
Tittel —
N

avn

Universitetet i Sørøst-Norge
Fakultet for humaniora, idretts- og utdanningsvitenskap

—
Doktoravhandling nr. 78

2020

Kristian Nymark

Kampen om trykkefriheten
Karl Johan og den norske presse 1814-1844

En doktoravhandling innen
Kulturstudier

Kristian Nymark

Kampen om trykkefriheten
Karl Johan og den norske presse 1814-1844

© 2020 Kristian Nymark
Fakultet for humaniora, idretts- og utdanningsvitenskap
Universitetet i Sørøst-Norge
Bø, 2020

Doktoravhandlinger ved Universitetet i Sørøst-Norge nr. 78

ISSN: 2535-5244 (trykt)
ISSN: 2535-5252 (online)

ISBN: 978-82-7206-573-6 (trykt)
ISBN: 978-82-7206-574-3 (online)

Denne publikasjonen er lisensiert med en
Creative Commons lisens. Du kan kopiere,
distribuere og spre verket i hvilket som helst
format eller medium. Du må oppgi korrekt lenke

til lisensen, og indikere om endringer er blitt gjort. Se fullstendige lisensbetingelser
på https://creativecommons.org/licenses/by-nc-sa/4.0/deed.no

Trykk: Universitetet i Sørøst-Norge

https://creativecommons.org/licenses/by-nc-sa/4.0/deed.no

Nymark: Kampen om trykkefriheten

I

Forord

De siste fire og et halvt årene har jeg hatt glede av å være ansatt som stipendiat i politisk

kultur og universitetslektor ved Høgskolen i Telemark, Høgskolen i Sørøst-Norge og

Universitetet i Sørøst-Norge. Det foreliggende avhandlingsarbeidet hadde ikke kommet

på plass uten den hjelpen og støtten jeg har mottatt fra flere hold.

Først og fremst må jeg takke min hovedveileder Kai Østberg for hans interesse,

engasjement og høye kunnskapsnivå. Kais skarpe blikk og oppmuntrende

tilbakemeldinger har bidratt til fremdriften og min egen tro på prosjektet. Biveileder

Morten Nordhagen Ottosen har, med sine store kunnskaper om europeisk politisk historie

på første halvdel av 1800-tallet, særlig hjulpet meg med å løfte blikket opp fra den

skandinaviske halvøy.

Gjennom faggruppen i historie i Bø har jeg vært en del av et lite, men svært solid

faglig miljø til daglig. De har også gitt meg ansvar og vist meg tillit, og dermed har jeg

fått muligheten til å bygge opp en verdifull undervisningserfaring. Jens Johan Hyvik har

vært faggruppeleder for det meste av min periode som stipendiat, og sammen med

instituttleder Annett Arntzen har han sørget for at undervisningspliktene mine ikke har

gått på bekostning av avhandlingsarbeidet.

 Underveis i prosessen har jeg mottatt kritikk, kommentarer og råd fra en rekke

hold. En særlig takk rettes til Knut Dørum og Nils Ivar Agøy som stilte opp som

opponenter på henholdsvis midtveisseminar og sluttseminar, samt til Jan Thomas

Kobberrød som også leste hele manuskriptet i forbindelse med sistnevnte arrangement.

Deres grundige lesning og konstruktive tilbakemeldinger har vært til stor hjelp. I tillegg

har jeg ved flere anledninger fått legge frem manus og holdt innlegg for forskergruppen

for politisk kultur ved USN. Takk til alle deltagerne på forskergruppemøtene for faglig

fellesskap og nyttige kommentarer.

Jeg har også vært så heldig at jeg har fått være en del av UiO:Norden-prosjektet

«Offentlighet og ytringsfrihet i Norden, 1815-1900». Gjennom en serie konferanser,

seminarer og workshoper har jeg fått muligheten til å legge frem min forskning for en

nordisk historikeroffentlighet. En stor takk rettes til prosjektlederne Ruth Hemstad og

Dag Michalsen for kyndig lederskap, tett oppfølging og for å gi meg plass i prosjektets

avslutningsantologi. Takk også til de øvrige prosjektdeltagerne, særlig for de utallige

gode inspillene på mine innlegg.

Nymark: Kampen om trykkefriheten

II

En historiker er prisgitt de kildene som er tilgjengelige. De hjelpsomme

arkivarene og forskningsbibliotekarene ved særlig Riksarkivet, Bernadotteska arkivet og

Nasjonalbibliotekets avdeling for privatarkiv må derfor takkes for faglig veiledning og

fremhenting av kilder.

Stipendiatene ved USN er godt stilt. Vi blir tildelt generøse driftsmidler og vi får

god administrativ oppfølging, særlig gjennom utvalget for doktorgraden i kulturstudier.

Universitetsbiblioteket i Bø skal også ha takk for alltid rask oppfølging og en evne til å

spore opp obskure referanser.

 Til slutt fortjener min kone Marte takk for all hennes tålmodighet med en

pendlende historiker med hjernen plassert i fjern fortid. Ikke minst er jeg takknemlig for

at hun ble med på å bryte opp fra hovedstaden og flytte til et lite småbruk i Midt-Telemark

de siste to årene av stipendiatperioden min.

Bø i Telemark, mai 2020

Kristian Nymark

Nymark: Kampen om trykkefriheten

III

Sammendrag

I paragraf 100 i Grunnloven av 1814 ble det fastslått at «Trykkefrihed bør finde Sted».

Til tross for at den nye trykkefriheten hadde flere begrensninger, fikk trykte ytringer et

sterkt vern i Norge sammenlignet med store deler av Europa på samme tid. Det gjorde at

en kritisk og politisk presse kunne etablere seg for første gang i Norge.

Ikke alle var like begeistret for den nye friheten. Fremst blant skeptikerne var Karl

Johan, den nye kongen i Sverige og Norge. Da han etter hvert så hva den kritiske pressen

bruke friheten til, ble han rasende på grunn av skribentenes frekkhet, forbitret fordi

opposisjonen gjorde hans politiske mål vanskeligere å nå, og alvorlig bekymret for den

destabiliserende effekten en del av ytringene kunne ha. Noe måtte gjøres.

Avhandlingen dreier seg om den politikken kongen og regjeringen førte på

trykkefrihetsfeltet mellom 1814 og 1844 i Norge. Den viser at kongens

trykkefrihetspolitikk i Norge i kortere perioder var vellykket og svært effektiv, men at

den slo feil på et overordnet plan. Denne manglende suksessen, kombinert med den

utbredte troen på trykkefrihetens store nytte, bidro til gradvis bedre vilkår for pressen.

Blant de viktigste årsakene til den mislykkede politikken var motstanden fra den

regjeringen kongen selv hadde utnevnt, til tross for at også regjeringen til tider gikk inn

for å sanksjonere blader. I tillegg opponerte Stortinget, Høyesterett og pressen selv mot

kongens linje.

Videre viser avhandlingen at tidens offentlighet var sosialt regulert. Reaksjonene

mot bladene som brøt med rådende normer over tid, kunne være så betydelige at behovet

for inngripen fra myndighetene ble mindre. Dette må med i vurderingen når man vil forstå

hvorfor Karl Johan inntok en mer og mer passiv holdning til opposisjonsbladene i løpet

av sin regjeringstid. Med andre ord bevegde offentligheten i perioden seg mot å bli mer

selvregulerende.

Nymark: Kampen om trykkefriheten

IV

Nymark: Kampen om trykkefriheten

V

Abstract

Paragraph 100 of the Norwegian Constitution of 1814 determined that «There shall be

freedom of print». Despite numerous limitations to this new freedom, expressions in print

were strongly protected compared to other European states at the same time.

Consequently, a critical and political press was established for the first time in Norway.

 This newfound freedom was not embraced by everyone. The foremost sceptic was

Charles John, the new king of Sweden and Norway. When he witnessed how the press

used its freedom, he was furious because of the impertinence of the writers, indignant

because the opposistion made his political targets harder to reach, and seriously worried

by the destabilizing effect some of the utterances might have. Something had to be done.

This doctoral thesis is about how the king and his cabinet politically handled the

freedom of the press question between 1814 and 1844 in Norway. The thesis shows that

the king’s policies in Norway were successful and very effective in shorter periods of

time, but that it ultimately failed on a general level. In combination with the spreading

belief in the great advantages of the freedom of the press, the king’s failure led to

gradually better terms for the newspapers and periodicals. Among the most important

reasons for the king’s lack of success were the opposition from the cabinet he himself had

appointed, even though the ministers also at certain times supported censorship. In

addition, the Parliament, the Supreme Court and the press itself raised objections to the

sanctions from the king.

Furthermore, the thesis shows that the public sphere was regulated socially. The

reactions agaist newspapers and journals that departed from the prevailing norms could

be so harsh that the need for governmental meddling lessened. This needs to be taken into

account when trying to understand why Charles John’s attitude towards the oppositional

press became more and more passive in the course of his reign. In other words, the public

sphere became more self-regulating during this period.

Nymark: Kampen om trykkefriheten

VI

Nymark: Kampen om trykkefriheten

VII

Innholdsfortegnelse

Forord ... I

Sammendrag ... III

Abstract ... V

Innholdsfortegnelse ... VII

1 Innledning ... 1

1.1 Problemstillinger .. 2

1.1.1 Avgrensning ... 5

1.2 Avhandlingens disposisjon .. 7

1.3 Kilder og metode .. 9

1.3.1 Protokollene etter konge, regjering og departement 11

1.4 Tidligere forskning ... 13

1.4.1 Nyere forskning på offentlighet og ytringsfrihet ... 17

1.4.2 Portomoderasjon .. 21

1.4.3 Embetsmannsstatens politiske kultur ... 23

1.4.4 De besværlige opposisjonsbladene .. 24

2 Sensur, ytringsfrihet og politisk kultur ... 29

2.1 Omstridte begreper ... 29

2.1.1 Sensur og ytringsfrihet ... 30

2.2 «Den nye sensurteorien» .. 31

2.2.1 Tre perspektiver på makt og sensur ... 33

2.2.2 Svakheter ved den nye sensurteorien og veien videre 39

2.3 Politisk kultur ... 43

2.3.1 Problemet politisk kultur .. 46

2.3.2 Ytringskultur og politisk kultur.. 48

2.4 Avslutning .. 50

3 Ytringskultur i et land uten tradisjon for opposisjonelle ytringer 51

3.1 Liberale og konservative embetsmenn ... 52

3.2 Embetsstandens politisk-moralske normsystem .. 58

3.2.1 Den tosidige arven fra eneveldet og opplysningstiden 61

3.3 Den offentlige samtalens formål .. 67

3.3.1 Strengt konsensuskrav.. 72

3.4 Et ideal om uavhengighet ... 75

Nymark: Kampen om trykkefriheten

VII
I

3.4.1 Hvilket folk? .. 78

3.4.2 Motstand mot partier og agitasjon ... 84

3.4.3 Redaktøren som innsamler ... 88

3.4.4 Saksfokus og anonymitet ... 91

3.5 Avslutning .. 97

4 Den utøvende makt og trykkefriheten ... 98

4.1 En autoritær sønn av revolusjonen ... 99

4.1.1 Utenrikspolitikk og unionens stilling ... 101

4.1.2 Risikabel rettslig forfølgelse .. 109

4.2 En sammensatt regjering med uklar myndighet ... 111

4.3 Rapportering og overvåkning .. 117

4.4 Gaver og bestikkelser ... 119

4.5 Avslutning .. 124

5 Karl Johans kamp mot trykkefrihetsparagrafen ... 126

5.1 Trykkefrihetsjuss før og etter 1814 .. 127

5.1.1 Arven fra eneveldet .. 128

5.2 Tre fortolkninger av paragraf 100s relasjon til lovverket 132

5.2.1 Den konservative fortolkningen ... 134

5.2.2 Den venstreliberale fortolkningen .. 135

5.2.3 Den pragmatiske løsningen .. 139

5.3 Karl Johans forsøk på å stramme inn trykkefrihetslovene 143

5.3.1 En høydramatisk sommer .. 147

5.3.2 Avslag og etterspill .. 149

5.4 Avslutning .. 151

6 Forbrytelse og forfølgelse .. 153

6.1 Trykkefrihet og sensur i rettshistorisk og historisk perspektiv 154

6.2 Et spørsmål om ære .. 156

6.3 De første provokasjonene 1815–1821 ... 158

6.3.1 Økende antisvenske holdninger ... 163

6.3.2 Nye fremstøt under Stortinget i 1821 ... 171

6.3.3 Omtale av den russiske tsaren .. 178

6.3.4 Nationalbladet i retten ... 183

6.3.5 Reaksjoner i Drammens Tidende ... 188

Nymark: Kampen om trykkefriheten

IX

6.4 17. mai-spørsmålet 1824–1829 .. 194

6.5 Bondepolitikken 1830–1837 .. 200

6.5.1 Fornærmelser av fremmede makter ... 208

6.6 Sammenligning med Sverige ... 210

6.6.1 Liberalisering og avspenning rundt 1840... 215

6.7 Avslutning .. 218

7 Sensur gjennom postvesenet ... 220

7.1 Portomoderasjon før og etter 1814 ... 222

7.2 Forbeholdet «indtil videre» .. 226

7.3 Portomoderasjon som forhåndssensur ... 235

7.4 Portomoderasjonen i møtet med intensivert opposisjon i pressen 241

7.5 Bondeproblemet ... 251

7.6 Kampen for en ny portolov på Stortinget og i pressen 259

7.7 Portomoderasjonen – «de facto en Indragnings-Ret»? 269

7.8 Avslutning .. 273

8 Konklusjon: Sensur på vikende front .. 275

8.1 Pressens betydning i det politiske liv ... 276

8.2 Stabilitet, motstand og selvregulering .. 280

8.3 Kriterier for sensur ... 283

8.4 Mindre statlig innblanding, friere vilkår for ytringer? 284

8.5 Ytringsfrihet og sensur i et historisk perspektiv .. 286

Litteratur og kilder ... 289

Utrykte kilder ... 289

Trykte kilder og kildesamlinger ... 289

Aviser og tidsskrifter .. 292

Rettskilder .. 292

Litteratur... 292

Nymark: Kampen om trykkefriheten

X

Nymark: Kampen om trykkefriheten

1

1 Innledning

Denne avhandlingens mål er å undersøke hvordan konge- og regjeringsmakten under Karl

Johans regjeringstid prøvde å skaffe seg innflytelse over, kontrollere og eventuelt hindre

opposisjonelle ytringer i offentligheten. 1 Samtidig skal den se på hvordan dette ble

påvirket av tidens politiske kultur.2 Med andre ord gir avhandlingen et svar på hvordan

presse og tidsskrifter ble forsøkt kontrollert for å fremme den utøvende statsmakts

interesser mellom 1814 og 1844, og hva slags strukturer som var med på å styre disse

handlingene.

Selv på Europas nordligste utpost, i bondelandet Norge, langt vekk fra de franske

salongene og de engelske kaffehusene, hadde opplysningstidens idéer fått fotfeste. I 1814

fikk Norge en grunnlov som var bygget på frihetstankene som hadde oppstått og blitt

videreutviklet i Europa og Amerika i løpet av de 200 forutgående årene. Et flertall av de

112 representantene under Riksforsamlingen på Eidsvoll stilte seg bak en grunnlov som

bygget på folkesuverenitetsprinsippet og maktfordeling, som la til rette for en utstrakt

stemmerett, og som ikke minst ga borgerne trykkefrihet. Med Grunnloven av 1814 fikk

Norge en av Europas mest liberale forfatninger.

I Grunnlovens paragraf 100 ble det fastslått at «Trykkefrihed bør finde Sted». Som

i dag var ikke denne friheten grenseløs. En rekke ytringer var forbudte. Det var blant

annet ulovlig å sette på trykk innhold som var blasfemisk, ærekrenkende eller hånet

kongen. Fordi Stortinget verken hadde midler og tid til å lage en ny norsk lov i sin helhet

i løpet av de første tiårene etter 1814, måtte lovverket fra dansketiden nødvendigvis bestå.

1 Jeg definerer offentligheten som den sosiale sfære der et publikum møtes for å samtale om felles

anliggender. Samtalen forstås vidt, som ytringer i alle slags former, medierte eller ikke-medierte, og felles

anliggender kan være hva som helst som publikummet er opptatt av. Det norske ordet offentlighet stammer

fra det tyske «Öffentlichkeit», der roten «öffen» betyr åpen. Offentligheten er altså kjennetegnet av at den

åpen i den forstand at de diskursive handlingene som finner sted der er tilgjengelige for alle, forutsatt at de

forstår språket og har det nødvendige økonomiske og tidsmessige overskudd. Når jeg omtaler offentligheten

som noe singulært, er det fordi jeg avgrenser den til det norske språkområdet og politiske, kulturelle og

sosiale fellesskapet. Denne ene sfæren kan inneholde et ubegrenset mangfold av kulturer, deltagere,

samtaler og meninger. Ofte vil offentligheten domineres av én type kultur, men det er ikke dermed sagt at

representanter for en motkultur opererer innenfor en annen offentlighet. Begges ytringer vil presenteres i

samme sosiale sfære, såfremt ytringene er fremsatt åpent. Jeg bruker ikke offentligheten som en betegnelse

på deltagerne i offentligheten eller publikum, da det fort kan skape en begrepsmessig forvirring. I den

engelskspråklige verden skiller de mellom offentligheten som et sosialt konstruert rom («the public

sphere»), offentligheten som publikum («the public») og offentlighet som åpenhet («publicity»). Å skille

slik gjør at kategoriene ikke glir helt inn i hverandre, slik de kan ha en tendens til på norsk.
2 Politisk kultur blir her forstått som de normer, symboler, vurderinger, holdninger og praksiser som har

innvirkning på politisk handling, styring og legitimitet.

Nymark: Kampen om trykkefriheten

2

Dette var et sett lover tilpasset et system med streng kontroll av offentligheten. Derfor

var det en betydelig diskrepans mellom hva Grunnloven potensielt kunne tillate av

ytringer og hva det eksisterende lovverket hjemlet.

Til tross for den nye trykkefrihetens begrensninger fikk trykte ytringer et sterkt

vern i Norge sammenlignet med store deler av Europa på samme tid. Det gjorde at en

kritisk og politisk presse kunne etablere seg for første gang. De nye avisene og

tidsskriftene hyllet trykkefriheten som den fremste av de borgerlige friheter, og de brukte

den gjerne til å opponere mot kongens og regjeringens politikk og mot embetsmennenes

dominans. Vi kaller dem derfor opposisjonsblader. Det var i disse bladenes mangfoldige

tekster den nye trykkefrihetens grenser skulle bli utfordret og testet ut for første gang.

Men ikke alle omfavnet den nye friheten. Midt blant de høylytte, patosfylte

hyllestene av den frie offentlige meningsbrytingen og dens store nytteverdi, fantes det

enkelte som murret. Fremst blant skeptikerne var Karl Johan, den nye kronprinsen til

Norge og Sverige, som fryktet for hva en såpass liberal trykkefrihetsparagraf kunne føre

til. Da han etter hvert så hva opposisjonspressen brukte friheten til, ble han rasende på

grunn av skribentenes frekkhet, forbitret fordi opposisjonen gjorde hans egne politiske

mål vanskeligere å nå, og alvorlig bekymret for den destabiliserende effekten en del av

ytringene kunne ha. Noe måtte gjøres.

1.1 Problemstillinger

Avhandlingens overordnede tematikk kan konkretiseres i følgende todelte

problemstilling: På hvilke måter forsøkte Karl Johan og den norske regjeringen å påvirke

den norske offentligheten og dens innhold, og hvordan virket dette i samspill med tidens

politiske kultur? Den reiser imidlertid også en del underproblemstillinger som er minst

like viktige. Det vil gi lite mening å studere hvordan den utøvende makt søkte å sensurere

visse ytringer, uten samtidig å stille spørsmålet om hvorfor de agerte som de gjorde. Dette

er et enkelt spørsmål som krever et sammensatt svar.

Både kongen og regjeringen forsøkte til ulike tider å skaffe seg innflytelse over

pressen, men de var ikke alltid samstemte. De hadde ulike hensyn å ta, og ofte kunne de

ha motstridende interesser eller prioriteringer. Hva søkte konge og regjering å oppnå med

sine forsøk på å sensurere offentligheten? Arbeidet regjeringen ut fra egne motiver eller

var den kongemaktens forlengede hånd i Norge? Hvor mye rom for uenighet var det

innad i den utøvende makt? Endret håndteringen av pressen seg over tid? Hva slags følger

Nymark: Kampen om trykkefriheten

3

fikk disse sensurhandlingene for bladene som ble rammet og for den offentlige samtalen?

Min hypotese kan oppsummeres i følgende setninger: Kongens trykkefrihetspolitikk i

Norge var i kortere perioder vellykket og svært effektiv, men den feilet på et overordnet

plan. Det bidro til at pressen fikk gradvis bedre vilkår. Blant de viktigste årsakene til den

mislykkede politikken, var motstanden fra den regjeringen kongen selv hadde utnevnt, til

tross for at også regjeringen til tider gikk inn for å sanksjonere blader. På

trykkefrihetsfeltet var det med andre ord ikke bare Stortinget, Høyesterett og pressen selv

som opponerte mot kongens linje.

Styresmaktenes prioriteringer og handlingsmønstre kan ikke bare forstås ut fra et

ønske om å sikre og forbedre egen maktposisjon. De ble også påvirket av øvrige, mer

strukturelle forhold. En større samfunnsanalyse må også til for å kontekstualisere og for

bedre å forstå kongens og regjeringens handlingsrammer på den ene siden og

opposisjonspressens på den annen. Her kommer begrepene politisk kultur og

ytringskultur inn. På hvilke måter påvirket tidens politiske kultur kongens og regjeringens

holdninger til og handlinger mot ytringer i offentligheten? Hvordan endret dette seg over

tid? For å fullføre analysen skal vi også se på hva slags sosiale normer, holdninger og

praksiser som regulerte oppførsel i offentligheten, og på hvilke måter denne

ytringskulturen virket i samspill med myndighetenes sensur. På den måten kan man få

svar på hvorfor noen blader ble forsøkt stanset, mens andre fikk gå fri. Min hypotese er

at tidens offentlighet var strengt sosialt regulert, og at reaksjonene mot bladene som brøt

med de rådende normene over tid, kunne være så betydelige at behovet for inngripen fra

myndighetene ble mindre. Dette må med i vurderingen når man vil forstå hvorfor Karl

Johan inntok en mer og mer passiv holdning til opposisjonsbladene i løpet av sin

regjeringstid. Med andre ord beveget offentligheten i perioden seg mot å bli mer

selvregulerende.

Ifølge de to skisserte hypotesene ble offentlighetens vilkår gradvis mer liberale i

takt med at kongens fremstøt mot pressen slo feil, samtidig som pressen ble gradvis mer

effektivt kontrollert av seg selv. Det kan ved første øyekast se ut som disse hypotesene

står i motsetning til hverandre. Men som avhandlingen vil vise, er det ingen automatikk i

at lavere grad av statlig innblanding i offentligheten fører til et større mangfold i deltagere

og meninger. Dersom ytringskulturen er dominert av en gruppe med hegemoni, kan

rommet for akseptable ytringer fremstå lite for de marginaliserte gruppene.

Nymark: Kampen om trykkefriheten

4

Vilkårene for offentlig debatt og hvordan de påvirket den politiske kulturen var

ulike hos de nye unionspartnerne Norge og Sverige. Et komparativt blikk på utviklingen

i de to landene vil ligge som et bakteppe i avhandlingen, i første rekke for å supplere

analysen av situasjonen i Norge. Hvordan gikk Karl Johan frem i Sverige sammenlignet

med i Norge, og hva var årsakene til de ulike resultatene han oppnådde i sine to riker?

Det er flere grunner til å studere kongens og regjeringens handlinger mot

opposisjonelle blader i årene etter 1814. Som nevnt hadde denne sensuren tidvis betydelig

effekt. Sett bort fra de som benyttet seg av trykkefriheten og deltok i den offentlige

debatten, og Stortinget som fastsatte lovene som regulerte offentligheten, var kongen og

regjeringen de aktørene som hadde størst mulighet til å forme offentlighetens innhold.

Det kunne de gjøre fordi Grunnloven la opp til en vid kongemakt, i alle fall sett med

dagens øyne. Å undersøke kongens og regjeringens sensurforsøk, gir dermed i seg selv

en betydelig innsikt i hva slags sanksjoner de som beveget seg i trykkefrihetens

grenseland kunne vente seg. Når vi så kombinerer det ved å studere samspillet mellom

sensuren og ytringskulturen, vil det kunne gi innsikter som tar oss noen viktige skritt

nærmere et svar på noen større, mer overordnede spørsmål: Hvordan var vilkårene for

offentlige ytringer i denne perioden i Norge? Hvor gikk offentlighetens grenser? Hvorfor

var noen typer av ytringer akseptable, mens andre var uønskede? Vi vil med andre ord

komme nærmere en forståelse av ytringsfrihetens grenseland og sensurens gråsoner i de

første tiårene av trykkefrihetens æra i Norge.

Dette er ikke spørsmål som bare bør oppta pressehistorikere. Alle som studerer

offentlige ytringer i denne tidsperioden, uavhengig av sjanger, kan ha nytte av en innsikt

i hvor grensene gikk for hva det var mulig å si eller skrive, og hvordan det kan ha hatt

innvirkning på utformingen av ytringene de prøver å forstå. I tillegg er dette spørsmål

som fortsatt er svært aktuelle.

Å spore Karl Johans bestrebelser for å påvirke den norske offentligheten gir også

innblikk i sentrale deler av politikken og den politiske kulturen i Norges første viktige år

som selvstendig stat. Dette kan virke selvsagt, men som historiografidelen vil vise, har

ofte pressen og politikken blitt behandlet som to adskilte enheter i norsk historieskrivning.

Jeg tar i denne studien utgangspunkt i at politiske diskurser i offentligheten og de formelle

politiske institusjonene virket i tett samspill. Det gjorde også Karl Johans-tidens aktører.

I denne brytningstiden mellom enevelde og folkestyre ble utøvelsen av trykkefriheten sett

på som en minst like betydningsfull politisk rettighet som stemmeretten. Tidens aktører

Nymark: Kampen om trykkefriheten

5

tenkte at dersom et tilstrekkelig antall borgere gjorde offentlig bruk av sin fornuft, kunne

befolkningens opplysningsnivå heves. Og dersom dette nivået ble tilstrekkelig høyt,

kunne og burde folkets vilje rettlede statsstyrelsen. Tilgang til offentligheten ga en

mulighet til å delta i det politiske liv som en medborger.

1.1.1 Avgrensning

Avhandlingen er avgrenset til tidsperioden fra 1814 til 1844, årene da Karl Johan var

norsk kronprins og konge. Karl Johans regjeringstid er interessant fordi han var den av

kongene i unionstiden som i størst grad gikk inn for å endre Norges konstitusjonelle og

rettslige orden. I tillegg til at dette var Norges formative år som stat og nasjon, var det

også trykkefrihetens første år. Kampen om trykkefrihetens grenser var mer intens og

tilspisset under Karl Johans regjeringstid enn noen annen gang i Norges historie, muligens

med unntak av under andre verdenskrig. Rundt 1840 endret også svært mange av

offentlighetens strukturer seg. Betydelige endringer i lovverk, utvikling av infrastruktur

og bedret økonomi gjorde at pressens forutsetninger ble annerledes. På samme tid ble

deler av de sosiale og kulturelle normene og idealene for pressen forandret. Dette bidrar

til at det gir mening å se på Karl Johans-tiden som en distinkt periode i norsk

offentlighets- og pressehistorie.

Denne studien ser kun på sanksjoner rettet mot trykt materiale. En viktig grunn til

at muntlige uttrykksformer som teaterforestillinger eller offentlige taler ikke er undersøkt,

er ganske enkelt at trykkefriheten ikke omfattet dem. Trykkefrihet betydde retten til å

sette ytringer på trykk, og må ikke forveksles med det videre begrepet ytringsfrihet.3

Siden muntlige ytringer var en annen rettslig kategori, regulert av helt andre lover, ville

det blitt for omfattende å inkludere dem i denne studien. I tillegg var engasjementet og

den politiske innsatsen kongen og regjeringen la ned for å få kontroll over trykte ytringer

langt større enn for noen annen uttrykksform. Trykte ytringer var en større trussel på

grunn av mulighetene for å mangfoldiggjøre materialet og distribuere det over store

avstander.

3 Her skjedde det en rettslig utvikling på 1900-tallet. I 2004 ble ordlyden i Grunnlovens paragraf 100 endret

fra å gjelde «Trykkefrihed» til å gjelde «Ytringsfrihet». Den rådende fortolkningen av paragrafen var

imidlertid også før endringen at trykkefrihetsbegrepet innebefattet muntlige ytringer. Slik var det ikke på

1800-tallet.

Nymark: Kampen om trykkefriheten

6

Kongens og regjeringens innsats for å kontrollere og sensurere offentligheten ble

i all hovedsak rettet mot en bestemt type trykt materiale: opposisjonsblader. Disse bladene

stilte seg ikke bare ofte kritiske til kongens og regjeringens politikk, de var også de mest

villige til å teste ut trykkefrihetens grenser, med all den risikoen det innebar. De aller

fleste av tidens øvrige blader, som enten var rene nyhets- og annonseaviser eller

tidsskrifter av mer vitenskapelig eller finkulturell art, ble sett på som harmløse eller til og

med nyttige av styresmaktene.4 Nær sagt alle de utpreget politiske, meningsbærende

bladene før Den Constitutionelle startet i 1836 var opposisjonelle eller hevdet at de var

det. Annet trykt materiale, som pamfletter og bøker, ble ikke møtt med de samme

reaksjonene som opposisjonsbladene. At opposisjonsbladene sto i en særstilling, kan ha

sammenheng med flere forhold. Viktigst var naturlig nok det kontroversielle og kritiske

innholdet. Flere av opposisjonsbladene hadde også en svært liberal publiseringspraksis,

der de åpnet opp for at det aller meste av innsendte tekster skulle få komme på trykk

anonymt og gratis.5 Det senket terskelen for ytterliggående røster som ville bli hørt, og

det bidro til en noe råere tone. Redaktørene og utgiverne sto frem med fullt navn, og de

kunne derfor sanksjoneres. Det gjorde som oftest ikke pamflettforfattere, og de kunne

derfor være umulige å forfølge. En del bøker kunne også ha kontroversielt innhold, men

de ser ut til å ha blitt oppfattet som mindre truende av styresmaktene. En mulig årsak kan

være at bøkene var mer kostnadskrevende å fremstille og utgi enn bladene. Det kan ha

gjort at en del forfattere modererte seg noe, ettersom den økonomiske risikoen ble større.

Men viktigere var det nok at prisen på bøker var høy, og dermed var det potensielle

publikummet lite. Av disse grunnene er det sensuren av opposisjonsblader som er denne

studiens hovedobjekt.

4 Jeg bruker gjennomgående samlebetegnelsen blader om periodiske skrifter som tidligere har blitt plassert

i en av de to kategoriene aviser eller tidsskrifter. Det er fordi det er vanskelig å trekke opp en klar,

meningsfylt skillelinje mellom de to. Da Tom Arbo Høeg ved Universitetsbiblioteket i Oslo utarbeidet en

bibliografi over norske aviser, var den avgjørende faktoren for å bli definert som en avis «bibliotekets

tidligere praksis» (Høeg 1973: 5). På 1700-tallet skilte dansk-norsk lovgivning mellom kommenterende

tidsskrifter og refererende aviser (Krefting, Nøding og Ringvej 2014: 45–46). Det skillet ser ut til å ha blitt

videreført i bibliografien når det gjelder periodika fra 1700-tallet, men det reflekteres ikke i klassifiseringen

av 1800-tallsblader. Det er heller ikke så rart, med tanke på at mange av bladene etter 1814 inneholdt en

blanding av referater og kommentarer. På grunn av dette har eksempel at Den lille Trondhjemske Tilskuer

blir definert som tidsskrift, Det Norske Nationalblad som avis, og Nationalbladets direkte etterfølger Den

Norske Nationalven som tidsskrift. Det er vanskelig å se noen gode grunner til å plassere disse bladene i

ulike kategorier. Om de helst burde kalles aviser eller tidsskrifter, er vanskelig å avgjøre. De var ikke aviser

som vi kjenner dem i dag, ettersom de i liten grad inneholdt rene nyhetsartikler, men de var heller ikke

tidsskrifter i dagens forstand, da utgivelsesfrekvensen kunne være opp til tre-fire ganger i uken. Jeg har

derfor valgt å omtale dem med det bredere begrepet blader.
5 Dette vil bli diskutert i kapittel tre.

Nymark: Kampen om trykkefriheten

7

Opposisjonspressen ropte høyt og brukte virkemidler som ble oppfattet som

grenseoverskridende. Den fikk derfor mye oppmerksomhet. Det er imidlertid ikke

dermed sagt at opposisjonsbladene var tekstene som ble mest lest i samtiden. Andre

blader, særlig nyhetsaviser som Den Norske Rigstidende og Morgenbladet (som riktignok

etter hvert også ble et opposisjonsblad) kom ut hyppigere, hadde flere lesere og utgjorde

følgelig en større del av det offentligheten. Enkelte bøker kunne bli folkelesning på en

måte som flertallet av de dyre opposisjonsbladene aldri ble. Det er med andre ord viktig

å være klar over at den oppmerksomheten som vies til opposisjonsbladene i denne

avhandlingen ikke nødvendigvis reflektererer Karl Johans-tidens offentlighet sett under

ett.

Det må også bemerkes at den trykte offentigheten i seg selv var liten på denne

tiden. Leserne var få; de som faktisk var aktive skribenter, var ennå færre. Selv om

bladene kunne være innbringende, var det få som livnærte seg utelukkende av

skrivevirksomhet eller utgivelse av blader. Journalister i dagens forstand fantes knapt.

Abonnentlister fra denne tiden er mangelvare, men noen tall kan illustrere utbredelsen av

bladene. Morgenbladet hadde et opplag på omtrent 1400 midt på 1830-tallet, da det var

landets største blad.6 På samme tid hadde det største opposisjonsbladet Statsborgeren

mellom 450 og 600 abonnenter. 7 Til sammenligning hadde Aftonbladet, det største

liberale opposisjonsbladet i Sverige, et opplag på omtrent 5000 i 1837.8 Samtidig var det

antagelig slik at bladene ble lest av flere enn kjøperen. Bladene, som ofte ble bundet

sammen som bøker, ble delt på, lest høyt fra og diskutert. På den måten kunne innholdet

i bladene nå et betydelig antall.

1.2 Avhandlingens disposisjon

De ovenstående problemstillingene vil bli besvart gjennom seks kapitler, samt innledning

og konklusjon. Spørsmålene knyttet til sensuren fra kongen og regjeringen vil i hovedsak

besvares i kapittel fire, fem, seks og syv, mens spørsmålene om politisk kultur og

ytringskultur vil for det meste besvares i kapittel tre og fire. Som nevnt er imidlertid disse

problemstillingene så sammenvevd at begge temaene vil dukke opp i alle kapitlene.

6 Eide 2010: 220.
7 Munthe 1907: 101.
8 Waller 2001: 55; Kihlberg 1968: 56.

Nymark: Kampen om trykkefriheten

8

I kapittel to vil det teoretiske rammeverket for avhandlingen gjennomgås. Her vil

begrunnelsen bli gitt for grepet med å studere både den statlige sensuren og trekk ved den

politiske kulturen. Utgangspunktet er en samling teoretiske betraktninger som kan kalles

den nye sensurteorien, som blant annet tar til orde for at begrepet sensur må forstås langt

videre enn det ofte gjør i dagligtale og har blitt gjort i tidligere forskning. I kapittelet rettes

både kritikk mot en del av teorienes sentrale punkter, men samtidig er konklusjonen at en

del av innsiktene derfra er vanskelig å komme utenom. I stedet for å utvide sensurbegrepet

til det ugjenkjennelige og altomfattende, slik den nye sensurteorien kan ha en tendens til,

argumenterer jeg for at begrepet politisk kultur kan brukes.

I kapittel tre diskuteres en del sosiale og kulturelle strukturer som var med på å

forme innholdet i offentligheten. På grunn av deres hegemoniske stilling i samfunnet og

deres status som landets styringselite, var det særlig embetsmennene som definerte

spillereglene for den offentlige debatten. Deltagere som brøt med eller forsøkte å

reforhandle de rådende normene, idealene og praksisene risikerte å bli fordømt eller

forsøkt ekskludert fra offentligheten. Denne sosiale sanksjoneringen virket i samspill med

myndighetenes håndtering av pressen på flere plan. Blader som allerede hadde gjort seg

upopulære gjennom normoverskridelser, var lettere å sanksjonere. Sosial marginalisering

av redaktører og forfattere kunne gjøre behovet mindre for inngripen. Strenge konsensus-

og saklighetsidealer gjorde en del av bladene mer harmløse for myndighetene enn de

kunne vært.

Kapittel fire gir et overblikk over en del overordnede faktorer som var med på å

forme hvordan kongen og regjeringen forholdt seg til trykkefriheten og

opposisjonspressen. Først gir kapittelet en beskrivelse av Karl Johans personlighet og

hans erfaringshorisont. Karl Johan var til tider en følelsesstyrt person, og siden

Grunnloven, sett med dagens øyne, la opp til en betydelig personlig kongemakt, kunne

kongens lune få innvirkning på trykkefrihetspolitikken. Viktigere som overordnede

årsaker til styresmaktenes håndtering av trykkefriheten og opposisjonspressen var

imidlertid politiske forhold innenriks, utenriks og mellom de to unionspartnerne.

Kongens handlingsrom ble betydelig begrenset av dette. I dette kapittelet vil det også bli

diskutert noen andre ikke-formaliserte måter å kontrollere pressen på, som overvåkning

og bruken av gaver og bestikkelser.

I de to neste kapitlene er det trykkefrihetsjussen som er tema. Kapittel fire starter

med å gi et overblikk over det komplekse lovverket og striden om fortolkningen av det.

Nymark: Kampen om trykkefriheten

9

Deretter diskuteres Karl Johans forsøk på å stramme inn disse lovene, en innsats som ble

møtt med motstand fra Stortinget og Høyesterett. Kapittel fem består av en gjennomgang

av trykkefrihetssakene som ble reist i perioden av kongen og regjeringen, og en diskusjon

av hvorfor det ble stadig færre av dem. Begge kapitlene viser hvor tett

trykkefrihetsspørsmålet var knyttet opp til de skiftende politiske omstendighetene, både

innenriks og utenriks.

Kapittel syv tar for seg det mest kontroversielle og effektive maktmidlet som ble

brukt mot pressen: Portomoderasjon. Dette var en ordning som egentlig skulle bedre de

økonomiske forutsetningene for aviser og tidsskrifter, men som for en tid utviklet seg til

å bli et vilkårlig maktmiddel for kongen og regjeringen. Flere av statsrådene strittet

imidlertid ofte mot ønsket om å bruke ordningen til sensurformål.

I kapittel åtte trekkes trådene sammen, og avhandlingens hovedfunn presenteres i

en mer kortfattet form. Der vil også vekselvirkningen og samspillet mellom sensuren og

den politiske kulturen diskuteres mer overordnet.

1.3 Kilder og metode

I årene etter 1814 ble det benyttet en rekke virkemidler for å få bukt med uromomenter i

offentligheten. Det bærer også mitt kildetilfang preg av. Sporene etter sensurhandlingene

er spredt i departements- og regjeringsarkivene, i kongens inn- og utgående

korrespondanse, i Stortingets forhandlinger, i domstolenes rettsprotokoller, i dagbok- og

brevmateriale etter sentrale personer og i bladene selv. Dette store, uensartede

kildematerialet står i klar kontrast til sporene etter Danmark-Norges institusjonaliserte

forhåndhåndssensur, der universitetets og politiets sensurarbeid er ordnet i samlede

arkivserier. Det fantes naturlig nok langt færre tilfeller av sensur etter 1814 enn under

enevoldstiden, men de er altså vanskeligere og mer tidkrevende å finne frem til. Enkelte

deler av dette materialet er sett på tidligere, men det er aldri satt inn i en større

sammenheng.

 Det viktigste kildematerialet er dokumenter fra den utøvende makt. Dette

materialet kan plasseres i to kategorier. Den første er dokumenter fra den formelle

saksbehandlingen hos den norske regjeringen. Den andre er stattholdernes og

førsteministerenes rapporter og brev til Karl Johan og hans svar tilbake. Førstnevnte ble

regnet som norske statsdokumenter og finnes derfor i det norske Riksarkivet. De vil

Nymark: Kampen om trykkefriheten

10

omtales i mer detalj under. Sistnevnte ble sett på som privat korrespondanse mellom

kongen og hans fortrolige i regjeringen, selv om de naturligvis inneholdt mye viktig

informasjon om norske saker, deriblant instruksjoner til regjeringsmedlemmene. Siden

de ikke ble regnet som statsdokumenter, er disse oppbevart i kongens privatarkiv i det

Bernadotteska arkivet på Stockholms slott og i regjeringsmedlemmenes respektive

privatarkiver. Deler av dette materialet er også trykt.

Enkelte kilder fra de øvrige statsmaktene har også vært nødvendig å se på, særlig

når det gjelder trykkefrihetsjussen. Det var i flere omganger kamper om lovene som var

med på å regulere offentligheten. I Stortingets forhandlinger, som var et referat som ble

gitt ut i trykt form i etterkant av parlamentssesjonen, finner man både hvordan Stortinget

behandlet kongelige lovforslag som ville innskrenke trykkefriheten, og hvordan det

behandlet lovforslag som ville gjøre det enklere og tryggere å drive aviser og tidsskrifter.

Protokoller fra domstolene, særlig Høyesterett, har også tidvis blitt benyttet for å belyse

hva slags rettslige konsekvenser som møtte bladene som ble tiltalt for brudd på

trykkefriheten.

Tidens aviser og tidsskrifter er også en viktig kilde, særlig opposisjonsbladene

Det Norske Nationalblad (1815–1821), Drammens Tidende (1816–1833), Patrouillen

(1824–1831), Folkevennen (1828–1830) og Statsborgeren (1831–1837), samt det mer

moderate Morgenbladet (1819–), som alle opplevde å bli sanksjonert av myndighetene.

Både redaksjonsmedlemmene og leserne av disse bladene var svært opptatt av vilkårene

for offentlige ytringer. Det ga flere utslag i innholdet. I bladene kunne man finne en rekke

refleksjoner om trykkefriheten, alt fra avanserte teoretiske utlegninger til

lekmannsbetraktninger. Deres skarpe reaksjoner på å bli sensurert, ble også satt på trykk.

Disse tekstene kan fortelle mye om tidens ytringskultur. Enkelte av bladene som ble utsatt

for trykkefrihetssaker, ga også grundig omtale av rettsprosessene mot dem selv. En del

av dommene ble også offentliggjort i det offisielle organet Den Norske Rigstidende. Dette

har gjort at behovet for å gå til de håndskrevne domsprotokollene har blitt mindre.

En siste gruppe kilder er dagbøker og brev som kommenterte innholdet i

opposisjonsbladene og den utøvende makts politikk mot pressen. Disse ytringene var

private, og derfor kunne de som ytret seg tillatte seg mer ufiltrerte og ærligere

betraktninger. Et slikt eksempel er arméminister Peter Motzfelts dagbok, der han ved flere

anledninger stilte seg kritisk til kongens politikk på en måte han neppe kunne gjort i

Nymark: Kampen om trykkefriheten

11

statsrådssammenheng. Man får gjennom det private brev- og dagboksmaterialet en innsikt

i tidens ytringskultur som de offentlige ytringene ikke kan gi alene.

1.3.1 Protokollene etter konge, regjering og departement

En sak, for eksempel en søknad om såkalt portomoderasjon, ble i mange tilfeller først

behandlet av departementet den hørte under. Departementet skrev deretter en instilling til

den samlede regjeringen, som deretter enten fattet et vedtak selv i form av en høyeste

resolusjon eller, som oftere var tilfellet, skrev en innstilling til kongen. På bakgrunn av

den, fattet kongen en kongelig resolusjon. Kongen hadde all makt til å se helt bort fra

regjeringens innstilling, på samme måte som regjeringen kunne overstyre departementet.

De ulike instillingene og resolusjonene er samlet i egne protokollserier som

refererer til hverandre. I enkelte saker har det vært nødvendig å se på protokollene for

departementet, regjeringsinnstillingene og de kongelige resolusjonene for å få et komplett

bilde av saksgangen og de ulike prioriteringene og standpunktene til statsrådene og

kongen. Disse seriene med håndskrevne protokoller er svært omfangsrike, og fordi det er

så tidkrevende å følge saksgangen gjennom hele den utøvende makt, har protokollene

vært svært lite benyttet av tidligere historikere. Det er gjerne de knappe kongelige

resolusjonene som har blitt brukt som kilde. Der får man vite hva det endelige vedtaket

ble, men de inneholder kun en brøkdel av de betraktningene som lå bak et fattet vedtak.

De sier heller ingenting om det hadde vært noen uenighet eller ble lagt frem motstidende

synspunkter i saksbehandlingen. Som en følge av at protokollene etter regjeringen og

departementene har vært lite brukt som kilder, vet vi lite om kompetansestriden mellom

kongen og regjeringsmedlemmene i denne perioden. En slik tilnærming som jeg har

benyttet meg av, der man studerer hele saksgangen, vil antagelig kunne generere

interessante funn også på andre saksfelt som den utøvende makt var ansvarlig for.

I tillegg har det vært nødvendig å supplere med stattholdernes eller

førsteministerens rapporter og Karl Johans svarbrev, ettersom disse blant annet

inneholder mer personlige betraktninger. Ikke minst inneholder brevene fra Karl Johan

en del antydninger om hvilke saker som hadde høyest prioritet og hvordan regjeringen

burde gå frem i enkelte saker.

 De to viktigste departementsprotokollene har vært de etter Finansdepartementet,

som behandlet søknader om portomoderasjon, og Justisdepartementet

Nymark: Kampen om trykkefriheten

12

(Politidepartementet fra 1814 til 1818), som ikke hadde en formalisert rolle som

overvåker av offentligheten, men som ofte fikk ansvaret for å vurdere om tiltale burde tas

ut mot et blad.

Departementsprotokollene er svært omfattende. Bare i årene mellom 1818 og

1831 ble det fylt ut 74 protokoller for Justisdepartementet.9 Hver av disse består av flere

hundre håndskrevne sider. Dette materialet er derfor for omfattende til å leses perm til

perm; man er avhengig av at de har et velfungerende register. Det har

Finansdepartementets protokoller, men ikke Justisdepartementets. Derfor har

tilnærmingen i kapitlene om portomoderasjon og om trykkefrihetssakene blitt ulik.

 I registeret til Finansdepartementets protokoller er portomoderasjonssøknadene

sortert under kategorier som «Postvæsen», «Postsager» og «Portomoderation». Ettersom

det har vært mulig å finne frem til behandlingen av alle søknadene systematisk, kan jeg

si noe definitivt om omfanget av bruken av ordningen mot opposisjonspressen.

På grunn av mangelen på register har tilnærmingen jeg bruker i kapittelet om

portomoderasjonen ikke vært mulig i kapittel seks. Løsningen har vært å lete flere steder.

For det første har jeg brukt registeret til hovedprotokollen til statsrådsavdelingen i

Stockholm. 10 Der har jeg sett på alle sakene som er sortert under kategorier som

forbrytelser, justisvesen, justisdepartementet og lignende. Svakheten med denne

tilnærmingen er at jeg kun får sett på saker som kom opp på et samlet regjeringsnivå, altså

ett hakk opp i hierarkiet fra departementet og ett hakk under kongen, som ofte tok den

endelige avgjørelsen. Noen saker fulgte linjen fra departement til samlet regjering og til

slutt til kongen og en kongelig resolusjon, mens andre saker ble avgjort av regjeringen

selv gjennom en såkalt høyeste resolusjon. Verken de kongelige resolusjonene eller de

høyeste resolusjonene har noe godt register, så vidt jeg har kunnet se. Denne tilnærmingen

har noen problemer, ettersom de høyeste resolusjonene ikke har dukket opp. Jeg har

oppdaget et par feil av denne typen under kildestudiene, og muligens er det flere.11 Særlig

gjelder det årene fra 1815 til 1821, da rapporteringen og systematikken i protokollene

ikke var like innarbeidet, samtidig som politi- og justisdepartementene forholdt seg mer

9 Jf. RA/S-1034/A. Justisdepartementet, Sekretariatet A. Referatprotokoller.
10 RA/S-1003/C/Ca. Statsrådsavdelingen i Stockholm. Det norske Statsraads Journal- og

Hovedprotokollregister.
11 Regjeringens vedtak om å straffeforfølge Statsborgeren i 1834 dukket ikke opp i min gjennomgang. Den

saken kjente jeg til fra før av, og gjennom annen litteratur fant jeg den kongelige resolusjonen som fulgte

opp regjeringens innstilling. Heller ikke Politidepartementets aksjoner mot Nationalbladet i dets første par

år eller Justisdepartementets tiltaler mot Drammens Tidende har dukket opp. De har jeg funnet gjennom

lesning av bladene og annen litteratur.

Nymark: Kampen om trykkefriheten

13

aktive mot pressen enn senere. For å dekke disse årene har jeg hovedsakelig brukt bladene

selv som kilde, særlig Det Norske Nationalblad, ettersom de rapporterte svært aktivt om

både politiets etterforskning og utfallet av trykkefrihetssaker i rettssystemet. Jeg har også

supplert med de nylig transkriberte protokollene for Høyesterett, men siden ikke alle

sakene ble anket hele veien opp, er heller ikke disse tilstrekkelige. 12 Rapportene og

brevvekslingene mellom sentrale regjeringsmedlemmer, hovedsakelig stattholderne, og

kongen har vært den viktigste kilden for å avdekke de vurderingene som ble gjort. I tillegg

har jeg hatt nytte av å få lese to hittil upubliserte manus av Bård Tuseth og Åsmund

Forfang, begge om trykkefrihetsjussen etter 1814, som har ledet meg til et par saker i den

første perioden som jeg ikke kjente til.

1.4 Tidligere forskning

Denne avhandlingen skal forsøke å fylle et hull i den eksisterende forskningen på Karl

Johans-tidens politikk og politiske kultur i Norge. Overordnet er dette er et stort

forskningsfelt, og det er gjort så mange tilgrensende studier til mitt studieobjekt at langt

fra alle kan nevnes her. Men til tross for at perioden har vært gjenstand for betydelige

mengder forskning, finnes det fortsatt kunnskapshull og rom for nytolkninger. Hvordan

har tidligere forskning forstått trykkefrihetssituasjonen og opposisjonsbladenes vilkår på

de første tiårene av 1800-tallet?

 Det første historieverket som diskuterte Grunnlovens paragraf 100 og hva den

førte til, var skrevet av en aktør som i aller høyeste grad må regnes som part i saken. I

Norges Konstitutions Historie fra 1843 tok Henrik Wergeland et kraftfullt oppgjør med

trykkefrihetsparagrafen og Christian Adolph Diriks, mannen han ga den tvilsomme æren

av å ha gitt paragrafen dens endelige form:

I disse vaklende, betingende Sætninger mellem de smuktklingende Begyndelses- og

Slutningstirader er det synligt at hans fine detaljerende Hoved har befundet sig i Forlegenhed

mellem dets egen Mangel paa Interesse for en reel Pressefrihed og Forsamlingens Overflod

deraf.13

Wergeland fortsatte deretter å beklage seg over paragrafens vage formuleringer og uklare

innhold. Dette, i kombinasjon med at det ikke var gjort noen avklaringer om forholdet til

den forhatte trykkefrihetsforordningen av 1799, førte ifølge Wergeland til at

12 Se Høyesterett, offentlighet og ytringsfrihet – de hemmelige voteringsprotokollene.
13 Wergeland 1843: 124.

Nymark: Kampen om trykkefriheten

14

nordmennene i trykkefrihetssaker var overlatt «mere til Domstolenes tilfældige

Anskuelse end til en utvetydig Bestemmelse i deres Grundlov.» 14

Trykkefrihetsparagrafen var «et slet konstrueret Bindingsverks Udskud til vort

Frihedstempel», «en blomsterdækt Kurv med levende Slanger i».15

 Wergeland tok hardt i, men han var inne på noe helt sentralt: Grunnlovens

paragraf 100 var tvetydig. Det var langt fra åpenbart hvordan den skulle forstås, hvilket

bidro til at utøvelse av trykkefriheten lenge var forbundet med risiko. Dette preget

debatter blant jurister og pressefolk i Wergelands samtid, og det har preget historikernes

fortolkninger siden. Wergeland unnlot imidlertid å nevne Karl Johans rolle i

undertrykkelsen av opposisjonsbladene. Kongekritikken ble langt sjeldnere etter at Karl

Johan tildelte Wergeland embetet som riksarkivar i 1840.

Heller ikke historikerne i overgangen fra 1800- til 1900-tallet var særlig interessert

kongens rolle i å forme offentligheten. Det skyldtes at de generelt var lite interesserte i

trykkefrihetens vilkår. Det er ikke spesielt overraskende at konservative Yngvar Nielsen,

en lojal tilhenger av huset Bernadotte og den norsk-svenske unionen, for det meste så bort

fra de mer repressive aspektene ved Karl Johans styre. Men også venstremannen Ernst

Sars interesserte seg lite for offentligheten og pressen. I Norges politiske historie 1815–

1885 ble trykkefrihetens vilkår ikke diskutert overhodet. Nationalbladet, Patrouillen og

Statsborgeren ble omtalt som stortingsopposisjonens presseorganer, men aksjonene mot

dem nevnes ikke.16

At Sars ikke anså sensuren som verdt å omtale, har sammenheng med hans

vurdering av opposisjonsbladenes politiske program, innhold og form. Særlig

Statsborgeren ble omtalt negativt av Sars, som reagerte på bladets utlevering av

embetsmenn. Ifølge Sars bar det hele preg av å være et angiveri med «en yderlig smaalig

eller smudsig Karaktér», og «‘Statsborgeren’ gjorde sig til Organ for Klassehad,

Misundelse, personlig Forfølgelsesaand». 17 De skarpe frontene og uforsonlige

skillelinjene mellom bønder og embetsmenn som Statsborgeren tok til orde for, var

umulige å godta for Sars, hvis historieskriving nettopp skulle legitimere den brede

alliansen og interessefellesskapet mellom både folk og elite, by og bygd, som partiet

14 Wergeland 1843: 124.
15 Wergeland 1843: 125.
16 Sars 1904: 48–50, 74–75, 205–207. Det samme gjelder Sars’ bind i Norges historie fremstillet for det

norske folk, som bygget på den tidligere utgitte politiske historien, se Sars 1913.
17 Sars 1904: 205–206.

Nymark: Kampen om trykkefriheten

15

Venstre representerte.18 Den hissige tonen i opposisjonspressen i tiårene etter 1814 passet

derfor dårlig inn i det Ottar Dahl kalte for Sars’ «nasjonal-demokratiske syntese», den

store fortellingen som ledet frem til folkestyrets gjennombrudd i 1884.19 I stedet for at

disse liberale bladene og de politiske bevegelsene de tilhørte – som ofte var bygget på

samarbeid mellom embetsmenn, borgere og bønder – ble regnet som forløpere til det

intensiverte samarbeidet på venstresiden fra 1860-tallet, avfeide Sars’ dem som

uvesentlige blindspor. Pressen og trykkefrihetens vilkår ble med andre ord viet minimalt

med plass helt fra starten av i det som har blitt kalt venstretradisjonen i norsk

historieskriving.20

Opposisjonsbladene, særlig bondebladene, fikk delvis oppreisning av

mellomkrigstidens venstrehistorikere, som hadde større sympati med de tidlige politiske

bøndene enn Sars. Arne Bergsgård, som var opptatt av utviklingen av folkestyret

nedenfra, og som så politiseringen av bøndene på 1830-tallet som en sentral del av den

prosessen, var tydelig på hvor viktig en fri offentlighet var for aktørene etter 1814:

«Prentefridomen var grunnlaget for sjølve folkefridomen, ein reiskap for sanning, ei

svepe for urettferda, eit absolutt vilkår for at grunnlova i det heile kunne verka.»21 Ifølge

Bergsgård var det derfor de første rettsakene for brudd på trykkefriheten etter 1814 ble

møtt med så mye motstand. Bergsgård var imidlertid ikke klar over Karl Johans rolle i

forfølgelsen av pressen, og mente heller at justisminister Diriks var den fremste

pådriveren.

Karl Johans og regjeringens innsats for å skaffe seg kontroll over det offentlige

ordskiftet, ble også påpekt av flere historikere fra etterkrigstiden. Antagelig gjorde

18 Sars sto for en moderat versjon av tokulturlæren, der embetsmennene og bøndene representerte to ulike

kulturer, men begge var inkludert i det nasjonale fellesskap. En mer radikal variant eksisterte på samme tid,

særlig i målsaksmiljøet, der embetsmennene ble fremstilt som representanter for en fremmed nasjon, mens

bøndene representerte det egentlig norske og dermed var grunnlaget for staten. Et slikt standpunkt fantes

ikke på starten av 1800-tallet, men deler av bondeopposisjonen på 1830-tallet argumenterte for at

embetsmennene ikke var en produktiv del av samfunnet, og at deres makt og innflytelse, særlig på

Stortinget, måtte minimeres. Bøndene selv måtte ta mer ansvar for statsstyrelsen. Et slikt standpunkt hadde

antagelig så klare forbindelseslinjer til den radikale tokulturlæren i Sars’ samtid at han måte markere en

avstand til den. For et nyere oversiktsverk om tokulturlæren, se Hyvik 2016.
19 Dahl 1990: 189-193.
20 For noen generelle trek ved forståelsen av norsk 1800-tallshistorie innenfor denne tradisjonen, og

hvordan den ble nyansert av etterkrigstidens historikere, se Dahl 1990: 284-288.
21 Bergsgård 1958: 78. Om Bergsgårds syn på bøndene, se særlig hans biografi om bondeføreren Ole

Gabriel Ueland, Bergsgård 1932a; Bergsgård 1932b. I tillegg til Bergsgård, se Høverstad 1930, som

inneholder et innbitt forsvar av Peder Soelvold og Statsborgeren som opplysnings- og

demokratiseringsprosjekt.

Nymark: Kampen om trykkefriheten

16

erfaringen med okkupasjonsmaktens vidtgående mediesensur under andre verdenskrig at

dette temaet ble aktualisert for historikerne.

Både Sverre Steen og Jens Arup Seip påpekte at trykkefriheten var under press

etter 1814, og at det var forbundet med risiko å ytre seg regimekritisk offentlig. Begge

understrekte også at Karl Johans la ned en betydelig innsats for å kneble

opposisjonspressen. Steen viste at kongen var svært opptatt av å stramme inn

trykkefriheten, særlig i unionens første tiår, da hans stilling var mest usikker.22 Den

norske pressens gjentatte overtramp forarget både kongen selv og elitene i Sverige, ifølge

Steen.23 For Steen var det gjennom Stortinget folket førte sine viktigste kamper mot

kongen. Slik var det også da Karl Johan forsøkte å få på plass strengere

trykkefrihetslovgivning. Mot kongen sto et samlet Storting og de aller fleste av

embetsmennene. Trykkefriheten ble gjennomgående sett på som en helt grunnleggende

borgerrettighet som måtte forsvares til tross for at enkelte misbrukte den. Også Seip mente

at pressens vilkår var dårlige. Det bidro til at opposisjonen forble fragmentarisk og hadde

lite gjennomslagskraft. 24 Seip hevdet imidlertid at «Viktigere enn den krypende

pressensensur, var valgtekniske arrangementer og de lange avbrudd mellom

stortingssesjonene.»25 Dette førte til at det politiske liv fikk «et rykkevis preg».26 Både

Steen og Seip hadde altså som grunnsyn at tidens politiske mobilisering primært skjedde

gjennom Stortinget. Det var der de viktigste kampene for nasjonalt selvstyre og økt

folkestyre ble utkjempet.

Også Francis Sejersted understreket at kongen arbeidet for å kontrollere pressen,

og hevdet at det skyldtes at «Carl Johan var en av de første til å forstå hvilken viktig

opinionsskapende rolle avisene hadde».27 For Sejersted, som var inspirert av Jürgen

Habermas’ tese om den borgerlige offentlighet, representerte kongens inngrep i

offentligheten et hinder for den frie, rasjonelle meningsbrytingen som ville føre til

opplysning og bedre statsstyrelse.28 Med andre ord la Sejersted mer vekt på offentligheten

som arena for politisk handling enn Steen og Seip.

22 Steen 1954: 124; 226, 290–292.
23 Steen 1954: 253. Steen antyder at Karl Johans påstander om at også de europeiske stormaktene reagerte

på den norske pressens skriverier var et vikarierende motiv.
24 Seip 1974: 116.
25 Seip 1974: 116.
26 Seip 1974: 116.
27 Sejersted 1978: 324.
28 Sejersteds inspirasjon fra Habermas kommer tydelig frem i Sejersted 2000: 55-70. Sejersted ledet også

Ytringsfrihetskommisjonens utredning om behovet for en ny ytringsfrihetsparagraf på slutten av 1990-

tallet. Rapporten (NOU 1999: 27) er gjennomsyret av habermasiansk tankegang.

Nymark: Kampen om trykkefriheten

17

Generelt vies offentligheten imidlertid svært lite plass i slike oversynsverk over

den politiske historien. En tendens hos de fleste historikere som har behandlet perioden

etter 1814, har vært at de undervurderer pressens betydning i det politiske liv. Dermed

har de også vært lite interessert i sensurens omfang og funksjon. Sammenlignet med

mengdene som er skrevet om valg, representasjon og stortingssesjonene, har pressens

viktige supplerende rolle nærmest blitt oversett. De fortidige aktørene la derimot stor vekt

på offentlighetens betydning. Denne vektleggingen har antagelig ikke kommet tydelig

nok frem fordi det mangler et større, overordnet verk om tidens liberale ideologi i Norge.

Steen, Seip, Sejersted og andre gir en betydelig innsikt i tidens tankegang, men de har i

hovedsak konsentrert seg om de formelle politiske insititusjonene. Noen unntak til denne

generelle tendensen finnes likevel. Knut Dørum vier offentligheten og

opposisjonsbevegelsene betydelig plass i et nyere oversiktsverk om politisk kultur i

Norge fra 1660 til 1884.29 Han har også argumenterert for fremveksten av en «folkelig

offentlighet» i norske bygder mellom 1814 og 1850. 30 Generelt er det en voksende

interesse blant norske historikere for politisk handling nedenfra. For eksempel har Marthe

Hommerstad vist omfanget og betydningen av bøndenes politiske mobilisering mellom

1814 og 1837.31

1.4.1 Nyere forskning på offentlighet og ytringsfrihet

I takt med at ytringsfrihetens vilkår har blitt en vår tids mest omdiskuterte saker, har også

interessen for offentlighetens og ytringsfrihetens historie har fått et betydelig oppsving

de siste 15 årene. Det er imidlertid gjort lite nytt kildearbeid om tiden etter 1814, og det

meste baserer seg på den begrensede eksisterende litteraturen. Det kan være noe av

årsaken til at spriket er såpass stort i hva historikerne vektlegger og konkluderer med når

det gjelder pressens vilkår. Deler av denne litteraturen har gitt nokså negative

karakteristikker av opposisjonspressens innhold og form. Det skal vi komme tilbake til

en egen del (1.4.4), mens vi nå skal konsentrere oss om hvordan trykkefrihetens vilkår og

sensuren har blitt vurdert.

29 Dørum 2016.
30 Dørum 2013.
31 Hommerstad 2012; Hommerstad 2014

Nymark: Kampen om trykkefriheten

18

John Christian Laursen har gitt et fugleperspektiv på ytringsfrihetens utvikling i

Norden fra 1750 til 1890. Han hevder at det skjedde en endring i myndighetenes

håndtering av offentlige ytringer i denne perioden: «Overall, there was a change in the

sense of what the authorities could do and what they had the need and right to do. This

might be characterized most generally as a change from protecting themselves and their

power to protecting the public.» 32 Ifølge Laursen ble myndighetenes innblanding i

offentligheten gradvis mindre, og til slutt dreide den seg kun om å stanse ytringer som

kunne skade publikum som helhet eller enkeltpersoner, som for eksempel æreskrenkelser,

eller obskøniteter. Delvis var denne endringen forårsaket av at myndighetene aksepterte

trykkefrihetens og kritikkens plass i politikken, og delvis skyldtes det at de forsto hvor

lite hensiktsmessig sensuren kunne være. Det vil være interessant å se hvor godt denne

syntesen passer med den norske empirien, som Laursen naturlig nok vier lite plass i sin

korte artikkel.33

I Henrik Bastiansens og Hans Fredrik Dahls Norsk mediehistorie fremstilles Karl

Johan som svært opptatt av å kontrollere pressen, som han så på som en trussel mot sin

egen makt og posisjon. 34 Kongen tvang bladene til å gå inn ved å nekte dem

portomoderasjon, og en rekke bladredaktører «lot seg lokke til å skifte standpunkt eller

jobb» etter å ha blitt tilbudt bestikkelser fra kongen.35 I tillegg forsøkte han å få Stortinget

med på å endre lovverket, og i enkelte tilfeller, som mot Nationalbladet i 1821, tok han

initiativ til å ta ut rettslig tiltale.

Også i Norsk presses historie slås det fast at den nye trykkefriheten var uavklart

og vanskelig å håndtere, både for rettsvesenet og de som ytret seg: «Norsk presse led altså

fremdeles under en ganske innskrenket trykkefrihet i tiårene etter 1814», skriver Odd

Arvid Storsveen.36 Årsaken var et uklart lovverk og de mange trykkefrihetssakene som

ble reist mot bladene. Karl Johans ambisjoner om å kontrollere pressen problematiseres

imidlertid ikke.37

32 Laursen 2005: 100.
33 Laursen 2005: 114–115.
34 Bastiansen og Dahl 2008: 115–119.
35 Bastiansen og Dahl 2008: 116.
36 Eide 2010: 239. Se også Eide 2010: 205–207, 235–240. Disse sidene er skrevet av Odd Arvid Storsveen,

jf. oversikten over forfatterenes arbeidsdeling i Eide 2010: 440. En utvidet versjon av Storsveens tekst er

også trykket i artikkelen «Ytringers frihet og ufrihet – et streiftog i historisk praksis», som trekker linjer

frem til i dag (Storsveen 2010).
37 Det blir nevnt at Karl Johan ga Nationalbladets utgiver Hans Abel Hielm en årlig pensjon fra 1821,

«antagelig på det vilkår at han oppga bladet», og at Karl Johan sørget for at Morgenbladet ble tilalt i 1834

(jf. Eide 2010: 236, 238). Men dette diskuteres ikke videre.

Nymark: Kampen om trykkefriheten

19

Heller ikke i Kjetil Jakobsens Etter Charlie Hebdo: Ytringsfrihetens krise i

historisk lys vies Karl Johan mye plass, bortsett fra kongens ønske om å stramme inn

trykkefrihetslovene.38 Jakobsen er tydelig på at Grunnlovens trykkefrihetsparagraf og

åpenhetsregler sørget for betydelig friere vilkår for offentligheten enn før 1814.39 Men

han påpeker samtidig at ytringsfriheten i Norge fortsatt var betydelig innskrenket blant

annet ved manglende religionsfrihet og forsamlingsfrihet.

I Anders Johansens kapittel om perioden 1814–1840 i Allmenningen: Historien

om norsk offentlighet får vi vite at 1814 markerte «et gjennombrudd for en ny politisk

kultur, bygd på verdien av frihet, innsyn og åpenhet.»40 Samtidig var disse verdiene

underlagt begrensninger både juridisk og i praksis. Ifølge Johansen gjorde de vide

unntaksbestemmelsene til trykkefriheten i Grunnlovens paragraf 100 at den «kunne

brukes til å slå ned på alt som var noenlunde radikalt opposisjonelt.»41 Samtidig ønsket

Karl Johan å stramme inn trykkefrihetslovene. Hvor grensene for trykkefriheten gikk, får

vi imidlertid ikke noe klart bilde av. Johansen konsentrerer seg heller om hvordan

offentligheten ble sosialt regulert. Han er opptatt av hvordan idealer og normer formet

hvem som ble regnet som legitime deltagere og hva som var akseptabelt å si.

Samtlige av de ovennevnte ytringsfrihets- og offentlighetshistoriene er innom

utfordringene med å etablere en rettspraksis på trykkefrihetsfeltet. Et sentralt spørsmål er

avveiingen mellom Grunnlovens paragraf 100 og den strenge trykkefrihetsforordningen

av 1799. Her bygger alle på Nils Rune Langelands bind av Siste ord: Høgsterett i norsk

historie 1814–1965. Ifølge Langeland, som har studert Høyesteretts voteringsprotokoller,

gjorde landets øverste domstol flere viktige avklaringer mellom disse to lovene i årene

mellom 1814 og 1825. Siden Høyesterett tolket lovverket liberalt, og dermed sto imot

Karl Johans forsøk på å få de strengere delene av 1799-forordningen til å forbli gjeldende,

gir Langeland Høyesterett tilnavnet «den patriotiske domstolen».42 Rettshistorikeren Lars

Björne har supplert Langelands funn ved å gjennomgå fortolkningene av Grunnlovens

paragraf 100 og 1799-forordningen i den juridiske litteraturen på 1800-tallet. 43 I

Frihetens gränser: Yttrandefriheten i Norden 1815–1914 viser Björne at juristene slet

38 Jakobsen 2016: 184.
39 Jakobsen 2016: 181–183
40 Johansen 2017: 118.
41 Johansen 2017: 118.
42 Langeland 2005: 185–252.
43 Björne 2018 inneholder en rettshistorisk sammenligning av de juridiske vilkårene for ytringer i Norge,

Sverige, Danmark og Finland.

Nymark: Kampen om trykkefriheten

20

med å komme til enighet om hva som egentlig lå i de ulike forbudene i Grunnloven, og

hvilke paragrafer i 1799-forordningen som burde regnes som opphevet. 44 Mye av

grunnen var selve paragraf 100, som ifølge Björne fremstår som «en halvmesyr, ett

halvhjärtat hastverk.»45

Til tross for Langeland og Björnes viktige bidrag, er det som er skrevet om jussens

innvirkning på pressen etter 1814 preget av at vi mangler innsikt i kompleksiteten og

detaljene. For eksempel finnes det enn så lenge ingen grundig gjennomgang av

trykkefrihetssaker i Norge etter 1814. Følgelig er omfanget og virkningen av disse sakene

uklart. Vi vet også lite om den utøvende makts konkrete handlinger i trykkefrihetssaker,

annet enn gjennom rent sporadiske omtaler. Selv de skiftende juridiske forståelsene av

trykkefrihetens grenser har vi begrenset med kunnskap om.

Med andre ord mangler vi fortsatt kunnskap om pressens vilkår etter 1814. Vi vet

en del om pressens indre utvikling, om det politiske landskapet pressen befant seg i, om

normer, holdninger og tradisjoner, og om hvordan lovverket var utformet. Men det er ikke

klart hvor grensene gikk for offentlige ytringer i praksis, og hvorfor noen blader opplevde

å bli sanksjonert i noen tilfeller og i andre ikke. De mest sentrale maktstrukturene som

var med å forme handlingsrommet for datidens aktører, kan vi kun gjette oss til ut fra

tidligere forskning. Generelt har kongens og regjeringens rolle i å forme offentligheten

blitt oversett eller undervurdert, og det hersker betydelig forvirring om hva de egentlig

hadde mulighet til.

Disse kunnskapshullene er særlig påfallende med tanke på at grundige studier av

sensuren i samme periode er gjort både i Sverige og Danmark av henholdsvis Stig Boberg

og Harald Jørgensen.46 Trykkefrihetens vilkår under eneveldet i Danmark-Norge har også

vært gjenstand for svært omfattende forskning, særlig gjennom Øystein Rians store studie

av sensuren fra 1536 til 1814.47

Interessen for trykkefrihetens og pressens vilkår på 1800-tallet er imidlertid i

vekst. Flere påbegynte arbeid som vil foreligge de neste årene vil supplere denne

avhandlingen. Snart klar for utgivelse er Åsmund Forfangs grundige studie av

44 Björne 2018: 82–98.
45 Bjørne 2018: 73.
46 Boberg 1989; Jørgensen 1944.
47 Rian 2014. I tillegg er dansketidens sensur undersøkt i særlig Maliks 2011; Jakobsen 2017. Tidsskriftene

som vokste frem i det utvidede ytringsrommet på siste halvdel av 1700-tallet er studert blant annet i

Tjønneland 2008; Tjønneland 2014; Krefting, Nøding og Ringvej 2014; Krefting, Nøding og Ringvej 2015.

Se også enkelte av bidragene i Sandvik 2010; Mestad 2013; Bjerkås og Dørum 2017.

Nymark: Kampen om trykkefriheten

21

trykkefrihetssakene som ble tatt ut av regjeringen mellom 1814 og 1842. Bård Tuseth

arbeider med en rettshistorisk avhandling om Grunnlovens paragraf 100 i teori og praksis

på 1800-tallet. Henrik Olav Mathiesen skriver om hvordan bladenes trykking av

amerikabrev bidro til å øke den folkelige deltagelsen i offentligheten.48 Og nylig begynt

Niri Ragnvald Johnsen på en avhandling om ulike oppfatninger av pressens politiske rolle

mellom 1830 og 1870.

1.4.2 Portomoderasjon

Portomoderasjonsordningen må omtales litt særskilt her, ettersom den har blitt omtalt

ganske ofte i tidligere forskning, men med sprikende konklusjoner. Den eneste

omfattende undersøkelsen av ordningen finnes i Oskar Kristiansens Samfærsel i Norge

1814–1830 fra 1926.49 Det ser ut til å være denne Finn Erhard Johannessen i all hovedsak

baserer seg på når han skriver om bruken av portomoderasjonen mot blader i sitt verk om

postvesenet fra 1997.50 Kristiansen gjennomgår portomoderasjonens historiske røtter og

hvordan ordningen ble brukt mot Nationalbladet, Patrouillen og Folkevennen. I tillegg

skriver han om behandlingen av saken på Stortinget på 1830-tallet.

«Nogen større ære havde hverken regjeringen i almindelighed eller

finansdepartementet i særdeleshed av sin behandling av alle disse sager», skriver

Kristiansen.51 Samtidig påpeker han at «den ledende i avgjørelsen av disse sager mere var

Karl Johan personlig end den norske regjering.» 52 I tillegg hevder han at den

urettferdigheten som ble vist mot en del blader «synes ikke i samtiden at have vakt nogen

større opsigt.»53 Årsaken var at «Trykkefriheden var noget nyt og dens idee havde ikke

endnu slaaet dybe rødder i folket.»54 Alle disse fire utsagnene er det behov for å nyansere

eller bestride.

Kristiansens forskning har to vesentlige mangler, som begge er knyttet til

kildestudiene. For det første er ikke alle protokollene til Finansdepartementet fra perioden

gjennomgått – det er kun et lite utvalg som er studert. Av den grunn kan ikke Kristiansen

48 Både Tuseth og Mathiesen er tilknyttet prosjektet Offentlighet og ytringsfrihet i Norden, 1815–1900, som

jeg også har vært en del av. Se også prosjektets avslutningsantologi Hemstad og Michalsen 2019.
49 Kristiansen 1926: 245–260.
50 Johannessen 1997: 152–156.
51 Kristiansen 1926: 255.
52 Kristiansen 1926: 256.
53 Kristiansen 1926: 255.
54 Kristiansen 1926: 256.

Nymark: Kampen om trykkefriheten

22

si noe definitivt om omfanget av bruken. For det andre er kun Finansdepartementets

protokoller gjennomgått. Som allerede nevnt, var dette kun den første av tre instanser en

søknad om portomoderasjon måtte gjennom for å bli ferdig behandlet. I tillegg skulle den

samlede regjeringen og deretter kongen vurdere saken. Å studere Finansdepartementets

protokoller er følgelig ikke tilstrekkelig hvis man ønsker å finne ut hvem som sto bak

beslutningene. I enkelte tilfeller er heller ikke de tre protokollene nok for å forstå sensuren

helt. Da må det suppleres med brev mellom kongen og regjeringsmedlemmene, dagbøker,

bladene selv og andre relevante kilder. En systematisk og grundig gjennomgang av

kildene til portomoderasjonen slik denne avhandlingen legger opp til, har med andre ord

ikke vært gjort før.

I standardverkene om norsk 1800-tall er portomoderasjonen behandlet helt

summarisk. Ifølge Jens Arup Seip var tidens presse «under fordekt sensur».55 Sverre

Steen beskriver Karl Johan som svært aktiv i kampen mot opposisjonspressen på 1820-

tallet, og at portomoderasjonen sammen med andre virkemidler ble brukt for å fjerne

truende politiske motstandere i offentligheten. 56 Steen gjennomgår også

portolovgivningen og den politiske kampen om denne i Stortinget på 1830-tallet. I likhet

med Seip konkluderer han med at regjeringen kunne «øve indirekte sensur over den

periodiske presse, uten å krenke Grunnlovens bokstav.»57 Han overser imidlertid kongens

rolle. Også Francis Sejersted mener at kongen kontrollerte pressen ved hjelp av

portomoderasjonen, men skriver at «på lengre sikt lot pressen seg ikke kneble.»58 Øvrige

oversynsverk nevner portomoderasjon stort sett kun i forbindelse med sanksjonene mot

Nationalbladet og Statsborgeren. Bruken av ordningen blir ikke forklart, og dens følger

for trykkefrihetssituasjonen blir ikke problematisert. Men hos Seip, Steen og Sejersted er

det altså en etablert konsensus om at portomoderasjonen ble brukt som et maktmiddel

mot pressen. Hvem som var den reelle maktutøveren av kongen og regjeringen hersker

det imidlertid forvirring rundt. Omfanget av bruken blir heller ikke kjent. Med andre ord

blir de samme problemene som finnes hos Kristiansen gjenspeilet i standardverkene.

55 Seip 1974: 116.
56 Steen 1954: 290.
57 Steen 1972: 261. 15 år tidligere kom Steen imidlertid til nærmest motsatt konklusjon: «Ved å nekte

uønskede blad portomoderasjon, kunne nok regjeringen tvinge enkelte til å gå inn, men slike regjeringstiltak

var så sjeldne at de ikke betydde noen vesentlig innskrenkning av pressefriheten.» (Steen 1957: 301).
58 Sejersted 1978: 325.

Nymark: Kampen om trykkefriheten

23

1.4.3 Embetsmannsstatens politiske kultur

Ettersom det ikke er gjort noen studier av kongens og regjeringens sensur av pressen i

Karl Johans-tiden i Norge, finnes det naturlig nok heller ingen studier som kobler

sensuren med tidens politiske kultur. Den politiske kulturen i perioden er imidlertid et

tema som har opptatt en rekke historikere. De to mest toneangivende og spissformulerte

synspunktene om den politiske kulturen i embetsmannsstaten ble formulert av Jens Arup

Seip og Francis Sejersted. Begge tar utgangspunkt i at embetsmennene hadde en klar

styringsideologi med tilhørende idealer og normsystem, men de to historikerne har helt

ulik forståelse av hvorfor embetsmennene vektla dette og hva det førte til i praksis.

Seip var særlig opptatt av hvordan embetsmennenes styringsideologi bidro til at

de konsoliderte sin makt på bekostning av andre grupper og klarte å beholde den frem til

embetsmannsstatens fall i 1884.59 Embetsmennenes påberopelse av høyverdige idealer

og normer for hva som var god oppførsel, var for Seip først og fremst vikarierende

motiver. Vi er nødt til å ha med oss et slikt maktperspektiv når vi skal undersøke den

politiske kulturens samspill med den statlige sensuren. De som overtrådte normene og

brøt med idealene, risikerte å bli møtt med eksklusjon og fortielse. Latterliggjøring,

personangrep, hets og mer eller mindre fordekte trusler var blant metodene som ble brukt

for å delegitimere en motdebattant. Det bidro til å marginalisere avvikende meninger og

grupper som ikke behersket kravene til stil, form og språklig tone.

Disse innsiktene er nyttige, men det kan gi oss enda mer forståelse dersom vi tar

utgangspunkt i at embetsmennene trodde på sine idealer, at de faktisk mente de hadde

svaret på hvordan den offentlige samtale kunne organiseres på best mulig måte, og at det

ikke bare var en måte å legitimere sin egen hegemoniske posisjon på.60 Francis Sejersted

lanserte en alternativ fortolkning av 1800-tallets Norge gjennom sitt begrep den

borgerlige rettsstat.61 Ifølge Sejersted representerte verken staten eller embetsmennene,

den statsbærende samfunnsgruppen, noen særinteresser. Gjennom å etablere en

minimumsstat som sikret borgernes rettigheter, og gjennom å styre etter lover og regler,

59 Seip 1974: 88–115.
60 Som Fredrik Thue skriver om Seip: «Minst like viktig i Seips øyne var imidlertid tendensen hos historiske

aktører til å kamuflere sine virkelige motiver for seg selv gjennom ulike former for fortrengning og

rasjonalisering. Å forføre andre og å bedra seg selv var for Seip ofte to sider av samme sak.» (Thue 2016a:

121).
61 Sejersteds innlegg om rettstaten kan leses i Sejersted 1984, samt mer indirekte i hans bind i Cappelens

Norgeshistorie, Sejersted 1978. En konsis innføring i debatten mellom Seip og Sejersted finnes i Dørum

2016: 115–124.

Nymark: Kampen om trykkefriheten

24

kunne embetsmennene drive en programløs rutinepolitikk som først og fremst skulle sikre

rettferdighet og likebehandling. En slik politikk tjente brede interesser; både borgerskapet

og embetsmennene, men også bøndene, dro fordeler av en slik opphevelse av

interessepolitikken, skal vi tro Sejersted. Også offentligheten var preget av «diskusjon

mellom enkeltpersoner mer enn tautrekking mellom interessegrupper.»62 Siden det ble

lagt til rette for opposisjon og diskusjon, med mål om å komme frem til enighet om en

mest mulig fornuftig beslutning, «kom samfunnet i en kort periode ganske nær idealet om

en åpen, resonnerende offentlighet.»63 Sejersted mente altså at embetsmennenes idealer

manifesterte seg i en inkluderende praksis. Legger man et slikt perspektiv til grunn, er det

vanskelig å se embetsmennenes styringsideologi og normsystem som repressivt

overhodet.

Verken Seips maktperspektiv eller Sejersteds interaksjonsperspektiv kan

rendyrkes om vi skal forstå normene, idealene og holdningenes innvirkning på det

offentlige ordskiftet og dettes samspill med den statlige sensuren. Vi kan ikke, som

Sejersted, uten videre anta at idealene ble representert i eller reflekterte praksis. En

tilnærming som Seips, der idealene utelukkende forstås som vikarierende motiv som

maskerte det reelle maktmotivet, er heller ikke spesielt fruktbart. Det vil i denne

sammenhengen gi mer innsikt dersom vi antar at aktørene faktisk trodde på sine

verdensanskuelser. Det er ikke dermed sagt at deres forestillinger gjenspeilet

virkeligheten, eller at deres forståelse av egen rolle og maktposisjon alltid var god.

Samtidig bør vi ha som utgangspunkt at aktørenes normer, idealer og holdninger påvirket

hvordan de handlet, for eksempel hvordan de oppførte seg mot meningsmotstandere. På

den måten fikk idealene innvirkning på offentligheten også i praksis. Dette er noe av

kjernen i et politisk kultur-perspektiv.

1.4.4 De besværlige opposisjonsbladene

At kongens og regjeringens forsøk på å kontrollere offentligheten har fått lite

oppmerksomhet i tidligere historieskrivning, skyldes til dels at vi har hatt lite kildebasert

kunnskap om hvordan de agerte. Men det er også delvis forårsaket av at 1800-tallets

62 Sejersted 1978: 327.
63 Sejersted 1978: 325.

Nymark: Kampen om trykkefriheten

25

opposisjonsblader har blitt vurdert negativt av en rekke historikere. Det har hatt

avgjørende betydning for hvordan man har fremstilt sensuren av disse bladene.

I Norsk presses historie har kapittelet om tiden etter 1814, som er skrevet på

deling mellom Odd Arvid Storsveen, Martin Eide og Svennik Høyer, fått tittelen «En

frihet til besvær». 64 I Storsveens deler, som for det meste dreier seg om

trykkefrihetsjussen, ser det ut til at det besværlige først og fremst var at trykkefrihetens

grenser var uavklarte. For Eide ser det derimot ut som at det var opposisjonsbladene selv

som var problemet. Han fremholder riktignok at «Den fornyede kraft i norsk

pressehistorie etter 1814» kom fra opposisjonspressen, og særlig Det Norske

Nationalblad, Patrouillen og Folkebladet blir beskrevet som pionerer på veien mot en

mer maktkritisk og selvbevisst journalistikk.65 Men samtidig var en del trekk ved bladene

kritikkverdige i Eides øyne: «Feiringen av de høye idealer kunne bli i overkant pompøs

og avsløringsiveren kunne utarte til enøyd monomani.»66 Særlig Statsborgeren og dets

redaktør får hard medfart av Eide, som hevder at «Peder Soelvold var en outsider og en

skandalejeger som ikke lot seg stanse av prinsipielle overlegninger og betraktninger.»67

Soelvold «formulerte journalistikkens avsløringsoppdrag skarpere enn noen annen», men

hans «praksis på feltet ble imidlertid ansett som problematisk også i samtiden.»68 Ifølge

Eide førte det til at Soelvolds blad mistet portomoderasjonen og at livet hans endte i ruin.

 Lignende betraktninger finnes i Norsk mediehistorie. De mange sterke meningene

som dukket opp i den første generasjonen opposisjonsblader beskrives av Bastiansen og

Dahl som «påtrengende og manende». Bladenes tone var hatsk og preget av en «brautende

nasjonalisme».69 På grunn av misnøyen med unionen med Sverige ble de opposisjonelle

preget av skepsis og «en nesten hysterisk sans for det offentlige», der «Enhver sak og

ethvert forhold skulle trekkes frem for offentlighetens domstol.»70 Enda hardere er

dommen over Statsborgeren, som ifølge Bastiansen og Dahl var det eneste av Karl

Johans-tidens blader som nådde trykkefrihetens yttergrenser. 71 Redaktør Soelvold

beskrives som en journalistisk innovatør, den første som virkelig gikk inn for å avsløre

maktpersoner som misbrukte sin stilling. Men Soelvolds kamp mot embetsmennene gikk

64 Eide 2010: 205–247. En oversikt over hvem som har skrevet hvilke deler finnes i Eide 2010: 440.
65 Eide 2010: 221–225. Sitatet er på side 225.
66 Eide 2010: 226.
67 Eide 2010: 228.
68 Eide 2010: 228.
69 Bastiansen og Dahl 2008: 100–101.
70 Bastiansen og Dahl 2008: 99.
71 Bastiansen og Dahl 2008: 119.

Nymark: Kampen om trykkefriheten

26

for langt, særlig etter at bladet mistet portomoderasjonen sin, skal vi tro Bastiansen og

Dahl: «Statsborgeren ble ytterliggående. Den trykket fingerte samtaler mellom fingerte

personer og oppfordret til angivervirksomhet. Sidene ble fylt av krangler,

personforfølgelser og fornærmelser. Statsborgeren ble med dette tidens fremste

skandaleskrift.»72 Ikke nok med det: «Soelvold fabrikerte artikler der hensikten var å så

hat og mistillit mellom samfunnsklassene.» 73 Som en følge av angiveriet ble Soelvold

dømt i en rekke rettsaker.

I stor grad bygger disse presse- og mediehistoriene på omtrent 100 år gammel

litteratur. Carl W. Schnitlers bedømmelse av innholdet i opposisjonsbladene i hans

Slegten fra 1814 fra 1911 gjengis uten store motforestillinger.74 Og et arbeid av Wilhelm

Munthe fra 1907 om Statsborgeren siteres flittig.75 Munthe og Schnitler hadde til felles

at de kom fra solide embetsmannsslekter. I arbeidene deres skinner det klart gjennom at

det de oppfattet som et høystemt føleri hos opposisjonsbladene, stred mot et ideal om

avmålt, rasjonell og konsensusorientert deliberasjon som de selv ønsket å opprettholde.

De kan dermed ses som videreførere av den hegemoniske elitekulturen med vekt på

akademisk dannelse som flere av 1800-tallets opposisjonsblader motsatte seg.

Sannhetsvitnene til disse historikerne var også ofte embetsmenn som sto på motsatt side

av politikken fra opposisjonsbladene. Nationalbladet ble av Schnitler stemplet som bladet

som innledet «dette patriotisk-journalistiske skrækregimente» preget av mistenksomhet,

bitterhet og splid.76 Bladene oppfylte heller ikke Schnitlers krav til stil og språklig tone.

Munthe var ikke like udelt negativ mot Statsborgeren som enkelte hadde vært før han,

men han ga likevel følgende karakteristikk av bladet han studerte: «‘Statsborgeren’, hvis

fortjeneste er at ha git de stumme mæle, men hvis forbrydelse er at ha udsaaet had,

misunnelse og mistillid mellem folkets forskjellige lag.»77

At Munthe, Schnitler og flere andre på samme tid kom med slike karakteristikker

av bladene som utfordret trykkefriheten etter 1814, er ikke så spesielt, deres bakgrunn tatt

i betraktning. Man kan også forstå hvor den samtidige Ernst Sars’ antipatier mot de mer

ytterliggående elementene i 1830-tallets bondebevegelse kom fra. Mer overraskende er

det at nyere historikere med pressens vilkår og ytringsfrihetens utvikling som interessefelt

72 Bastiansen og Dahl 2008: 124.
73 Bastiansen og Dahl 2008: 124.
74 Se særlig Schnitler 1911: 31–40.
75 Munthe 1907.
76 Schnitler 1911: 34.
77 Munthe 1907: 4.

Nymark: Kampen om trykkefriheten

27

konkluderer på samme måte. Det er sjelden man ser slik eksplisitt normativitet i moderne

historieskriving. Muligens skyldes det et ønske om å spore trekk ved presseetikk,

journalististiske praksiser og offentlighetsidealer som har ledet frem til vår egen tids

ytringskultur. Med et slikt utgangspunkt vil fort trekk som kunne ført utviklingen i «feil»

retning ende opp med å bli vurdert negativt. Uansett er det ikke rart at sensuren har blitt

viet lite oppmerksomhet når opposisjonsbladene har blitt bedømt på denne måten.

Redaktørene og skribentene fremstilles som de ikke var modne, reflekterte eller moralske

nok til å fylle bladsidene sine på en god måte. Da er ikke veien lang til å tenke at den

skjebnen de møtte først og fremst var provosert frem av dem selv.

Hvor ille var egentlig debattene i pressen etter 1814? «Faktisk var de i 1820- og

1830-årene langt mer brutale enn i dag», skriver Anders Johansen.78 Bastiansen og Dahl

hevder at «Ettertiden har rett og slett latt seg forskrekke av den aggresjonen og det

voldsomme hatet som preget det offentlige ordskiftet i 1830-årene.»79 De gir imidlertid

ulike forklaringer på hvorfor diskusjonene ble så opphetede. Bastiansen og Dahl hevder

at det ikke fantes et etablert normverk for offentlige ytringer. Derfor var man var ikke

«vant til hvordan man skulle gripe ordet i offentlige sammenhenger».80 Johansen peker

snarere på at de normene som regulerte offentlig debatt var utformet på en slik måte at

konflikt var vanskelig å håndtere:

Ifølge tidens ideal burde saklig debatt føre til enighet om det allmenne vel ved at den mest

forstandige fikk rett. Når debatten i stedet avdekket uforsonlig uenighet (og det gjorde den jo ofte),

måtte det være (enkelte av) deltakerne det var noe galt med. De manglet moralske forutsetninger

for fri, uavhengig bruk av fornuftens gave. De var feige og griske, sannsynligvis kjøpt og betalt.

Så hadde man det gående.81

I stedet for å regne med at de forulempede meningsmotstandernes karakteristikker av

opposisjonsbladene var treffende og nøytrale, viser Johansen her at det snarere var trekk

ved tidens ytringskultur som førte til at debatt ofte ble vanskelig. Johansen fastholder

likevel at debattklimaet var langt hardere enn i dag. Det er en påstand det er vanskelig å

si seg enig i ved en nærlesning av de fortidige bladene. Dersom man sammenligner dem

med nettavisenes kommentarfelt eller ytterliggående blogger som poserer som nettaviser,

78 Johansen 2017: 143.
79 Bastiansen og Dahl 2008: 142.
80 Bastiansen og Dahl 2008: 148. Lignende betraktninger om pressefolkenes manglende etikk finnes flere

steder. For eksempel hevder Rune Ottosen at Peder Soelvold ikke hadde noen «etisk bevissthet om hvilke

journalistiske metoder som var akseptable.» (Ottosen 2004: 334)
81 Johansen 2017: 143.

Nymark: Kampen om trykkefriheten

28

fremstår selv et utskjelt blad som Statsborgeren som et avbalansert og rasjonelt

diskusjonsforum.

 Vurderingen av opposisjonsbladene og debattene på 1800-tallets første halvdel er

påfallende negativ i Norge sammenlignet med historikernes behandling av tilsvarende

periode i Sverige.82 Som i Norge, ble også den svenske liberale pressen hardt bedømt av

sine meningsmotstandere i sin samtid for sin respektløse holdning til maktpersoner og

autoriteter. Men slike karakteristikker får lite plass i de svenske historieverkene. Der står

opposisjonspressen støtt som forkjempere for borgerlige friheter og folkelig deltagelse i

politikken. Blader fra 1810- og 20-tallet som Anmärkaren, Argus og Stockholms Courier

blir beskrevet som modige og epokegjørende.83 Lars Johan Hiertas Aftonbladet, hvis

oppstart i 1830 ofte blir regnet som de liberales virkelige gjennombrudd, blir i Den

svenska pressens historia omtalt som «prototypen för en modern tidning».84 Mot slike

progressive skikkelser sto kongen og en liten konservativ elite. De ønsket å stramme inn

trykkefriheten og demme opp for trusselen mot deres egen makt som opposisjonspressen

sto for.

 Målet i denne studien er ikke å lage et heltebilde av det tidlige 1800-tallets

opposisjonsblader. Men jeg ønsker å ta dem på alvor, og ikke avfeie deres kampsaker og

aksjonsformer som umodne, sneversynte eller umoralske. Vi bør også anerkjenne motet

hos de opposisjonelle. De kjempet for å få gjennomslag for sakene de trodde på og for

sin rett til å protestere mot makthaverne. Kort sagt kjempet de for sin mulighet til å delta

i det politiske liv. Mot dem sto tidvis autoritær statsmakt og ikke minst en sterk elite.

82 Se særlig Torbacke 2000: 216–268; Nordmark 2001: 18–86; Vegesack 1995: 235–262. For en grundig

historiografisk gjennomgang av det som er skrevet om den svensk pressen på særlig 1820- og 30-tallet, se

Adamson 2014: 17–25.
83 Torbacke 2000: 252–261.
84 Nordmark 2001: 18. Det er for øvrig en uenighet om hva som bør regnes som det virkelig moderne

gjennombruddet i svensk pressehistorie. Både Sofia Rosengren, Henrik Edgren og Rolf Adamson tar

utgangspunkt i at en del sentrale trekk som Aftonbladet har blitt regnet som innføreren av, også fantes i en

del blader rundt 1820, jf. Rosengren 1999: 15; Edgren 2005: 17–20; Adamson 2014: 20–23, 29.

Nymark: Kampen om trykkefriheten

29

2 Sensur, ytringsfrihet og politisk kultur

Denne avhandlingen skal undersøke hvordan konge- og regjeringsmakten under Karl

Johans regjeringstid søkte å utøve innflytelse over, kontrollere og eventuelt hindre

opposisjonelle ytringer i den norske offentligheten, og hvordan dette virket i samspill med

tidens politiske kultur. Avhandlingens innhold går dermed langs to akser som hele tiden

vil krysse hverandre. Utgangspunktet er å undersøke hvordan presse og tidsskrifter ble

forsøkt kontrollert for å fremme den utøvende statsmakts interesser mellom 1814 og

1844. Men samtidig skal jeg skape et riss av de dyptliggende strukturer i den politiske

kulturen som innvirket på disse handlingene. I løpet av de neste sidene vil jeg diskutere

noen av årsakene til at disse analytiske grepene er tatt.

2.1 Omstridte begreper

Historisk forskning på sensur og vilkårene for offentlige ytringer er et vidt felt

internasjonalt, der det benyttes utallige ulike teoretiske utgangspunkt og metodiske

tilnærminger. Sensur er på en eller annen måte maktbruk mot kulturproduksjon og

spredningen av kulturprodukter i det offentlige rom, men det er stor uenighet om nøyaktig

hva denne maktbruken innebefatter, hvordan den fungerer og hva som er mest vesentlig

ved den. Så hva er egentlig sensur? Og kanskje like viktig: Hva er ytringsfrihet? Dette er

begreper som blir mye brukt i dagligtale og offentlig debatt, men som vi ved nærmere

ettersyn forstår at vi egentlig ikke har veldig gode definisjoner på.

Dette kapittelet skal vise at nyere forsknings vurderinger av sensurens

mekanismer, årsaker og virkninger må få en innvirkning på hvordan man tilnærmer seg

en historisk studie av et sensurregime. Det skal skje gjennom et utvalg av teoretiske

perspektiver. Statlig sensur kan ikke undersøkes som et fenomen i vakuum, men må

forstås ut fra det komplekse samspillet mellom sensuren og sosiale og kulturelle

påvirkningsfaktorer i den aktuelle historiske perioden. Løsningen jeg foreslår for å bøte

problemene ved de ulike sensurdefinisjonene innebærer en bruk av begrepet politisk

kultur. Dette begrepet må også defineres nærmere, og ettersom det fører med seg noen

utfordringer i seg selv, må det også problematiseres.

Nymark: Kampen om trykkefriheten

30

2.1.1 Sensur og ytringsfrihet

I forskning ble sensur frem til omtrent midten av 1980-tallet (og i dagligtale blir den tidvis

fremdeles) vanligvis definert som lovregulert inngripen i ytringer utført av staten eller

andre statslignende politiske autoriteter, som kirken. 85 Sensuren ble sett på som et

eksternt, tvangsmessig og undertrykkende brudd i en kommunikasjonsprosess i

sivilsamfunnet. 86 De sensurerende handlingene kunne forekomme før eller etter

publisering, for eksempel i form av henholdsvis forhåndsgodkjenning av skrifter eller

inndragningsrett og rettslig forfølgelse av forfattere. I Norge og Norden er det i hovedsak

forhåndssensur som har blitt knyttet til sensurbegrepet, 87 hvilket antagelig henger

sammen med den utbredte forhåndssensuren i Danmark-Norge før 1814 og opphevelsen

av denne med Grunnlovens § 100. Selvsensur har også fått en plass i dette paradigmet,

men da først og fremst i form av bevisste tilpasninger til det rådende sensurregimet på

grunn av frykt for straff og forfølgelse.

Problemet med denne konvensjonelle forståelsen av sensur er ikke sensurbegrepet

i seg selv, som for så vidt er tydelig avgrenset og definert. Utfordringen oppstår når man

ut fra dette begrepet skal forklare hvordan noen former for forfølgelse av ytringer kan

regnes som illegitime og sensurerende, og andre ikke, spesielt når begge formene fyller

sensurkriteriene ved å være eksterne, tvangsmessige og undertrykkende. 88

Ytringsfriheten, sensurens motstykke, blir sett på som en grunnleggende, naturgitt,

nærmest ukrenkelig rettighet, men den er samtidig ikke absolutt. Fra et praktisk-politisk

ståsted er denne tilnærmingen naturligvis forståelig: Vi trenger visse begrensninger på

ytringsfriheten for å beskytte folk fra skadelige og krenkende ytringer og for å sikre en

offentlig debatt som ikke virker ekskluderende. Grenseoppgangen for hva som er

skadelig, krenkende og ekskluderende vil imidlertid alltid forbli tema for diskusjon. Det

mest opplagte og omstridte eksempelet er forbud mot blasfemiske ytringer i forskjellige

varianter. De opphetede debattene slike innskrenkninger (eller fraværet av sådanne) i

ytringsfriheten medfører, viser at hva som faller innenfor rammene for ytringsfriheten og

dermed hva som regnes som sensur og ikke, er kulturelt betinget og historisk kontingent.

Debattene viser også at våre konseptualiseringer av sensur og ytringsfrihet er svært

85 Müller 2004: 4.
86 Bunn 2015: 29.
87 I for eksempel Store norske leksikon er sensur utelukkende definert som «Offentlig forhåndskontroll» av

ulike ytringsformer, jf. https://snl.no/sensur, besøkt 22.6.2016.
88 Bunn 2015: 32.

https://snl.no/sensur

Nymark: Kampen om trykkefriheten

31

forvirrende. Er man for sensur dersom man mener at Jyllands-Posten ikke burde publisert

karikaturer av Muhammed, eller er man bare for strengere regulering av ytringsfriheten?

Er det egentlig noen forskjell på de to?

På grunn av denne koblingen mellom ytringsfrihet og sensur, og det begrensede

synet på hva sensur er, har andre, kanskje vel så viktige faktorer blitt oversett. For er det

virkelig slik at ytringsfriheten råder dersom den statlige sensuren er minimert? Kan Fritt

Ord legge ned virksomheten sin dersom staten holder seg utenfor kulturproduksjon i

sivilsamfunnet? Selvfølgelig ikke. Å bruke den konvensjonelle forståelsen og

kategoriseringen av sensur og dens problematiske, delvis dikotomiske tilknytning til

ytringsfrihetsbegrepet, fungerer følgelig ikke så godt dersom man ønsker å forstå

sensurens, ytringsfrihetens og offentlighetens mekanismer i et samfunn mer helhetlig.

Sensur og selvsensur kan ikke knyttes utelukkende til repressive handlinger utført av

staten.

2.2 «Den nye sensurteorien»

Siden 1990-tallet, og særlig de siste 15 årene, har det kommet flere forsøk på å møte disse

utfordringene. Denne nye sensurteorien89 har særlig latt seg inspirere av Michel Foucaults

maktbegrep og Pierre Bourdieus tanker om feltenes strukturs sensurerende kraft. Nylig

har historikeren Matthew Bunn vist hvordan de marxistiske begrepene ideologi og

hegemoni, særlig i Antonio Gramsci og Louis Althussers videreutvikling, har vært en

viktig forløper for den nye sensurteorien.90 Ifølge Bunn finnes det dermed tre relativt

distinkte tradisjoner for forståelse av sensur: den allerede nevnte konvensjonelle (som

Bunn kaller «liberal»), én marxistisk, og den nye sensurteorien (som kan betegnes som

poststrukturalistisk).

På et overordnet nivå har det viktigste bidraget fra disse alternative perspektivene

på sensur vært en utvidelse av selve sensurbegrepet. Sensuren blir ikke lenger

utelukkende definert som noe eksternt, tvingende og undertrykkende, og staten (eller

statslignende autoriteter) er ikke lenger de eneste sensurerende kreftene i samfunnet. I

89 I angloamerikansk forskning har denne retningen som helhet blant annet blitt omtalt som «New

Censorship Theory». Problemet med en slik betegnelse er at det skaper inntrykket av at dette er et samlet

forskningsfelt med en enhetlig og koherent sensurdefinisjon. Det kan ikke sies å stemme helt. Jeg har derfor

valgt å oversette begrepet og fjerne egennavnsstatusen ved å bruke små bokstaver (hvilket også er mer i

tråd med norsk rettskrivning).
90 Bunn 2015.

Nymark: Kampen om trykkefriheten

32

stedet for å anta at rommet for ytringer er fritt dersom staten ikke blander seg inn, har

man forsøkt å forstå hvordan tanker og ytringer blir formet og påvirket på svært mange

ulike måter, både av aktører og strukturer, og hvordan dette er en uunngåelig del av

enhver tanke- og kommunikasjonsprosess.91 Ifølge Robert Darnton viser dette at det har

vært to måter å historisere sensur de siste tiårene: «on the one hand, a story of the struggle

between freedom of expression and the attempts to repress it by political and religious

authorities; on the other, an account of constraints of every kind that inhibit

communication.»92 Darnton, i likhet med mange andre historikere, kvier seg imidlertid

for å bruke sensurbegrepet på sistnevnte kategori. Den nye sensurteoriens tilhengere vil

på sin side innvende at hele poenget deres er at dette er to sider av samme sak. De legger

til grunn at den statlige sensuren kan ikke forstås fullt ut som fenomen uten også å

undersøke andre former for makt som utøves over kommunikasjon. Og dersom man skal

forstå selvsensuren i et samfunn holder det ikke å se på de bevisste tilpasningene til det

rådende statlige sensurregimet; hva som regulerer hva vi tør, vil eller kan ytre i

offentligheten er langt mer sammensatt enn det. «Censorship is», skriver Michael

Holquist, en av den nye sensurteoriens tidligste talsmenn, og fortsetter: «One can only

discriminate among its more and less repressive effects.»93

Flere systematiske gjennomganger av den nye sensurteorien og dens teoretiske

grunnlag er skrevet tidligere.94 Dette kapittelet vil derfor ikke drøfte alle aspekter ved de

marxistiske og poststrukturalistiske sensurforståelsene, men snarere ta for seg tre helt

sentrale perspektiver eller innsikter som vil være relevante i en studie av et fortidig

sensurregime. Samtidig vil disse kunne gi et visst innblikk i det mangfoldige og

uensartede materialet den nye sensurteorien bygger på. I dens mest kategoriske form

følger også en del vesentlige utfordringer med den nye sensurteorien. Disse vil bli

91 Se for eksempel Holquist 1994: 16. Holquist skriver følgende om det tidligere ensidige aktørfokuset i

sensurstudier: «‘Who-whom?’ is a traditional way to pose questions about censorship but is one that elides

many difficulties by psychologizing the topic, thus transforming it exclusively into a contest of wills. This

trivialization renders discrimination otiose by making it too easy to take sides. The resulting illusion, that

censorship is a vice to be overcome through morally guided will, assumes that there either is censorship or

not – that a complete absence of censorship is somehow possible.»
92 Darnton 2014: 17. På lignende vis har for eksempel Sophia Rosenfeld tatt til orde for et skille mellom

«regulatory censorhip» og «constitutive censorship» (også kalt «structural censorship») (Rosenfeld 2001:

129).
93 Holquist 1994: 16.
94 To mye siterte artikler som gjennomgår denne nye forskningen er Müller 2004 og Freshwater 2004,

begge fra den samme antologien redigert av Müller. Den mest grundige drøftingen av den nyere

sensurteorien finnes imidlertid i Bunn 2015.

Nymark: Kampen om trykkefriheten

33

gjennomgått senere. På grunn av disse svakhetene bør uansett ikke dens program i sin

helhet følges, og behovet for en full gjennomgang av dens fundament faller bort.

2.2.1 Tre perspektiver på makt og sensur

Den første innsikten kommer fra de marxistiske tankene om ideologi og hegemoni og

bygger videre på en av Marx’ grunnleggende kritikker av den klassisk liberale

konseptualiseringen av sivilsamfunnet. 95 Ifølge marxistisk tankegang er ikke

sivilsamfunnet bygget opp av frie individer som samhandler fritt frem til det punktet der

staten kommer inn som en ekstern kraft og blander seg inn. Denne innblandingen skjer

heller på grunn av strukturer i sivilsamfunnet fremfor på bekostning av det. Med andre

ord: Staten undertrykker og utnytter sivilsamfunnet fordi både staten og sivilsamfunnet

er dominert av det samme undertrykkende og utnyttende borgerskapet. Det er

grunnleggende trekk ved produksjonsforholdene, markedskreftene og den ujevne

fordelingen mellom klassene som er de egentlige, bakenforliggende årsakene til

represjon. Statens handlinger mot sivilsamfunnet vil dermed som oftest være en

manifestasjon av den sosiale ujevnheten mellom klassene.

Den dominerende klassen, borgerskapet i Marx’ samtid, sitter på kontrollen over

produksjonsmidlene og kapitalen generelt, men de har også en betydelig makt i form av

det Marx kalte ideologi. Gjennom en systematisk fordreining av virkeligheten kan de

herskende klassene få sitt virkelighetssyn innprentet i den øvrige befolkningen. Dette

virkelighetssynet bekrefter og underbygger ideen om at den rådende samfunnsorden er

uunngåelig, og det bidrar dermed til å konsolidere og skape aksept for sosiale skillelinjer

som er til fordel for elitene. Vilkårene for å ytre seg fritt er med andre ord regulert lenge

før staten trenger å blande seg inn; virkelig radikale og opprørske tanker kan bli gjort

utenkelige gjennom ideologioverføring.

Italienske Antonio Gramsci videreførte Marx’ ideologibegrep og utviklet ideen

om hegemoni, et begrep som innebefattet langt mer.96 Mens Marx hadde konsentrert seg

om synet på samfunnets sosiale sammensetning, viste Gramsci hvordan den herskende

klassen kan definere aspekter ved hele kulturen i samfunnet. Normer, holdninger, verdier,

95 Denne delen om marxismen bygger videre på funn som allerede er presentert i Bunn 2015: 33–36.
96 Konseptet ble utviklet av Gramsci mens han satt i fengsel, se f.eks. Gramsci og Forgacs 2000: 189–221;

301–311.

Nymark: Kampen om trykkefriheten

34

forklaringsmodeller og trossystemer kan bli manipulert av eliteklassen, særlig ved hjelp

av borgerlige intellektuelle, utdanningssystemet og deler av pressen.

Louis Althusser bygget ytterligere på Marx og Gramsci og tok til orde for et skille

mellom repressive statsinstrumenter og ideologiske statsinstrumenter.97 Førstnevnte er

statlige institusjoner som politi, forsvar og rettssystemet, institusjoner som fungerer

gjennom voldsmakt.98 Ideologiske statsinstrumenter er på sin side utdanningssystemet

(som Althusser mente var det mest betydningsfulle i sin samtid99), religionen, politikken,

mediene og kulturen (her i betydningen litteratur, sport etc.).100 Den mest vesentlige

forskjellen på de to ligger i måten de fungerer: De repressive statsinstrumentene virker

primært undertrykkende, men samtidig litt ideologisk, mens de ideologiske

statsinstrumentene er motsatt.101 Det er irrelevant at de repressive statsinstrumentene i

hovedsak tilhører den offentlige sfære, mens de ideologiske som oftest ligger i den

private; de to fungerer nemlig alltid i samspill. Dette gjør de fordi den samme

herskerklassen som har kontroll over de repressive statsinstrumentene også er aktiv i de

ideologiske, noe man ifølge Althusser kan anta fordi det nettopp er den herskende

ideologien som blir fremmet i disse institusjonene. Dette er helt nødvendig for å sikre

reproduksjonen av klasseskillet og produksjonsforholdene over tid: 102 «To my

knowledge, no class can hold State power over a long period without at the same time

exercising its hegemony over and in the State Ideological Apparatuses». 103 Ifølge

Althusser er det faktisk de ideologiske statsinstrumentene som i første rekke sikrer denne

reproduksjonen. Det skjer gjennom ritualer og praksiser som innprenter normer,

holdninger og verdier som gjør at befolkningen ikke stiller seg kritisk til nøkkelelementer

i den rådende samfunnsordenen. 104 En av hovedfunksjonene til de repressive

statsinstrumentene (og dermed represjon generelt) er å muliggjøre at de ideologiske kan

fungere. Den statlige sensuren er ifølge Althusser en av mange måter dette skjer på, men

den er altså sekundær; det er de ideologiske statsapparatene man burde konsentrere seg

om dersom man ønsker å identifisere hvordan tanker blir formet. En ideologi er imidlertid

97 Althussers «Idéologie et appareils idéologiques d’État» ble ikke gitt ut på norsk. Dette er derfor min

oversettelse av de engelske Repressive State Apparatuses (RSA) og Ideological State Apparatuses (ISA). I

den danske oversettelsen bruker de også ordet apparatuser, men det er ikke et godt norsk ord.
98 Althusser 1971: 143.
99 Althusser 1971: 153–154.
100 Althusser 1971: 143.
101 Althusser 1971: 145.
102 Althusser 1971: 154.
103 Althusser 1971: 146. Kursiveringen er Althussers egen.
104 Althusser 1971: 150.

Nymark: Kampen om trykkefriheten

35

ikke gitt på forhånd, den skapes gjennom bitter klassekamp.105 Ideologiene er med andre

ord kontingente og kan studeres som noe spesifikt for et historisk samfunn.

Et fellestrekk for marxistene er at den statlige sensurens funksjon og formål er

underlagt et større prosjekt: å gjøre visse tanker utenkelige. Marxistene vektlegger også

at det er en langt sterkere tankekontrollerende kraft i strukturelle forhold enn hos statlige

aktører, og med det forsvinner grunnlaget for tanken om at ytringsfriheten råder dersom

statlig innblanding i offentligheten minimeres. Men fortsatt blir sensurmakten vurdert

som repressiv og eksternt pålagt kommunikasjonsprosessen, og selve sensurbegrepet blir

fortsatt knyttet opp til den statlige sensuren. De to neste perspektivene, som begge er

sentrale i den nye sensurteorien, kommer med alternative innganger til dette.

Det andre perspektivet stammer fra Pierre Bourdieu, og særlig hans artikkel

«Censorship and the Imposition of Form». 106 Bourdieu introduserte der et utvidet

sensurbegrep der sensuren i første rekke stammer fra et gitt felts struktur (for eksempel

kunst- eller politikkfeltet).

The metaphor of censorship should not mislead: it is the structure of the field itself which governs

expression by governing both access to expression and the form of expression, and not some legal

proceeding which has been specially adapted to designate and repress the transgression of a kind

of linguistic code.107

Sensureringen foregår på to måter, og forklaringen på dette henger tett sammen med

Bourdieus øvrige begrepsapparat. For det første skjer sensureringen gjennom forfatterens

bevisste og ubevisste tilpasninger til feltets struktur, og disse tilpasningene avgjør en

ytrings endelige form. Ifølge Bourdieu blir aktørers handlinger og oppførsel styrt

gjennom en kombinert vurdering av ens stilling i samfunnet, de strategiene man har

tilgjengelig og samfunnets normer og regler.108 I all hovedsak skjer dette ubevisst; det er

allerede tillært og ligger i ens habitus. Denne habitusen konstitueres gjennom en prosess

med sosial kondisjonering der blir man innlært i sosiale koder og normer. Resultatet blir

at man ubevisst tilpasser en ytrings form og språk (og dermed innhold109) til å passe det

aktuelle feltets diskurs. Den andre måten sensureringen foregår på er ved at feltets struktur

105 Althusser 1971: 184–185.
106 Bourdieu 1991.
107 Bourdieu 1991: 138.
108 Bunn 2015: 38.
109 Bourdieu kritiserte det han så på som et meningsløst og umulig skille mellom form og innhold: «By

imposing form, the censorship exercised by the structure of the field determines the form – which all

formalist analyses attempt to detach from social determinisms – and, necessarily, the content, which is

inseparable from its appropriate expression and therefore literally unthinkable outside of the known forms

and recognized norms.» (Bourdieu 1991: 139).

Nymark: Kampen om trykkefriheten

36

avgjør hvem som har tilgang til å ytre seg og dermed får muligheten til å utøve symbolsk

makt, eller makten til å definere virkeligheten. En forutsetning for å få denne tilgangen

kan være at man må ha en tilstrekkelig mengde kulturell, sosial eller økonomisk kapital.

Ifølge Bourdieu er altså den lovregulerte statlige sensuren langt fra den mest

effektive måten folks tanker og holdninger blir kontrollert på. I et virkelig effektivt eller

et tenkt «perfekt» sensurregime er sensuren svært vanskelig å oppdage og både den

bevisste selvsensuren og den statlige sensuren er så godt som eliminert:

Censorship is never quite as perfect or invisible as when each agent has nothing to say apart from

what he is objectively authorized to say: in this case he does not even have to be his own censor

because he is, in a way, censored once and for all, through the forms of perception and expression

he has internalized and which impose their form on all his expressions.110

I likhet med Gramsci og Althusser lokaliserer Bourdieu den mest potente sensurerende

kraften i samfunnet i strukturer fremfor hos statlige eller statslignende aktører. Det er

flere likhetstrekk mellom disse som er slående, spesielt når det gjelder subtil

manipulasjon og påføring av underbevisste verdenssyn.111 Men der Gramsci og Althusser

er utpreget marxistiske ved å vektlegge ideologioverføringen fra herskerklassen og

statens sekundære rolle i implementeringen av denne, bruker Bourdieu sitt eget

begrepsapparat for å forklare hvordan tanker og dermed ytringer formes. Overordnet vil

antageligvis en undersøkelse av sensur for Bourdieu være en studie i distribusjonen og

bruken av symbolsk kapital og makt.112 Denne fordelingen er imidlertid ikke konstant, og

statlige aktører kan absolutt sitte på betydelig symbolsk makt ved å definere normer og

diskurser, og på den måten være betydelige drivkrefter for denne subtile selvsensuren i et

gitt historisk samfunn. Det samme gjelder markedet, som Bourdieu ser på som den mest

dominerende faktoren i vår samtid. Men selv staten og markedet er altså underordnet

feltenes struktur og diskursene og havner dermed enda mer i bakgrunnen hos Bourdieu

enn hos Althusser, der staten spiller en helt tydelig repressiv rolle, og statens repressive

handlinger og ideologioverføringen fungerer i et samspill.

Det tredje perspektivet har sine røtter i Michel Foucaults maktbegrep og dreier

seg om sensuren som en produktiv kraft. Foucault selv avstår stort sett fra å bruke

begrepet «sensur», antagelig fordi det vekker assosiasjoner til den formelle, rettslig

110 Bourdieu 1991: 138.
111 Bunn 2015 viser tydelig den tidligere oversette koblingen mellom Bourdieu, Gramsci og Althusser

(særlig sistnevnte) når det gjelder sensur.
112 Bunn 2015: 38.

Nymark: Kampen om trykkefriheten

37

funderte makten han mener ble overvurdert i samtiden.113 Han er først og fremst opptatt

av hvordan diffuse sentre for makt og kunnskap subtilt former og skaper diskurser og

dermed regimer for «virkelighet» og «sannhet».114 Ifølge den nye sensurteorien har dette

imidlertid stor overføringsverdi til en utvidet konseptualisering av sensur og særlig subtile

former for selvsensur. Nettopp fordi diskursene definerer hva som «sant» og ikke, hvilke

dikotomier som kan brukes og hva som faller inn i hvilke kategorier, vil også vilkårene

for offentlige ytringer, rett og slett hva som er mulig å tenke og ytre, bli påvirket av denne

makten.

Hos Foucault er ikke makten lenger bare lokaliserbar til noen få punkter, som hos

aktører med bevisste motiv (for eksempel med tilhørighet til staten) eller i en struktur

med basis i produksjonsforholdene eller et felt. Makt finnes overalt, den kan komme både

ovenfra og nedenfra, og den er i konstant endring.115 På grunn av denne forflytningen av

maktens plassering kan ikke maktens eller sensurens funksjoner og følger kun beskrives

som undertrykkende og tvangsmessige. I Dicipline and Punish skriver Foucault:

We must cease once and for all to describe the effects of power in negative terms: it ‘excludes’, it

‘represses’, it ‘censors’, it ‘abstracts’, it ‘masks’, it ‘conceals’. In fact power produces; it produces

reality; it produces domains of objects and rituals of truth. The individual and the knowledge that

may be gained of him belong to this production.116

Selv om Foucault skriver at man skal slutte å beskrive følgene av makt i negative ordelag,

betyr det ikke at makten uten videre vurderes som en kraft for det gode. Han benekter

heller ikke at makten kan fungere repressivt. «Skapende» eller «produktiv» konnoterer

altså i denne sammenhengen ikke nødvendigvis noe positivt eller negativt; det er først og

fremst en erkjennelse av at makten bruker, skaper og blir påvirket av kunnskap. Makten

og kunnskapen er alltid tilstedeværende, i konstant endring og er en uunngåelig del av

alle diskurser, og dermed alle sosiale relasjoner og kommunikasjonsprosesser. 117

Sensuren kan som en følge av dette ikke anses som en ekstern kraft utenfor

kommunikasjonsprosessen.

Makten og kunnskapen hos Foucault er dynamisk og kan ikke plasseres ett enkelt

sted, foruten i diskursene, men den er likevel ikke umulig å lokalisere. Diskursanalysen

er Foucaults metodiske svar på dette. Den større epistemologiske diskusjonen om

113 Bunn 2015: 53.
114 Foucault 1990: 92–98.
115 Foucault 1990: 93.
116 Foucault 1991: 194.
117 Foucault 1990: 94.

Nymark: Kampen om trykkefriheten

38

hvorvidt det er mulig å benytte seg av Foucaults perspektiver uten å implementere hans

skjematiske og begrensende diskursanalyseapparat, er det ikke plass til å drøfte her.

Foreløpig får det holde med en konstatering av at det har blitt gjort.

Foucaults tanker om den produktive makten har for eksempel på et litt annet plan

vært med å inspirere forskere til å studere hvordan sensuren mer direkte har bidratt til

etableringen av nye kommunikasjonsformer: Sensuren har skapt nye sjangre, for

eksempel satire, og gjort at litterære virkemidler som ironi, sarkasme og allegorier har

blitt mer brukt.118 James C. Scotts begrepspar hidden og public transcripts har også vært

brukt til å forklare bruken av slike virkemidler.119 Et hidden transcript er ganske enkelt

det skjulte innholdet i en diskurs som man trenger kjennskap til visse sosiale koder for å

kunne identifisere. Ved manglende kjennskap til kodene eller manglende tilgang til de

riktige kanalene vil man kun kunne se diskursens public transcript. Målet er selvsagt å

skjule informasjon for noen, i første rekke «herskerne» eller myndighetene, og dele den

med andre. Problemet med Scotts kategorisering er imidlertid at den ble brukt i studier

av samfunn med strengt hierarkiske, bipolare maktrelasjoner mellom slave og hersker

eller livegen og herre. Den er derfor ikke helt overførbar på mer egalitære samfunn med

flatere og mer komplekse sosiale relasjoner. For ofte er bruken av virkemidler og sjangre

som ironi og satire langt mer sammensatt enn at man kan si at det kun dreier seg om å

skjule en mening eller hensikt for de herskende. Foucaults makt- og diskursbegrep kan

bidra til å forstå denne kompleksiteten bedre.

For å oppsummere kan vi, uten å være like kategorisk som de ovennevnte

teoretikerne og den nye sensurteorien i sin mest radikale form (sistnevnte kommer jeg

mer tilbake til), trekke noen generelle konklusjoner fra disse tre perspektivene. Alle er

unisone i sin vurdering av at staten eller statslignende organisasjoner langt fra er de eneste

som påvirker vilkårene for offentlige ytringer. Ytringsfriheten, i den forstand at det

eksisterer en form for reell, uinnskrenket frihet til å tenke og ytre seg helt fritt, blir dermed

en illusjon eller en utopi. Videre kan vi fra marxistene også ta med oss at den statlige

sensuren kan være et uttrykk for eller symptom på noe større, enten man kaller det

«ideologi» eller noe annet. Bourdieu (og for så vidt Althusser) har gjort det tydelig at

statssensuren er langt fra den mest effektive måten å kontrollere folks tanker og

holdninger på. Og Foucaults maktbegrep gjør at sensuren, uansett hvordan man definerer

118 Bunn 2015: 26.
119 Scott 1990. Begrepsparet blir for eksempel brukt i Bjerkås og Dørum 2017: 30.

Nymark: Kampen om trykkefriheten

39

den, får en produktiv dimensjon. Sensuren kan følgelig ikke lenger defineres som

utelukkende ekstern, tvingende og undertrykkende. Samtidig bør ikke dette bildet av

sensuren som bare en mindre del av et større maktbilde rendyrkes.

2.2.2 Svakheter ved den nye sensurteorien og veien videre

Til tross for at den nye sensurteorien kan gi forskningen en del interessante og nye

innsikter har den også en del svakheter. For det første skaper selve utvidelsen av

sensurbegrepet et problem. På den ene siden gjør dette at man kan forstå offentligheten

og kulturproduksjon på en mer helhetlig måte. Men på den andre siden kan det føre til at

sensurbegrepet blir for stort, og ender opp med å kunne bety alt, og dermed ingenting.

Sensurbegrepet i den nye sensurteoriens mest radikale form er så omfattende at det

nærmest kan sidestilles med begreper som «kultur», «samfunn» eller «sivilisasjon».120

Man kan også spørre seg om denne utvidelsen bare er «a semantic conjuring trick», en

fiffig omdefinering som kun utvider betydningen uten å skape noe klarhet. 121 Når

konsensusen rundt betydningen av et så hyppig brukt begrep som sensur forsvinner, kan

det potensielt skape stor forvirring.

En annen utfordring med både de marxistiske og de poststrukturalistiske

forståelsene av sensur er at aktørene blir nesten helt tilsidesatt. Aktørers ytringer blir først

og fremst fortolket som å være biprodukter av ideologioverføring, et uttrykk for

hegemoniske strukturer, en del av eller styrt av en diskurs, eller tilpasset til et felts struktur

gjennom ens habitus. Som Nils Gilje skriver: «Enkelte poststrukturalister – til tross for at

de er post-strukturalister – tenker fremdeles i strukturelle termer.» 122 Et ensidig

strukturfokus kan skape et deterministisk historiesyn og frarøver aktørene deres

autonomi.

Som en direkte følge av dette har staten som aktør blitt så godt som oversett i en

del arbeider som følger den nye sensurteorien. I møte med den nye sensurteorien har

derfor Matthew Bunn, og flere andre, stilt et vesentlig spørsmål: «if state censorship is

only a small part of the constant, all-pervasive process by which our thoughts are formed

and controlled, why should it concern us so much?»123 Har den statlige sensuren blitt viet

120 Müller 2004: 9. Poenget har Müller lånt fra den sveitsiske litteraturviteren Armin Biermann.
121 Bunn 2015: 43.
122 Gilje: 2006: 10. Kursivering i original.
123 Bunn 2015: 43.

Nymark: Kampen om trykkefriheten

40

for mye oppmerksomhet av samfunnet og forskerne? Og er det et problem at denne

oppmerksomheten har vært ensidig negativ og fokusert på represjon?

Å svare «ja» på de to siste spørsmålene kan gi mening dersom man i tar

utgangspunkt i å studere hvordan litterære verk blir skapt. Den statlige sensuren trenger

ikke utelukkende studeres som et undertrykkende og eksternt brudd på forfatterens

autonomi, gitt at man aksepterer to sentrale premisser. Det første er premisset om at de

strukturelle faktorene har en bindende innvirkning på både forfatteren, den litterære

tanke- og skriveprosessen og den statlige sensurens form. Det andre er premisset at den

statlige sensuren ikke skiller seg vesentlig fra de strukturelle sensurformene verken i

funksjon eller virkning. Snarere enn å være et brudd, kan den statlige sensuren, i likhet

med øvrig sensur, innlemmes som en del av prosessen mot det endelige verkets form og

innhold. I en slik studie vil også statssensurens betydning bli minimal. En slik posisjon,

som også kan sies å tilhøre de ytterliggående delene av den nye sensurteorien, har først

og fremst blitt tatt av litteraturvitere og litteraturhistorikere, disipliner som setter teksten

og tekstens tilblivelse i første rekke.

 Når man studerer rommet for ytringer i den trykte politiske offentligheten,

nærmere bestemt i aviser, tidsskrifter, pamfletter og så videre, blir derimot denne

tilnærmingen vanskeligere å godta. En innvending mot denne nedvurderingen av statlig

sensur, er at det er den eneste formen for sensur der det blir brukt lovhjemlet,

institusjonalisert voldsmakt eller eksplisitte trusler om voldsmakt for å kontrollere

ytringer. Med den statlige sensuren følger også selvsensur i sin mest manifeste form, der

man bevisst unnlater å ytre seg i frykt for forfølgelse og straff. Ytringer som bryter

rammene satt av andre former for sensur, vil også medføre konsekvenser, men disse er av

en annen art enn straffene som finnes i statssensuren. Et eksempel er markedssensur i mer

bokstavelig forstand i form av bevisste tilpasninger til det litterære eller avislesende

publikums preferanser og forventninger, der et brudd på rammene kan medføre

økonomiske konsekvenser. Å bryte med de rådende samfunnsklassenes ideologi eller

feltenes struktur vil på samme måte kunne medføre sosiale og økonomiske konsekvenser,

men ikke juridisk straff.

De øvrige formene for selvsensur og sensur fra samfunnsstrukturer mangler altså

denne voldsmaktdimensjonen som følger med den statlige sensuren. Heller ikke

Foucaults maktbegrep eller Bourdieus nye perspektiver på sensur utligner poenget om

den statlige sensurens særegenhet. Rett nok er statlig sanksjonert makt kun en del av et

Nymark: Kampen om trykkefriheten

41

større maktbilde, men det endrer ikke det faktum at den statlige sensuren skiller seg

vesentlig fra andre maktrelasjoner som påvirker ytringer. Å påstå noe annet er litt som å

hevde at krig ikke er noe spesielt fordi folk dør og blir drept hele tiden uansett. I tillegg

har den statlige sensuren historisk vært den formen for sensur det har blitt opponert

kraftigst mot og den som har blitt oppfattet som mest urettferdig og frihetsinnskrenkende.

Dette har selvfølgelig noe å gjøre med at det er denne formen sensur som er lettest å

oppdage og for så vidt lettest å motarbeide. Men skal vi ta fortidens mennesker på alvor

og forstå mer av deres virkelighetsoppfatning når det gjelder ytringsfrihetstemaet, er vi

nødt til å studere den statlige sensuren i detalj. Som nevnt er også den generelle

undervurderingen av aktørenes rolle problematisk. Konklusjonen av alt dette må være at

statlig sensur som fenomen faktisk er verdt å fremheve i mylderet av formene for

ordmakt.

Dette betyr imidlertid ikke at man skal se bort fra de marxistiske og

poststrukturalistiske innvendingene mot tidligere forståelser av sensur. Det mest

vesentlige med den nye sensurteorien er at den umuliggjør ideen om at et fravær av statlig

sensur betyr at alle kan ytre seg fritt. Det gjør at vi bør slutte å se på sensur som noe som

er på utsiden av sivilsamfunnet, noe som bryter inn og forstyrrer vår naturlige rett og

mulighet til å være frie og tenke hva vi vil. Snarere må denne statssensuren settes i en

større sammenheng der det finnes mange former for kontroll av tanker og meninger.

Som en følge av de ovennevnte grunnene vil det, som Robert Darnton også er inne

på, være en fordel å forbeholde selve sensurbegrepet til den statlige sensuren i

konvensjonell forstand, og så kan det større bildet (inkludert statssensuren) og de

strukturelle faktorene for eksempel samlet ses på som vilkårene for offentlige ytringer.124

Dette kan gjøres selv om man oppløser sensurbegrepets dikotomiske forbindelse med

ytringsfriheten. En slik definisjon trenger heller ikke innebære et for ensidig fokus på de

statlige aktørenes bruk av sensuren som maktmiddel. På den måten unngår man å miste

av syne de strukturelle faktorene som har innvirkning på både sensurens og ytringers

form.

Her kan begrepet politisk kultur være til hjelp. Ved å studere den statlige

sensurens og ytringenes komplekse samspill med innarbeidede normer, holdninger og

praksiser, særlig de som regulerer offentligheten, kan man forstå flere aspekter ved

124 Flere av disse strukturelle formene for tanke- og meningskontroll kan komme på initiativ fra staten (for

eksempel gjennom skolevesenet), uten at de nødvendigvis bør få merkelappen sensur av den grunn.

Nymark: Kampen om trykkefriheten

42

sensurhandlingenes og sensursystemets rammer. Sensorenes muligheter og

begrensninger, deres intensjoner og de uintenderte konsekvensene av deres handlinger

kan på den måten fortolkes og forstås på nye måter. Det kan også komme frem nye og

interessante fortolkninger av de sensurerte og kompleksiteten rundt hvordan deres

ytringer blir formet. På mange måter blir de strukturelle formene for sensur her erstattet

av politisk kultur-begrepet. Men de strukturelle formene for sensur innbefatter likevel

langt mer; politisk kultur er mer spesifikt knyttet til den politiske offentligheten som et

felt. I så måte blir dette både en tematisk avgrensning og et forsøk på bøte på de

problemene som blir skapt av utvidelsen av sensurbegrepet i den nye sensurteorien.

Dette har fått innvirkning på utformingen av det foreliggende arbeidet. Jeg har

ansett det som utilstrekkelig å studere Karl Johans og hans regjerings repressive

handlinger mot aktører i den politiske offentligheten i et klassisk maktperspektiv. En slik

avgrensning kunne selvsagt vært gjort, men da ville man sittet igjen med en halv studie,

et forskningsprosjekt som ikke undersøker alle aspekter ved de fenomenene den søker å

forstå. Å skissere opp en tids politiske kultur er langt fra en enkel oppgave, særlig fordi

det fordrer et helhetlig og syntetiserende blikk på et samfunn over tid. Men heldigvis kan

man bygge videre på svært mye forskning av høy kvalitet om denne historiske perioden.

Dette kan kanskje virke opplagt, men det skiller seg faktisk en del fra hva som ofte

har blitt gjort tidligere. Da paradigmet med den konvensjonelle sensurforståelsen rådet,

var det vanlige for historikere å ta utgangspunkt i det juridiske grunnlaget for sensuren,

og statlige aktørers bruk av lovverk og andre virkemidler mot ytterliggående stemmer i

offentligheten ble fortolket ut fra deres maktmotiver.125 Dette kan være interessante og

nyttige studier, men hvis ambisjonen er en bredere forståelse av offentligheten og

vilkårene for offentlige ytringer i et historisk samfunn, vil denne tilnærmingen komme til

kort. Her i Norge har et unntak fra denne måten å forske på sensur vært Øystein Rian og

hans arbeid med sensuren og vilkårene for offentlige ytringer i Danmark-Norge fra

reformasjonen til 1814.126 Rians studie følger en linje som ligner den jeg tar til orde for,

men han mangler et helt tydelig teoretisk rammeverk, selv om han også bygger på

teoretikere som Gramsci og Bourdieu.127

125 To eksempler fra Skandinavia er Boberg 1989 og Jørgensen 1944.
126 Rian 2014.
127 Rian 2014: 24–29.

Nymark: Kampen om trykkefriheten

43

2.3 Politisk kultur

Den første halvdelen av dette kapittelet tar til orde for å bruke begrepet politisk kultur

som et analytisk verktøy i en sensurstudie. Men hva er egentlig politisk kultur? Resten av

dette kapittelet skal svare på dette og samtidig drøfte noen av begrepets fortrinn og

utfordringer. Det skal gjøres særlig gjennom å gjøre opp status for bruken av begrepet i

historieforskningen i Norden dag.

Refleksjon over aspekter ved forskjellige politiske kulturer og de politiske

kulturenes innflytelse på eksempelvis makt, maktutøvelse og legitimitet har nødvendigvis

eksistert like lenge som politisk tenkning i seg selv. Men selve begrepet politisk kultur i

forskningssammenheng oppsto for første gang i USA på 1950-tallet. Siden den gang har

det vært en mye brukt innfallsvinkel, særlig i engelsk og amerikansk samfunnsforskning.

De siste 25 årene har politisk kultur også virkelig slått gjennom i historiefaget

internasjonalt, og i løpet av de siste ti årene har det opplevd en slags renessanse i Norden,

særlig i forskning på 1700- og 1800-tallet.

I samfunnsforskningen er det en tilsynelatende bred enighet om begrepets innhold

og rammer. Også i engelsk og amerikansk historieforskning er begrepet så innarbeidet at

det i mange studier ikke en gang defineres tydelig hva som menes med det.128 Dette er

merkelig, ettersom det er helt åpenbart at hva politisk kultur er, og hva slags innsikter det

kan bidra til, har blitt forstått på svært mange ulike måter. Det er mulig disse utelatelsene

rett og slett er en effektiv måte å vri seg unna de potensielle problemene en nærmere

definering medfører.129 Ofte blir begrepet forstått intuitivt, uten at forskerne som benytter

seg av det setter seg videre inn i dets historie og innvendingene mot det. Her kan det

skapes grobunn for misforståelser, og det er derfor liten tvil om at et slikt omstridt begrep

i det minste bør defineres tydelig.

Politisk kultur-begrepets mangslungne historie i internasjonal forskning er

redegjort for grundig i en rekke andre tekster.130 Jeg vil derfor ikke bruke tid her på å

gjennomgå hele denne vitenskapshistorien, som strekker seg fra den positivistiske

tradisjonen på 1950- og 60-tallet, initiert særlig av Gabriel Almond og Sidney Verbas

128 Noen tilfeldige eksempler: Gabriel 2014; Kyle 2012; Mclaren 1999; Neely 2005; Baker 2013; Müller

2011.
129 Denne forklaringen blir foreslått i Formisano 2001: 393–394.
130 For den grundigste kritiske gjennomgangen av samfunnsvitenskapelig politisk kultur-forskning, se

Welch 2013. Drøftinger av bruken av begrepet hos historikere kan finnes i Eatwell 1997; Formisano 2001;

Olick og Omeltchenko 2008. For en innføring i historieskrivning under politisk kultur-fanen blant nordiske

historikere, se Hommerstad 2013.

Nymark: Kampen om trykkefriheten

44

demokratiforskning basert på spørreundersøkelser,131 via 1970- og 80-tallets kulturelle

vending i samfunns- og historieforskningen, inspirert blant annet av Clifford Geertz og

Marshall Sahlins symbolske antropologi, til 1990-tallets generelle avstandtagen fra

strukturalistiske tilnærminger og orientering mot diskurser og praksiser.

Jeg vil som nevnt heller konsentrere meg om hvordan begrepet blir forstått i

nordisk historieforskning i dag, og utfordringene de ulike forståelsene bringer med seg.

Det er varianter av Keith Michael Bakers brede definisjon av politisk kultur fra slutten av

1980-tallet som står sterkest i nordisk historieforskning i dag.132 Baker var inspirert av

den språklige vending og utvidet politisk kultur-begrepet ved å inkludere diskurser og

praksiser i tillegg til normer, verdier, holdninger og symboler.133 Etter årtusenskiftet har

særlig svenske Karin Sennefeldt vært toneangivende i utbredelsen av politisk kultur som

innfallsvinkel i Norden. Sennefeldt og Pasi Ihalainen definerer politisk kultur som «the

norms, values, concepts, discourses and practices that surrounded and structured political

thought and action.»134 Denne tilnærmingen har ambisiøse mål. Politisk kultur-forskerne

søker å forene klassisk politisk historie, kulturhistorie og sosialhistorie med de teoretiske

perspektivene fra den kulturelle og den språklige vending i historiefaget og akademia

generelt.

I tillegg har komparasjon som metode eller tilnærming, for eksempel et nordisk

eller vesteuropeisk perspektiv, blitt brukt for å belyse særegenheter og fellestrekk.

Samtidig har det vært et mål å motarbeide den kritiserte tendensen til metodologisk

nasjonalisme i historiefaget. Med komparasjonen går en tydelig linje tilbake i tid; helt fra

begynnelsen med Almond og Verbas studier har politisk kultur-forskningen hatt

ambisjoner om komparasjon som analyseverktøy. Siden slutten av 1980-tallet har flere

norske historikere, også utenfor politisk kultur-miljøet, tatt til orde for økt bruk av

sammenligninger.135 Likevel kan det fortsatt hevdes at det mangler en fremtredende

tradisjon for komparasjon i norsk historieforskning.136

131 Det mest innflytelsesrike arbeidet i politisk kultur-forskningens første fase er regnet for å være Almond

og Verba 1963. Fortsatt finnes forskningsmiljøer i denne tradisjonen ved amerikanske universiteter.
132 Baker 1987.
133 Sistnevnte ble lagt til som en del av politisk kultur-begrepet av Lynn Hunt i hennes studie av den franske

revolusjon, se Hunt 1984.
134 Ihalainen og Sennefeldt 2011: 3.
135 Særlig kom dette fra lokal- og regionalhistorien, se for eksempel Kjeldstadli 1988 og Byrkjeland og

Engesæter 1989.
136 Forkjemperne for økt bruk av komparasjon i historiefaget har vært der i lang tid. Tidlige historisk

orienterte sosiologer som Émile Durkheim og Max Weber var aktive brukere av komparasjon. Det samme

var historikeren Marc Bloch. Men komparasjonen slo aldri helt gjennom i historieforskningen; det var den

Nymark: Kampen om trykkefriheten

45

Komparasjonen som er tatt i bruk av de politisk kultur-orienterte historikerne

skiller seg fra den samfunnsvitenskapelige politisk kultur-tradisjonen. Samfunnsviterne

har stort sett drevet med systematisk og symmetrisk komparasjon, der komparasjonen har

ligget som fundament for hele studien og alle sammenligningsenhetene har hatt samme

interesse for forskeren. 137 Historikerne har operert mindre strengt; for dem har

komparasjonen først og fremst vært en form for perspektivering, der man har brukt

belysende eksempler og analogier ved leilighet fremfor en systematisk komparativ

tilnærming. Av den grunn har også historikernes sammenligninger stort sett vært

asymmetriske, med utgangspunkt i ett samfunn eller én stat.

Annales-historikeren Marc Bloch hevdet at komparasjon har tre hovedfunksjoner

for historikere: å identifisere særegenheter, å teste årsaksforklaringer, samt å utpeke nye

forskningsspørsmål. 138 Særlig førstnevnte er interessant i denne sammenhengen.

Historikere har tradisjonelt vært mest opptatt av det partikulære. Det kan være interessant

nok i seg selv, men medfører potensielt noen problemer. For å unngå at historikerne sitter

i «kvar i sin dal» eller at komparasjonen skaper grobunn for Sonderweg-teser, bør

sammenligningene også belyse likheter. 139 Egentlig ligger en identifisering av

likhetstrekk implisitt i enhver undersøkelse av det unike i ulike samfunn, men det har ikke

alltid blitt vektlagt i historikernes fremstillinger. Mer fundamentalt kan det å løfte blikket

vekk fra sitt vanlige (ofte nasjonalstatlige) rammeverk, føre til en bevisstgjøring rundt

kategoriene, dikotomiene og de geografiske inndelingene man bruker og om de eventuelt

er arbitrære, kunstige eller lite klargjørende.140 For eksempel har de nordiske landenes

historier langt på vei blitt fortolket ut fra rammene satt av dagens nasjonalstater, til tross

for at grenseoppgangene både geografisk, politisk-administrativt og når de gjelder

nasjonale felleskap tidvis har vært helt annerledes enn i dag.141 Ifølge Sennefeldt og

tyske historiske skolens tilnærming med vekt på de enkelte staters historie som dominerte i lang tid. Se for

eksempel Melve 2009: 63–65 og Hundstad 2013: 3–4 for mer om denne vitenskapshistorien.
137 Almond og Verba 1963 og Putnam 1993 er eksempler på dette. Almond og Verba sammenlignet

befolkningens holdninger til demokrati i fem nordamerikanske og europeiske land i sin samtid. Putnam

hadde på sin side kun to enheter, de nordlige og de sørlige delene av Italia, og han sammenlignet

demokratisk og statsborgerlig tradisjon i et lengre perspektiv. Gjennom å bruke færre enheter, et bredere

kildemateriale og en tydelig historisk tilnærming i tillegg til det kontemporære, ble mengden av empiriske,

sammenlignbare data større hos Putnam enn hos Almond og Verba. Samtidig kan Putnams studie også sies

å være mindre rigid.
138 Melve 2009: 68.
139 «Kvar i sin dal?» var tittelen på en sesjon ved et seminar om komparasjon i historiefaget i regi av Norsk

historikerforening i 1988.
140 Hundstad 2013: 8.
141 Ihalainen og Sennefeldt 2011: 3.

Nymark: Kampen om trykkefriheten

46

Ihalainen har dette utgangspunktet ofte ført til at interne forhold har blitt lagt mer vekt på

i fortolkningen av store endringsprosesser enn internasjonal og ekstern påvirkning.

De fleste historikere som forsker på politisk kultur i Norge jobber som nevnt med

utgangspunkt i en definisjon og tilnærming som ligner Karin Sennefeldts og Pasi

Ihalainens. Begrepet brukes om de sosiokulturelle faktorene som har innvirkning på

politisk diskusjon, samhandling, styring og legitimitet på alle nivåer i den politiske

sfæren, i alt fra formelle institusjoner på statsnivå til løsere folkelige møteplasser eller

grupperinger.

2.3.1 Problemet politisk kultur

Kritikken mot politisk kultur-begrepet har særlig gått ut på at begrepet er for vagt eller

for vidt definert, at det fører til at man overdriver kulturelle faktorers rolle, eller at

forskernes metoder og datagrunnlag har vært for svake til å underbygge hva de

konkluderer med. En viktig diskusjon i mer positivistisk orienterte

samfunnsvitenskapelige miljøer har dreid seg om hvorvidt det er mulig å påvise kausale

relasjoner mellom enkeltdeler av den politisk kulturen (i denne sammenheng snevrere

forstått som kun holdninger og verdier) og for eksempel politisk handling og endring.142

Denne innvendingen er imidlertid lite relevant for en historisk studie av politisk kultur,

ettersom historikeren er nødt til å fortolke og forstå slike fenomener i en større skala;

fortolkningen må være holistisk og gjennom utvikling over tid.143 Det er derfor først og

fremst de øvrige kritiske punktene som vil bli gjennomgått og forsøkt besvart her.

En vesentlig innvending mot politisk kultur som et organiserende begrep slik det

blir brukt i nordisk historieforskning er at det, i likhet med sensurbegrepet i den nye

sensurteorien, blir nærmest altomfattende. Dersom politisk kultur skal innebefatte alle

normsystemer, holdninger, symboler, diskurser, praksiser og aktiviteter som omkranser

politikken, samt hvordan disse faktorene påvirker og påvirkes av aktører og øvrige

strukturer, risikerer man å innbefatte alt som er i nærheten av å ha med politikk å gjøre.

Et slikt paraplybegrep kan potensielt føre til mer forvirring enn klarsyn. Det kan også

være nærliggende å spørre seg om denne innfallsvinkelen egentlig skiller seg vesentlig

fra øvrig politisk historie som også tar innover seg de siste tiårenes diskusjoner om

142 Dette problemet blir forsøkt løst i Welch 2013.
143 Formisano 2001: 396.

Nymark: Kampen om trykkefriheten

47

grunnlagsproblemer, som for eksempel utfordringen fra den språklige vending. Dersom

politisk kultur er ment som et korrektiv til den tidligere aktør- og hendelsesfokuserte

politiske historien eller den mer ensidig strukturorienterte marxistiske historieskrivingen,

da vil kanskje noen hevde at man slår inn åpne dører. På den annen side, samtidig som

begrepet er veldig vidt, risikerer man også at kulturens rolle får for stor plass mens man

overser andre forklaringer. Man kan for eksempel gå glipp av aktørers maktambisjoner,

som gjerne er motivert av muligheten for materielle goder eller ønsket om dominans i seg

selv.

Til tross for disse innvendingene står politisk kultur sterkt i historiefaget. Og det

kan ikke avfeies som et moteord eller et lettvint paraplybegrep som er til kun for å forene

historikere med tilgrensende interessefelt. Som nevnt har samfunnsviterne brukt mye tid

på å diskutere hvorvidt det er mulig i streng forstand å påvise kausalitet mellom politisk

kultur og politisk handling og endring. Men uavhengig av konklusjonen på dette

spørsmålet kan det ikke være tvil om at den politiske kulturen faktisk har en innvirkning

på politikkutøvelse. Det samme gjelder motsatt vei. Uten dette som grunnleggende

utgangspunkt blir en del politiske prosesser rett og slett umulige å forklare på en

tilfredsstillende måte. De dyptliggende trekkene i en politisk kultur vil i stor grad være

preget av kontinuitet, men samtidig er politiske kulturer dynamiske og flytende.

Samfunnsendringer, som for eksempel spredningen av ideer, større brudd i politiske

strukturer eller økonomisk utvikling kan føre til endringer i den politiske kulturen, hvilket

igjen kan føre til endringer i politiske strukturer og praksis. Og i realiteten foregår slike

endringsprosesser simultant og i konstant samspill.

Kanskje er det nettopp av disse grunnene politisk kultur særlig er benyttet i

historiske studier av andre halvdel av 1700-tallet og første halvdel av 1800-tallet,

revolusjonenes tidsalder, en tid da politiske og kulturelle strukturer og systemer endret

seg både gradvis og hurtig. 144 Det gjelder absolutt også i Norge. Til tross for et

omveltende brudd i de formelle politiske institusjonene i 1814, besto en del trekk fra den

politiske kulturen fra enevoldstiden. Mange av disse veletablerte normene, holdningene,

verdiene og praksisene kom under press etter hvert som nye samfunnsgrupper fikk tilgang

til politiske arenaer som Stortinget og offentligheten. Måten det dermed ble skapt nye

144 Som Sennefeldt og Ihalainen påpeker, har «the Age of Revolutions» vært et lite brukt begrep i nordisk

historieforskning, til tross for at hendelsene og idéstrømmingene i Europa utvilsomt hadde innvirkning også

på Norden, og alle de nordiske landene gjennomgikk en del fundamentale endringsprosesser og

omveltninger i løpet av perioden. Se Sennefeldt og Ihalainen 2011: 1–2.

Nymark: Kampen om trykkefriheten

48

rammer for politisk aktivitet og praksis, kan vanskelig beskrives godt uten å benytte seg

av et kulturelt orientert perspektiv i tillegg til det klassisk politiske.

Et annet svar til kritikken om at politisk kultur-begrepet blir for vidt er at man som

historiker alltid er nødt til å avgrense. Eller sagt med Clifford Geertz’ ord: «Cultural

analysis is intrinsically incomplete.»145 Det er kun de største syntetiserende studiene som

kan håpe på å gi et riss av hele den politiske kulturen i et historisk samfunn og dens

komplekse samspill med politikken. For at et slikt prosjekt i det hele tatt skal være mulig,

er man avhengig av delstudier. Forutsatt at man er bevisst politisk kultur-begrepets

mulige svakheter og kan justere for det i analysen, er heller ikke innvendingene om at

kulturperspektivet gjør at man overdriver den politiske kulturens rolle på bekostning av

andre faktorer gyldige. Man trenger på ingen måte å la seg binde av tidligere forsknings

eventuelle tilkortkommenhet. En nedvurdering av makt og aktører er for eksempel ikke

noe som nødvendigvis er naturlig iboende en politisk kultur-tilnærming.146

2.3.2 Ytringskultur og politisk kultur

Det er særlig de normene, holdningene og praksisene som regulerte offentligheten,

offentlige ytringer og oppfatninger om offentligheten som vil være sentrale

analyseobjekter i denne avhandlingen. Med ett ord kan vi kalle dette for et samfunns

ytringskultur. Av flere grunner bør denne ytringskulturen ses på som en sentral del, men

likevel en underkategori, av et samfunns politiske kultur, og i mange tilfeller fungerer de

i samspill. Her er det forutsatt at det i det aktuelle samfunnet faktisk finnes en offentlig

sfære der medlemmene av sivilsamfunnet, undersåtter eller borgere, har en viss mulighet

til å delta og komme med kritiske resonnementer.147

For det første er offentligheten og opinionen som kommer til syne i den en

vesentlig forutsetning for politikkutøvelse. Graden av behov for støtte i opinionen

varierer fra samfunn til samfunn, men generelt vil alltid legitimiteten til de styrende

avhenge i en eller annen form av folkets gunst. Å forstå offentlighetens struktur vil

145 Geertz 1973: 29.
146 Formisano 2001: 393.
147 Her er det snakk om ett utviklingstrinn videre etter det Jürgen Habermas kalte en «representativ

offentlighet». Habermas tidfestet starten på den strukturelle transformasjonen fra den representative til «den

borgerlige offentlighet» til 1600- og 1700-tallet. Se Habermas 1989.

Nymark: Kampen om trykkefriheten

49

følgelig indirekte være en vei til å forstå fundamentale trekk ved samfunnets

maktstrukturer.

Videre vil det ofte være mange av de samme grunnidealene og sosiale kodene som

regulerer ytringskulturen og hele den politiske kulturen. Eksempelvis kan dominerende

tanker om hvem som bør ha formelle rettigheter som politiske medborgere ofte

sammenfalle med hvem som betraktes som legitime deltagere i offentligheten. De

offentlige samtalene på 1700- og 1800-tallet i Norge, både de trykte og kanskje særlig de

mer lokale muntlige, hadde som kjennetegn at de formelle kvalifikasjonskravene til

deltagelse var langt lavere enn for deltagelse i det politiske liv. Ingen ble i utgangspunktet

nektet ved lov å ytre seg på grunn av klassetilhørighet eller kjønn. Men hvem som har

rett til å ytre seg, er ikke nødvendigvis sammenfallende med hvem som blir lyttet til.

Husmannsønnen Peder Soelvold, redaktør av opposisjonsbladet Statsborgeren, hadde i

utgangspunktet all rett til å delta i offentligheten på 1830-tallet. Ettersom han verken var

eiendomsbesittende eller hadde høy nok inntekt, hadde han imidlertid ikke politiske

rettigheter som stemmerett. Samtidig ble han, på grunn av sin sosiale posisjon og

økonomiske stilling, heller ikke regnet som en legitim deltager i det offentlige ordskiftet.

Slike kvalifikasjonskrav for deltagelse i offentligheten og politikken vil bli særlig

diskutert i kapittel tre og syv.

På lignende vis vil rådende tanker om den politiske diskusjonens foretrukne form

og tone i de formelle politiske institusjonene ofte sammenfalle med tanker om

diskusjonens form i offentligheten for øvrig.148 Samtidig kan vi anta at i offentligheten

vil det rådende paradigmet for ytringers form komme mer under press. Dette henger igjen

sammen med offentlighetens karakter som mer åpen for flere samfunnslag enn politikken.

Før stemmerettsutvidelsene i vestlige land på slutten av 1800- og starten av 1900-tallet

var offentligheten blant de eneste stedene marginaliserte aktører (uansett om de ble

oppfattet som legitime bidragsytere eller ikke) som arbeidere og kvinner kunne handle

politisk. På den måten blir offentligheten en sfære der man kan identifisere mer folkelige

aspekter ved den politiske kulturen, og en møteplass og potensiell konfliktsone mellom

ulike samfunnsgrupper, kanskje særlig elitegrupperinger og mer folkelige.

Statlig sensur er mer komplekst enn en gruppe sensorer som leter etter hjemmel i

lovverket for å kunne bringe brysomme stemmer i offentligheten til taushet. Ved å

148 Jf. for eksempel Althussers betraktning om at det er de samme elitene som dominerer både de repressive

og de ideologiske statsinstrumentene.

Nymark: Kampen om trykkefriheten

50

analysere et samfunns ytringskultur kan man få innblikk i hvordan hegemoniske normer

og holdninger former offentlige ytringer, men også hvordan representanter for

motkulturer går mot det rådende systemet. Dersom man kobler ytringskulturen opp mot

hvordan den statlige sensuren blir praktisert, kan man komme nærmere et mer komplett

bilde av hva slags vurderinger og handlingsrom de statlige aktørene hadde. Man kan finne

ut hva som hindret staten fra å intervenere i offentligheten, og man kan forstå hvordan

for eksempel normer og holdninger gjorde at staten ikke trengte å gripe inn. På den måten

kan man få et svar på hvorfor staten valgte å forfølge noen ytringer mens den lot andre

passere.

2.4 Avslutning

I dette kapittelet har jeg vist at det er noen grunnleggende problemer med hvordan vi i

dagligtale forstår og kategoriserer begrepene sensur og ytringsfrihet. Den nye

sensurteorien, og den marxistiske maktteorien den delvis bygger på, foreslår en vei ut av

disse problemene, men tar med seg utfordringer selv. Jeg har derfor skissert opp en mulig

inngang til et historisk studium av et sensurregime som tar inn over seg noen av

perspektivene fra den nye sensurteorien, uten å miste aktørene og den statlige sensuren

av syne. Denne inngangen bruker begrepet politisk kultur. Målet er å forsøke å forstå

normer, holdninger, idealer og praksiser som formet og ble formet av offentligheten,

hvordan disse innvirket på den statlige sensuren og vise versa. Kapittelet tar derfor til

orde for en mer begrenset definisjon av sensur enn det den nye sensurteorien legger opp

til, men samtidig forsøker jeg å inkorporere en del av innsiktene derfra. Sensurbegrepet

blir tydeligere knyttet opp til den statlige sensuren, og politisk kultur tar over for de ulike

formene for strukturell sensur fra den nye sensurteorien. Den viktigste innsikten er at en

studie av et fortidig sensurregime og vilkårene for offentlige ytringer bør inneholde

sosiale former for kontroll i tillegg til den statlige sensuren. Dette vil bli klarere allerede

i neste kapittel.

Nymark: Kampen om trykkefriheten

51

3 Ytringskultur i et land uten tradisjon for

opposisjonelle ytringer

Den liberale Grunnloven som Karl Johan motvillig stilte seg bak i 1814 var

embetsmennenes verk, og den bidro til at embetsmennene inntok posisjonen som den

dominerende samfunnsgruppen og landets styringselite i årene som fulgte. I kraft av

denne stillingen fikk embetsmennene en betydelig definisjonsmakt. På den måten fikk

embetsmennenes tanker om politikk og trykkefrihet avgjørende innvirkning på

offentlighetens utforming og innhold.

I dette kapitelet skal vi se nærmere på noen av de idealene, normene, holdningene

og praksisene var med på å regulere offentlige ytringer i perioden mellom 1814 og

omtrent 1840. I denne perioden var ytringskulturen og den større politiske kulturen

relativt stabil og dominert av embetsmennenes ideologi og verdier, mens rundt 1840 førte

utvidelsen av offentligheten, både når det gjaldt antallet publikasjoner og deltagermassen,

til at flere sentrale trekk ved den endret seg vesentlig. Det er imidlertid ikke hele dette

politiske idé- og normsystemets vekst og fall som er dette kapittelets hovedanliggende.

Ei heller skal jeg forsøke meg på å diskutere alle aspekter ved det, eller hele den

tradisjonen det sto i. 149 Hovedmålet er å vise hvordan noen sentrale trekk ved

ytringskulturen og den politiske kulturen påvirket hva slags ytringer som ble sett på som

sosialt akseptable, og hva som kunne skje med dem som tråkket over grensene eller

forsøkte å reforhandle grenseoppgangene.

Som vi skal se i løpet av dette kapittelet og avhandlingen for øvrig, var det mer

enn bare myndighetenes håndtering av pressen som påvirket bladenes vilkår og

rammebetingelser. Det fantes også en rekke sosiale og kulturelle rammer som var med på

å definere rommet for akseptable ytringer. Flertallet av deltagerne i offentligheten fulgte

et sett med uskrevne spilleregler for offentlig debatt, og ønsket om å bevare disse normene

var sterkt, særlig hos embetsstanden. Det førte til at ytringer og formspråk som brøt med

spillereglene, kunne bli møtt med fordømmelse, tidvis fulgt av forsøk på eksklusjon.

Bladene kunne skaffe seg motstandere både blant embetsmannseliten og i bredere lag, for

149 Et forsøk på det er gjort i Johansen 2019.

Nymark: Kampen om trykkefriheten

52

eksempel ved å bryte etablerte normer for oppførsel, ved å gå på tvers av folks

oppfatninger av hva pressens rolle var, eller gjennom å slippe til skribenter som ikke ble

sett på som legitime deltagere. Det kompliserte situasjonen ytterligere for dem som

beveget seg i trykkefrihetens grenseland.

Dette hang sammen med kongens og regjeringens håndtering av pressen. For det

første var myndighetene forsiktige med å sanksjonere ytringer for hardt og for ofte, da

det fort ble sett på som urettmessige forsøk på å kneble kritiske røster. For at sensuren

skulle fremstå mer legitim og bli lettere akseptert, ventet derfor kongen og regjeringen

ofte med sanksjoner til et plagsomt blad hadde gjort seg upopulært blant større deler av

publikum, nettopp ved brudd på spillereglene. For det andre var noen av disse

spillereglene utformet slik at de bidro til at debatten ble mindre farlig for myndighetene

enn den potensielt kunne vært. Å forstå en del hegemoniske trekk ved denne

ytringskulturen, er derfor helt sentralt for å skjønne både hvorfor kongen og regjeringen

valgte å gripe inn mot enkelte blader og hvorfor de noen tilfeller like gjerne kunne holde

seg passive.

En viktig kilde til dette kapittelet er utvalgte debatter i tidens blader, både de av ren

prinsipiell art som diskuterte trykkefriheten, og debatter som oppsto i kjølvannet av

kontroversielle ytringer. I tillegg har jeg brukt uttalelser i brev og dagbøker om bladenes

ytringer. Det er nettopp ved å studere reaksjoner på ytringer som ble oppfattet som

grenseoverskridende at vi kan finne ut hvor grenselandet lå, ettersom det der ble tydeligst

formulert. Derfor er de fleste av debattene knyttet til tidens to mest kontroversielle og

omdiskuterte blader, Det Norske Nationalblad og Statsborgeren. Kapittelet bygger også

på en del av den omfattende forskningen som er gjort de senere årene på den politiske

kulturen i det sene eneveldet og det tidlige frie Norge.

3.1 Liberale og konservative embetsmenn

Embetsmennene sto uutfordret som den dominerende samfunnsgruppen og landets

styringselite etter 1814. Deres vei til makten gikk gjennom å besitte stillingene i

statsapparatet, i alt fra lavere stillinger i lokaladministrasjonen, kirken og militæret til de

øverste ministerpostene i regjeringen. Makten ble konsolidert og samlet på få familiers

hender gjennom en streng standslojalitet og tydelig standsidentitet, samt gjennom

tilgangen til universitetsutdannelse. Embetsstandens posisjon hadde vært sterk også før

Nymark: Kampen om trykkefriheten

53

1814, men mot slutten av enevoldstiden fantes det i det minste et innflytelsesrikt

handelspatrisiat som kunne konkurrere med embetsmennene. Størstedelen av dette

forsvant som følge av krisen under og etter Napoleonskrigene. Det ubetydelige antallet

adelige i Norge forsvant også raskt etter at adelen ble vedtatt avskaffet i 1821.

De aller fleste embetsmenn støttet i utgangspunktet opp om retten til å drive kritisk

politisk debatt. Gjennom utdannelsen ved universitetet i København hadde de blitt

eksponert for tankene til opplysningsfilosofer som Immanuel Kant. Den nye tidens

rasjonalistiske og naturrettslige tankegods fikk stor gjenklang blant studentene.

Trykkefriheten ble sett på som en naturgitt, ukrenkelig rettighet, og en velfungerende

offentlighet ble regnet en forutsetning for et godt samfunn. Gjennom offentlig bruk av

fornuften ville borgerne opplyses, og til slutt ville folkeviljen komme til uttrykk.150 Denne

folkeviljen, som i utgangspunktet var god og rasjonell, skulle rettlede statsstyrelsen, og

noen mente den skulle være et korrektiv til hele statsapparatet. Dette kan vi kalle

trykkefrihetens demokratiske funksjon. Jens Arup Seip kalte det for «læren om den

permanent virkende folkesuverenitet».151 Som vi skal se senere i dette kapittelet, var det

imidlertid både før og etter 1814 uenighet om i hvilket folk man skulle finne folkeviljen

og hvor bundet fyrsten skulle være av denne viljen.

Denne forståelsen av trykkefriheten var annerledes enn den instrumentelle

funksjonen som hadde vært den fremherskende i den dansk-norske staten på 1700-

tallet.152 Da var det sentrale at trykkefriheten skulle sikre en informasjonsflyt som var et

gode for statsstyrelsen og økonomien. Staten skulle bli opplyst om hva som foregikk i

riket; borgernes individuelle opplysning var underordnet. Det instrumentelle hensynet var

hovedgrunnen til at eneveldet de siste tiårene av 1700-tallet hadde løsnet noe av sitt

stramme grep rundt offentligheten.153

150 I samtiden ble begreper som folkemeningen, allmennviljen, folkeviljen og den offentlige mening brukt

om hverandre på en noe forvirrende måte. Selv bruker jeg folkeviljen gjennomgående for å unngå

forvirring, men ikke i betydningen flertallets mening. Datidens forståelse av folkeviljen var utpreget

kantiansk, og for de fleste var folkets vilje de til enhver tid beste løsningene på felles anliggender som man

gjennom offentlig bruk av fornuften kunne komme frem til.
151 Seip 1958: 15–21.
152 Se Ringvej 2014a for en diskusjon av opplysningstidens forståelse av trykkefriheten. Ringvej bruker

imidlertid ikke det skillet mellom den demokratiske og instrumentelle funksjonen som jeg gjør her.
153 Jakob Maliks har vist hvordan debatt om økonomiske, og dermed politiske, spørsmål fikk innpass i

offentligheten etter et statlig initiativ på 1750-tallet. Det endret offentlighetens strukturer såpass at Maliks

mener det markerer slutten på eneveldets kommunikative system i sin mest rendyrkede og repressive form.

Se Maliks 2011.

Nymark: Kampen om trykkefriheten

54

Etter 1814 ble det mindre risikabelt å ytre seg offentlig for alle, og den nye

trykkefriheten ble særlig omfavnet av gruppene som tidligere hadde vært marginalisert

og uten påvirkningskraft. Bønder, handelsmenn, håndverkere og studenter kunne i større

grad innta rollen som politiske aktører, også uavhengig av om de hadde stemmerett eller

ikke. Det var ofte representanter fra disse samfunnslagene som kjempet for en så utstrakt

trykkefrihet som mulig. På motsatt side, de som ville holde trykkefriheten innskrenket,

satt ofte medlemmer av embetsstanden. Men å fremstille embetsmennene som

gjennomgående konservative i denne perioden, er en helt urimelig forenkling.

Embetsstanden var i mange henseender en svært homogen gruppe, men samtidig rommet

standen et betydelig meningsmangfold, særlig når det gjaldt en sak som trykkefriheten.

Grunnloven var i stor grad embetsmennenes fortjeneste, og de liberale prinsippene

den var bygget på hadde bred tilslutning innenfor standen. Det var heller ikke så rart, med

tanke på hvor mye makt den ga dem selv. Trykkefriheten var en av elleve grunnsetninger

som konstitusjonskomiteen på Eidsvoll fikk i oppdrag å forme Grunnloven ut fra. Både

Stortinget og den norske regjeringen, som i stor grad besto av embetsmenn, skulle i løpet

av perioden bli viktige forsvarere av trykkefrihetens prinsipper mot angrepene fra

kongen. Samtidig var andre embetsmenn pådrivere for økt bruk av sanksjoner mot

pressen. I tillegg brukte embetsmennene sin hegemoniske posisjon til å ekskludere andre

grupper fra fullverdig deltagelse i offentligheten. Embetsmennene virket altså både for

og mot økt grad av trykkefrihet og friere vilkår for offentlige ytringer mer generelt.

Fordi embetsmennenes syn på trykkefriheten varierte en god del, trengs en

tydeliggjøring av tidens politisk-ideologiske landskap og hvor de befant seg i det. Det er

vanlig å kategorisere politikken i restaurasjonens Europa på en akse fra venstre til høyre,

fra de radikale, via de liberale og de konservative, til de reaksjonære.154 En reaksjonær

ville skru tiden tilbake til før 1789, med en sterk kongemakt og omfattende kirkelig

tilstedeværelse, men samtidig med betydelig lokal autonomi. En radikal ønsket å innføre

republikk med et reelt folkestyre – deres viktigste sak var allmenn stemmerett. For den

konservative styringseliten var stabilitet det fremste politiske målet etter

revolusjonstiårene.155 Veien til dit gikk gjennom tydelig monarkisk autoritet. De liberale

kjempet på sin side for videre politiske og økonomiske friheter, primært til det

eiendomsbesittende og utdannede borgerskapet. De konservative og de liberale kunne

154 For en innføring i tidens politiske ideologier, se Broers 1996.
155 Broers 1996: 22–24.

Nymark: Kampen om trykkefriheten

55

imidlertid enes om mye, særlig frykten for uro og instabilitet som kunne lede til

revolusjon, og de kunne alliere seg både mot reaksjonære og radikale krefter. 156

Konservative kunne også godta liberale forfatninger og representative institusjoner,

såfremt de var gitt folket av en suveren fyrste. Å bruke makt for å fjerne legitime

grunnlover ønsket de heller ikke, ettersom det nettopp kunne true stabiliteten.

Den norske politikken skilte fra den europeiske på to måter. For det første fantes

det ingen betydelige reaksjonære røster, og heller ingen virkelig radikale før

thranebevegelsen på slutten av 1840-tallet. Selv ikke bondepolitikken på 1830-tallet bør

regnes som radikal, til tross for at den i samtiden ble oppfattet som svært ytterliggående.

Den var snarere en utpreget interessebasert klassepolitikk med enkelte liberale trekk.157

Dette betyr imidlertid ikke at norsk politikk var orientert rundt et moderat sentrum. For

det andre var nemlig det norske landskapet forrykket til venstre sammenlignet med

Europa for øvrig. De aller fleste stilte seg bak Grunnloven, som i sin samtid var meget

liberal. Svært mange, både opposisjonelle og mer regimetro, vil falle innenfor kategorien

liberale. «I den liberale idéverden levde de, med få unntagelser, alle sammen», skriver

Jens Arup Seip.158 Det kan derfor være klargjørende å skille mellom to hovedgrupper

liberale: de moderat-liberale og de mer ytterliggående venstreliberale.159

Helt generelt var de moderate forkjempere for borger- og embetsstandens

rettigheter, mens de venstreliberale kjempet for videre friheter for flere, deriblant

bøndene. Venstreliberale kunne opponere mot embetsmennenes dominans, mens de

moderate gikk aktivt inn for et elitestyre. De venstreliberale var også mer konfronterende

mot kongens og regjeringens politikk. Moderate liberale var ikke nødvendigvis

motstandere av en betydelig kongemakt, men de fleste motsatte seg Karl Johans forsøk

på å øke sin makt på bekostning av Stortinget. De to gruppene liberale kunne derfor stå

som en relativt samlet front mot kongens forsøk på å endre Grunnloven under Stortingene

i 1821 og 1824. Enkelte av de venstreliberale tenderte mot det radikale, som for eksempel

Matthias Conrad Peterson. Som bladredaktør på 1790-tallet hyllet han revolusjonen og

henrettelsen av Ludvig XVI, og da han ble stemplet som «en Kiætter, en Fritænker, en

156 Broers 1996: 29–30.
157 Enkelte unntak blant bøndene finnes muligens. For eksempel blir bonden Hans Barlien omtalt som «en

ensom radikaler» i Bjerkås 2019.
158 Seip 1945: 61.
159 En lignende distinksjon argumenterer Brian Vick for. Han påpeker at «moderate liberals» og «reform

conservatives» ofte kunne ha mye til felles. Med et sentrum med betydelig gjennomslagskraft flere steder

i Europa, og liberale og konservative bevegelser uten tydelig program, gir det lite mening å bruke et klart,

bipolart skille mellom «venstre» og «høyre». Jf. Vick 2014: 235–236.

Nymark: Kampen om trykkefriheten

56

Franskmand», tok han det som en hedersbetegnelse.160 Men han modererte seg etter 1814,

da han ble en av Grunnlovens mest innbitte forsvarere.161

Jens Arup Seip kalte den rådende ideologien i perioden 1815 til 1830 for den

patriotiske liberalismen.162 Det er i og for seg en beskrivende terminologi, da det er mulig

å gjenkjenne et felles politisk språk der man påberopte seg fedrelandskjærlighet,

frihetssinn og mandighet ut fra romerske forbilder. Det blir imidlertid problematisk når

Seip plasserer for eksempel den venstreliberale Peter Flor og den moderate Christian

Magnus Falsen innenfor den samme dominerende ideologien. De brukte kanskje samme

politiske språk, hadde noen av de samme idealene og opererte innenfor samme

normsystem, men de hadde helt ulike tanker om hvordan politikken burde utføres i

praksis. Det er med på å forklare hvorfor de sto på hver sin side i de opprivende

konfliktene under Stortinget i 1821. Falsen ble kongemaktens forsvarer, hvilket kunne

være et helt legitimt standpunkt for en moderat liberaler, mens Flor sto steilt på

Stortingets side.

En del nyere idéhistorikere vil hevde at mye av tenkningen til generasjonen fra

1814 hadde republikanske trekk.163 Med det menes det ikke at aktørene ønsket å innføre

republikk som styreform, men snarere at de brukte et språk og et frihetsbegrep med røtter

til den politiske tenkningen i 1600-tallets republikanske England og 1700-tallets Nord-

Amerika. Sentralt i den republikanske tenkningen sto en borgerånd og en rekke borgerlige

dyder, særlig myndighet og uavhengighet, som ligner en del på de idealene som vil bli

diskutert i dette kapittelet. Norske opposisjonelle, særlig brødrene Hans Abel og Jonas

Anton Hielm, som utga Det Norske Nationalblad, og Matthias Conrad Peterson, redaktør

av Den lille Trondhjemske Tilskuer, trakk mye av sin inspirasjon fra England og engelsk

tenkning.164 Selv om en del av tenkningen på 1800-tallet hadde republikanske trekk,

160 Sitert i Støren 1967: 41.
161 Tronvold 1955: 16–19. Peterson vendte seg etter hvert mer mot det politiske systemet i England, jf.

Davidsen 1950: 20.
162 Seip 1974: 90–98.
163 For nyere arbeider som kaller tenkningen rundt 1814 for republikansk eller med republikanske trekk, se

Evju 2015; Austnes 2016; Nilsen 2019. Den viktige trykkefrihetsideologen M.G. Birckner blir også definert

som republikaner i Olesen 2013. Republikanismen som en særegen tradisjon innenfor den politiske

idéhistorien som skiller seg markant fra liberalismen ble først «gjenoppdaget» av J.G.A. Pocock, se Pocock

1975. Viktige supplerende diskusjoner av det republikanske eller «nyromerske» frihetsbegrepet har blitt

skrevet av Quentin Skinner, se f.eks. Skinner 2009. Skinner viser at den republikanske oppfatningen av

frihet som fraværet av vilkårlig makt seg fra liberalismens forståelse av frihet som fraværet av innblanding.

For en innføring på norsk om forskningen på den republikanske tradisjonen, se Krogh 2010.
164 Utgiverne proklamerte at de ville forsøke å leve opp til sine forbilder i «Det herlige England», i Det

Norske Nationalblad, 17.7.1815: 1. Om Petersons inspirasjon fra England, se Davidsen 1950: 20. Også i

kretsen rundt Drammens Tidende var det flere som var inspirert av engelske idéer. I 1821 oversatte og utga

Nymark: Kampen om trykkefriheten

57

bruker jeg liberal som overordnet kategori her. Det stemmer mer overens med den vanlige

kategoriseringen av politisk tilhørighet i europeisk politikk etter Napoleonskrigenes slutt.

Samtidig gir distinksjonen mellom moderate liberale og venstreliberale en inngang til å

forstå de små, men likevel betydnignsfulle forskjellene mellom ulike grupperinger

innenfor den norske politiske sfæren etter 1814.

Svært få, muligens ingen, embetsmenn etter 1814 fortjener å bli stemplet som

reaksjonære i den forstand at de ønsket seg tilbake til enevoldstiden. Det fantes imidlertid

en del som beveget seg på ytterste høyre fløy av konservatismen, også når det gjaldt en

sak som trykkefriheten. Et slikt eksempel er statsminister Severin Løvenskiold, som tok

klart parti med Karl Johan i flere av kongens mest autoritære øyeblikk. Det fantes også

andre. En anonym innsender, sannsynligvis en embetsmann ut fra språkføringen, som i

1820 fikk kritisere Det Norske Nationalblad i deres egne spalter, uttrykte seg slik:

Nei, nu gaaer det for langt med denne Trykkefrihed, den bør stækkes Vingerne paa; det er ej nok

med den Skade Skribenterne og Skriblere gjøre ved at Creti og Pleti spille Tiden ved at læse alt

deres Vrøvl – det ere Følgerne af Læsningen, som ere de farligste; thi saasnart Folk har læst noget

nu omstunder, da begynde de ordentlig at ville raisonnere (…)165

Innsenderen mente at helt siden paragraf 100 hadde sneket seg inn i Grunnloven,

«indbilder sig enhver Gut, der nyligen har forladt Skolen, at han er Statsmand og turde

træde frem og irettesætte alle de vakkre Mænd som udgjøre Kongens Raad.»166 Som en

del andre på samme tid, refererte innsenderen til Ludvig Holbergs Den politiske

Kandestøber, komedien fra 1722 om en håndverker som, til tross for manglende evner og

innsikt, engasjerer såpass seg i den lokale politiske debatten i Hamburg at det går utover

hans håndverksvirksomhet. Kannestøperen blir så lurt til å tro at byens råd har utnevnt

han som borgermester. Møtet med politikkens kompleksitet fører til at han endelig innser

sin egen utilstrekkelighet og vender tilbake til sitt beskjedne virke som håndverker. Slikt

«Kandestøberi» fantes nå overalt, hvis vi skal tro innsenderen: «Mennesker der neppe

kan regne de fire Specier tale om at have Ret til at see og gjennemgaae Statsregnskabet:

de bilde sig ind at de da bleve nogle kloge Herrer, ligesom Bonden der vilde kjøbe Briller

for at lære at læse».167 Eneveldets lydighets- og underdanighetskultur forsvant ikke over

natten i overgangen til et konstitusjonelt styre.

Peter Flor en tekst av Jeremy Benthams om hvordan folkeforsamlinger burde rådslå (Bentham 1821).

Bokrykker Carl Ferdinand Rode ble omtalt som «en ung, smuk, høy Mand, en herlig republikaner» i et brev

fra stortingsbonden Jacob Hoel til hans kone Anne Marie Hoel, 16.6.1821. Brevet er trykt i Hoel 1927: 102.
165 Det Norske Nationalblad, 6.1.1820: 126.
166 Det Norske Nationalblad, 6.1.1820: 127.
167 Det Norske Nationalblad, 6.1.1820: 127–128.

Nymark: Kampen om trykkefriheten

58

 Innsenderen var, til tross for å ikke være helt representativ for sin stand, inne på

noen sentrale spørsmål i tiden etter 1814: Hvem gjaldt trykkefriheten egentlig for? Hvem

skulle helst føre debatten? Hvem skulle regnes som legitime deltagere i det offentlige

ordskiftet? Hvem utgjorde egentlig «folket» i denne folkeviljen som det ble snakket om?

Det var det ingen etablert konsensus om, og vi kan grovt sett dele embetsmennenes

holdninger til dette inn i to: De mer konservative, som ønsket at kun menn fra den dannede

eliten skulle fremme sine frimodige ytringer, og de mer liberale, som tålte en offentlighet

med mer mangfold av stemmer og meninger.168 Som allerede antydet, var de liberale

likevel ikke en enhetlig gruppe, og de kunne ha forskjellige oppfatninger om hvem det

var verdt å lytte til.

3.2 Embetsstandens politisk-moralske normsystem

Den ytringskulturen som preget offentligheten etter 1814 var en del av det vi på et

overordnet plan kan kalle embetsmennenes styringsideologi eller embetsstandens

politisk-moralske normsystem.169 Til tross for at de kunne være uenige i mye, hadde

embetsmennene en del felles, grunnleggende tanker om politikkens organisering,

politikkutøvelse og politisk deltagelse. Det var ikke alltid disse normene og idealene ble

tydelig formulert, men det er mulig å finne dem igjen i mange av tidens politiske

diskusjoner og praksiser. I noen tilfeller ble de også reflektert i lovgivningen.

Stemmerettsbestemmelsene i Grunnloven bygget på embetsmennenes syn på hvilke

kvalifikasjonskrav som måtte stilles for deltagelse i politikken. Deres forestillinger om

valg og valgagitasjon ble gjenspeilet i valgloven som kom i 1828. Disse lovene bygget

imidlertid på et mer helhetlig politisk tankesett med begrunnelser for hvorfor for

eksempel økonomisk uavhengighet måtte være en forutsetning for å få stemme ved valg,

eller hvorfor valgkamp og partiorganisering var sterkt uønsket.

Ifølge Jens Arup Seip var kjernen i dette normsystemet allment akseptert blant

landets eliter, både blant embetsmennene og borgerskapet.170 I kraft av embetsmennenes

dominerende posisjon i statsapparatet og det politiske liv, samt deres kulturelle og

168 Jeg har tidligere diskutert dette i Nymark 2018.
169 Begrepet «det politisk-moralske normsystemet» stammer fra Dørum 2016: 138, og er hans navn på

embetsmennenes styringsideologi slik den blir beskrevet i Seip 1974. Seip selv bruker blant annet

betegnelsen «politisk-moralsk normverk», jf. Seip 1974: 117–118.
170 Seip 1974: 88–89.

Nymark: Kampen om trykkefriheten

59

intellektuelle dannelse, fikk også deres verdensanskuelser gjennomslagskraft utenfor

deres egen stand. Antonio Gramsci ville sagt at embetsmennene hadde hegemoni og at

det skjedde en ideologioverføring fra dem til de underordnede klasser, men en slik

teoretisk språkbruk ville nok Seip motsatt seg. 171 Seip erkjenner at det fantes

konkurrerende ideologier, men presenterte dem som marginaliserte. «Opinionsklimaet i

de to første menneskealdre etter 1814 var derfor klart entydig», skriver Seip.172 Med dette

mener nok ikke Seip at offentligheten var gjennomgående konsensuspreget på alle plan.

Det er klart det fantes saker der meningsmotstandere sto langt fra hverandre, og at en del

politiske uenigheter kunne føre til opprivende konflikter. Under overflaten var det

imidlertid enighet om en del av de grunnleggende prinsippene som politikken skulle

bygges på. I vektleggingen av hvilke prinsipper som var viktigst, og hvordan idealene

best skulle realiseres i praksis, kunne det imidlertid være betydelige forskjeller. Det gjør

det krevende å si noe egentlig allmenngyldig om embetsmennenes syn på pressen og

trykkefriheten.

I motsetning til Seip, regner jeg ikke med at alle de uttalte idealene og prinsippene

var vikarierende motiver for embetsmennenes egentlige ønske om makt. Som nevnt i

historiografidelen i innledningen, antar jeg at embetsmennene stort sett trodde på idealene

de forfektet. Men i motsetning til Francis Sejersted, antar jeg ikke at embetsmennenes

forestillinger ble direkte gjenspeilet i praksis, ei heller at de alltid forsto sin egen rolle og

maktposisjon så veldig godt. Derimot har jeg som utgangspunkt at samfunnsnormer,

idealer og holdninger kunne påvirke aktørenes handlinger, og dermed fikk en innvirkning

på for eksempel hvordan meningsmotstandere ble håndtert.

 Som vi skal se i løpet av dette kapittelet, var den rådende konseptualiseringen av

offentligheten, forståelsen av dens funksjon og formål, og tankene om hvordan den

offentlige samtale skulle føres, tett sammenvevd med de øvrige normene som regulerte

det politiske liv. Årsaken var at de bygget på det samme idégrunnlaget. Dette poenget har

blitt oversett av tidligere historikere.173 De sosiale grensene for offentlige ytringer var

imidlertid gjenstand for mer forhandling enn andre deler av normverket for politisk

171 Seips holdning til teori blir diskutert i Thue 2016b: 228.
172 Seip 1974: 88.
173 Dette skyldes, som nevnt i historiografidelen, at det ikke er gjort noen overordnet studie av liberalismen

i perioden. Tidligere forskning, særlig Seip, har først og fremst vært opptatt av hvordan ideologien og

normverket virket på stemmeretten, valgene og valgagitasjon (Se særlig Seip 1974: 106–110, 115–122).

Hvordan normene virket på pressen og offentligheten har vært mindre utforsket. Et unntak her er Anders

Johansens ferske arbeider om offentligheten og politisk kommunikasjon på 1800-tallet, jf. Johansen 2017;

Johansen 2019. Men noen studie som ser helheten i ideoligien finnes med andre ord ikke.

Nymark: Kampen om trykkefriheten

60

samhandling. Det har sammenheng med trykkefrihetens utforming og forestilte funksjon.

For det første var trykkefriheten vesentlig videre enn rammene for deltagelse i valg eller

formelle politiske institusjoner som Stortinget. Selv om embetsmennene hadde en

formening om hvem som skulle delta i det offentlige ordskiftet – det var i første rekke

dem selv og øvrige medlemmer av den dannede elite – satte trykkefriheten ingen

begrensninger på hvem som hadde rett til å ytre seg. Det gjorde at nye grupper kunne

kjempe til seg en plass, såfremt de var skriveføre. For det andre var det mye som falt

innenfor trykkefrihetens juridiske rammer som det ikke var sosialt akseptabelt å ytre. Man

kunne altså utfordre spillereglene og prøve å utvide det sosiale rommet for ytringer, uten

å risikere straff gjennom rettssystemet. Samtidig kunne det føre til belastende sosiale

konsekvenser. Et slikt eksempel var en del av det antisvenske innholdet i Det Norske

Nationalblad i årene rett etter unionen ble inngått.174 Regjeringens vurdering var at det

var umulig å straffe, men bladet møtte på samme tid bred offentlig fordømmelse.

 En slik hegemonisk stilling som den embetsmennene innehadde i Norge etter

1814, vil i de aller fleste tilfeller oppleve å bli utfordret.175 Embetsmennene opplevde

både at deres dominans i seg selv og at det normsystemet de forfektet, ble gjenstand for

kontinuerlig diskusjon og forhandling i offentligheten. Som vi skal se i både dette

kapittelet og gjennom avhandlingen, varierte de enkelte embetsmennenes toleranse når

deres normsystem eller deres autoritet ble utfordret. Noen var villige til å gå ganske langt

for å beskytte sin egen posisjon, mens andres tåleevne var større. Uansett kom ikke

embetsmennenes hegemoniske stilling gjennom 1800-tallet naturlig eller av seg selv. En

slik posisjon måtte de tilkjempe seg – riktignok med svært lite konkurranse – og deretter

konstant forsvare. Den venstreliberale opposisjonen rundt 1820, bondeopposisjonen på

1830-tallet og de mer radikale thranittene rundt 1850 ble alle møtt med fordømmelse fra

embetsstanden og sanksjoner fra myndighetene. 176 Også senere, enda mer organisert

motstand mot embetsmannsregimet, som bondevennforeningene på 1860- og 70-tallet,

kunne bli møtt med eksklusjonsteknikker som avstandtaking, latterliggjøring og ikke

minst fortielse.177

174 Se kapittel 6.3.1.
175 Dette aspektet ved Gramscis hegemonibegrep blir diskutert i sammenheng med Habermas’ tese om den

borgerlige offentligheten i Eley 1992: 323–324.
176 For et nyere arbeid om Thrane, der blant annet prosessen mot han blir omtalt som et justismord, se

Ringvej 2014b.
177 Det finnes en rekke eksempler på slikt, for eksempel i Slettan og Try 1979.

Nymark: Kampen om trykkefriheten

61

 Vi må med andre ord skille tydeligere mellom hva som var idealer og hva som

var realiteter i den offentlige samtale, men vi kan ikke avfeie idealene som ubetydelige.

Skal vi forstå offentligheten, må vi forstå hvordan samtalenes utforming kunne føre til

eksklusjon, og skal vi forstå den sosiale marginaliseringen av enkelte deltagere, må vi se

nærmere på hvilke idealer de hadde brutt og hvordan de forsøkte å reforhandle

normsystemet. Både idealene og maktkampen var sosiale realiteter og må behandles som

det i analysen.

3.2.1 Den tosidige arven fra eneveldet og opplysningstiden

Helt generelt kan vi si at embetsmennenes normsystem, og de sosiale strukturene som

regulerte den offentlige samtale, bygget på en tosidig arv fra 1700-tallet.

Den første kom fra erfaringen med eneveldets mange illiberale sider. Det

langvarige, strenge sensurregimet hadde gjort at befolkingen ble lite eksponert for

utfordrende ytringer. Kongetroskapen sto sterkt, og lutheranismen var eneste religion.

Ifølge Øystein Rian skyldtes begge deler effektiv indoktrinering fra myndighetens side.178

Som en følge av dette var toleransen for myndighetskritikk og avvikende meninger lav.

Denne lydighets- og underdanigshetskulturen, kombinert med at deltagerne i

offentligheten stort sett tilhørte et lite elitesjikt av befolkningen, bidro til at den offentlige

samtalen kunne være svært konsensusorientert. Det betyr ikke at en konsensus alltid ble

nådd.

En motstridende erfaring fra 1700-tallet kom gjennom trykkefrihetsperiodene

1770–1772 og 1784–1799, da forhåndssensuren ble fjernet og trykkefrihetslovgivningen

ble myket opp.179 I disse periodene fikk opplysningsfilosofisk tankegods fotfeste, og

liberale idéer ble spredt, særlig gjennom de mange tidsskriftene som ble startet opp.180

Den lesende befolkningen ble vant til et større meningsmangfold. I denne perioden ble

det også, med Øystein Rians ord, «åpnet for en dansk perestrojka».181 Den danske staten,

anført av kronprins Frederik, gjennomførte flere liberale reformer, som opphevelsen av

178 Se særlig Rian 2010 og Rian 2014.
179 For en nyere gjennomgang av trykkefrihetstiden på slutten av 1700-tallet, se Mchangama og Stjernfelt

2016: 149–236.
180 Av viktige nyere bidrag til forskningen på 1700-tallets tidsskrifter, se Tjønneland 2008; Tjønneland

2014; Krefting, Nøding og Ringvej 2014; Krefting, Nøding og Ringvej 2015, samt enkelte av bidragene i

Sandvik 2010 og Mestad 2013.
181 Rian 2014: 181.

Nymark: Kampen om trykkefriheten

62

stavnsbåndet i 1788 og forbudet mot slaveimport i koloniene i 1792. Reformiveren avtok

imidlertid i løpet av 1790-tallet, og perioden ble avsluttet med innføringen av den strenge

trykkefrihetsforordningen i 1799.182

Ifølge Jens Arup Seip utviklet det seg i samme periode en idé innad i eliten om at

eneveldet var opinionsstyrt, altså at monarken var avhengig av å føre en politikk som var

i tråd med den offentlige mening for å bli oppfattet som legitim.183 Det mest radikale

potensialet i denne tankegangen ble imidlertid aldri realisert, påpeker Seip. Snarere ble

idéen brukt enten apologetisk, ved å forsøke å vise at det eneveldige styre allerede

etterlevde en rekke av den nye tidens idealer, eller besvergende, ved å prøve å få

myndighetene til å begynne å handle i overenstemmelse med teorien.184 For Seip var

teorien om det opinionsstyrte eneveldet et viktig, forberedende steg på veien mot

Eidsvoll. Håkon Evju har imidlertid nyansert Seip ved å vise hvordan den nye tidens

frihetsforståelse i stor grad ble forent med den eneveldige realiteten.185 Det eneveldige

styret fortsatte som før, men eliten utviklet et nytt språk for å omtale det.

Embetsmennene hadde med seg begge sider av den tosidige arven da de utformet

Grunnloven og trykkefrihetsparagrafen i 1814, og da de skulle være med å styre landet i

årene som fulgte. I det hele tatt var alle de sentrale aktørene i offentligheten til og med

1830-tallet gjennompreget av idéer og erfaringer fra det sene 1700-tallet. 186

Eidsvollsmennenes fremste læremester i statsrett, jusprofessor Johan Frederik Wilhelm

Schlegel ved Københavns universitet, kan ses på som en slags personifisering av denne

dobbeltbunnede erfaringshorisonten.187 Schlegel var på ingen måte en motstander av

eneveldet, men i hans omfattende lærebok om natturretten fra 1798 kunne studentene

likevel lese om høyst aktuelle temaer som maktfordelingsprinsippet og de ferske

forfatningene i USA og Frankrike. 188 Selv om han ofte kunne argumentere apologetisk

for det eneveldige styret, sto han generelt for et forsiktig reformistisk program, blant annet

182 Se Jørgensen 1944 for det mest omfattende arbeidet om trykkefriheten i Danmark mellom 1799 og 1848.
183 Seip 1958.
184 Seip 1958: 60–64; Evju 2010: 162; Evju 2013: 33.
185 Evju 2010.
186 Dette var også Seip inne på i Seip 1958: 67.
187 I forbindelse med grunnlovsjubileet i 2014 ble den i stor grad glemte Schlegel løftet frem som en sentral

inspirasjonskilde for eidsvollsmennene da de skulle utforme Grunnloven. Mye av denne nye forskningen

på Schlegel er samlet i Mestad 2013. Se også Mestad 2014.
188 Mestad 2013: 21. For en diskusjon om hvordan naturrettstankegangen gjorde det mulig å analysere slike

temaer kritisk i et enevelde, se Michalsen 2013. De tilsynelatende paradoksale teoretiske forsøkene på å

forene idéen om maktfordelingsprinsippet og en eneveldig statsform, blir analysert i Holmøyvik 2013.

Nymark: Kampen om trykkefriheten

63

ved argumentere på naturrettslig grunnlag for innføringen eller videreføringen av en noen

sentrale borgerrettigheter, deriblant trykkefriheten.

Schlegels viktigste innlegg i debatten som ledet opp til den nye

trykkefrihetsforordningen i 1799 var hans artikkel «Et Forsøg paa at bestemme

Grændseskillet imellem Trykkefrihed og Trykkefrækhed» i tidsskriftet Astrea i 1797.

Denne teksten er relevant, ikke bare fordi den sannsynligvis ble lest av flere av

grunnlovsfedrene, men også fordi den ble gjenutgitt i Christiania i 1821 som et innlegg i

diskusjonen om vektingen mellom Grunnlovens trykkefrihetsparagraf og 1799-

forordningen.189 I artikkelen argumenterte Schlegel for trykkefrihet, men at den skulle

være langt fra uinskrenket.190 For Schlegel var utøvelse av trykkefriheten en politisk

handling som kunne føre til politiske endringer.191 Ettersom enkelte politiske handlinger,

som opprør mot det bestående regimet eller revolusjoner, var illegitime, måtte

myndighetene begrense en del ytringer som kunne lede til dette. En uinnskrenket

trykkefrihet ville i verste fall føre til statens kollaps og samfunnets oppløsning, og dermed

at sikkerhet, orden og selve friheten ville bli tapt.192 Også injurier måtte være forbudt –

det kunne nemlig føre til den ærekrenkedes eksklusjon fra det borgerlige samfunn og

dermed et betydelig frihetstap.193

Men siden trykkefriheten var en av de sentrale frihetsformene etter naturretten,

mente Schlegel at den egentlig ikke kunne begrenses når det gjaldt innhold.194 Alle temaer

skulle kunne legges under den offentlige fornuftens vurdering. For Schlegel var det

ytringens form som var det avgjørende når man skulle vurdere om den burde være lovlig

eller ikke. Blant de største syndene var spottende eller nedsettende ordbruk, samt det å

tale bevisst usant. Å sette slike ytringer på trykk var trykkefrekkhet, og det hadde lite med

trykkefrihet å gjøre. En ærekrenkelse frarøvet den berørte hans rett til sine medborgeres

aktelse. Slike ytringer var frihetsberøvende i seg selv, og kunne dermed ikke regnes som

utøvelse av en frihet. Ifølge Schlegel var det dermed kun domstolene som var kompetente

til å vurdere hvor grensen mellom frihet og frekkhet gikk. Det kunne ikke overlates til

publikums dom. Med andre ord måtte en betydelig rettslig kontroll av det trykte ord på

plass. Som Dag Michalsen påpeker, var og er et slikt skarpt skille mellom form og innhold

189 Schlegel 1821. Se kapittel fem for mer om denne debatten.
190 For grundige diskusjoner av Schlegels artikkel, se Michalsen 2010; Olesen 2013.
191 Michalsen 2010: 202–203.
192 Olesen 2013: 104; Schlegel 1821: 9–12.
193 Michalsen 2010: 209.
194 Michalsen 2010: 210–211; Olesen 2013: 101–103.

Nymark: Kampen om trykkefriheten

64

problematisk.195 Det er klart at det å hevde at visse måter å fremsette ytringer på er

uakseptable, kan ha en særdeles hemmende effekt på det offentlige ordskiftet, særlig

dersom formkravene er strenge. Det skal vi se flere eksempler på i løpet av denne

avhandlingen.

Schlegels avgrensning av trykkefriheten fremstår som noe besynderlig sett med

dagens øyne. Antagelig var den filosofisk funderte argumentasjonen delvis en strategi for

å overbevise om behovet for innstramminger.196 Samtidig var Schlegel helt i tråd med sin

tids måte å konseptualisere frihet generelt på. Som Håkon Evju har vist, ble frihet sett på

som nødvendig for borgernes myndiggjøring og lykksalighet, men samtidig var den

tydelig avgrenset og tilhørende en naturgitt eller gudommelig orden. 197 Det ble stilt

strenge krav til borgerne for at de skulle kunne utøve slike friheter, og flere stilte seg

tvilende til at befolkningen generelt ville nå et opplysningsnivå som muliggjorde

fornuftig bruk av friheten.198

Schlegels fremste inspirasjonskilde var Kant, som i likhet med Schlegel utførte

sin tanke- og skrivevirksomhet innenfor et eneveldes selvsagte, gudegitte verdensorden.

Kant var en forkjemper for det frie ord, selv på det religiøse feltet, hvor kontrollen i hans

hjemland Prøyssen var streng. For Kant var offentlig bruk av fornuften veien ut av

menneskets selvpåførte umyndighet. 199 Samtidig fantes det klare grenser for den

offentlige samtale. Den måtte ikke gå utover den offentlige ro, og både statens lover og

fyrstens befalinger måtte respekteres: «Resonner så meget dere vil, og om hva dere vil.

Men adlyd!»200

Blant slike moderat-konservative forsøk på reform av det bestående absolutistiske

systemet som Schlegel sto for, fantes det skikkelser som sto i tydeligere opposisjon til det

bestående. Presten Michael Gottlieb Birckner var en av dem som kastet seg inn i

trykkefrihetsdebatten på 1790-tallet. Schlegel og Birckner var på ingen måte de eneste

deltagerne i denne debatten, men de representerte to såpass distinkte og motstridende syn

på offentligheten, som også ble videreført etter 1814, at de fungerer godt som innganger

til dette feltet. Birckners avhandling Om Trykkefriheden og dens Love fra 1797, som ble

195 Michalsen 2010: 211–213.
196 Michalsen 2010: 211.
197 Evju 2010.
198 Evju 2010: 177–180.
199 Kants oppfatninger om offentlighet og opplysning ble tydeligst formulert i hans artikkel «Beantwortung

der Frage: Was ist Aufklärung», i Berlinische Monatsschrift i 1784. For norsk oversettelse, se Kant 2003.

Se også Schmidt 1996.
200 Kant 2003: 217. Kursivering i original.

Nymark: Kampen om trykkefriheten

65

solgt i tre opplag allerede det første året, regnes som det mest betydningsfulle verket om

trykkefriheten fra perioden.201 Det var også denne teksten Schlegel kritiserte da han

forsøkte å skille trykkefriheten fra trykkefrekkheten. I likhet med Schlegel argumenterte

Birckner delvis på kantiansk grunnlag, men tidvis la han seg tettere opp til Jean-Jacques

Rousseaus mer radikale syn på allmennviljen og folkesuvereniteten.202 Flere av Kants

tanker var i sin tid inspirert av Rousseau, men Kant hadde tilpasset disse ideene slik at de

fungerte bedre i en eneveldig kontekst.203 Med andre ord var Birckner vesentlig mer

kritisk til aspekter ved det eneveldige systemet enn sin motdebattant.

Birckner argumenterte for en betydelig videre trykkefrihet enn Schlegel. Ifølge

Birckner var det kun var tre kategorier innhold som burde være ulovlig.204 Den første var

oppfordringer til bruk av vold for å forandre eller omvelte konstitusjonen. Videre måtte

det være forbudt å motsette seg statens handlinger eller å oppfordre andre til dette. Med

andre ord mente Birckner at enhver form for kritikk av kongen, lovverket og staten for

øvrig burde være tillatt, men at man var pliktig til å adlyde statens bud, også når man var

uenig i det som ble bestemt. Den tredje kategorien som burde forbys, var ytringer som

blandet seg inn i privatpersoners private liv. Det som skjedde innenfor husets vegger, som

privatøkonomi og familiære forhold, angikk ikke offentligheten, heller ikke når det gjaldt

personer med en offentlig stilling som embetsmenn. Ytringer om privatpersoners eller

embetsmenns offentlige liv, som for eksempel deres politiske meninger eller forhold

knyttet til deres arbeid for staten, måtte derimot ikke begrenses på noen måte, mente

Birckner. Inspirasjonen fra Kant, som også argumenterte for et strengt skille mellom

privat og offentlig, var tydelig.

I motsetning til Schlegel mente Birckner at ytringens form ikke kunne være

avgjørende for om den var straffbar eller ikke.205 Spott, hån, ironi og satire måtte tillates.

Heller ikke den enkeltes æresfølelse skulle tas hensyn til, såfremt den påstått

201 Birckners skrift blir grundig diskutert i Blandhol 2014. Se også Mchangama og Stjernfeldt 2016: 211–

219; Jakobsen 2016: 70–76. For en sammenligning av Birckners og Schlegels syn på trykkefriheten, se

Olesen 2013.
202 Schlegel og Birckner var på ingen måte de eneste leserne og fortolkerne av Kant i København i 1790-

årene. Kantiansk tenkning preget hele den politiske debatten både før og etter 1814. Se Rørvik 2008 for en

diskusjon av mottagelsen av Kants filosofi i dansk-norske tidsskrifter på 1790-tallet. For flere eksempler

på kantiansk og rousseauistisk tenkning i det sene eneveldet, se Holm 1888: 95–138. Den betydelige

inspirasjonen fra Kant forklarer hvorfor flere av offentlighetsidealene i dette kapittelet ligner på trekk ved

Habermas’ borgerlige offentlighet (Habermas 1989). I likhet med aktørene etter 1814 var Habermas tungt

influert av kantiansk filosofi.
203 Jakobsen 2016: 72; Holm 1888: 96.
204 Blandhol 2014: 286–288; Jakobsen 2016: 74; Mchangama og Stjernfelt 2016: 211.
205 Jakobsen 2016: 73–75.

Nymark: Kampen om trykkefriheten

66

æreskrenkende ytringen gjaldt noens offentlige virke, som deres politiske meninger eller

deres arbeid som embetsmenn. Med andre ord avviste han tanken om at ære kunne være

en rettighet. Også anonymitet måtte være tillatt.206 Alternativet var at enkelte ytringer

aldri nådde offentligheten, ettersom risikoen kunne bli for høy dersom man måtte stå frem

med fullt navn. På alle disse punktene var Schlegel og Birckner uenige.

Som kapittel fem og seks vil vise, ble trykkefriheten etter 1814 tolket vidt. Flere

kategorier ytringer var ulovlige, men spørsmålet om en ytring var uanstendig, uærbødig

eller frekk, ble i liten grad vektlagt i rettssystemet. Slik ble det, til tross for at Grunnlovens

trykkefrihetsparagraf slo fast at det var «frimodige Yttringer om Statsstyrelsen og

hvilkensomhelst annen Gjenstand» som skulle være tillatt. Ifølge Odd Arvid Storsveen er

begrepet «frimodig» komplisert å definere presist, men det må «kunne tolkes som en form

for avgrensning fra de mer spontane, uvørne og vulgære uttrykk for misnøye og kritikk

man kunne finne blant allmuen.» 207 Det var rasjonell, saklig diskusjon som skulle

beskyttes. Det kunne tolkes dithen at frekke ytringer ikke var vernet av trykkefriheten.

Denne schlegelske vektleggingen av form manifesterte seg imidlertid ikke i rettspraksis

etter 1814, mye takket være liberale medlemmer av dommerstanden.208 Som vi skal se i

kapittel fem og seks, var det som ble mest vektlagt av domstolene ikke om ytringen var

frimodig eller ikke – det mest vesentlige var den mest nærliggende fortolkningen av

ytringens innhold og avsenderens intensjon.209 Da juristen Frederik Stang i 1833 skrev at

det bare var den «anstændige Prøvelse» av ulik tematikk som var beskyttet av

trykkefriheten, var dette noe som egentlig ikke stemte med rettsforståelsen eller -praksis

i tiårene forut. 210 Ytringer som ble bredt fordømt som uanstendige eller upassende ble

ofte enten vurdert som ikke straffbare i rettssystemet, eller så ble de aldri rettsforfulgt

fordi myndighetene regnet med at de uansett ville bli frifunnet. Schlegels vektlegging av

form ble med andre ord ikke fulgt opp. Samtidig ble langt flere kategorier innhold forbudt

206 Olesen 2013: 102; Jakobsen 2016: 74.
207 Storsveen 2010: 228.
208 Man kan argumentere for at et unntak i så henseende er de mange ærekrenkelsessakene som dukket opp

på 1830-tallet. Dette var ytringer som typisk ikke ville falt inn under dette frimodighetsbegrepet. Det var

imidlertid ikke graden av frimodighet som ble diskutert i straffesakene – det avgjørende spørsmålet var om

påstandene som ble rettet mot enkeltpersoner kunne bevises eller ikke. En beviselig sann påstand kunne

ikke være ærekrenkende. Med andre ord diskuterte man om ytringen var eller ikke var innenfor en av

kategoriene som uansett var eksplisitt unntatt trykkefriheten. Spørsmålet om frimodighet ble dermed

irrelevant.
209 Formuleringen i Grunnlovens paragraf 100 om at en ytring måtte være «forsetligen og aabenbar» for å

kunne straffes vil bli diskutert i kapittel 5 og 6.
210 Sitert fra Michalsen 2010: 215.

Nymark: Kampen om trykkefriheten

67

enn det Birckner argumenterte for, deriblant ærekrenkelser. Dermed kan Grunnlovens

paragraf 100 og rettspraksis etter 1814 ses på som en hybrid av Birckners og Schlegels

syn på trykkfriheten.

Selv om ikke en ytrings form ble en avgjørende faktor i rettssystemet etter 1814,

kunne det likevel få store sosiale konsekvenser å bryte med de rådende formkravene. På

lignende vis kunne en rekke typer klart lovlig innhold føre til bred fordømmelse. Debatten

mellom Birckner og Schlegel gir oss en inngang til å forstå dette. Årsaken til at de

konkluderte såpass forskjellig var at de hadde ulik forståelse av et par kjerneelementer i

offentlighetsteoriene de la til grunn. Disse ulike oppfatningene besto etter 1814 og

påvirket de sosiale normene som regulerte oppførsel i offentligheten. Helt generelt kan vi

si at de venstreliberale etter 1814 tenkte rundt offentligheten på en måte som lignet

Birckners, mens de moderate, både konservative og noen liberale, tenkte mer i samme

baner som Schlegel.

3.3 Den offentlige samtalens formål

Både Birckner og Schlegel gikk, i likhet med andre opplysningstenkere, ut fra at den

offentlige samtales formål var todelt. For det første skulle samtalen bidra til opplysning

og dannelse blant folket. For det andre skulle den rasjonelle diskusjonen frembringe

informasjon som skulle gjøre statsstyrelsen bedre. De var imidlertid uenige i hvor veien

til opplysning gikk og i hvor stor innflytelse offentligheten skulle ha på statens valg og

prioriteringer. På et overordnet plan var de dermed uenige i hva offentligheten skulle være

og hvordan den best kunne fungere. Som de fleste andre på samme tid, hadde begge stor

tro på det trykte ords virkningskraft på befolkningen. Men der Birckner så et stort positivt

potensiale i dette, fryktet Schlegel hva det kunne føre til.

Ifølge Birckner var ikke trykkefrihet noe man kunne vente med til borgerne var

modne nok.211 Snarere tvert imot: Birckner argumenterte for at en fri offentlig debatt ville

virke oppdragende og ansvarliggjørende på folket. Dette ligger tett opp til det Kant kalte

publisitetsprinsippet.212 Dersom man ville overbevise andre om sitt standpunkt, var man

nødt til å argumentere rasjonelt og ut fra allmenne verdier og fellesinteressen. Dermed

ville den enkelte få et videre utsyn, og deres iboende egoisme ville bli mindre

211 Mchangama og Stjernfelt 2016: 214.
212 Jakobsen 2016: 66–68.

Nymark: Kampen om trykkefriheten

68

betydningsfull. For Birckner var det en forutsetning for at offentligheten skulle få denne

virkningen, at den folkeviljen som manifesterte seg der, faktisk fikk en innvirkning på

statsstyrelsen. Trykkefriheten hadde et større formål enn bare å sørge for at informasjon

ble tilgjengelig for kongen. Også Kant argumenterte for at folket måtte føle at de var

kilden til lovene de fulgte for at deres verdighet og myndighet skulle bli ivaretatt.213 Men

Birckner gikk lenger enn Kant: Den offentlige debatt skulle føre kontroll med regenten

og virke korrigerende på statens handlinger.214 Åpenhet i forvaltningen var dermed også

nødvendig. Kongen var med andre ord bundet til å følge folkets vilje.

Schlegel hevdet i motsetning til Birckner at en utøylet trykkefrihet ville føre til

opplysningens og fornuftens forfall.215 Hvis frekkheten fikk råde, for eksempel gjennom

anonyme krenkelser av borgernes ære, ville publikum til slutt miste interessen for virkelig

allmennyttige drøftelser, og heller vie sin oppmerksomhet til de private stridighetene

offentligheten da ville bestå av. Råheten og barbariet ville ta overhånd. Det offentlige

ordskiftet skulle ideelt sett føres av en mindre gruppe dannede og lærde menn som kunne

opplyse resten av borgerne saklig om statsanliggender. Men uansett hvor opplyst

samtalen ble, skulle den offentlige mening kun rådgi fyrsten, aldri gi befalinger.216 Som

Kant fryktet Schlegel etableringen av alternative makter til den suverene staten. 217

Kongen måtte ha siste ord – alternativet var revolusjon og samfunnskollaps.

Vi ser her to ulike oppfatninger om folkeviljen, eller to varianter av teorien om

det opinionsstyrte eneveldet.218 I Schlegels variant var folkeviljen et slags abstrakt ideal.

Enhver borger med de riktige forutsetningene på plass, kunne ved bruk av sin fornuft

komme frem til det som var rette konklusjonen i enhver sak, eller det Schlegel kalte «den

almindelige Fornufts eller den almindelige Smags Dom».219 Det som var rett og fornuftig,

måtte nødvendigvis være folkets vilje. Kongen handlet dermed i tråd med folkets ønsker

dersom han handlet rett. Det kunne han gjøre helt uavhengig av de meningsytringene og

stemningene som fantes i offentligheten eller i en eventuell folkeforsamling, selv om

disse ofte kunne bidra som beslutningsgrunnlag for kongen. Ifølge Schlegel kunne en

konge

213 Jakobsen 2016: 68.
214 Mchangama og Stjernfelt 2016: 214.
215 Olesen 2013: 102–103.
216 Michalsen 2010: 206–207.
217 Michalsen 2014: 217.
218 Seip 1958: 16–18; Glenthøj 2013: 74.
219 Schlegel 1821: 18.

Nymark: Kampen om trykkefriheten

69

give Love som udtrykke Folkets (fornuftige, retfærdige) Villie bedre, end de som Folket selv,

dersom det havde været forsamlet, vilde have givet sig, naar de Magthavende nemlig ved

Lovgivningen bestandig spørge dem selv: hvad bør Folket ville? Og ikke, hva Folket virkelig

vil?220

Kongen hadde altså de beste forutsetningene for å finne den høyere, opplyste og

fornuftige folkeviljen. Det var nok noe lignende Ludvig XVI av Frankrike tenkte på, da

han i 1774 skrev «jeg må alltid konsultere opinionen, den tar aldri feil».221 Ideen om

folkeviljen lå i kjernen av tidens politiske språk – legitim politisk handling måtte på en

eller annen måte forankres i folket.222 Den eneveldige fyrsten sto imidlertid fortsatt helt

fritt til å fatte den endelig beslutningen.

I Birckners variant var folkeviljen noe mer konkret: Den kunne finnes uttrykt i

den trykte offentligheten. Som nevnt var et fundamentalt trekk ved Birckners

konseptualisering av offentligheten at opplysningen ville tvinge seg frem gjennom

brytningen av argumenter. Det sterkeste resonnementet ville overbevise folket, og

fornuften ville til slutt seire. En vellykket statsstyrelse var dermed avhengig av å la seg

bli kontrollert av folkets vilje slik den var uttrykt i offentligheten. Dette betydde ikke at

staten nødvendigvis skulle la seg styre av flertallets mening. Flertallet trengte nemlig ikke

å være fornuftig eller å ha allmenhetens vel som sitt siktemål. Her hadde Schlegel og

Birckner samme grunnholdning, som man også finner igjen i Rousseaus skille mellom

allmennviljen og alles vilje.223 Forskjellen mellom Birckner og Schlegel lå i hvordan man

kunne komme frem til den store fornuften. Schlegel mente at kongen var den fremste

fortolker av folkeviljen, mens Birckner mente den ville manifestere seg i offentligheten

selv og være åpenbar for enhver. Her ligger kimen til hvorfor det ble så viktig å nå en

konsensus i offentligheten. Det skal vi komme tilbake til. For øvrig var Birckners teori

også elitær, som tidens liberale tenkning som regel var, ettersom det «folket» som skrev

i tidens aviser og tidsskrifter naturligvis utgjorde en minimal del av den totale

befolkningen.

220 Fra Schlegels Naturretten fra 1798, sitert i Seip 1958: 16.
221 Sitert i Melton 2001: 56. Min oversettelse.
222 Jens Arup Seip påstår at folkesuverenitetsideen var allment akseptert og at den gamle

eneveldeideologien var forkastet på 1790-tallet, jf. Seip 1958: 11–12. På det formelle, statsrettslige området

besto imidlertid en eldre naturrettslig forståelse om at suvereniteten var overdratt fra folket til monarken

gjennom edsavleggelsen i 1660–1661. Som Ola Mestad har vist, var det denne forståelsen de sentrale

aktørene i Norge i 1814 bygget på. De mente at Kieltraktaten hadde løst nordmennene fra den gamle eden,

og de sto dermed fritt til å skape sin egen forfatning. Se Mestad 2014.
223 Jakobsen 2016: 62; Mchangama og Stjernfelt 2016: 213–214. Som Rousseau skrev: «Det er ofte stor

forskjell mellom alles vilje og allmennviljen. Den siste ser bare på fellesinteressen, den første ser på

særinteressene og er bare en sum av særviljer.» (Rousseau 2001, s. 30–31).

Nymark: Kampen om trykkefriheten

70

De to konkurrerende synene på folkeviljen besto etter 1814, men de ble tilpasset

den nye konstitusjonelle monarkiske styreformen. Det varierte også hvilket syn som var

mest dominerende. Ideen om at kongen skulle fungere som folkeviljens organ ble raskt

avvist av den venstreliberale opposisjonen. Ifølge Jens Arup Seip var Christian Magnus

Falsens fremferd og konservative vending rundt 1821 en viktig årsak til det.224 Falsen

brukte forestillingen om kongen som fortolker av folkets vilje til å argumentere for

hvorfor kongen burde få et absolutt veto. Dermed ble den typen argumentasjon

utilgjengelig for opposisjonen, som for all del ønsket å beholde Grunnloven i sin

opprinnelige form. Seip bruker juristen Henrik Steenbuch som eksempel på en

opposisjonell som endret syn på dette. I 1815 hadde han talt for en frivillig overdragelse

av suverenitet fra folket til «en fra Folket forskjellig moralsk eller physisk Person» med

en spesiell evne til å forstå og utføre «den almindelige Vilie (d. e. hvad Folket fornuftigvis

bør ville)».225 Ti år senere var denne typen argumentasjon uaktuell for Steenbuch.

Det fantes imidlertid opposisjonelle som forfektet det motsatte synet på

folkeviljen en god stund før Falsens kuvending. Det lå til grunn i Nationalbladets

introduksjonstekst i bladets første nummer, der det ble hevdet at

hver god og liberal Regjering gjerne lader sig underrette om Folkets Ønsker, gjerne seer sine

Foranstaltninger anstændigen bedømte fra forskjellige Synspuncter, for derved enten desto nøiere

at overbevise sig om sine Foranstaltningers Gavnlighed, ved at lære alle Modgrunde at kjende, og

veie dem, eller for at rette Manglerne.226

Matthias Conrad Peterson bygget på lignende tankegods da han argumenterte for at

Grunnlovens paragraf 100 «er vor constitutionelle Friheds Grundvold, Grundlovens

Hovedprincip og, i Forening med Vedkommendes Ansvarlighed, den hele Basis hvorpaa

vor Constitution og vor borgerlige Frihed støtter sig.» 227 Trykkefriheten var ifølge

Peterson

en politisk Skildvagt, aarvaagen paa sin Post, der advarer, saasnart Magtmennesker gjøre Mine til

at ville despotisere. Tager man denne Skildvagt bort, eller svækker man dens Syn, saa kunne de

ubehindret passere med deres Kram, der ellers vilde være Contrabande.228

Uten offentlighetens kontrollfunksjon kunne styresmaktene gli over i et despotisk styre

som ville forlede folket. Antagelig refererte Peterson her til den nære eneveldige fortid.

224 Seip 1958: 31–32.
225 Steenbuch 1815: xxi.
226 Det Norske Nationalblad, 17.7.1815: 1–2.
227 Det Norske Nationalblad, 28.6.1821: 197.
228 Det Norske Nationalblad, 30.6.1821: 220.

Nymark: Kampen om trykkefriheten

71

Også senere moderate liberale og moderate konservative gikk vekk fra synet på

kongen som folkeviljens organ. I likhet med andre land i Europa, ble ideen om folkeviljen

i Norge koblet sammen med en elitetankegang som fikk særlig fotfeste fra midten av

1830-tallet.229 Intelligenskretsen, en ny generasjon unge menn fra embetsstanden, med

Anton Martin Schweigaard, Frederik Stang, Peter Andreas Munch og Johan Sebastian

Welhaven i spissen, oppfattet seg selv og sin stand som folkets oppdragere. Lignende

tanker ble formulert av for eksempel Orla Lehmann i Danmark noen år senere.230 De

lavere klassene måtte «forædles» for å holde «Raaheden i Tømme», hevdet Welhaven i

det som har blitt kalt hans «kulturpolitiske programartikkel»231 i tidsskriftet Vidar i

1834.232 Men det gjaldt ikke bare kulturfeltet: «Lyset maa her, som overalt, komme

ovenfra», var Welhavens konklusjon.233 Frederik Stang var klar på at folkeviljen burde

og til slutt ville seire i politikken, og at kongemakten måtte ta det inn over seg.234 Men

forutsetningen for at folkets vilje skulle være den drivende kraften i politikken var at den

ble «luttret og modereret ved de Former, hvorigjennem den maa arbeide sig frem mod sit

Maal».235 Gjennom politisk kamp mellom statsmaktene ble folkeviljen trent opp og nådde

slik sitt potensial. De skrankene som var satt for folkeviljens frie utfoldelse, som

maktfordelingsprinsippet, var det folket selv som hadde satt på grunn av sin egen mistro

til seg selv. 236 Regjeringen måtte innta en aktiv rolle for å «lede og berigtige

Almeenopinionen», men skulle naturligvis samtidig lytte til den og til slutt følge den.237

I stedet for et kongelig veto ønsket Stang derfor at regjeringen skulle få møterett i

Stortinget, hvilket ville gi dem bedre innsikt i folkets vilje. Hos Intelligenskretsen ble

kongen som folkeviljens organ erstattet av embetsmennene som folkets formyndere.238

I disse unge mennenes syn på offentlighetens og folkeviljens funksjon lå en kime

til dominans og undertrykkelse. Ifølge Jens Arup Seip var Intelligenskretsens liberalisme,

229 Seip kaller den dominerende politiske ideologien fra 1814 til 1830-tallet for «den patriotiske

liberalismen» og den etterfølgende for «den klassiske liberalisme», jf. Seip 1974, s. 88–115. Lignende

tanker dominerte også i Frankrike, se Østberg 2010: 55–56.
230 Glenthøj 2013: 74.
231 Fra Ingard Hauges innledning til Welhaven 1991: 7.
232 «Christianias Vinter- og Sommer-Dvale», se Welhaven 1991: 193–204.
233 Welhaven 1991: 204.
234 Som flere andre på den tiden, brukte Stang begrepene «Almeenvillien», «Almeenopinionen»,

«Folkevillien» og «den offentlige Mening» om hverandre. Jeg har holdt meg til ett begrep her for å unngå

forvirring.
235 Fra avhandlingen «Om Statsraadenes Deeltagelse i Storthingets Forhandlinger» fra 1835, sitert i Seip

1945: 57.
236 Seip 1945: 57–58.
237 Fra en artikkel i Vidar, sitert i Seip 1945: 60.
238 Dette diskuteres også i Johansen 2019: 489–494.

Nymark: Kampen om trykkefriheten

72

sammenlignet med den som hadde dominert siden 1814, «ikke lenger en politisk doktrin

hos menn som må kjempe friheten frem, eller stå i giv akt for å forsvare den. Den er i 30-

årenes Norge, hos Frederik Stang og hans krets, en doktrin for en klasse som har friheten,

sitter med den, og gjerne vil sitte i fred».239 Fra 1830-tallet ble det enda tydeligere at den

offentlige meningsbrytingen og dens funksjon i politikken ikke var at flest mulig skulle

slippe til – målet var at fornuften skulle nås, og det kunne kun skje gjennom den

kvalifiserte delen av folket. Disse kvalifikasjonskravene, og hvordan de ble tilspisset i

møtet med en mer selvhevdende bondebevegelse, skal vi komme tilbake til ved flere

anledninger i løpet dette kapittelet og avhandlingen for øvrig.

I lys av tidens syn på folkeviljen, egentlig uavhengig av variant, blir det kanskje

mer forståelig hvorfor trykkefriheten ofte ble omtalt i særdeles eksalterte ordelag. Sett

med dagens øyne virker hyllestene av det frie ord kanskje til overmål patosfylte, nærmest

pompøse, selv om vi i vår tid også omfavner ytringsfriheten som en av de sentrale

borgerrettighetene og forutsetningene for demokrati. Dels kommer denne måten å omtale

et fenomen på fra den romantiske periodes formspråk. Men det var viktigere årsaker til

oppvurderingen av trykkefriheten i årene etter 1814. Idéen om at folkevilje skulle rettlede

statsstyrelsen gjorde at den offentlige samtales fikk en betydelig rolle i folkestyret. Da

det samtidig ikke fantes noen lovfestede kvalifikasjonskrav for å delta i offentligheten,

ble det demokratiske potensialet i trykkefriheten på sett og vis større enn i stemmeretten.

Når opposisjonsbladene forsvarte trykkefriheten, kjempet de ikke bare for en individuell

rettighet – de forsøkte å skaffe seg en innflytelse over samfunnets organisering som de så

på som helt legitim og nødvendig. De så på seg selv som gode medborgere og nordmenn,

som etterlevde dydene og utførte pliktene som fulgte med den nyvunne friheten.

3.3.1 Strengt konsensuskrav

Det er verdt å merke seg at folkeviljen, folkemeningen, allmennviljen, fornuften, den

offentlige mening, opinionen og lignende synonymer var skrevet i entallsform. Ifølge

Kjetil Jakobsen var dette typisk ordbruk i eneveldene i Europa på 1700-tallet. 240 I

Frankrike, Prøyssen og Danmark-Norge ble folkeviljen sett på som én enkelt metafysisk

størrelse som fyrsten på en eller annen måte måtte forholde seg til. Dette var et tydelig

239 Seip 1945, s. 58.
240 Jakobsen 2016: 98–99.

Nymark: Kampen om trykkefriheten

73

fellestrekk hos tenkere så forskjellige som Voltaire, Rousseau, Kant, Schlegel og

Birckner. Denne måten å tenke på forsvant ikke umiddelbart etter 1814 i Norge. I det

liberale England var det mindre vanlig å omtale «public opinion» som entydig. Det

skyldes sannsynligvis at de var mer vant til et mangfold av ytringer på grunn av de lange

tradisjonene med et innflytelsesrikt parlament og friere vilkår for offentlige ytringer.

Innsikten om at politikken fundamentalt sett vil inneholde et element av maktkamp om

uforenlige interesser, dukket tidligere opp på britiske øyer enn den gjorde på kontinentet

og i Norden.

 En helt logisk følge av å oppfatte folkets vilje som singulær, var et strengt

konsensusideal. Dette gjaldt særlig for de liberale som avviste ideen om kongen som

fortolker av folkeviljen. Hvis ikke en enighet ble oppnådd i den offentlige samtalen,

hadde ikke staten noe tydelig å agere ut fra. Offentlighetens funksjon som den viktigste

kommunikasjonskanalen mellom staten og sivilsamfunnet ville bryte sammen. Dersom

avstandene mellom diskusjonspartene i offentligheten ble for stor, var det ikke bare

ubehagelig for de involverte, det satte rasjonaliteten i den offentlige samtalen og dermed

hele statssystemet i fare. En manglende konsensus betydde at samtalen på en eller annen

måte var forstyrret fra å nå frem til den endelige fornuft. Folkeviljen var i utgangspunktet

god, fornuftig og mulig å finne frem til, men den kunne hindres fra å komme til uttrykk

på en rekke måter. Ifølge Rousseau var allmennviljen «alltid den samme, uforanderlig og

ren, men den er underordnet andre som er sterkere enn den.»241 At man ikke ble enige,

var det tydeligste tegnet på at samtalen var dysfunksjonell. Offentligheten var dermed

dårlig rustet til å tåle konflikter. Selv små uenigheter eller forsøk på å reforhandle og

justere normene kunne føre til dyp splid. Uforsonlige interesser ble nærmest umulig å

forholde seg til. Den ideelle borgerlige kommunikasjonsmodellen var med andre ord et

skjørt byggverk.

Dype, uløselige uenigheter ble som oftest møtt med en av to reaksjoner.242 Den

ene, og mest nærliggende, var å skylde på at meningsmotstanderen ikke besatt

tilstrekkelig fornuft og dermed ikke var kvalifisert til å delta i ordskiftet. Dersom man var

overbevist om rasjonaliteten i sine argumenter, ble det krevende å forholde seg til en

motstander som ikke lot seg overbevise. Enda verre ble det dersom man møtte en

meningsmotstander som så verden fundamentalt annerledes enn en selv. Den andre

241 Rousseau 2001: 106.
242 Lignende betraktninger blir fremstatt i Johansen 2017: 143–144.

Nymark: Kampen om trykkefriheten

74

reaksjonen var å heve seg over debatten ved å hevde at tonen til motstanderen var

distraherende og ødeleggende. Deliberasjons- og rasjonalitetsidealet ble fulgt av strenge

saklighetsnormer, og brudd på disse ble tatt svært alvorlig. Men å påberope seg å handle

mer i tråd med normene enn motdebattanten kunne like gjerne være et vikarierende motiv

der det egentlige målet var å delegitimere motstanderen sin. Ved å hevde at motstanderen

brukte et språk som var uakseptabelt kunne man gjøre deres argumenter og posisjon

irrelevant.

 Det første bladet etter 1814 som virkelig utfordret konsensusidealet var Det

Norske Nationalblad. Slottsprest Claus Pavels var en ivrig og interessert leser av

Nationalbladet, og hans dagbøker og brev gir oss et innblikk i reaksjonene bladet møtte.

Selv om han kunne beskrive enkeltartikler med ord som «høist vederstyggerligt» og

«høist upassende»,243 var Pavels generelt positiv til Nationalbladets innhold. Blant annet

mislikte han at bladet ble fratatt portomoderasjonen i 1821.244 Pavels’ prestekollega og

brevvenn, Jacob Neumann, var langt fra like vennlig innstilt. I et brev til Pavels fra

sommeren 1821 skrev Neumann:

Hvad Ulykke har den [Trykkefriheden] ikke afstedkommet gjennem Nationalbladet? Den standser

netop, paa den Maade den yttrer sig blandt os, al Skrivefrihed, al Lyst og Villie til at yttre sig over

offentlige Anliggender, thi den disputerer ikke, den veier ikke Grunde mod Grunde, den skjelder,

saa ofte den ikke hører Echoet af sine egne Ugletoner, og det er den ikke om Sandhed, men om

Meninger at gjøre.245

Med andre ord var det umulig å føre en samtale med Nationalbladet, og det skadet hele

offentligheten. Et slikt blad måtte stanses: «Om Kongen vilde end med sædvanlig

Sagtmodighed taale dette Uvæsen, saa taaler det herskende System i Europa det ikke.»246

Hvis ikke Karl Johan grep tydeligere inn, fryktet Neumann hva som ville skje.

Justisdepartementets begrunnelse for å ta ut tiltale mot Nationalbladet litt tidligere

på året lignet Neumanns syn. Ifølge departementet hadde Hielm-brødrenes blad gjort seg

skyldige i blant annet å «forstyrre den offentlige Rolighed» og «svække Tillid og Enighed

imellem de forskjellige Borgerclasser».247

Med tanke på hvor sterk trykkefrihetens stilling var, er det er vanskelig å se for

seg at myndighetene kunne brukt såpass mange og harde virkemidler mot Nationalbladet

243 Pavels 1904: hhv. 144, 178.
244 Pavels 1904: 182. Se kapittel syv for mer om portomoderasjonen.
245 Brev fra Jacob Neumann til Claus Pavels, 27.7.1821. Trykt i Pavels 1904: 475–480 (sitatet er på side

477).
246 Brev fra Jacob Neumann til Claus Pavels, 27.7.1821. Trykt i Pavels 1904: 475–480 (sitatet er på side

477).
247 RA/S-1034/A/L0027 Justisdepartementet, Sekretariatet A. Referatprotokoll 27 (1821), sak 457.

Nymark: Kampen om trykkefriheten

75

som de etter hvert gjorde, hvis ikke et tilstrekkelig antall hadde gått lei av Nationalbladets

fremtoning. Aksjonene mot Nationalbladet og dets nedleggelse ble møtt av sinne og

fortvilelse kun fra deres forbundsfeller. Kretsen rundt Drammens Tidende ble svært

opprørte, det samme ble en venstreliberal forfatter som Maurits Hansen.248 Felles for

disse var at de var en del av samme opposisjonsbevegelse. Flere av medarbeiderne i

Drammens Tidende hadde også deltatt i driften av Nationalbladet. Ellers ser sanksjonene

mot Nationalbladet ut til å ha blitt møtt med et skuldertrekk. Neumanns syn var nok med

andre ord representativt for betydelige deler av embetsstanden, selv om Pavels ikke sa

seg enig i Neumanns svartmaling.249

Etter Nationalbladets fall ble også ordskiftet vesentlig mer forsiktig. Det kan ikke

bare skyldes frykten for nye represalier fra myndighetene. Juridisk hadde Nationalbladet

kun delvis gått over streken: de aller fleste av rettssakene som ført mot Hielm-brødrene,

endte til slutt med frifinnelse. Den roligere tonen utover 1820-tallet må også ha kommet

som en følge en slags uuttalt enighet om at Nationalbladet hadde gått for langt. Ved å

skape splid og konflikter hadde bladet gjort det vanskeligere å komme til enighet i

samtalen. Dermed hadde de utfordret det mange så på som poenget med trykkefriheten.

3.4 Et ideal om uavhengighet

Forutsetningen for at en konsensus bygget på fornuft kunne nås, var naturligvis at

deltagerne i offentligheten kunne tenke fornuftig. Den evnen hadde ikke alle landets

innbyggere, ifølge tidens liberale tankegods. Som i politikken for øvrig, var det ideelt sett

kun myndige, autonome borgere som skulle delta i ordskiftet.

 Uavhengighet, eller autonomi, er et nøkkelord for å forstå tidens politiske kultur.

Ifølge Kant var det kun eiendomsbesittende privatpersoner, menn som var sin egen herre,

som skulle ha tilgang til den offentlige debatt. Disse hadde som fellestrekk at de var

uavhengige av staten og ønsket å opprettholde en uavhengig privatsfære for

varehandel.250 Kants eiendomsbegrep innebar naturligvis fast eiendom, men også utøvere

av yrker som direkte produserte noe som de solgte selv på det frie markedet. Det var kun

fellesskapet den autonome privatperson skulle tjene – de kunne ikke være underlagt andre

248 Brev fra Maurits Hansen til Conrad Nicolai Schwach, 6.6.1821. Trykt i Daae 1907: 376–378. For

reaksjonene i Drammens Tidende, se kapittel 6.3.5.
249 Pavels 1904: 235.
250 Habermas 1989: 109–110.

Nymark: Kampen om trykkefriheten

76

menns vilje. I dette borgerlige fellesskapet inkluderte dermed Kant store og små jordeiere,

handelsmenn og håndverkere. Lønnsarbeidere og embetsmenn var ikke inkludert.

Som hos Kant, var kriteriet for å bli regnet som uavhengig i Norge etter 1814

begrunnet i økonomiske forhold. Jens Arup Seips formulerte det slik: «eiendom ga

uavhengighet, uavhengighet ga aktiv borgerrett.» 251 Det ble gjenspeilet i

stemmerettsbestemmelsene i Grunnloven, men i Norge ble embetsmennene inkludert i

det politiske felleskap i tillegg til næringsborgerne og bøndene. De to sistnevnte gruppene

ytet skatt til staten og hadde dermed krav på deltagelse. Samtidig sikret deres inntekt eller

landeiendom dem en økonomisk uavhengig stilling.252 Tanken var at de ikke var bundet

av andres vilje, og at deres meninger kunne ikke bli kjøpt. Dersom de besatt god

borgerånd, ville de heller ikke la seg styre av egeninteresse. At embetsmennene ble

inkludert hadde med å gjøre at de allerede var landets styringselite, og at de utgjorde en

betydelig del av den grunnlovgivende forsamlingen. De var også en av få grupper med

utdanning. I tillegg hadde de en betydelig inntekt gjennom arbeidet sitt, noe som sikret

en viss grad av uavhenigighet. En ytterligere sikring kom gjennom Grunnlovens paragraf

22, som bestemte at de fleste embetsmenn, med unntak av blant andre statsrådene,

biskoper, amtmenn og høyere offiserer, var uavsettelige uten lov og dom.253 I teorien

skulle det sikre dem en uavhengig stilling også fra kongen. I praksis forble karrierene

deres avhengige av kongen ettersom han styrte hvem som ble forfremmet.

For de som skulle delta på Stortinget var det også viktig å besitte evnene til å

forstå hva som var fornuftig. Eiendom var ikke nødvendigvis en garanti for det. Bøndene

hadde eiendom, og oppfylte dermed det viktigste kriteriet for uavhengighet. Christian

Magnus Falsen var en av flere som opphøyet odelsbonden og satt han i sentrum for den

norske nasjon.254 Men etter å ha observert bøndenes parlamentariske oppførsel, begynte

flere embetsmenn å argumentere for at opplysning og utdannelse også var et krav for å

regnes som reelt uavhengig og kvalifisert til medborgerskap. Uten tilstrekkelig mental

251 Seip 1974: 106–107.
252 Seip 1974: 107.
253 Grunnlovens paragraf 22 slo fast at «Statsraadets Medlemmer og de Embedsmænd, som ere ansatte ved

dets Comptoirer, Gesandter og Consuler, civile og geistlige Overøvrighedspersoner, Regimenters og andre

militaire Corpsers Chefer, Comandanter i Fæstninger og Høistbefalende paa Krigsskibe kunne, uden

foregaaende Dom afskediges af Kongen, efterat han derom har hørt Statsraadets Betænkning. Hvorvidt

Pension bør tilstaaes de saaledes afskedigede Embedsmænd, afgjøres af det næste Storthing. Imidlertid

nyde de 2/3 af deres forhen hafte Gage. Andre Embedsmænd kunne ikkun suspenderes af Kongen, og skulle

da strax tiltales for Domstolene, men de maae ei, uden efter Dom afsettes, ei heller mod deres Vilie

forflyttes.»
254 Evju 2015.

Nymark: Kampen om trykkefriheten

77

kapasitet kunne man bli forledet av svakere argumenter. «Den personlige overbevisning

var et dogme og en helligdom», skriver Sverre Steen. 255 Særlig i møtet med den

intensiverte bondeopposisjonen på 1830-tallet, begynte en del embetsmenn å vektlegge

dannelse fremfor eiendom som nøkkelen til uavhengighet og som det sentrale i

konstitueringen av en medborger. Kravet om dannelse for å regnes som uavhengig ble

antagelig sterkere i Norge enn andre steder fordi landet hadde en betydelig selveiende

bondestand med politiske rettigheter, samtidig som borgerskapet var begrenset. Bøndene

ble inkludert i det politiske liv i 1814. I tiårene som fulgte ble det viktig å begrense deres

innflytelse.

På samme måte ble det også i offentligheten, som Kant hadde formant, stilt krav

til at deltagerne skulle være uavhengige og ubundne. I det tidligere omtalte brevet fra

Jacob Neumann til Claus Pavels avviste førstnevnte at bøndene hadde det som skulle til

for å delta: «Denne del af Folket er ikke moden til constitutionel Frihed: og Trykkefrihed

blandt saadanne er som Kagekniven i Barnets Haand. Du elsker denne Frihed: jeg ogsaa;

men i en civiliseret Stat.»256 Neumann var imidlertid tidlig ute. Det var først rundt 1830

at dannelse begynte å bli mer vektlagt enn eiendom som kriterium for deltagelse i

offentlig debatt.257

I den tilspissede politiske debatten på 1830-tallet opplevde embetsmennene at

uavhengighetsidealet ble vendt mot dem selv. Flere av medlemmene i den nye, mer

selvbevisste bondeopposisjonen stilte seg kritiske til embetsmennenes politiske

dominans. Problemet var ikke bare at embetsmennene førte politikk som var ufordelaktig

for bøndene – mange av embetsmennene var i seg selv ikke verdige representanter. Da

Peder Soelvold, redaktør av bondeopposisjonsbladet Statsborgeren, ga råd om hvem

bøndene burde unngå å stemme på i 1832, en handling som mange i seg selv mente var

et klart brudd på uavhengighetsidealet, skrev han: «For vort Fædrelands Skyld ingen

Embedsmand, der har et lidet Embede, mange Børn og lide Hjerte men megen Klogskab,

og overhoved ingen, som man kan have den mindste Formodning om, at han vil tiltuske

sig et nyt Embede for sin Samvittighed.» 258 Soelvold mente med andre ord at

embetsmenn fort kunne sette egennyttige hensyn til sin karriere eller familie foran

allmenvelet. Det kunne for eksempel føre til at de valgte å skattlegge bøndene hardere for

255 Steen 1953: 211.
256 Brev fra Jacob Neumann til Claus Pavels, 27.7.1821. Trykt i Pavels 1904: 475–480.
257 Seip 1974: 107.
258 Soelvold 1832: 27.

Nymark: Kampen om trykkefriheten

78

å øke egne inntekter. På lignende vis ønsket han heller ikke embetsmenn med rot i

regnskapene sine eller embetsmenn som kongen kunne avsette uten lov og dom.

Embetsmennene kunne på flere måter være avhengige og bundet til en annens vilje enn

folkets, enten det var deres egen eller noen over dem i rang.

Uavhengighetsidealet ble altså tolket i ulike retninger avhengig av politisk ståsted.

Både embetsmenn og bønder hevdet at den andre gruppen ikke oppfylte

uavhengighetsidealet. Samtidig det åpenbart fantes skillelinjer i politikken, var de fleste

var motstandere av politiske allianser og særlig partier, ettersom det ville gjøre at

deltagerne mistet sin mulighet til å opptre ubundet. Agitasjon i forkant av valg var også

uønsket, ettersom de stemmeberettigede da kunne bli forledet til ikke å følge sin egen

overbevisning. Normene mot valg og agitasjon ble særlig utfordret av bøndene, som ikke

var enige i at politikken som ble ført kom alle grupper til gode, og som ønsket mer

innflytelse selv. Egentlig var disse idealene særdeles orientert rundt den enkelte person

og hans individuelle egenskaper. Men samtidig var det strenge krav til at den offentlige

debatten skulle holdes saksorientert. Personfokus var en distraksjon vekk fra

argumentene. Dette brukte opposisjonsbladene som begrunnelse for at anonymiteten var

nødvendig; det var ikke personen som hadde skrevet ytringen man skulle vurdere, men

ytringen i seg selv. Lignende argumentasjon lå til grunn for at redaktørene av

opposisjonsblader var villige til å sette på trykk det aller meste av innsendte tekster. For

mye innblanding fra en enkeltperson kunne hindre den rene folkeviljen fra å komme til

utrykk. Disse mer konkrete utslagene av uavhengighetsidealet og hva slags praksiser de

førte til, vil bli diskutert på de neste sidene.

3.4.1 Hvilket folk?

For de fleste embetsmenn var ikke «folket» synonymt med hele befolkningen. Som vi har

sett, ble det stilt krav om eiendom og dannelse for å kunne delta i politikken og offentlige

diskusjoner. Men nøyaktig hvor grensen skulle gå, kunne det være betydelig uenighet om.

I Norge ble dette spørsmålet ytterligere satt på spissen ettersom vi hadde en hel stand som

oppfylte eiendomskravet, men som kanskje ikke ble regnet som tilstrekkelig dannede. Til

forskjell fra mange andre land i Europa hadde bøndene i Norge politiske rettigheter. De

kunne stemme og møte på Stortinget. Og de kunne ikke minst delta i den offentlige

samtale, i likhet med andre skriveføre som verken oppfylte eiendomskravet eller

Nymark: Kampen om trykkefriheten

79

dannelseskravet. Grunnlovens trykkefrihet var nemlig en rettighet helt uten formelle

begrensninger. Alle som mestret skriftspråket kunne delta.

De fleste embetsmenn, også de liberale, trodde i 1814 at debatten ville foregå på

deres premisser, og at den kom til å bli ført av dem selv og de få andre som hadde høyere

utdanning. Embetsmennene hadde ikke regnet med at det fantes bønder med tilstrekkelig

grad av kunnskaper og selvtillit til å kaste seg ut i diskusjoner i aviser og tidsskrifter. Der

tok de feil. Som Jostein Fet har vist, var svært mange bønder lesekyndige. Bøndene hadde

tilgang til litteratur, og en del var også skrivekyndige.259 I mange lokalsamfunn fantes det

storbønder som var vant til å opptre som lederskikkelser.

Den første bølgen med opposisjonsblader som dukket opp rett etter 1814 var alle

drevet av venstreliberale embetsmenn eller byborgere. Det Norske Nationalblads utgivere

var regjeringsadvokat Jonas Anton Hielm og hans bror, boktrykker Hans Abel Hielm.

Drammens Tidende ble redigert av sogneprest Søren Tybring og krigsråd Peter Flor, mens

kjøpmann Matthias Conrad Peterson drev Den lille Trondhjemske Tilskuer. I disse

frittalende bladene finner man tidens mest kraftfulle forsvar for trykkefriheten. Alle disse

bladene havnet i konflikt med kongen og regjeringen, og de ble rettsforfulgt på grunn av

sin skarpe kritikk av styresmaktene. Av enkelte ble de sterkt kritisert for sin uforsonlige

linje og hissige tone, men det ble kun unntaksvis reist tvil om hvorvidt bladene var verdige

til å delta i ordskiftet.

Selv om spaltene i disse første opposisjonsbladene var dominert av den utdannede

elite, fikk også uutdannede småborgere og bønder slippe til. Husmannssønnen og

klokkeren Hans Allum var for eksempel en sentral bidragsyter i Drammens Tidende.

Storbonden Hans Barlien kom på trykk i både Den lille Trondhjemske Tilskuer og

Nationalbladet med et innlegg som var svært kritisk til embetsstanden. Dette skal vi se

litt nærmere på senere.

Uenigheten om hvem som skulle delta i det offentlige ordskiftet, kom først

virkelig til syne på slutten av 1820-tallet. Da dukket en ny type kompromissløse

opposisjonsblader opp. I likhet med den første bølgen opposisjonsblader var disse klart

venstreliberale, men de skilte seg fra den første bølgen ved å være orientert rundt

bøndenes rettigheter og en bondevennlig politikk. De fleste av disse bladene ble startet

av menn utenfor den dannede elite, enten av menn fra lavere lag av bondesamfunnet, eller

av halvstuderte sønner av embetsmenn eller byborgere med sympati for bondens sak.

259 Fet 1995; Fet 2003.

Nymark: Kampen om trykkefriheten

80

Først ut var kjøpmannssønnen Ola Hanssens Folkevennen i Trondhjem, som ble etablert

i 1828. Men det største og mest betydningsfulle av disse bladene var husmannssønnen

Peder Soelvolds Statsborgeren, som ble startet i Christiania i 1831. Både Folkevennen og

Statsborgeren hadde fra starten som et av sine hovedmål å rapportere om embetsmenns

maktmisbruk. 260 De videreførte også den konfronterende stilen som Hans Barlien,

sammen med andre tidlige bondeagitatorer som Ole Aaset og Niels Bru, hadde vært med

å introdusere, og som John Neergaard hadde vært med å popularisere gjennom sin

politiske katekisme Ola-boka fra 1830.261 Etter deres syn besto Norge av de «nærende»

og de «tærende» stender: de skatteytende borgerne og bøndene på den ene siden og

embetsmennene, som var lønnet av staten, på den andre. Og embetsmennenes styre var

et «Aristokratie» eller «Despotie» som sto i sterk kontrast til det folkestyre som

Grunnloven la opp til og som burde realiseres.

Kombinasjonen av redaktørenes lave sosiale status, deres ytterliggående politiske

prosjekt og deres harde front mot embetsmennene, bidro til at disse bladene ble vurdert

og behandlet på en annen måte enn den første generasjonen opposisjonsblader. En kilde

som gir en innsikt i dette, er behandlingen av bladenes søknader om å få sendes med

posten til lavere portosatser. 262 Finansdepartementet, som mottok søknadene om

portomoderasjon og sendte sin innstilling videre til den samlede regjeringen, samlet ofte

inn informasjon om redaktørene fra lokale embetsmenn.

Da Ola Hanssen søkte om portomoderasjon for Folkevennen i 1828, ble den

avslått i to omganger. 263 Første gangen var det fordi han var tiltalt for brudd på

trykkefriheten, men også i andre omgang, etter at rettsaken hadde endt med at han ble

frifunnet, ble søknaden avslått. Det skjedde blant annet etter at stiftamtmannen i

Trondhjem, Frederik Christopher Trampe, hadde uttalt at «Bladet Folkevennen, med

Hensyn paa dets Products Usselhed ansees uværdigt til at forundes den ansøgte

Portomoderation». 264 At stiftamtmannen i Trondhjem hadde lite til overs for

Folkevennen, var ikke så rart. Stiftamtmannens sønn var amtmann i Nordland, greve

260 Engelsåstrø 1999: 26; Nymark 2014: 29. Se Engelsåstrø 1999: 29–51 for en gjennomgang av hvordan

Folkevennen og Thrønderen omtalte embetsmenn og deres påståtte maktmisbruk.
261 Hommerstad 2014: 38–45; Neergaard 1830.
262 Se kapittel syv for en grundig gjennomgang av ordningen med portomoderasjon og hvordan den ble

brukt som sensurmiddel.
263 RA/S-3445/A/Ac/L01234. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 124 (1829),

sak 130; RA/S-3445/A/Ac/L0130. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 130

(1830), sak 366.
264 RA/S-3445/A/Ac/L0130. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 130 (1830),

sak 366.

Nymark: Kampen om trykkefriheten

81

Adam Frederik Trampe, og sønnen hadde siden bladets oppstart vært et yndet hatobjekt

for Folkevennen. Han ble indirekte beskyldt for å ha fått sin forrige stilling som

konstituert politimester i Trondhjem på grunn av farens stilling, og bladet kritiserte den

yngre Trampes bruk av sin adelige tittel.265

I 1834 søkte Hanssen igjen om portomoderasjon for et utitulert blad, antageligvis

det som senere ble hetende Flyvebladet. Da hadde Trampe senior avgått ved døden, men

også den nye stiftamtmannen, Frederik Riis, stilte seg skeptisk til et bladforetak fra

Hanssen. Riis hadde forhørt seg med politimesteren i byen og «andre agtværdige Mænd»

og hadde funnet ut at Hanssen hadde vært involvert i «Gadeuordener», han hadde vært

«sine Forældre til Byrde og var henfalden til Drik», og han hadde agitert for valg av

bønder til Stortinget.266 Stiftamtmannen var sikker på at Folkevennens «Indhold for det

Meste kun aandede Ondskab, hvorfor det blev forhadt, tabte sine Abonnenter og maatte

standse». Han mente dessuten at Folkevennen og det senere bladet Thrønderen, som

Hanssen også hadde skrevet i, «have bidraget til hos Almuen og den mindre Oplyste at

vække Misnøie med og Mistillid til Øvrigheden og Embedsmændene». Riis kunne ikke

anbefale offentlig understøttelse av et nytt blad fra en «saadan Persons forvirrede

Hjerne». Også fogden i Aker og Follo, Ole Gjerdrum, uttalte seg. Han hadde vært

politimester i Christiania mens Hanssen studerte der. Gjerdrum hevdet om Hanssen at

«Mandens Characteer ikke er god», og han mente at man «sikkert vil finde en bedre

Redacteur blant Stedets mange dannede og retsindige Mænd.»

Disse uttalelsene ble skjebnesvangre for Hanssens blader, ettersom de bidro til at

de ble nektet lavere portosatser. På den måten ble distribusjon utover utgiverstedet

umuliggjort, og dermed ble det håpløst for bladet å overleve økonomisk.

Noe lignende skjedde da Rasmus Hille i Bergen søkte om portomoderasjon for

sitt blad Den Bergenske Kontrollør i 1833. Da uttalte stiftamtmannen i Bergen, den Karl

Johan-vennlige Georg Jacob Bull, at de hittil utkomne nummerne av Hilles blad «vrimle

af skjæve og taabelige Anskuelser, og i det Hele taget er under al Critik, ligesom

Redacteuren ikke engang besidder saa megen Dannelse, at han forstaaer at skrive Sproget

nogenlunde rigtigt.»267 Han kunne derfor ikke anbefale Finansdepartementet å godkjenne

265 Engelsåstrø 1999: 33–35.
266 RA/S-3445/A/Ac/L0144. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 144 (1834),

sak 173. De resterende sitatene i dette avsnittet er fra samme sted.
267 RA/S-3445/A/Ac/L0139. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 139 (1833),

sak 2.

Nymark: Kampen om trykkefriheten

82

søknaden. Dette rådet valgte Finansdepartementet ikke å følge, men på grunn av Bulls

uttalelser om redaktør Hille, valgte kongen å utsette vedtaket til mer informasjon var

samlet inn.

Saken ble tatt opp igjen etter 8 måneder. Igjen ble Hille fordømt av

stiftamtmannen. Bull uttalte at Kontrolløren «allerede har skadet meget ved at opvække

og styrke vrange Begreber hos den Deel af Publicum, der ikke besidder Dannelse nok til

selv at indsee det Urigtige, Skjeve og Upassende i Hilles Fremstilling og

Skrivemaade». 268 Ifølge stiftamtmannen var det ikke «ønskeligt at Personer uden

Kundskaber og uden Dannelse, som intet synderligt have at tabe i Verden, skulle

opmuntres til at søge Levebrød ved at udgive Døgnblade». 269 Til tross for disse

uttalelsene, og til tross for at Hille hadde vært involvert i flere rettsaker i forbindelse med

tidligere næringsvirksomhet, var både justisministeren og finansminsteren innstilte på at

Hilles blad skulle unnes portomoderasjon. Hille fortjente kanskje ikke noen videre

understøttelse fra staten, men siden alle andre blader mottok samme prisreduksjon, kunne

det ikke egentlig regnes som en særlig fordel eller begunstigelse.

Som oftest inntok regjeringen en mer prinsipiell, liberal holdning til

opposisjonsbladene enn det embetsmennene i distriktene gjorde. Regjeringens avstand

fra bladene og redaktørene gjorde kanskje et slikt standpunkt lettere å innta. Viktigere var

det nok at de faktisk ønsket å legge til rette for et visst meningsmangfold i offentligheten.

Da bladet Tilskueren søkte om portomoderasjon i 1823 uttalte Finansdepartementet at

man troer derhos, at ondskabsfuld eller ubillig Dadel af Regjeringens og Autoritetenes Handlinger

sjelden vildleder den almindelige Mening derom, altsaa sjelden foraarsager nogen egentlig Skade,

og at, om saadant kunde enkelte Gange være Tilfældet, denne Skade langt maa overveies af den

store Nytte, som den kun ved Lovene og Domstolene indskrænkede Yttrings-Frihed stifter270.

Slik var det imidlertid ikke alltid. I Ola Hanssens tilfelle var både Justisdepartementet og

Finansdepartementet like negative til å innvilge portomoderasjon som stiftamtmennene

var.

Det var heller ikke slik at de laverestående embetsmennene alltid var skeptiske til

å innvilge politiske blader portomoderasjon. Magistraten i Bergen stilte seg positiv til

Rasmus Hilles søknad. Både Folkebladet og Statsborgeren, som begge søkte om

268 RA/S-3445/A/Ac/L0141. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 141 (1833),

sak 329.
269 RA/S-3445/A/Ac/L0141. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 141 (1833),

sak 329.
270 RA/S-3445/A/Aa/L0039. Finansdepartementet. Referatprotokoll 39 (1823), sak 664.

Nymark: Kampen om trykkefriheten

83

portomoderasjon i 1831, var selverklærte opposisjonsblader, og stiftamtmannen i

Akershus uttalte da at slike «Blade under en constitutionel Forfatning maae ansees som

gavnlige».271

 Peder Soelvold ble ikke omtalt på noen negativ måte i løpet av sin

søknadsprosess, men han hadde heller ikke gjort seg bemerket i hovedstaden før han

begynte å gi ut sitt blad.272 Han møtte imidlertid mye motstand fra embetsmenn kort tid

etter det ble kjent at han var Statsborgerens redaktør. Våren 1832 rapporterte Soelvold at

han hadde mottatt anonyme trusselbrev, og at han hadde blitt forsøkt overfalt på en

reise.273 Soelvold ble i et av trusselbrevene lovet at han skulle bli rikelig belønnet dersom

han sluttet å utgi sitt blad – i motsatt fall ville brevskriveren ta «ret alvorlige

Forholdsregler» mot han. 274 Motstanden mot Soelvold ble kraftig trappet opp i

forbindelse med stortingsvalget i 1835. På grunn av hans agitasjon for bondevalg, ble

Soelvold fordømt av både konservative embetsmenn og av deler av den opposisjonen han

selv tilhørte.275 Dette skal vi se nærmere på i kapittel syv.

Fra disse spredte eksemplene kan vi trekke noen foreløpige konklusjoner. Det

fantes et betydelig antall både konservative og moderat-liberale embetsmenn som var for

en vid trykkefrihet, men samtidig ikke for at alle skulle få komme på trykk. Disse

mennene var på ingen måte reaksjonære i den forstand at de ønsket å gjeninnføre

sensuren. Men de sto samtidig langt unna de venstreliberale embetsmennene, særlig de

som deltok aktivt som redaktører og skribenter i opposisjonsbladene, som regnet

trykkefriheten som en rettighet alle kunne praktisere. Som oftest, men ikke alltid, inntok

regjeringens medlemmer et moderat-liberalt og prinsippfast standpunkt i

trykkefrihetssaker. De var ikke fremmede for å ta ut tiltale for brudd på trykkefriheten,

og de brukte ved enkelte tilfeller vilkårlige maktmidler som portomoderasjonsordningen

mot pressen, men stort sett argumenterte de for færrest mulig inngrep i den offentlige

samtalen. Den store nytteverdien oversteg de eventuelle problemene den kunne føre til,

mente de. Denne holdningen skulle ved flere tilfeller bli avgjørende for

opposisjonsbladene etter 1814.

271 RA/S-3445/A/Ac/L0134. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 134 (1831),

sakene 312 og 313.
272 RA/S-3445/A/Ac/L0134. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 134 (1831),

sak 313.
273 Statsborgeren, 8.4.1832: 233–236. Dette ble også trykket i Drammens Tidende, 16.4.1832: 2–3
274 Statsborgeren, 8.4.1832: 234.
275 Nymark 2018.

Nymark: Kampen om trykkefriheten

84

Vi ser også tydligere at både de konservative og mange av de liberale

embetsmennene stilte noen grunnleggende kvalifikasjonskrav til de som ønsket å delta i

den offentlige samtalen. Man måtte være verdig for å utgjøre en del av folkeviljen. Det

var kun de som besatt eiendom og dannelse som ble regnet som uavhengige og fornuftige

nok til å delta i den offentlige samtale. Med andre ord var det de samme kritieriene som

ble stilt til slik deltagelse som til stemmerett og representasjon.

3.4.2 Motstand mot partier og agitasjon

Den kanskje viktigste følgen av vektleggingen av den personlige overbevisning, den

enkeltes uavhengighet og konsensusidealet, var en sterk motstand mot alt som lignet

sammenslutninger eller partier innenfor politikken. Hos Rousseau var partier et betydelig

hinder for at allmennviljen skulle komme til syne:

Når et tilstrekkelig opplyst folk rådslår, men statsborgerne ikke har noen forbindelse mellom seg,

vil de mange små uenighetene allikevel alltid være et uttrykk for allmennviljen, og avgjørelsen vil

alltid være god. Men så snart det oppstår sammenslutninger og politiske partier på bekostning av

den store enhet, får hver av disse sammenslutninger en vilje som er allmenn i forhold til

medlemmene, men er en sær vilje i forhold til staten.276

Partier førte til interessepolitikk med fastlåste, forhåndsbestemte argumenter, der

egennytten trumfet allmennvellet. Rousseau var også skeptisk til et folkestyre. Til det

svarte Emmanuel-Joseph Sieyès, i pamfletten Hva er tredjestanden? fra 1789, at

representantene i en nasjonalforsamling ikke skulle representere stender eller andre

grupperinger. De skulle ubundne og kun arbeide for fornuften og det allmenne vel.277

Også i Norge skulle representantene på Stortinget skulle være ubundne.278 Derfor

hadde man et indirekte valgsystem frem til 1905 og ingen politiske partier før 1884. En

anonym innsender i Nationalbladet i 1819 mente at det norske Stortinget hadde noen

komparative fordeler sammenlignet med andre nasjonalforsamlinger fordi

Hos os ere alle Classer af Statsborgere med lige Ret og lige Værdighed Medlemmer af den

repræsentative Forsamling. Kun Medborgeres Tillid erhvervet ved Retsind og Talent, ikke den

tomme Fødsel kalder ham. Alle repræsentere de Fædrelandet, hvis Aand skal leve i dem uden

276 Rousseau 2001: 31. På lignende vis skrev han «Så lenge flere mennesker står sammen og betrakter seg

som en enhet, har de en og samme vilje, og den har som mål den felles selvoppholdelse og det felles vel.

Da er alle statens drivfjærer kraftige og enkle, det finnes ikke kryssende og motstridende interesser. Det

felles beste kommer klart frem, og det trengs bare sunn fornuft for å se det.» (Rousseau 2001: 105).
277 Jakobsen 2016: 190–191.
278 Dette er diskutert flere steder, for eksempel i Kaartvedt 1967; Seip 1974: 169–172; Hommerstad 2015c.

Nymark: Kampen om trykkefriheten

85

Forskjel; ingen forestiller enkelt Stand, enkelt Partie, som ogsaa Partie-Aand maae være fjern fra

saadan Samling.279

For innsenderen sto partiånd som en direkte motsetning til fedrelandsånd. 280

Sammenslutninger basert på egennytte ville både korrumpere folket og legge betydelige

hindre i veien for at landets økonomi skulle blomstre igjen.281 Den gode patriot skulle

handle med tanke på det felles beste, og partier kunne gjøre det vanskeligere.

 Selv om det var en utbredt motstand mot partidannelser, var det noen som mente

at det fantes klare blokker i politikken og beklaget det. I en innsendt diktanmeldelse i

Nationalbladet omtalte anmelderen seg som en «Hader af Partieaand, og altsaa

henhørende til intet Partie», men han fryktet likevel at han kunne pådra seg «begge

Partiers Mishag og Bebreidelse» gjennom det han skrev.282 En annen innsender med

pseudonymet «Garmann» beklaget at en motdebattant hadde stemplet han som tilhørende

«det dansksindende Partie».283 «Garmann» ønsket ikke å «blive anseet som hørende til et

Partie, der i Adfærd teer sig som hine, vore Forfædre gave Navnet af Niddinge», og for

øvrig mente han at han «ikke kjender noget politisk Partie i Norge»284

Det tydeligste eksempelet på motstanden på partier og agitasjon i politikken var

valgloven fra 1828. Der ble det gjort ulovlig å «forskaffe sig Indflytelse paa eller at

indblande sig i Valgene» gjennom å dele ut stemmesedler eller lister, gjennom å

stemme på seg selv, eller gjennom misbruk av ens embetsstilling.285 Jens Arup Seip

kalte loven for «embetsmannsstatens valglov», men som han også påpeker, fikk

opposisjonen sitt ved at loven også forbød embetsmennene å blande seg inn.286 Det

indirekte valgsystemet og embetsmennenes rolle som eliter i lokalsamfunnene førte til at

de likevel ofte ble stemt på. Politisk agitasjon og samhandling i forkant av

valgmannsmøtene var nødvendig dersom man ønsket å noen andre enn amtmannen og

sorenskriveren skulle stemmes frem. Forbudet mot å utdele stemmesedler og lister fikk

derfor de mest betydelige konsekvensene av valglovens bestemmelser.

279 Det Norske Nationalblad, 18.2.1819: 323.
280 Bruken av begrepene fedrelandsånd og fedrelandssinn i denne artikkelen og flere andre i Nationalbladet

blir diskutert i Skjæveland 1996: 85–96. Begrepet nasjonalånd blir diskutert i Skjæveland 1996: 190–202.
281 Skjæveland 1996: 191–192.
282 Det Norske Nationalblad, 11.2.1817: 130.
283 Det Norske Nationalblad, 22.3.1817: 32.
284 Det Norske Nationalblad, 22.3.1817: 32. Uthevinger i original.
285 Valgloven av 24. juni 1828, paragraf 43.
286 Seip 1974: 118.

Nymark: Kampen om trykkefriheten

86

For embetsmannseliten var det flere fordeler ved å nedtone forskjeller og

standsskillelinjer – ifølge Alf Kaartvedt var det «innlysende at denne partifiendtlige

ideologi også var et våpen i hendene på ekspertene».287 Det gjorde at deres posisjon som

styringselite ble mindre utfordret, at deres politikk kunne presenteres som fornuftig og

god for alle parter, og at deres motstandere kunne avfeies som drevet av egen- eller

gruppeinteresser. Generelt fikk embetsmennene mer fred til å realisere sine politiske

prosjekter.

Normene mot partier og agitasjon ble imidlertid utfordret. I praksis fantes det

nemlig noen klare skillelinjer i det norske samfunnet. Politske vedtak påvirket bønder,

embetsmenn og næringsborgere ulikt. Særlig enkelte bønder følte at de ble ble behandlet

urettferdig eller ikke hadde nok innflytelse over politikken. Disse tok til orde for at

bøndene måtte stemme på representanter fra sin egen stand, ettersom de ville føre en mer

bondevennlig politikk, og etter hvert agiterte de for dette i forbindelse med valgene. Et

klarere brudd på uavhengighetsidealet og idealet om ubundne representanter, er det

vanskelig å se for seg.

I 1817 kunne storbonde og stortingsrepresentant Hans Barliens artikkel «Om

Norriges Grundlov, Repræsentasjon og Valgene» leses i både Nationalbladet og Den lille

Trondhjemske Tilskuer. 288 Barlien tok til orde for at bøndene måtte ta større del i

statsstyret, og at embetsmennenes dominans måtte begrenses – egentlig burde de aldri fått

stemmerett overhodet. Folket var nemlig «den producerende og fabrikerende Deel af

Statens Medlemmer; de Øvrige ere Folkets Tjenere».289 Ifølge Barlien burde Stortinget

bestå av de som frembringet råmaterialer og fødevarer, og de som tilvirket disse. Landets

lover og skattenivå burde bestemmes av bøndene og håndverkerne. Embetsmennene var

ikke en del av folket, og som representanter for den utøvende og dømmende makt hadde

de uansett ingenting i den lovgivende forsamling å gjøre.

Innlegget møtte sterk motstand.290 Barlien ble stemplet som en politisk dilettant,

og han ble anklaget for drukkenskap og for å ha sneket seg unna i lengre perioder da han

287 Kaartvedt 1967: 98.
288 Det Norske Nationalblad, 27.5.1817: 232–238. Artikkelen diskuteres også i Hommerstad 2015b.
289 Det Norske Nationalblad, 27.5.1817: 233.
290 Se for eksempel Det Norske Nationalblad, 23.06.1817: 29–30; Det Norske Nationalblad, 7.7.1817: 33–

34; Det Norske Nationalblad, 18.7.1817: 49–62; Det Norske Nationalblad, 4.8.1817: 86–90; Det Norske

Nationalblad, 19.8.1817: 113–122.

Nymark: Kampen om trykkefriheten

87

satt som representant ved det foregående Stortinget.291 Noen argumenterte også for at han

burde tiltales for brudd på trykkefriheten.

Få gikk så langt som Barlien. Men av flere bønder ble embetsmennene påstått å

føre en politikk bygget på egeninteresse som var fordelaktig for deres egen stand. Med

andre ord ble det hevdet at også embetsmennene drev partipolitikk, akkurat som bøndene

ofte ble kritisert for å drive politikk ut fra egeninteresser. Stortingsmann og bonde John

Neergaard formulerte det slik:

Embedsmændene staae jo i et Forhold til Staten, omtrent som Tjener til Huusbond, og at vælge

flere Embedsmænd til Storthinget end Bønder og Borgere, er paa en Maade det samme, som at

lade Fleertallet af Tjenestekarle i et Sogn træde sammen og ved Stemmefleerhed afgjøre, hvor stor

Løn deres Huusbonder skulle betale dem.292

Neergaard pekte her problemet med at en gruppe som fikk sin lønn av staten skulle være

de som bestemte statens budsjett, skatteinnkrevingen og sin egen lønn. Ved valget i 1832

drevet agitasjon for bondevalg flere steder, blant annet av John Neergaard og Peder

Soelvold. Det bidro til at Stortinget i 1833 fikk langt flere representanter fra bondestanden

enn tidligere. I kapittel syv skal vi se nærmere på hva slags konsekvenser det fikk for

Soelvold og hans blad, Statsborgeren.

I løpet av de første tiårene etter 1814 ble det tidvis gjort forsøk ble gjort på å skape

en felles plattform mellom bøndene og de opposisjonelle fra byene. Det Flor-Hoelske

parti, oppkalt etter lederskikkelsene krigsråd Peter Flor og storbonden Jacob Hoel, førte

an i motstanden mot Karl Johan under Stortinget i 1821. Et varierende antall

representanter møttes ofte hjemme hos kjøpmann Jørgen Young og forsøkte å bli enige

om strategier.293 Jonas Anton Hielm sto sentralt i dannelsen av det som senere har blitt

kalt den hemmelige direksjon under Stortinget i 1833. Der møttes venstreliberale menn

fra embetsstanden som Hielm og Henrik Wergeland med fremstående

bonderepresentanter som John Neergaard, Ole Gabriel Ueland og Peder Fauchald, for å

diskutere dagsaktuelle saker og forsøke å komme til en enighet. Statsborgeren fungerte

som et talerør for begge gruppene. Noen stabil partidannelse eller noen konsensus ble

imidlertid aldri etablert, verken på 1820- eller 1830-tallet, til tross for at mange påpekte

behovet for at opposisjonsbevegelsen måtte stå samlet mot kongen, regjeringen og

291 Hommerstad 2015b: 77–79.
292 Neergaard 1830: 18.
293 Steen 1954: 125.

Nymark: Kampen om trykkefriheten

88

embetsmennenes dominans. De sterke normene mot partidannelser og politisk agitasjon

var hovedårsaken til det.

3.4.3 Redaktøren som innsamler

I subskripsjonsinnbydelsen til Det Norske Nationalblad beskrev brødrene Hans Abel og

Jonas Anton Hielm hva slags blad de ønsket å lage. Det skulle være et blad som sto i

opposisjon til regjeringen, et opposisjonsblad. I tillegg lovet de at de ville sette på trykk

det de fikk innsendt «uden Betaling», og at bladet «vil intet indeholde, uden hvad dertil

indleveres».294 Med andre ord ville ikke Hielm-brødrene ta på seg det filtreringsansvaret

som kjennetegner en debattredaktør i dag. Hvorfor var det så viktig at bladet skulle skapes

av innsenderne?

Ifølge en innsender i Nationalbladet i 1819 kom inspirasjonen fra England, der

selv de bladene som tydelig tilhørte et av de to politiske partiene også trykket meninger

fra den andre siden. Dermed var ikke innholdet i Nationalbladet utgiverens ansvar. Han

hadde

som bekjendt ingen anden Deel i de Udsvævelser, som Bladet nu og da indeholder, end at han

giver dem Plads, og maae give dem Plads, naar Censurfrihed skal være Bladets Caracter, uden

hvilken det maatte i Virkeligheden gaae under som frit og utvunget Organ for hver fri Borger, som

vil benytte det.295

Også Peder Soelvold, som i sin utgivervirksomhet var betydelig insprirert av Hielm,

ønsket å etterleve dette idealet. Soelvold skrev i Statsborgeren i 1834:

Jeg har aldrig, ved at overtage Bladets Udgivelse tænkt at opkaste mig til Censor, eller villet gjøre

mig til Herre over Andres Ideer, og kun gjøre mine egne Anskuelser gjældende. Enhver Borger i

Staten er saavidt jeg forstaaer Grundlovens § 100, berettiget til frimodigen at yttre sin Mening om

Statsstyrelsen og hvilkensomhelst anden Gjenstand296

Tanken var som følger: For det første skulle ikke redaktørens egne stykker oppta

spalteplass fra de mange stemmene der ute, som var viktigere å få frem. For det andre

kunne redaktørens potensielt skjeve utvelgelse av de innsendte tekstene gi et feil bilde av

folkeviljen. Med andre ord risikerte en for dominerende enkeltperson å ødelegge den

uavhengige, frie meningsutveksling som var en forutsetning for at folkets vilje skulle

manifestere seg i offentligheten. For opposisjonspressen ble derfor påtvingende at ikke

294 Det Norske Nationalblad, 17.7.1815: 2–3.
295 Det Norske Nationalblad, 9.12.1819: 58.
296 Statsborgeren, 6.4.1834: 71.

Nymark: Kampen om trykkefriheten

89

det skulle ligge noen hinder i veien for ytringer, heller ikke redaksjonelle. Bladene skulle

fungere som åpne forum, og ingen enkeltperson var skikket til å sitte på makten det

innebar å redigere dette forumet. Denne frykten for maktkonsentrasjon må også forstås i

konteksten av at det fantes veldig få opposisjonelle blader. En redaktør av et populært

opposisjonsblad i Norge kunne dermed fort få mye makt til å definere opinionen. I tillegg

var dette en måte for utgiverne å forsøke å fri seg fra juridisk og moralsk ansvar for bladets

innhold.

 Også på det sene 1700-tallet hadde samleridealet vært tilstedeværende, men på en

litt annen måte. Da var det særlig redaktørene av nyhets- og annonseavisene som omtalte

seg som samlere.297 Den tilbaketrukkede rollen var imidlertid ikke frivillig; en forordning

fra 1701 forbød utgivere av nyheter å kommentere dem.298 Nyhets- og annonseavisene

fortsatte lenge etter 1814 å holde sine blader frie for meningsbærende stoff, selv om de

ikke var pålagt det. Denne tradisjonen ble også gjenspeilet i et bladnavn som Den

Bergenske Samler, en nyhets- og annonseavis som ble startet opp i 1825.299

Samleridealet ble ikke alltid fulgt opp i praksis. Selv om mye av innholdet i

Nationalbladet var anonymisert eller skjult bak pseudonymer, kan vi med rimelig stor

sikkerhet si at en god del av innholdet var skrevet av Jonas Anton Hielm selv. Det samme

kan sies om de senere opposisjonsbladene Patrouillen og Statsborgeren, der henholdsvis

Ludvig Mariboe og Peder Soelvold satte mange egne tekster på trykk. Det er samtidig

klart at disse bladene hadde en tydelig definert tendens og at opposisjonelle tekster hadde

forrang. Redaktørene var også klare på at ikke alt fortjente å trykkes. Soelvold forklarte i

Statsborgerens første nummer at «Produkter, der bære Præg af lav Daddelsyge eller ussel

Smiger – der overskride Trykkefrihedens Grændser eller føre Kaadhedens uværdige

Sprog, ville aldrig erholde Plads i Statsborgeren.»300

Likevel skaffet den tilbaketrukne redaktørrollen bladene en del problemer.

Innhold som åpenbart brøt med trykkefriheten ble nektet publisering, men siden

trykkefrihetens grenser var såpass vanskelige å forstå seg på, var bladene villige eller

følte seg pliktige til å publisere tekster som befant seg i et farlig grenseland. Dette ble et

problem av flere grunner. For det første var utgiveren rettslig ansvarlig dersom ikke

297 Ringvej 2008: 110–111.
298 Krefting, Nøding og Ringvej 2014: 45–46.
299 Det finnes svært lite informasjon om dette bladet, men søknaden om portomoderasjon finnes i RA/S-

3445/A/Aa/L0046. Finansdepartementet. Referatprotokoll 46 (1825), sak 305.
300 Statsborgeren, 3.7.1831: 3.

Nymark: Kampen om trykkefriheten

90

forfatteren av et stykke sto frem. Av den grunn krevde redaktørene som oftest å få vite

navnet til de som ville publisere anonymt eller under pseudonym. Men samtidig lovet

redaktørene å beskytte skribentenes anonymitet så lenge som mulig. I en del tilfeller førte

det til at redaktørene tok støyten for et trykkefrihetsbrudd, særlig dersom den mest

sannsynlige straffen kun var en bot. Det hang selvfølgelig også sammen med at

opposisjonsbladene ønsket en videst mulig trykkefrihet og dermed ønsket å teste ut og

presse dens grenser. I tillegg hadde opposisjonsbladene en annen oppfatning enn

embetsmannseliten om hva «lav Daddelsyge» og «Kaadhedens uverdige Sprog» var.

Statsborgerens motstandere hevdet at det nettopp var slike ytringer bladet hadde satt på

trykk.

 Idealet om et helt uredigert forum ble noe tillempet av Jonas Anton Hielm da han

startet opp Almindeligt Norsk Maanedsskrivt i 1830. Fortsatt lovet han å ta inn alle artikler

som falt innenfor bladets rammer, ettersom «enhver Overskriden af disse Grændser let

kan føre til odiøs Censur».301 Samtidig lot han sin egen stemme komme gjennom i større

grad enn tidligere. Han opplyste om hva han visste om forfatteren av de enkelte stykkene,

og han kommenterte innholdet.302

 Den som levde mest opp til samleridealet var nok Peder Soelvold. Da han i 1834

mottok nyheten om at bladet hadde blitt tiltalt for trykkefrihetsbrudd og mistet

portomoderasjonen etter publiseringen av noen kritiske dikt om finansminister Jonas

Collett, rykket han ut med et forsvar for egen publiseringspraksis.303 Å legge færrest

mulig hindringer i veien for at folks meninger skulle komme på trykk, var mest i tråd med

Grunnlovens ånd og trykkefrihetens hensikt og natur. Men det hadde også noen andre

fordeler. For Soelvold og flere av Statsborgerens innsendere var offentligheten et

tribunal, den mest uavhengige og rettferdige dommeren av de fleste saker som angikk

borgerfellesskapet. Ifølge Soelvold var det ikke noe prinsipielt galt i å publisere «urigtige

Meninger», ettersom enhver sto fritt til å motsi eller gjendrive disse.304 Her bygget de på

arven etter Birckner, men de etablerte en publiseringspraksis som gikk lengre enn noen

tidligere blader. Dette var nemlig måten Statsborgeren legitimerte at de gikk aktivt inn

for å publisere ubekreftede rykter om embetsmenn og hvordan de skjøttet sitt arbeid for

301 Sitert i Munch 1965: 11–12.
302 Munch 1965: 11.
303 Statsborgeren, 6.4.1834: 69–72. Artikkelen var delvis et svar på en krass kritikk av Statsborgeren som

sto på trykk i Morgenbladet, 15.3.1834: 1.
304 Statsborgeren, 6.4.1834: 70.

Nymark: Kampen om trykkefriheten

91

staten og i lokalsamfunnene.305 Ryktepubliseringen kom som en følge av mangelen på

rett til innsyn i den lokale forvaltningen. I mangel på en offentlighetslov kunne

embetsmennene drive sin gjerning beskyttet fra allmennhetens kritiske blikk. Tanken bak

var enkel. Hvis ingen motbeviste ryktet, måtte det være noe sant i det. Dersom ryktet var

usant, ville det bli gjendrevet i offentligheten, og embetsmannens navn ville bli renvasket.

Ifølge Statsborgere var ryktepubliseringen dermed en fordel for embetsmannen, ettersom

han både ble klar over folkesnakket rundt hans virke og fikk muligheten til å gjendrive

det.306 Den oppfatningen delte ikke embetsmennene som ble utlevert.

3.4.4 Saksfokus og anonymitet

At Statsborgeren satte på trykk bøndenes rapporter om sine embetsmenns påståtte dårlige

oppførsel eller mislighold av sin stilling, var en nyskapning som vakte harme. Soelvold

skapte et forum der bøndene kunne lufte sin misnøye med at fogden ikke kunne gjøre

rede for de pengene som manglet i kassen hans, at sorenskriveren tok for mye betalt for

sine tjenester eller at presten ikke gjorde nok for å holde bygdas innbyggere sedelige.307

Anklagene kunne altså variere fra den groveste korrupsjon til helt bagatellmessige

forhold. Uavhengig av alvorlighetsgrad var denne utleveringen av embetsmenn

fundamentalt problematisk, ifølge embetsmennenes normer. Men det viktigste

ankepunktet mot disse tekstene var ikke at de var basert på rykter og usikre antagelser.

De små, nære personkonfliktene i periferien ble sett på som en reell distraksjon på veien

mot å finne rasjonelle og allmenngyldige svar på de store spørsmålene i samfunnet.

Embetsmennene ønsket rett og slett ikke noen form for personfokus i offentligheten.

Måten Ernst Sars omtalte Statsborgeren på omtrent 70 år senere, viser hvor lenge

denne normen levde i Norge:

305 For mer om ryktepubliseringspraksisen, se Nymark 2014: 32–36.
306 Statsborgeren, 6.4.1834: 70.
307 Et eksempel på det førstnevnte er byfogd i Bergen, Andreas Olsen, som etter kritikk i Statsborgeren og

på Stortinget for en stor kassemangel, endte opp med å bli «forfremmet» til sorenskriverembetet i Larvik.

Det nye embetet ga ham større inntekter enn det gamle, noe som gjorde det mulig for ham å betale tilbake

det han skyldte. Se Nymark 2014: 68–80 for en gjennomgang av saken mot Olsen og konsekvensene den

fikk for Statsborgeren. På et mer overordnet nivå har Ola Teige vist at kassemangler var utbredt etter 1814.

Se Teige 2014; Teige 2015.

Nymark: Kampen om trykkefriheten

92

der kan vist ikke være Tvil om, at ‘Statsborgeren’ ved denne sin Persontrafik, saa plump og

kritikløs og idethele utiltalende den var, har virket til at vække eller skjærpe den politiske Interesse

inden Bondeklassen og forsaavidt udrettet noget godt.308

Til tross for det vel nedlatende synet på Statsborgeren, var Sars inne på noe sentralt her.

Peder Soelvold fulgte idealet om å være en tilbaketrukket innsamler, men han brøt det

langt viktigere idealet om at offentligheten skulle være saksorientert. Personomtaler var

en distraksjon fra argumentenes egenverdi, og var et hinder på veien mot konsensus.

Generelt ser det ut til at embetsmennenes utøvelse av sitt yrke ble ansett som noe som

hørte privatsfæren til.

Selv om det fantes en idealistisk begrunnelse for saksfokuset, var det også andre

grunner til at embetsmennene insisterte på at det skulle følges. For embetsmennene var

det en klar fordel dersom de personlig ikke kunne kritiseres. Naturlig nok førte det til at

mindre ubehageligher for dem selv, og de kunne utføre arbeidet sitt mer i fred. Kritikk av

jobben enkelte embetsmenn gjorde, var en trussel mot bildet av standen som ansvarsfull

og statsbærende. Samtidig førte det til at alt av lokalforvaltning i Norge ble hevet over

enhver konkret kritikk fordi forvaltningen var uløselig knyttet til enkeltembetsmennenes

person. Hvis noe var galt med skatteinnkrevingen, måtte det være fogden sin skyld;

dersom amtets regnskap hadde mangler, var det amtmannens ansvar. For at kritikken

skulle være spesifikk og dermed få nok tyngde, var det i praksis umulig å skille sak fra

person i mange tilfeller. Dette gikk helt opp til regjeringsnivå. Selv statsrådene mislikte

å bli klandret offentlig for departementets fremferd, særlig hvis det ble gjort i en

harselerende tone. Hvis de ble bebreidet av folk fra lavere lag enn embetsmannseliten,

var det enda verre.

Et interessant utslag av insisteringen på saksorientering var anonymitet og

pseudonymitet. Det kan være lett å fortolke anonymitet i opposisjonspressen som et

middel for å beskytte seg selv mot søksmål og andre sanksjoner eller ubehagelige

konsekvenser. På den måten kunne de opposisjonelle lettere manøvrere i trykkefrihetens

grenseland. Dette var selvfølgelig en viktig årsak til vektleggingen av å skjult identitet.

Men anonymiteten hadde også noe mer ved seg: Den skulle sikre et rasjonelt ordskifte.

Det første tegnet som peker i den retning er at det ikke bare var opposisjonspressen som

baserte seg på anonymitet; hele pressen var preget av dette frem til 1840 og enda litt

videre.

308 Sars 1904: 206.

Nymark: Kampen om trykkefriheten

93

Anonymitet hadde preget offentligheten gjennom hele 1700-tallet i Danmark-

Norge. Ifølge Henrik Horstbøll endret den imidlertid karakter i løpet av århundret.309 I

1741 kom en kongelig forordning mot ettertrykk av bøker, som sikret forfatteren

opphavsrett til verket i tillegg til boktrykkeren. Før den tid hadde forfatterne vært

anonyme fordi den moderne forfatterrollen, i betydningen en som lever av å selge sine

tekster, egentlig ikke var oppfunnet. En som levde av å skrive, men som var økonomisk

understøttet av en mesen eller en institusjon, var ikke like avhengig av bruke navnet sitt

som et ledd i å selge flere bøker. Siden kretsen med forfattere var liten, visste uansett de

viktigste personene i kulturlivet og akademia hvem som sto bak de fleste verk. Den

innarbeidede praksisen med anonymitet fortsatte til tross for den nye opphavsretten. Men

den endret karakter da forhåndssensuren ble opphevet i 1770. Anonymiteten fikk da et

politisk innhold, ifølge Horstbøll. 310 Redaktører av aviser og tidsskrifter begynte å

argumentere for at de lettere kunne vurdere en artikkel upartisk dersom de ikke visste

forfatterens navn. Det samme gjaldt leserne.

Kant var ikke tydelig på at han foretrakk et anonymt ordskifte, men han var opptatt

av et klart skille mellom privat og offentlig bruk av fornuften.311 En prest kunne ikke fritt

uttale seg om kirkeledernes prioriteringer eller kontroversielle aspekter ved religionen,

men som lærd borger kunne han gjøre det.312 I sin private stilling måtte han adlyde sine

overordnedes befalinger, men offentlig måtte hans bruk av fornuften være fri. Faktisk

burde en prest offentlig legge frem sine betraktninger rundt religion og kirke, ettersom

han hadde spesiell innsikt i temaet. Samtidig kunne ikke en ansamling av geistlige være

de eneste som avgjorde religiøse spørsmål, uten at kritikk var mulig. Det ville være til

hinder for opplysningen. Alle borgere skulle stå fritt til «å gjøre sine anmerkninger om

det feilaktige i det nærværende system».313 Målet var å komme frem til hva som var

fornuftig. Lignende betraktninger sto også sentralt i Jürgen Habermas’ beskrivelse av den

borgerlige offentligheten. Ifølge Habermas var en forutsetning for et fritt og rasjonelt

ordskifte at deltagernes status og person ble sett bort fra. 314 Det var argumentenes

egenverdi som skulle telle i en diskusjon.

309 Horstbøll 2010.
310 Horstbøll 2010: 156–158.
311 Kant 2003: 212–213.
312 Kant 2003: 213–214.
313 Kant 2003: 215.
314 Habermas 1989: 36.

Nymark: Kampen om trykkefriheten

94

Kant gikk ikke inn på hvordan idealene skulle realiseres i praksis, mens Habermas

ikke er tydelig på hvorvidt noen praksiser reflekterte idealene han skisserte opp. I

muntlige samtaler, som i klubber og kaffehus, var det antagelig så godt som umulig å se

bort fra deltagernes status. Men i den trykte offentligheten var anonymiteten en løsning.

I likhet med med Europa for øvrig sto dette idealet om å se bort fra deltagernes status

sterkt i Danmark-Norge på slutten av 1700-tallet. For eksempel uttalte Frederik Christian

Wedel Jarlsberg, som tilhørte de liberale, følgende i 1796:

Efter mit Begreb er Anonymitet og Skrivefrihed uadskilleligt fra hinanden. Saa længe Egoismen,

Smaaheds-Aanden, den lede Egennytte avlet af Forfængelighed o.s.v. ville tyrannisere over

Meninger, saa længe Critici og Recenssentere o.s.v. offentlig torde vove at nedrive Manden, og at

bruge Magtsprog mod hans Arbeider i stedet for at anføre Grunde; - saa længe er det næsten Pligt

for den redelige Sandheds-Grandsker at bruge Anonymitetens Maske. Er hans Navn imponerende

for disse Insekter, da kan han vente Smiger og Lovtaler istedet for Modsigelse, som den redelige

Sandheds-Grandsker bør ønske.315

Både velansette og mindre ansette menn burde for samtalens skyld skjule sin identitet,

mente Wedel Jarlsberg.

Lignende tanker finner man i Norge etter 1814. I Det Norske Nationalblad ble

retten til å være anonym sett på som hver borgers eiendom og som en helt sentral del av

trykkefriheten. Utgiverne krevde å få vite innsendernes identitet, men lovet i det lengste

å beskytte den. 316 I årene som fulgte, var anonymitetsretten blant bladets viktigste

kampsaker.317 I Peder Soelvolds Statsborgeren ble det hevdet at «Anonymiteten vil være

Redactionen hellig»,318 og at forfatternes navn skulle «aldrig vorde opgivne, endogsaa for

Domstolene, med mindre Nødvendigheden skulle byde det».319 Tanken var at å signere

med fullt navn under en artikkel eller et leserinnlegg kunne gjøre at leserens uavhengighet

og mulighet til å ta selvstendige vurderinger basert på argumentets egenverdi ble ødelagt.

En innsender under pseudonymet «Frode» i skrev i Statsborgeren at

«Trykkefrihed uden Anonymitet har kuns lidet Værd»320 og han utdypet dette med:

Anonymiteten er det Skjold, hvorunder Sandhedsvennen ubehindret kan anstille sine

Undersøgelser. Intet Angreb paa hans Person hindrer ham fra upartisk og uden Lidenskab, at

revse, hvor han finder det fornødent; ingen Frygt hindrer ham fra at tale i det Sprog, Sagens

315 Fra skriftet Noget om Publicitet, Skrivefrihed, og Anonymitet, fremsat i Anledning af Hr. M.C. Bruuns

Avertissement i Adresse-Avisen No 62 den 15 Martii. Sitert i Bruhns 1995: 62.
316 Det Norske Nationalblad, 17.7.1815: 3.
317 Se kapittel fem og seks.
318 Dette ble gjentatt som et slags mantra i flere av de første utgavene i 1831.
319 Statsborgeren, 3.7.1831: 3.
320 Statsborgeren, 10.6.1832: 149.

Nymark: Kampen om trykkefriheten

95

Vigtighed fordrer; ingen bagvaskelse nædsetter hans Anseelse og saaledes berøver hans Ord den

Opmærksomhed de fortjene og den Effekt de skulde gjøre.321

Her ser man altså at anonymiteten hadde to funksjoner: å sikre at forfatterne kunne ytre

seg frimodig, og å hindre en personfokusert offentlighet.

 Anonymitet var hovedregelen i opposisjonsbladene, men de sentrale

bidragsyterne sto innimellom frem med fullt navn. Da Jonas Anton Hielm debatterte

fortolkningen av Grunnlovens paragraf 100 med Christian Magnus Falsen, brøt Hielm

anonymiteten motvillig. Grunnen var at Falsen allerede hadde gjort det. Hielm skrev: «At

jeg her skriver under mit Navn, skjøndt jeg ellers ikke anseer dette for rigtigt, hvor det ei

behøves, der er fordi et Navns Authoritet, om end et meget ubetydeligt, bedre end det

Anonyme, kan gjøre Regning paa, at komme i Betragtning mod Authoritets-Tro.»322

Ettersom Falsen hadde spilt en helt sentral rolle på Eidsvoll og var en velansett jurist,

kunne fort hans fortolkning av lovverket blitt stående. Hielm, som også var regnet som

jurist med betydelige kunnskaper, følte derfor at han måtte skrive under med fullt navn

for å motvirke Falsens etos.

Også blader som ikke utfordret trykkefrihetens grenser i særlig grad, var preget

av anonymitet. Jonas Anton Hielms Almindeligt Norsk Maanedskrivt, som han startet i

1830, og som var langt mer moderat enn hans tidligere blad, var et eksempel på det. Hielm

skrev der at «Vi have med Overlæg skrevet anonymt og agte, i det mindste en Tid at

forblive det, for at Sag og Person skal forblive aldeles ublandet, i Omdømme og

Skrift». 323 Kanskje aller tydeligst ble ble anonymitetsprinsippet formulert i 1840 av

redaktøren av tidsskriftet Granskeren, Ludvig Kristensen Daae. Han ville ikke bruke fullt

navn verken på seg selv eller andre, fordi det kunne «svække eller forøge nogen ytret

Menings Vægt. Denne skal ene ligge i Sandheden og Rigtigheden af Anskuelserne

selv».324

Anonymitetsidealet ble utfordret og kritisert fra flere hold både på 1700- og 1800-

tallet. Da Struensee åpnet opp for full trykkefrihet i 1770, flommet København over av

anonyme pamfletter som sparket i alle retnininger. Denne erfaringen var nok en av

årsakene til at Schlegel på 1790-tallet advarte mot at anonymitet ville føre til vilkårlige

og urettmessige angrep mot enkeltpersoners ære.325 I 1799 ble anonymitet eksplisitt

321 Statsborgeren, 10.6.1832: 149.
322 Det Norske Nationalblad, 30.12.1815: 225.
323 Sitert i Munch 1965: 30.
324 Eide 2010: 235.
325 Olesen 2013: 104.

Nymark: Kampen om trykkefriheten

96

forbudt gjennom trykkefrihetsforordningen. Begrunnelsen var at «lumsk og nedrig

Ondskab i Almindelighed søger Skiul under Anonymitet».326 Som vi skal se i kapittel

fem, ble 1799-forordningens paragrafer om anonymitet etter hvert regnet som opphevet

etter 1814. Likevel var det mange som reagerte på opposisjonspressens fremferd, særlig

da Statsborgeren var mest aktive i sin utlevering av embetsmenn. Disse angrepene kom

som oftest fra innsendere skjult bak pseudonymer.

Det første tydelige bruddet med anonymitetsidealet kom i 1836, da

Intelligenskretsens blad Den Constitutionelle kom ut for første gang. Under det nye

bladets tittel sto utgivernes navn Carl Fougstad, Ulrik Anton Motzfeldt og Anton Martin

Schweigaard. Ved å stå frem med fullt navn markerte utgiverne avstand fra den

anonymiserte opposisjonspressen, særlig Statsborgeren, som var dypt mislikt i

embetsmannskretser. Samtidig ga de sin nye publikasjon umiddelbart en imponerende

tyngde i offentligheten. De kom alle fra solide embetsmannsslekter, og hadde markert seg

som lysende akademikere før de fylte 30 år. Dette var menn med ambisjoner om å bli

fremtidens politiske og kulturelle lederskikkelser. Det nye bladet ble dermed raskt

hovedmotstandereren til det etablerte Morgenbladet, landets største blad, som fortsatte å

bli anonymt utgitt av Adolf Bredo Stabell.327

Utfordringene knyttet til anonymitetsidealet vil dukke opp flere ganger i løpet av

denne avhandlingen, særlig i forbindelse med Det Norske Nationalblad, som sto frem

som anonymitetsrettens fremste forsvarer rett etter 1814. Følgende linjer fra Hans Abel

Hielm illustrerer hvor viktig det var for de første opposisjonelle å holde sine egne og

innsendernes navn skjult:

Og da Anonymitet, som viiist, er blandt Trykkefriheds naturlige og væsentligste Rettigheder, saa

vilde vi ingen Trykkefrihed have, hvis Rettigheden var saa precair, at enhver, som, det være sig

af Nysgjerrighed eller hvilkesomhelst bedre eller verre Grunde, faldt paa at erklære sig eller andre

fornærmet, kunde hæve den. Fandtes siden Anonymiteten urettelig hævet, fordi ingen Forseelse

var skeet, saa kunde det berøvede ei engang, saaledes som ved anden Rettigheds Krænkelse, gives

tilbage; og der gaves følgelig ingen Sikkerhed for den Ret, som Loven hjemler. En Ret, som

enhver, efter Godtbefindende, kan fratage mig, er ingen Ret.328

Den juridiske diskusjonen om anonymitet og pseudonymitet var lovlig eller ikke, som

sitatet fra Hielm var en del av, vil jeg gjennomgå grundigere i kapittel fem. Noen av

problemene redaktørene havnet i på grunn av sin insistering på å holde tilbake

innsendernes og sin egen identitet, vil vi se nærmere på i kapittel seks og syv.

326 Trykkefrihetsforordningen av 27. september 1799.
327 For mer om konkurransen mellom Morgenbladet og Den Constitutionelle, se Eide 2010: 241–245.
328 Det Norske Nationalblad, 20.12.1815: 213–214.

Nymark: Kampen om trykkefriheten

97

3.5 Avslutning

I dette kapittelet har vi sett nærmere på embetsmennene, den dominerende

samfunnsklassen etter 1814, og hvordan deres idealer, normer og holdninger formet

offentlighetens innhold og en del ytringers form. Vi har også sett at selv om

embetsmennes politisk-moralske normsystem hadde en hegemonisk posisjon, så ble deler

av det utfordret og forsøkt tillempet av en enkelte aktører i offentligheten.

 Embetmennene var for det meste liberale. Borgerlige friheter var det sentrale

politiske målet ifølge tidens liberale ideologi, men disse frihetene var ikke nødvendigvis

for alle. Det store målet med trykkefriheten var at folkemeningen skulle komme til

uttrykk, og denne folkeviljen skulle rettlede statsstyrelsen gjennom at man kom frem til

en fornuftig konsensus. Det var et så stort ansvar at det ble stilt noen kvalifikasjonskrav

for å regnes som verdig til deltagelse i offentligheten. Ifølge de moderat-liberale

embetsmennene måtte man være uavhengig gjennom å besitte eiendom og ha utdanning.

De mer venstreliberalt orienterte var innstilt på en offentlighet der flere grupper slapp til.

Vektleggingen av uavhengighet førte til en utbredt motstand mot politiske partier

og politisk agitasjon, noe som gjorde det vanskeligere for opposisjonelle å mobilisere

politisk. Saklighetsnormene førte til at kritikk av maktpersoner ble gjort vanskelig. Det

strenge konsensusidealet gjorde toleransen lavere for meninger som befant seg på

ytterkantene politisk.

Også de opposisjonelle bygget på uavhengighetsidealet da de utformet bladene

sine. Redaktørene foretrakk en tilbaketrukket rolle; bladenes innhold skulle i størst mulig

grad skapes av leserne. Folkeviljen kom best til uttrykk dersom den var ufiltrert, mente

de. Villigheten til å sette det meste på trykk kombinert med en insistering på at anonymitet

sikret de beste vilkårene for en saklig debatt, bidro til at redaktørene havnet i problemer

med lovverket og styresmaktene.

Nymark: Kampen om trykkefriheten

98

4 Den utøvende makt og trykkefriheten

Ved å godta den norske Grunnloven i 1814, stilte Karl Johan seg i spissen for en av de

mest liberale forfatningene i Europa. Det skulle imidlertid raskt vise seg at det nye

statsoverhodet i Norge og Sverige var mer opptatt av å konsolidere sin egen makt enn å

bevare frihetsidealene han så ofte hevdet å forfekte. Slik ble det også på

trykkefrihetsfeltet. Karl Johan ble aldri en forkjemper for det frie ord.

Selv om Grunnloven ga langt mindre makt og innflytelse til kongen enn det

eneveldige systemet hadde gjort, var kongen langt fra maktesløs. Som konge hadde Karl

Johan kontroll over flere sanksjonsmuligheter mot pressen. Han kunne derfor innta en

sentral rolle i å definere det offentlige ordskiftets rammebetingelser. At kongemakten

skulle virke som en konservativ kraft i den nye tiden, var egentlig bare å forvente. Karl

Johans holdninger ble imdlertid ikke alltid reflektert i den regjeringen han utnevnte.

Ministrene kunne dessuten få betydelig innflytelse på den utøvende makts politikk på

grunn av både konstitusjonelle og praktisk-politiske forhold.

Dette kapittelet skal dreie seg om noen trekk ved den politiske kulturen og de

politiske realitene som påvirket hvordan kongen og regjeringen håndterte

opposisjonsbladene. Til sammen vil det fungere som et viktig bakteppe for de senere

kapitlene som skal undersøke maktbruken mot pressen mer konkret.

Først skal vi se nærmere på Karl Johans holdninger til trykkefriheten og pressen.

Kongens syn var formet av både hans personlige erfaringer og av en rekke politiske

hensyn innenriks og utenriks. Deretter skal vi se nærmere på noen sentrale

regjeringsmedlemmers holdninger til trykkefriheten. For å forstå mer av hvordan

ministrene kunne utøve innflytelse på kongen og den politikken som ble ført på

trykkefrihetsfeltet, skal vi i denne delen også gjennomgå noen av de formelle og

uformelle maktforholdene mellom kongen og regjeringen. Til slutt skal vi se på kongens

bruk av overvåkning og bestikkelser for å kontrollere opposisjonelle røster. Dette var

maktmidler som skilte seg fra de vi skal senere i avhandlingen, ettersom de ikke var

knyttet til hans formelle rolle som statsoverhode, men snarere til hans personlige makt og

rikdom.

Nymark: Kampen om trykkefriheten

99

4.1 En autoritær sønn av revolusjonen

Mot slutten av 1834 var Karl Johans frustrasjon over den svenske opposisjonspressen

nådd bristepunktet. Til den danske utsendingen i Stockholm, Ludvig Moltke, uttalte

kongen at han var overbevist om at voldsmakt var det eneste som hjalp mot opposisjon

og journalister, og at aviser generelt burde avskaffes. Dansken, som representerte et

fortsatt eneveldig regime med streng kontroll av ytringer, innvendte forsiktig at tidsånden

fordret en viss grad av hensyn til pressen.329 Karl Johans påfølgende svar til Moltke er

talende for kongens autoritære syn på den frie presse:

Tidsandan er inte sådan som dessa journalister utger den vara. De är några eländiga människor

som vill förvilla folket. Folket är bra – sett Er i spetsen för 100 000 man och folket skall följa Er

och genast överge journalisterna med deras tidsanda … De är alla tyranner, personer sådanna som

Robespierre, Marat, tigrar som bara vänter på ett lämpligt tilfälle at sluka Er og sedan äte upp

varandra.330

Flere utenlandske sendemenn fikk på denne tiden høre Karl Johans hissige utlegninger

om den forferdelige svenske og norske pressen. I en samtale i 1831 med Jan Pieter van

Suchtelen, den russiske diplomaten, beskrev kongen den europeiske pressen som en kreft

på samfunnet som måtte fjernes med roten. Overfor den franske ambassadøren hyllet han

i 1829 den franske kong Karl Xs arbeid for å innskrenke trykkefriheten.331 Som vi skal se

senere i kapittelet, var det ikke tilfeldig at Karl Johan kom med slike uttalelser til

utenlandske diplomater.

Man kunne ved første øyekast tenke seg at disse eksemplene på uttalelser om

pressen kom som en reaksjon på en ny tid med en intensivert opposisjon. På midten av

1830-tallet hadde en ny og vital opposisjonspresse vokst frem i Sverige. Aftonbladets

redaktør Lars Johan Hierta ledet an, både i sin frittalenhet og i sine innovative strategier

for å begrense skadevirkningene av sanksjonene som ble rettet mot dem. På samme tid i

Norge ble Stortinget fylt opp med bønder, og en mer aggressiv og uforsonlig

opposisjonspresse ble fra starten av tiåret toneangivende, anført av blader som

Statsborgeren og Folkevennen. I Frankrike ble den nevnte Karl X avsatt under

julirevolusjonen, etter at han hadde forsøkt å begrense parlamentets makt og samtidig

nettopp innskrenke trykkefriheten kraftig.

329 At trykkefriheten var langt mer begrenset i hans eget land enn i Sverige, nevnte han så vidt vi vet ikke.
330 Stig Bobergs oversettelse, se Boberg 1989: 166. Sitatet finnes i Ludvig Moltkes rapport til Frederik VI.

Rapporten befinner seg i det danske Riksarkivet.
331 Boberg 1989: 166.

Nymark: Kampen om trykkefriheten

100

Karl Johans holdninger til pressen kom imidlertid ikke bare som resultatet av

endrede tider. Fra det øyeblikket han ble valgt som kronprins i Sverige, begynte han å

arbeide for å begrense hva slags saker pressen kunne omtale. Hvor kom denne mistroen

til og misnøyen med pressen fra? Vi kan si at svaret er todelt. Det hadde for det første

med Karl Johans personlige erfaringer og hans personlighet å gjøre. For det andre

utgjorde pressen på mange måter en trussel mot kongen og hans politiske prosjekt.

Til tross for at enkelte hevdet at Karl Johan var «uppväxt i frihetens sköte»,332

hadde han ikke opplevd mye trykkefrihet i løpet av livet sitt. 333 Han var 27 år da

revolusjonen brøt ut i Frankrike i 1789. Før den tid hadde han levd under et eneveldig

styre med streng forhåndssensur. Revolusjonen innledet en kort periode med en voldsom

økning i skriftproduksjon. En lovfestet trykkefrihet ble også innført, før

Nasjonalkonventet igjen strammet inn ytringers vilkår da Robespierre kom til makten og

innledet terroren i 1793. Dette ble ytterligere skjerpet under Napoleon, som var svært

opptatt av å begrense offentligheten og bygge opp sitt eget image.334 Såpass frie vilkår

som pressen hadde i Norge og Sverige, var med andre ord noe fremmed for Karl Johan.

Antagelig lærte han mye av måten Napoleon kontrollerte sitt imperium på.

Karl Johans militære karriere skjøt virkelig fart i den franske revolusjonshæren,

men det er lite som tyder på at han selv var en ivrig forkjemper for revolusjonens idealer.

Etter at han ble kronprins og konge, ble det desto tydeligere at han var villig til å ofre

borgerrettigheter for å sikre stabilitet og sin egen makt. Den tidligere

revolusjonsgeneralen ble en forkjemper for en autoritær konservatisme, særlig på

trykkefrihetsfeltet. I en annen samtale med den russiske sendemannen Jan Pieter van

Suchtelen klagde kongen i timevis over pressens misbruk av sin frihet i Norge. Ifølge van

Suchtelen skal kongen ha sagt at den eneste måten å kvele «den revolusjonære hydra»,

var å legge sterke bånd på pressefriheten.335 Dette var i 1821, mens det norske Stortinget

sto på barrikadene mot kongen, mens den norske pressen, anført av Det norske

Nationalblad, viste seg fra en ny og mer uforsonlig side, og ikke minst på samme tid som

det var opprør og revolusjoner i Portugal, Spania, Det osmanske riket og i Sør-Italia. De

332 Fra hoffkansler Gustaf af Wetterstedts tale til Riddarhuset under diskusjonene om den nye svenske

trykkefrihetsforordningen av 1812. Wetterstedt skrøt av Karl Johans liberalitet i trykkefrihetssaker, og

brukte det paradoksalt nok som et forsvar for hvorfor det var så viktig å innskrenke trykkefriheten. Sitert

fra Boberg 1989: 35.
333 For en innføring i pressens vilkår og betydning før og under revolusjonen i Frankrike, se Popkin 1990.
334 Se for eksempel Forrest 2004.
335 Deler av Jan Pieter van Suchtelens rapport hjem til Russland er gjengitt i Koht 1950: 297. Rapporten

var opprinnelig på fransk. Se også Bolstad 2015: 123.

Nymark: Kampen om trykkefriheten

101

søreuropeiske opprørerne kjempet for de samme borgerrettighetene som nordmennene

hadde fått i 1814. Men da Karl Johan omtalte stortingsmennene i Norge i 1821 som

«napolitanerne i Norden», var det på ingen måte som en hyllest av deres frihetssinn.336

Det var en karakteristikk av dem som illojale, utakknemlige og revolusjonære oppviglere

som var ute etter å ødelegge sitt eget land. Dette var holdninger Karl Johan delte med

resten av Europas konservative fyrster – revolusjonen var deres fremste frykt.337

Karl Johan var en person som ofte ble styrt av følelsene sine. 338 Han var

lettfornærmelig, temperamentsfull og oppfarende, samtidig som han hadde et sterkt ønske

om å bli likt og bli oppfattet som en velgjører. Enhver kritikk av han selv og hans politikk

kunne få han til å føle seg personlig krenket. Kongen var også preget av en mistro som

ble dypere ved at han ikke forsto språket til dem han omgikkes med. Av disse grunnene

kunne han finne på å kreve harde sanksjoner mot dem som forarget han, for så i neste

øyeblikk å søke forsoning. Han kunne forbanne det norske rettssystemet som ikke straffet

oppviglerske ytringer hardt nok og senere benåde den samme personen som fremsatte

ytringene. Og motsatt: I én setning kunne han skryte av sin tilslutning til det frihetssinnet

den norske Grunnloven var bygget på, før han i neste fulgte opp med å true med å velte

forfatningen og gjeninnføre eneveldet. Denne dype splittelsen i kongens personlighet ble

tidvis hans store akilleshæl. Samtidig var det denne ambivalensen og fraværet av en rigid

prinsippfasthet, sammen med hans personlige sjarm, blant årsakene til at Karl Johan også

kunne fremstå som pragmatisk og finne løsninger i fastlåste situasjoner. For eksempel

klarte han, som vi skal se senere i kapittelet, å bli forsont med Hans Abel Hielm, utgiveren

av Det Norske Nationalblad, det mest kritiske av opposisjonsbladene rett etter 1814.

4.1.1 Utenrikspolitikk og unionens stilling

Det var ikke bare Karl Johans personlighet og gjennomgående mistillit til pressens

lojalitet som styrte hvordan han håndterte den. Det fantes også realpolitiske grunner til at

han var så opptatt av å holde pressen i tømmene. Av flere grunner var Karl Johans

336 Dette skal ha blitt sagt i en samtale med den britiske sendemannen Lord William Vesey Fitzgerald, jf.

Koht 1950: 298. Karakteristikken har også gitt tittelen til Gunnar Bolstads bok Nordens napolitanere, se

Bolstad 2015.
337 For en innføring i konservativ ideologi etter 1815, se Broers 1996: 19–34.
338 Dette avsnittet bygger på Höjer 1960: 556–560, 564–567.

Nymark: Kampen om trykkefriheten

102

posisjon og anseelse i både Sverige, Norge og blant Europas fyrster ustabil. Den kritiske

liberale pressen ble en faktor som kunne svekke hans stilling ytterligere.

Karl Johan var valgt til kronprins av den svenske Riksdagen, og før han ble kronet

som konge, hadde han blitt adoptert av kong Karl XIII. Karl Johans adoptivfar var

medlem av Sveriges kongehus Holstein-Gottorp og kunne spore sitt slektstre tilbake til

Gustav Vasa, mens Karl Johan på ingen måte hadde en tilsvarende herkomst å skryte av.

Av Napoleon hadde han blitt tildelt tittel som fyrste av Pontecorvo og et tilhørende

landområde i Italia, men familien Bernadotte, som han var født inn i, var vanlige borgere.

Den nye kongen av Sverige og Norge var en karrieremann, en militær opportunist som

hadde blitt øverste fyrste i en av Europas mellomstore stater uten noe medfødt arvekrav

på tronen.339 I utgangspunktet ga en slik vei til makten ikke akkurat solid legitimitet i et

Europa fortsatt preget av dynastisk suksesjon, og der konservatismen rådet etter nesten

25 år med revolusjonskaos og krig. Ifølge kongens biograf Torvald Höjer visste Karl

Johan «mer än väl, att i legitimistiska ögon hans tilvaro i Stockholms konungaborg

utgjorde en svår skönhetsfläck på den återupprättade europeiska ordningen.»340 Samtidig

har nyere forskning vist at de europeiske stormaktene var preget av en pragmatisk

tankegang etter revolusjons- og Napoleonskrigene. En tidligere marskalk i Napoleons hær

kunne godt få beholde sin trone, så lenge en del sentrale forutsetninger var på plass.

Vi må se litt nærmere på det internasjonale systemet som ble etablert med

Wienerkongressen i 1815 og videreutviklet i årene som fulgte, for å forstå det

utenrikspolitiske landskapet Karl Johan måtte orientere seg i.341 Det skulle nemlig få

avgjørende virkning på hvordan han forholdt seg til pressen og opposisjonen i Norge.

Hovedmålet for de seirende stormaktene Østerrike, Storbritannia, Russland og Preussen

var å sikre fred og stabilitet i det krigsherjede Europa. En ny, ødeleggende storkrig måtte

for all del unngås. Det gjorde stormaktene for det første ved å begynne et formalisert

samarbeid med regelmessige kongresser der de diskuterte seg frem til felles løsninger på

konflikter og problemer. Gjennom felles forståelse og kompromisser skulle de unngå at

uenigheter førte til større konflikter og krig stormaktene imellom. Kongressystemet ble

ytterligere formalisert ved kongressen i Aachen 1818, da også Frankrike ble inkludert i

339 Sir Dunbar Plunket Barton ga sin Karl Johan-biografi nettopp tittelen The Amazing Career of

Bernadotte, 1763–1844, jf. Barton 1930.
340 Höjer 1960: 11.
341 For nyere diskusjoner av det internasjonale systemet og den politiske utviklingen i Europa etter 1815,

se Schroeder 1994: 583–628; Broers 1996: 1–19; Ottosen 2014: 174–177; Ottosen 2015b: 149–156.

Nymark: Kampen om trykkefriheten

103

alliansen mellom de seirende stormaktene. For det andre bygget dette nye systemet på

internasjonal lov. Traktater inngått mellom stater ble sett på som bindende, og for å sikre

respekten for systemet, ble det ble nødvendig for stormaktene å sørge for at traktatenes

løfter og mellomstatlige reguleringer ble overholdt.

Som en følge av dette ble Karl Johan utsatt for et betydelig press fra stormaktene

i Europa i årene etter 1814.342 Det sentrale stridspunktet var Kieltraktatens bestemmelser

om at den nye kongen av Norge måtte ta på seg den norske andelen av den tidligere dansk-

norske kronens utenriksgjeld. Det norske Stortinget nektet å betale, den svenske

Riksdagen mente saken ikke angikk Sverige, og Karl Johan argumenterte for at

Kieltraktaten ikke var gyldig på grunn av nordmennes opprør og behovet for å sette inn

svensk militærmakt i 1814. Under kongressen i Aachen i 1818 stilte stormaktene seg

tydelig på Danmarks side, og påla Karl Johan å løse den fastlåste situasjonen så fort som

mulig. Stormaktene kunne ikke tolerere trenering i implementeringen av en gyldig traktat.

 Med andre ord anså stormaktene de bilaterale relasjonene mellom to av Europas

mindre stater noe som i høyeste grad angikk dem selv. Et brudd på en internasjonal traktat

kunne føre til en konflikt, som igjen kunne føre til en større krig. Etter kongressen i

Troppau i 1820 ble den pågående revolusjonen i Napoli nedkjempet med militærmakt.

Også i Spania og Portugal på samme tid blandet stormaktene seg inn. Opprør eller

revolusjoner som spredte seg var ikke bare de berørte statenes anliggende. Årsaken til

innblandingen var ikke ene og alene en ideologisk fundert revolusjonsmotstand – det

stormaktene for all del ville unngå var den destabiliserende storkrigen som de regnet med

at revolusjonen ville føre med seg, slik den hadde gjort i 1792. Frykten for opprør var

også grunnen til at Europas konservative fyrster motarbeidet de mest reaksjonære

kreftene som ønsket å skru tiden tilbake til før 1789. Dette betyr ikke at stormaktene alltid

var enige om politikkens retning. Storbritannia og Frankrike var som regel mer

tilbakeholdne med å intervenere i andre land enn maktene i den såkalte hellige alliansen,

Østerrike, Russland og Preussen. Splittelsen førte til at Storbritannia trakk seg ut av

kongressystemet etter kongressen i Verona i 1822. Mange av systemets grunnsetninger

besto likevel helt til 1850-tallet, inkludert tanken om at militære aksjoner krevde felles

enighet.343 I alt var det internasjonale systemet etter 1815 med på å sikre at det ikke brøt

342 Höjer 1960: 22–53
343 Ottosen 2015b: 155.

Nymark: Kampen om trykkefriheten

104

ut noen ny storkrig i Europa før Krimkrigen i 1853. På samme tid var det med på å

begrense handlingsrommet vesentlig for de mindre statene i Europa.

Selv om han hadde grunn til å mistro stormaktene, var Karl Johans uttalte frykt

for hva de kunne finne på, overdrevet. I realiteten var det mer snakk om at hans

handlingsrom var vingeklippet enn at stormaktene noen gang la planer om intervensjon i

Skandinavia. Som oftest ble trusselen fra utlandet brukt av kongen som et vikarierende

argument for å presse regjeringen eller Stortinget til å føre hans egen politikk.344 I saken

om gjeldsopprøret etter Kieltraktaten fantes det imidlertid et reelt grunnlag for Karl

Johans usikkerhet; stormaktene la press på kongen for å sørge for at Norges forpliktelser

ble fulgt opp, og det kan hende de ville vært villige til å bruke makt for å beskytte

internasjonal rett.345 Men hensynet til stormaktene ble også brukt som argument av Karl

Johan i kampen mot den nye adelsloven, som skulle opp til endelig behandling ved

Stortinget i 1821. Via stattholder Sandels ble det formidlet til den norske regjeringen og

til enkelte stortingsmenn at Russland kunne komme til å intervenere dersom adelen ble

vedtatt opphevet. Det finnes imidlertid ingen kilder som beviser utenlandsk innblanding

i adelssaken, og verken tingmennene eller regjeringen trodde noe på at stormaktene ville

starte en krig på grunn av bortfallet av et fåtall adelsfamiliers rettigheter.346 Faktisk er det

mest sannsynlig at stormaktene ikke brydde seg om saken i det hele tatt, ettersom den

verken truet fred eller stabilitet i Skandinavia.347

Ofte kunne realitetene være tvert imot hva Karl Johan hevdet. Faktisk virket

Russland ved flere tilfeller som en garantist for den norske forfatningen. Tsaren var ikke

nødvendigvis en forkjemper for liberale konstitusjoner, men han motarbeidet aktivt en

tettere sammensveiset og sterkere norsk-svensk union.348 Et sterkt, konsolidert rike på

den skandinaviske halvøy var mot Russlands interesser. Tsarens forsvar av den norske

forfatningen hang også sammen med det internasjonale systemet. Som hos de øvrige

344 Som Sverre Steen skriver om kongen i 1821: «Det finnes ikke noe vitnesbyrd utover kongens egne ord

om stormaktenes forbauselse over hans overbærenhet med nordmennene og ingen antydninger av trusler

fra fremmede makter mot Norge. Derimot finnes det en rekke utsagn om kongens stigende opphisselse over

Stortingets opptreden – og passivitet – og om hans sannsynlige planer om Norge.» Jf. Steen 1954: 159.
345 Koht 1950: 275, 277.
346 Steen 1954: 139–140.
347 Det er i alle fall Halvdan Kohts konklusjon etter å ha studert sentrale diplomatiske dokumenter i Moskva,

Paris, London og Stockholm. For Karl Johan selv var derimot videreførelsen av adelen viktig, ettersom det

ville gitt han mulighet til å bruke adelskap som belønning for lojalitet og for å binde folk til seg. Se Koht

1950: 275, 280.
348 Kaartvedt 1995: 246–247; Nilsen 2014: 121–122; Frydenlund 2019: 208–209.

Nymark: Kampen om trykkefriheten

105

stormaktene, sto fred og stabilitet øverst på tsarens prioriteringsliste.349 Tsaren nektet

derfor Karl Johan å føre politikk som garantert ville føre til misnøye i Norge og potensielt

til opprør. Et sentralt prinsipp for stormaktene etter 1815, inkludert de som hellet i

reaksjonær retning, var at en grunnlov som var gitt til folket av en suveren fyrste ikke

kunne trekkes tilbake uten folkets tilslutning, ettersom det kunne føre til revolusjon.350 I

det som noe misvisende har blitt kalt «restaurasjonens» Europa, var det med andre ord

rom for liberale forfatninger. Karl Johan sto dermed ikke fritt til å bestemme de

konstitusjonelle rammene i sitt eget kongedømme, og det finnes flere eksempler på at

stormaktene ga Karl Johan tydelig diktat om at fremstøt mot Grunnloven var uaktuelt. Da

Karl Johan gjennom den såkalte sirkulærnoten av 1. juni i 1821 truet med å endre den

norske forfatningen (se kapittel fem), ga Russland han ingen støtte, og kongen tonet ned

retorikken kort tid etter.351 Karl Johan uttrykte tilsvarende intensjoner i 1828, og da var

tsar Nikolaj helt tydelig på at når en fyrste først hadde forært et folk en forfatning, så var

han bundet til å opprettholde den.352 Kongen ble motarbeidet på lignende vis i 1836. Dette

var imidlertid lite kjent i samtiden.353 Også britiske myndigheter kunne stille seg kritiske

til Karl Johans fremstøt mot Stortinget, særlig på grunn av britiske liberales sympati med

nordmennene.354

Karl Johans manglende muligheter til å endre forfatningen uten Stortingets støtte,

gjorde at kontroll av offentligheten ble desto viktigere for at han skulle nå sine politiske

mål. Som grunnlovsfedrene på Eidsvoll forsto, er en nasjonalforsamling avhengig av en

velfungerende offentlig samtale for at dens vedtak skal bli oppfattet som legitime og

forankret i folket. Derfor inkluderte de en rekke bestemmelser i Grunnloven som sikret

åpenhet og informasjonsflyt mellom Stortinget og befolkningen. 355 I tillegg sørget

trykkefrihetsparagrafen for at opinionen kunne bli uttrykt, slik at Stortinget fikk en

rettesnor på stemingen i folket. Uten en supplerende offentlig debatt, kan man se for seg

at nasjonalforsamlingen fort ville blitt isolert fra folket det skulle tjene. Det kunne også

349 Broers 1996: 22–24.
350 Ottosen 2015a: 348–349.
351 Koht 1950: 321–322; Kaartvedt 1995: 247; Höjer 1960: 189–190.
352 Kaartvedt 1995: 247; Höjer 1960: 219.
353 En av svært få som åpent påpekte at Russland hadde motsatt seg Karl Johans amalgamasjonsforsøk, var

pressemannen Sylvester Sivertson, jf. Sanness 1959: 600. At britene tidvis stilte seg kritiske, var mer kjent.
354 Höjer 1960: 189.
355 Jf. for eksempel Grunnlovens paragraf 84 («Storthinget holdes for aabne Døre, og dets Forhandlinger

kundgjøres ved Trykken, undtagen i de Tilfælde, hvor det modsatte besluttes ved Stemmefleerhed.») og

paragraf 112, første ledd («Viser Erfaring, at nogen Deel af denne Kongeriget Norges Grundlov bør

forandres, skal Forslaget derom fremsættes paa et ordentlig Storthing, og kundgjøres ved Trykken.»).

Nymark: Kampen om trykkefriheten

106

gjøre at samlet opposisjon mot de øvrige statsmaktene ble mer krevende. Karl Johan var

langt fra den eneste som forsto at å kneble pressen var en måte å kontrollere opposisjonen

i en stat med en fastlåst liberal forfatning. Da den østerrikske utenriksministeren

Metternich var med på å tvinge gjennom Karlsbad-dekretene i Det tyske forbund i 1819,

som blant annet innførte strengere pressesensur, var det nettopp for å ramme

offentligheten rundt parlamentene i de sørtyske statene Bayern, Baden og

Württemberg.356 I årene i forveien hadde de vedtatt relativt liberale konstitusjoner, og

selv ikke Metternich så det som formålstjenlig politisk å kreve en reversering av en lovlig

gitt forfatning.

Selv om Karl Johan overdrev stormaktenes påståtte antipatier mot han, er det liten

tvil om at hans posisjon var høyst usikker helt frem til midten av 1820-tallet. Da hadde

gjeldsspørsmålet etter Kieltraktaten blitt avgjort ved at det norske Stortinget i 1821 bøyde

av for Karl Johans krav. Kongen hadde også fått sikret fyrstehuset Bernadottes posisjon

i Europa blant annet gjennom kronprins Oscars giftermål med Josefine av Leuchtenberg

i 1823.357

Russland forble imidlertid en potensiell risiko gjennom hele Karl Johans

regjeringstid. I krigen 1808–09 hadde Sverige tapt Finland til Russland, og til tross for at

de to statene hadde vært på samme side på slutten av Napoleonskrigene og fortsatte som

allierte etter krigens slutt, forble forholdet preget av usikkerhet. Unionen med Norge

hadde vært viktig å få på plass fordi det ville bedre den utenrikspolitiske situasjonen til

riket, men fortsatt var unionen helt underlegen den russiske militærmakten. Karl Johan

følte trusselen fra øst sterkt og ønsket for all del ikke nye konflikter. Alt som kunne bidra

til å forsure dette skjøre forholdet ble derfor forsøkt hindret. Både tsar Aleksander og tsar

Nikolaj mislikte negativ omtale av Russland og dem selv i utenlandske blader, og de fikk

sine diplomater til å videreformidle det synspunktet. Karl Johan fikk etter hvert et godt

personlig forhold til begge tsarene, særlig Aleksander, og det bidro til at han ønsket å

holde pressen fri for kritikk av dem. Det er nok ikke tilfeldig at flere av Karl Johans

klagemål over pressen ble rettet mot den russiske sendemannen van Suchtelen. Kongen

kunne med slike uttalelser tydelig distansere seg fra det som skjedde i pressen, samtidig

356 Ottosen 2015a: 349–351. For en diskusjon av sensurregimet som ble etablert med dekretene, se Bunn

2014: 90–135.
357 Höjer 1960: 54–78; Ekedahl 2010: 28–29.

Nymark: Kampen om trykkefriheten

107

som han anerkjente at pressens uttalelser var et problem han forsøkte å løse. Det kunne

bli verdifullt dersom pressen skulle komme til å fornærme tsaren.

Som en følge av alt dette, ble kritisk og negativ omtale av utenlandske makter i

pressen noe Karl Johan ofte forsøkte å nedkjempe.358 Det var imidlertid forskjell på hvor

intenst ytringene ble forfulgt. Negativ omtale av Russland ble nesten alltid forsøkt stanset,

mens diskusjon om Frankrike ikke ble tatt like alvorlig. Karl Johan var negativt innstilt

overfor bourbonerne og heller ikke spesielt vennlig innstilt overfor julimonarkiet med det

orleanistiske styret fra 1830. Hans forhold til Frankrike og villigheten til å forfølge

negative ytringer om Frankrike, ble ytterligere komplisert av den negative omtalen av han

selv og Sverige som til tider sto i fransk presse. Presset fra de europeiske fyrstene og

Russland skulle særlig prege Karl Johans forhold til den svenske pressen, som i større

grad enn den norske var utadrettet og kommenterte utenriksstoff. Det fremste unntaket til

dette var kritisk omtale av det danske eneveldet, som det fantes en del av i norske blader

og andre trykksaker. Slik kritikk hadde Karl Johan liten interesse av å hindre, særlig på

grunn av hans berettigede frykt for at det norske folket, særlig embetsmennene, fortsatt

hadde lojalitetsbånd til det danske kongehuset, som han også hadde et anstrengt forhold

til.359

I sine første år som kronprins følte Karl Johan også en berettiget usikkerhet når

det gjaldt graden av støtte blant svenske embetsmenn, adelige og offiserer. Europa hadde

vært gjennom 25 turbulente år siden starten av den franske revolusjon. Fyrster med langt

bedre maktgrunnlag enn Karl Johan hadde blitt avsatt, henrettet eller myrdet. Det hadde

også skjedd i Sverige i nær fortid. Gustav III ble myrdet av konspirerende svenske

adelsmenn i 1792. I 1809 ble Gustav IV Adolf avsatt og landsforvist. Gustav IV og hans

sønn med samme navn, og tilnavnet «prinsen av Sverige», levde fortsatt i eksil på

kontinentet. Enkelte trofaste gustavianere drømte i noen år om en restaurasjon av det

gamle kongehuset. Karl Johans stilling i Sverige ble imidlertid langt sikrere etter 1815.

Det vellykkede felttoget i Europa og unionsinngåelsen med Norge hadde gjort han svært

populær. I tillegg viste Wienerkongressens forhandlinger at frykten for at hans plass på

tronen skulle bli oppfattet som illegitim, var uberettiget.360

358 For en utdypning av forutsetningene for påtale og annen forfølgelse av kritiske ytringer om utenlandske

makter i svensk presse, se Boberg 1989: 19–26, 58–59, 130–142, 153–161.
359 Det mest kjente eksempelet på kritikk av oldeburgernes styre av Norge er Nikolai Wergelands pamflett

En sandfærdig Beretning om Danmarks politiske Forbrydelser imod Kongeriget Norge fra Aar 955 indtil

1814 fra 1816. Se omtale av denne i kapittel seks.
360 Höjer 1943: 387–389.

Nymark: Kampen om trykkefriheten

108

Å få unionen med Norge til å fungere, ble helt sentralt for Karl Johans anseelse

og hans tilslutning blant de svenske elitene i unionens første år. Det var han som gjennom

den såkalte «1812 års politik» hadde vært den viktigste drivkraften for å dreie politikken

vekk fra å forsøke å gjenerobre Finland. Mange i Sverige ønsket ikke å la Finland slippe

så lett, og selv om seieren i 1814 gjorde Karl Johan populær, var mange skuffet over hvor

lite kontroll over Norge personalunionen ga.361 De finske provinsene hadde vært helt

integrert i kongeriket Sverige, og Finland eksisterte ikke som en samlet politisk enhet.

Situasjonen med Norge var en helt annen. Karl Johan hadde en del makt som konge, og

stattholderne var svenske frem til 1829, men utover det var svensk innflytelse i Norge

svært begrenset. En del konservative svenske eliter presset derfor på for større grad av

amalgamasjon, sammensmelting av de to rikene. Det skulle også bli et av Karl Johans

store mål i starten av unionens levetid. I et brev til sønnen Oscar i 1821 skrev kongen:

Fra dag til dag tar sakene i Norge en mer fortrøstningsfull vending, og jeg ser det øyeblikk nærme

seg da jeg kan høste den smukkeste lønn for alle de anstrengelser jeg har gjort for å se

Skandinavias lykke, uavhengighet og ro befestet ved en ren og opplyst patriotisme og en i sannhet

broderlig union mellom de to folk. Tiden vil gjøre resten; for du må aldri glemme det store mål:

sammensmeltingen av de to folk med felles nasjonalrepresentasjon, felles finanser, felles sivilrett

og straffelover. Men øyeblikket er ennå ikke kommet.362

Karl Johan var altså mer tålmodig og hadde et lenger tidsperspektiv enn de svenske

elitene, men målet var like fullt å konsolidere unionen. Selv om han var både norsk og

svensk konge, er det sannsynlig at en slik amalgamasjon ville ført til økt svensk

innflytelse over Norge. Alt som kunne skade oppslutningen til unionsprosjektet og virke

mot målet om amalgamasjon, ble av disse grunnene viktig å slå ned på. Det gjaldt

naturligvis også tekster som kunne skape splid mellom unionspartnerne, særlig

fornærmelser mellom broderfolkene.

En siste kilde til usikkerhet var de norske embetsmennene.363 De hadde frem til

1814 lojalt tjent styresmaktene i København, flertallet av dem var utdannet i

dobbeltmonarkiets hovedstad, og mange beholdt tette bånd til Danmark etter 1814.364 På

Eidsvoll hadde flertallet av embetsmennene stilt seg bak Christian Frederik som norsk

konge. Christian Frederik var Frederik VIs fetter, men siden danskekongen var barnløs,

361 Höjer 1943: 333.
362 BFA, Oscar I:s och Drottning Josefinas arkiv, boks 40. Brev fra Karl Johan til Oscar, 22.7.1821. Dette

er Sverre Steeens oversettelse, se Steen 1954: 225. Et kortere utdrag av brevet finnes overstatt til svensk i

Höjer 1960: 195.
363 Dette avsnittet bygger på Steen 1953: 109.
364 Som blant andre Rasmus Glenthøj har vist, kunne man før Napoleonskrigene føle seg både dansk og

norsk uten at det ble oppfattet som motstridende, jf. Glenthøj 2012.

Nymark: Kampen om trykkefriheten

109

var eidsvollsmennenes favoritt også først i den danske arverekkefølgen. Med andre ord

var man i 1814 klar over at valget av Christian Frederik kunne føre til en ny personalunion

med Danmark i fremtiden. Riktignok orienterte en del embetsmenn seg mot Sverige etter

hvert, særlig fordi den nye unionen ble sett på som uunngåelig. Men mange embetsmenns

vedvarende orientering mot Danmark gjorde at Karl Johan hadde grunn til å betvile

lojaliteten til landets styringselite. Kun måneder i forveien hadde de tross alt vært villige

til å føre en håpløs krig mot han for å forsvare Norges selvstendighet.

Etter at det første tiåret av unionen hadde passert, var det svært få i både Sverige

og Norge som stilte spørsmålstegn ved Karl Johans plass på tronen. Han møtte intensiv

politisk motstand fra liberale krefter, først i Norge og deretter i Sverige. Men selv om den

liberale opposisjonen kunne være svært kritisk til kongens politikk, utfordret de aldri hans

posisjon. Motstanden Karl Johan møtte i Stortinget og etter hvert Riksdagen, samt i

pressen, kunne likevel være et veritabelt hinder for han, og han søkte derfor kontinuerlig

etter måter å begrense opposisjonen på.

Det fremgår av det ovenstående at Karl Johan hadde et innskrenket politisk

handlingsrom. Makten hans var begrenset av en rekke faktorer, særlig av Grunnloven, og

han måtte manøvrere i et komplisert politisk farvann både innenriks og utenriks, særlig i

unionens første tiår. Samtidig hadde han store politiske ambisjoner. Dette er viktig å ha i

bakhodet når vi etter hvert skal se på kongens konkrete forsøk på å stramme inn vilkårene

for offentlige ytringer. For et spørsmål vil nemlig manifestere seg da: Hvis kontroll av

pressen var så sentralt for kongen, hvorfor gjorde han ikke mer for å faktisk kontrollere

den? Svaret på dette spørsmålet er sammensatt, men en del av forklaringen er at kongen

var avhengig av å trå varsomt frem. Det var ikke bare personligheten hans som gjorde at

han ikke ville bli mislikt. Når posisjonen hans var så usikker som den var, kunne

upopulære handlinger, også i Norge, fort føre til problemer. Dette var en av grunnene til

at Karl Johan for eksempel ikke kunne legge altfor mye press på den norske regjeringen

han selv hadde utnevnt, hvilket igjen bidro til begrenset gjennomslag i

trykkefrihetspolitikken.

4.1.2 Risikabel rettslig forfølgelse

En annen grunn til at Karl Johan ikke alltid agerte med full kraft mot uønskede ytringer,

var at han ikke hadde kontroll over rettssystemet. Å ta ut tiltale mot blader ble dermed et

Nymark: Kampen om trykkefriheten

110

ineffektivt verktøy i Karl Johans øyne. Det var flere grunner til denne vurderingen. Den

uavklarte situasjonen rundt trykkefrihetens grenser førte til man ikke kunne være sikker

på at domstolene ville dømme strengt nok. En frifinnelse kunne føre til at andre ble

inspirert til å følge i den frifunnedes fotspor. I tillegg kunne oppmerksomheten rundt en

rettsak medføre en ytterligere spredning av ytringene man ønsket å bringe til taushet. Karl

Johan forsto at dersom man ønsket minst mulig oppmerksomhet rundt en sak, så kunne

det i en del tilfeller være best å la den passere i stillhet.365

I Sverige ble kongens synspunkt tydelig kommunisert til hoffkansleren,

regjeringsmedlemmet med spesielt ansvar for trykkefrihetsfeltet: Dersom hoffkansleren

ikke var helt sikker på at de ville komme seirende ut fra en rettsak, så var det like greit å

unngå rettslig forfølgelse. 366 Den norske regjeringen var også klar over denne

problematikken. I 1821, da Justisdepartementet, på oppdrag fra Karl Johan, vurderte om

det skulle tas ut tiltale mot Det Norske Nationalblad, formulerte departementet

utfordringene ved å rettsforfølge ytringer slik:

Den Erfaring, man har om, at formeentligt Misbrug af Trykkefriheden er bleven betragtet af

forskiellige Authoriteter fra aldeles forskiellige Synspunkter, tilraader vist nok høi Grad af

Varsomhed forinden Sag fra det Offentliges Side anlægges mod en Forfatter, saa meget mere som

en endelig Frifindelses Dom mueligen vilde fremvirke større Tilbøielighed til at træde i den

frikjendte Forfatters Fodspor, men denne Varsomhed har Grændser, som formeentligen vilde

overskrides, hvis fornævnte Anledning mueligen givet til Fremturen i frække og injurierende

Angreb paa Konge, Broderfolk og Samfunds-Orden.367

Med andre ord var regjeringen klar på at det måtte i ethvert tilfelle vurderes om rettslig

forfølgelse var fordelaktig eller ikke. Samtidig måtte det settes en tydelig grense for hva

som kunne tolereres.

Både i Sverige og Norge ble det raskt klart at det fantes andre virkemidler som var

mer effektive mot pressen enn rettslig forfølgelse. Disse skal vi se nærmere på særlig i

kapittel syv, mens årsakene til at rettssystemet forble ineffektivt, samt hvordan det ble

brukt, vil bli gjennomgått i kapittel fem og seks.

365 Denne sentrale innsikten er det flere som kunne nytt godt av. Mest kjent fra nyere tid er antageligvis den

amerikanske artisten Barbara Streisands forsøk på hindre at et flyfoto av huset hennes ble lagt ut på en

internettside sammen med 12 000 andre bilder som skulle dokumentere erosjon langs Californias kystlinje.

Streisand saksøkte fotografen for brudd på privatlivets fred, men tapte rettsaken. Oppmerksomheten rundt

søksmålet førte til at nettsiden fikk uforholdsmessig mange treff, og i dag er bildet av Streisands hus svært

lett å finne. Blant annet blir det brukt som illustrasjonsbilde i Wikipedia-artikkelen om «The Streisand

effect» (Wikipedia 2019). Ikke bare fikk saken helt motsatt følger av hva Streisand forsøkte på, i tillegg har

selve fenomenet, altså at forsøk på sensur ofte kan føre til langt flere får med seg den uønskede ytringen,

blitt oppkalt etter henne.
366 Boberg 1989: 80–81, 153, 168.
367 RA/S-1034/A/L0027 Justisdepartementet, Sekretariatet A. Referatprotokoll 27 (1821), sak 457.

Nymark: Kampen om trykkefriheten

111

4.2 En sammensatt regjering med uklar myndighet

Som vi var inne på i forrige kapittel, hadde flere av statsrådene langt mer liberale

holdninger til trykkefriheten enn kongen, og de sa seg tidvis tydelig uenig med Karl

Johans håndtering av opposisjonspressen. I de neste kapitlene skal vi se at regjeringens

mer liberale linje vant frem ved flere anledninger. Den utøvende makt kan altså ikke

behandles som en samlet størrelse, slik enkelte historikere har hatt en tendens til, da det

fantes et betydelig rom for uenighet mellom kongen og regjeringen. På samme vis gir det

ikke alltid mening å se på regjeringen som en enhet, ettersom statsrådene befant seg på

ulike steder på den politiske aksen, og dermed ikke alltid var samstemte. For å forstå

hvordan regjeringen kongen selv hadde utnevnt, kunne påvirke hans politikk, må vi må

se litt nærmere på makt- og ansvarsfordelingen mellom kongen og regjeringen.

Graden av kongelig kontroll over regjeringens handlinger varierte mye og var

avhengig av flere faktorer. Hvem som satt i regjering til ulike tidspunkt, hva slags

bindinger de hadde til kongen, og hvor nærme regjeringsmedlemmene befant seg kongen

geografisk, virket alle inn. Det varierte også hvor engasjert kongen var i de ulike sakene

som ble behandlet av regjeringen – og til en viss grad hvor mye han hadde mulighet til,

eller ble tillatt av statsrådene, å blande seg inn. Kongen hadde formelt siste ord, men

statsrådene kunne ha avgjørende innvirkning på kongens politikk.

Makt- og kompetanseforholdet mellom kongen og regjeringen var til dels uavklart

etter 1814. Både Grunnloven og kongens regjeringsinstruks satte riktignok en del

føringer, men likevel fantes det et betydelig handlingsrom. Etter Grunnloven hadde

kongen siste beslutningsmyndighet i alle saker som falt innenfor den utøvende makts

kompetanse. Han var likevel pålagt å innhente regjeringens innspill i en del saker, han

var pliktig til å legge frem viktige saker for dem, og han var avhengig av statsministerens

signatur for at et vedtak skulle være gyldig.368 Grunnlovens paragraf 5 slo fast at kongens

person ikke kunne lastes og at ansvarligheten påfalt hans råd. Det gjorde at det var

regjeringen som stort sett ble skyteskive for kritikk av den utøvende makts politikk i

offentligheten. Dersom et kongelig vedtak ble oppfattet som i strid med forfatningen eller

rikets lover, eller potensielt var skadelig for riket, var de enkelte statsrådene pliktige til å

fremme sine motforestillinger til kongen, samt protestere i protokollen. Hvis ikke de

gjorde det, risikerte de å bli stilt for riksrett av Odelstinget, ifølge Grunnlovens paragraf

368 Sejersted 1978: 28–29.

Nymark: Kampen om trykkefriheten

112

30. Dette kan ha bidratt til at regjeringen la seg tettere opp til opinionen og i større grad

var villige til å yte motstand mot kongen.

På grunn av avstanden til Stockholm ble det nødvendig med en delegering av

beslutningsmyndighet. Det skjedde gjennom regjeringsinstruksen, som også slo fast

departementetes arbeidsområder og krav til protokollføring.369 I tillegg ble de enkelte

statsrådenes og stattholderens myndighet slått fast, men i ganske generelle termer. To

slike instrukser ble utformet i løpet av Karl Johans regjeringstid, en i 1820 og en ny en i

1825.370 De fastsatte en tredeling av beslutningsmyndigheten, med en spesifisering av

hva slags saker som skulle avgjøres av internt i departementene, av den samlede

regjeringen og av kongen selv. Regjeringens selvstendige vedtak ble kalt høyeste

resolusjoner, mens kongens ble kalt kongelige resolusjoner.371 Blant sakene som kunne

avgjøres av de enkelte departementsjefene på egen hånd, var kontroll med økonomi og

regnskap, samt saker som ble delegert til dem fra regjeringen eller kongen eller var

spesifisert som deres ansvarsområde gjennom lovverket. 372 Regjeringen hadde mer

omfattende oppgaver. Den skulle blant annet sørge for å fullbyrde kongens befalinger, og

de kunne fatte vedtak i en rekke saker dersom en rask avgjørelse var nødvendig for å ta

hensyn til den enkelte borger eller samfunnet som helhet. Ettersom stattholderen var

øverste militære leder i landet, hadde regjeringen også betydelig påvirkning på

organiseringen av militærvesenet. Kongen beholdt kontrollen i saker der lover og

bestemmelser skulle endres, oppheves eller vedtas, samt i embetssaker og

benådningssaker. I tillegg kunne selvfølgelig kongen pålegge regjeringen de oppgavene

han fant for godt, så lenge det var innenfor lovenes grenser.

Det var imidlertid ikke alltid åpenbart hva som falt innenfor de enkelte,

overordnede kategoriene. Allerede i den første provisoriske regjeringsinnstillingen fra

november 1814 ble det slått fast at «Alle Politisager til den almindelige Sikkerheds og

Ordens Vedligeholdelse» skulle vedtas ved høyeste resolusjon, altså av den norske

regjeringen på egen hånd.373 Trykkefrihetssaker falt i utgangspunktet innenfor denne

kategorien, men siden behovet for å forfølge ytringer varierte med svingninger i den

369 Kolsrud 2001: 41
370 Kolsrud 2001: 40. 1825-instruksen ble stående til 1881, men var da for lengst blitt utdatert.
371 Kolsrud 2001: 40. Høyeste resolusjoner vedtatt av regjeringen finnes i RA/S-1003/D/Db.

Statsrådsavdelingen i Stockholm. Regjeringsrapporter. De kongelige resolusjoner finnes i RA/S-

1001/A/Ab. Statsrådssekretariatet. Kongelige resolusjoner. En diskusjon av fordelingen mellom høyeste

resolusjoner og kongelige resolusjoner i unionstiden finnes i Kolsrud 2001: 65–69.
372 Resten av avsnittet bygger på Kolsrud 2001: 42–43.
373 Sitert etter Kolsrud 2001: 43.

Nymark: Kampen om trykkefriheten

113

politiske temperaturen, konsulterte regjeringen ofte med kongen om et blad skulle tiltales

eller ikke.374 Tidvis ga også kongen beskjed til regjeringen om at enkelte blader eller visse

typer ytringer måtte hindres. Det kunne skje gjennom en kongelig resolusjon eller mer

subtilt gjennom privatbrev til stattholderen eller førsteministeren, som var regjeringens

fremste mann i Christiania i årene 1829–1836, da det ikke ble utnevnt noe stattholder.

Grunnloven la i utgangspunktet opp til en sterk personlig kongemakt, og den

utøvende makt ble ytterligere styrket av at Stortinget kun var samlet omtrent et halvt år

av gangen hvert tredje år. Av den grunn ble nødvendigvis mange beslutninger overlatt til

kongen og regjeringen. Dette førte imidlertid ikke til en sterkere kongemakt, men derimot

til en mer selvstendig regjering i Norge. Som Ole Kolsrud skriver: «Den faktiske

avstanden til unionskongen i Sverige på den ene siden og den faktiske svakheten til

Norges folkevalgte lovgivningsorgan på den andre muliggjorde et utøvende styringsorgan

med stor grad av uavhengighet av dem begge.»375 Det ble en klar forventing hos flere av

statsrådene at deres vedtak skulle følges av kongen, delvis på grunn av deres personlige

ansvar, men også fordi kongen satt såpass langt unna at han vanskelig kunne overprøve

deres faglige vurderinger. I enkelte krevende saker kunne statsrådene til og med støtte

seg på Stortinget for å presse frem sin politikk.376

Den norske regjeringens sammensetning varierte mye i løpet av de første tiårene

av 1800-tallet. Mellom 1815 og 1844 var i alt 29 menn innom en eller flere statsrådsposter

i regjeringens to avdelinger i Christiania og Stockholm.377 De aller fleste av dem var

embetsmenn, mens noen få, deriblant grev Herman Wedel Jarlsberg og Severin

Løvenskiold, hadde adelskap og tilhørte et lite sjikt velstående gods- og verkseiere.

Normalt satt to statsråder og statsministeren i Stockholm, mens de resterende

ministrene satt i Christiania. Antallet departementer varierte mellom fem og syv i

perioden. I tillegg ledet fire ulike svenske stattholdere regjeringen i Christiania i kongens

fravær mellom 1815 og 1829. I de periodene kongen eller kronprinsen befant seg i Norge,

inntok de selv rollen som regjeringssjef. Kronprinsen tok da tittelen visekonge.

Karl XIII og Karl Johan utnevnte fire svenske adelige offiserer som stattholdere i

hver sin periode mellom 1814 og 1829.378 Stattholderen var regjeringen i Christianias

374 Se kapittel fem for flere eksempler på dette.
375 Kolsrud 2001: 35–36.
376 Sejersted 1978: 30–31.
377 Regjeringen u.å.a; Regjeringen u.å.b.
378 Dette avsnittet bygger på Nielsen 1873: 21–26; Nielsen 1902: 172–194; Kolsrud 2001: 49–50.

Nymark: Kampen om trykkefriheten

114

leder, men hans rolle var kun vagt definert av Grunnloven. Det var derfor et vesentlig

rom for rollefortolkning. De to første stattholderne, grevene Hans Henrik von Essen

(1814–16) og Carl Mörner (1816–18), oppførte seg som et forsonende, diplomatisk

bindeledd mellom Christiania og Stockholm. De formidlet regjeringens synspunkter og

vedtak til kongen, og de videreformidlet kongens og kronprinsens ønsker og krav til

regjeringen, men de overlot de fleste vedtak til regjeringen selv. Særlig Mörner var

medgjørlig og vennlig innstilt overfor den norske regjeringen, til Karl Johans irritasjon.

En del endret seg da grev Johan August Sandels (1818–27) inntok stattholderembetet.

Han var den første stattholderen som var innsatt av Karl Johan selv, og han trengte ikke

rapportere til både kongen og kronprinsen, slik forgjengerne hadde gjort. Sandels førte

kongens politikk, og han arbeidet for å bli regjeringens reelle leder. Av den grunn mistet

grev Wedel sin posisjon som den førende kraften blant statsrådene. Den siste

stattholderen var Baltzar von Plathen (1827–29). Han ble svært upopulær etter Torgslaget

i 1829, og etter at han døde senere samme år, ble det ikke innsatt flere svenske stattholdere

i Norge.

Generelt valgte Karl Johan regjeringsmedlemmene mer på grunn av deres

egnethet og dyktighet enn deres blinde lojalitet til hans egen politikk. Slottsprest Claus

Pavels hadde mye rett da han skrev i sin dagbok at «de Mænd, som baade her og i

Stockholm staa i Spidsen for Norges Anliggender, ere Mænd af Kundskaber, Duelighed

og rene Sæder, det vover selv ikke Avind 379 at nægte.» 380 Kongen brukte også

statsrådspostene som et ledd i en forsoningspolitikk etter 1814. Av de ni som ble valgt

som statsråder i november 1814, hadde kun to, Peder Anker og grev Herman Wedel

Jarlsberg, tilhørt de unionsvennlige på Eidsvoll, og Wedel fulgte opp den egenrådigheten

han hadde demonstrert som medlem av regjeringskommisjonen under krigsårene. 381

Wedel ble utnevnt til finansminister med sete i Christiania, men han viste tydelig at han

ikke var innstilt på å følge kongens linje blindt ved å si seg klart uenig med kongens

politikk i flere saker. Insisteringen på at regjeringens betraktninger skulle tas til følge av

kongen, førte Wedel på kollisjonskurs med Karl Johan, som anså det som nødvendig å

holde hele den utøvende makt samlet under én sterk leder.382 I 1822 førte uenighetene

med kongen til at Wedel trakk seg fra regjeringen. Som stortingsrepresentant i tiåret som

379 Misunnelse.
380 Pavels 1867: 59.
381 Sejersted 1978: 23.
382 Nielsen 1902: 168–171.

Nymark: Kampen om trykkefriheten

115

fulgte, fortsatte Wedel å demonstrere sin sterke vilje. Til tross for at kongen var fullt klar

over Wedels krav om norsk selvråderett i særnorske saker, ble greven trukket inn igjen i

regjeringen som stattholder i 1836.

I Wedels lange fravær var det andre som påtok seg rollen å forsvare regjeringens

uavhengighet av kongen. Blant den norske selvråderettens sterkeste forsvarere var Peter

Motzfeldt, som kontinuerlig besatt ulike ministerposter mellom 1814 og 1836. Mot

slutten av hans periode i regjeringen skal forholdet til kongen ha blitt svært tynnslitt, noe

som bidro til at han søkte avskjed etter det turbulente bondestortinget i 1836.383 Vi

kjenner til Motzfeldts oppfatninger om en rekke saker på grunn av den fyldige dagboken

han førte i 1821–22.384

En som satt like lenge i regjeringen som Motzfeldt, var Jonas Collett. Etter å ha

innehatt en rekke ulike statsrådsposter etter 1814, overtok Collett Finansdepartementet

etter Wedels avgang i 1822, en stilling han beholdt til 1836. Collett sto nærmere kongen

enn det begge hans tidligere nevnte kollegaer gjorde.385 Etter at stattholder Baltzar von

Platen ble den store syndebukken etter Torgslaget i 1829, sluttet kongen å sende svenske

adelsmenn til å fungere som regjeringssjefer i Christiania. I kraft av å lede

Finansdepartementet, det viktigste departementet, ble Jonas Collett fra det tidspunktet

den norske regjeringens førsteminister. Det innebar blant annet at han tok over

stattholderenes ansvar for å sende regelmessige rapporter til kongen om hva som foregikk

i norsk politikk og i den offentlige debatten.386 I både 1827 og 1832 havnet Collett i

konflikt med Stortinget, begge ganger fordi han forsøkte å operere mer uavhengig som

minister enn Stortinget mente han hadde rett til.387 Men da Karl Johan valgte å oppløse

bondestortinget i 1836, før budsjettet var ferdigbehandlet, stilte Collett seg helt tydelig på

Stortingets side.388 Det førte til at han ble tvunget ut av regjeringen senere samme år.

Av mer kongelojale regjeringsmenn må Severin Løvenskiold nevnes.

Løvenskiold var norsk statsminister i Stockholm mellom 1828 og 1841, og deretter

stattholder i Norge frem til 1856.389 Gjennom hans virke som statsminister sto den svært

383 Koht 1940; Thyness 2009.
384 Motzfeldt 1888.
385 Koht 1929b; Storsveen 2009b.
386 Colletts rapporter og brev til Karl Johan finnes Bernadotteska arkivet i Stockholm. Karl Johans svarbrev

til Collett finnes i NB, Ms.4° 2980: VII.
387 I 1827 ble Collett stilt for riksrett blant annet fordi han bestilte to dampskip uten å konferere med

Stortinget, som hadde den bevilgende myndighet. Collett ble frikjent. I 1832 nektet Collett å følge opp

Stortingets vedtak om å legge ned sølvverket på Kongsberg. Jf. Storsveen 2009b.
388 En grundig gjennomgang av oppløsningen av Stortinget i 1836 finnes i Steen 1962: 379–416.
389 Pryser 2009.

Nymark: Kampen om trykkefriheten

116

konservative Løvenskiold trygt på kongens side i flere kontroversielle saker. Det var han

som signerte kongens vedtak om å oppløse Stortinget i 1836, noe som førte til at ble stilt

for riksrett og dømt til 1000 spesidaler i bot for å ha hindret Stortinget å utføre de

oppgavene Grunnloven påla det.390

Når det gjelder trykkefriheten var juristen Christian Adolph Diriks blant de mer

interessante av de konservative skikkelsene i regjeringen. Han har av flere historikere fått

den noe tvilsomme æren å være den som sto bak den endelige utformingen av ordlyden i

Grunnlovens paragraf 100.391 Diriks var, i likhet med flere av de ovennevnte, medlem av

regjeringen fra 1814 til 1836, men viktigst i denne sammenhengen er det at Diriks ble

utnevnt som politiminister fra 1814 og virket som justisminister fra 1818 til 1825. Med

det fikk han også ansvaret i regjeringen for å følge med på ytringer i offentligheten, og

for å ta ut tiltale når kongen eller regjeringen mente noen hadde forbrutt seg på paragrafen

han selv hadde utformet. Det var i løpet av Diriks periode som politi- og justisminister at

det ble tatt ut klart flest tiltaler mot opposisjonsblader, men det betyr imidlertid ikke at

det var han selv som var pådriveren for aksjonene. Diriks ble nok satt under et betydelig

press fra stattholderne, og indirekte fra Karl Johan, for å finne frem til måter å straffe

uønskede ytringer på.

Poul Christian Holst var mannen som tok over Justisdepartementet etter Diriks i

1825, og styrte det frem til 1836. I likhet med Diriks var Holst en konservativ mann, men

måten han håndterte en del krevende situasjoner viser at Holst var av en smidigere natur.

Blant annet opptrådte han som megler mellom kongen og det norske folket i

kontroversene rundt 17. mai på siste halvdel av 1820-tallet.392 Han fikk også gjennomslag

390 For mer om riksrettssaken mot Løvenskiold, se Steen 1962: 417–438.
391 Se for eksempel Storsveen 2010: 226. Diriks var konstitusjonskomiteens sekretær og bidro vesentlig til

Grunnlovens språkdrakt og ordning. Ifølge Halvdan Koht var Diriks var «en formens mester; det var meget

han å takke at grundloven fikk saa korte, greie sætninger med klar utvetydig mening.» (Koht 1914: 182).

Eidsvollsmannen Jacob Aall skrøt av Diriks lovkyndighet og store kunnskaper om utenlandske grunnlover:

«saasnart en Paragraph kom under behandling, vidste han, hvorledes Sætningen var formet i andre

Constitutioner, og hans lykkelige Hukommelse og store Lovkundskab kom Forsamlingen herligen tilpas»

(Aall 1859: 404). Ifølge Arne Bergsgård 1943: 357 fikk paragraf 100 såpass mange begrensninger etter

påtrykk fra Christian Frederik, som rådet konstitusjonskomiteen til å følge trykkefrihetsparagrafen i Niels

Treschows grunnlovsutkast fremfor den nærmest uinskrenkede trykkefriheten som fantes i Johan Gunder

Adlers og Christian Magnus Falsens utkast. Falsen satt selv i konstitusjonskomiteen, og den endelige

paragrafen ble et slags kompromiss. Påstanden om at akkurat paragraf 100 «skrev sig heel og holden fra

Diriks», stammer imidlertid fra Henrik Wergelands konstitusjonshistorie, der Wergeland kom med en skarp

kritikk av trykkefrihetsparagrafens utforming, jf. Wergeland 1843: 124. Wergeland var ikke selv til stede

på Eidsvoll, men hans far Nicolai satt i konstitusjonskomiteen. Vi vet ikke om Wergeland hadde rett i at

Diriks var selve hjernen bak paragrafen, men at Diriks i det minste spilte en rolle i paragrafens utforming,

virker sannsynlig.
392 Storsveen 2009c. Se kapittel seks for mer om 17. mai-spørsmålet og trykkefriheten.

Nymark: Kampen om trykkefriheten

117

for at den norske statsministeren i Stockholm skulle innkalles dersom den svenske

regjeringen diskuterte saker som angikk norske forhold, og han forsvarte Stortingets rett

til å ta ut riksrettstiltale mot finansminister Collett i 1827, selv om han var uenig i tiltalens

innhold.393

Gjennom sin utnevnelsespolitikk åpnet altså Karl Johan opp for et vesentlig

meningsmangfold innad i regjeringen. Statsrådene måtte likevel bevege seg i et

komplisert politisk landskap, der en rekke ulike hensyn måtte tas. Først kom de rent

formelle og forfatningsmessige, som vi allerede har vært inne på. Disse overordnede

rammene og retningslinjene kunne imidlertid tøyes. Grunnloven ga for eksempel ingen

tydelig indikasjon på hvor stor uenigheten måtte være før statsrådene måtte protestere.394

I tillegg hendte det relativt ofte at kongen fattet beslutninger uten å konsultere regjeringen.

Samtidig måtte statsrådene være forsiktige både med tidspunkt og ordbruk når de

protesterte mot kongen, ellers risikerte de å møte hans vrede. I verste fall kunne det føre

til at de ble avskjediget. Statsrådene var bundet av en rekke hensyn, både formelle og

uformelle, men som Francis Sejersted skriver: «Generelt var situasjonen for regjeringen

lenge uavklart, og statsrådspostene var ensomme utposter sett med mistenksomt blikk av

kongen, av stortinget og av den norske opinion. Det uavklarte gir imidlertid mulighet for

den sterke».395

4.3 Rapportering og overvåkning

Karl Johan lærte seg aldri svensk eller norsk, og han kunne derfor ikke på egen hånd følge

med på hva som skjedde i offentligheten.396 Han var avhengig av at andre oversatte eller

refererte innholdet i pressen til han. Dermed ble han også mistroisk til den informasjonen

han mottok, ettersom han ikke kunne dobbeltsjekke om den stemte. Løsningen ble å

innhente informasjon fra flere kilder på samme tid. Karl Johan etablerte etter hvert et

nettverk med rapportører som blant annet sendte informasjon om pressefolk, om

publikums mottagelse av artikler og om mulige overtramp.

 I Norge var stattholderen den viktigste rapportøren i unionens første år.

Stattholderne sendte regelmessig rapporter til Karl Johan om hva som foregikk i det

393 Steen 1962: 84.
394 Sejersted 1978: 28.
395 Sejersted 1978: 30–31.
396 Höjer 1960: 435.

Nymark: Kampen om trykkefriheten

118

politiske liv, og tidvis om det som ble skrevet i pressen. Disse brevene gikk utenom den

formelle veien i regjeringsapparatet, og stattholderne sto i sine rapporter friere til å

kommentere enn det de gjorde i regjeringens innstillinger til kongen, der statsrådskolleget

måtte enes om teksten. Stattholderne oppholdt seg i Christiania, der den viktigste

nasjonale politikken ble utøvet og der de mest betydningsfulle opposisjonsbladene ble

utgitt. I tillegg var stattholderne svenske adelsmenn, som oftest med klar lojalitet til

kongen og fødelandet. Karl Johan var mistroisk til stattholderne Essen og Mörner i årene

før han ble kronet som konge. Derfor mottok han for eksempel rapporter om pressens

oppførsel direkte fra sekretæren til stattholder Essen, antagelig uten at Essen visste det.397

 I regjeringen var det særlig justisministeren som hadde ansvar for å vurdere om

noen hadde overtrådt trykkefrihetens grenser. Etter en kongelig resolusjon fra 1815 var

også boktrykkerne forpliktet til å innlevere eksemplarer av alle trykte skrifter til

Justisdepartementet, statsrådssekretariatet og Universitetsbiblioteket. 398 Det var

imidlertid ikke slik at det alltid var justministerne som var pådriverne for aksjoner mot

bladene. Ofte var det først etter påtrykk fra regjeringen, og særlig stattholderen, at

Justisdepartementet kom med en vurdering av om et blad hadde overtrådt trykkefrihetens

grenser eller ikke.

I Sverige hadde et eget regjeringsmedlem, hoffkansleren, særlig ansvar for

trykkefriheten og overvåkning av offentligheten. Hoffkansleren skulle vurdere hvorvidt

de tillatte svenske periodiske skriftene var «vådlig för allmän säkerhet eller utan skäl och

bevis förnärmande personlig rätt eller av en fortfarande smädlig egenskap».399 Ut fra

denne generelle, kontinuerlige overvåkningen av pressen skulle hoffkansleren ta stilling

til om bladene hadde gjort seg fortjent til noen sanksjoner. Det var imidlertid Karl Johan

som hadde det siste ordet.

 Ettersom Karl Johan ikke stolte fullt ut på sine regjeringsmedlemmer, samlet han

en gruppe lojale menn rundt seg i det som har blitt kalt Konungens enskilda byrå.400 Dette

ble kongens eget lille embetsverk eller sekretariat på Stockholms slott, med blant annet

ansvar for arkivering, håndtering av kongens inn- og utgående korrespondanse og

forvaltning av kongens privatøkonomi. Byråets viktigste oppgave var imidlertid å bistå

397 Steen 1953: 113.
398 Langeland 2005: 226. Resolusjonen ble kommentert og kritisert i Det Norske Nationalblad, 8.2.1816:

92–96.
399 1812 års tryckfrihetsförordning, § 4:8, sitert fra Boberg 1989: 113.
400 Dette avsnittet bygger på Höjer 1960: 435–438.

Nymark: Kampen om trykkefriheten

119

kongen i hans samarbeid med den svenske regjeringen og forvaltningen. I tillegg var

byrået kongens propagandasentral, og holdt kontakten og kontrollen med kongens

fremste offentlige forsvarere og rapportører i inn- og utland, deriblant Joseph Izarn,

kongens agent i Frankrike.401 Karl Johan abonnerte på en rekke blader fra utlandet, særlig

franskspråklige, men også norske. Byrået sørget for å velge ut viktige saker for kongen,

og oversette dem, dersom det var nødvendig.

Blant de langvarige og best betrodde medarbeiderne i byrået var den norskfødte

offiseren Johan Hübner von Holst. Det finnes ikke mange konkrete eksempler på at

medarbeiderne i byrået orienterte Karl Johan om skriveriene i pressen i Norge, men det

har nok vært et av deres ansvarsområder. For eksempel fikk Karl Johan beskjed om en

artikkel i Nationalbladet i 1818 av Holst før stattholder Mörner rakk å rapportere om

saken.402 Mest kjent i Norge av byråets medarbeidere er nok Carl Henric Röslein. I årene

rett etter 1814 var han kongens fremste spion i Norge. Röslein reiste rundt i Norge og

samlet informasjon om særlig stemingen blant allmuen. 403 Han ble imidlertid svært

upopulær etter at han forsøkte å vende norske bønder mot Stortinget. Til slutt ble han

utvist av stattholder Mörner i 1817.404

 Det er vanskelig å vurdere nøyaktig hvor utbredt kongens agentapparat i Norge

var. De aller fleste eksemplene på rapportering utenfor den ordinære embetsvei stammer

imidlertid fra unionens første år, da Karl Johan stilling var mest usikker og utsatt. Også

de fleste eksempler på negative reaksjoner på Karl Johans agenter stammer fra disse

årene.405 Det kan selvfølgelig ha hatt sammenheng med at agentene ble listigere, men det

burde etterlatt flere spor i arkivene dersom Karl Johan hadde opprettholdt nivået fra de

første årene. Antagelig har behovet for rapportører fra utenfor regjeringsapparatet og

byrået i Stockholm gått gradvis nedover i takt med at kongens stilling ble sikrere.

4.4 Gaver og bestikkelser

Senere i denne avhandlingen skal vi se på de sensurmidlene kongen hadde tilgang på i

kraft av å være statsoverhode i Norge og Sverige. Det fantes imidlertid et mer personlig

401 Höjer 1960: 437.
402 Brev fra Carl Mörner til Karl Johan, 3.1.1818. Trykt i Lindbæk og Omang 1938: 192–193.
403 Steen 1953: 113–114.
404 Steen 1953: 248; Brev fra Carl Mörner til Karl Johan, 10.3.1817. Trykt i Lindbæk og Omang 1938: 78.
405 For eksempler, se Steen 1953: 111–114.

Nymark: Kampen om trykkefriheten

120

virkemiddel for å kontrollere offentligheten som Karl Johan kunne ty til dersom andre

tiltak ikke hadde den ønskede effekten: gaver og bestikkelser. Gjennom sin krigsinnsats

hadde Karl Johan opparbeidet seg en stor privat formue. Å bruke noen hundre spesidaler

i året for å roe ned en brysom opposisjonell, var noe kongen knapt merket. I tillegg hadde

han siste ord når det skulle avgjøres hvem som skulle innsettes i ledige embetsposter. De

fleste embetsmenn var uavsettelige uten lov og dom etter Grunnloven, men siden

eventuelle forfremmelser ble bestemt av kongen, måtte den karrierebevisste embetsmann

likevel vokte seg for ikke å vekke kongens misnøye. I tillegg brukte Karl Johan de

svenske ridderordenene for å knytte til seg embetsmenn. Å skaffe seg allierte og bygge

en stabil, regimetro elite, hadde Karl Johan på nært hold observert Napoleon gjøre. I

Norge mistet imidlertid Karl Johan noe den franske keiseren hadde hatt: muligheten til å

dele ut adelskap som belønning. Det var årsaken til at han kjempet såpass sterkt mot

avviklingen av adelen i 1821.406

Mellom 1814 og 1840 mottok omtrent 1200 nordmenn pengegaver, årlige

pensjoner og lån fra Karl Johan.407 Ifølge Sverre Steen var Karl Johans samlede utgifter

til gaver og lån i løpet av hans ti første år i Norge på hele 875 000 spesidaler. Mye av

dette må betegnes som ren veldedighet. I årene etter 1814 befant mange seg i en kritisk

økonomisk stilling i Norge. Den økonomiske krisen, trelastnæringens kollaps, den harde

beskatningen og feilslåtte avlinger førte til at mange vendte seg til kongen for hjelp. Store

summer ble gitt til fattige og syke, og til å kjøpe inn mat og klær. Både bønder,

forretningsmenn og embetsmenn mottok lån som det ikke hastet å tilbakebetale for å få i

gang virksomheten igjen eller komme seg helskinnet gjennom en kritisk periode. Karl

Johans gavmildhet var med på å bygge velvilje og sympati for den nye kronprinsen, noe

han naturligvis var klar over. Kun et fåtall av disse pengeoverføringene kan betegnes som

direkte bestikkelser, for eksempel med mål om at politiske motstandere endret

standpunkt. Disse tilfellene er likevel interessante, ettersom noen av dem fikk betydelige

konsekvenser for den norske offentligheten.

Karl Johan var seg svært bevisst makten som ligger i å kontrollere informasjon og

fremstille virkeligheten på en viss måte. Ruth Hemstad har vist hvordan han aktivt brukte

propaganda for å påvirke den norske opinionen under Napoleonskrigenes siste fase.408

406 Koht 1950: 280.
407 Steen 1953: 121–122.
408 Hemstad 2014.

Nymark: Kampen om trykkefriheten

121

Umiddelbart etter at han kom til makten i Norge, begynte Karl Johan å knytte til seg

pressefolk. Niels Wulfsbergs nyhetsavis Tiden, som hadde vært et viktig talerør for

Christian Frederik, ble allerede før unionens formelle inngåelse omgjort til det nye

regimets kunngjøringsorgan.409 Den svenske generalen Magnus Björnstjerna var den som

overbeviste Wulfsberg om å bli unionsvenn. Ved inngangen til 1815 endret Tiden navn

til Den Norske Rigstidende, og inn i redaksjonen trådte Jørgen Johan Vogt og Poul

Christian Holst, som begge hadde sekretærstillinger i regjeringen. 410 Selv om

Rigstidenden hevdet sin uavhengighet, var det utvilsomt kongens og regjeringens blad.411

Wulfsberg selv trakk seg ut av driften, og fikk en stilling som arkivar på slottet i

Stockholm, der han i en periode også var Oscars norsklærer. I tillegg mottok han både en

pengegave og en årlig pensjon fra Karl Johan. På Karl Johans ordre overbeviste

Wulfsberg på samme tid Niels Jørgen Berg, utgiveren av Christiania Intelligentssedler,

den andre hovedsstadsavisen, om å trekke seg tilbake. Bergs avis hadde ved flere

anledninger i 1814, også etter Mossekonvensjonen var undertegnet, trykket antisvenske

tekster.412 Det irriterte Karl Johan, men viktigere var det nok å skaffe seg kontroll over

hovedstadspressen. Med Berg borte og den mer vennligsinnede Jacob Lehmann som ny

utgiver av Intelligentssedlene, hadde Karl Johan pasifisert den andre av det som da var

de to eneste nyhetsavisene i hovedstaden. For å trekke seg tilbake fikk Berg en årlig

pensjon på 1200 riksbankdaler.

Det tydeligste utslaget på Karl Johans bruk av pengegaver for å knytte til seg folk,

finner vi i Det Norske Nationalbladets arvtager, Den Norske Nationalven. Boktrykker

Hans Abel Hielms nye blad, som ble startet opp og fikk innvilget portomoderasjon kort

tid etter Nationalbladets fall høsten 1821, fulgte aldri opp forgjengerens kritiske linje.

Bladet gikk riktignok inn for en moderat opposisjonell profil i portomoderasjonssøknaden

og i subskripsjonsplanen.413 Men omtrent på samme tid begynte boktrykker Hielm motta

en årlig pensjon på 600 spesidaler fra Karl Johans private kasse.414

Dette hadde en avgjørende innvirkning på bladets innhold. Hielm selv ville

naturligvis ikke ville innrømme det. Bladet slet med å få nok abonnenter, og allerede i

409 Det skjedde kort tid etter Mossekonvensjonen ble undertegnet. Årsakene til at Wulfsberg skiftet side

blir diskutert i Giverholt 1984: 33–44. Han trekker særlig frem Wulfsbergs dårlige privatøkonomi og en

generell villighet til å snu kappen etter vinden. Se også Steen 1953: 119.
410 Giverholt 1984: 45.
411 Giverholt 1984: 53.
412 Giverholt 1984: 42–43.
413 RA/S-3445/A/Aa/L0029a. Finansdepartementet. Referatprotokoll 29a (1821), sak 481.
414 Steen 1954: 290–291.

Nymark: Kampen om trykkefriheten

122

oktober 1822 endret Hielm bladets profil til å bli en nyhets- og annonseavis. I februar

1823 rykket Hielm inn en annonse i Den Norske Rigstidende, der han forklarte årsakene

til denne endringen.415 Der skrev han at han bladets formål hadde vært å oppta blant annet

tekster som tok for seg «enhver Green af offentlige Anliggender, Kritiker og

Antikritiker,» men at dette ikke hadde vært mulig fordi «Omstændighederne og Tiden

havde bundet enhver Pen med Taushed».416 På grunn av dette hadde bladet sjelden blitt

«sjenket patriotiske Bidrag og endnu sjeldnere indeholdt det politiske Efterretninger.»417

Til tross for bladets endrede profil, bedyret Hielm at frimodige tekster fortsatt ville få

plass i bladet hans, og at han ville beskytte anonymiteten. Hielm la med andre ord skylden

for Den Norske Nationalvens forsiktige profil på innsenderne fremfor redaksjonen. Da

Hielms nye blad, den direkte arvtageren til et svært populært og innflytelsesrikt blad, ble

såpass tannløst, er det klart at noen må ha begynt å murre. Det fantes heller ikke andre

opposisjonsblader som var villige til å ta risikoen det innebar å trykke opposisjonelle

tekster. Antagelig var denne teksten derfor et slags forsvarsskrift for Hielm, samtidig som

det nok var en innstendig bønn om flere abonnenter.

 Forslaget om å gi Hielm faste pengeoverføringer kom fra stattholder Sandels. I

kommunikasjonen mellom stattholderen og Karl Johan var det ordene «indemnisation»

og «indemnité» som ble brukt.418 Det kan oversettes med erstatning eller godtgjørelse.

Kan overføringene til Hielm dermed ses på som en slags kompensasjon for tapet han

hadde lidd? I brevet fra Sandels til kongen skrev stattholderen at han hadde lest

Nationalvennens første nummer, der bladets plan også sto, og han forsikret kongen om

dette var et blad av en helt annen støpning enn forgjengeren. Sandels antok, helt riktig, at

et slikt moderat blad aldri ville generere den samme omsetningen som Nationalbladet

hadde. Derfor argumenterte han for at Hielm burde få en erstatning. Men

pengeoverføringene skulle kun fortsette «så lenge han fortsatte den gode oppførselen».419

Det vil være naivt å tro at denne beskjeden ikke ble formidlet til Hielm. Målet med

«erstatningen» var å skape gjensidig avhengighet og dermed formalisere en slags allianse.

415 Annonsen sto på trykk både i Den Norske Rigstidende, 24.2.1823 og 28.2.1823. Bladet gikk inn i 3.

desember 1823, ifølge Steen 1954: 292.
416 Den Norske Rigstidende, 24.2.1823.
417 Den Norske Rigstidende, 24.2.1823.
418 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev fra Johan

August Sandels til Karl Johan, 18.9.1821; Brev fra Karl Johan til Johan August Sandels, 27.9.1821. Trykt

i Adelsköld 1955: 178.
419 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev fra Johan

August Sandels til Karl Johan, 18.9.1821. Min oversettelse.

Nymark: Kampen om trykkefriheten

123

Også Hans Abel Hielms tremenning, Peter Pavels Hielm, opplevde å bli

«belønnet» for sin opposisjonelle virksomhet av Karl Johan. Han var blant de mest

ytterliggående og uforsonlige av innsenderne til Nationalbladet i dets første par leveår.

Men brått stoppet han opp, og begynte plutselig å skrive hyllestdikt til Karl Johan.

Årsaken var at han ble kjøpt av Karl Johan for en årlig pensjon på 300 spesidaler etter at

han mistet stillingen han hadde på Gjemsøe kloster. 420 Eller som Maurits Hansen

bemerket i et brev til Conrad Nicolai Schwach: «han har, siger man her, taget Haandpenge

og er nu omvendt til det Gode.»421

En tredje skikkelse fra den første opposisjonen var nær ved å bli omvendt som en

følge av egne ambisjoner. Peter Flor var en av lederne av opposisjonen på Stortinget i

1821. Men i en kort periode under sesjonen argumenterte han plutselig langt mer moderat

og forsonlig i gjeldssaken enn han hadde gjort tidligere. Forklaringen var at han via

stattholder Sandels fikk beskjed om at Karl Johan vurderte han til et ledig

postkommisærembete. 422 Til tross for den relativt gode oppførselen fikk ikke Flor

embetet. Kort tid etter kontrabeskjeden gjenintok han sin hissige opposisjonelle linje.

Karl Johans utdeling av pengegaver til sine politiske motstandere ser ut til å ha

blitt mindre hyppig etter hvert. Det kan ha flere forklaringer. For det første ble hans

stilling tryggere og behovet dermed mindre. Den andre årsaken var at pressen ble mindre

kritisk i tiåret som fulgte Nationalbladets nedleggelse. For det tredje kan det hende at

kongen begynte å se på gavegivningen som lite taktisk klok eller lite effektiv. Kongens

pengeutdeling ble offentlig kjent i de fleste tilfellene, og gavmildheten slo ikke alltid

positivt ut. Det så fort ut som en bestikkelse når en opposisjonell ble bragt til taushet

gjennom en kongelig pengeoverføring. Stattholder Mörner oppfordret også Karl Johan til

å ikke gi gaver, ettersom det kunne føre til misunnelse.423 Gavene hadde heller ikke alltid

den ønskede effekten, som i 1824, da stortingsrepresentantene Christian Krohg og

Ingelbrecht Knudssøn ledet opposisjonen mot kongen, til tross for at de begge hadde

mottatt generøse lån fra han.424

Bruken av embeter for å belønne god oppførsel eller inspirere til bedring, stanset

imidlertid ikke helt opp. Den mest kjente av 1800-tallets opposisjonelle som ble mildnet

420 Nygaard 1960: 220–221. Som et svar på ryktene som hadde begynt å svirre, innrømmet Hielm i

Nationalbladet at han hadde mottatt penger fra Karl Johan, og nektet for å ha mottatt danske penger.
421 Brev fra Maurits Hansen til Conrad Nicolai Schwach, 6.6.1821. Trykt i Daae 1907: 376–378.
422 Steen 1954: 148.
423 Se brev fra Carl Mörner til Karl Johan, 2.10.1816. Trykt i Lindbæk og Omang 1938: 14–16
424 Steen 1962: 359.

Nymark: Kampen om trykkefriheten

124

underveis i jakten på et embete, var Henrik Wergeland. Gjennom hele 1830-tallet ble han

nektet presteembetet han ønsket seg, ettersom etablissementet i embetsmannsstatens

mente hans oppførsel var for uvøren. Mot slutten av 1830-tallet begynte Wergeland å

skrive flere hyllestdikt til Karl Johan og hans familie.425 En vanlig forklaring på det har

vært at han gjorde det som en del av jakten på et embete og på grunn av sin pengenød.

Det er kun en del av årsaken. For til tross for at han var en erklært republikaner, var

Wergeland tilhenger av monarkiet i praksis.426 Da Karl Johan besøkte Christiania i 1838-

1839, knyttet han kontakt med Wergeland, og besluttet å gi dikteren en årlig pensjon på

200 spesidaler.427 Det ga Wergeland frihet til å fortsette sin diktning og sitt prosjekt med

opplysning av allmuen. For Karl Johans omdømme var det verdifullt å knytte en av

landets fremste litterater nærmere seg selv. I 1840 førte den tette tilknytningen til kongen

til at Wergeland ble utnevnt til landets første riksarkivar.428

4.5 Avslutning

Dette kapittelet har vist at Karl Johan ikke bare hadde flere grunner til å ønske at kritikk

av han selv i pressen ble holdt til et minimum. Usikkerheten knyttet til egen posisjon,

både i Sverige, Norge og blant Europas stormakter var stor hos Karl Johan, i alle fall i

løpet av unionens første tiår. Samtidig var han både nærtagende og oppfarende som

person, noe som bidro til at han selv tålte negativ omtale dårlig. Kongens muligheter til å

sanksjonere pressen ble påvirket av den sammensatte og mangfoldige regjeringen han

selv utnevnte, og kompetansereglene i den Grunnloven han hadde underskrevet høsten

1814. Regjeringens medlemmer var generelt mer liberale enn kongen, men også svært

konservative menn fikk statsrådsposter.

Som en følge av hans store personlige rikdom og brede kontaktnett, hadde Karl

Johan tilgang på en del maktmidler mot pressen som ikke var regulerte av lov. Gjennom

sin propagandasentral, Konungens enskilda byrå, kunne han overvåke og få rapporter på

pressens oppførsel i Sverige, Norge og Europa for øvrig. Penger og embetsutnevnelser

kunne han bruke for å omvende kritikere til lojalister eller i det minste få opposisjonelle

425 Storsveen 2008: 325–327.
426 Storsveen 2008: 328–329.
427 Storsveen 2008: 341–342.
428 Storsveen 2008: 377.

Nymark: Kampen om trykkefriheten

125

til å tie stille i en avgjørende periode. Disse uformelle maktmidlene var imidlertid ikke

nok til å kontrollere den strømmen av opposisjon som skulle komme.

Nymark: Kampen om trykkefriheten

126

5 Karl Johans kamp mot trykkefrihetsparagrafen

Trykkefrihed bør finde Sted. Ingen kan straffes for noget Skrift af hvad Indhold det end maatte

være, som han har ladet trykke eller udgive, medmindre han forsetligen og aabenbar enten selv

har viist, eller tilskyndet andre til Ulydighed mod Lovene, Ringeagt mod Religionen, Sædelighed

eller de constitutionelle Magter, Modstand mod disses Befalinger, eller fremført falske og

ærekrænkende Beskyldninger mod nogen. Frimodige Yttringer om Statsstyrelsen og

hvilkensomhelst anden Gjenstand ere Enhver tilladte.429

Grunnlovens paragraf 100, trykkefrihetsparagrafen, som er sitert ovenfor, åpnet ikke bare

opp for at befolkningen fikk en større grad av frihet til å fremme sine meninger og

verdensanskuelser på trykk. Sammen med maktfordelingen og de øvrige rettsstatlige

prinsippene Grunnloven var bygget på, innebar den nye trykkefriheten noe annet

vesentlig nytt: I motsetning til sine eneveldige dansk-norske forløpere hadde ikke Karl

Johan mulighet til å definere det offentlige ordskiftets rammer og betingelser. Den nye

norske kongen kunne ikke fritt bestemme lovene, og han satt ikke på noen lovfestede

direkte sanksjonsmuligheter mot pressen. Samtidig ønsket Karl Johan mer kontroll over

pressen på egne hender enn det Grunnloven la opp til. Og selv om kongens makt var

betydelig redusert, var han fortsatt en kraft å regne med.

I dette og det neste kapittelet skal vi se nærmere på Karl Johans forsøk på å bruke

rettsvesenet til å skaffe seg seg økt kontroll over det offentlige ordskiftet. Det skjedde

hovedsakelig på to måter. For det første forsøkte han å få Stortinget til å endre Grunnloven

og til å vedta nye lover som begrenset trykkefriheten på enkelte områder, samtidig som

han la press på domstolene til å fortolke det eksisterende lovverket strengt. For det andre

tok kongen og regjeringen selv initiativ til at det ble tatt ut tiltale mot blader, redaktører

og forfattere som etter deres syn hadde overskredet trykkefrihetens grenser. Forsøkene på

innstramming av lovverket vil bli behandlet i dette kapittelet, mens tiltalene vil behandles

i det neste.

For å forstå konteksten rundt kongens og regjeringens kontrollforsøk, må først

hovedtrekkene ved periodens trykkefrihetsjuss skisseres opp. Grensene for trykkefriheten

var uklare; gråsonene var store. Delvis var det slik på grunn av selve ordlyden i paragraf

429 Grunnloven av 4. november 1814, paragraf 100.

Nymark: Kampen om trykkefriheten

127

100, som ga et stort rom for fortolkning, og delvis var det på grunn av den manglende

rettspraksisen i denne typen spørsmål. Straffelovverket var tilpasset et enevoldsregime

med strenge rammer for ytringer. Det skulle vise seg å bli utfordrende for rettsvesenet å

kombinere dette med en trykkefrihetsparagraf som potensielt kunne fortolkes svært

liberalt. Etter at disse hovedlinjene er trukket opp, vil jeg gå gjennom Karl Johans forsøk

på å endre lovverket. Hans mest aktive periode i dette henseende var i unionens første

tiår, og særlig fra 1818 til 1821. Hovedvekten i denne delen vil derfor ligge på disse årene.

5.1 Trykkefrihetsjuss før og etter 1814

I overgangen fra enevelde til et liberalt konstitusjonelt monarki ble kongerollen langt

svakere, og dermed også kongens makt over det offentlige ordskiftet. Etter 1814 ble

Stortinget den lovgivende makt, og kongen og regjeringen kunne ikke lenger vedta nye

lover som begrenset trykkefriheten. I paragraf 100 lå dessuten en skranke for lovgiver.

Det vil si at en ytring bare kunne være ulovlig dersom den falt innenfor

unntakskategoriene i trykkefrihetsparagrafen, som for eksempel ærekrenkelser, ringeakt

mot religionen eller oppfordring til ulydighet mot lovene. For kongemakten betydde dette

at den ikke bare mistet muligheten til selv å utforme lovverket dersom for eksempel de

politiske realitetene skulle endre seg – det var også helt tydelige begrensninger på hva

Stortinget i det hele tatt hadde anledning til å forby av ytringer, og dermed på hva

kongemakten kunne presse det til.

Rettsbeskyttelse av trykkefriheten var ikke noe fundamentalt nytt i Norge i 1814.

På siste halvdel av 1700-tallet ble retten til å trykke tekster uten statlig

forhåndsgodkjenning av manuskriptet etablert i Danmark-Norge. 430 Likevel sto den

eneveldige kongemakten fortsatt fritt til å utforme trykkefrihetens unntak og definere

offentlighetens spilleregler etter sine egne ønsker og behov. Dette ble tydelig i

trykkefrihetsforordningen av 1799, der et nytt forhåndssensurregime ble innført ved at

alle skrifter utenom større bøker skulle leveres til gjennomsyn hos politiet. Dermed satt

den utøvende makt gjennom politiet igjen på sanksjoner som gikk utenom domstolene.

430 Dette skjedde først gjennom Struensees kortlevde reformer i 1770 som opphevet forhåndssensuren,

deretter ble trykkefrihet som grunnprinsipp slått fast i reskriptet av 3. desember 1790. Det samme ble det i

trykkefrihetsforordningen av 1799, men som dette kapittelet vil vise, var det kun snakk om en trykkefrihet

i ordets aller snevreste forstand. For en nyere gjennomgang av trykkefriheten i denne perioden, se

Mchangama og Stjernfelt 2016: 149–236.

Nymark: Kampen om trykkefriheten

128

Etter 1814 hadde kongemakten ingen av disse mulighetene, og det er en av

grunnene til at grunnlovsåret fortsatt bør regnes som et klart brudd i ytringsfrihetens

historie i Norge. Likevel ble vesentlige deler av eneveldets trykkefrihetslover og en del

repressive praksiser videreført. Noe av årsaken til det lå i utformingen av den nye norske

konstitusjonens trykkefrihetsparagraf.

For hvor går egentlig grensen mellom «Frimodige Yttringer om Statsstyrelsen»

som «ere Enhver tilladte» og ytringer som må regnes som «Ringeakt … mod de

Constitutionelle Magter»? Hva slags straff skulle man få dersom man «forsetligen og

aabenbar» hadde «fremført falske og ærekrænkende Beskyldninger mod nogen»? Disse

og flere andre ubesvarte spørsmål ble overlatt til de norske domstolene å svare på etter at

Karl Johan og det første overordentlige Stortinget kom til enighet om Grunnlovens

utforming 4. november 1814.

Grunnlovens paragraf 100 var av en tvetydig natur og etterlot et stort rom for

fortolkning. En ting var imidlertid de aller fleste enige om: Ytringer som brøt et av de

mange unntakene på trykkefriheten, måtte kunne straffes. Spørsmålet var hvor hjemlene

for straffeutmåling skulle finnes. Grunnlovens paragraf 94 bestemte at en ny sivil- og

kriminallov skulle utarbeides i løpet av det første eller andre Stortinget, men dette

lovarbeidet skulle vise seg å ta svært lang tid å fullføre. Først i 1842 fikk Norge en ny

kriminallov.431 Den samme paragraf 94 slo også fast at det eksisterende lovverket var

gjeldende, så lenge det ikke var i konflikt med Grunnloven. Med andre ord hadde Norge

i så godt som hele Karl Johans regjeringstid et kriminallovverk fra den dansk-norske

enevoldstiden bestående av en kompleks blanding av lovbøker, forordninger og

reskripter, som det var uavklart om var opphevet eller ikke. Høyesterett gjorde en viktig

jobb ved å definere gjeldende rett og dermed i praksis ugyldiggjøre en del eldre

lovparagrafer, men det var bare i sakene som faktisk ble anket helt dit.

5.1.1 Arven fra eneveldet

Deler av det gamle lovverket var tilpasset et system med streng forhåndssensur, få

muligheter for kritikk av styresmaktene og en omfattende, systematisk

431 Se Sandvik 2017 for en drøfting av forarbeidene til delene om trykkefrihetens unntak i den nye

kriminalloven.

Nymark: Kampen om trykkefriheten

129

meningskontroll.432 Christian Vs Norske Lov fra 1687 la opp til svært strenge, i mange

tilfeller rent bestialske straffer for et vidt spenn av ytringer. En grov majestetsfornærmelse

skulle for eksempel bli straffet med en avkappet hånd etterfulgt av henrettelse ved

radbrekking. Den dødes kropp ble deretter partert og plassert på steile og hjul, mens hodet

ble satt på en stake.433 Flere av disse bestemmelsene var imidlertid erstattet av mer

moderne paragrafer, og uansett var denne typen drakoniske straffemetoder i stor grad blitt

en utdatert praksis i løpet av 1700-tallet. Unntaket var sakene mot Johann Friedrich

Struensee og Enevold Brandt i 1772.

Bortsett fra Grunnlovens paragraf 100, skulle trykkefrihetsforordningen fra 1799

bli den mest betydningsfulle lovteksten som regulerte trykte ytringer i Norge i de første

tiårene etter etter 1814. Den hadde oppstått som en reaksjon på de forsiktige

trykkefrihetsreformene i 1784 og 1790, som hadde åpnet den dansk-norske offentligheten

opp for en friere diskusjon om statsanliggender. De mest bestialske straffene fra Norske

Lov ble opphevet eller mildnet, men 1799-forordningen hjemlet fortsatt dødsstraff

(paragraf 1) og landsforvisning (paragrafene 2, 3 og 4), i tillegg til en rekke

fengselsstraffer og betydelige pengebøter. Ytringene som ble regnet som forbudte,

tilsvarte imidlertid stort sett de unntakene fra trykkefriheten som Grunnloven senere

fastsatte.434 I den forstand bygget den nye trykkefrihetsparagrafen fra 1814 på lovverket

som allerede eksisterte. I forlengelse av dette hevder rettshistorikeren Lars Björne at

Grunnlovens paragraf 100 «vid en jämförelse framträder som ett kort sammandrag av

1799 års förordning.»435

Både Björne og Odd Arvid Storsveen hevder videre at forhåndskontroll fortsatt

var mulig i teorien etter 1814, ettersom det ikke ble direkte forbudt av

trykkefrihetsparagrafen. 436 Den teoretiske muligheten var i så fall svært liten.

Trykkefrihet og forhåndssensur ble nemlig sett på som gjensidig utelukkende, både av de

fleste av tidens jurister og i bredere lag. Ifølge den liberale juristen Henrik Steenbuch

kunne trykkefrihet kun eksistere der enhver hadde rett til å utgi skrifter «uden nogen af

den offentlige Magt i Forveien lagt Hindring».437 Videre måtte kun domstolene dømme i

432 Rian 2010 og Rian 2014.
433 Christian Vs Norske Lov, 1687, 6-4-1.
434 Storsveen 2010: 225. To forbud fra 1799-forordningen ble ikke videreført: forbudet mot å krenke eller

laste fremmede makter og forbudet mot å forhåne monarkisk regjeringsform.
435 Björne 2018: 75.
436 Björne 2018: 75; Storsveen 2010: 225.
437 Steenbuch 1815: 157.

Nymark: Kampen om trykkefriheten

130

trykkefrihetsspørsmål, utelukkende ettter «en bestemt og tydelig Lov».438 Også ifølge den

mer konservative juristen Frederik Stang var «enhver endog kun partiel eller betinget

Censurindretning uforenelig» med trykkefrihet.439 De få som uttalte seg i motsatt retning,

risikerte å bli latterliggjort. For eksempel kom slottsprest Claus Pavels i sin dagbok med

følgende nedlatende omtale av sin kollega, sogneprest Peder Juell, som Pavels besøkte i

1815:

Han er en ypperlig Forretningsmand, har mangfoldige agtværdige Egenskaber, men

uvidenskabelig er han vist i høi Grad, hvorom ogsaa vidnede et Forslag, han havde i Dag, at der

trods Grundlovens Bydende skulde oprettes et Censurcollegium, der skulde gjennemlæse alle

Manuskripter, inden de tryktes, og advare Publicum mod at spilde sine Penge paa Snaus.440

Formuleringen om at «Trykkefrihed bør finde Sted» innebar altså at forhåndssensur ikke

kunne finne sted.441

Trykkefrihetsforordningen av 1799 var derfor i klar konflikt med Grunnlovens

trykkefrihetsparagraf på et par sentrale punkter. For i tillegg til straffene, la forordningen

opp til at de som var dømt etter den, ble underlagt livslang forhåndssensur, der alle

manuskripter måtte gjennomleses av politiet før de kunne trykkes (paragraf 20). De som

for tiden sto under tiltale, måtte få en medborger til å gå god for det de skrev før det kunne

trykkes (paragraf 18). I forordningen fantes også en noe mindre streng, men fortsatt

betydelig forhåndssensur gjennom politiet, godt gjemt i dens tre siste paragrafer

(paragrafene 26, 27 og 28). 442 Både utformingen, omfanget og effekten av denne

politisensuren har blitt undervurdert av enkelte historikere.443 Den nye kontrollformen

438 Steenbuch 1815: 157
439 Stang 1833: 566
440 Pavels 1867: 130–131.
441 Björne er selv inne på dette ved senere anledninger, se for eksempel Björne 2018: 79, 83, 88.
442 Paragraf 26 i trykkefrihetsforordningen av 1799 fastslo at boktrykkerne var forpliktet til å innlevere et

eksemplar av en trykksak til politiet før videre distribusjon. Dersom politimesteren fant noe potensielt

lovstridig skulle han beordre alle eksemplarene av skriftet inndratt og sende eksemplarene og sin

betenkning til det danske kanselli. Paragrafene 27 og 28 understreket politiets ansvarlighet for å

gjennomføre kontrollen. På grunn av en viss usikkerhet rundt hvor lang tid det skulle ta fra politiet mottok

skriftene før de kunne bli distribuert videre, kom det en presisering gjennom en plakat i 1814, der det ble

slått fast at politiet var pliktige, innenfor en tidsfrist, til å gjennomlese alle skrifter før de ble distribuert (se

Jørgensen 1944: 80–84; Bruhns 1995: 59). Denne plakaten gjaldt riktignok ikke Norge, da den ble vedtatt

etter Kieltraktatens undertegnelse, men den viser hva intensjonen med 1799-forordningen hadde vært fra

starten.
443 Når en del historikere har konkludert med at 1799-forordningen ikke gjeninnførte sensur, skyldes det

ifølge Svend Bruhns tre feiloppfatninger. For det første har det blitt hevdet at det ikke var snakk om sensur

fordi alt var i prinsippet lov å trykke. For det andre har det blitt påstått at sensuren gjaldt kun periodika og

småskrifter. Og for det tredje har noen ment at sensuren kun ble overfladisk gjennomført. Den andre

misforståelsen er interessant fordi den kommer fra en enkel feillesing av lovteksten. Kravet om

gjennomlesning fra politimesteren gjaldt nemlig kun skrifter under 24 ark. Et ark er imidlertid ikke det

samme som en side; ark var det formatet et stykke papir kom til boktrykkeren i. Disse arkene ble trykket

på begge sider, og de ble brettet og kuttet. Et skrift på 24 ark kunne på den måten ha 96 sider i folioformat,

Nymark: Kampen om trykkefriheten

131

var en publiseringssensur fremfor den gamle manuskriptssensuren, for å bruke Svend

Bruhns begrepspar.444 Det var et eksemplar av det ferdig trykte skriftet politiet fikk

ansvar for å gjennomlese, vurdere straffbarheten av og eventuelt rapportere videre om til

det danske kanselli. Politimesteren skulle også straks konfiskere og forby utsalget av

skrifter som han mistenkte inneholdt straffbare ytringer. Dette ga ikke politiet mulighet

til å redigere innholdet i teksten, slik sensorene ved universitetet hadde hatt før 1770. En

slik manuskriptsensur kunne imidlertid bli påtvunget de som hadde blitt dømt etter

hvilken som helst paragraf i forordningen (jf. forordningens paragraf 20).445

For forfatterne, forleggerne og boktrykkerne kunne den nye formen for sensur

faktisk innebære en større risiko for straff enn den gamle. Den konservative juristen

Andreas Sandøe Ørsted var blant dem som argumenterte mot forhåndssensuren slik den

var utformet i 1799-forordningen. Ørsted hevdet at det ville være bedre med den gamle

manuskriptsensuren fordi den innebar ansvarsfrihet for dem som leverte inn et skrift til

sensur.446 I teorien kunne man med de nye reglene bli dømt til harde straffer for innholdet

i et skrift uten at offentligheten noen gang fikk se innholdet. Det var også hele poenget

med utformingen av den nye sensuren.447 Med manuskriptsensuren ble man stort sett kun

nektet å offentliggjøre sine ytringer gjennom tvungne endringer eller publiseringsnekt.

Motivene til Ørsted for dette standpunktet kan godt ha vært at han uansett foretrakk en

mer omfattende sensurordning, men det er verdt å merke seg at kammerherre Frederik

Christian Wedel Jarlsberg, en langt mer liberalt anlagt mann, argumenterte på samme

måte.448 I tillegg kan man tenke seg at publiseringssensuren innebar en større økonomisk

risiko for utgiverne, ettersom de faktisk måtte trykke opp eksemplarene før de visste om

192 sider i kvartformat eller 384 sider i oktavformat. Det var altså ikke kun snakk om periodika som ble

sensurert. Så godt som alle skrifter måtte gjennomleses av politiet. Det var kun større bøker som var unntatt.

Ole Feldbæk, Harald Jørgensen og Knut Mykland har alle på forskjellige måter undervurdert

forhåndssensuren i 1799-forordningen, ifølge Svend Bruhns. Se Bruhns 1995 for en utdypning.
444 Bruhns 1995: 58.
445 Det var kun dette som ble regnet som sensur i kongens forstand, jf. Bruhns 1995: 59. En straffedømt

mistet altså sin «trykkefrihet».
446 Jørgensen 1944: 83.
447 Politiet skulle bli forelagt et eksemplar av skriftene før de ble distribuert videre. Boktrykkere som ikke

fulgte dette påbudet risikerte bøter. Dersom politimesteren fant noe potensielt straffbart i skriftet skulle han

umiddelbart forby utsalget av det og konfiskere alle trykte eksemplarer. Det skulle skje før politimesteren

rapporterte videre til det Danske Cancelli, og dermed en god stund før det ble avgjort om tiltale skulle tas

ut eller ikke. Jf. Trykkefrihetsforordningen av 1799, § 26.
448 Bruhns 1995: 63. Wedel Jarlsberg var adelig hoffmann og forfatter, og han støttet Peter Andreas Heiberg

etter at sistnevnte ble satt under tiltale for brudd på trykkefrihetsforordningen kort tid etter at den trådte i

kraft i 1799. Selv havnet Wedel Jarlsberg i myndighetens søkelys etter han utga et kritisk skrift i 1821, men

det ble aldri tatt ut tiltale mot han. Se Jørgensen 1944: 102–103. Denne Wedel Jarlsberg var for øvrig ingen

nær slektning av den norske grev Wedel. Christian Magnus Falsen argumenterte på lignende vis i Det

Norske Nationalblad, 12.12.1815: 196.

Nymark: Kampen om trykkefriheten

132

innholdet var godkjent eller ikke. Uansett om det var manuskriptsensuren eller

publiseringssensuren som var verst, var det snakk om forhåndssensur.

1799-forordningen medførte en omfattende overvåkning, forfølgelse og

tilhørende selvsensur. I tillegg utfordret den en utbredt oppfatning av trykkefrihetens

innhold gjennom utstrakte forbud mot anonymitet (paragrafene 16, 17 og 19). Alle

tekster, fra den minste nyhetsartikkel til bøker, skulle merkes med forfatterens fulle navn,

og ethvert skrift skulle påtegnes navnet til både forleggeren og boktrykkeren. Ifølge

forordningens introduksjon hadde det «viist sig, at lumsk og nedrig Ondskab i

Almindelighed søger Skiul under Anonymitet», og at det var rimelig og rettferdig å

forvente at folk måtte tåle å stå ved sine ytringer i offentligheten. Denne oppfatningen

ligner oppfatninger som preger dagens offentlighet, selv om vi ikke forbyr anonymitet.

Men som vi skal se i kapittel syv, ble anonymiteten sett på som svært viktig rundt år 1800,

og ikke bare som et nødvendig onde. For en del var anonymiteten en av bærebjelkene i

en velfungerende offentlighet. Ideelt sett skulle alle ytringer være anonyme eller under

pseudonym. For noen var et anonymitetsforbud følgelig helt inkompatibelt med

trykkefrihet. Her hersket det imidlertid uenighet, og spørsmålet om disse paragrafene var

gjeldende eller ikke i Norge etter 1814, ble ikke avgjort før på 1820-tallet, som vi skal se

senere i dette kapittelet.449

«Trykkefrihet» ble forstått i ordets aller snevreste forstand i

trykkefrihetsforordningen av 1799. Det betydde rett og slett at alle – unntatt de som

allerede hadde forbrutt seg mot trykkefriheten – hadde lov til å trykke hva de ville. De

som sto bak ytringene ble imidlertid strengt overvåket og kunne straffes før ytringene

deres nådde offentligheten. I ettertid er det nærliggende å konkludere med at 1799-

forordningen var skrevet med den nye tidens språk for å legitimere det gamle regimets

politikk.

5.2 Tre fortolkninger av paragraf 100s relasjon til lovverket

Men hva tenkte folk i samtiden? Delte eidsvollsmennene, norske jurister generelt og

øvrige deltagere i den norske offentligheten etter 1814 enevoldsmaktens snevre forståelse

449 En som umiddelbart stilte seg kritisk til at anonymitet skulle være en nødvendig del av trykkefriheten,

var juristen Henrik Steenbuch, som i 1815 utga en kommentar til Grunnloven, jf. Steenbuch 1815: 160;

Björne 2018: 84–85.

Nymark: Kampen om trykkefriheten

133

av trykkefrihetsbegrepet? Grunnloven selv manglet en forklarende tekst og

formålsparagrafer, så nøyaktig hva eidsvollsmennene la i trykkefrihetsbegrepet, vet vi

ikke. Men studerer man hvordan den grunnlovfestede trykkefriheten ble omtalt og

fortolket i årene etter 1814, blir det tydelig at trykkefriheten gjennomgående ble forstått

som noe mer omfattende enn bare retten til å trykke det man ønsket. Men det var uenighet

om nøyaktig hva slags innskrenkninger som skulle regnes som så vesentlige at de ved sin

tilstedeværelse opphevet trykkefriheten.

Etter kort tid manifesterte det seg problemer med å forene trykkefrihetslovverket

fra enevoldstiden med Grunnlovens paragraf 100. Det var ingen tvil om at eksisterende

lover som var i tydelig konflikt med Grunnloven måtte regnes som opphevet. Men det

var mange tvilstilfeller, særlig på grunn av den nevnte uenigheten rundt hva som lå i

trykkefrihetsbegrepet. Dermed oppsto det uenigheter om hvordan lovverket burde

fortolkes og dets enkelte deler veies opp mot hverandre.

Én ting var det likevel enighet om. Ut fra kildene og litteraturen som er

gjennomgått her, finnes det få spor etter noen umiddelbar diskusjon om politisensuren

skulle regnes som avviklet eller ikke. Ettersom ordningen faktisk ikke ser ut til å ha blitt

videreført, må vi ta utgangspunkt i at det var en bred konsensus om at

publiseringssensuren i 1799-forordningen var en form for forhåndssensur. Christian

Magnus Falsen var for eksempel helt tydelig på dette i en artikkel i Nationalbladet i

1815.450 Som nevnt var forhåndssensur helt uforenlig med trykkefrihet for de fleste i

samtiden. Hovedinnholdet i de tre siste paragrafene i 1799-forordningen har derfor

sannsynligvis blitt regnet som opphevet umiddelbart etter 1814.

Spørsmålet om kontrollfunksjonen gjennom politiet egentlig burde bli regnet som

opphevet eller ikke, kom først opp i Høyesterett i 1837, i en sak mot bokhandler Johan

Dahl. Han hadde nektet å gi fra seg et eksemplar av Andreas Munchs diktdebut

Ephemerer da politiet krevde den innlevert. Høyesterett slo der fast at politiets innkreving

av eksemplarer av trykt materiale var uforenlig med Grunnlovens paragraf 100. Denne

overvåkningens funksjon var å sette politiet i stand til å rapportere om lovbrudd, samt å

konfiskere og nekte utsalg av skrifter. Med andre ord var overvåkningen uløselig knyttet

til de sensurerende funksjonene i 1799-forordningens siste paragrafer, og siden disse

utvilsomt var opphevet ved Grunnlovens 100, var også grunnlaget for politiets innkreving

450 Det Norske Nationalblad, 12.12.1815: 196, 198.

Nymark: Kampen om trykkefriheten

134

borte.451 Det er imidlertid høyst usikkert hvor utbredt denne praksisen egentlig var før

høyesterettsdommen slo fast at den var ulovlig. Med tanke på hvor kritiske

opposisjonsbladene var til de øvrige bestemmelsene i 1799-forordningen, virker det

merkelig at det var først i 1837 at noen skulle åpenlyst nekte å føye seg etter

politimesterens krav om innlevering. Dette inntrykket forsterkes av at Høyesterett i

dommen i 1837 var såpass tydelige på at innleveringen var opphevet ved paragraf 100.

En alternativ forklaring kan derfor være at saken mot Dahl kom som en følge av at politiet

i Christiania forsøkte å gjenoppta denne praksisen i et forsøk på å skaffe seg mer oversikt

over pressen, og at bokhandlerne raskt reagerte med å nekte. Andreas Munchs helt

upolitiske diktsamling var i så fall en helt tilfeldig utvalgt prøvesten. For øvrig var

boktrykkerne etter en kongelig resolusjon fra 1815 også forpliktet til å innlevere

eksemplarer av alle trykte skrifter til Universitetsbiblioteket, statsrådssekretariatet og

Justisdepartementet.452 Denne innleveringen fikk imidlertid et annet preg ettersom den

ikke var knyttet opp til straff, slik politisensuren var.

Sett bort fra denne antatte enigheten om politisensuren, mener jeg det er mulig å

identifisere tre ulike hovedstandpunkter om relasjonen mellom lovene. Det første var at

alle de øvrige delene av 1799forordningen var gjeldende lov. Hovedstandpunkt nummer

to var at 1799-forordningen var opphevet i sin helhet av paragraf 100. Det tredje var at

1799-forordningen var gjeldende lov, men i hovedsak bare kunne anvendes ved brudd på

paragraf 100.

5.2.1 Den konservative fortolkningen

Det første standpunktet var at alle de øvrige delene av 1799-forordningen fortsatt var

gjeldende lov. Det ville blant annet si at forbudene mot anonymitet fortsatt ville være i

kraft, og at de som var tiltalt eller dømt for trykkefrihetsforseelser skulle ha begrensede

muligheter til å ytre seg. Den mest synlige forkjemperen for dette konservative synet var

Karl Johan. Kongen ble raskt lei av den norske pressens frimodighet og lette etter måter

å stramme inn. Som ett av flere tiltak ba kongen derfor Stortinget på forsommeren i 1821

om en avklaring på hvordan Grunnlovens paragraf 100 harmonerte med resten av

451 For omtale av saken og dommen, se Norsk Retstidende, 1837: 635–642; Langeland 2005: 225–227;

Tveterås 1950: 294–295.
452 Kommentert og kritisert i Det Norske Nationalblad, 8.2.1816: 92–96

Nymark: Kampen om trykkefriheten

135

lovverket, og da særlig 1799-forordningen. 453 Inntil da hadde ikke Høyesterett hatt

mulighet til å avgjøre dette spørsmålet, ettersom ingen hadde blitt dømt i de tre

trykkefrihetssakene som til da hadde vært oppe i landets øverste rettsinstans.454 Stortinget

og Justisdepartementet hadde heller ikke uttalt seg. Selv mente Karl Johan at 1799-

forordningen måtte være «endnu fuldkommen gjeldende», bortsett fra de bestemmelsene

som var «i aabenbar Strid» med Grunnloven.455 Hva han mente med det, ble ikke utdypet,

men det skulle snart komme frem.

For kongen tok saken i sine egne hender allerede tre dager etter, da han ba

Stortinget om en avklaring, lenge før de hadde rukket å behandle hans forespørsel, faktisk

før de hadde mottatt den i det hele tatt. Han befalte regjeringen å trykke opp og sende ut

1799-forordningen til politiet og domstolene rundt om landet. Beskjeden som fulgte med

var at forordningen var gjeldende norsk lov som regulerte trykkefriheten.456 De lokale

myndighetene fikk også beskjed om at de hadde spesielt ansvar for å følge opp 1799-

forordningens bestemmelser om at tiltalte og dømte for trykkefrihetsforseelser ikke kunne

ytre seg helt fritt.457 Instruksen inneholdt derimot ingen konkrete beskjeder om at politiet

skulle gjenoppta overvåkningen av offentligheten, og det virker derfor sannsynlig at selv

Karl Johan så at denne forhåndssensuren var blitt et utilgjengelig virkemiddel. Noen uker

senere sto kongens befaling også på trykk i den kongekontrollerte avisen Den Norske

Rigstidende.458

5.2.2 Den venstreliberale fortolkningen

Det andre hovedstandpunktet gikk ut på at Grunnloven og dens paragraf 100 i sin ånd,

idé og intensjoner stred så mye imot bakgrunnen for 1799-forordningen at sistnevnte

453 Meddelelsen ble sendt fra kongen 2. juni og er gjengitt i St.forh. 1821, 5. del, Stortinget 17.8: 252–267.

Stortinget mottok meddelelsen 12. juni, jf. St.forh. 1821, 3. del, Odelstinget 18.6: 393. Se også Steen 1954:

144–145; Langeland 2005: 196.
454 Christen Grønnerup ble frifunnet i 1816, mens Ole Wernsen Klungseth og Hans Chrystie gikk fri i 1817.

For en gjennomgang av saken mot Chrystie, se Langeland 2005: 188–192.
455 St.forh. 1821, 5. del, Stortinget 17.8: 262.
456 Kongen bestemte dette i kongelig resolusjon av 5. juni 1821, jf. RA/S-1001/A/Ab/L0011,

Statsrådssekretariatet. Kongelige resolusjoner 11 (1821), nr. 5610. Innholdet i den er også gjengitt i RA/S-

1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5249.
457 Det ble skrevet helt eksplisitt at 1799-forordningens paragrafer 18 og 20 fortsatt var i kraft. 1799-

forordningens paragraf 18 bestemte at en som sto under tiltale for brudd for trykkefriheten, men ennå ikke

hadd blitt dømt, måtte få en medborger til å gå god for et skrifts innhold dersom det skulle trykkes. Hvis

ikke sto boktrykkeren ansvarlig for skriftets innhold.
458 Den Norske Rigstidende, 26.6.1821.

Nymark: Kampen om trykkefriheten

136

måtte regnes som opphevet i sin helhet. Vestreliberale pressefolk som Matthias Conrad

Peterson og Jonas Anton Hielm var blant de tydeligste eksponentene for dette

standpunktet.459

Som redaktøren av både Throndhjemske Tidende (med innstikket Qvartbladet) og

Den lille Trondhjemske Tilskuer hadde Matthias Conrad Peterson vært en fremtredende

venstreliberal røst i norsk offentlighet både på 1790-tallet og etter 1814.460 I en artikkel

over tre nummer av Det Norske Nationalblad i 1821, publisert kort tid etter at Karl Johan

hadde foreslått enda flere innskrenkninger i trykkefriheten, gikk Peterson hardt ut mot

kongens politikk.461 Innholdet i kongens forslag var grunnlovsstridig, mente Peterson.462

Dette, og flere av Petersons øvrige utsagn, var potensielt majestetsfornærmende, men

Peterson hevdet at dersom det var slik at han kunne bli dømt til landsforvisning for sine

uttalelser, slik 1799-forordningen hjemlet, «saa have vi ikke Trykkefrihet».463 Da hadde

«Grundlovens paragraf 100 narret oss alle» ved å si at enhver var tillatt å komme med

sine frimodige ytringer om statsstyrelsen.464 Ifølge Peterson kunne han heldigvis ikke

dømmes for dette, da disse delene av 1799-forordningen, slik han forsto det, var opphevet

av Grunnlovens paragrafer 94 og 100.

I de etterfølgende straffesakene mot Peterson gikk han enda lenger, og baserte

store deler av forsvaret sitt på at 1799-forordningen og Grunnloven ikke kunne eksistere

459 Også 1799-forordningens første offer i Danmark, Peter Andreas Heiberg, ser ut til å ha tatt for gitt at

1799-forordningen var opphevet ved Grunnlovens paragraf 100. Fra sin landflyktighet i Paris skrev han at

han ønsket at «ingen særskildt Trykkelov maae blive givet», ettersom det «vilde være at udrydde, isteden

for at beskytte» trykkefriheten (Heiberg 1817: 52). En annen som uttrykte et lignende syn var Hans Hanson,

senere mest kjent som bygdemålsdikter. Huslæreren Hanson understrekte at han ikke var noen jurist, og

ville ikke påstå at det var juridisk uriktig å bruke trykkefrihetsforodningen. Men han ønsket å formidle «at

det var paafaldende for mig, som en ujuridisk Person, at man i et Land, hvor Trykkefriheden er een af

Grundlovens udtrykkelige Betingelser, skulde dømmes efter en Forordning, der ophæver denne Frihed.»

(skrevet under pseudonymet «Libertus Biedermann» i Det Norske Nationalblad, 26.3.1816: 5). Hans

Allum, som ofte skrev i Drammens Tidende, uttrykte lignende tanker, se for eksempel Allum 1823: 78.
460 For de mest omfattende arbeidene om Peterson og hans pressekarriere, se Davidsen 1950; Tronvold

1955; Ringvej 2014a.
461 Artikkelen var sendt inn til redaksjonen av Nationalbladet allerede i januar samme år, og var egentlig

en kommentar til Karl Johans forslag om å endre Riksakten fra 1818. Dette forslaget hadde allerede blitt

avvist av Stortinget i mars 1821, men siden kongen i juni hadde fremmet et nytt lovforslag om jury i

trykkefrihetssaker, fremsto Petersons artikkel som en kommentar til dagsaktuelle hendelser på Stortinget.

Se Det Norske Nationalblad, 28.6.1821: 193–208; Det Norske Nationalblad, 30.6.1821: 209–224; Det

Norske Nationalblad, 2.7.1821: 230–232. Artikkelen ble for øvrig også gjengitt i Petersons forsvarsskrift,

se Peterson 1823a.
462 Det Norske Nationalblad, 28.6.1821: 196.
463 Det Norske Nationalblad, 28.6.1821: 195.
464 Det Norske Nationalblad, 28.6.1821: 195.

Nymark: Kampen om trykkefriheten

137

side om side overhodet. 465 1799-forordningen «lægger umiskjendeligen Baand paa

Tankens ubehindrede Yttring, hvilket den deri herskende Aand saa tydeligen viser».466

Den kunne ikke bestå «uden at skade eller omstøde Grunnlovens §. 100», hvis «Ynde og

Herlighed, staaer i usvækket Kraft».467 Følgelig kunne ikke 1799-forordningens paragraf

2, ifølge han selv, brukes til å finne en straff for et brudd på Grunnlovens

trykkefrihetsparagraf, slik aktor foreslo. Uansett mente han at han ikke hadde gått utenfor

paragraf 100s bud om at frimodige ytringer var enhver tillatt. Dette stemmer godt overens

med argumentasjonen i resten av artikkelen fra Nationalbladet, der Peterson ved flere

anledninger skrev at enhver innskrenkning av trykkefriheten var et inngrep i menneskets

naturlige rettigheter og ville i tillegg være til skade for både statsstyrelsen og samfunnet

for øvrig.468 Man måtte tåle en del ubehagelige og usanne ytringer i offentligheten, både

om embetsmenn, regjeringsmedlemmer og mellom de nye broderfolkene, for at ikke de

sanne, kritiske ytringene også skulle forsvinne.

En endelig løsning på fortolkningsproblemet ble imidlertid ikke funnet i

rettsakene mot Peterson. Han ble frikjent i alle rettsinstanser, inkludert i Høyesterett i

1823. 469 Det ble slått utvetydig fast at Grunnlovens paragraf 100 gikk foran 1799-

forordningen, men siden Peterson ikke ble dømt, kom ikke retten noe mer inn på

spørsmålet om hvorvidt og eventuelt hvordan 1799-forordningen kunne komme til

anvendelse.470 Drøftingen i dommene pekte imidlertid helt tydelig frem mot den endelige

avklaringen.

465 Langeland 2005: 200; Peterson 1823a: 57–60; Tronvold 1955: 82–85. Peterson ønsket å forsvare seg

selv, men fikk juridisk rådgivning av sin meddirektør i Norges Bank, prokurator Ole Iversen, jf. Tronvold

1955: 81.
466 Peterson 1823a: 59.
467 Peterson 1823a: 59.
468 Se for eksempel Det Norske Nationalblad, 28.6.1821: 204 («Trykkefrihed, uindskrænket Trykkefrihed

maa ikke blive den trofaste Norske Nation berøvet!»); Det Norske Nationalblad, 28.6.1821:206 («Velsignet

være Trykkefrihed som uforskyldt bliver hadet; den skal vedblive at være vor uafhændelige Ejendom;

kunde vi tabe den, saa var det ude med Norsk Selvstændighed og Frihed; men vi kunne ikke tabe denne

naturlige og uforkrænkelige Rettighed, hvis ubehindrede Benyttelse vi have forsikkret os ved

Constitutionen, den Constitution Hans Kongl. Maj. selv har beediget, og som saaledes vil vedblive at være

en urokkelig Grundvold for vor Borgerfrihed.»); Det Norske Nationalblad, 30.6.1821: 219 («Enhver

Indskrænkning i en Nations Trykkefrihed er et høist fornærmeligt Indgreb i Menneskets lovlige Frihed.»).
469 For en gjennomgang av saken mot Peterson, se Langeland 2005: 197–205 og Petersons eget

forsvarsskrift fra 1823.
470 Kjernespørsmålet i sakene mot Peterson ble om han hadde forbrutt seg på disse to paragrafene. Paragraf

5 i Grunnloven stadfestet at «Kongens Person er hellig: han kan ikke lastes eller anklages. Ansvarligheden

paaligger hans Raad». Var det innenfor trykkefrihetens grenser å påvise skadelige følger av kongelige

lovforslag eller var det fornærmende? Konklusjonen i alle tre rettsinstanser (underrett, overrett og

Høyesterett) var at det å kritisere en kongelig proposisjon ikke kunne være det samme som å kritisere

kongens hellige person. Å kritisere en lov eller et lovforslag måtte nødvendigvis være tillatt – hvordan

skulle man ellers drive lovarbeid i Stortinget? Petersons ytringer ble derfor ikke regnet som

Nymark: Kampen om trykkefriheten

138

Matthias Conrad Peterson var ingen jurist, men det fantes menn med betydelig

juridisk kompetanse som anså 1799-forordningen som ubrukelig på grunn av

Grunnlovens paragraf 100. I 1815 argumenterte Jonas Anton Hielm, som på det

tidspunktet var dosent i lovkyndighet ved Det Kongelige Fredriks Universitet i

Christiania og advokat i Høyesterett, for et lignende syn.471 Ifølge Hielm var de siste 14

paragrafene av forordningen utformet slik at de la begrensninger på pressen, og de var

derfor uforenlige med trykkefrihet og måtte regnes som opphevet. 472 De første 14

paragrafene bestemte straffer for ulovlige handlinger, og opphevet i utgangspunket ikke

trykkefriheten. Problemet var at straffene var så strenge at de ville gjøre det «altfor

usikkert og farligt, at benytte Trykkefriheden, og altsaa bringe det derhen, hvis de havde

blevet staaende ved Magt, at det i Virkningen var os det samme, som om Trykkefrihed ei

var til.»473 Samtidig var det ikke slik at man kunne sette alt mulig på trykk ustraffet. Ingen

av de typene ytringer som i Grunnlovens paragraf 100 «ere erklærede strafbare, kunde

eller burde i nogen velorganiseret Stat være straffrie», skrev han.474 Straffeutmålingen

måtte finnes i det eksisterende lovverket, og da var det 1799-forordningen som var mest

aktuell.

Hielms argumentasjon brast. Han mente altså at straffbare ytringer måtte kunne

straffes ved hjelp av 1799-forordningen, samtidig som at straffene i

trykkfrihetsforordningens var for strenge til å kunne brukes. Hvor straffene da skulle

komme fra, presiserte han ikke, men det var kanskje heller ikke så viktig for han, ettersom

han også argumenterte for at terskelen for å bli dømt etter paragraf 100 måtte være

særdeles høy. 475 Hvordan kunne en ellers briljant jurist argumentere på en såpass

mangelfull måte? Det må ha hatt sammenheng med at han, som sterkt delaktig i utgivelsen

av Nationalbladet, hadde en betydelig egeninteresse i å holde straffene for

majestetsfornærmende og måtte regnes som innenfor paragraf 100s bestemmelse om at «Frimodige

Yttringer om Statsstyrelsen og hvilkensomhelst anden Gjenstand ere Enhver tilladte». Se Peterson 1823a:

172–173, 184–186; Langeland 2005: 201–203.
471 Hielms argumenterte for dette i en debatt med Christian Magnus Falsen i 1815 og 1816. Se Falsens «Om

Grundlovens 100de §., og Forordningen af 27de September 1799» i Det Norske Nationalblad, 12.12.1815:

193–202; og Hielms kommentar og tilsvar «Mere om Grundlovens §. 100» i Det Norske Nationalblad,

20.12.1815: 214–223; Det Norske Nationalblad, 30.12.1815: 225–239; Det Norske Nationalblad, 8.1.1816:

7–13. Disse to innledende artiklene ble etterfulgt av oppfølgingsinnlegg av Falsen i Det Norske

Nationalblad, 1.2.1816: 69–77; og av Hielm i Det Norske Nationalblad, 29.2.1816: 129–144.
472 Det Norske Nationalblad, 20.12.1815: 215–218.
473 Det Norske Nationablad, 20.12.1815: 216.
474 Det Norske Nationablad, 20.12.1815: 216–217.
475 Se for eksempel Det Norske Nationalblad, 29.2.1816: 139–141.

Nymark: Kampen om trykkefriheten

139

trykkefrihetsbrudd så lave som mulig.476 Det hang også sammen med at han generelt sto

for et venstreliberalt politisk program, med vide borgerrettigheter.

Til tross for den mangelfulle argumentasjonen var mange faktisk enige med Hielm

i årene rett etter 1814. Både i lavere rettsinstanser og i Høyesterett ble Grunnlovens

paragraf 100 derfor brukt som en strafferettslig bestemmelse de første årene, da

rettstilstanden ennå var særdeles uavklart. Som vi skal se i neste kapittel, førte det til at

regjeringen var svært tilbakeholden med å ta ut tiltale mot blader mellom 1816 og 1821.

I 1821 svarte Stortinget etter hvert på Karl Johans spørsmål om relasjonen mellom lovene,

og de slo da fast at trykkefrihetsparagrafen var gjeldende lov, unntatt der den var i konflikt

med paragraf 100. Likevel antok en av dommerne i Høyesterett så sent som i 1825 at

1799-forordningen var opphevet ved paragraf 100.477

5.2.3 Den pragmatiske løsningen

Det tredje hovedstandpunktet, og det som til slutt ble regnet som gjeldende rett, var at

1799-forordningen fortsatt var i kraft, men den skulle i hovedsak brukes til å straffe

ytringer som var definert som straffbare Grunnlovens paragraf 100.478 Ytringer som var

straffbare ifølge 1799-forordningen, men ikke sto som et av unntakene til trykkefriheten

i Grunnloven, måtte regnes som lovlige. Tiltalte i trykkefrihetssaker skulle dømmes eller

frikjennes etter de paragrafene i 1799-forordningen som fortsatt var gjeldende. Dette

standpunktet var den mest nærliggende fortolkningen av jussen, i tråd med lex superior-

prinsippet, og hadde også blitt fremmet av en toneangivende jurist og grunnlovsfortolker

som Christian Magnus Falsen helt fra 1815.479

476 Takk til Bård Tuseth for dette poenget. Hielm la også frem en lignende argumentasjon da hans bror sto

under tiltale for trykkefrihetsbrudd i 1821, se Det Norske Nationalblad, 6.9.1821: 444–450.
477 Christopher Frimann Omsen uttalte dette i sakene mot Hans Allum i 1823 og mot Jonas Anton Hielm

student J. C. Müller i 1825, jf. Høyesteretts voteringsprotokoll, Allum 1823: 304, Hielm og Müller 1825:

11.
478 Noen deler av 1799-forordningens paragrafer som definerte ansvar forble imidlertid fortsatt gjeldende.

Det var blant annet påkrevd å føre på navnet på utgiveren, boktrykkeren og utgiverstedet til et blad (jf.

paragraf 16, første ledd), og dersom en utgiver nektet å oppgi forfatteren til et stykke, måtte han selv stå til

ansvar for retten (jf. paragraf 19, andre ledd). Slik ble det fordi myndighetene var avhengig av å vite hvem

som sto strafferetslig ansvarlig for et skrift. Alternativet hadde vært at anonymitet og pseudonymitet, som

ellers var tillatt, hadde ført til straffefrihet. Bård Tuseths doktorgradsavhandling, som er under arbeid, vil

gi en grundig gjennomgang av dette.
479 Se Falsens artikkel «Om Grundlovens 100de §., og Forordningen af 27de September 1799» i Det Norske

Nationalblad, 12.12.1815: 193–202. Falsen at uttalte 1799-forordningen måtte forbli i kraft frem til en ny

lovbok var på plass, «forsaavidt den ikke strider mod Grundlovens 100de §., det vi sige, forsaavidt den

bestemmer Straffen for de Overtrædelser, som den bemeldte §. i Grundloven opregner» (uthevet i original),

jf. Det Norske Nationalblad, 12.12.1815: 195.

Nymark: Kampen om trykkefriheten

140

Først i 1825, etter en lang prosess med flere dommer, hadde Høyesterett kommet

med nok avklaringer til at dette kunne regnes som gjeldende rett. Det året sto Jonas Anton

Hielm, for tiden suspendert regjeringsadvokat, tiltalt for å ha kommet med

majestetsfornærmelser i en artikkel som sto på trykk i Nationalbladet i 1821. Artikkelen

var en av to tekster som gikk hardt ut mot at Falsen, som hadde vært en av Christian

Frederiks nærmeste allierte i 1814, plutselig ble tett knyttet til Karl Johan og begynte å

agitere for den nye kongens politikk. 480 Disse artiklene var ikke bare potensielt

injurierende overfor Falsen; de hadde også innhold som ble oppfattet som

majestetsfornærmende mot Karl Johan, den avdøde svenskekongen Karl XII og Frederik

VI av Danmark.

Broren til Jonas Anton Hielm, boktrykker Hans Abel Hielm, utgiveren av

Nationalbladet, måtte selv møte i Høyesterett to ganger, i 1822 og 1823, på grunn av

disse artiklene. I 1822 ble han dømt for den andre av artiklene om Falsen.481 Denne

dommen gjorde det tydelig at det skulle en god del til for å bli dømt til landsforvisning

etter paragraf 2 i 1799-forordningen for kritikk av konge eller regjering, særlig hvis den

ikke kunne bevises å være feilaktig.482 Såfremt kritikken var rettet i et respektfullt språk,

og ikke hånet eller lastet kongen eller forfatningen, måtte kongen i en konstitusjonell stat,

i likhet med de andre konstitusjonelle maktene, akseptere kritiske ytringer mot sin

politikk. Overretten hadde dømt H.A. Hielm etter blant annet paragraf 2 i 1799-

forordningen,483 men i Høyesterett ble dommen formildet til bøter etter paragraf 7 i

samme.484 Den krevde at omtale av statsanliggender skulle gjøres med beskjedenhet og

ærbødighet uten utilbørlige og usømmelige utrykk. Med andre ord var det allerede et år

før Petersons sak klart at man kunne dømmes etter 1799-forordningen. Samtidig skulle

det en god del til for å bli dømt etter forordningens strengere paragrafer.

I 1823 sto Hans Abel Hielm igjen tiltalt i Høyesterett, denne gang for den

artikkelen det i mellomtiden, etter en serie forviklinger, hadde blitt klart at broren var den

480 «Prophetier af C.M. Falsen», Det Norske Nationalblad, 10.5.1821: 273–284. Se for øvrig Mykland 1964

for en god forklaring på hvorfor dette egentlig ikke bør regnes som paradoksalt eller et karakterbrudd ved

Falsen, som var en tilhenger av en sterk kongemakt.
481 «Complimenter ved Christian Magnus Falsen», Det Norske Nationalblad, 31.5.1821: 1–13.
482 Langeland 2005: 207–208.
483 Straffen for brudd på 1799-forordningens paragraf 2 var landsforvisning, men overretten dømte Hielm

til to måneder i tukthus. Denne straffen fant retten i paragraf 6 i 1799-forordningen. Slike skjønnsmessige

straffeutmålinger, såkalte dommer etter analogi, var ikke uvanlig i rettspraksis på denne tiden.
484 Paragraf 7 foreskrev en fengselsstraff på 4 til 14 dager, men dette kunne skjønnsmessig bli omgjort til

bøter.

Nymark: Kampen om trykkefriheten

141

egentlige forfatteren av.485 H.A. Hielm ble frikjent, noe som faktisk ikke var en selvfølge.

Etter 1799-forordningen hadde redaktøren av et periodisk skrift likt ansvar med

forfatteren for det som ble skrevet.486 Det var tilsynelatende ikke slik at utgiveren kunne

slippe unna straff ved å oppgi forfatteren. Denne bestemmelsen ble regnet som endelig

opphevet etter denne dommen mot H.A. Hielm. Det skulle bli en viktig forutsetning for

at det ikke innebar for stor risiko å stå som redaktør eller utgiver av et opposisjonsblad.

Forfatteren hadde hovedansvaret. Dette innebar imidlertid ikke at en anonymisering av

forfattere førte til straffrihet. Dersom ikke redaktøren oppga hvem som hadde skrevet et

potensielt straffbart stykke, var det redaktøren som måtte stå til ansvar.

To år senere var det klart for Jonas Anton Hielms sak i Høyesterett. Han unngikk

også å bli dømt til landsforvisning, men det var med minst mulig margin. Fire av åtte

dommere stemte for at han skulle dømmes etter 1799-forordningens paragraf 2, og det

ble justitiarius sin dobbeltstemme i favør av J.A. Hielm som avgjorde. Justitiarius Johan

Randulf Bull var tydelig på at landsforvisningsstraff ikke kunne anvendes, da en så streng

straff ville sette trykkefriheten ut av spill.487 Som sin bror ble Hielm i stedet dømt etter

1799-forordningens paragraf 7. Straffen ble en betydelig bot på 500 spesidaler, hvilket

tilsvarte en årslønn for en laverestående embetsmann. I samme sak ble det diskutert om

anonymitet og pseudonymitet var lov. J.A. Hielm var også tiltalt for å ha fått en innsatt

på slaveriet på Akershus festning til å ta på seg forfatterskapet for Falsen-artiklene. I

dommen ble det slått fast at man naturligvis ikke kunne få uskyldige til å ta på seg straff

for en selv, uten at det betydde at anonymitet eller pseudonymitet i seg selv var ulovlig.488

J.A. Hielm unngikk med et nødskrik å bli fradømt sitt embete som regjeringsadvokat for

dette forholdet, men Karl Johan valgte likevel å avskjedige Hielm kort tid etter.489

Samlet sett var konklusjonen etter dommene mot Peterson og Hielm-brødrene at

man kunne dømmes etter 1799-forordningens paragrafer som stemte overens med

unntakene i Grunnlovens paragraf 100. Det forble imidlertid et tolkningsspørsmål i hvert

enkelt tilfelle om en ytring skulle regnes som en tillatt frimodig ytring om statsstyrelsen

eller om den for eksempel var majestetsfornærmende. Dette bød på problemer for

rettssystemet. Den eneste rettsinstansen som var kvalifisert til å vurdere grunnlovsbrudd

485 For en mer detaljert gjennomgang av forviklingene, se Langeland 2005: 205–211.
486 Se 1799-forordningens paragraf 19. De forskjellige synspunktene på denne paragrafen blir grundig

drøftet i Åsmund Forfangs upubliserte manuskript (Forfang [2020])
487 Høyesteretts voteringsprotokoll, Hielm og Müller 1825: 15.
488 Langeland 2005: 209–210.
489 Se neste kapittel.

Nymark: Kampen om trykkefriheten

142

og andre konstitusjonelle saker var Høyesterett. Det ble dermed etablert en praksis med

en slags arbeidsdeling, der de lavere rettsinstansene (underretten og overretten) vurderte

en ytrings lovmessighet kun ut fra straffelovene, mens Høyesterett tok seg av eventuelle

ankesaker og vurderte der det konstitusjonelle.490 Samtidig kunne kongen benytte seg av

sin makt til å benåde.

De fleste av de mer generelle påbudene og forbudene i 1799-forordningen måtte

regnes som opphevet, men noen praktiske tilpasninger ble gjort. Når det gjaldt

anonymiteten, kunne for eksempel en ansvarlig utgiver av et blad bli dømt til å måtte

oppgi en artikkelforfatter (eller ta straffen selv), mens ingen kunne kreve at alle

forfatternavn skulle offentliggjøres. Det ble også påbudt for utgiverne å føre navnet sitt

på bladet de utga.491 Alternativet hadde vært straffrihet, ettersom man ellers ikke ville

visst hvem som var ansvarlig for utgivelsen.

På grunn av Høyesteretts standhaftighet i en politisk turbulent tid og dens forsvar

og liberale fortolkning av Grunnlovens prinsipper, har Nils Rune Langeland gitt tilnavnet

«den patriotiske domstolen» til Norges øverste rettsinstans i perioden.492 Det var ikke gitt

at Høyesterett stort sett skulle dømme i liberal retning i den første perioden. Svært mange

av voteringene var jevne, og med en litt annen personsammensetning kunne utfallet av

det viktige arbeidet med fortolkningen av Grunnloven fort blitt annerledes. I tillegg var

Høyesteretts fortolkningsrom stort. Paragraf 100 var tvetydig, og det eneste Stortinget

hadde eksplisitt uttalt var at 1799-forordningen var gjeldende såfremt den ikke var i

konflikt med Grunnlovens paragraf 100.493 Betydningen av at Høyesterett dannet en

identitet som forsvarer og autoritativ fortolker av Grunnloven og samtidig våget å stille

seg i opposisjon til kongemakten, kan knapt overvurderes.494

490 Sandvik 2017: 12.
491 Deler av 1799-forordningens paragrafer 16 og 17 var dermed opphevet, mens deler var fortsatt i kraft.
492 Langeland 2005: 185–252.
493 I 1821 kom Stortinget med en prinsipiell uttalelse som et tilsvar på Karl Johans forsøk på å innskrenke

trykkefriheten ved en ny lov. Konstitusjonskomiteen uttalte at «En tøilesløs Trykkefrihed er i alle Lande

erkjendt for et Onde. Krig med Udlandet, Borgerkrig, Statscreditens Tilintetgjørelse, Statspapirernes

Synken i deres Værd, Splid iblandt Familier, Borgerflidens, Handelens, Videnskabernes og Kunsternes

Forfald, see disse ere de Fordele den bereder, og som Nationerne høste deraf.» (St.forh. 1821, 5. del,

Stortinget 17.8: 261.) En uinnskrenket trykkefrihet var altså uaktuelt. Innen en ny kriminallov var på plass,

måtte de eksisterende lovene brukes for straffeutmåling. Men noe konkret om vektingen mellom de to

lovene kom ikke Stortinget med. Se St.forh. 1821, 5. del, Stortinget 17.8: 252–275.
494 Langeland 2005: 252.

Nymark: Kampen om trykkefriheten

143

5.3 Karl Johans forsøk på å stramme inn trykkefrihetslovene

Innsatsen for at 1799-forordningen skulle stå som gjeldende rett i sin helhet var bare ett

av flere tiltak fra Karl Johan for å stramme inn trykkefriheten juridisk i årene rundt 1820.

Trykkefrihetsforordningen av 1799 var riktignok streng, men den manglet to ting Karl

Johan gjerne skulle hatt med: et forbud mot fornærmelser mellom unionspartnerne og en

juryordning.

Dette prøvde Karl Johan å få gjennom i både Sverige og Norge ved å foreslå et

tillegg til Riksakten, avtalen som formaliserte unionen. Forslaget ble fremmet for

Stortinget og Riksdagen første gang i 1818. Den viktigste delen av lovforslaget var at

fornærmelser og angrep mot den svenske staten og dens folk skulle være forbudt i Norge.

Et tilsvarende forbud mot negative ytringer om Norge skulle komme på plass i Sverige.

Målet var ifølge forslaget å «befæste Enighed og Tillid imellem Brødrefolkene, og derved

til at give ny Borgen for deres indvortes Styrke og Lyksalighed.»495 I tillegg skulle loven

sikre at aktelsen for unionen blant fremmede stater ble bevart, ettersom indre uro, mistro

og uenighet kunne føre til at denne ble svekket.

Straffene for de som forbrøt seg mot den nye loven skulle være fengsel fra tre

måneder til to år for forfatteren, mens utgiveren skulle tape retten til å gi ut periodiske

skrifter.496 Visse ytringer skulle gi enda strengere straffer. Å oppfordre til oppløsning av

unionen skulle føre til at man ble straffet som landsforræder, mens man risikerte

landsforvisning dersom man kom med ytringer som hadde som formål å innskrenke

broderfolkets frihet og rettigheter.497

I den siste paragrafen i Karl Johans forslag til å endre Riksakten ble det slått fast

at det var en jury som skulle avgjøre skyldspørsmålet i denne typen saker. Juryen skulle

ha ni medlemmer, der seks stemmer måtte til for å få en tiltalt dømt. Motivasjonen for

innførelsen var å gjøre det lettere å dømme folk for fornærmelser «som ere indklædte i

Fortællinger, Fabler, og overhovedet i Allegorier».498 Med andre ord var ønsket å få bukt

med den økende mengden satiriske fremstillinger, særlig de som sto på trykk i Det Norske

Nationalblad.499 I følgeskrivet til lovforslaget hevdet kongen at dersom lovene ble tolket

495 St.forh. 1818, 6. del, Stortinget, 10.9: 95.
496 St.forh. 1818, 6. del, Stortinget, 10.9: 97–98.
497 St.forh. 1818, 6. del, Stortinget, 10.9: 98.
498 St.forh. 1818, 6. del, Stortinget, 10.9: 100.
499 Den direkte foranledningen til lovforslaget var den korte «Fragment af en Fabel», som sto på trykk i Det

Norske Nationalblad, 31.1.1818: 62–64. Kontroversene rundt denne artikkelen omtales i kapittel seks.

Nymark: Kampen om trykkefriheten

144

bokstavelig, risikerte man at forfattere av injurierende tekster kunne bli frifunnet. Ifølge

Grunnlovens trykkefrihetsparagraf var en ytring kun straffbar dersom den «forsetligen og

aabenbar» hadde brutt noen av forbudene i paragrafen. Karl Johans tanke var at en jury

ville stå friere enn vanlige dommere til å vurdere det reelle meningsinnholdet i slike

tekster der budskapet ikke var helt åpenbart. Dette var også noe av motivasjonen bak

innføringen av jury i alle trykkefrihetssaker i Sverige i 1815. 500 Et annet motiv var

antagelig at Karl Johan så for seg at det skulle være mulig å øve innflytelse over

domstolene når de skulle velge de enkelte juryenes medlemmer. I Sverige blandet

hoffkanslerne Wetterstedt og Schulzenheim seg ved flere anledninger inn i juryvalg, til

tross for at den svenske trykkefrihetsforordningen av 1812 eksplisitt forbød hoffkansleren

videre befatning med trykkefrihetssaker etter at det var tatt ut tiltale.501

Til tross for disse intensjonene virker kongens arbeid for å innføre juryordning i

trykkefrihetssaker merkelig. I utgangspunktet skulle man tro at det ville innebære

åpenbare og tungtveiende ulemper for kongemakten. Juryene i England hadde gjennom

1700-tallet utviklet en tradisjon for å dømme mildt, særlig i saker som gjaldt seditious

libel, eller oppviglerske ytringer på trykk.502 Karl Johans inspirasjon kom sannsynligvis

fra det napoleonske rettsystemet, der juryordningen var en hjørnestein. Men også

Napoleon fikk problemer med juryene, særlig i Rhinland, der juryene ofte viste sympati

med lokale tiltalte og ble oppfattet som en sikring mot vilkårlig behandling fra

statsmakten.503 Slik fortsatte det også utover 1800-tallet. I Frankrike fikk de liberale i

1830 presset gjennom at délits politiques et de presse, politikk- og presseforseelser, skulle

dømmes av en jury.504 Det førte til en kraftig økning i andelen frifinnelser i slike saker i

de påfølgende årene. 505 Da blant andre bondeførerne Ole Gabriel Ueland og John

Neergaard begynte å kjempe for en juryordning på 1830- og 40-tallet, var motivasjonen

500 Boberg 1989: 61–62. Det var imidlertid adelen og borgerskapet, ikke Karl Johan, som fra starten drev

frem juryordningen i Sverige. Etter først å ha blitt nedstemt i 1812, ble ordningen ble innført i 1815 etter

den såkalte Grevesmöhlenfeiden, en hissig pamflettstrid mellom embetsmannen Carl August

Grevesmöhlen og baron Johan Ludvig Johansson Boye. Den offentlige krangelen og de begrensede

sanksjonsmulighetene mot pamflettene de skrev, sjokkerte Riksdagens medlemmer såpass at de så seg nødt

til å innføre juryordningen. Det hele endte med at de to debattantene gikk til private søksmål mot hverandre.

Utfallet var fengselsstraff for Boye og landsforvisning til Norge for Grevesmöhlen. Sistnevnte var for øvrig

en av Karl Johans allierte, uten at det hjalp han i striden eller i rettsaken.
501 Boberg 1989: 97–101.
502 Hostettler 2004: 82–103.
503 Rowe 2003: 107.
504 Donovan 2010: 51–56.
505 Donovan 2010: 83.

Nymark: Kampen om trykkefriheten

145

folkelig deltagelse og økt rettsikkerhet.506 Venstre videreførte Uelands kamp og fikk

innført lagrettene i straffeprosessloven i 1887.507 Som vi skal se i neste kapittel, skulle

også juryordningen i Sverige i stor grad virke mot sin hensikt. Men for Karl Johan veide

altså troen på at juryen kunne brukes til repressive formål tyngre enn dens demokratiske

og liberale potensial.

Under behandlingen av Karl Johans lovforslag i Stortinget i 1818 konkluderte

både Odelstinget og Konstitusjonskomiteen at dette var et forslag for å endre på

Grunnloven.508 De anså det som både en endring av Riksakten, som hadde konstitusjonell

status, og en spesifisering av Grunnlovens paragraf 100. Etter Grunnlovens paragraf 112

måtte forslaget derfor legges frem igjen på det etterfølgende Stortinget i 1821 før det

kunne gå opp til votering.509

I slutten av mars 1821 ble kongens forslag til endringer av Riksakten enstemmig

forkastet.510 Samtidig ble det bestemt at kongen ikke bare skulle underrettes om vedtaket,

men også bli tilsendt en utdypende forklaring. Målet var naturligvis å unngå at kongen

hisset seg opp. Adressen til kongen ble formulert i tidstypiske ærbødige ordelag, men var

om mulig enda mer forsiktig enn vanlig.511 Henvendelsen var også mer diplomatisk enn

konstitusjonskomiteens uttalelse til Stortinget, som blant annet problematiserte

konfliktene som ville oppstått mellom de enkelte paragrafene i kongens forslag og

Grunnlovens paragraf 100.512 Ifølge adressen så Stortinget seg nødt til å avvise kongens

forslag til tross for at de «tilfulde erkjender, i Deres Majestæts naadigste Proposition at

have fundet et umiskjedeligt Beviis paa Deres Majestæts ædle Omhue for at forebygge

alt hvad der kan afstedkomme Splid og et ubroderligt Sindelag imellem det Norske og

Svenske Folk».513

Grunngivingene til avslaget ble lagt frem som rent juridiske. En juryordning

samsvarte ikke med prosessformen i det norske rettsvesenet. Og trykkefrihetslovene hørte

506 Ueland så på domstolene som en av mange arenaer der folkets samfunnsånd kunne dannes gjennom

deltagelse. For en gjennomgang av Uelands syn folkedomstoler og hans arbeid for å innføre dem, se

Bergsgård 1932b: 42–56.
507 Bergsgård 1933: 79–80.
508 St.forh. 1818, 6. del, Stortinget, 10.9: 96.
509 St.forh. 1818, 6. del, Stortinget, 10.9: 103–104.
510 St.forh. 1821, 1. del, Stortinget, 31.3: 223–229, 237–238. Se også Steen 1954: 144–145 for en omtale

av vedtaket.
511 St.forh. 1821, 1. del, Stortinget, 6.4: 89–91.
512 St.forh. 1821, 1. del, Stortinget, 31.3: 223–229. Se side 228 for diskusjonen om de konstitusjonelle

konfliktene.
513 St.forh. 1821, 1. del, Stortinget, 6.4: 89.

Nymark: Kampen om trykkefriheten

146

til innen privatretten, i en kriminallov, ikke i den offentlige rett.514 En slik kriminallov

var så godt som ferdig og ville sikkert bli lagt frem på det neste Stortinget, ble det hevdet.

Som nevnt ble denne i realiteten ikke klar før mye senere, i 1842. Samtidig mente

Stortinget at det uansett ikke var nødvendig å innføre noen nye trykkefrihetslover. Selv

om de eksisterende lovene ikke var optimale, var de langt fra utformet slik at de tok

«Pasqvillanter i Beskyttelse».515 Tvert imot: lovene dikterte «de haardeste Straffe» for

skribenter som gikk over streken.

Til tross for Stortingets bestrebelser for å forholde seg diplomatiske, unngikk de

ikke å irritere Karl Johan. I et ampert brev til stattholder Johan August Sandels skrev

kongen at Stortinget gjennom sitt avslag på hans strengere presselover hadde stilltiende

godkjent alt det som ble trykket i Norge.516 Representantene hadde implisitt gitt sin støtte

til alt det feige, fornærmende, ærekrenkende, dumme og upassende de norske bladene

skrev. Nationalbladet og Drammens Tidende ble trukket frem som spesielt ødeleggende.

Fremmede makter ville etter et slikt vedtak se til Norge og undersøke nordmennenes

misbruk av trykkefriheten. Da ville de se at alle samfunnsklasser hadde blitt frarøvet sin

ære, og de ville undre seg over at ikke det fantes en eneste forfatter som evnet å skrive en

artikkel i en passende og moderat stil. Kongen fortalte også at han var i gang med å skrive

en meddelelse til Stortinget om saken.

I løpet av arbeidet med denne meddelelsen fant Karl Johan en måte å snu det hele

til sin fordel. Først valgte kongen å fortolke Stortingets generelle uttalelse om de

eksisterende lovenes tilstrekkelighet til å bety at 1799-forordningen i sin helhet var

gjeldende lov. På bakgrunn av det, beordret han at den skulle sendes ut til landets juridiske

myndigheter. I den etterfølgende meddelelsen til Stortinget kom kongen med et krav om

en enda tydligere avklaring av relasjonen mellom lovene.517 I den samme skrivelsen kom

Karl Johan med et nytt utkast til en lov om juryordning, denne gangen som en frittstående

lov som skulle gjelde alle trykkefrihetssaker. 518 Meddelelsen var med andre ord i

realiteten et lovforslag, men det var ikke fremlagt for regjeringen, slik Grunnloven

foreskrev ved kongelige proposisjoner. I lovutkastet ble også 1799-forordningen nevnt

flere ganger som den relevante lovteksten når straffeutmålingen skulle fastsettes. På den

514 St.forh. 1821, 1. del, Stortinget, 6.4: 90.
515 St.forh. 1821, 1. del, Stortinget, 6.4: 90. Med «Pasqvillanter» menes forfattere av smedeskrifter.
516 Brev fra Karl Johan til Johan August Sandels, 17.5.1821. Trykt i Adelsköld 1955: 137–139.
517 Meddelelsen ble sendt fra kongen 2. juni og er gjengitt i St.forh. 1821, 5. del, Stortinget 17.8: 252–267.
518 St.forh. 1821, 5. del, Stortinget 17.8: 263–267.

Nymark: Kampen om trykkefriheten

147

måten kunne kongen få innført jury og få formalisert 1799-forordningen som gjeldende

lov ved brudd på trykkefriheten på samme tid. Bortsett fra dette var det nye forslaget

tilnærmet likt i innhold som det som ble lagt frem i 1818.519

5.3.1 En høydramatisk sommer

Det nye forslaget om jurylov ble ikke behandlet før over to måneder senere, i slutten av

august. Før den tid hadde det utspilt seg mye dramatikk i hovedstaden. Det hadde utviklet

seg en steil front mellom stortingsopposisjonen og kongen i løpet av våren, og disse

konfliktene nådde sitt høydepunkt i løpet av sommermånedene. For å forstå konteksten

avgjørelsen om jurylovsaken ble tatt i, må dette hendelsesforløpet kort redegjøres for.

1. juni, dagen før reskriptet om trykkefriheten ble sendt til Stortinget, hadde Karl

Johan formidlet en tydelig beskjed til de viktigste europeiske statsoverhodene: Hvis ikke

Stortinget bøyde seg for hans vilje i et par kjernesaker, ville han ikke nøle med å endre

forfatningen og ta tilbake den makten Kieltraktaten hadde gitt han.520

Karl Johan var svært opprørt over at Stortinget hadde vedtatt at adelen skulle

avskaffes. Aller mest betent var imidlertid hvor tregt det gikk fremover med

oppgjørssaken, striden om hvordan den dansk-norske statsgjelden skulle gjøres opp.

Stortinget hadde endelig gitt etter og vedtatt at Norge skulle betale den norske gjelden til

Danmark, men ettersom Stortinget bestemte dette 29. mai, var ikke kongen klar over

vedtaket da han sendte ut sirkulærnoten til de europeiske fyrstene fire dager senere. Det

er mulig kongen ville vært noe mindre hissig dersom han visste det. Samtidig var det

uansett ikke avgjort hva slags beløp den norske stat ville ta på seg. Begge sakene hadde

vært uavklarte og kilder til splid siden 1814: Det var Grunnloven som bestemte at adelen

skulle avskaffes, og det var Kieltraktaten som bestemte at Norge skulle betale en

betydelig del av Danmark-Norges gjeld. Adelens avskaffelse hadde blitt vedtatt og nektet

kongelig sanksjon ved de to foregående Stortingene, og ved tredje gangs vedtak kunne

ikke kongen lenger nedlegge veto. Dette ville innebære et stort makt- og prestisjetap for

kongemakten og Karl Johan personlig. Kongen ønsket derfor å tvinge Stortinget til å

trekke tilbake vedtaket, eller i det minste at adelsfamiliene som mistet sine privilegier

skulle bli gitt en erstatning. Samtidig krevde han at gjelden til Danmark i sin helhet skulle

519 Lovforslaget i 1821 var også mer gjennomarbeidet enn det fra 1818.
520 Steen 1954: 180–185; Koht 1950.

Nymark: Kampen om trykkefriheten

148

betales av Norge. Dersom Stortinget vedtok at Sverige måtte betale en andel av gjelden,

ville Karl Johan anse det som et avkall på Norges selvråderett. Politisk sammensmeltning

med Sverige, amalgamasjon som det ble kalt i samtiden, som en del svenske eliter presset

på for, ville bli resultatet. Et statskupp med en omveltning av forfatningen var med andre

ord et mulig utfall av konflikten. Karl Johans formål med sirkulærnoten var å undersøke

hvordan stormaktene i Europa ville stilt seg til en slik intervensjon.521

Ettersom denne kommunikasjonen med de europeiske maktene var en del av

utenriksvesenet og dermed hemmelighetsstemplet, ble den såkalte sirkulærnoten av 1.

juni ikke kjent for den norske offentligheten før i 1860-årene.522 Stattholder Sandels fikk

imidlertid et eksemplar og kunne spre informasjonen til sentrale personer. Uansett ble

Karl Johans rasling med sablene raskt stilt til skue for allmennheten i hovedstaden. I løpet

av juni organiserte kongen en militærøvelse på Etterstad under Ekebergskrenten.

«Lystleiren», som den ble kalt, besto av 3000 svenske og like mange norske tropper.523

De svenske soldatene hadde blitt utstyrt med skarpe skudd før de krysset Svinesund.524 I

tillegg lå det svenske forsterkninger langs grensen. De svenske troppene var lojale mot

Karl Johan, men også blant de norske militære var det utbredt misnøye med både pressens

skriverier og den liberale forfatningen i sin helhet. Den liberale arméministeren Peter

Motzfeldt, så derimot med uro på Karl Johans fremferd, og uttrykte det tydelig, i det

minste i dagboken sin. Han var en av mange som overhodet ikke anså dette som en normal

øvelse.525 Målet var å få Stortinget til å føye seg etter kongens linje.

I oppgjørssaken vant kongen en nesten uforbeholden seier i løpet av juli.526 I

adelssaken ble derimot Stortingets vedtak om opphevelse stående, mens de erkjente

erstatningsplikten.527 Dersom kongen ønsket retten til oppnevne ny adel, måtte dette

fremmes som grunnlovsforslag. Nye bestemmelser om adelen ble derfor inkludert i de

omfattende endringene til Grunnloven Karl Johan la frem på Stortinget kort tid etter han

gjorde sin inntreden i Christiania 29. juli. Det var nettopp kun gjennom grunnlovsforslag

rettet til Stortinget kongen til slutt søkte å gjøre endringer. Til tross for «lystleiren» og

sirkulærnotens svært truende innhold, handlet kongen til slutt helt i henhold til de

521 Steen 1954: 184.
522 Steen 1954: 180.
523 Steen 1954: 171–172, 192, 198.
524 Steen 1954: 213, 217.
525 Steen 1954: 198.
526 Steen 1954: 212.
527 Mestad 2008: 39; Steen 1954: 212–213, 254–255.

Nymark: Kampen om trykkefriheten

149

formelle, konstitusjonelle prosedyrene. Det ble aldri noe kupp, selv ikke med kongen til

stede i hovedstaden. Stormaktene hadde da også, med Russland i spissen, formidlet

tydelig til Karl Johan at dette var helt uaktuelt. De norske statsrådene må, med Sverre

Steens ord, ha «trukket et lettelsens sukk da de erfarte at fjellet hadde født en mus».528

Også stortingsmennene kunne senke skuldrene. Grunnlovsforslagene som ble lagt frem

inneholdt mye som ville økt kongens makt på bekostning av Stortinget dramatisk:

Viktigst blant punktene var et absolutt kongelig veto, at Stortinget skulle samles hvert

femte i stedet for hvert tredje år og at Stortinget primært skulle behandle saker som var

fremlagt av kongen. Men siden det nettopp var et grunnlovsforslag, skulle det ikke voteres

over før neste Storting. I 1824 kunne det godt hende at de politiske realitetene var helt

annerledes.

5.3.2 Avslag og etterspill

Da juryloven skulle behandles 17. august, var med andre ord den mest kritiske fasen i

konflikten mellom Karl Johan og Stortinget over. Samtidig var trykkefrihetssaken svært

viktig for kongen, og ifølge han selv en av tre hovedsaker (adelssaken og oppgjørssaken

var de to andre) under Stortinget i 1821.529 Dette uttrykte han også tydelig til stattholder

Sandels i to brev i juli, begge sendt mens kongen var på vei til Christiania. Kongen krevde

ikke at lovforslaget hans skulle gå gjennom uendret, men han var tydelig på at Stortinget

som et minimum måtte velge enten juryordningen eller en formalisering av 1799-

forordningen som gjeldende lov.530

Til tross for kongens anmodninger til Sandels, som helt sikkert ble

videreformidlet til sentrale tingmenn, avslo Stortinget kongens forslag på ny. 531

Begrunnelsen var igjen at en jury passet dårlig med den etablerte prosessformen i Norge.

I tillegg argumenterte Konstitusjonskomiteen, som var satt til å behandle saken og til å

forfatte et nytt svar til kongen, for at en jury med ufaglærte ga dårligere rettsikkerhet enn

å bli dømt av dommere med juridisk kompetanse. Igjen ble det også argumentert for at

det eksisterende lovverket var tilstrekkelig for å få bukt med de som misbrukte

528 Steen 1954: 217. Det virker usannsynlig at Karl Johan så på et statskupp som en reelt alternativ.
529 Steen 1953: 124, 226.
530 Brev fra Karl Johan til Johan August Sandels, 20.7.1821 og 28.7.1821. Trykt i Adelsköld 1955: hhv.

159–160, 163–164.
531 St.forh. 1821, 5. del, Stortinget, 17.8: 252–275.

Nymark: Kampen om trykkefriheten

150

trykkefriheten. Men den embetsmannsdominerte Konstitusjonskomiteen var nå tydelig

preget av enten sommerens hissige skriverier i pressen eller Karl Johans sabelrasling,

eller begge deler.532 Komiteen tok derfor sterkere avstand fra pressens oppførsel enn de

hadde gjort på våren.533 I tillegg ga de kongen helt rett i at 1799-forordningen måtte være

gjeldende lov: «næsten enhver tænkende Jurist maa ansee det udenfor al Tvivl».534 Dette

gjaldt imidlertid kun så lenge den ikke var i konflikt med Grunnlovens paragraf 100, uten

at det ble nærmere spesifisert hva det innebar. Karl Johan fikk dermed på sett og vis viljen

sin ved at Stortinget nå aktivt kommenterte at 1799-forordningen var mulig å bruke. Men

ettersom Stortinget ikke spesifiserte forholdet mellom lovene noe videre, ble det hele,

som vi allerede har sett, opp til Høyesterett å avgjøre.

Selv om Karl Johan var svært misfornøyd med den utstrakte trykkefriheten og

måten opposisjonspressen forvaltet denne på, ble trykkefriheten den av hovedsakene

mellom 1818 og 1821 med lavest prioritet.535 Det var også trykkefriheten han la minst

vekt på da han på ulike måter la press på Stortinget for å vedta hans politikk. Som i

adelssaken og oppgjørssaken argumenterte han for at utenlandske stater ville reagere

negativt på måten den norske trykkefriheten ble misbrukt på. Men, igjen som i adelssaken,

var det nok få som trodde dette var reelt. Kongens svake press var en medvirkende årsak

til at Stortinget våget å avvise kongens forslag om juryordning i 1821.

Protokollkomiteen ved Stortinget i 1824 stilte seg svært kritisk til kongens og

regjeringens opptreden sommeren 1821.536 Særlig Stockholmsavdelingen av regjeringen,

bestående av statsminister Peder Anker og statsrådene Jonas Collett og Thomas Fasting,

fikk refs. Karl Johans befaling om å distribuere 1799-forordningen til landets juridiske

myndigheter, var et klart brudd på den utøvende makts kompetanse, ifølge komiteen.

532 St.forh. 1821, 5. del, Stortinget, 17.8: 271–274. Lederen av Konstitusjonskomiteen var for øvrig

høyesterettsassessor Andreas Arntzen. For øvrig besto komiteen av fire embetsmenn og en kjøpmann).

Arntzen var en av dommerne som voterte til fordel for Jonas Anton Hielm under Høyesterettssaken mot

Hielm i 1825, jf. Langeland 2005: 210.
533 Den mest kritiske passusen om pressen ble imidlertid vedtatt endret av Stortinget. Ifølge komiteen var

det en kjensgjerning «At enkelte Personer, der have usurperet Titelen af Nationens Organer, paa den

skammeligste Maade have misbrugt Trykkefriheden». Denne dårlig maskerte kritikken av Nationalbladet,

ble endret til en anmoding til tålmodighet fra kongen. Karl Johan ble minnet på at Norge hadde gjennomgått

en plutselig overgang fra enevelde til ett fritt og konstitusjonelt styre. Stortinget mente at en del villfarelser

i den forbindelse var bare å forvente, noe det også var tydelig at kongen hadde innsett, ettersom han hadde

utvist slik overbærenhet med pressen i lang tid. Se St.forh. 1821, 5. del, Stortinget, 17.8: 272, 274–275.
534 St.forh. 1821, 5. del, Stortinget, 17.8: 269.
535 Stattholder Sandels rapporter fra mai, juni og juli tyder på det samme. Oppgjørssaken og adelssaken

nevnes oftere enn jurysaken og pressens misbruk av trykkefriheten, jf. BFA, Karl XIV Johans arkiv,

Norvège: brev och rapporter från och om Norge, boks 204. Johan August Sandels brev og rapporter til Karl

Johan, mai–juli 1821.
536 St.eft. 1821: 459–461.

Nymark: Kampen om trykkefriheten

151

Statsrådene hadde gått med på Karl Johans linje uten å protestere i protokollen. Det

kvalifiserte til riksrettstiltale, mente komiteen. Lederen av protokollkomiteen var

sorenskriver Ingelbrecht Knudssøn, en moderat embetsmann som skulle bli en av de

fremste forsvarerne av Grunnloven og parlamentets makt mot kongens fremstøt under

Stortinget i 1824. Knudssøn og den moderate embetsmannsopposisjonen vant flere

politiske saker i 1824, men ikke denne. Odelstinget, som skulle behandle

protokollkomiteen innstilling om riksrettstiltale, stilte seg også kritisk til regjeringens

opptreden, men ønsket ikke å foreta seg mer i saken.

Etter nederlaget i 1821 la kongen fra seg ambisjonene om å få gjennom nye lover

som regulerte trykkefriheten. Det var det flere årsaker til. For det første må han ha

registrert hvordan Høyesterett fortolket Grunnlovens trykkefrihetsparagraf i årene som

fulgte. Ut fra det forsto han nok at nye innskrenkninger ble svært vanskelig juridisk. For

det andre hadde han igjen viktigere saker å konsentrere seg om: i 1824 skulle Stortinget

behandle kongens nye forslag til endringer i Grunnloven. For det tredje fant kongen i

1821 en ny måte å sanksjonere bladene på gjennom postvesenet, som gjorde at den

offentlige samtalen ble langt mindre kritisk. Denne portomoderasjonsordningen vil bli

omtalt i kapittel syv.

5.4 Avslutning

I dette kapittelet har vi sett på noen av utfordringene den nye trykkefrihetsparagrafen i

Grunnloven medførte. Paragraf 100 var av en tvetydig natur og åpnet opp for et betydelig

fortolkningsrom. Den viktigste lovteksten som regulerte ytringer i Norge etter 1814

utenom trykkefrihetsparafen, var trykkefrihetsforordningen av 1799. Det var en lov som

fastsatte strenge straffer for en rekke ytringer, som innførte et slags

forhåndssensurregime, og som forbød anonymitet. Jeg har argumentert for det fantes tre

rådende fortolkninger av relasjonen mellom 1799-forordningen og

trykkefrihetsparagrafen. Ifølge den konservative fortolkningen var alle delene av 1799-

forordningen, foruten paragrafene om forhåndssensur, gjeldende lov. Den venstreliberale

fortolkningen fastslo at 1799-forordningen var opphevet i sin helhet av paragraf 100. Det

var imidlertid den pragmatiske, moderate fortolkningen som etter hvert ble stående som

gjeldende rett. Ifølge den var 1799-forordningen gjeldende lov, men den kunne i

hovedsak kun anvendes ved brudd på paragraf 100.

Nymark: Kampen om trykkefriheten

152

På samme tid som disse diskusjonene foregikk, arbeidet Karl Johan hardt for å

stramme inn trykkefriheten. Alle forsøkene feilet. Stortinget nektet han å forby

fornærmelser mellom broderfolkene og innføre juryer i trykkefrihetssaker. Høyesterett

hadde etter ti år gjort nok avklaringer i liberal retning til at vesentlige deler av 1799-

forordningen var moderert eller opphevet. Men fortsatt kunne man straffes for ytringer vi

i dag ville ansett som legitim kritikk av statsmaktene, religionen eller enkeltpersoner med

makt.

Nymark: Kampen om trykkefriheten

153

6 Forbrytelse og forfølgelse

Selv om Karl Johans forsøk på å innskrenke trykkefriheten ikke vant frem, og til tross for

at Høyesteretts liberale fortolkning av Grunnlovens paragraf 100 satte de strengeste

delene av trykkefrihetsforordningen av 1799 ut av spill, var det ikke dermed sagt at ordet

var fritt. En rekke ytringer var straffbare, og særlig når det gjaldt ytringer om

statsstyrelsen og de konstitusjonelle maktene, kunne det være vanskelig å vite hvor

grensene gikk. For redaktørene kunne det også være vanskelig å forutse hva som ville få

styresmaktene til handle mot dem. I årene før Høyesterett og Stortinget hadde avvist Karl

Johans fremstøt, var denne usikkerheten desto større.

Dette kapittelet skal dreie seg om rettsprosessene som kongen og regjeringen tok

initativ til, og hva slags konsekvenser disse sakene fikk for bladene som ble forfulgt.

Samtidig skal vi se nærmere på hva som skulle til for at noen opposisjonsblader ble

forsøkt sanksjonert, mens andre fikk gå fri. Gjennom å se på den utøvende makts

vurderinger, prioriteringer og motiver både når de valgte å gå til sak og når de avsto fra

det, vil det komme frem hvor tett knyttet opp til den større politikken behandlingen av

pressen var.

Som de to forrige kapitlene har antydet, skjønte Karl Johan etter hvert at rettslig

forfølgelse av opposisjonsblader kunne være risikofylt, ettersom det kunne føre til mer

oppmerksomhet rundt de ytringene han ønsket å kneble. I tillegg hadde han et begrenset

politisk handlingsrom, og stadig forfølgelse av pressen kunne fort bli upopulært, særlig

etter hvert som grunnlovskonservatismen og –kultusen økte. Min hypotese er at kongen

og regjeringen stort sett ventet til to forutsetninger var på plass før de beordret at tiltale

skulle tas ut mot et blad, en redaktør eller en skribent. Den første var at bladet hadde gjort

seg upopulært også utenfor hoffet, spesielt ved bruk av grenseoverskridende formspråk

eller innhold som brøt med etablerte normer. Den andre var at bladet bidro til å høyne

konfliktnivået i situasjoner som nærmet seg politiske kriser.

Vi kan derfor knytte mye av kongens og regjeringens aktive forfølgelse av blader

gjennom rettssystemet til tre sentrale politiske konflikter eller kriser: den økonomiske og

politiske krisen etter 1814, som kulminerte under Stortinget i 1821, 17. mai-konflikten på

siste halvdel av 1820-tallet, og den økte bondeopposisjonen på 1830-tallet. Fellestrekket

ved disse konfliktene var at konge- og regjeringsmakten ble utfordret. I tillegg ble den

Nymark: Kampen om trykkefriheten

154

politiske situasjonen mer ustabil, og mistroen mellom statsmaktene økte. Antallet saker

ble imidlertid gradvis færre i takt med den økte motstanden kongens sensurforsøk møtte.

Den overordnede politiske situasjonen ble også gradvis mer stabil, selv om den periodevis

kunne bli mer konfliktfylt. Derfor var det langt flere saker i den første perioden enn den

siste.

I den følgende undersøkelsen av den utøvende makts vurderinger, avveininger og

strategier rundt å bruke rettssystemet mot blader, vil jeg altså konsentrere meg om de

nevnte tre konfliktfylte periodene. Dette valget har også sammenheng med

kildesituasjonen, som ble diskutert i innledningskapitlet. Begrensingene i kildematerialet

gjør at det blir vanskelig å si noe helt sikkert om hvor mye rettssystemet ble brukt mot

bladene på Karl Johans ordre. Åsmund Forfang, som har studert trykkefrihetssakene i mer

detalj enn jeg har kunnet gjort, har funnet 17 saker som ble tatt ut på initativ fra den

utøvende makt mellom 1814 og 1842. 537 Dette er det klart beste anslaget noen har

kommet med til nå, og det kan godt hende det ikke finnes flere saker. Jeg kommer ikke

til å omtale alle disse sakene i detalj i dette kapittelet, men heller konsentrere meg om et

utvalg som vil gi et godt innblikk i hvordan kongen og regjeringen gikk frem i perioden,

hvilke strategier de valgte, og hva slags refleksjoner de gjorde seg.

6.1 Trykkefrihet og sensur i rettshistorisk og historisk

perspektiv

Det må understrekes at jussen i seg selv ikke er dette kapittelets hovedanliggende. Det er

nemlig noen vesentlige forskjeller mellom å studere trykkefriheten rettshistorisk og det å

studere et sensurregime, som er denne avhandlingens mål. En rettshistoriker vil, foruten

å studere lovene i seg selv, utarbeidelsen av dem og juridiske debatter i samtiden, ofte

konsentrere seg om de dommene som kan si noe om gjeldende rett og rettslig utvikling. I

praksis vil dette si høyesterettsdommene på denne tiden.538 Høyesterett kom med flere

avklaringer av trykkefrihetsjussen, men det tok tid, og selv om dommene ble

offentliggjort, var vurderingene og voteringene helt unntatt offentlighet frem til 1863.539

537 Forfang [2020].
538 Se Björne 2018: 100–108 for en slik gjennomgang av rettspraksis.
539 Björne 2018: 104. Et forslag om offentliggjøring av voteringene i Høyesterett ble fremmet av Christian

Magnus Falsen allerede på Stortinget i 1821. Nye forslag dukket opp på 1830- og 40-tallet, primært av

Nymark: Kampen om trykkefriheten

155

Rettspraksis kunne derfor variere en del i de lavere rettsinstansene, særlig tidlig i

perioden.

Dersom man studerer hvordan lovverket og rettssystemet virket for å sensurere

pressen og i praksis innskrenke graden av trykkefrihet for de enkelte aktørene, vil

imidlertid ofte dommene i de lavere rettsinstansene være vel så interessante som

høyesterettsdommene. Det er det flere grunner til. For det første ble mange av sakene

aldri anket videre i rettssystemet. En del saker ble anket fra underretten til overretten, men

færre havnet i Høyesterett.540 Ettersom rettsprosessene var svært dyre, innebar det å anke

en sak stor økonomisk risiko. Økonomien i opposisjonsbladene var ofte svak, og flere

forfattere og redaktører var studenter eller kom fra lavere samfunnslag. Disse kunne

imidlertid få hjelp av opposisjonelle jurister som var villige til å føre sakene videre pro

bono, som det eksempelvis kan se ut som Jonas Anton Hielm gjorde ved noen tilfeller.541

Men likevel var risikoen tilstede for at en ankesak ville medføre at man ble pålagt å betale

enda mer av motpartens saksomkostninger, da man stort sett ble idømt disse i tillegg til

bøtestraffene. Saksomkostningene kunne ha svært kort betalingsfrist, for eksempel 15

dager. 542 Hvis dommen ikke ble anket, måtte naturligvis også den eventuelle boten

betales. I tillegg kunne en ankesak ta svært lang tid å få på plass. 543 De sosiale

konsekvensene av å bli stemplet som en løgner og ærekrenker kunne derfor virke i flere

år før dommen eventuelt ble opphevet. En annen, mer selvforskyldt grunn til at rettsakene

ble økonomisk belastende, var enkelte redaktørers innbitte insistering på å beskytte

artikkelforfatternes anonymitet. For at ikke innsendernes, medarbeidernes eller deres

opposisjonelle bønder, men ingen ble grundig behandlet. Se Hommerstad 2019 for en gjennomgang av

arbeidet i Stortinget som ledet frem til det nye reglementet i 1863.
540 Lars Björne har funnet omtrent 25 saker om trykkefrihet som kom opp til Høyesterett mellom 1814 og

1852, jf. Björne 2018: 100. Nøyaktige tall på trykkefrihetssaker i de lavere rettsinstansene finnes ikke, men

for eksempel ble bladet Statsborgeren domfelt ni ganger i Christiania byting, hvorav noen av sakene ble

anket til overretten, mens ingen havnet i Høyesterett, jf. Nymark 2014: 100–101.
541 Jonas Anton Hielm var Peder Soelvolds forsvarer i overretten i 1837 og 1840, da Soelvold allerede var

ruinert, jf. Høverstad 1930: 233, 240.
542 Dette var tilfellet da Peter Flor ble dømt til å betale 40 spesidaler i saksomkostninger etter en

fornærmende artikkel om amtmann Johan Collett, se [Flor] 1820. I de sakene jeg har sett på, har det ikke

vært noen spesifisert frist for bøter. Det er uklart hva praksis var der. Men praksisen med korte tidsfrister

på innbetaling av saksomkostninger ble stående gjennom perioden: På 1830-tallet fikk privatlæreren Hans

Martin Reynertsen samme behandling som Flor. Se SAO/A-11543/F/Fd/L0010. Christiania byfogd,

domsprotokoll, 22.11.1831- 8.3.1836. Sak nr. 205/1832, 26.7.1832: Oberstløytnant Peder Bernhard Anker

mot Hans Martin Reynertsen; Sak nr. 37/1833, 1.8.1833: Byfogd Andreas Olsen mot Reynertsen.
543 Peder Soelvold, redaktør av bladet Statsborgeren, ble dømt som æreløs (mer om betydningen av det

senere) i to saker i Christiania byting i oktober 1835. I overretten ble imidlertid æreløsheten frafalt.

Problemet for Soelvold var at disse sakene ikke kom opp i overretten før i 1837 og 1840. Da var han for

lengst ruinert og sosialt utstøtt. Redaktørposten måtte han forlate kort tid etter domfellelsene. Se Høverstad

1930: 233.

Nymark: Kampen om trykkefriheten

156

egen identitet skulle avsløres, betalte redaktørene i en del tilfeller folk til å ta på seg

ansvaret for forfatterskapet av de grenseoverskridende artiklene. Anonymiteten skulle

beskyttes for enhver pris, men redaktørene kunne ikke, eller ville ikke, ta straffen selv.

Til sammen kunne dommene i lavere rettsinstanser føre til personlig ruin for redaktørene

og til bladnedleggelser. På den måten kunne de på kort sikt få større betydning enn

høyesterettsdommene.

6.2 Et spørsmål om ære

Som vi skal se i løpet av dette kapittelet, skulle det litt til før et blad ble offer for uønsket

oppmerksomhet fra kongen og regjeringen. I tillegg tok ikke den utøvende makt ansvaret

for å forfølge alle former for potensielle brudd på trykkefrihetslovgivningen.

 Ifølge Grunnlovens trykkefrihetsparagraf kunne man straffes dersom man hadde

«fremført falske og ærekrenkende Beskyldninger mod nogen». Det er ikke gjort noen

undersøkelser som har kartlagt omfanget av injuriesaker i Norge i de første tiårene etter

1814, men det er liten tvil om at det var mange av dem og at de fikk store konsekvenser

for forfattere og bladredaktører. 544 Det er godt mulig injurielovgivningen og den

medfølgende rettspraksisen var den største enkelttrusselen mot trykkefriheten i perioden.

Straffen for ærekrenkelser etter 1799-forordningen var tukthusarbeid i alt fra to

måneder til to år, samt pengebøter. 545 I tillegg henviste forordningen til relevante

paragrafer i kapittelet om æressaker i Christian Vs lov. 546 To av disse paragrafene

bestemte at en som hadde fremsatt ærekrenkende påstander som ikke kunne bevises å

være sanne, måtte «bøde sine tre Mark».547 En slik «tremarksmann» var en bevist løgner,

en «mindre Mand», og ble regnet som æreløs. 548 Det fikk flere alvorlige praktiske

konsekvenser for den dømte.549 Han kunne ikke få byborgerskap, mistet muligheten til å

544 Ærekrenkelsessaker mot pressefolk nevnes sporadisk i en rekke arbeider. Særlig blir sakene mot

Nationalbladet for injuriene mot Christian Magnus Falsen i 1821 og de mange sakene mot Statsborgeren

og Peder Soelvold ofte trukket frem. Se for eksempel Storsveen 2010: 230–232. De mest omfattende

rettshistoriske og juridiske arbeidene om ærekrenkelser er Skeie 1910 og Mæland 1986. De gir solide

innblikk i gjeldende rett og forståelsen av ære og ærekrenkelser til ulike tider, men de gir lite innsikt i

omfanget av injuriesaker mot pressen.
545 Trykkefrihetsforordningen av 1799, paragraf 12.
546 Christian Vs Norske Lov, 1687, 6-21-2, 6-21-3 og 6-21-7.
547 Christian Vs Norske Lov, 1687, 6-21-2 og 6-21-7.
548 Christian Vs Norske Lov, 1687, 1-22-15.
549 Jeg har ikke sett noen eksempler på kvinner som ble dømt som tremarksmenn, men kvinner kunne i alle

fall dømmes som æreløse gjennom å bli stemplet som «ond qvinde», jf. Christian Vs Norske Lov, 1687, 6-

Nymark: Kampen om trykkefriheten

157

møte i retten og kunne ikke lenger være formynder eller fadder.550 En æreløs kunne heller

ikke inneha embete eller drive næring.551 Ettersom en slik dom var juridisk bevis for at

den dømtes ord var usant, fikk nok dommen en del ikke-lovregulerte konsekvenser i

tillegg. For hva slags verdi kunne ens ord eller signatur ha når man var dømt som uærlig?

En tremarksmannsdom stilte altså den dømte utenfor samfunnet på mange måter. Å

fortsette som redaktør eller bladutgiver etter en slik dom ble svært vanskelig.

Til tross for omfanget og de betydelige konsekvensene av ærekrenkelsessakene,

vil de ikke bli omtalt mer i detalj her. Grunnen til det er ganske enkelt at det ikke var

kongen eller regjeringen som initierte søksmål eller beordret at tiltale skulle tas ut i disse

sakene. Det hadde rent praktiske årsaker: Kongen og regjeringen hadde ingen

forutsetninger for å vite om påstander om enkeltmennesker var feilaktige eller ikke, og

usannhet skulle i utgangspunktet være en forutsetning for å bli dømt for ærekrenkelser.552

Justisdepartementet tok ansvar for å ta ut tiltale mot ytringer som angrep de

konstitusjonelle makter, sentrale forhold ved statsstyrelsen eller større grupper. Det kunne

være majestetsfornærmelser, oppfordring til ulydighet mot lovene, kritikk av

militærvesenet eller negative ytringer rettet mot utenlandske stater eller statsoverhoder. I

Sverige hadde hoffkansleren en lignende funksjon, men der var ansvaret for å overvåke

offentligheten mer generelt og for å påtale trykkefrihetsbrudd mer omfattende.

Justisdepartementet inntok en mer aktiv rolle mot ytterliggående stemmer i pressen under

de mest turbulente periodene, men hadde verken kapasitet eller noe ønske om å følge med

på alt som skjedde i offentligheten til enhver tid. Med noen unntak helt i starten av

perioden, tok de heller ikke ansvar for å påtale ærekrenkelser av vanlige embetsmenn.

Dette skillet mellom injuriesaker og større saker der staten ble rammet, ble

understreket av regjeringen flere ganger. I regjeringens innstillinger til kongen angående

21-5; Skeie 1937: 148. Å være æreløs fikk imidlertid andre konsekvenser for kvinner enn menn, ettersom

de hadde ulike rettigheter i utgangspunktet.
550 Fladby, Imsen og Winge 1981: 373.
551 Gulbransen og Hoffmann 1984: 128.
552 Denne forutsetningen ble imidlertid ikke alltid oppfylt, ettersom hele bevisbyrden ved

ærekrenkelsessaker lå på den som hadde fremsatt påstanden. Slik er det i dag og, men det er en del

vesentlige forskjeller på da og nå. En del påstander kunne på den tiden være svært vanskelige å bevise.

Mangel på innsyn i offentlig forvaltning gjorde det for eksempel håpløst for journalistene å bevise påstander

om regnskapsrot eller underslag hos embetsmenn, såkalte kassemangler. Mislighold fra embetsmenn var

antagelig utbredt, men systemet gjorde at påstander om svak embetsførsel var risikabelt. For det var faktisk

ikke et krav om at saksøkte måtte være tilstede i rettssalen overhodet. Med andre ord kunne man bli dømt

som løgner fordi man ikke hadde fremlagt bevis for påstandene sine, helt uten å delta i rettssaken. Se

Nymark 2014: 68–80 for ett eksempel på hvordan en slik sak kunne forløpe, fra presseomtale til

domfellelse.

Nymark: Kampen om trykkefriheten

158

tiltalen mot Nationalbladet etter artiklene i 1821 som angrep Christian Magnus Falsen,

kom dette tydelig frem. 553 Regjeringen innstilte at det burde tas ut tiltale mot

Nationalbladet fordi artiklene «bære Præget af den Hensigt, at nedbryde den Agtelse,

som skyldes Kongens ophøiede Person, og at omstyrte Tilliden imellem de forenede

Broderfolk.»554 Falsen var imidlertid selv ansvarlig for å få lagt påstandene mot seg døde.

Ifølge 1799-forordningens paragraf 10 og 11 var embetsmenn pliktige til å rettslig

forfølge usanne, fornærmende påstander om både deres embetsførsel og saker av privat

karakter. Kongens menn måtte ha et plettfritt rykte, ellers ville kongen stilles i et dårlig

lys.

Den utøvende makt forholdt seg likevel ikke helt passiv til ærekrenkelsene.

Embetsmenn som følte seg forulempet kunne søke om fri sakførsel av

Justisdepartementet, et såkalt beneficium processus gratuiti.555 Dette var en betydelig

støtte som gjorde terskelen lavere for embetsmennene når det gjaldt å saksøke redaktørene

eller forfatterne. Tilskuddet ser også ut til å ha blitt innvilget i de fleste tilfellene, inkludert

i Falsens. Det var helt klart i statens interesse å få prøvd alvorlige påstander om sine

embetsmenn i retten. I beste fall ville det renvaske statens tjenere og gi en skarp korreks

til for frimodige redaktører. I verste fall ville det avsløre mislighold og svak embetsførsel.

Men kongen og regjeringen gikk bortsett fra dette ikke aktivt inn for å bruke

ærekrenkelsessakene som et sensurmiddel.

6.3 De første provokasjonene 1815–1821

De to kritiske sakene om Christian Magnus Falsen som Nationalbladet trykket i mai 1821

skulle vise seg å bli skjebnesvangre for det lille Christiania-bladet.556 Men artiklene var

kun den utløsende årsaken til at opposisjonens hovedorgan ble så effektivt forfulgt av

myndighetene at den i løpet av det samme året måtte gå inn. Det er nødvendig å se på den

politiske konteksten på kort sikt og på Nationalbladets oppførsel og dets resepsjon på litt

lengre sikt for å forstå hvorfor bladet ble stanset.

553 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5173;

RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5208.
554 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5173.
555 Eksemplene på slike søknader og innvilgelsen av dem er det svært mange av i Justisdepartementets

referatprotokoller og i protokollene for regjeringens innstillinger.
556 «Prophetier af C.M. Falsen», Det Norske Nationalblad, 10.5.1821: 273–284; «Complimenter ved

Christian Magnus Falsen», Det Norske Nationalblad, 31.5.1821: 1–13.

Nymark: Kampen om trykkefriheten

159

Det Norske Nationalblad ble etablert sommeren 1815 av brødrene Hans Abel

Hielm og Jonas Anton Hielm. Bokhandler H.A. Hielm sto etter kort tid frem som

ansvarlig utgiver, mens juristen J.A. Hielm var blant bladets flittigste skribenter.557 Både

i samtiden og i ettertiden har man regnet J.A. Hielm som den egentlige redaktøren, selv

om han som oftest forholdt seg anonym. Samtidig med Nationalbladet kom det ut en

rekke blader med en uttalt kritisk brodd og tydelig opposisjonell profil – blader som ville

benytte seg av den nye trykkefriheten og teste dens grenser. 558 Av denne første

generasjonen opposisjonsblader var det Nationalbladet som skulle bli det klart mest

betydningsfulle og det mest omstridte.

Konfliktlinjene mellom regjeringen og Nationalbladet ble trukket opp nærmest

umiddelbart. Allerede under tittelen «Bladets Plan» i sitt første nummer uttrykte

redaksjonen sine intensjoner og sin politiske posisjon. Bladets ambisjon var å leve opp til

sine forbilder fra «Det herlige England». 559 Det innebar nødvendigvis kritikk og

overvåkning av regjeringen:

Man kalder saadanne Blade Oppositionsblade, fordi de i en vis Maade staae i Modsætning mod

den executive Magt, – skjøndt denne Modsætning kun er tilsyneladende, da hver god og liberal

Regjering gjerne lader sig underrette om Folkets Ønsker, gjerne seer sine Foranstaltninger

anstændigen bedømte fra forskjellige Synspuncter, for derved enten desto nøiere at overbevise sig

om sine Foranstaltningers Gavnlighed, ved at lære alle Modgrunde at kjende, og veie dem, eller

for at rette Manglerne.560

Helt fra første stund stilte bladet seg i generell opposisjon til den utøvende makt.

 Det var klart at et slikt blad kunne skaffe de involverte problemer. Frykten for

represalier gjorde at Christopher Grøndahl, boktrykkeren som hadde fått oppdraget med

å trykke Nationalbladet, ba Hans Abel Hielm om en skriftlig erklæring om at Hielm sto

inne for alt som sto i bladet. Denne erklæringen skulle også undertegnes av en kausjonist

som ville gå god for Hielms ord. Antageligvis ville Grøndahl ha et slikt dokument i

bakhånd for å fritas for ansvar i tilfelle rettslige skritt ble tatt mot bladet. For å presse

Hielm til å gjøre som han ville, holdt også Grøndahl igjen trykkingen av den siste

557 At Hans Abel Hielm var tett tilknyttet bladet, kom frem allerede i første nummer, jf. Det Norske

Nationalblad, 17.7.1815: 3. Men at han var redaktør eller utgiver ble først klart to måneder senere, jf. Det

Norske Nationalblad, 28.9.1815: 72.
558 Mimer i Kristiansand, Bjørgvin i Bergen, Drammens Tidende i Drammen og Den lille Trondhjemske

Tilskuer i Trondhjem var de andre.
559 Det Norske Nationalblad, 17.7.1815: 1.
560 Det Norske Nationalblad, 17.7.1815: 1.

Nymark: Kampen om trykkefriheten

160

utgaven.561 Hielm nektet, og anklaget samtidig Grøndahl for å ha blitt presset av «Hadere

af Lyset, som igjennem Dem søge at lægge Hindringer i Veien for Bladet».562 Om Hielm

hadde rett i at «en eller annen offentlig Authoritet» hadde blandet seg inn i trykkingen av

bladet, vites ikke.563 Uansett ble videre samarbeid umulig etter de harde ordene som falt

mellom bokhandleren og boktrykkeren. Redaksjonen måtte finne et nytt trykkeri, og

praktiske utfordringer gjorde at bladet fikk et opphold i utgivelsen på en måned.

Det første nummeret etter trykkestansen førte til umiddelbare reaksjoner fra

høyere hold. I september 1815 mottok stattholder Hans Henrik von Essen et brev fra en

opprørt Karl Johan.564 Kronprinsen hadde fått i hende en oversettelse av en artikkel i

Nationalbladet, der artikkelforfatteren undret seg over hvorfor kongen over alt i Norge

ble omtalt som Karl XIII. «Er Norge en Provinds af Sverig, saa er dette rigtig», skrev

forfatteren.565 Men siden det ikke var tilfelle, måtte kongens korrekte titulatur i Norge

være «Carl den 1ste».566 Ifølge Karl Johan var denne ytringen i strid med både Paragraf

1 i Grunnloven og valgakten av 4. november, og det var naturlig å tro at forfatterens

hensikt hadde vært å sette seg i opposisjon til både konstitusjonen og lovene. Stattholder

Essen ble derfor bedt om å ta de nødvendige forholdsregler, og i samråd med statsrådet

ta ut tiltale mot artikkelforfatteren.

Nationalbladet måtte aldri møte i rettsalen for disse ytringene – antagelig ble de

vurdert som ikke straffbare – men kronprinsens misnøye med Nationalbladet må ha blitt

videreformidlet til resten av regjeringen. For flere konflikter fulgte, og plutselig skulle

det svært lite til før det ble tatt ut tiltale mot bladet. Senere samme måned trykket det en

kritikk av justis- og politivesenet, som innsenderen mente hadde ligget i dvale den siste

tiden og ennå slumret.567 Det hadde nemlig gått så langt at noen tolloppsynsmenn fikk

drive handel fritt, «saa god Nat Orden!».568 Denne ytringen ble vurdert som kritisk nok

til at politiminister Christian Adolph Diriks beordret politiet til å innkalle Hans Abel

561 Trykkenekten ble omtalt først i Det Norske Nationalblad, 1.9.1815: 17–20. En videre omtale, samt

korrespondansen mellom Grøndahl og Hielm sommeren 1815, sto på trykk i Det Norske Nationalblad,

20.10.1815: 105–112.
562 Det Norske Nationalblad, 20.10.1815: 109.
563 Det Norske Nationalblad, 1.9.1815: 19.
564 Brev fra Karl Johan til Hans Henrik von Essen, 10.9.1814. Oversatt og trykt i Nielsen 1869: 219–220.
565 Det Norske Nationalblad, 1.9.1815: 27.
566 Det Norske Nationalblad, 1.9.1815: 27. Artikkelforfatteren overså at Karl Knutsson Bonde var norsk

konge fra 1449 til 1450, og at kongens korrete titulatur i Norge dermed burde vært (og har blitt i ettertidens

kongerekke) Karl II.
567 Det Norske Nationalblad, 11.9.1815: 47–48.
568 Det Norske Nationalblad, 11.9.1815: 48.

Nymark: Kampen om trykkefriheten

161

Hielm til forhør og få han til å oppgi forfatteren av artikkelen. Der kom det frem at

kjøpmann Christen Grønnerup hadde forfattet stykket.569 Politidepartementet tok ut tiltale

for brudd på trykkefriheten.

Nationalbladet fortsatte å provosere, uvitende om hvor tett de ble fulgt etter at

kronprinsen hadde uttalt sin misnøye med dem. Det tok bare et par uker før de hadde

trykket en ny artikkel som ble vurdert som grenseoverskridende av politiminister Diriks.

I en artikkel om et nytt reglement for Høyesterett som var på trappene, ble den

eksisterende ordningen kritisert for å være høyst urettferdig for advokatene.570 Ifølge

regjeringen var dette en fornærmende beskyldning mot kongen, fordi kritikken gikk mot

en provisorisk anordning som var vedtatt av den utøvende makt.571 Nationalbladet ble

med andre ord stevnet for en saklig belysning av negative virkninger av kongens politikk,

selv om kongens navn ikke ble nevnt på noe vis. Denne gangen nektet H.A. Hielm å oppgi

forfatteren, ettersom han ikke kunne ikke se at den aktuelle artikkelen inneholdt noe

ulovlig.572 Samtidig spilte det nok inn at det var hans bror, Jonas Anton Hielm, som var

forfatteren av stykket. J.A. Hielm var naturligvis også brorens juridiske rådgiver. Igjen

tok politidepartementet ut tiltale, denne gangen mot utgiveren selv.

Dette nærmest umiddelbare møtet med styresmaktene opprørte Hielm-brødrene.

Tydeligst kom frustrasjonen ut i en tordentale signert J.A. Hielm. Han gikk hardt ut mot

enkeltes nærtagenhet og tynne hud. Lettfornærmeligheten var en «Slags Sygdom, som er

udbredt iblandt os, indtil det komiske.»573 Flere ganger hadde han opplevd

En Selvbevidsthed, som ikke taaler at røres ved, og altid avler Mistænkelighed, en smaalig

Forfængelighed, der skal vise Vedkommendes Vigtighed, ved at gjøre dem saa juridisk hellige, at

ingen maae tale om, hvad der endog nok saa fjernt staaer i Forbindelse med dem574

Dette var en uønsket etterlevning av eneveldet: «Den absolut monarkiske Form,

hvorunder Forfængeligheden er Statslegements Sjel, nærede og pleiede Sygdommen»,

men J.A. Hielm håpet at utfallet av rettsakene mot Nationalbladet ville ha en helbredende

effekt.

569 Forhøret ble gjengitt i Nationalbladet. Hans Abel Hielm erklærte der at løftet om å beskytte innsendernes

anonymitet, som de tidligere hadde flagget høyt, kun gjaldt frem til det ble tatt ut tiltale eller forelå en dom.

Jf. Det Norske Nationalblad, 28.9.1815: 71–73.
570 Artikkelen hadde tittelen «Revision af Sorenskriver Weidemanns Forslag til Anordning og Reglement

for Høyesteret» og gikk over tre utgaver av Nationalbladet. Den påstått ulovlige ytringen sto i Det Norske

Nationalblad, 28.9.1815: 79.
571 Det Norske Nationalblad, 8.12.1815.
572 Politiforhøret sto på trykk i Det Norske Nationalblad, 31.10.1815: 113–116.
573 Det Norske Nationalblad, 20.12.1815.
574 Det Norske Nationalblad, 20.12.1815.

Nymark: Kampen om trykkefriheten

162

På samme tid som regjeringen tok ut tiltale mot Grønnerup og Hans Abel Hielm,

tok Nationalbladet til orde for en grundig dekning av rettergangen i alle

trykkefrihetssaker.575 Ifølge bladet var det nødvendig å følge slike saker tett for å kunne

vurdere om den grunnlovfestede trykkefriheten faktisk ble oppfylt. Regjeringens

reaksjoner mot offentlige ytringer måtte pressen være særlig oppmerksom på: det var

nemlig klart «at Folket frygter sin unge Frihed i Fare ved de Mænd, som svingede sig op

til de høieste Embeder, og, efter hvad gammel Erfaring lærer – just derfor kan frygtes

mindre ville vide at vogte sig for Overmod».576 Man kunne ikke stole på statsrådenes

frihetssinn, ettersom makten de hadde tilegnet seg kunne føre til de «betragte sig mer som

Lovens Herrer end som dens Tjenere».577 Offentlighet var løsningen.

Det er derfor mulig å følge disse rettsprosessene gjennom bladet og lese

innsendernes og redaksjonens betraktninger rundt dem. 1816 skulle bli det første året av

en langvaring kamp for å definere trykkefrihetens grenser. Sakene som ble reist mot

Grønnerup og Hielm var ikke de eneste tiltalene politiministeren beordret disse første

årene. Også Hans Chrystie og Ole Wernsen Klungseth opplevde å bli talt for brudd på

trykkefriheten. Alle disse sakene vil diskuteres grundig i de kommende arbeidene til

Åsmund Forfang og Bård Tuseth, og de vil derfor ikke vies særlig plass her.578 Det holder

å konstatere at de alle sammen ble frifunnet enten i overretten eller Høyesterett mellom

1816 og 1818.

Disse sakene, sammen med debattene de utløste, fikk av den grunn stor betydning

for hvordan kongen, kronprinsen og regjeringen håndterte overtramp i årene som fulgte.

For det første sluttet regjeringen å vurdere kritikk av embetshandlinger som kritikk av

hele departementet embetsmennene hørte innunder. Med andre ord ble slike ytringer ikke

lenger vurdert som ringeakt mot de konstitusjonelle makter, men som ærekrenkende,

dersom de var usanne. Ærekrenkende ytringer var det opp til hver enkelt embetsmann å

forfølge, ikke departementet. Dette prinsippet hadde Jonas Anton Hielm argumentert

overbevisende for i Nationalbladet.579 For det andre begynte regjeringen å anta at det

nærmest var umulig å få noen dømt med det rådende lovverket. Det var stor tvil om 1799-

forordningen faktisk kunne anvendes som straffelov, særlig siden domstolene hadde

575 Det Norske Nationalblad, 28.9.1815: 65–70.
576 Det Norske Nationalblad, 28.9.1815: 69.
577 Det Norske Nationalblad, 28.9.1815: 68.
578 Om saken mot Klungseth, se også Forfang 2019.
579 Det Norske Nationalblad, 8.1.1816: 10–11.

Nymark: Kampen om trykkefriheten

163

frikjent de titalte etter Grunnlovens paragraf 100. Dersom noen faktisk skulle bli dømt,

ville det mest sannsynlig kun føre til bøter. For det tredje viste reaksjonene og debatten i

særlig Nationalbladet at flere var villige til å kjempe hardt for å beskytte trykkefriheten.

Regjeringens vurdering var dermed at bryet og oppstandelsen sakene førte til, veiet tyngre

enn enn den eventuelle avskrekkende effekten ved bøteleggelser. Igjen er det tydelig at

særlig Jonas Anton Hielms sterke røst i rettsapparatet og i Nationalbladet hadde en effekt.

Totalt førte sakene mellom 1815 og 1817 at den utøvende makt ble langt mer

tilbakeholden med å forfølge blader rettslig i de etterfølgende tre-fire årene.

6.3.1 Økende antisvenske holdninger

Etter de rettslige nederlagene i 1816 kom stattholderen og den norske regjeringen ved

flere anledninger med anbefalinger til kongen om at saksanlegg mot pressen ville være

uklokt. Denne nye linjen ble særlig tydelig etter at greve Carl Mörner ble stattholder på

høsten 1816. Den nye stattholderen fulgte pressen og særlig Nationalbladet tett, og de

opptok vesentlig plass i hans rapporter til Karl Johan, men stadig oftere ble de omtalte

artiklene fulgt av formaninger om å la dem passere i stillhet.580 Dette skjedde på samme

tid som Nationalbladet ble stadig mer uttalt antisvensk.

I et brev til Karl Johan i desember 1816 beklaget stattholderen at pressens misbruk

av trykkefriheten fortsatte ufortrødent, ute av lovens og autoritetenes rekkevidde som den

var.581 Heldigvis ble de negative følgene av skriveriene små, mente Mörner, ettersom

grenseoverskridende innhold ble møtt med forakt fra ærlige menn, og fordi det fantes en

utbredt oppfatning om at det beste var å la slike ytringer forbli ubesvart. I brevet forklarte

Mörner at Nicolai Wergelands historiske pamflett En sandfærdig Beretning om

Danmarks politiske Forbrydelser imod Kongeriget Norge fra Aar 955 indtil 1814 hadde

vakt stor forargelse i opinionen, men det var altså ikke tilrådelig å gå til rettslige skritt.

Karl Johan presset heller ikke på for rettsak, hvilket ikke var så rart med tanke på at det

var oldenburgernes styre av Danmark-Norge Wergeland hadde kritisert, ikke den nye

580 Allerede i løpet av hans første måned som stattholder måtte han beklage en artikkel i bladet overfor Karl

Johan, jf. brev fra Carl Mörner til Karl Johan, 11.9.1816 og 25.9.1816. Trykt i Lindbæk og Omang 1938:

3–5, 9–10.
581 Brev fra Carl Mörner til Karl Johan, 21.12.1816. Trykt i Lindbæk og Omang 1938: 47–48.

Nymark: Kampen om trykkefriheten

164

unionen. Wergelands «Synderegister» bidro imidlertid til å tilspisse konflikten mellom

unionsvennlige krefter og den mer danskvennlige nasjonale opposisjonen.582

Omtrent et år senere, i desember 1817, ble regjeringens søkelys igjen rettet mot

Nationalbladet. Årsaken var et anonymt innsendt bidrag, som i ettertid har blitt tilskrevet

redaktørbrødrenes tremenning, Peter Pavels Hielm. 583 Vi må se litt nærmere på

foranledningen til dette innlegget for å forstå dets innhold. Tidligere samme år hadde

presten Andreas Bonnevie gitt ut en pamflett som angrep det nyoppstartede tidsskriftet

Saga.584 Den intenst svenskhatende Bonnevie gikk hardt ut mot bruken av noen få

svenske ord i sagaoversettelser signert Johan Storm Munch og Jacob Aall.585 Munch og

Aall hadde brukt disse svenske ordene fordi de mente de lå nærmere de opprinnelig

norrøne formene, men Bonnevie så det som et første steg på veien mot en

sammensmelting av norsk og svensk språk. For Bonnevie var dette ingen bagatell: Fra

Stortingets talerstol i 1816 anklaget han tidsskriftredaksjonen for å ha begått «en

Forbrydelse mod Nationen».586 Bonnevie møtte mye motbør, men Peter Pavels Hielm ga

i sin artikkel i Nationalbladet sin helhjertede støtte til kritikken av Saga og dets

svenskvennlige bakmenn.587

Didrik Arup Seip kalte Bonnevies pamflett og den etterfølgende debatten for «den

første målstrid i Norge».588 Men som språkstider flest, handlet denne debatten ikke bare

om utvikling av det norske skriftspråket isolert sett. Bruken av svenske ord i Saga hadde

ikke fått den samme oppmerksomheten om ikke det fantes en utbredt frykt for svenske

planer om amalgamasjon av de to rikene. Alt som kunne komme til å svekke Norges

582 Nygaard 1960: 221–222.
583 «Til Hr. Pastor A. Bonnevie, som Forfatter af ‘Nogle nødvendige Ord i Anledning af Tidsskriftet Saga’»,

Det Norske Nationalblad, 29.12.1818: 209–224.
584 Bonnevie 1817. Den mest omfattende omtalen av Saga og debatten som fulgte, finnes i Nygaard 1960:

168–234; og i Laache 1941. For en analyse av Sagas nasjonale prosjekt, se Hyvik 2002. Saga-striden er

også omtalt i Seip 1913; Thorbjørnsen 1973: 83–89; Skjæveland 1996: 181–190.
585 Særlig var det bruken av ordet «Drotning» Bonnevie mislikte. Munch mente dette var bedre som norsk

ord enn «Dronning», ettersom «Drotning» lå nærmere dróttinn, det norrøne ordet for herre eller fyrste,

mens «Dronning» var dansk påvirket av tysk. Jf. Hyvik 2002: 72. Bonnevies hat mot Sverige kom tydeligst

frem i hans dikt «Nora til Svea» fra 1813, som startet med linjen «Vanslægtet Søsterland! ufrie Dverges

Hjem! / Jeg nævner dem med Gru, en Skjændsel for sin Stamme», jf. Nygaard 1960: 210.
586 Noe stortingsreferat som bekrefter dette, finnes ikke, men Jens Christian Berg rapporterte om dette i et

brev til Johan Storm Munch i 1816. Berg var en av medarbeiderne i tidsskriftet. Brevet er sitert i Hyvik

2002: 55.
587 Det bør bemerkes at Bonnevies og Hielms kritikk var urettferdig, og den ble sett på som smålig av de

angrepne. Saga-kretsen anså seg selv som patrioter, og målet med tidsskriftet hadde vært å løfte frem norsk

og nordisk kultur og historie. Ifølge Jens Johan Hyvik kan kretsen rundt Saga karakteriseres som

svenskvennlig, men de var ikke for en tettere sammensveiset union enn det Grunnloven la opp til, jf. Hyvik

2002: 78.
588 Seip 1913.

Nymark: Kampen om trykkefriheten

165

stilling i unionen, både politisk, økonomisk og kulturelt, reagerte opposisjonen kraftig på.

Peter Pavels Hielm anklaget både Saga-redaksjonen og Nicolai Wergeland for å ville

innynde seg hos de nye herskerne fra nabolandet. Oppførselen til disse «Hofsnoge»,

«Firebeenskrybere» og «Vendekaaber» var umandig og unorsk, i strid med den norske

nasjonalkarakteren. Nordmannen skulle være kraftfull, modig, ærlig og preget av

selvstendighetstrang. 589 At svenskene, med deres sterke aristokrati og hoffkultur,

representerte det motsatte av rotnorsk mandighet, nemlig servilitet og feighet, ble ikke

sagt eksplisitt, men dette var kjente stereotypier som enhver leser kjente til.590

Hielm nøyet seg ikke med å kritisere svenskvennlige krefter i Norge. Han våget

også å henvende seg direkte til kongen og kronprinsen. Hva ville kongen tenke om slike

menn og «et Folk, der stedse, ligesom Hundene, logrer for sin nye Herre?»591 En slik

mann var i alle fall ikke Hielm, skal vi tro han selv; hvis han sto ansikt til ansikt med

kronprinsen, ville han ikke ha noe problem med for eksempel å påpeke at det var et

problem at Karl Johan ikke talte språket til folket han en dag skulle herske over.592

Passasjen med mest sprengladning var imidlertid de følgende uærbødige linjene:

Vor nærværende Konge er jo ogsaa kun et Menneske – et Støvgran i Almagtens Haand, der staaer

og falder ved Vink af Forsynets Finger. – Ikke heller han har læst den Skjæbne, der for ham staaer

skreven paa Tidens Tavle, og hvo er ham Borgen for, at enten han eller de, han bestemte til sine

Eftermænd, stedse ville blive Norges Beherskere? Kan ikke en mægtigere Haand fravriste dem

Samme […]593

Dette kunne for det første leses som et forsøk på å avsakralisere kongemakten og

underminere kongens autoritet. For det andre ble det i de to siste setningene hintet om at

noe, eller kanskje heller noen, kunne komme til å fjerne kongen eller hans etterkommere

fra den norske tronen i fremtiden. Det var selvfølgelig en bevisst provokasjon mot Karl

Johan.

 I et brev til Karl Johan, sendt noen dager etter artikkelen sto på trykk i

Nationalbladet, skrev stattholder Mörner at han hadde lest artikkelen med «den største

indignasjon».594 Mörner forklarte at han allerede hadde undersøkt om lovverket åpnet for

589 Det Norske Nationalblad, 29.12.1817: 214–216. Odd Arvid Storsveen har vist hvordan eliten på slutten

av 1700-tallet løftet frem slike trekk som en del av en norsk nasjonalkarater. Se Storsveen 1997: 45–50.
590 Kai Østberg har drøftet utbredelsen av mandighetsidealer og disses politiske betydning før og etter 1814

i Østberg 2007. Se også Seip 1974: 92–93.
591 Det Norske Nationalblad, 29.12.1817: 215.
592 Det Norske Nationalblad, 29.12.1817: 217–218.
593 Det Norske Nationalblad, 29.12.1817: 215–216.
594 Brev fra Carl Mörner til Karl Johan, 3.1.1818. Trykt i Lindbæk og Omang 1938: 192–193. Min

oversettelse.

Nymark: Kampen om trykkefriheten

166

straff for ytringene, men de juristene han hadde snakket med, hadde forsikret han om at

det ville være nytteløst å gå til rettslige skritt. Det ville være bedre å møte skriveriene

med den forakten de fortjente, fremfor å gi dem oppmerksomhet. Denne strategien hadde

virket til nå, mente Mörner. På grunn av likegyldigheten myndighetene hadde møtt

skriveriene med, og fordi publikum hadde begynt å gå lei de gjentatte overskridelsene,

var Nationalbladet i ferd med å måtte gå inn på grunn av mangel av lesere. Skal vi tro

Mörner, hadde redaksjonen kun trykket det skandaløse stykket for å forlenge levetiden til

bladet. Nei, det beste ville være om kronprinsen ville se med «medynk på

uforskammetheten til de villfarne barn».595

 I sitt svar til Mörner uttrykte Karl Johan sin misnøye med artikkelen og pressens

gjentatte frekkheter. Det var på høy tid at «den gode smak tar plassen til et trivielt og

upassende språk, mer passende til en bande pirater enn medlemmer av en fri nasjon.»596

Kronprinsen håpet imidlertid at kongens faderlige toleranse og overbærenhet ville bli satt

pris på, og at onskapsfulle og illojale røster av den grunn ville bli bragt til taushet. Men

dersom svensker og nordmenns rettigheter fortsatte å bli krenket ved gjentatte angrep på

konstitusjonen, og hvis bladene fortsatte å bebreide kongens avgjørelser, var kongen nødt

til å «samvittighetsfullt, uten hensyn til enkeltpersoner, iverksette

samfunnskontrakten».597 Han kom også med vage antydninger om at maktbruk kunne bli

nødvendig. Noen konkrete tiltak krevde ikke Karl Johan, men dette var samtidig en

tydelig beskjed til Mörner om at bristepunktet for hans tålmodighet nærmet seg.

Kun en uke senere, mot slutten av januar 1818, trykket Nationalbladet en kort

fortelling med tittelen «Fragment af en Fabel».598 I fabelen kunne publikum lese om en

bikube i en avsidesliggende fjellegn, bestående av hardtarbeidene bier som levde i fred

og harmoni. Men i nærheten av bikuben lå en revehule, og revene angrep til stadighet

bikuben, med mål om erobring. Revenes snute hadde gjentatte ganger blitt såret av bienes

brodd, men til slutt fikk revene støtte av mektige allierte, blant annet en bjørn, og biene

måtte bøye seg for overmakten. Ved å velte seg i ussel luksus og å dele ut gaver, klarte

de nye overherrene, revekongen og hans råd, å lure til seg bikubens voks og honning. På

grunn av de slu revene kunne man nå se bier med forgylte brodder og malte vinger i den

595 Brev fra Carl Mörner til Karl Johan, 3.1.1818. Trykt i Lindbæk og Omang 1938: 192–193. Min

oversettelse.
596 Brev fra Karl Johan til Carl Mörner, 24.1.1818. Trykt i Lindbæk 1935: 119–121. Min oversettelse.
597 Brev fra Karl Johan til Carl Mörner, 24.1.1818. Trykt i Lindbæk 1935: 119–121. Min oversettelse.
598 Det Norske Nationalblad, 31.1.1818: 62–64.

Nymark: Kampen om trykkefriheten

167

utarmede bikuben. De mer patriotiske blant biene ventet tålmodig på en mulighet for

endring. Den dukket opp da revekongen døde. Det ble strid om arverekkefølgen, og en

hittil fraværende reveunge av kongelig byrd kom hjem for å gjøre krav på tronen.

Omveltninger fulgte, men hva resultatet av disse var, fikk ikke leserne vite, for der sluttet

fortellingen.

Biene i denne fabelen var naturligvis nordmennene, mens revene var svenskene

og bjørnen Russland. Satiren traff hardt på flere måter. Fra 1814 hadde kongen og

kronprinsen knyttet til seg fremstående norske menn ved å gi dem ridderordener og dele

ut pengegaver. Denne luksusen sto ikke i stil til den kritiske økonomiske situasjonen

landet befant seg i. At unionsvennlige nordmenn hadde sveket sitt fedreland for titler og

rikdom, var en påstand som ofte kunne leses i Nationalbladet. Farligst var imidlertid

slutten av fabelen, der det ble spådd at kongens død ville føre til at en kongelig reveunge

ville returnere fra utlendighet. Dette kunne ikke være noen annen enn Gustav, prins av

Vasa, den avsatte Gustav IV Adolfs sønn, som fortsatt hadde mange tilhengere i Sverige.

På dette tidspunktet var det kjent at Karl XIII var syk, og man regnet med at han ikke

hadde lang tid igjen. Faktisk tok det bare fem dager fra artikkelen sto på trykk, til kongen

avgikk ved døden. Fabelforfatteren så for seg at kongens død ville føre til en arvestrid

mellom Gustav og Karl Johan, og hintet til at den ustabile situasjonen atter kunne gjøre

Norges selvstendighet mulig.

Til tross for at denne artikkelen antagelig var den mest unionshatende og

kongekritiske teksten som sto på trykk de første årene etter 1814, fikk den ingen rettslige

konsekvenser for forfatteren eller Nationalbladet.599 En viktig årsak til det, var vi innom

i forrige kapittel: det virkelige meningsinnholdet i satiren var ikke åpenbart, hvilket

Grunnlovens trykkefrihetsparagraf forutsatte for at man skulle kunne straffes. Men jussen

er ikke hele forklaringen. Stattholderens og regjeringens holdninger og deres håndtering

av saken bidro også til at det ikke ble tatt ut tiltale.

Et par dager etter fabelen kunne leses i Nationalbladet, skrev Mörner til Karl

Johan og uttrykte igjen skuffelse over nordmennenes oppførsel. Nå hadde det gått så langt

at Mörner ønsket seg vekk. Han ville ikke lenger å leve i et land hvor «alt som er kjært i

599 En fyldig omtale av reaksjonene på fabelen og den etterfølgende debatten finnes i Laache 1941: 366–

388.

Nymark: Kampen om trykkefriheten

168

våre hjerter og storslått i vår i historie» visnet hen, og hvor lovene hindret enhver mulighet

til å avsløre eller straffe æreløse bakvaskere.600

Mörner innkalte dagen etter til et ekstraordinært statsråd for å avgjøre hvordan

saken skulle håndteres. I innstillingen til kongen fra møtet uttalte regjeringen at de hadde

lest artikkelen «med Følelser af den oprigtigste Harme og dybeste Foragt», og mente å

«finde deri et høist skammeligt Angreb paa Forhold af den helligste Natur.» 601

Statsrådene ville imidlertid ikke foreta seg noe før kongen hadde befalt dem til det,

ettersom neste steg måtte innebære å gjengi fabelens relle meningsinnhold, og en slik

ytring ville være straffbar for enhver undersått. Mörner sendte samme dag en egen rapport

til kronprinsen, der fabelen var vedlagt i original og oversettelse.602 I rapporten uttalte

han at selv om artikkelen var et tydelig angrep på kongens hellighet og den svenske

nasjons ære, gjorde de eksisterende lovene det vanskelig å få straffet forfatteren. Han ba

derfor Karl Johan om å gi regjeringen råd om hvordan de skulle gå frem.

Karl Johan hadde imidlertid andre ting å tenke på enn noen bråkete nordmenns

misbruk av trykkefriheten. Samme dag som det ekstraordinære statsrådet ble avholdt,

døde kong Karl XIII. Dagen etter, 6. februar 1818, ble Karl Johan utropt til konge. Den

nye kongen brukte derfor en måned på å bestemme seg for om det skulle tas ut tiltale mot

Nationalbladet eller ikke. I mellomtiden hadde Mörner sendt Karl Johan to brev der han

innstendig ba kongen om å ikke foreta seg noe.603 I det første brevet fortalte Mörner at

det hadde kommet en adresse til Stortinget signert en rekke fremstående militære og sivile

embetsmenn, der de tok avstand fra de siste tiders trykkefrihetsmisbruk og forlangte at

Stortinget skulle gjøre det samme.604 I det andre brevet refererte Mörner til et innlegg i

Den Norske Rigstidende som tok til motmæle mot Nationalbladet, og hvor innsenderen

ba sine svenske brødre om å ikke dømme hans landsmenn ut fra «disse Smørerier».605

Mörner spekulerte på om grev Wedel kunne være forfatteren. Mörner uttalte også at han

fryktet at en rettsak ville føre til at redaktør Hans Abel Hielms motstand ble mer innbitt.

600 Brev fra Carl Mörner til Karl Johan, 4.2.1818. Trykt i Lindbæk og Omang 1938: 203–204. Min

oversettelse.
601 RA/S-1003/D/Da/L00012. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 12 (1818), sak

2660.
602 Brev fra Carl Mörner til Karl Johan, 5.2.1818. Trykt i Lindbæk og Omang 1938: 205–206.
603 Brev fra Carl Mörner til Karl Johan, 26.2.1818 og 7.3.1818. Trykt i Lindbæk og Omang 1938: 213–215,

220–222
604 Brev fra Carl Mörner til Karl Johan, 26.2.1818. Trykt i Lindbæk og Omang 1938: 213–215.
605 Brev fra Carl Mörner til Karl Johan, 7.3.1818. Trykt i Lindbæk og Omang 1938: 220–222; Den Norske

Rigstidende, 4.3.1818: 5.

Nymark: Kampen om trykkefriheten

169

Det ville også gi redaktørens bror, Jonas Anton Hielm, en arena for på nytt å spre sine

sure fornærmelser og insinuasjoner.

Poenget for Mörner var å vise for Karl Johan og hoffet at misstemningen mot

Nationalbladet blant hovedstadens ledende menn var så sterk at det ikke var noen grunn

til å gå til rettslige skritt. Forakten for bladet var langt sterkere enn virkningen av en

eventuell bot ville være, mente Mörner. Sett i lys av hva som skjedde etterpå, kan dette

også tolkes som vennlige beskjeder om at regjeringen ikke hadde noen intensjoner om å

foreta seg noe i saken.

Karl Johan lyttet ikke til sin stattholder, og beordret noen dager senere at det skulle

tas ut tiltale mot Nationalbladet.606 Men statsrådene strittet imot. Regjeringen refererte til

at Grunnloven krevde at en fornærmelse måtte være åpenbar for at den skulle være

straffbar, og at forfatteren av den grunn mest sannsynlig ville bli frifunnet. De ba derfor

kongen om å spesifisere hvor i lovverket han mente det fantes hjemmel for straff.607 Etter

dette bøyde kongen av.

At kongen nærmest ble avkrevd sin tolkning av lovverket for at regjeringen skulle

gjennomføre hans befaling, var spesielt. Normalt ville det vært opp til Justisdepartementet

og regjeringsadvokaten å føre saken videre, inkludert å finne lovhjemmel, etter den første

kongelige resolusjonen. Dette, sammen med Mörners mange brev til Karl Johan om

saken, viser at det var svært viktig for regjeringen å unngå at det ble tatt ut tiltale. Hva

var årsaken til det?

Regjeringen og stattholderen mente nok det de skrev til Karl Johan: At utfallet av

en rettsak mest sannsynlig ville bli frifinnelse, og at rettsforfølgelse derfor bare ville gi

unødvendig ekstra oppmerksomhet til de uønskede ytringene. Men det er ikke en fullgod

forklaring på hvorfor stattholderen la så mye innsats i å få Karl Johan til ikke å beordre

saksanlegg. Mörner løp en vesentlig risiko for å bli et offer for kongens vrede ved

gjentatte ganger å be han om å ikke gjøre noe som helst med en nærmest kontinuerlig

strøm av fornærmelser fra Norge mot Sverige. Grunnen til at han var villig til å løpe denne

risikoen, hadde nok med hans rolleforståelse å gjøre. Mörner så – i likhet med sin

forgjenger, Hans Henrik von Essen, men i motsetning til sin etterfølger Johan August

Sandels – på stattholderrollen hovedsakelig som et diplomatisk ledd mellom regjeringen

606 Dette skjedde ved kongelig resolusjon av 12.3.1818, referert i RA/S-1003/D/Da/L00013.

Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 13 (1818), sak 2781.
607 RA/S-1003/D/Da/L00013. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 13 (1818), sak

2781.

Nymark: Kampen om trykkefriheten

170

og kongen. 608 Den medgjørlige stattholderen formidlet regjeringens synspunkter til

kongen, og motsatt vei, men overlot de fleste avgjørelser til til regjeringen selv. Det var

først ved Sandels inntog i embetet i 1818 at stattholderen ble en reell regjeringsleder og

forsøkte å virke som kongens forlengede arm i landet. Selv om Karl Johan i realiteten var

regent også under Mörners tid som stattholder, virker det som at hans rolle som kronprins

gjorde at mulighetene til å utøve innflytelse over embetet var mindre enn etter at Sandels

ble utnevnt og han selv ble konge.609

Under sitt opphold i Christiania holdt Mörner ofte selskaper i sin residens, og han

ble en godt likt mann i den norske hovedstaden.610 Nærmest stattholderen var hans

sekretær, August von Hartmansdorff. Under oppholdet i Norge så han med beundring på

den norske regjeringens forståelse av hva det ville si å styre en stat med en konstitusjonell

forfatning, og han anså et sterkt norsk selvstyre som en fordel for Sverige.611 Det norske

folk hadde han mindre til overs for; ved flere anledninger uttrykte han forakt for

nordmennenes utseende og oppførsel.612 Enda viktigere var det nok at Mörner raskt

knyttet et tett bånd med finansminister Herman Wedel Jarlsberg.613 Grev Wedel hadde

vært regjeringens ledende mann siden 1814, både i kraft av å lede det viktigste

departementet, og gjennom den respekten han nøt hos de øvrige regjeringsmedlemmene

og Karl Johan. Regjeringens politiske linje ble som oftest bestemt av Wedel.

Som en følge av dette, er det ikke urimelig å anta at det var like mye Wedels

synspunkter som stattholderens egne, som ble lagt frem i brevene fra Mörner til Karl

Johan. For Wedels del var det flere mulige motiver bak forsøkene på å hindre saksanlegg.

For det første ville han unngå å piske opp stemningen mellom de opposisjonelle på den

ene siden og kongen, regjeringen og svenskene på den andre. Ved flere saksanlegg ville

også regjeringen blitt den fremste syndebukken, ettersom kritikk av regjeringen var

mindre farlig enn klager rettet mot kongen. For det andre er det mulig at Wedel faktisk

ønsket å forsvare trykkefriheten mot ytterligere angrep. Det tidligere nevnte innlegget i

Rigstidenden, som muligens var forfattet av Wedel, antyder det. Der forsøkte han å

overbevise svenskene om «at Normanden ei er uværdig til den Frihed, som Enkelte

608 Nielsen 1873: 21–23; Nielsen 1902: 175–176.
609 Nielsen 1902: 174.
610 Corin 1989.
611 Wichman 1971.
612 Laache 1941: 38–39.
613 Nielsen 1902: 175–177.

Nymark: Kampen om trykkefriheten

171

misbruge.» 614 Det var imidlertid ikke kun et plutselig frihetssinn som drev

regjeringsmedlemmene til å fraråde rettslige skritt ved de overnevnte tilfellene. Den tynne

huden forsvant ikke; Den «Sygdommen» som Jonas Anton Hielm omtalte i 1815, var

ikke helbredet. Tvert imot uttrykte stattholderen og regjeringen forferdelse over

ytringenes innhold og en frustrasjon over mangelen på sanksjonsmuligheter. Uansett må

denne uoverenstemmelsen mellom regjeringen og kongen ses som en del av den større

maktkampen og kompetansestriden som foregikk innad i den utøvende makt. 615

Regjeringen forsøkte å beholde kontroll og beslutningsmyndighet, og ønsket derfor å

unngå at kongen engasjerte seg for mye.

For øvrig kan det nevnes at kongen lot saken ligge, og ikke presset på for at tiltale

skulle tas ut. Antagelig var det fordi det var nok av andre saker som krevde hans

oppmerksomhet. Stortingssesjonen i 1818 var turbulent, med en sterk gruppering i

opposisjon mot kongen og regjeringen. I bygdene på Østlandet samlet misfornøyde

bønder seg og begynte å marsjere mot hovedstaden og Stortinget. I tillegg hadde kongen

en kroningsreise å planlegge. Karl Johan ønsket uansett en mer permanent løsning enn

det rettsystemet kunne tilby han på det daværende tidspunktet. Til Stortinget i 1818

foreslo han derfor det tidligere omtalte tillegget til Riksakten, som inneholdt et forbud

mot fornærmelser mellom nordmenn og svensker, og der innføringen av en juryordning

særlig skulle gjøre det enklere å straffe ytringer innkledt i allegorier.

6.3.2 Nye fremstøt under Stortinget i 1821

Nationalbladet fikk fortsette uforstyrret, til tross for mye misnøye med deres oppførsel

før og under stortingssesjonen i 1818. Stattholder Sandels videreførte sine forgjengeres

praksis med å rapportere om pressens skriverier til Karl Johan. I mangel på andre

kontrollmekanismer, iverksatte kongen og stattholderen en ny strategi i årene som fulgte

mellom de to stortingene: De begynte med offentlig imøtegåelse og kritikk av ytringer

som ble oppfattet som grenseoverskridende eller feilaktige.616 Sandels og Karl Johan

diskuterte også å opprette et nytt blad, der formålet skulle være å virke som en motvekt

mot den antisvenske pressen, men de kom frem til at det var mer formålstjenlig å innføre

614 Den Norske Rigstidende, 4.3.1818: 5.
615 Se særlig kapittel fire og kapittel syv for mer om motsetningene mellom kongen og regjeringen.
616 Slike saker ble omtalt i brev fra Karl Johan til Johan August Sandels, 14.10.1819, 31.10.1819, 4.5.1820,

og 8.1.1821. Trykt i Adelsköld 1955: hhv. 29–30, 30–32, 44–46, 66–67.

Nymark: Kampen om trykkefriheten

172

imøtegåelsene i Rigstidenden.617 Nationalbladet fikk provosere så godt som uhindret, til

stor frustrasjon i noen kretser.618

Kongen krevde likevel ikke noen direkte handling mot pressen før Stortinget i

1821 nærmet seg. I løpet av høsten 1820 hadde Karl Johan fått rapporter fra Sandels om

flere bekymringsverdige forhold. Resultatene fra stortingsvalget hadde kommet inn, og

Sandels kunne informere om at flere menn med opposisjonelle tendenser hadde blitt valgt

inn på Stortinget.619 Flere av mennene Sandels omtalte skulle bli sentrale skikkelser i den

steile fronten mot kongen som dannet seg den etterfølgende sommeren. Marcus Pløen, en

av de nyvalgte representantene fra Christiania, hadde allerede skapt skandale. Den 4.

november skulle unionens inngåelse markeres med en fest på klubben Enigheden. Pløen

hadde blitt utpekt som forsanger på en sang om det nye vennskapelige forholdet mellom

Sverige og Norge, men han nektet å synge på det tredje verset, som hyllet Karl Johans

bidrag til freden.620 Det utløste slagsmål mellom festdeltagerne. Hendelsen ble referert i

en av Sandels rapporter til kongen.621 Det ble også den nylig avsluttede rettsaken mot

Peter Flor, en annen av mennene som snart skulle møte på Stortinget. Flor ble dømt for

en artikkel i Drammens Tidende som inneholdt injurier mot amtmannen i Buskerud og

politimesteren i Drammen.622

I januar 1821 var Karl Johans tålmodighet med opposisjonelle krefter i Norge i

ferd med å bli tynnslitt. Han skrev derfor til Sandels at dersom pressens

trykkefrihetsmisbruk fikk fortsette uten rettslige konsevenser, ville disse journalistene

sette landet i fare.623 Kongen forsikret Sandels om at stormaktene fulgte nøye med på hva

som foregikk i Norge og Sverige, og at den typen misbruk som den norske pressen bedrev,

617 Brev fra Karl Johan til Johan August Sandels, 14.10.1819 og 31.10.1819. Trykt i Adelsköld 1955: hhv.

29–30, 30–32.
618 For eksempel kunne en svært krass kritikk av Nationalbladet leses i bladet selv i 1820, jf. Det Norske

Nationalblad, 6.1.1820: 126–135.
619 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 202–203. Rapport

fra Johan August Sandels til Karl Johan, 23.11.1820. Sandels trakk spesielt frem de gjenvalgte

representantene Flor, Hoel, Bull, Nansen og Sebbelow, samt de nye representantene Young og Pløen.
620 Verset som Pløen nektet å synge lød som følger: Helten skred / Frem ad sin seirvante Bane; / Bød os

Fred / Med Venskabs hvide Fane. / Nordmænd rakte høire Haand til Pagten, / Deres Tragten / Er: at Pagten

/ Trofast holdes skal.
621 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 202–203. Rapport

fra Johan August Sandels til Karl Johan, 11.11.1820. En trykt utgave av sangen var vedlagt rapporten. Se

også omtale i Bolstad 2015: 20–22.
622 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 202–203. Rapport

fra Johan August Sandels til Karl Johan, 6.12.1820. Se [Flor] 1820 for Flors forsvarsskrift i forbindelse

med rettsaken.
623 Brev fra Karl Johan til Johan August Sandels, 8.1.1821, 22.1.1821. Trykt i Adelsköld 1955: hhv. 68–

69, 73–75.

Nymark: Kampen om trykkefriheten

173

var uønsket. Hvis ikke noe ble gjort med pressens skriverier, så kongen seg nødt til å

iverksette strenge tiltak.

Den påståtte frykten for stormaktene var i all hovedsak et vikarierende motiv,

brukt for å presse gjennom Karl Johans egen agenda. Åpningen av Stortinget var bare en

drøy måned unna, og mye sto på spill for kongen, som vi så i forrige kapittel.

Nationalbladets artikler kunne spre misnøye med kongen og sørge for at hans politikk ble

motarbeidet. At Karl Johan gjennom hele 1821 brukte utenrikspolitiske hensyn først og

fremst som brekkstang for å nå innenrikspolitiske mål, har kommet frem i ettertid. Men

for Sandels var det for så vidt mindre viktig om trusselen fra kontinentet var reell eller

ikke – beskjeden var kongen var ikke til å ta feil av: Den forsiktigheten som hadde preget

behandlingen av pressen de seneste årene, måtte ta slutt.

Stattholder Sandels og Karl Johan var også av den oppfatning at

stortingsopposisjonen var svært tett knyttet til Nationalbladet. I en av sine rapporter til

Karl Johan omtalte stattholder Johan August Sandels Nationalbladet som den mest

ytterliggående opposisjonens organ, og beskyldte bladet for å «korrumpere

folkeopinionen» og vende den mot Sverige, regjeringen og dens medlemmer. 624 Det

gjorde de ved å «hylle frekkheten til de overmodige og skremme de engstelige.»625

Mye sto på spill også for opposisjonskretsen på Stortinget og kretsen rundt

Nationalbladet. Stortingets makt og pressens frihet ble utfordret av kongen. Grunnloven

sto i fare for å bli kraftig revidert, og Norge lå an å måtte ta på seg en tung finansiell bør.

Nationalbladet økte derfor utgivelsesfrekvensen, fra én gang i uka til tre. Stortingets

forhandlinger ble fulgt tett. Retorikken ble hardere.

På grunn av den anspente politiske situasjonen ble 1821 det året med klart flest

trykkefrihetsaksjoner under Karl Johans regjeringstid. Totalt seks artikler som sto på

trykk i Det Norske Nationalblad i mai, juni og juli dette året, førte til saksanlegg.626 Alle

624 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev fra Johan

August Sandels til Karl Johan, 17.5.1821. Min oversettelse.
625 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev fra Johan

August Sandels til Karl Johan, 17.5.1821. Min oversettelse. I orignalen: «La feuille nationale, qui a été

longtemps à la disposition de Mr. Pløen et de quelques autres, est l'organe dont on se sert, pour corrompre

l'opinion publique, en calomniant la Suède, le gouvernement et ses adhérens, en célébrant l'audace des

présomptueux et en intimidant les craintifs.»
626 Artiklene som ble rettsforfulgt var de følgende: «Prophetier af C.M Falsen», Det Norske Nationalblad,

10.5.1821: 273–283; «Non omnia possumus omnes», Det Norske Nationalblad, 26.5.1821: 449–452;

[Notis uten tittel], Det Norske Nationalblad, 26.5.1821: 553; «Complimenter ved Christian Magnus

Falsen», Det Norske Nationalblad, 31.5.1821: 1–15; «Til Deres portofrie Excellence Hr. von

Nationalblad», Det Norske Nationalblad, 2.6.1821: 25–27; samt Matthias Conrad Petersons artikkel over

Nymark: Kampen om trykkefriheten

174

tiltalene ble tatt ut i den mest turbulente perioden på Stortinget, da de viktigste sakene

skulle avgjøres, og på samme tid som Karl Johan innkalte til den såkalte «lystleiren» på

Etterstad. Alle artiklene i Nationalbladet som førte til tiltale, omhandlet også kongens

konflikt med Stortinget enten indirekte eller direkte. Litt senere på året opplevde også

Drammens Tidende å bli tiltalt to ganger.627 Begge disse artiklene som ble rettsforfulgt

omhandlet Karl Johans bestrebelser for å innskrenke trykkefriheten.

I syv av åtte tilfeller var det regjeringen som tok initiativ til å gå til rettslige skritt.

Kun en av tiltalene ble tatt ut på kongens direkte befaling. 628 Vi vet lite om disse

saksanleggene førte til diskusjoner innad i regjeringen, men antagelig har de fleste

statsrådene ansett det som nødvendig å markere overfor Nationalbladet at grensen var

nådd, og samtidig vise overfor kongen at de tok problemet på alvor. Også arméminister

Peter Motzfeldt uttrykte i sin dagbok at han støttet saksanlegg mot bladet allerede etter

den første overtredelsen: «jeg tror den maa skee, hvor lidet jeg end forresten er for disse

slags Aktioner».629 Regjeringen følte nok at de ikke hadde så mye valg. I brevene til

stattholder Sandels, som ganske sikkert ble videreformidlet til statsrådene, hadde kongens

raseri mot Stortinget og pressen blitt uttrykt tydelig: Han truet med gjeninnføre eneveldet

dersom ikke opposisjonen bøyde av.630

En viktig grunn til at pressen kunne angripes med såpass trykk i 1821, var at

finansminister Herman Wedel Jarlsbergs posisjon og innflytelse innad i regjeringen var

betydelig svekket. Ifølge Jørgen Herman Vogt, ekspedisjonssekretær i

Finandsepartementet fra 1814 til 1822 og Wedels nærmeste medarbeider, hadde Karl

Johan behov for Wedels kunnskap og talenter i unionens kaotiske oppstartsperiode, men

han så hele tiden med mistro på sin finansminister.631 Særlig var Wedels egenrådighet og

illojalitet under Napoleonskrigene grunn til å ikke stole på han. Etter at Karl Johan inntok

tre nummer: Det Norske Nationalblad, 28.6.1821: 193–208; Det Norske Nationalblad, 30.6.1821: 209–

224; Det Norske Nationalblad, 2.7.1821: 230–232.
627 «(Innsendt.)», Drammens Tidende, 27.8.1821: 2–3; «Tro ikke altid Rygtet», Drammens Tidende

24.9.1821: 3–4.
628 Det var artikkelen med tittelen «Non omnia possumus omnes», Det Norske Nationalblad, 26.5.1821:

449–452. I en kongelig resolusjon av 5. juni uttalte kongen at han tok det for gitt at Justisdepartementet

hadde gått til rettslige skritt mot den aktuelle utgaven av bladet, og dersom de ikke hadde gjort det, måtte

det skje «uopholdeligen» (RA/S-1001/A/Ab/L0011, Statsrådssekretariatet. Kongelige resolusjoner 11

(1821), nr. 5610). Peter Motzfeldt skrev i sin dagbok at kongen refererte til artikkelen «Non omnia

possumus omnes», jf. Motzfeldt 1888: 329. Regjeringen hadde allerede bestemt at en notis uten tittel fra

samme utgave skulle rettsforfølges.
629 Motzfeldt 1888: 298. Se også Motzfeldt 1888: 319, 321.
630 Brev fra Karl Johan til Johan August Sandels, 10.5.1821, 11.5.1821. Trykt i Adelsköld 1955: 129–137.
631 Vogt 1871: 59–60. Se også Nielsen 1902: 179–181. Resten av avsnittet bygger på disse.

Nymark: Kampen om trykkefriheten

175

tronen og styrket sin stilling, ble han mindre avhengig av enkeltrådgivere. Han satte også

raskt inn en stattholder med et tydeligere mandat enn de foregående. Der Essen og Mörner

måtte svare til både kongen og kronprinsen, rapporterte Sandels kun til den nye kongen

og arbeidet for å presse gjennom hans politikk. Over tid mistet Wedel sin posisjon som

regjeringens ledende skikkelse til Sandels. På samme tid ble Peder Anker, statsministeren

i Stockholm, stadig svakere, og i 1821 evnet heller ikke han lenger å virke som en

modererende røst.

Den første av artiklene i 1821 som virkelig vakte avsky hos regjeringen, var

teksten «Prophetier af C. M. Falsen», som sto på trykk 10. mai (heretter omtalt som

profetiartikkelen).632 Det var et opptrykk av utvalgte deler av Falsens skrift Et par Ord til

mine Landsmænd, som opprinnelig ble skrevet og utgitt på forsommeren i 1814.633 I

skriftet hadde Falsen argumentert kraftfullt mot en forening av Norge og Sverige under

den svenske kronen. En slik union ville kun føre til undertrykking av Norge og det norske

folk, spådde Falsen. I Nationalbladets versjon var Falsens tekst kommentert med en rekke

spydige og sarkastiske fotnoter. Innsenderen av artikkelen sa seg stort sett enig med

Falsens meninger i 1814; poenget var å vise hvor mye Falsens oppfatninger hadde endret

seg i løpet av de syv etterfølgende årene.

I løpet av måneden i forveien hadde Falsen blitt overbevist av Karl Johans

påstander om at fremmede makter ville bli forarget dersom den norske adelen ble

opphevet. Han ønsket derfor å utsette den betente saken til neste Storting.634 Det opprørte

opposisjonen, som så på avskaffelsen av adelen som nødvendig for å hindre svensk

innflytelse i Norge, for å hevde Stortingets makt på bekostning av kongens og for å sikre

den likheten Grunnloven hadde lagt opp til. I det svært fyldige nummeret av

Nationalbladet som ble gitt ut 10. mai, dagen etter at opphevelsen av adelen ble vedtatt

av Lagtinget, var derfor svært mye av plassen viet til kritikk av Falsen.

Men ved å trykke opp en klart antiunionell artikkel skrevet i helt annen politisk

kontekst, la ikke Nationabladet seg ut bare med Falsen. Dagen etter at profetiartikkelen

sto på trykk, beordret regjeringen at Justisdepartementet skulle sette i stand en full

undersøkelse av den siste månedens skriverier i Nationalbladet.635 Justisdepartementet

632 Det Norske Nationalblad, 10.5.1821: 273–283.
633 Falsen 1814. For en grundigere omtale av Falsens skrift og konteksten det ble skrevet i, se Hommerstad

2015a: 143–147. Konflikten mellom Nationalbladet og Falsen er omtalt flere steder tidligere, se særlig

Østvedt 1945: 500–510.
634 Hommerstad 2015a: 209.
635 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5173.

Nymark: Kampen om trykkefriheten

176

uttalte i rapporten at Nationalbladet den siste tiden hadde inneholdt både flere krenkende

påstander om embetsmenn og privatpersoner, samt «enkelte Stykker, hvis Tendents synes

mer eller mindre at være den, at nedværdige Regjeringens Agtelse, at forstyrre den

offentlige Rolighed, samt at svække Tillid og Enighed imellem de forskjellige

Borgerclasser.»636 Verst blant artiklene i den siste kategorien var profetiartikkelen, mente

Justisdepartementet. Samtlige av de kommenterende fotnotene «bære Præget af den

Hensigt, at nedbryde den Agtelse, som skyldes Kongens ophøiede Person, og at omstyrte

Tilliden imellem de forenede Broderfolk.» Gjennom de kommenterende notene hadde

Nationalbladet ikke bare kritisert Falsen. Kritikken rammet også den avdøde Karl XIII

og Karl Johan. Justisdepartementet anbefalte saksanlegg mot bladet for å markere at

grensen var nådd. Det sa regjeringen seg enig i. Samtidig bestemte den seg, etter påtrykk

fra stattholder Sandels, for å trekke tilbake Nationalbladets rett til å forsendes med posten

til reduserte portosatser.637 Sandels forklarte til Karl Johan at dette var nødvendige tiltak

for å hindre Nationalbladets «svært skadelige effekt på landet».638

Hans Abel Hielm fryktet for å miste levebrødet sitt, og forsøkte seg på en

tilnærming til Sandels.639 Det førte ingen vei, og dermed eksalerte konflikten mellom

regjeringen og bladet. Dette var på samme tid som oppgjørssaken skulle avgjøres i

Stortinget. 29. mai vedtok representantene at Norge skulle påta seg sin andel av den

dansk-norske statsgjelden. Karl Johans linje vant altså frem, med god støtte fra blant

andre Christian Magnus Falsen, som argumenterte for sitt syn i over to timer i

stortingssalen.640 To dager senere trykket Nationalbladet enda en artikkel med utdrag fra

Falsens 1814-skrift. 641 I «Complimenter ved Christian Magnus Falsen» (heretter omtalt

som komplimentartikkelen) dro bladet frem igjen passasjer som stemplet Karl XIII som

636 RA/S-1034/A/L0027 Justisdepartementet, Sekretariatet A. Referatprotokoll 27 (1821), sak 457. Blant

artiklene som ble nevnt var en kort allegorisk fortelling som gikk hardt ut mot at en av Stortingets

representanter hadde lekket informasjon om Stortingets vedtak i gjeldssaken til stattholderen. Se Det

Norske Nationalblad, 9.4.1821: 465–466. Saken ble også omtalt i flere av Sandels rapporter til Karl Johan,

jf. BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev og

rapporter fra Johan August Sandels til Karl Johan, 21.4.1821, 26.4.1821, 5.5.1821. Saken ble ikke ført

videre, ettersom man regnet med at ytringene ikke var straffbare. Se også omtale av denne saken i Bolstad

2015: 110–112.
637 Se kapittel syv.
638 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev fra Johan

August Sandels til Karl Johan, 8.6.1821. Min oversettelse.
639 Motzfeldt 1888: 317.
640 Hommerstad 2015a: 215–221.
641 Det Norske Nationalblad, 31.5.1821: 1–15.

Nymark: Kampen om trykkefriheten

177

en løftebryter, og som påsto at Karl Johan hadde et ondt lune og utøvet «ægte Fransk

Militair-Despotie».642 Fotnotene var enda syrligere enn i profetiartikkelen.

Igjen reagerte regjeringen sterkt. De mente at artikkelforfatteren

lastværdigen haver stræbt at fremstille Broderrigets Forhold med Norge fra en ligesaa foragtelig

som vrang Synspunkt ligesom og at fremstille Norges ved Grundloven helligede Selvstændighed,

som blot Chimære,643 ei at tale om den ligesaa uværdige som skadelige Tendents det røber, i et

offentlig Blad at lade indføre Extracter af et i Aaret 1814, før Foreningen, under langt andre

Forhold end de nu bestaaende, udgivet Skrift.644

Forfatteren hadde ikke bare latt en tekst skrevet i 1814, i et helt annet politisk klima, blitt

trykket opp på ny, han hadde også sagt seg enig med dens spådommer. Det kunne føre til

farlig splid og misnøye med unionen. Det ble derfor bestemt at tiltale måtte tas ut mot

bladet. Regjeringen kunne også melde om at Falsen hadde søkt og fått innvilget fri

saksførsel, ettersom han var «angrebet paa en Maade, der er aldeles uforenelig med den

Agtelse han som Borger og Embedsmand kan gjøre Fordring paa.»645

 Var regjeringen bare kongens forlengede arm i Norge da de agerte mot pressen i

1821? Var målet kun å sørge for at kongens politikk ble gjennomført? Det er ikke sikkert.

Regjeringens handlinger kan like gjerne ses på som forsøk på å unngå opptrapping av

konflikten mellom kongen og hans allierte på den ene siden og opposisjonen på den andre.

De visste godt at Karl Johan ofte ble rasende av opposisjonsbladenes skriverier, og

situasjonen var såpass spent at de ønsket å unngå provokasjoner. Det ble nødvendig å

hindre slikt som kunne gi kongen et påskudd til maktbruk, ettersom det igjen kunne true

Grunnloven og selvstendigheten. Enkelte regjeringsmedlemmer håpet for eksempel i det

lengste på at kongen skulle legge fra seg planene om militærøvelsen på Etterstad.646

Man visste heller ikke hvordan de opposisjonelle ville reagere på en ytterligere

eskalering fra kongens side. En hendelse litt senere på året kan illustrere hva regjeringen

forsøkte å unngå, samtidig som den viser hvor sterke antipatiene mot Christian Magnus

Falsen var i 1821. Morgenen 10. august hang det en lapp på en av kirkedørene i

Christiania. Den var stilet «Til Publikum» og inneholdt følgende:

642 Det Norske Nationalblad, 31.5.1821: 8; Falsen 1814: 11.
643 «Chimære» betyr i denne sammenhengen fantasifoster.
644 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5208.
645 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5208.
646 Peter Motzfeldt, som fikk mye av ansvaret med å planlegge leiren, uttrykte misnøye i sin dagbok.

Pengebruken var den viktigste årsaken til at han var motstander, men han uttrykte også en frykt for hva

kongens hensikt med leiren var: «Jeg kan derfor ei komme fra den Tanke, at der pønses paa at gjøre et Slag,

et Greb i Konstitusjonen.». Jf. Motzfeldt 1888: 312, 320, 330.

Nymark: Kampen om trykkefriheten

178

Hvor længe skal Norges Indvaanere taale at blive behandlet som nu? – Storthinget kunde have

reddet os alle, men Kjeltringen Falsen – Knutsøn – Hejdeman og disses nedrige Haandtlangere

vilde ikke andet end alle vores Undergang. Hvad hjelper de 15-16 redelige Mænd i Thinget, naar

alle de andre ere i mod. Lad os hjemsøge disse Knegte førend de forlade Byen. Lad dem nyde den

Løn de af os har fortient. Den 19de om Aftenen besøge vi dem.647

For regjeringen var det ikke bare viktig å hindre opposisjonen fra å kritisere kongen for

mye – det ble også nødvendig å sørge for at opposisjonen ikke ble radikalisert. I 1821

gikk den eneste veien til begge disse målene gjennom å stanse opposisjonens viktigste

talerør.

6.3.3 Omtale av den russiske tsaren

Tre av sakene i Nationalbladet som førte til tiltale, omhandlet et særlig betent emne: Tsar

Alexander I av Russland. Karl Johan var innstilt på å beholde et vennskapelig forhold til

sin allerierte nabo i øst, og gjennom diplomater hadde han fått tydelig beskjed om at tsaren

mislikte negativ omtale av seg selv i utenlandsk presse.648 Omtale av Russland eller tsaren

i svenske blader hadde ført til en inndragning i 1816 og en tiltale i 1820. I begge tilfeller

grep myndighetene inn uten at det var forårsaket av protester fra den russiske diplomaten

i Stockoholm, Jan Pieter van Suchtelen.649 Helt frem til slutten av 1830-tallet var negativ

eller fornærmende omtale av Russland et emne hoffet i Stockholm automatisk slo ned på.

Utfall mot Europas fyrster var imidlertid langt vanligere i den mer utadrettede svenske

pressen enn i den norske. Karl Johan var i så måte heldig, ettersom slike ytringer var

vesentlig mer krevende å straffe i Norge enn i Sverige. Trykkefrihetsforordningen av

1799 inneholdt et forbud mot å laste fremmede makter (paragraf 8), men det fantes ikke

blant unntakene til trykkefriheten i Grunnloven, og det måtte derfor regnes som tillatt.

Det var spesielt i en europeisk sammenheng. Et slikt forbud fantes også i Sverige.650

De første to sakene der tsaren ble nevnt, sto begge på trykk 26. mai. Det ene var

en kort notis, her gjengitt i sin helhet:

647 Regjeringen fikk plakaten i hende, og originalen finnes i dag i daværende statssekretær Christian Holsts

arkiv. Se RA/PA-0040/F/Ff/L0065/0011. Christian Holsts privatarkiv. «Curiosa, især fra 1821». Se også

omtale i Motzfeldt 1888: 378. Falsen opplevde også å få trusler gjennom posten i mai 1821. Da mottok han

en lapp der det feilaktig ble hevdet at gikten som plaget han skyldtes at han hadde blitt forgiftet i to måneder.

Formålet var å skremme Falsen. Jf. Østvedt 1945: 502.
648 Mellom 1810 og 1812 hadde Karl Johan mottatt et par klager på svenske avisartikler fra russiske

diplomater. Jf. Boberg 1989: 20–22, 134.
649 Boberg 1989: 76, 134–135
650 Se sammenligningen med Sverige senere i kapittelet.

Nymark: Kampen om trykkefriheten

179

Skulde Kongen og det Norske Folk ikke kunne blive enige om den rigtige Forstaaelse af Kieler-

Traktatens 6te Artikel, og hvorvidt den efter det Passerede kan være forpligtende for det Norske

Folk, er det da ikke bedst at følge Bayerns og Würtembergs Exempel, at voldgive Sagen til den

humane russiske Keiser Alexander.651

Den andre var en lengre artikkel med tittelen «Non omnia possumus omnes», som

omhandlet kongens og Stortingets konflikt om gjelden til Danmark.652 Blant annet ble de

følgende setningene ble sett på som problematiske:

Enhver Nordmand har saa fordeelagtigte Begreber om vor ophøjede Kongens Tænkemaade og

den Svenske Nations faste Broderkjærlighed, at han anseer vor Constitution og Frihed ej udsatte

for nogen Fare fra denne Side. Den trues ej heller af det uhyre Kejserrige i Øst, hvis ædelmodige

Behersker, efter sin egen Erklæring, kun har draget sit Sværd mod revolutionssyge Prætorianer,653

og som bifalder de Fremskridt, mindre mægtige Stater, saasom Baden, Würtemberg m. m., gjøre

i den borgerlige Frihed og Lighed. Europas mægtigste Stater ere de Svageres naturlige Beskyttere

og formaae sandelig at tugte alle, der kaste Revolutionens Fakkel ind i vore nuværende

Statsbygninger.654

Tilsynelatende så forfatterene av disse stykkene med beundring på den seneste

utviklingen i de sør-tyske statene Baden, Bayern og Württemberg, og ønsket at den

russiske tsar Alexander skulle trekkes inn for å løse den fastlåste konflikten mellom Karl

Johan og Stortinget i gjeldssaken.

Enkelte lesere antok at dette var forfatterens reelle mening.655 29. mai, tre dager

etter artiklene sto på trykk i Nationalbladet, skulle oppgjørssaken avgjøres i Stortinget.

Underveis i debatten leverte den opposisjonelle representanten Peder Valentin

Rosenkilde, som også var visekonsul til Russland, et skriftlig votum om at tvisten burde

avgjøres av tsar Alexander.656 Allerede dagen etter trakk han forslaget, og innrømmet at

han hadde handlet «i Overilelse».657 Rosenkildes opptreden, som ble oppfattet som nær

forræderisk, førte til forargelse i regjeringen og hos Karl Johan, og de diskuterte grundig

hva slags konsekvenser det skulle få for Rosenkilde.658

651 Det Norske Nationalblad, 26.5.1821: 553
652 Det Norske Nationalblad, 26.5.1821: 449–452. Tittelen kan oversettes til «Ikke alle kan gjøre alt», og

er en linje fra Virgils Eclogae.
653 Pretorianergarden, den keiserlige livgarde i Romerriket, brukte ved flere anledninger sin makt og

innflytelse til å avsette og innsette keisere.
654 Det Norske Nationalblad, 26.5.1821: 451–452.
655 Slottsprest Claus Pavels var heller ikke sikker på hva Nationalbladet egentlig mente. I sin dagbok 8. juni

skrev han: «Enten det følgende Forslag, i Tilfælde, at Kongen og Storthinget ei enes om Opgjørelsessagen,

at voldgive Sagen til Keiser Alexander, er Spøg eller Alvor, er det høist upassende» (Pavels 1904: 178).
656 Votumet finnes ikke i Stortingets forhandlinger, men er referert i Motzfeldt 1888: 319 og i flere av

stattholder Sandels rapporter til Karl Johan, jf. BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter

från och om Norge, boks 204. Johan August Sandels brev og rapporter til Karl Johan, mai–juni 1821.
657 St.forh. 1821, 2. del, Stortinget 30.5: 412.
658 Slike diskusjoner dukker opp svært mange steder i Motzfeldts dagbøker og Karl Johans brev til

stattholder Sandels på våren og sommeren 1821.

Nymark: Kampen om trykkefriheten

180

Også arméminister Peter Motzfeldt regnet med at innsenderne i Nationalbladet

mente det de skrev:

Det synes saa medeet at være kommen saamegen Tendents til at ville have Keiser Alexander ind

som Decisor i den omtvistede Sag, saa man fristes til at tro, at det stedse fule og stedse aktive

russiske Kabinet kan have sine skjulte Agenter her i Landet.659

Motzfeldt mente det var viktig å sende et tydelig signal om at slike ytringer ikke kunne

tolereres. Han antok at forfatteren kunne straffes, ettersom ytringen «virkelig ei blot

fornærmer baade Kongens og Folkets Værdighed», men også var stridende mot

Grunnlovens paragraf 1, som fastlo Norges status som et uavhengig rike.660 Regjeringen

informerte derfor kongen om at de hadde tatt ut tiltale, i første rekke for den korte

notisen.661

Nationalbladets innsendere ønsket nok ikke egentlig at den russiske tsaren skulle

gå inn med avgjørende myndighet i et så sentralt spørsmål for Norges fremtid. Men i

Baden og Württemberg hadde faktisk tsaren bidratt til at liberale konstitusjoner kunne bli

innført i henholdsvis 1818 og 1819. 662 Tsarens bidrag hadde vært å kreve overfor

Østerrike og Preussen at de ikke skulle blande seg inn. Dermed sto de to sør-tyske statene

bedre rustet mot de senere reaksjonære fremstøtene på å innføre et felles konsitusjonelt

rammeverk for Det tyske forbundet i årene som fulgte. Prinsippet som ble fulgt av alle

stormaktene, inkludert de mest reaksjonære, var at når en grunnlov først var gitt folket av

en suveren monark, kunne den ikke trekkes tilbake uten folkets tilslutning.663 Da risikerte

man revolusjon. Også den østerrikske utenriksministeren Metternich sto for dette

prinsippet, men han forsøkte å omgå det, blant annet ved å presse gjennom det nevnte

føderale konstitusjonelle rammeverket. De russiskstøttede grunnlovene gjorde blant annet

at Württemberg først i 1824 innførte de føderale Karlsbad-dekretene, som innførte et

strengt sensurregime i det tyske området i 1819.664 Det skjedde riktignok etter blant annet

russisk press, men da hadde Alexander gått i mer konservativ retning i mellomtiden. I

1821 var det med andre ord ikke urimelig å se på Alexander som en forsvarer av liberale

forfatninger.665 I lys av dette var oppfordringen til å be tsaren om å blande seg først og

659 Motzfeldt 1888: 319.
660 Motzfeldt 1888: 319.
661 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5210.
662 Ottosen 2015a: 323, 344–345.
663 Ottosen 2015a: 348–349.
664 Også Bayern strittet mot innføringen av Karlsbad-dekretene.
665 I realiteten skjedde dette kun så lenge det gavnet russisike interesser, som for eksempel en løs norsk-

svensk union eller et fragmentert Tyskland.

Nymark: Kampen om trykkefriheten

181

fremst en grov fordekt fornærmelse mot Karl Johan og en kritikk av hans autoritære

fremstøt mot Stortinget. Hvis Grunnloven bare kunne reddes ved å trekke inn Russland,

som ikke akkurat hadde rykte på seg for å være et liberalt samfunn, da var det ikke mye

igjen av Karl Johans frihetssinn. Avstanden mellom kongen og hans folk hadde virkelig

blitt enorm når folket ba en fremmed makt om å tre inn på deres side.

Etter noen uker gikk det opp for Peter Motzfeldt og resten av regjeringen at

Nationalbladet egentlig ikke ønsket russisk innblanding. I mellomtiden hadde en del

viktige ting skjedd. For det første hadde ikke Karl Johan fått noe som helst støtte av

stormaktene da han sendte ut sirkulærnoten av 1. juni.666 Det kunne tolkes som at tsaren

indirekte hadde bedt Karl Johan om å la nordmennene være i fred. For det andre hadde

Nationalbladet blitt fratatt sin portomoderasjon, særlig på grunn av de to Falsen-artiklene.

Nationalbladet svarte på dette ved å trykke et fingert brev fra «Johan A. S.» til «Deres

portofrie Excellence Hr. von Nationalblad». 667 Avsendernavnet var en dårlig skjult

henvisning til stattholder Johan August Sandels. I brevet oppfordret Sandels-imitasjonen

redaktøren til

med største Tillid hendvende Dem til Keiser Alexander, Russernes ædelmodige Keiser, og

anbefale Dem til hans portofrie Beskyttelse, da han er en meget veltænkende Mand, som udbreder

Oplysning i sit Land, og foregaaer de øvrige europæiske Monarker med et følgeværdigt

Exempel.668

I statsrådsmøtet ti dager etter dette sto på trykk, ble det bestemt at både dette og artikkelen

med tittelen «Non omnia possumus omnes» fortjente å bli satt under tilale.669 En fremmed

monark hadde blitt omtalt på en «saare upassende Maade», mente regjeringen. Det kunne

ikke tolereres. Ifølge Peter Motzfeldt var påtalen av den sistnevnte artikkelen gjort «efter

Kongens specielle Befaling».670 Det fingerte Sandels-brevet var gjennomført satirisk.671

Det var derfor ikke rart at det gode skussmålet tsaren fikk, ble tolket av kongen og

regjeringen som et sarkastisk utfall mot en fremmed makt. Men igjen var det nok egentlig

ikke tsaren som var skyteskiven. Det var Sandels, og dermed kongen som ga han

instrukser, Nationalbladet forsøkte å ramme ved å antyde at tsaren i stattholderens øyne

var en overmåte opplyst og følgeverdig hersker.

666 Koht 1950: 321–322; Kaartvedt 1995: 247; Höjer 1960: 189–190.
667 Det Norske Nationalblad, 2.6.1821: 25–27.
668 Det Norske Nationalblad, 2.6.1821: 26.
669 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak 5231.
670 Motzfeldt 1888: 329.
671 Motzfeldt omtalte Sandels-brevet som «en Ironi» i sin dagbok, jf. Motzfeldt 1888: 329.

Nymark: Kampen om trykkefriheten

182

Hva mye kunnskap hadde Nationalbladets lesere om situasjonen i de sør-tyske

statene og internasjonal politikk? Hva slags forutsetninger hadde de for å tolke slike

ironitunge og flertydige artikler? Først og fremst hadde de god tilgang på utenlandske

nyheter gjennom Den Norske Rigstidende og Morgenbladet. Tilgangen på litteratur fra

utlandet var også god i en by som Christiania. De mest orienterte av Nationalbladets

lesere kunne i tillegg abonnere på utenlandske aviser og tidsskrifter, særlig fra Danmark

og Tyskland.

Det er en del som tyder på at kretsen rundt Nationalbladet fulgte den liberale

bevegelsen i Europa tett, og at de følte at de var en del av et fellesskap som kjempet mot

reaksjonære krefter. En konkret hendelse kan illustrere det. Da Karlsbad-dekretene ble

presset gjennom av Østerrike og Preussen i 1819, skyldtes det et ønske om å ramme de

liberale parlamentene særlig i Sør-Tyskland.672 Siden forfatningene ikke kunne trekkes

tilbake uten å risikere opprør og revolusjon, forsøkte de heller å ramme den offentligheten

som disse institusjonene var avhengige av for å fungere godt. En av de utløsende årsakene

som ga den østerrrikske utenriksministern Metternich muligheten til å gjennomføre denne

reaksjonære politikken, var drapet på den konservative dramatikeren August von

Kotzebue i Baden.673 Drapsmannen var studenten Karl Sand. Den konservative Kotzebue

hadde blitt et hatobjekt hos tyske liberale, da han var en uttalt motstander av

studentbevegelsens nasjonalisme. Kotzebue uttrykte også pro-russiske holdninger, og

ettter hvert hadde han blitt kjent som rapportør til den russiske tsaren.674 Karl Sand ble på

sin side henrettet for drapet i 1820, og fikk etter det martyrstatus i liberale kretser i

Tyskland – enkelte gikk så langt at de forsvarte hans handlinger.675 Generelt fikk saken

betydelig oppmerksomhet i tysk offentlighet. Nyhetene nådde også Norge. Henrik Anker

Bjerregaard skrev rundt 1820 hyllestdiktet «Frihedsmartyren» om Karl Sand, men det ble

672 Ottosen 2015a: 349–351. Foranledningen til Karlsbad-dekretene drøftes i Levinger 2000: 137–146. For

en diskusjon av sensurregimet som ble etablert med dekretene, se Bunn 2014: 90–135. Se Ottosen 2019 for

en sammenligning av vilkår for parlamenters offentlighet i Norge og i de sør-tyske statene Bayern, Baden

og Württemberg på første halvdel av 1800-tallet.
673 Årsakene til at August von Kotzebue ble så upopulær blant tyske nasjonalister at han til slutt ble myrdet,

diskuteres i mer detalj i Williamson 2000.
674 Ifølge Williamson 2000: 915 fortjener Kotzebue verken stempelet som politisk agent eller spion, slik

mange historikere har gitt han. Han hadde arbeidet for tsaren i flere år før han flyttet tilbake til Tyskland i

1817, men jobben han deretter utførte for det russiske regimet, besto for det meste å skrive kommenterte

sammendrag av hva som ble skrevet om politikk, vitenskap, religion og juss i tysk offentlighet. Mye av den

samme informasjonen ble publisert i Kotzebues eget tidsskrift. Ifølge Williamson var Kotzebues popularitet

og de estetiske og moralske synspunktene han spredde, viktigere årsaker til at ble myrdet enn den russiske

tilknytningen (jf. Williamson 2000: 942–943).
675 Williamson 2000: 939–941.

Nymark: Kampen om trykkefriheten

183

aldri trykt.676 Bjerregaards nære venn og dikterkollega Maurits Hansen uttrykte i et brev

til Conrad Nicolai Schwach, i frustrasjon over å ha hørt «De afskyeligste Rygter om

svenske Tropper, om Kongens Nederdrægtighed og om fremmede Gesanter løbe om

iblandt os», at han ønsket å «finde en Carl Sand til at hilse paa Menederen».677 Om det

var Karl Johan eller en annen som hadde svoret en falsk ed, vites ikke. Å uttrykke en slik

støtte til politisk motivert mord kunne naturlig nok ikke skje offentlig, da det ville vært

en straffbar oppfordring til brudd på lovene. Bjerregaard, Hansen og Schwach hørte til de

mest ytterliggående blant de venstreliberale patriotene, de leste Nationalbladet, og de

fulgte årvåkent med på stormaktenes restriktive politikk mot liberale krefter i Europa.678

Med andre ord hadde menn som disse forutsetningene på plass for å forstå

Nationalbladets krevende innhold.

For øvrig utviklet særlig Bjerregaard etter hvert et nært vennskap med Jonas

Anton Hielm, og engasjerte seg i rettsakene etter Falsen-artiklene. Hansen uttrykte også

forargelse over sanksjonene mot Nationalbladet i 1821 i to øvrige brev til Schwach.679

De skal vi se nærmere på nå.

6.3.4 Nationalbladet i retten

Historien om rettssakene mot Nationalbladets skriverier i 1821 er lang og komplisert.

Alle sakene, enten de endte med frifinnelse eller straff, ble anket videre i rettssystemet,

en del av dem helt til Høyesterett. Det er imidlertid ikke rom for å gjennomgå dette i

detalj her, men rettssakene vil bli grundig dekket i de tidligere nevnte pågående arbeidene

til Tuseth og Forfang.680 Enkelte av sakene er også omtalt i forrige kapittel. Vi skal heller

konsentrere oss om virkningen av dommene i de lavere rettsinstansene på kort sikt.

676 Nygaard 1966: 46–48, 167.
677 Brev fra Maurits Hansen til Conrad Nicolai Schwach, 23.5.1821. Trykt i Daae 1907: 374–376. En

meneder er en person som har svoret en falsk ed. Se også omtale i Nygaard 1966: 132.
678 Bjerregaard skrev også et hyllestdikt til den spanske generalen Rafael del Riego, som ledet et opprør

mot Ferdinand VII eneveldige styre i 1820. Opprøret førte til en treårsperiode med liberal politikk ofte kalt

Trienio liberal. I 1823 ble del Riego henrettet for forræderi. Se Bjerregaard 1829: 53–54.
679 Brev fra Maurits Hansen til Conrad Nicolai Schwach, 6.6.1821 og 23.9.1821. Trykt i Daae 1907: 376–

378, 380. For øvrig var Hansen rasende på Karl Johans fremferd i mai 1821. Følgende tordnende linjer

skrev han til Schwach 6. juni: «jeg er saa himmel-flyvende gal baade paa Hans Madsen [omskriving av

Hans Majestet, forf. anm.] og hele Skidtet, at jeg bruger Mund hvor jeg kan. Det er en net Karl; men

saaledes er det at have en fransk Sansculot og siden Marskalk paa en nordisk Throne, allerhelst, naar han

først er gjennemrøget af de svenske Dunster. Sverige er Norges naturlige og evige Fiende, og Hadet slukkes

først med Norskhedens sidste Dødssuk.»
680 I mellomtiden, se Langeland 2005: 192–211.

Nymark: Kampen om trykkefriheten

184

 Alle de ovennevnte sakene mot Nationalbladet kom opp i bytingsretten i

Christiania to dager i august 1821.681 Hans Abel Hielm nektet i de aller fleste tilfellene å

oppgi forfatterne av stykkene, og han måtte derfor selv stå til ansvar i retten. Årsaken var

at broren hadde forfattet flere av dem, men det kom ikke frem før litt over et år senere.

Den 2. august falt dommen i fire saker.682 Hans Abel Hielm ble frikjent for notisen

om tsar Alexander, men dømt til å betale saksomkostningene. Enten greide ikke aktor å

finne en hjemmel for straff for fornærmelser av utenlandske makter – det var forbudt etter

1799-forordningen, men ikke etter Grunnloven – eller så ble teksten vurdert som ikke

fornærmende mot tsaren. I de andre sakene gikk det verre for utgiveren, ettersom de

dreide seg om mer åpenbare fornærmelser mot den norske kongen eller regjeringen. For

harselasen med stattholder Sandels ble Nationalbladets utgiver dømt til fengsel på vann

og brød i 8 dager, mens «Complimenter ved Christian Magnus Falsen» førte til tukthus i

to måneder. I tillegg hadde H.A. Hielm saksøkt justissekretær Rasmus Hanson for en

fornærmende artikkel i Christiania Intelligenssedler. Heller ikke der vant H.A. Hielm

frem. Hanson ble frikjent.

Reaksjonene i Nationalbladet var sterke. Brødrene Hielm var svært kritiske til

bytingsrettens konklusjoner og fortolkning av lovene. H.A. Hielm kalte dommene «høist

fornærmelige», og han insisterte på at «om jeg skal være det første Offer for

Trykkefrihedens Skyld, saa afgjør en højere Domstol dette».683 Byfogd Frederik Riis,

som hadde vært dommer i sakene, ble skarpt kritisert, særlig fordi J.A. Hielm angivelig

hadde blitt nektet å møte som forsvarer.684 Dette kalte Riis for «en aabenbar Usandhed»

da han tok til motmæle i Rigstidenden.685 Riis varslet også om at han hadde planer om å

gå til privat søksmål for å tilbakevise påstandene.

 Den 18. august led brødrene Hielm nye nederlag i retten, og disse var de mest

sviende.686 Den viktigste saken den dagen var profetiartikkelen. J.A. Hielm forsøkte å

etablere et vanntett forsvar basert på at artikkelen i utgangspunktet ikke var ment

fornærmende, at de påstått majestetsfornærmende linjene rettet seg mot Karl XIII fremfor

den nåværende kongen, at kritikk av majesteten måtte regnes som frimodige ytringer mot

681 Saken som ble reist mot Matthias Conrad Peterson og som egentlig ikke angikk redaksjonen, kom i

retten i Trondhjem i juli 1821. Den er diskutert i Tronvold 1955: 80–85. Se også kapittel fem.
682 Dommene er referert i Den Norske Rigstidende, 6.8.1821: 4.
683 Det Norske Nationalblad, 6.8.1821: 368
684 Det Norske Nationalblad, 13.8.1821: 377–382.
685 Den Norske Rigstidende, 17.8.1821: 4.
686 Dommene er referert i Den Norske Rigstidende, 20.8.1821: 4.

Nymark: Kampen om trykkefriheten

185

statsstyrelsen, og at man uansett ikke kunne straffes etter trykkerfrihetsforordningen.687

Det hjalp ikke. Hans Abel Hielm ble dømt til landsforvisning for majestetsfornærmelser

etter 1799-forordningens paragraf 2. Som vist i forrige kapittel, kom denne saken opp i

Høyesterett i 1825, da med Jonas Anton Hielm som den tiltalte. Høyesterett avgjorde der

at landsforvisningsstraffen var for streng til å anvendes, ettersom det ville gjøre det for

risikabelt å benytte seg av trykkefriheten.

I en separat sak samme dag ble også Christian Magnus Falsens

ærekrenkelsessøksmål mot Hans Abel Hielm behandlet. Beskyldningene mot Falsen ble

lagt døde, og H.A. Hielm ble dømt til å måtte betale 100 spesidaler i mulkt til fattigkassen.

I tillegg ble kompanikirurg Ole Christopher Holm dømt til to måneders tukthus for

artikkelen «Non omnia possumus omnes».688 Grunnen til at Holm kunne straffes, mens

H.A. Hielm ble frifunnet for notisen om tsar Alexander, var at Holms artikkel også

inneholdt ytringer som ble vurdert som klart majestetsfornærmende mot Karl Johan.

Særlig gjaldt nok det disse linjene:

At kuldkaste en Constitution, fordi den har nogle Mangler, og maaskee med Sværdet i Næven at

skræmme en Nationalforsamling, er den letteste sag af Verden og slet ingen Heltedaad; men kuns

den Frække, som ej erkjender en Eeds Forbindtlighed, kuns den Letsindige, der ej overvejer

Følgerne af sine Handlinger, kuns den Hovmodige, der ej bryder sig om Medverdenens og foragter

Efterverdenens Dom, ja kuns den, der ej finder sin Belønning i Folkets Kjærlighed, mægter at

handle saaledes.

Selv om kongen ikke ble eksplisitt nevnt, var det åpenbart at det var Karl Johan som her

ble stemplet som frekk, lettsindig og hovmodig. Lignende karakteristikker fantes ikke i

notisen om Alexander, og kritikken rammet der langt mer indirekte.

Majestetsfornærmelsen var ikke åpenbar og derfor heller ikke straffbar.

Det gikk nok hardt for seg mellom brødrene Hielm, byfogd Riis og aktor David

Vogt i byretten. Riis hadde allerede innledet en offentlig disputt med brødrene, mens

aktor Vogt hadde kranglet med dem i brevs form i slutten av juli.689 J.A. Hielm, som

687 Flere saksdokumenter i rettsaken mot profetiartikkelen ble trykket i Nationalbladet, deriblant

korrespondanse mellom Justisdepartementet, aktor David Vogt og Hans Abel Hielm, samt en forsvarstale

av den anonyme innsenderen (som det senere viste seg at var Jonas Anton Hielm). Deler av

korrespondansen sto på trykk før saken var i retten, og deler ble trykket i etterkant. Se Det Norske

Nationalblad, 23.6.1821: 321–326; Det Norske Nationalblad, 26.6.1821: 329–344; Det Norske

Nationalblad, 6.9.1821: 441–456, 459–461; Det Norske Nationalblad, 12.9.1821: 465–471. Jonas Antons

forsvarsinnlegg fra saksforberedelsene sto på trykk i de to sistnevnte.
688 Holm fikk beskjeden om at han ikke fikk videreført sitt engasjement i artilleribrigaden i slutten av juni

1821. Jf. Larsen 1996: 17. Om han mistet jobben på grunn av rykter om at han var artikkelforfatter, eller

om han var villig til å ta på seg forfatterskapet mot betaling på grunn av sin problematiske stilling, vites

ikke.
689 Denne korrespondansen ble trykket i Nationalbladet etter rettsaken, se ovenstående note.

Nymark: Kampen om trykkefriheten

186

denne gangen møtte som forsvarer sin bror, ble av den grunn dømt til å betale 10

spesidaler i mulkt for ubeskjedne og upassende uttrykk.

Dommene betydde slutten for Nationalbladet, og dets siste utgave kom ut 12.

september 1821. I sitt avskjedsinnlegg slo Hans Abel Hielm fast at pengekassen var

bunnskrapt: «Dette bladets sidste No. kunde ikke udkomme sidste Mandag, efter

Ordenen, da det først senere blev muligt at afgiøre, om alle Midler til Nationalbladets

Vedligeholdelse vare det berøvede.»690 Gjennom september hadde det blitt tydelig at

bladet slet med økonomien, blant annet ved at enkelte utgaver ble forsinket eller ikke kom

ut i det hele tatt. Det var heller ikke så rart. Til sammen måtte H.A. Hielm betale 256

spesidaler i saksomkostninger og mulkt for prosessene i august.691 I tillegg hadde han i

løpet av juli blitt dømt til å betale til sammen 100 spesidaler til fattigkassen for injurier.692

Betalingsfristen på disse pengebeløpene var som oftest 15 dager, og det kan se ut til at

dette måtte betales uavhengig om dommen var rettskraftig eller ikke.

Disse bøtene kom i tillegg til at økonomien allerede var svært presset på grunn av

mangelen på portomoderasjon og nedgangen i abonnenter det må ha ført til. Et tegn på at

bladets stilling gradvis ble forverret, var at det gjennom hele sommeren hadde vært

mindre fyldig enn tidligere. H.A. Hielm skrev at han hele tiden hadde vært klar over

risikoen han løp ved å drive et blad drevet etter samlerprinsippet, der de aller fleste

ytringer slapp til. Frem til da hadde det gått greit å havne på feil kant av loven iblant,

«men de væsentlige Hindringer, der i de senere Tider ere frembragte mod Nationalbladets

Forsendelse og Distribution, have frembragt for mig et saa saare betydeligt Tab, at mine

Evner ere for svage til længere at bære det.»693

I sitt avskjedsinnlegg uttykte også Hans Abel Hielm bitterhet over at noen hadde

utnyttet hans åpne spalter. Blant sine «Banemænd», regnet han derfor «Mænd, der selv

kunde nedlade sig til at skrive det meest Sordide, som Ondskab eller Kaadhed kan

frembringe, Mænd, der ej engang undsaae sig ved paa Nationalbladets Sider at henslænge

de uædleste Produkter».694 Dette kan ha vært rettet mot hans egen bror, som fortsatt nektet

å ta på seg forfatterskapet. Det var antagelig uproblematisk for H.A. Hielm å ta straffen

690 Det Norske Nationalblad, 12.9.1821: 480.
691 Fordelt på 156 spesidaler i saksomkostninger og 100 spesidaler i mulkt.
692 Hans Abel Hielm ble først dømt til å betale 40 spesidaler for en injurierende artikkel mot Rasmus

Hanson. Dommen falt 4. juli 1821 i Akershus stiftsoverrett, jf. Den Norske Rigstidende, 20.7.1821: 4. I

Christiania bytingsrett ble han 26. juli ble dømt til å betale 60 spesiedaler til fattigkassen for en injurierende

artikkel om baron Ferdinand Wedel-Jarlsberg, grev Wedels bror, jf. Den Norske Rigstidende, 3.8.1821: 4.
693 Det Norske Nationalblad, 12.9.1821: 478.
694 Det Norske Nationalblad, 12.9.1821: 478.

Nymark: Kampen om trykkefriheten

187

så lenge det dreide seg om bøter, men det stilte seg nok anerledes da han ble dømt til

tukthus og landsforvisning.

På litt lengre sikt fikk rettsprosessene mot Nationalbladet betydelige

konsekvenser også for Jonas Anton Hielm. I november 1822 suspenderte kongen han fra

embetet som regjeringsadvokat. 695 Årsaken var at han, i forbindelse med at

komplimentartikkelen skulle opp i Høyesterett samme måned, hadde forsøkt å få sin bror

ut av problemene ved å få en innsatt på slaveriet på Akershus festning til å ta på seg

ansvaret for Falsen-artiklene. Det ser ikke ut til at Høyesterett registrerte det, men den

tidligere tukthusstraffen ble uansett betydelig formildet til fengsel på vann og brød i 14

dager.696 Da dette kom frem, ble Karl Johan rasende. Kongen, som da befant seg i

Christiania, mislikte både den milde straffen og at en innsatt på slaveriet ikke ble passet

bedre på.697 Karl Johan ønsket også å få generalprokurøren til å ta en titt på dommen og

gi sin betenkning. Nylig utnevnt som generalprokurør, med ansvar for å kontrollere den

norske embetsstanden, var ingen andre enn Christian Magnus Falsen. I sin dagbok

bemerket Peter Motzfeldt tørt: «Dette vilde være saameget mere kuriøst, som det Stykke,

for hvilket Hjelm er dømt, er de saakaldte Komplimenter til C. M. Falsen. Vi haabe dog

at faa Kongen fra denne Idee.»698 Justitiarius Johan Randulf Bull, Christian Krohg og

Falsen møtte i statsrådet dagen etter og fikk beroliget kongen og overbevist han om at

høyesterettsdommen var riktig.699 Noen dager etter ble J.A. Hielm suspendert og tiltalt

for å ha forsøkt å lure rettssystemet.700

Etter flere finter og mye forvirring kom det frem at det var J.A. Hielm selv som

var den egentlige forfatter av Falsen-artiklene.701 Det skjedde delvis fordi H.A. Hielm til

slutt valgte å oppgi broren. 702 Kort tid etter høyesterettsdommen for

komplimentartikkelen sendte H.A. Hielm en søknad til regjeringen der han ba om at

fengselsstraffen måtte bortfalle.703 Den ble ikke innvilget. Det kan ha gjort at H.A. Hielm

ikke så noen annet utvei enn å avsløre den egentlige forfatteren. Profetiartikkelen skulle

opp i Høyesterett i januar 1823, og han fryktet en endelig dom med streng frihetsstraff. I

695 [Anonym] 1823: 3.
696 Høyesteretts voteringsprotokoll, Hielm 1822.
697 Motzfeldt 1888: 442–443.
698 Motzfeldt 1888: 443.
699 Motzfeldt 1888: 444.
700 Motzfeldt 1888: 448.
701 Langeland 2005: 208–211. Denne prosessen vil også dekkes grundig i Bård Tuseths avhandling.
702 Den Norske Rigstidende, 7.2.123: 6.
703 RA/S-1003/D/Da/L0032. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 32 (1822), sak 6319.

Nymark: Kampen om trykkefriheten

188

verste fall ville landsforvisningsdommen bli stående. På samme tid ble det også igangsatt

en etterforskning, med blant annet avhør av en student som var huslærer hos J.A. Hielm

og som ble oppgitt som innsender av profetiartikkelen. Der kom det frem en rekke beviser

for at J.A. Hielm hadde skrevet stykkene. Dermed ble H.A. Hielm frikjent for

profetiartikkelen i Høyesterett i 1823.704 Fengselsstraffen for komplimentartikkelen ble

på omtrent samme tid redusert til noen dager i offisersarresten etter benådning fra Karl

Johan.705

I 1825 sto J.A. Hielm tiltalt i Høyesterett for både profetiartikkelen og for å ha

fått en innsatt på Akershus festning til å ta på seg forfatterskapet. Det ble imidlertid ingen

landsforvisning, selv om halvparten av dommerne gikk inn for det. 500 spesidaler i bot

var tilstrekkelig, mente justitiarius Johan Randulf Bull.706 J.A. Hielm slapp også så vidt

det var unna å bli fradømt embetet som regjeringsadvokat, men det ble likevel fratatt han

av Karl Johan et par dager senere. Det var et potensielt brudd på Grunnlovens paragraf

22, som krevde at embetsmenn bare skulle avsettes med dom. Med det mistet J.A. Hielm

både mesteparten inntekten fra sitt embete og muligheten til å drive sin private praksis,

som skal ha gitt han en inntekt på 4000 spesidaler i året.707 Etter hvert fikk han igjen

muligheten til å praktisere og rett til å møte som høyesterettsadvokat, men det var mer

krevende å skaffe klienter ettersom han hadde flyttet til Jeløya utenfor Moss. I 1827 søkte

han derfor om erstatning for tapt inntekt fra Stortinget.708 Det ble innvilget, men kun den

faste gasjen på 504 spesidaler.709 Stortinget unngikk også spørsmålet om avsettelsen

hadde vært et brudd på Grunnloven.

6.3.5 Reaksjoner i Drammens Tidende

Aksjonene mot Nationalbladet i 1821 vakte reaksjoner noen mil vest for hovedstaden, i

den opposisjonelle kretsen rundt Drammens Tidende. I en kort innsendt artikkel om

dommene i august ble det antydet at byfogd Riis, som riktignok ikke ble nevnt med navn,

ikke hadde opptrådt redelig:

704 Dommen er referert i Den Norske Rigstidende, 7.2.123: 5–6.
705 Nielsen 1882: 515.
706 Høyesteretts voteringsprotokoll, Hielm og Müller 1825.
707 Nielsen 1873: 233.
708 For Jonas Antons Hielms forsvarsskrift til Stortinget, se Hielm 1827
709 Nielsen 1873: 234.

Nymark: Kampen om trykkefriheten

189

ligesom det jo lader sig tænke, at Ondskab og Partiskhed kan findes hos en Dommer, som hos

ethvert andet Menneske, og at en saadan Mand, af andre Grunde, kan være fiendtlig sindet mod

enten Forfatter eller Udgiver, saaledes lader det sig ogsaa tænke, at dette Forhold kunde have

nogen Indflydelse paa Domsafsigelsen.710

Det var imidlertid linjen artikkelen ble innledet med, «Da vor Trykkefrihed nu er gaaet

fløiten», som skaffet utgiver Carl Ferdinand Rode problemer. Det var nemlig nok til at

justisminister Diriks beordret at det skulle tas ut tiltale.711 Ifølge aktor i saken hadde

Drammens Tidende lastet og forhånet konstitusjonen gjennom å påstå at trykkefriheten

hadde opphørt. 712 Straffen måtte derfor bli landsforvisning etter 1799-forordningens

paragraf 2. Paradoksalt nok hadde innsenderen i Drammens Tidende nettopp påpekt at

det var slike strenge straffer som truet trykkefriheten, og aktor Bang mente denne

påstanden var skrevet for «at opvække Haan og Foragt mod denne vor Grundlovs

Bestemmelse». 713 I likhet med Hans Abel Hielm nektet utgiver Rode å oppgi

innsenderen, og han måtte derfor stå til ansvar selv.

 Omtrent en måned senere sto en ny artikkel om trykkefriheten på trykk i

Drammens Tidende. Den anonyme innsenderen var klokker Hans Allum. Som mange

andre hadde gjort, lurte han på hvordan det kunne ha seg at «den berygtede» 1799-

forordningen igjen var regnet som gjeldende lov, og han antydet at det var regjeringen,

ikke Stortinget som sto bak dette.714 Deretter undret han seg over om det var spesielt lurt:

Skal Forordningen af 1799 strengt gjelde, saa maa vel §. 100 i Grundloven ophæves? Dersom vor

Trykkefrihed bliver ophævet, saa vil Regjeringen om nogen Tid erfare, at Norge høiligen trænger

til den. Vilde det ikke være daarligt at forbyde Ildens Brug, fordi den fortærer enkelte Huse og

Byer? Vil man da forbyde Trykkefrihed, fordi den blotter enkelte Stormænd?715

Igjen beordret Diriks at tiltale måtte tas ut.716 Ifølge aktor i saken var Allums tekst

fornærmende både mot regjeringen, Stortinget og mot lovene. Særlig var stykket var

preget av «Forfatterens onde Lyst til at udbrede Had og Misnøie mod Regjeringen.»717

Allum måtte derfor dømmes til to år i tukthuset etter 1799-forordningens paragraf 6.

710 Drammens Tidende, 27.8.1821: 2–3. Innlegget ble også trykket i Det Norske Nationalblad, 6.9.1821:

461–464; og i Rode 1822: 5–6.
711 Rode 1822: 6–10.
712 Rode 1822: 10.
713 Rode 1822: 10.
714 Drammens Tidende 24.9.1821: 3–4. Artikkelen ble også trykket i Allum 1823: 16.
715 Allum 1823: 16.
716 Allum 1823: 17; RA/S-1034/A/L0027 Justisdepartementet, Sekretariatet A. Referatprotokoll 27 (1821),

sak 815.
717 Allum 1823: 27.

Nymark: Kampen om trykkefriheten

190

Både Rode og Allum ble med andre ord tiltalt for å ha overskredet trykkefrihetens

grenser gjennom artikler som omhandlet trykkefriheten.718 Justisdepartementet kan ha

vært motivert av et ønske om å legge lokk på debatten rundt trykkefriheten, samtidig som

de nok ønsket å unngå at Drammens Tidende tok over Nationalbladets posisjon. I et brev

til stattholder Sandels i mai 1821, sendt i forbindelse med arbeidet for å få Stortinget til å

stramme inn trykkefrihetslovene, hadde Karl Johan trukket frem Drammens Tidende som

spesielt ødeleggende sammen med Nationalbladet. Regjeringen var med andre ord

informert om kongens syn på bladet.719

At Karl Johan mislikte Drammens Tidende var ikke så rart. Boktrykker Rode førte

i likhet med Hans Abel Hielm en svært liberal publiseringspraksis, der det aller meste av

innsendt stoff fikk plass i bladet eller ble utgitt som særtrykk.720 Rundt bladet Rode ga ut

samlet det seg en rekke venstreliberale menn fra byens småborgerskap som var

unionskritiske og forkjempere for en vidstrakt personlig frihet. Fremst i denne

opposisjonskretsen var Peter Flor. Han hadde i perioder virket som redaktør for

Drammens Tidende, og han var en belest mann, godt orientert i nyere politisk filosofi.

Blant annet oversatte han til norsk en av Jeremy Benthams tekster om hvordan

folkeforsamlinger burde rådslå.721 Oversettelsen ble gitt ut av Hans Abel Hielm. Det var

som stortingsrepresentant Flor virkelig skulle bli beryktet. På Stortingene i 1818 og 1821

var han en av mest markante og kritiske røstene på den venstreliberale fløyen. 722

Grupperingen som sto steilest mot kongen i 1821 fikk derfor tilnavnet det Flor-Hoelske

parti, etter Flor og storbonden Jacob Hoel fra Hedmark. Under sine opphold i

hovedstaden utviklet Flor også et samarbeid med Jonas Anton Hielm, som blant annet

besto i at Flor skrev i Nationalbladet og at Hielm hjalp Flor med taleskriving.723

Tiltalene mot Rode og Allum hadde også en lokal dimensjon som gjorde frontene

hardere. Peter Flor hadde året før blitt saksøkt og dømt for injurier i Nationalbladet mot

Johan Collett, amtmannen i Buskerud, og Drammens politimester Hans Paludan.

Konflikten mellom byborgerne i Drammens Tidende-kretsen og embetsmannseliten i

718 Også Matthias Conrad Peterson opplevde å bli tiltalt for trykkefrihetsbrudd for en artikkel om

trykkefrihetens stilling. Denne artikkelen sto på trykk i Nationalbladet i juni og juli 1821. Se kapittel fem

for en grundigere omtale av denne teksten og dens følger.
719 Brev fra Karl Johan til Johan August Sandels, 17.5.1821. Trykt i Adelsköld 1955: 137–139.
720 Rodes publiseringspraksis ble omtalt av Jacob Hoel i et brev til sin kone Anne Marie, 13.10.1822. Brevet

er trykt i Hoel 1927: 156–158.
721 Bentham 1821.
722 For en samling karakteristikker av Flor av samtidige, se Nygaard 1941: 61–67.
723 Nygaard 1941: 73.

Nymark: Kampen om trykkefriheten

191

Drammen ble deretter betydelig tilspisset, med bladfeider og bråk i forbindelse med

stortingsvalget i 1820.724 I kraft av sine embeter sto også Collett og Paludan sentralt i å

drive frem sakene mot Rode og Allum i 1821. Drammens Tidende ble også saksøkt av

byfogden og en av hans kontormedarbeidere for injurier i 1821.725

Både Rode og Allum ble i laveste rettsinstans frikjent, men idømt

saksomkostningene. 726 Sakene kom ikke opp før i 1822, men da hadde allerede

Drammens Tidende, i frykt for ytterligere represalier, lagt seg på en mer forsiktig og

mindre kritisk linje.727 Både Rode og Allum opplevde imidlertid å bli dømt til fire dager

på vann og brød da ankesakene kom opp i henholdsvis Akershus stiftoverrett og Jarlsberg

grevskaps overbirkerett.728 Rodes sak ble ikke anket videre. Allum ble derimot frikjent i

Høyesterett i 1823, men måtte betale saksomkostningene.729

Det er klart at både Nationalbladet og Drammens Tidende inntok en kraftfull

opposisjonell posisjon i 1821. Men innholdet i særlig Nationalbladets tekster var ikke

utpreget mer kritisk, uforsonlig og grenseoverskridende i 1821 enn de hadde vært

tidligere. Trykkefrihetsaksjonene i 1821 må derfor forstås som et angrep med mål om å

knekke eller skremme til taushet de to viktigste organene til kongens motstandere. Dette

angrepet gjennom rettsystemet ble supplert med andre tiltak. Hans Abel Hielm ble

bestukket med midler fra kongens egen kasse, og Nationalbladet ble fratatt sin

portomoderasjon. Til sammen førte tiltakene til Nationalbladets undergang. Etter å ha

bevitnet Nationalbladets skjebne, og fått to trykkefrihetsaksjoner mot seg selv, la

Drammens Tidende seg på en mer forsiktig redaksjonell linje fra høsten 1821. 730

Sannsynligvis førte det, sammen med avspenningen etter Stortingets oppløsning, til at de

slapp unna videre tiltak.

Også andre ble umiddelbart mer forsiktige etter å ha sett hvordan det kunne gå

med for frimodige røster. Peter Andreas Heiberg, som hadde blitt

trykkefrihetsforordninges første offer ved å bli landsforvist fra Danmark-Norge i 1799,

satt i Paris og fulgte med på situasjonen i Norge. Tidligere på året i 1821 hadde han fått

724 Thorson 1972: 390–391; [Flor] 1820.
725 Sakspapirene rundt søksmålene er trykt i Rode 1822: 45–155. Til sammen ble Rode dømt til 110

spesidaler i bøter og 60 spesidaler i saksomkostninger for disse injuriesakene, jf. Rode 1822: 161–173.
726 Dommen mot Rode i Drammens bytingsrett i 1822 er trykt i Rode 1822: 156–160. Dommen mot Allum

i Sande tingrett samme år er trykt i Allum 1823: 74–83.
727 Thorson 1972: 392.
728 Dommen mot Rode er referert i Den Norske Rigstidende, 23.8.1822: 4. Dommen mot Allum er trykt i

Allum 1823: 123–131.
729 Høyesteretts voteringsprotokoll, Allum 1823.
730 Thorson 1972: 392.

Nymark: Kampen om trykkefriheten

192

gitt ut et lite særtrykk om adelssaken hos boktrykker Christopher Grøndahl.731 I november

forsøkte han igjen å få trykket et manuskript hos Grøndahl, denne gangen en kritikk av

Karl Johans forslag til grunnlovsendringer. Men selv om Grøndahl i sitt svarbrev til

Heiberg uttalte at han hadde lest manuskriptet med fornøyelse og at han ønsket å se det

offentliggjort, så våget han ikke selv å trykke det. Flere av Heibergs ytringer var så

kritiske at Grøndahl var sikker på at skriftet ville bli konfiskert og deretter videre forfulgt

i henhold til 1799-forordningen. Det ville «medføre Ubehageligheder, for hvilke jeg ikke

ønsker at udsætte mig», skrev Grøndahl.732

Mellom 1815 og 1821 skulle det mindre til enn senere for at kongen og

regjeringen valgte å forfølge kritiske ytringer. Årsakene til at det roet seg ned rundt 1821

er flere. Den politiske situasjonen mellom 1815 og 1821 var spesielt anspent, kaotisk og

uavklart. Både den venstreliberale pressen og deres motstandere følte at svært mye sto på

spill, og det bidro til en eskalering av flere konflikter. Med avspenningen etter etter 1821

ble det lettere å akseptere uenighet og debatt i offentligheten. På kort sikt gikk også

antallet rettssaker ned fordi Nationalbladet måtte gå inn, nettopp på grunn av den

utøvende makts handlinger. Ingen blader maktet, ønsket eller turde å ta over den

posisjonen Nationalbladet hadde hatt, og i flere år manglet derfor et opposisjonsblad med

nasjonal utbredelse.733 At kongen og regjeringen oppdaget at portomoderasjonen kunne

brukes som et effektivt maktmiddel, gjorde også rettslig forfølgelse mindre attraktivt. En

rettssak ville i de fleste tilfellene føre til en mindre bot eller et kort fengselsopphold, men

på grunn av ankesakene tok det lang tid før dommene ble rettskraftige. Hans Abel Hielm

ble dømt til landsforvisning i lavere rettsinstanser, men måtte aldri forlate landet, ettersom

saken ble anket og dommen ble formildet. Fratagelse av portomoderasjonen førte på sin

side til at distribusjon utover utgiverstedet ble umuliggjort, noe som gikk hardt utover

inntektene til bladene som ble rammet. Det var dommene som til slutt knekte

Nationalbladet, men økonomien var allerede på bristepunktet. I årene som fulgte økte

også grunnlovskonservatismen, og vernet om trykkefriheten var ikke lenger noe kun de

mest høylytte opposisjonsfolkene kjempet for. Det ble derfor mer og mer bråk og

731 Heiberg 1821.
732 Brev fra Christopher Grøndahl til Peter Andreas Heiberg, 20.11.1821. Trykt i Lindbæk 1934: 91.

Heibergs manuskript ble ikke trykket før i 1825 i Paris, da på fransk.
733 For mer om hvordan kongen og regjeringens kvelte den offentlige samtale i perioden 1821–1826, se

neste kapittel.

Nymark: Kampen om trykkefriheten

193

oppmerksomhet rundt trykkefrihetssakene. 734 I tillegg gjorde Høyesterett det

vanskeligere å få folk dømt for brudd på trykkefriheten i årene som fulgte etter 1821. Det

hadde derfor ikke spesielt stor repressiv effekt at det i samme periode ble klart at 1799-

forordningen kunne brukes i norske trykkefrihetssaker.

 Et annet trekk som preget perioden mellom 1815 og 1821, var hvor vilkårlig og

lite konsekvent kongen og regjeringen håndterte pressen. Det skyldes til dels den

uavklarte stillingen trykkefriheten befant seg i, men vel så viktig var det at håndteringen

var avhengig av politiske hensyn, taktikkeri og posisjonering. Den politiske konteksten

var ofte vel så viktig som selve jussen. Samtidig spilte nok trykkefrihetsparagrafen en

større rolle fra første stund enn det enkelte historikere har antatt. Kravet om at en ytring

måtte være «forsetligen og aabenbar» i strid med trykkefrihetens straffbare unntak,

sammen med formaningen om at «Frimodige Yttringer om Statsstyrelsen og

hvilkensomhelst anden Gjenstand ere Enhver tilladte», gjorde at terskelen for å bli dømt

var høy. Kongen og regjeringen ble av den grunn i lengre perioder avskrekket fra å ta ut

tiltale. Politiske ytringer fikk dermed et bedre vern i trykkefrihetens første år enn den

vilkårlige behandlingen skulle tilsi.

Etter 1821 ble kongens og regjeringens linje å unngå å ta ut tiltale i

trykkefrihetssaker så langt det var mulig. De forsøkte å finne en balanse mellom å vise at

visse ytringer var uakseptable og å ikke gi unødvendig oppmerksomhet til artikler som

mest sannsynlig ikke ville få noen særlig alvorlige rettslige konsekvenser for forfatteren.

At Karl Johan gikk med på denne skånsomme håndteringen, skyldes flere forhold.

Viktigst var det nok at han fikk tilgang til et mer effektivt sanksjonsmiddel gjennom

portomoderasjonen. Videre ble pressen vesentlig mindre kritisk for en periode, blant

annet på grunn av de effektive sensurtiltakene. I tillegg roet den politiske situasjonen seg

ned etter 1821. Også i 1824 skulle det bli kamp mellom kongen og Stortinget, særlig om

kongens forslag til endringer av Grunnloven, men da ble striden langt mindre tilspisset

enn tre år tidligere. Det skyldtes blant annet Karl Johans mer stabile stilling og at

opposisjonsbladene hadde blitt kneblet i 1821 og årene som fulgte.

734 Flere omfattende utgivelser om trykkefrihetssakene i 1821 ble trykket i årene som fulgte. Se Flor 1822;

Rode 1822; Allum 1823; [Anonym] 1823; Peterson 1823a, Steenbuch 1823.

Nymark: Kampen om trykkefriheten

194

6.4 17. mai-spørsmålet 1824–1829

Konflikten mellom kongen og Stortinget roet seg ned etter 1820-tallets turbulente start,

og unionens stilling ble mer stabil. Siste halvdel av 1820-tallet var likevel ikke uten

konflikter. Den nasjonale bevisstheten i Norge hadde blitt styrket i løpet av unionens

første tiår, og i 1824 ble 17. mai markert med borgerfester i flere byer.735 Etter at

Stortinget samme dag avviste kongens forslag til vidtgående endringer i Grunnloven, fikk

datoen for Grunnlovens undertegnelse fornyet betydning.

Det irriterte Karl Johan, som anså 17. mai-feiringen som unionsfiendtlig. Kongen

mente at 4. november var den rette grunnlovsdagen, noe han i utgangspunktet hadde rett

i, ettersom novembergrunnloven var den gjeldende forfatningen for Norge etter 1814.736

For opposisjonelle patrioter som hadde bevitnet og reagert kraftig på kongens

amalgamasjonsforsøk i løpet av unionens første tiår, virket derimot ikke datoen for

unionens inngåelse som en dag som var verdt å feire. De ønsket å markere det

frihetsverket som nordmennene, som et fritt og selvstendig folk, hadde drevet frem på

Eidsvoll.

Karl Johan var overbevist om at markeringen av 17. mai en dårlig skjult hyllest

til Christian Fredrik og valget av han som konge.737 Selv ut på 1820-tallet virket kongen

preget av frykten for at nordmennene, med embetsmennene i spissen, atter skulle vende

seg mot Danmark, der Christian Fredrik var først i arverekken. I tillegg ble han personlig

fornærmet: «I 17. mai-feiringen så han en underkjenning av sin egen innsats for Norges

frihet og fremgang, et utslag av norsk utakknemlighet», skriver Sverre Steen.738 I Karl

Johans selvforståelse var selvstendigheten og friheten noe han selv hadde skjenket

nordmennene i 1814; Grunnlovens fortsatte eksistens var et produkt av hans sjenerøsitet

og gode vilje. Kieltraktaten hadde gitt han full suverenitet over Norge, men i sitt storsinn

hadde han gått med på maktfordeling og borgerlige rettigheter. Naturlig nok nevnte Karl

Johan aldri at realpolitiske hensyn hadde spilt en vel så stor rolle som hans påståtte

735 Årsakene til hvorfor feiringen virkelig tok til i 1824 diskuteres i Steen 1962: 44–45.
736 Karl Johan redegjorde for sitt syn blant annet i et brev til Johan August Sandels, 2.5.1826. Trykt i

Adelskiöld 1955: 270–272.
737 Holst 1876: 175. Påstanden om at feiringen var ment som en markering av hengivenhet mot Danmark

ble også kommunisert til kronprins Oscar allerede i 1824, muligens av stattholder Sandels, jf. Holst 1876:

161–164. Se også Steen 1962: 45–46, 49.
738 Steen 1962: 45.

Nymark: Kampen om trykkefriheten

195

idealisme, og at han sannsynligvis helt fra starten la planer om å presse gjennom endringer

i Grunnloven som ville gi han mer makt.739

Det var på våren 1826 at kongens oppmerksomhet virkelig ble rettet mot

feiringen. Karl Johan ble informert av stattholder Sandels at det i flere blader ble tatt til

orde for at dagen burde markeres. Først mente han at bladenes skriverier ikke var noe å

bry seg noe særlig om.740 Hvis det fantes noen som var misfornøyd med den lykke og ro

som preget Norge, så var han overbevist at det dreide seg om et mindretall. Samtidig

uttrykte han en tydelig forventning om at ingen embetsmenn skulle delta i feiringen. De

som gjorde det, skulle miste muligheten til å forfremmes, og dersom de var avsettelige,

skulle de fratas embetet umiddelbart. Han kom også med noen av sine sedvanlige, vagere

trusler: dersom den rådende freden ble truet, ville han ikke nøle med å med å la lovens

sverd falle over dem som fortjente det.

Kort tid etter sto en artikkel på trykk i Morgenbladet, der det lagt frem flere

argumenter for at 17. mai var datoen for Norges selvstendighet, fremfor både 16. mai,

dagen Grunnloven faktisk ble undertegnet, og 4. november. 741 Særlig ble

nasjonalforsamlingens valg av Christian Frederik brukt som argument. Det bidro til å

bygge opp under mistankene om at 17. mai-feiringen var like mye en hyllest til Christian

Frederik og nostalgi til den gamle unionen, som en feiring av selve konstitusjonen. Av

den grunn sendte Karl Johan et lengre skriv til Sandels, der han direkte imøtegikk

påstandene i Morgenbladet.742 Kongens standpunkt ble deretter videreformidlet til høyere

embetsmenn rundt om i landet.743

I Christiania hadde Poul Christian Holst nylig overtatt for Diriks som

justisminister.744 Han foretok seg ingenting mot feiringen i 1826 eller mot innlegget i

Morgenbladet. Justisdepartementet tok derimot ut tiltale mot Tønnes A. Høeg, utgiveren

av Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger

(heretter omtalt som Adresseavisen, etter dagens navn). Han hadde trykket et kort referat

fra hendelsene på 17. mai i Kristiansund, der følgende setning sto: «Held for Norge! Gid

dets Constitution stedse forblive ukrænket og ethvert Angreb paa Samme ligesaa kjækt

739 Dette diskuteres blant annet i Glenthøj og Ottosen 2014: 326–327.
740 Brev fra Karl Johan til Johan August Sandels, 24.4.1826. Trykt i Adelskiöld 1955: 269–270.
741 Morgenbladet 18.4.1826: 1–2
742 Brev fra Karl Johan til Johan August Sandels, 2.5.1826. Trykt i Adelskiöld 1955: 270–272.
743 Holst 1876: 175; Steen 1962: 46.
744 Holst hadde blitt informert av sin forgjenger om kongens syn på 17. mai-feiringen allerede i 1825, jf.

Holst 1876: 174–175.

Nymark: Kampen om trykkefriheten

196

afværges, som det skede paa sidste Storthing!»745 Det var ikke urimelig å tolke det som

en kritikk av kongens fremferd under Stortinget i 1824, noe som kunne regnes som en

majestetsfornærmelse dersom retten kom frem til at kongen ble lastet. En like viktig årsak

til reaksjonen fra myndighetene var nok passasjen som fulgte, der referenten spekulerte i

om kongen og regjeringen hadde hindret embetsmennene fra å delta i feiringen. Disse

setningene kunne imidlertid vanskelig straffes, da innholdet tross alt var sant, og

innsenderen ikke kom med en eksplisitt kritikk. I referatet fra feiringen i Trondhjem

hadde også bladet stilt spørsmålstegn ved hvorfor embetsmennene unnlot å delta på

feiringen.746

 Trykkefrihetssaken mot Adresseavisen skiller seg litt fra de andre i perioden. Det

fantes ikke noe tydelig opposisjonelt miljø rundt bladet, og det hadde ikke en spesielt

kritisk eller egentlig politisk profil. Det samme referatet fra feiringen i Kristiansund sto

på trykk i Morgenbladet, men for dem fikk det fikk ingen konsekvenser.747 Trondhjem

var imidlertid et av stedene 17. mai hadde blitt feiret først og mest aktivt, og i 1826 hadde

det for første gang blitt arrangert et borgertog med god deltagelse.748 Blant de fremste

pådriverne for feiringen i byen var Matthias Conrad Peterson, som gjennom sin stilling

som direktør for Norges Bank nøt betydelig respekt. Karl Johan hadde vært tydelig på at

det var grunn til bekymring dersom feiringen så ut til å spre seg blant opplyste menn og

større deler av befolkningen.749 Aksjonen mot Adresseavisen kan ha vært justisminister

Holst litt spede forsøk på å komme kongen i møte.

I Trondhjem ble tiltalen møtt med fulllstendig ro. Peterson kommenterte saken

ved å gjenta sin gamle påstand om at 1799-forordningen var ute av kraft.750 Utgiver Høeg

var også så overbevist om at han ikke kunne straffes, at han tillot at setningene han sto

tiltalt for, ble gjentatt to ganger da innsenderen fra Kristiansund kommenterte og kritiserte

745 Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger, 30.5.1826: 1.

For mer om 17.mai-festene i Kristiansund på 1820-tallet, se Johnsen 1962: 108–110.
746 Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger, 19.5.1826: 2;

Støren 1967: 81.
747 Morgenbladet, 7.6.1826: 1.
748 Mykland 1996: 123–124.
749 Brev fra Karl Johan til Johan August Sandels, 2.5.1826. Trykt i Adelskiöld 1955: 270–272.
750 Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger, 14.11.1826: 4.

Nymark: Kampen om trykkefriheten

197

rettsprosessen.751 Høeg fikk rett. Han ble frikjent i Trondhjem bytingrett i februar 1827,

og dommen ble ikke anket videre i rettssystemet.752

I 1827 skrudde konflikten seg til. Til Karl Johans irritasjon ble dagen ble feiret i

større skala og på flere steder, inkludert på Stortinget. 4. november 1827 satte Strømbergs

teater i Christiania, som var drevet av en svenske, opp stykket «Foreningen eller Freds-

festen» som en del av en større festforestilling.753 Stykket ble møtt med pipekonsert,

hvilket igjen førte til krav om konsekvenser for piperne fra en rasende Karl Johan og

regjeringsvennlige svenske blader. En undersøkelseskommisjon ble nedsatt, men den

bagatellmessige saken fislet ut, blant annet etter en nær samlet norsk opinion mot

kongen.754

Tidlig i mai 1828 befant imidlertid Karl Johan seg i hovedstaden, og han benyttet

sitt nærvær til å sørge for at dagen ikke ble markert offentlig. Gjennom en kongelig

kunngjøring frarådet kongen på det sterkeste enhver form for høytideligholdelse.

Stortinget fulgte opp Karl Johans kunngjøring ved å vedta det som også i praksis var et

forbud mot offentlig feiring av dagen. 755 I Trondhjem ble dermed den planlagte

markeringen brått avbrutt, da en kurer kom til byen med den kongelige kunngjøringen

kun tre dager før festdagen.756

Vinteren og våren 1829 ble hendelsene året før debattert heftig i Adresseavisen

og det nye opposisjonsbladet Folkevennen i Trondhjem.757 Folkvennen var trykt hos

Tønnes A. Høeg, men den anonyme redaktøren var Ola Hanssen, som hadde klare

ambisjoner om å skape et kritisk opposisjonsblad. I Folkevennen spekulerte de rundt hva

som var årsaken til at trønderne ikke hadde feiret dagen. Det skyldtes ikke den kongelige

kunngjøringen der han ba om at dagen ikke skulle markeres, men snarere Stortingets

henstilling om det samme.758 Den påstanden opprørte en innsender i Adresseavisen, som

ba om en klargjøring av hva Folkevennen egentlig mente om saken: Hadde trønderne vært

751 Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger, 1.12.1826: 1–2.

Samme artikkel ble trykket i Drammens Tidende, 14.12.1826: 2–3. Innsenderen markerte sitt liberale

grunnsyn ved å sitere sir Richard Philips (1767–1840) og Michael Gottlieb Birckner i tekstens innledning.
752 Det har ikke vært mulig å finne omtale av dommen i tidens blader. Åsmund Forfang har imidlertid lett

frem dommen i protokollen for Trondhejems bytingrett og diskuterer den i sitt upubliserte manuskript

(Forfang [2020]).
753 Resten av avsnittet bygger på Steen 1962: 92–100.
754 Undersøkelseskommisjonens forhandlinger er trykt i Christiania Byes Formænd 1828.
755 Steen 1962: 126–127.
756 Mykland 1996: 213.
757 Engelsåstrø 1999: 93–96.
758 Folkevennen, 11.2.1829: 66–67.

Nymark: Kampen om trykkefriheten

198

ulydige mot kongens bud?759 Hanssen kunne ikke forstå at noen kunne spørre om noe

slikt, og svarte at det var «Pligt, saavel for Thrønderne som for hvilkensomhelst

Nordmand» å adlyde kongens bud så lenge majestetens handlet i henhold til Grunnloven

av 17. mai.760

Feiringen var naturligvis blitt et kontroversielt tema, men diskusjon om dagen var

ikke ulovlig i utgangspunktet. Problemet var at det i disse tilsynelatende uskyldige

setningene fantes en potensiell sprengladning av oppviglersk innhold. Det var nemlig

mulig å tolke det dithen at Folkevennen implisitt oppfordret folket til å ignorere kongens

bud så lenge kongen regjerte etter Grunnloven av 4. november, hvilket naturligvis var

hva Karl Johan mente han gjorde. Justisdepartementet tok derfor initativ til å ta ut tiltale

mot Ola Hanssen, eller den han oppga som forfatter.761

12. mai 1829 kom Hanssens sak opp i underretten i Trondhjem. 762

Hovedspørsmålene i rettsaken ble hvorvidt 17. mai kunne betraktes som Norges

grunnlovsdato, og hvis ikke, om Hanssen hadde brutt noen lover ved å hevde det. Retten

slo fast at 4. november var den riktige datoen for Grunnlovens undertegnelse, men mente

samtidig at Hanssen ikke hadde opptrådt straffverdig ved å misforstå det juridiske rundt

Grunnloven. Hanssens bemerkning kunne følgelig ikke regnes som en oppfordring til å

trosse kongen. Både underretten og senere overretten i Trondhjem stift frikjente

Hanssen.763 Rettsforfølgelsen ble likevel brukt som argument for å nekte Folkevennen

portomoderasjon, og dets levetid ble dermed kort.764

 Fem dager etter rettsaken mot Ola Hanssen sto det såkalte Torgslaget i Christiania,

da militæret ble satt inn mot en fredelig ansamling av innbyggerne som nektet å fjerne

seg fra Stortorget og gatene rundt. 765 I europeisk skala var dette en lite alvorlig

hendelse.766 Ingen geværskudd ble løsnet, ingen mistet livet. Men flere ble skadet av

759 Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger, 17.2.1829: 1.
760 Folkevennen, 25.2.1829: 95.
761 RA/S-1003/D/Da/L0058. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 58 (1829), sak 996.
762 Engelsåstrø 1999: 96–100
763 Kongen ble grundig underrettet av regjeringen om dommen, se RA/S-1003/D/Da/L0060.

Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 60 (1829), sak 1383.
764 Se kapittel syv.
765 For en grundig nyere studie av Torgslaget, dets årsaker og følger, se Nilsson 2018. Nilsson kommer med

en interessant nytolkning av hendelsene i Christiania 17. mai 1829. Fremfor å se innbyggernes opprørthet

over hendelsene som et utslag av radikalisme eller patriotisme, fremhever han krenkelsen av deres

rettigheter. Militæret ble satt inn mot en fredelig masse av medborgere, hvis eneste forbrytelse var å

oppholde seg i byrommet (jf. Nilsson 2018: 23–31). For en gjennomgang av «slagets» hendelsesforløp og

Henrik Wergelands rolle, se Storsveen 2004: 388–398.
766 Nilsson 2018: 12–13.

Nymark: Kampen om trykkefriheten

199

festningssoldatenes sabler, og i hovedstaden var forskrekkelsen stor over denne

maktbruken mot sivilbefolkningen.

Allerede i 1826 hadde justisminister Poul Christian Holst uttalt til stattholder

Sandels at det klokeste kongen kunne gjøre var å støtte oppunder feiringen.767 Ifølge Holst

ville det føre til at interessen dalte raskt, mens motstand fra myndighetene kun ville

forsterke folkets lyst til feiringen. Holst fikk mye rett i sin spådom. Torgslaget fikk raskt

en mytisk status, blant annet gjennom den etterfølgende debatten og Patrouillens

grundige dekning av undersøkelseskommisjonens arbeid, og det ble en så sentral del av

den nasjonale fortellingen at feiringen av 17. mai deretter ble umulig å stanse. 768

Stattholder Baltzar von Platen, som hadde tatt over for Sandels i 1827, ble etter Torgslaget

så upopulær at stattholderembetet forble ubesatt frem til grev Wedel ble innsatt i 1836.

Von Platen ble også den siste svenske adelsmann som virket som stattholder.

Etter Torgslaget ble konflikten tilspisset mellom de regjeringsvennlige og de

venstreliberale. I et harmdirrende innlegg i Morgenbladet tok en anonym innsender et

kraftig oppgjør med «en nyere politisk Faction i Norge» som han ga navnet

«Rævbælgerne», eller revepelsene. 769 En revepels var en listig person med lumske

hensikter. Innsenderen refererte til den liberal-patriotiske opposisjonen som han mente

hadde bragt splid mellom broderfolkene og misnøye med kongen gjennom sin misbruk

av trykkefriheten. Disse «Demagogerne» utøvet «et forfærdeligt Aandstyrannie» ved å

dominere den offentlige samtale. Trykkefriheten hadde derfor blitt «blot en Skygge, da,

af Frygt for at blive miskjendt, Kongens og Folkets Venner, som dog ene vare istand til

at udtrykke den sande Norske Nationalcharacteer, ikke vovede paa at opløfte deres

Stemme.»770 Mye av skylden for denne uheldige situasjonen ga innsenderen enkelte

jurister, som hadde arbeidet for å utvide rommet for ytringer. Ingen navn ble nevnt, men

følgende linjer var nok ment som et stikk til blant andre Jonas Anton Hielm:

En meget farlig Classe af Rævbælger ere hine juridiske Ordkløvere, der kan gjøre Sort til Hvidt,

og Hvidt til Sort, og som, uden mindste Skaansel og Delicatesse, ublue i deres valgte Udtryk,

dvæle ved Undersøgelser over Kongens og Regjeringens Foranstaltninger. Disse Mænd gjøre

skammelig Misbrug af den ædle Trykkefrihed, i det de forstaae med mesterlig Kunst at holde sig

stedse saa nær som mueligt, men dog indenfor den Vold, som Grundlovens § 100 drager, med de

767 Holst 1876: 175.
768 I tillegg til Patrouillens og de andre bladenes dekning, ble det gitt ut en mengde småtrykk som diskuterte

Torgslaget, se for eksempel [Anonym] 1829a; [Anonym] 1829b; Møller 1829; Roosen 1829; Schiwe 1829.
769 «Om Rævbælgerne, en nyere politisk Faction i Norge», Morgenbladet, 29.7.1829: 5–7.
770 «Om Rævbælgerne, en nyere politisk Faction i Norge», Morgenbladet, 29.7.1829: 6.

Nymark: Kampen om trykkefriheten

200

Ord: forsætligen og aabenbar, for med desto større Virkning at afskyde forgiftede Pile imod det

ædle Kongehjerte.771

Artikkelen vakte harme, særlig i opposisjonskretser. En gruppe unge menn fra

embetsstanden, Henrik Wergeland blant dem, tok med artikkelen til Galgeberg og

«henrettet» den.772 Også flere i regjeringen mislikte artikkelen fordi den skapte splid og

uroligheter. I tillegg ser de ut til å ha fryktet at Karl Johan skulle tro på at det fantes et

slikt «Rævbælger»-parti. Regjeringen sendte derfor en lang utgreiing til kongen, der de

påpekte hvor urimelige påstandene i artikkelen var.773 Noen trykkefrihetssak ville de

imidlertid ikke anbefale, ettersom artikkelforfatteren verken hadde fornærmet kongen

eller noen navngitt privatperson.

Offentlighetens konfliktlinjer var imidlertid i rask endring. Rundt 1830 trådte en ny

gruppe opposisjonelle for alvor inn i offentligheten, og deres hovedmotstander var ikke

lenger kongen og regjeringen. En ny konfliktlinje oppsto: Bønder mot embetsmenn.

6.5 Bondepolitikken 1830–1837

Bøndene hadde deltatt i politikken på nasjonalt nivå helt fra 1814, men det var først rundt

1830 de ble mange nok, selvbevisste nok og samlede nok til å fremme sine

standsinteresser på Stortinget.774 Den intensiverte bondeopposisjonen, med dens krav om

lokalt selvstyre og en minimumsstat med lavest mulig skatter og minst mulig innblanding

fra øvrigheten, fremsto som truende for de rådende elitene. De nye bladene som oppsto i

samme periode, som var drevet for og delvis av bøndene, inntok en kraftfull opposisjon

mot embetsmennenes dominans i lokalsamfunnene, deres påståtte maktmisbruk og

pengesluket lønningene deres utgjorde.

Bøndenes ledende blad i perioden, Christiania-baserte Statsborgeren, lovet i sitt

programskrift fra 1831 å «efterspore grundlovstridige og egenmægtige Foretagender» og

rapportere om «Alt hvad der kan have skadelig Indflydelse, saavel paa enkelte Mennesker

og Indretninger i Staten». Dette skulle gjøres med «Sandhedens og Frimodighedens

771 «Om Rævbælgerne, en nyere politisk Faction i Norge», Morgenbladet, 29.7.1829: 6.
772 Laache 1927: 125; Storsveen 2004: 398–399. Blant «bødlene» var også George Frederik von Krohg og

Andreas Lind Broch, som begge var sentrale bidragsytere i Statsborgeren senere.
773 RA/S-1003/D/Da/L0060. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 60 (1829), sak 1430.
774 Det mest omfattende arbeidet som er gjort på bondepolitikken de seneste år er Hommerstad 2012;

Hommerstad 2014. Hommerstad har dokumentert hvordan lederskikkelser blant bøndene arbeidet for å

etablere en konsensus blant bøndene helt fra 1814.

Nymark: Kampen om trykkefriheten

201

djærve Sprog» og Statsborgerens redaksjon ville «saaledes benytte Trykkefriheden i dens

meest udstrakte Betydning». 775 Redaktør Peder Soelvold satte seg altså som mål å

videreføre den samme svært liberale redaksjonelle linjen som Hielm-brødrene hadde

fulgt, der det meste av det innsendte materialet fikk komme på trykk. I praksis hadde nok

embetsmannskritisk stoff forrang, men Soelvold lot det aller meste av slik kritikk få

spalteplass. I likhet med Hielm-brødrene skulle det etter hvert skaffe han vesentlige

problemer.

Lignende blader ble på samme tid startet opp rundt om i landet: Folkevennen

(1828–30), Thrønderen (1832–33) og Flyvebladet (1834–36) i Trondhjem, Den

Bergenske Kontrollør (1832–35) i Bergen. I tillegg ble det gitt ut flere blader av og for

opposisjonelle fra embets- og borgerstanden i Christiania. Patrouillen, 1820-tallets

viktigste opposisjonsblad, ble fortsatt utgitt, men det slet i den nye

konkurransesituasjonen, og redaktør Ludvig Mariboe ga opp driften i 1831. Blant de nye

bladene var Peter Flors Folkebladet (1831–33) og boktrykker Jørgen Schiwes Nyeste

Skilderie af Christiania og Stockholm (1828–33). Jonas Anton Hielm vendte tilbake til

offentligheten som redaktør av Almindeligt Norsk Maanedsskrivt (1830–32). I alle disse

bladene fikk noen svært liberale unge menn fra embetsstanden, med Henrik Wergeland i

spissen, slippe til. 1830-tallet var tiåret da eidsvollsgenerasjonens sønner ble

toneangivende i offentligheten. Det gjaldt ikke bare på ytterste venstrefløy. I 1831 ble

Adolf Bredo Stabell redaktør av Morgenbladet, og begynte langsomt å fylle det med mer

meningsbærende stoff. Ved midten av tiåret sto Morgenbladet frem som det fremste

organet til den moderate liberale opposisjonen. Som en motvekt til dominansen fra

opposisjonelle stemmer i de meningsbærende bladene, ble Vidar (1832–34) startet av den

moderat konservative kretsen rundt Johan Sebastian Welhaven. Utgivelsen av alle disse

bladene ble muliggjort av en betydelig vekst i antallet boktrykkerier.776

Parallelt med den intensiverte opposisjonen i Norge ble situasjonen i Europa mer

urolig. I 15 år hadde stormaktene holdt Europa stabilt. Det hadde de gjort blant annet

gjennom å utestenge radikale røster helt fra det politiske liv, og ved å føre en gradvis mer

reaksjonær politikk utover 1820-tallet, som etter hvert også rammet de liberale. I 1830

brøt det ut opptøyer og revolusjoner i Frankrike, Belgia, Polen, Italia, Sveits og det tyske

775 Alle sitatene i dette avsnittet er fra den første artikkelen i Statsborgerens første utgave, Statsborgeren

3.7.1831: 1–2.
776 Jacobsen 1983: 133–141.

Nymark: Kampen om trykkefriheten

202

området. Det inspirerte norske opposisjonelle. Almindeligt Norsk Maandesskrivt trykket

dikt av Wergeland og Bjerregaard som hyllet selvstendighetsbevegelsene rundt om i

Europa. 777 I Statsborgeren så Ludvig Wiese hendelsene i Europa i lys av den økte

opposisjonen i forbindelse med stortingsvalgene i 1832.778 Han mente at «Ingen af disse

fjerne Tildragelser ere uden Lære for oss». Omveltningene hadde ført til at «et forynget

Liv er indtraadt i Nationen», og Wiese manet til fortsatt kamp for vern av Grunnloven og

norsk selvstendighet.779 Også i Sverige skjedde det en liberal oppvåkning og en langt

tydeligere opposisjon i pressen på 1830-tallet, anført av Lars Hiertas Aftonbladet.780 Det

førte til en betydelig økning i antallet inndratte og rettslig forfulgte blader, i hovedsak

drevet frem av en stadig mer konservativ og autoritær Karl Johan.781 En slik intensivering

fra kongen skjedde imidlertid ikke i Norge.

Bondepolitikken og bondebladene ble møtt med forferdelse og tidvis avsky fra

deres meningsmotstandere, særlig etter at agitasjonen i bladene bidro til at majoriteten av

representantene på Stortinget i 1833 enten var bønder eller tilhørte den liberale fløyen.782

På samme tid så Karl Johan med bekymring på den ustabile situasjonen i Europa. Særlig

fryktet han at Belgias vellykkede løsrivelse fra Nederland ville legitimere økt motstand

mot unionen.783

Til tross for dette ble det kun ført to trykkefrihetssaker på kongens og regjeringens

initiativ på 1830-tallet i Norge, hvorav kun én var mot Statsborgeren og kan knyttes til

bondepolitikken. Den andre dreide seg om en fornærmelse av en utenlandsk makt i

Morgenbladet, og den skal vi komme tilbake til senere. Det er flere årsaker til dette lave

tallet. For det første hadde kongen og regjeringen innsett at det var svært vanskelig å

straffe ytringer. Kampen for trykkefriheten som hadde blitt ført tiårene i forveien,

kombinert med at bladutgiverne hadde blitt bedre i å manøvrere trykkefrihetens

grenseland, sørget for det. For det andre, og det var antagelig viktigere, var de nye

777 Munch 1965: 9–10, 24–25. Blant diktene som sto på trykk var Wergelands oversettelse av «La

Varsovienne» og «Den Pohlske Nationalsang», som begge hyllet polakkenes frihetskamp i 1830–31. En

oversettelse av Victor Hugos dikt «Friheten i 1830» kunne også leses i bladet. Wergelands dikt «Nicolais»,

som sto på trykk i Studentersamfundets håndskrevne blad, hyllet også polakkenes frihetskamp, samtidig

som det kom med et kraftig angrep på tsar Nikolaj. Se Nilsen 2014: 124.
778 Statsborgeren, 30.12.1832: 1–15.
779 Statsborgeren, 30.12.1832: 12. Wiese nevnte spesifikt «Juli-Revolusjonen, Hambadker-Fæsten,

Birminghammer-Foreningen, Tildragelserne i Polen, Belgien, Bologna, Rom, München, Hanover».
780 Nordmark 2001: 18–55.
781 Tabeller over inndratte og tiltalte svenske blader finnes i Boberg 1989: 209. Se også Nordmark 2001:

47–55; Höjer 1960: 304–354.
782 Seip 1974: 149.
783 Höjer 1960: 234.

Nymark: Kampen om trykkefriheten

203

bladenes brodd rettet mer mot embetsmennene enn mot kongens politikk. Dermed ble det

mindre viktig for Karl Johan å slå ned på dem. Embetsmennene som følte seg urettmessig

krenket eller forulempet måtte føre saken i rettssystemet selv, noe de også gjorde i stor

skala etter hvert. Det førte til at flere blader ble straffet med bøter, og både Ola Hanssen,

Peder Soelvold og flere andre til slutt fikk den beryktede tremarksmannsstraffen. For det

tredje kunne Karl Johan fremdeles bruke portomoderasjonen som sensurmiddel dersom

han følte at det krevdes.

Saken mot Statsborgeren ble reist i 1834, etter at bladet hadde trykket to

harselerende dikt om finansminister Jonas Collett.784 Bakgrunnen var at Collett hadde

mottatt et gratiale på 3000 spesidaler av Stortinget i 1833. Påskjønnelsen kom for arbeidet

han hadde gjort for å bedre landets finanser, for arbeidsbyrden han hadde tatt på seg ved

å fungere som landets førsteminister i tillegg til finansministerposten, og for hans innsats

for formannskapslovene.785 I utgangspunktet var Collett en populær mann, også blant de

opposisjonelle: Forslaget om gratialet kom faktisk fra bonderepresentanten Teis

Lundegaard og ble vedtatt mot kun to stemmer. Men fortsatt stilte noen i de mest

antielitistiske, regjeringskritiske og ikke minst spareivrige bondekretsene seg helt

uforstående til at en allerede bemidlet og vellønnet embetsmann skulle motta en ytterlige

begunstigelse fra staten. I det andre smedediktets andre og femte strofe kom forbitrelsen

over Collett tydeligst frem:

Thi Penge har han just behov

For sig og Slægten svare;

I Fillehuus han gjerne grov,

Naar Penge kun der vare

Med Statens Gods han laster sig,

I Gjerrighed han svirer;

Indbilder os vor Stat er rig,

Og viser frem Papirer.786

Som ved Bestikkelser og Kneb

Han fik paa sidste Thinget,

Da største Opponent beskeed

Sig ganske ubetinget.

Hvad Nytte har vel C--let gjort

For Staten i det Hele?

Mon andet ædelt Godt og Stort,

End egen Kage mælet.787

784 Statsborgeren, 12.1.1834: 89–92.
785 Steen 1962: 316–317.
786 Statsborgeren, 12.1.1834: 91.
787 Statsborgeren, 12.1.1834: 92.

Nymark: Kampen om trykkefriheten

204

Budskapet var ikke til å misforstå, godt hjulpet av den tilsiktet dårlige maskeringen av

navnet hans: Collett var en overstadig grådig og uærlig mann som hadde gjort seg rik på

den fattige norske statens bekostning. Diktene mot Collett var helt klart noe av det

drøyeste som hadde stått på trykk i landet siden 1814.

Et par uker etter diktene traff offentligheten, sendte Collett en av sine

regelmessige rapporter til Karl Johan. I brevet forsøkte Collet å vise at han hevet seg over

slike anonyme angrep. Diktene hadde vakt en del oppsikt på grunn av den ondsinnede

måten de var skrevet på, men det var ingen opplyste og fornuftige menn som lot seg

overbevise av innholdet, mente han. Collett ville også vente med å foreta seg noe mot

forfatteren til den lovede fortsettelsen av diktene var publisert.788

I svaret sitt skrev kongen at han hadde lest førsteministerens rapport «med

indignasjon, men uten overraskelse».789 Samtidig uttrykte Karl Johan medfølelse med

Collett. Kongen hadde imidlertid tiltro til at Collett, med hans sjelsenergi og

karakterstyrke, var i besittelse av evnen til å heve seg over slike sjalusidrevne angrep og

dermed gjøre dem kraftløse. Collett forsøkte altså å avdramatisere situasjonen, men Karl

788 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 214. Jonas Colletts

rapport til Karl Johan, 24.1.1834. I rapporten sto det følgende om diktene i Statsborgeren: «Dans le Numèro

de la gazette ‘Statsborgeren’ qui vient de parâitre le 12 de ce mois, 2 articles sont inserrés qui semblent

dirigés contre ma personne, et qui ont fait quelque éclat à raison de la malignité visible avec laquelle ils

sont écrits. Le bruit avait généralement denoncé comme l'auteur le lieutenant Hadeln, qui, sollicitant le

poste vacant du sécretaire d'Etat, s'était présenté chez moi, et, quand je n'avais pú sans dissimulation lui

donner aucune ésperance, vu la concurrence dejà existante avait dit à un de ses amis qu'il se sentait provoqué

d'écrire dans les feuilles publiques. Mr. Hadeln vient cependant dant le Morgenblad du lundi dernier de

démenter publiquement qu'il soit l'auteur de l'article dans le Statsborger. Les faits qu'on m'a imputé dans

ses articles sont si dénués de toute vraisemblance et ont une apparence presque évidente d'être ecrits d'un

insensé, que je suis bien indéterminé, vu que mon nom n'est pas-clairement indiqué, si je dois faire quelque

démarche à ce sujet; En attendant la continuation qui est promise, on pourrait peutêtre mieux apprendre où

aboutit l'auteur anonym. Tant que je suis honoré de la confiance de mon Roi aussi judicieux que juste et

gracieux, ainsi que de celle de la partie éclairée de mes concitoyens, je ne dois sûrement pas être étonné de

déplaire à quelque individu malveillant qui m'envie ce bonheur, ou de voir le dépit s'énoncer dans une

feuille publique qui ne fait aucun choix de des articles. Votre Majesté daignerait se souvenir gracieusement,

conformement à ce que j'ai eu l'honneur de mentionner auparavant que les 3000 Species, accordés à moi

par le dernier Storthing ne sont touchés, et que la dite somme d'autant moins peut être mise dans aucune

banque étrangère que je ne puis la regarder comme ma proprièté incontestable ni comme placée à ma

disposition. Heureusement j'ai toute raison de croire que ces articles ont excités l'indignation générale

contre l'auteur anonyme et qu'ils n'ont pu m'abaisser du tout aux jeux des gens honnêtes et censés.»
789 NB, Ms.4° 2980: VII. Brev fra Karl Johan til Jonas Collett, 10.2.1834. Min oversettelse. I brevet sto det

følgende om diktene i Statsborgeren: «J’ai appris avec indignation, mais sans étonnement, par Votre

rapport du 24 Janvier, la sortie repréhensible qu’on s’est purmise contre vous dans la Feuille du

Statsborgeren. Une longue expérience m’a prouvée que c’est aux citoyens les plus récommendables que la

calomnie s’attache de préférence, et je ne suis donc pas surpris que Vous n’ayez pu échapper á son venin.

Mais comme Vous le dites Vous-même, la confiance de Votre Roi et de la partie éclairée de Vos

compatriotes doit Vous consoler de la malignité des envieux. Lorsque comme Vous, on possède l’énergie

de l’ame et une aménité de caractère, si rare de nos jours, on peut être fort du témoignage de sa conscience

et mépriser les efforts impuissants de la jalousie.»

Nymark: Kampen om trykkefriheten

205

Johan fyrte seg opp likevel. Antagelig var den trøsten kongen ga Collett drevet av hans

egen lettfornærmelighet og oppfarenhet.

Naturlig nok var ikke kongens støttende ord nok, verken for kongen eller

regjeringen. Finansministerens ære måtte beskyttes, og de kunne ikke tillate at det

offentlige ordskiftet skulle bli en arena for hetsende personangrep mot landets høyeste

embetsmenn. Det kom heller aldri noen fortsettelse på diktene. Regjeringen bestemte

likevel at det måtte tas ut tiltale mot Statsborgeren.790 I tillegg vedtok Karl Johan at bladet

skulle miste retten til portomoderasjon (se neste kapittel).

Etter kort tid begynte det å gå rykter i hovedstaden om at det var løytnant Jens

Henrik von Hadeln som hadde skrevet diktene. Hadeln var raskt ute og avviste ryktene

gjennom et innlegg i Morgenbladet. 791 Det samme gjorde han i Statsborgeren, der

Soelvold også bekreftet at Hadeln ikke hadde noe med diktene å gjøre.792 Men det var

mye som pekte til at løytnanten var forfatteren. Han var etter sigende bitter på Collett

etter blant annet å ha fått en søknad om å bli statssekretær avvist.793 Året før diktene sto

på trykk, hadde Hadeln samlet underskrifter blant bønder i Valdres til en anmodning til

kongen om å skifte ut sine rådgivere og særlig Collett. Det var ikke sømmelig oppførsel

for en yrkesoffiser, og han ble fraktet til hovedstaden av kompaniet sitt. Der fortsatte han

sine utfall mot regjeringen, blant annet ved å påstå at de hadde bestukket det foregående

Stortinget med 400 000 spesidaler. 794 Saken ble ekstra betent fordi Hadeln var

790 RA/S-1001/A/Ab/L0038. Satsrådssekretariatet. Kongelige resolusjoner 38 (1834), nr. 241. Om det var

Justisdepartementet eller Finansdepartementet som gikk inn for dette, har det ikke vært mulig å finne ut av.

Vedtaket har ikke vært mulig å spore opp i noen av de aktuelle protokollene. Jf. RA/S-1003/D/Da/L0090.

Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 90 (1834); RA/S-1001/A/Ae/L0022.

Statsrådssekretariatet. Den norske regjerings forhandlingsprotokoll for innstilte saker 22 (1833–1834);

RA/S-1001/A/Ad/L0036. Statsrådssekretariatet. Den norske regjerings forhandlingsprotokoll for avgjorte

saker 36 (1834).
791 Morgenbladet, 21.1.1834: 3.
792 Statsborgeren, 26.1.1834: 135–136.
793 Munthe 1907: 65. Det samme rapporterte Collett om til Karl Johan i januar, jf. BFA, Karl XIV Johans

arkiv, Norvège: brev och rapporter från och om Norge, boks 214. Jonas Colletts rapport til Karl Johan,

24.1.1834.
794 Morgenbladet, 15.4.1834: 1.

Nymark: Kampen om trykkefriheten

206

yrkesoffiser. Hadelns oppførsel gjennom våren ble rapportert til Karl Johan av Collett.795

I svaret til Collett var kongen tydelig på at løytnanten måtte straffes.796

Saken fikk imidlertid en ny vending. Collett kunne også rapportere om at Soelvold

i et forberedende rettsmøte igjen hadde nektet for at Hadeln var forfatter.797 Han sto

dermed selv ansvarlig. Men under rettssaken i Christiania bytingrett oppga Soelvold som

forfatter den 67 år gamle tidligere stortingsmannen Jens Johan Vangensteen.798 Collett

hadde lite tro på at denne mannen, som «lenge har blitt regnet som imbesil av alder og

sykdom», hadde forfattet stykkene.799 Skal vi tro Collett, var det en utbredt opfatning i

hovedstaden at Soelvold hadde klart å overbevise Vangensteen om å ta på seg

795 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 214. Jonas Collets

rapport til Karl Johan, 18.4.1834. I rapporten sto det følgende om Hadeln: «Je viens de lire une lettre,

adressée au général Stabell de l'auditeur Thaulow, qui a été chargé par la brigade de faire tenir une

interrogatoire dans l'affaire du lieutenant Hadeln, suivant laguelle il doit être prouvé que le dit lieutenant a

debité dans ses harangues aux paysans de telles calomnies envers le gouvernement comme par exemple,

que le Conseil était une bande des brigandes, qui avait pris de la caisse d'Etat une somme de 400'000 Species

pour corrompre le dernier Storthing etc. etc. Ces expressions et d'autres semblables, qui paraissent

témoigner plus d'une aliénation d'ésprit que des intentions préméditées, ont causé l'arrestation du lieutenant

Hadeln et son transport dans-la forteresse ici, où il doit être rétenu jusqu'à ce que des mesures ultérieures à

son égard seront pris de la part de la brigade.»
796 NB, Ms.4° 2980: VII. Brev fra Karl Johan til Jonas Collett, 23.4.1834. I brevet sto det følgende om

Statsborgeren og Hadeln: «À côté de tout ce que Vous m’annoncez de bien dans Vos rapports et qui ne

peut que nous donner la plus vive satisfaction, il y a aussi deux objets désagréables, savoir: L’article

inconvenant du Statsborgeren et la conduite extravagante du Lieutenant Hadeln. L’un et l’autre doivent

nous faire de la peine, attendu qu’ils font naître de mauvaises impressions qui peuvent réjaillir sur la nation

en général et sur l’armée en particulier. Il parait donc nécessaire de faire terminer au plutôt ces affaires

d’après les lois. Les nouvelles que j’ai reçu de la Norvège, m’annonçent que la conduite du Lieutenant

Hadeln a excité une forte animadversion. Il ne pouvait pas en être autrement.» Også justisminister Holst

sendte rapporter om Statsborgeren til Karl Johan, jf. RA/PA-0040/F/Fb/L0022/0002. Bruddstykker uten

datum av rapporter, bl.a. om «Statsborgeren», sannsynligvis fra 1834.
797 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 214. Jonas Collets

rapport til Karl Johan, 11.4.1834. I rapporten sto det følgende om Statsborgeren: «Après que quelque tems

s'était passé par la protestation légale pour savoir si le redacteur de la gazette ‘Statsborgeren’ voulût

nommer le vrai auteur du produit, dont il sera jugé maintenant, à raison de ce que le dit redacteur Soelvold

se trouvait toujours en voyage quand les récors se présentérent chez lui, cet acte eût lieu enfin il-y-a

quelques jours. Mais comme nul auteur n'a été nommé, le redacteur vient d'être cité devant la cour de cette

ville, où l'avocat du gouvernement a demandé dans son plaidoyer, qu'il soit condamné à peine infamante

d'amende de 3 marcs et d'être renfermé quelque tems dans la maison de correction, ainsiqu'à payer les frais

et les dépens du procès. Le redacteur sollicita un ajournement de 6 semaines pour sa defense, mais le

tribunal ne lui accorda que 14 jours. C'est la position où se trouve maintenant cette affaire.»
798 SAO/A-11543/F/Fd/L0010. Christiania byfogd, domsprotokoll, 22.11.1831– 8.3.1836. Sak nr. 62/1834,

9.4.1835: Regjeringsadvokaten mot Jens Johan Vangensteen.
799 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 214. Jonas Collets

rapport til Karl Johan, 18.4.1834. Min oversettelse. I rapporten står det følgende om Vangensteen: «Le

redacteur de la gazette "Statsborgeren" vient enfin de nommer l'auteur des vers injurieux dans son journal,

dont il est mis maintenant en jugement. Un vieux litterateur Wangensteen, qui déjà longtems a été regardé

comme imbecile d'âge et de maladie, est celui, que le redacteur a indiqué, mais on croit en général, qu'il

n'est pas le vrai auteur de l'injure en question, mais qu'il a été persuadé du redacteur Soelvold de se charger

de la responsabilité à cet égard.»

Nymark: Kampen om trykkefriheten

207

forfatterskapet og dermed det strafferettslige ansvaret. Ryktet om at han hadde blitt betalt

av Soelvold dementerte Vangensteen i Morgenbladet.800

Vangensteen ble uansett dømt til å bøte sine tre mark og til seks måneder i tukthus.

Det var en streng straff sammenlignet med andre ærekrenkelsesdommer fra samme

domstol. Normalt ble den tiltalte enten dømt til vanlige bøter eller kun som

tremarksmann, samt til å betale saksomkostningene.801 Det er mulig tukthusstraffen kom

i tillegg på grunn av Colletts status.

Dommen ble anket av Vangensteen, og i overretten i 1837 ble det slått fast at det

faktisk hadde vært Hadeln som skrev diktene.802 Da var imidlertid Vangensteen avgått

ved døden, og Hadeln ble erklært som så sinnsforvirret at han ikke kunne være

strafferettslig ansvarlig. Justisdepartementet vurderte også å gå til sak mot Soelvold for å

ha oppgitt feil forfatter, men gikk bort fra det ettersom Soelvolds tremarksdommer i 1835

hadde ført til at han «for lengst er Gjenstand for almindelig Foragt.» 803 De sosiale

konsekvensene av en slik dom var betydelige, hvilket selvfølgelig var formålet med

straffen.

Det var nettopp ved ærekrenkelsessaker og tremarksdommer Peder Soelvold

virkelig ble rammet gjennom rettssystemet. Totalt ble han dømt fem ganger. 804 Tre

ganger ble straffen bøter, mens to ganger, begge i oktober 1835, ble han dømt til å bøte

sine tre mark og ble dermed stemplet som en æreløs løgner. Da hadde allerede store deler

av opposisjonen vendt han ryggen (mer om det i kapittel syv). Han maktet ikke å betale

bøtene sine, og rømte hovedstaden kort tid etter. De to sakene fra oktober 1835 kom opp

i overretten i 1837 og 1840, med Jonas Anton Hielm som Soelvolds forsvarer.805 Der ble

tremarksstraffen ble opphevet, og Soelvold måtte kun betale saksomkostningene. Med

alle bøtene som hang over han, og det sosiale stigmaet ved å bli dømt æreløs, ble det

likevel umulig for han å gjeninnta en posisjon i det offentlige liv.

800 Morgenbladet, 3.5.1834: 2.
801 For eksempel følgende saker endte med tremarksmannsstraff og krav om å betale saksomkostninger:

SAO/A-11543/F/Fd/L0010. Christiania byfogd, domsprotokoll, 22.11.1831–8.3.1836. Sak nr. 37/1833,

1.8.1833: Byfogd Andreas Olsen mot Reynertsen; Sak nr. 134/1835, 15.10.1835: Veiinspektør, løytnant C.

C. Buchholtz mot Soelvold; Sak nr. 27/1835, 22.10.1835: Lensmann Peter Søebye mot Soelvold. Se

Nymark 2014: 100–101 for en oversikt over dommene mot Statsborgeren i Christiania byting.
802 Den Norske Rigstidende, 8.8.1837: 1. Se også Munthe 1907: 68.
803 Den Norske Rigstidende, 8.8.1837: 1.
804 Nymark 2014: 100.
805 Høverstad 1930: 233, 240.

Nymark: Kampen om trykkefriheten

208

6.5.1 Fornærmelser av fremmede makter

Den andre saken som ble rettsforfulgt av kongen og regjeringen på 1830-tallet var en

artikkel i Morgenbladet i 1834.806 Den samme artikkelen ble trykket fem dager senere i

Aftonbladet.807 I artikkelen ble de nyopprettede rådgivende provinsstenderforsamlingene

i Danmark diskutert. Artikkelforfatteren rettet kritikk både mot trykkefrihetssituasjonen

i Danmark og mot arveprins Christian Frederik og hans sønn Frederik Carl Christian (den

senere Frederik VII). Det mest brennbare i artikkelen var imidlertid at forfatteren

spekulerte i om ikke danskene ønsket en skandinavisk forening under det bernadotteske

dynasti. Dersom Karl Johan lot en slik ytring passere, kunne det skaffe han diplomatiske

utfordringer.

 Regjeringen i Christiania skjønte at dette var noe som ville opprøre Karl Johan,

og de sendte derfor en redegjørelse til kongen. Justisdepartementet synes artikkelen var

«usømmelig», men den inneholdt antagelig ikke noe ulovlig. Derfor ville saksanlegg,

foruten å virke urettferdig, kun «tjene til at compromittere den executive Magt, og svække

dens og Lovenes Anseelse.»808 Justisdepartementet frarådet derfor å ta ut tiltale. Det

samme gjorde regjeringsadvokaten «fra ethveert Synspunkt paa det bestemteste».809

Regjeringen sa seg enig, men tilførte at de ikke så seg «istand til at bedømme

hvorvidt politiske Hensyn maatte gjøre en Actions Anlæg nødvendig».810 Noen slike

politiske hensyn var det visst viktig å ta, for da regjeringen sendte fra seg sin innstilling

var distribusjonen av utgaven av Aftonbladet allerede beordret stanset av Karl Johan, og

den norske statsministeren i Stockholm, Severin Løvenskiold, hadde fått ordre fra kongen

om at Morgenbladet måtte rettsforfølges. 811 Det var imidlertid ikke noen danske

diplomater i Stockholm som krevde rettslige skritt.812 Saksanlegget ser ut til å ha skjedd

på Karl Johans eget initativ, muligens for å markere tydelig at utenrikspolitiske

spekulasjoner om Nordens fremtid ikke hadde noe i pressen å gjøre.

Da Nationalbladet ble rettsforfulgt for omtale av tsar Alexander i 1821, var det

kun artikkelen som også inneholdt fornærmelser mot Karl Johan som Hans Abel Hielm

ble dømt for. Denne rettspraksisen ble videreført da Morgenbladets utgiver Rasmus Hviid

806 «Damarks Provinsialstænder», Morgenbladet, 9.6.1834.
807 Boberg 1989: 77.
808 RA/S-1003/D/Da/L0093. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 93 (1834), sak 4702.
809 RA/S-1003/D/Da/L0093. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 93 (1834), sak 4702.
810 RA/S-1003/D/Da/L0093. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 93 (1834), sak 4702.
811 Boberg 1989: 77. Det innebar at 2164 eksemplarer av Aftonbladet ble holdt igjen.
812 Boberg 1989: 77.

Nymark: Kampen om trykkefriheten

209

sto for retten i 1835.813 Hviid ble frikjent, og regjeringen anbefalte kongen å ikke insistere

på en ankesak. I Sverige ble også Aftonbladets redaktør Lars Hierta ble frikjent for sin

tilsvarende tiltale.814

 En lignende sak dukket opp i 1836, da Søndagens Intelligents-Sedler trykket et

innlegg om Karl Johans tidlige oppløsning av Stortinget. Regjeringen uttalte til kongen

at artikkelforfatteren også hadde kommet med «fornærmelige Yttringer mod forskiellige

regierende Personer i Europa, hvilke alle ere i venskabelig forstaaelse med de under Deres

Majestæts Scepter forenede Rige.» 815 Men igjen anbefalte de å ikke gå til sak, ettersom

frifinnelse var mest sannsynlig. Regjeringen konkluderte derfor med at det fra «det

Offentliges Side ingen Foranstaltning maa blive at træffe, med mindre nogen fremmed

Magt maatte yttre Ønske om, eller andre politiske Hensyn» tilsa det.816 Det ble ingen

tiltale.

Høyesterettsadvokat Hans Christian Petersens mening ble også hentet inn.

Petersen uttalte seg svært kritisk til artikkelforfatterens innbilskhet, overmot og frekkhet,

men hans anbefaling var likevel å ikke gjøre noe. Det var bedre å ignorere slike ytringer

enn å gi dem oppmerksomhet:

Det er almindelig bekiendt at Forfatteren til, den politiske Deel af det ovenmeldte lidet anseede

og læste Blad er en ung Person, der heller burde anvende sin Tid til at samle nyttige Kundskaber,

end som umydigt Barn at agere Dommer over Europas politiske Anliggender, og der er vistnok,

at det omhandlende Stykke har vakt almindelig Misbilligelse. Langt hensigtsmæssigere synes det

derfor, at overlade et saadant Product, efter at den offentlige Mening forud har vurderet det efter

Fortieneste, til total Forglemmelse, end ved offentlig Foranstaltning at henlede Opmærksomheden

paa samme, derved bringe den noksom opblæste Forfatter paa den Tanke, at han ansees for en

vigtig og betydende Person, give ham og Ligesindede Anledning til at skrige over Pressens

Forfølgelse, og saaledes maaske forskaffe ham Enkeltes Sympathier, der ellers ikke var bleven

ham til Deel.817

På sett og vis oppsummerte Petersen det som etter hvert hadde blitt en tydelig praksis hos

kongen og regjeringen. De mislikte mye som ble skrevet i norsk offentlighet, men siden

sjansen for frifinnelse var så høy, og på grunn av den negative oppmerksomheten

trykkefrihetssakene fikk, var det som oftest bedre å la det forbigå i stillhet.

813 Dommen 26. februar 1835 er referert i RA/S-1003/D/Da/L0098. Statsrådsavdelingen i Stockholm.

Regjeringsinnstillinger 98 (1834), sak 5500.
814 Boberg 1989: 77; Nordmark 2001: 51–52.
815 RA/S-1003/D/Da/L00110. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 110 (1836), sak

829b.
816 RA/S-1003/D/Da/L00110. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 110 (1836), sak

829b.
817 RA/S-1003/D/Da/L00110. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 110 (1836), sak

829b.

Nymark: Kampen om trykkefriheten

210

 Lignende refleksjoner gjorde Karl Johan seg rundt situasjonen i Sverige, men

trykkefrihetens stilling og kongens muligheter for maktbruk mot pressen var ikke lik i de

to landene.

6.6 Sammenligning med Sverige

Karl Johans håndtering av pressen i Sverige var vesentlig hardere enn i hans andre

kongerike. I årene fra 1812 til 1844 ble det tatt ut tiltale mot 76 trykksaker, hvorav 56 var

periodiske skrifter og resten frittstående utgivelser.818 Til sammenligning ble det tatt ut

tiltale mot omtrent 17 blader av kongen og regjeringen i Norge i omtrent samme periode.

På tross av det relativt høye antallet rettsforfulgte svenske blader, var Karl Johan også i

Sverige tilbakeholden med å bruke rettslig tiltale som sensurmiddel. De endte ofte med

frifinnelser, og svært mange av domfellelsene innebar kun bøter. I de tilfellene der det

var mulig, foretrakk han å bruke den såkalte inndragningsmakten. Et inndratt blad mistet

tillatelsen til å bli utgitt, samtidig som det aktuelle nummeret med den uønskede ytringen

ble krevd innlevert til myndighetene. Inndragningsmakten ble brukt til sammen 63 ganger

mot svenske blader i løpet av Karl Johans tid som kronprins og konge.819

Hovedårsaken til at pressen i de to landene ble behandlet ulikt, var at kongen

hadde flere og bedre maktmidler i Sverige enn i Norge. I 1814 godtok Karl Johan det

meste av Eidsvollsgrunnloven uten størrre endringer for å unngå en forlenget konflikt

med det norske folk. Som vi allerede har sett, var Grunnlovens paragraf 100 et veritabelt

hinder for en konge med ambisjoner om kontroll av offentlige ytringer. I Sverige hadde

derimot Karl Johan deltatt i utformingen av den svenske trykkefrihetsforordningen av

1812. Denne lovteksten hadde grunnlovsstatus, og var en vesentlig innstramming av en

tilsvarende trykkefrihetsforordning som hadde blitt vedtatt bare to år tidligere, og som

verken Karl Johan, regjeringen eller flertallet i Riksdagen var fornøyd med, ettersom den

ga for lite kontroll over pressen i en særdeles turbulent tid.820 Innføringen av den nye

forordningen i 1812 var imidlertid grunnlovsstridig. Behandlingen skjedde for raskt og

konstitusjonskomiteen fikk ikke tilstrekkelig anledning til å uttale seg.821 Den viktigste

818 Boberg 1989: 73.
819 Boberg 1989: 203–206.
820 Sverige hadde og har flere separate lover med grunnlovsstatus, mens i Norge var Grunnloven er en

samlet tekst.
821 Boberg 1989: 56. I likhet med i Norge foreskrev den svenske regjeringsformen av 1809 at en kongelig

proposisjon først kunne voteres over på den etterfølgende Riksdagen.

Nymark: Kampen om trykkefriheten

211

endringen Karl Johan fikk gjennom i 1812 var innføringen av inndragningsmakten. I

tillegg fjernet 1812-forordningen en del forsterkende uttrykk som «tydligt», «uppenbart»

og «klart uttrykt».822 Det skulle gjøre det enklere å straffe ytringer med tvetydig innhold

eller pakket inn i allegorier. Her er det en klar parallell til den norske

trykkefrihetsparagrafens formulering om at en ytrings innhold måtte være «forsetligen og

aabenbar» for å kunne straffes, to ord som fremstår enda mer betydningsfulle i lys av den

svenske utviklingen. En siste endring fra 1810 til 1812 var at forfattere og utgivere

erstattet boktrykkerne som rettslig ansvarlig for ytringene i et blad.

 Noen ytterligere faktorer bidro at Karl Johan forfulgte den svenske pressen mer

intenst enn den norske. Svenske blader var mer utadrettede enn sine norske kolleger, og

tillot seg i større grad å kommentere forhold utenriks. I motsetning til i Norge fantes det

hjemmel i det svenske lovverket for å straffe fornærmelser mot utenlandske makter eller

statsoverhoder. Karl Johan foretrakk imidlertid å bruke inndragningsmakten for å

sanksjonere slike ytringer.823

I tillegg spilte kongens tilstedeværelse i Stockholm inn. Den gjorde at han enklere

kunne følge med på hva som ble ytret offentlig, til tross for at han heller ikke der forsto

språket. Nærheten til hoffkansleren, regjeringsmedlemmet med et spesielt ansvar for å

håndtere trykkefrihetssaker, gjorde at overtramp i offentligheten kunne forfølges med mer

fasthet. Den tettere, muntlige kommunikasjonen må ha gjort det enklere for Karl Johan å

instruere sitt regjeringsmedlem. Hoffkanslerrollen var i seg selv en vesentlig forskjell på

de to landene. Som nevnt i kapittel fire, hadde ikke Justisdepartementet i Norge det

samme formaliserte ansvaret for å følge med på alle potensielt ulovlige ytringer. Til tross

for at 1812-forordningen forbød hoffkansleren videre befatning med trykkefrihetssaker

etter de var oversendt til justiskanslerens bord, fikk hoffkanslerne Schultzenheim og

Hartmansdorff ved flere anledninger domstolene og påtalemyndighetene til å rette seg

etter sine formaninger.824

 I 1815 ble det etter initiativ fra Karl Johan vedtatt at juryer skulle dømme i alle

trykkefrihetssaker i Sverige.825 Som vist i forrige kapittel, kjempet Karl Johan for en

lignende ordning i Norge i 1818 og 1821, men det ble avvist av Stortinget. Juryordningen

i Sverige virket mot sin hensikt. Mellom 1810 og 1814 endte kun 1 av 9 trykkefrihetssaker

822 Boberg 1989: 52–53.
823 Boberg 1989: 75–76.
824 Nordmark 2001: 51; Boberg 1989: 109.
825 Dette avsnittet bygger på Boberg 1989: 95–103.

Nymark: Kampen om trykkefriheten

212

med frifinnelse. Etter innføringen av jury ble over halvparten av de tiltalte, 40 av 72,

frifunnet. Dette skjedde til tross for at hoffkanslerne forsøkte å påvirke valg av

jurymedlemmer.826 En årsak til de mange frifinnelsene var at stemmene til seks av de ni

jurymedlemmene krevdes for at en tiltalt skulle bli dømt. Karl Johan angret etter hvert så

mye på innføringen av juryer at han sannsynligvis var villig til å gi fra seg

inndragningsmakten i bytte mot at juryene ble borte.827

 Domstolene i Norge opptrådte i trykkefrihetssaker mer uavhengig enn de svenske.

Særlig gjaldt det den norske Høyesterett, som inntok et langt fra selvsagt liberalt

standpunkt i det viktige avklaringsarbeidet mellom 1799-forordningen og Grunnlovens

paragraf 100. Grunnlovskonservatismen og patriotismen som på samme tid begynte å bre

seg i landet spilte inn her. Den svenske trykkefrihetsforordningen av 1812 var både

grunnlov og straffelov, og behovet for rettslige avklaringer var dermed mindre.

Domstolene i Sverige ble imidlertid mer presset av hoffkansleren til å utføre den utøvende

makts vilje i enkeltsaker. Nærheten til konge og regjering spilte med andre ord inn.

De mange frifinnelsene i de svenske trykkefrihetssakene, kombinert med at

mange av domfellelsene kun endte med bøtestraff, førte til at Karl Johan ble mer og mer

tilbakeholden med å bruke rettssystemet mot de svenske bladene. Rettslig tiltale måtte

kun tas ut dersom lovbruddet var åpenbart og domfellese var nærmest garantert.828 Ifølge

Karl Johan ville en frifinnelse sette anklageren i et dårlig lys, og kunne i tillegg føre til

offentlige diskusjoner som spredde de uønskede meningene ytterligere.829 Antallet tiltaler

kunne dermed vært vesentlig høyere dersom systemet hadde fungert mer til kongens

fordel. Kongen foretrakk som nevnt å bruke inndragningsmakten, og antallet

inndragninger økte kraftig på 1830-tallet.830

 En tydelig forskjell på Sverige og Norge var nettopp håndteringen av de nye

opposisjonsbølgene på 1830-tallet. Den mer ustabile situasjonen i Europa etter

julirevolusjonen forsterket Karl Johans allerede voksende konservatisme og autoritære

tendenser.831 I Sverige slo kongen hardt ned på den liberale opposisjonen og særlig dens

826 Boberg 1989: 109.
827 Hoffkansler Schultzenheim stilte seg bak forslag om å fjerne juryene og inndragningsmakten ved

Riksdagen i både 1828–30 og 1834–35. Ifølge Stig Boberg er det vanskelig å se for seg at Karl Johan ikke

støttet dette, jf. Boberg 1989: 96.
828 Boberg 1989: 95–96.
829 Boberg 1989: 134.
830 For en kortfattet oversikt over inndragningene, se Boberg 1989: 203–206, 209.
831 Höjer 1960: 249–251.

Nymark: Kampen om trykkefriheten

213

ledende organ Aftonbladet. Men i Norge lot han bondeopposisjonen, som vi har sett, for

det meste være i fred, med noen få unntak. Det skyldtes flere forhold.

 Den liberale oppvåkningen i Sverige skjedde under det ustabile året 1830, særlig

som en reaksjon på Karl Johans håndtering av tildragelsene i Polen i 1830–31. 832

Polakkenes frihetskamp mot sine russiske overherrer vant stor sympati blant liberale og

nasjonalt orienterte svensker som næret et sterkt hat mot naboen i øst. Men Karl Johans

russiskvennlige linje i utenrikspolitikken besto. De nye svenske liberale var altså fra

starten både utadrettede og kritiske til kongen. Den norske bondeopposisjonen var på sin

side primært opptatt av indre forhold og rettet sin brodd mot embetsmennene.

I Sverige var lederskikkelsene i opposisjonspressen velstående borgere som Lars

Johan Hierta og Magnus Jacob Crusenstolpe, mens norske blader ble redigert av sosiale

outsidere som Henrik Wergeland og Peder Soelvold. 1830-årenes svenske

opposisjonspresse lignet egentlig mer på den første opposisjonsbølgen rett etter 1814 i

Norge enn den samtidige norske bondeopposisjonen.

Opposisjonspressen i Sverige var med andre ord både en større politisk trussel og

et mer betydelig diplomatisk problem for Karl Johan enn de norske bladene. Likevel var

den viktigste årsaken til at Karl Johan ikke iverksatte hardere tiltak mot den norske

pressen på 1830-tallet at han ganske enkelt ikke kunne det. Den motstanden kongen hadde

møtt på trykkefrihetsfeltet i Norge i unionens første 10-15 år, var med andre ord helt

avgjørende.

 Forfatningsmessige forhold de to landene spilte også inn. Den norske Grunnloven

ga Stortinget relativt mye makt på bekostning av kongen, både i europeisk perspektiv og

sammenlignet med Sverige. Den nye regjeringsformen som ble vedtatt i Sverige etter at

Gustav IV Adolf ble tvunget til å abdisere under statskuppet i 1809, var i stor grad

utformet av de adelige opprørerne som kastet kongen. Denne grunnloven ble vedtatt før

Karl Johan ble valgt som kronprins, og i likhet med den norske skulle den vise seg å være

vanskelig for han å endre.833 For den svenske adelen sto maktbalanse helt sentralt. Både

kongens og Riksdagens makt skulle begrenses. Embetsmennene som formet den norske

Grunnloven la opp til et sterkere parlament. Det tydeligste utslaget av dette var at kongen

832 Om den svenske pressens reaksjoner på Karl Johans prorussiske håndtering av opprøret i Polen i 1830-

31, se Höjer 1960: 244–250.
833 Stråth 2005: 60–64.

Nymark: Kampen om trykkefriheten

214

hadde absolutt veto i lovsaker i Sverige, mens i Norge var kongens veto kun utsettende.834

I begge land sto parlamentet fritt til å avvise kongelige lovforslag. Riksdagen møttes kun

hvert femte år, såfremt ikke kongen innkalte til en ekstra sesjon, mens Stortinget samlet

seg hvert tredje. I Sverige hadde regjeringsmedlemmene både rett til å møte i Riksdagen

og til å bli valgt inn som representanter.835 Ingen av delene var mulig i Norge.

Helt avgjørende var det også at Riksdagen forble en stenderforsamling. I Norge

var det individene, borgerne, som utgjorde den bærende enheten i forfatningen.836 På den

andre siden av grensen var det de fire stendene, adelen, prestestanden, borgerne og

bøndene, som staten var organisert rundt. Selv om regjeringsformen av 1809 i stor grad

var utformet av adelen og beholdt standsinndelingen som politisk organiseringsprinsipp,

innebar forfatningsendringene likevel et makttap for standen totalt sett. Blant annet gjorde

trykkefriheten og økt næringsfrihet at borgerskapet i større grad kunne få sin stemme hørt

og lettere kunne akkumulere jordeiendom og annen kapital. Endringene i 1809 akselererte

dermed den langvarige transformasjonen fra godseieradel til tjenesteadel som hadde

foregått siden 1600-tallet. Adelsstanden i Sverige på 1800-tallet besto for det meste av

embetsmenn på mellomnivå i forvaltningen. Disse var, som i Norge, avhengige av kongen

og regjeringen for utnevnelser og forfremmelser. Selv om tilgangen til posisjoner i

statsapparatet ikke var like eksklusiv som før, fortsatte adelsmenn å bli valgt til disse

stillingene, både på grunn av deres økonomiske og sosiale stilling, og på grunn av Karl

Johans nepotisme. Ettersom prestestanden som oftest stemte med adelen i Riksdagen,

kunne kongen og regjeringen dominere Riksdagen gjennom sin innflytelse over adelen.

I alt gjorde dette at Stortinget var en vesentlig bedre arena for opposisjon enn

Riksdagen. Det bidro igjen til at den trykte offentligheten fikk større betydning i Sverige

enn i Norge. Misnøyen med regimet ble også sterkere og hissigere uttrykt i Sverige. De

opposisjonelle bladene ble dermed viktigere å kontrollere. Dersom han hadde klart å

pasifisere pressen, det siste betydelige hinderet, ville kongen stått langt friere til å

gjennomføre sin politikk. Slik ble det imidlertid ikke.

834 En sammenligning av kompetanseforholdene mellom konge og parlament i de to landene finnes i Stråth

2005: 65.
835 Stråth 2005: 65, 77.
836 Dete avsnittet bygger på Stråth 2005: 70–74.

Nymark: Kampen om trykkefriheten

215

6.6.1 Liberalisering og avspenning rundt 1840

1830-tallets slutt markerte også slutten på den utøvende makts forfølgelse av offentlige

ytringer i begge land. På 1840-tallet var det ytterst sjeldent at kongen og regjeringen

sensurerte pressen for å bevare eller styrke sin egen makt. I verken Sverige eller Norge

var dette drevet frem av en liberal vending i kongens holdninger. Utviklingen skyldtes

snarere den sterke motstanden kongens og regjeringens sensurhandlinger møtte. Måten

kongen og regjeringen ble tilsidesatt på, var imidlertid ulik.

 I Norge skjedde det hovedsakelig gjennom at Stortinget vedtok en rekke lover

som gjorde det vanskeligere å kontrollere offentlighetens innhold. En ny straffelov,

kriminalloven, ble endelig, etter flere tiårs forsinkelse, vedtatt av Stortinget i 1842. Ifølge

Hilde Sandvik satte kriminalloven «vernet om de konstitusjonelle maktenes autoritet

høyere enn friheten til å protestere.» 837 Men til tross for at kriminalloven bygget på

trykkefrihetsforordningen av 1799, og selv om den konservative danske enevoldsjuristen

Andreas Sandøe Ørsted bidro i utarbeidelsen, ble det vedtatt mildere straffer på mange

områder, deriblant for majestetsfornærmelser.838 Det ble dermed tryggere å bevege seg i

trykkefrihetens gråsoner.

 På omtrent samme tid ble det vedtatt en rekke lover som var minst like viktige for

å gjøre vilkårene for offentlig ytringer friere. En ny portolov ble vedtatt i 1837. Denne

fjernet kongen og regjeringens mulighet til å bruke portomoderasjonen som et vilkårlig

sensurinstrument. 839 I 1839 kom en ny håndverkslov som blant annet opphevet

trykkeriprivilegiene.840 Det gjorde det enklere å starte opp trykkeri, selv om dette i praksis

hadde blitt liberalisert allerede på 1830-tallet. Fra 1830 til 1840 ble det etablert 10 nye

boktrykkerier utenfor de fire største byene, mens det ble etablert 14 nye i det påfølgende

tiåret.841 Disse lovene var en del av en større liberaliseringsbølge sammen med fjerningen

av konventikkelplakaten i 1842 og opphevelsen av den såkalte jødeparagrafen i

Grunnloven i 1851.

837 Sandvik 2017: 18.
838 Karl Johan ønsket at de norske og svenske lovkommisjonene skulle samarbeide om å utarbeide like

straffelover i Norge og Sverige. Dette ble møtt med protester fra norske jurister som fryktet amalgamasjon.

Et slikt samarbeid ble etablert i 1830, men det ble kortvarig og aldri formalisert, og landene vedtok til slutt

separate lover. Jf. Sandvik 2017: 16–17.
839 For mer fyldig omtale av denne loven, se kapittel syv.
840 Bastiansen og Dahl 2008: 113.
841 Eide 2010: 277.

Nymark: Kampen om trykkefriheten

216

 I Sverige kom det ingen vesentlige lovendringer på trykkefrihetsfeltet i løpet av

de siste årene av Karl Johans regjeringstid. Den endrede praksisen i håndteringen av

pressen skyldtes der at kongen og regjeringen erfarte at undertrykking av det frie ord

skapte mer problemer enn det løste.

 Et avgjørende vendepunkt var Crusenstolpe-feiden i 1838. 842 I et innlegg i

månedsbladet Ställningar och förhållanden, kritiserte Magnus Jacob Crusenstolpe

regjeringens utnevnelse av en offiser. Blant annet hevdet han at de hadde brutt

helligdagsfreden ettersom utnevnelsen hadde skjedd på en søndag. Crusenstolpe hadde

også tidligere vært utpreget konge- og regjeringskritisk, og hans siste artikkel fikk Karl

Johan til å bli rasende. Til stor forargelse blant de liberale ble det tatt ut tiltale for

majestetsfornærmelse. Å kritisere regjeringens handlinger var ensbetydende med å

kritisere kongen personlig, mente påtalemyndighetene. Både Crusenstolpe og hans

kolleger i Aftonbladet reagerte skarpt på denne tolkningen, og hevdet at det ville

umuliggjøre enhver kritisk gransking av regjeringen.

Rettsaken, som endte med at Crusenstolpe ble dømt til tre år fengsel, utløste en

rekke demonstrasjoner og kamper i Stockholms gater. Militæret ble satt inn, og det endte

med to døsfall og et ukjent antall skadede. Mens domsprosessen og gateuroen pågikk,

valgte hoffkansler Hartmansdorff å masseinndra seks blader, deriblant Aftonbladet,

Dagligt Allehanda og Göteborg Handels- och Sjöfarts-Tidning. Argumentet var at de

hadde oppildnet folket mot myndighetene, at de var skyld i at en folkegruppe forsøkte å

storme Stockholms rådhus, og at de dermed var en trussel mot allmenn sikkerhet. Som

den rettslige tiltalen, virket inndragningene mot sin hensikt. Motstanden mot

innskrenkninger av trykkefriheten hadde blitt så utbredt at inndragningsmakten ikke

lenger var et tilgjengelig våpen for myndighetene. Crusenstolpe ble en martyr for

frihetskampen, og myndighetene ble stilt i et svært dårlig lys.

Som et direkte resultat av håndteringen av situasjonen i 1838 forlot Hartmansdorff

sin stilling kun måneder senere. Den korte perioden Hartmansdorff var hoffkansler, i

årene 1836–38, økte antall inndragninger kraftig, men etter 1838 var det altså brått slutt.

Antallet rettslige tiltaler falt også dramatisk etter 1838. Inndragningsmakten ble foreslått

842 Dette avsnittet og de to neste bygger på Nordmark 2001: 53–55; Hammarlund 2017: 169–172, 177–185,

191–195.

Nymark: Kampen om trykkefriheten

217

opphevet av regjeringen under Riksdagen i 1840–41, og dette ble godkjent av stendene i

1844–45, etter Karl Johans død.843

 Crusenstolpe-feiden i 1838 var forberedt av pressens og opposisjonens vekst på

1830-tallet. Opptøyene var kulminasjonen av den gradvis tiltagende konflikten mellom

de opposisjonelle liberale på den ene siden og kongen, regjeringen og deres støttespillere

på den andre. Lars Johan Hiertas Aftonbladet spilte her en sentral rolle. Aftonbladet var

med sin frittalenhet og store leserskare en torn i siden på Karl Johan. Både rettslig tiltale

og inndragninger ble brukt for å få bladet til å moderere seg, men det skulle vise seg at

Hiertas blad var så godt som umulig å stanse. Bladet hadde såpass god økonomi at bøtene

de ble idømt var uproblematiske å betale.844 Hierta utnyttet seg også av et par smutthull i

lovgivningen, og ble etter hvert så dyktig på å manøvrere disse at han klarte å starte opp

igjen avisdrift med et nytt navn svært kort tid etter en inndragning hadde skjedd.845 Ble

Aftonbladet inndratt, startet de opp Det Nya Aftonbladet, og mistet det tillatelse til å bli

utgitt, trykket de opp Det andre Aftonbladet. Slik fortsatte det med Det tredje Aftonbladet,

Det fjerde Aftonbladet og så videre. Slik holdt også konkurrenten Argus på, ved å starte

opp Nya Argus, Nya Argus den Andre, Nya Argus den Tredje og så videre. Til slutt

benyttet de fleste opposisjonsbladene seg av samme strategi. Inndragningsmakten ble

med andre ord vesentlig svekket, og inndragningene møtte samtidig sterk motstand i

opinionen. Årsakene til at bruken av inndragningsmakten etter hvert ble såpass ineffektiv,

vil bli grundigere redegjort for i neste kapittel, der den skal sammenlignes med den norske

portomoderasjonsordningen.

En følge av Crusenstolpe-feidene og striden om inndragningsmakten var at

regjeringens stilling ble svekket.846 Liberale lederskikkelser som Hierta og Carl Henrik

Anckarsvärd sto klare til å bruke misnøyen til å samle opposisjonen under Riksdagen i

1840–41. De ønsket endelig å få gjennomført en av sine fanesaker: en

representasjonsreform med betydelig demokratisering av Riksdagen og valgene. 847 Det

skulle innføres et tokammersystem og intervaller på tre år fremfor fem år mellom hver

sesjon. I tillegg ønsket de videre stemmerettsbestemmelser og samkjørte valg fremfor

843 Nordmark 2001: 55.
844 Enkelte mindre blader haddde større problemer med å få betalt bøtene de ble idømt. Da redaktøren av

Wadstena Weckoblad ble dømt til å betale 60 riksdaler i bøter, noe han ikke hadde råd til, satte Hierta i

gang en innsamlingsaksjon. Jf. Nordmark 2001: 53.
845 Nordmark 2001: 47–50.
846 Nordberg 2020: 114.
847 Nordberg 2020: 93.

Nymark: Kampen om trykkefriheten

218

standsinndeling. Et lovforslag ble vedtatt sendt til neste Riksdag, der det endelig ble

innført. 848 Riksdagen i 1840–41 regnes derfor ofte som de liberales virkelige

gjennombrudd i den formelle politikken.849

Det ser ut til at myndighetene gradvis kom til en erkjennelse etter torgslaget,

julirevolusjonen, den liberale oppvåkningen, bondestortingene, Crusenstolpe-feiden og

det påfølgende liberale gjennombruddet: For streng undertrykking av det frie ord og

borgerrettigheter kunne føre til misnøye, uro og i verste fall voldelige konfrontasjoner

mellom borgerne og statens representanter. Et resultat av undertrykkingen kunne bli en

sterkere, mer samlet motstand. Dersom styresmaktene ønsket å bevare eller konsolidere

egen makt og samtidig sikre stabilitet, fantes det smartere strategier enn å forfølge

uønskede ytringer. Pressens utvikling og stadig viktigere plass i offentligheten, politikken

og i folks bevissthet bidro sterkt til at myndighetene konkluderte på denne måten.

6.7 Avslutning

I dette kapittelet har vi sett nærmere på en del av tiltalene som ble tatt ut etter initiativ fra

kongen og regjeringen. Både kongen og regjeringen erkjente at rettslig tiltale innebar

noen risikoer. Det kunne føre til mer oppmerksomhet til de unøskede ytringene, og det

kunne føre til en del misnøye. Som oftest tok de derfor kun ut tilale mot blader som hadde

gjort seg upopulært blant større deler av den lesende befolkningen ved bryte etablerte

normer, og som bidro til å piske opp stemningen i perioder med høyt politisk konfliktnivå.

Kongen og regjeringen trengte med andre ord både en god grunn og en slags støtte i

befolkningen for å ta et blad til retten. De aller fleste av rettsakene mot

opposisjonsbladene kan derfor knyttes til tre av periodens sentrale politiske konflikter

eller krisesituasjoner. Den økonomiske og poltiiske krisen etter 1814 førte til klart flest

tiltaler, noe som har sammenheng med at trykkefriheten da var på sitt mest uavklarte.

Rettssakene var langt fra like hyppige under 17-mai-konflikten på andre halvdel av 1820-

tallet og den økte bondeopposisjonen på 1830-tallet. Det skyldtes flere forhold.

Konfliktnivået var langt lavere enn i den første krisen – den politiske situasjonen ble mer

gradvis mer stabil og kongens posisjon ble tryggere. Samtidig førte de mange

848 Nordberg 2020: 115.
849 Se for eksempel Carlsson 1968: 198–202.

Nymark: Kampen om trykkefriheten

219

avklaringene på trykkefrihetsfeltet som Høyesterett gjorde i årene mellom 1821 og 1825

til at de juridiske rammene for ytringer klarere og videre.

I Sverige ble langt flere tiltaler ble tatt ut enn i Norge. Det var fordi

trykkefrihetslovverket i Sverige i større grad var tilpasset Karl Johans ønsker. Men også

i Sverige forble rettslig tiltale et ineffektivt virkemiddel. Juryene, som Karl Johan hadde

insistert at skulle dømme i trykkefrihetssaker, frifant de flertallet av de tiltalte. De som

endte opp med å bli dømt, måtte som oftest kun betale bøter. På grunn av rettssystemets

utilstrekkelighet, foretrakk Karl Johan andre virkemidler mot pressen. I Sverige hadde

han en lovfestet inndragningsmakt, men noe slikt fantes ikke i Norge. Der måtte den

utøvende makt være kreative. En løsning ble å bruke en tilsynelatende lite viktig ordning

i postvesenet: portomoderasjonen.

Nymark: Kampen om trykkefriheten

220

7 Sensur gjennom postvesenet

I utgangspunktet hadde kongemakten i Norge etter 1814 ingen lovfestede måter å

aksjonere mot pressen på, foruten å gå gjennom rettssystemet. Som alle andre måtte

kongen og regjeringen følge den lange veien gjennom søksmål eller tiltale, rettsak, dom

og eventuelle ankesaker for å få straffet plagsomme redaktører og forfattere. Det var noe

ganske nytt for et samfunn som var vant til streng kongestyrt kontroll over det offentlige

ordskiftet. Eneveldet var også en rettstat, men det var først etter 1790 at straffbare ytringer

fikk en rettferdig behandling gjennom rettsystemet. 850 Samtidig var lovene,

forordningene og reskriptene bestemt av kongen selv, og han kunne etter eget

forgodtbefinnende når som helst endre dem. Rettssystemet etter 1814 egnet seg ikke

spesielt godt til å stanse plagsomme blader for godt. Straffene var for milde, og

Høyesteretts fortolkning av Grunnlovens § 100 var for liberal. Karl Johans forsøk på å

innskrenke trykkefriheten juridisk var også nytteløse. Den sterke motstanden i Stortinget

og opinionen mot strengere rammer for offentlige ytringer sørget for det. I tillegg ble

kongen motarbeidet av regjeringen ved flere anledninger. Karl Johan forsøkte derfor å

finne andre måter å kontrollere uønskede elementer i norsk presse og demme opp for

trusselen de representerte.

Dette kapittelet skal dreie seg om den mest kontroversielle måten pressen ble

forsøkt kontrollert av kongen og regjeringen etter 1814. Det skjedde gjennom en

tilsynelatende ubetydelig ordning i postvesenet: portomoderasjonen. Vi skal se at denne

vilkårlige og uformelle formen for sensur kunne være mer betydningsfull enn den

kontrollen som foregikk gjennom rettssystemet. Dermed er portomoderasjonen helt

sentral for å forstå hvordan kongen og regjeringen gikk frem for å hindre uønskede

ytringer.

Et periodisk skrift kjennetegnes blant annet ved at det utkommer med jevne

mellomrom, og at deler av innholdet er interessant for leseren hovedsakelig på grunn av

dets aktualitet. 851 Trykte aviser og tidsskrifter er på grunn av dette avhengig av en

850 Før 1770 ble de fleste potensielle lovbrudd luket ut gjennom førhåndssensuren. Mellom 1773 og 1790

hadde politimesteren i København myndighet til å utskrive både bøter og fengelsstraff for en rekke ytringer,

helt uten at sakene ble prøvd for retten, jf. Mchangama og Stjernfeldt 2016: 176–177, 199.
851 Hva som anses som aktuelt endres naturligvis i tråd med endrede teknologiske forutsetninger.

Nymark: Kampen om trykkefriheten

221

regelmessig og pålitelig distribusjon. Dette gjelder særlig hvis bladet søker et publikum

som strekker seg utover utgivelsesstedet. Bøker, som i mindre grad består av nyheter eller

løpende debatter, kan nå ut til leseren og spre sitt budskap uten denne regelmessigheten i

forsendelsen.

Norges utfordrende geografi og landets mangelfulle infrastruktur bød dermed på

problemer for bladene på 1700- og starten av 1800-tallet. Regelmessig dampskiptrafikk

startet ikke opp før i 1827, og seilskipene var utsatt for forsinkelser og forlis, særlig om

vinteren.852 Mesteparten av innenriksposten ble av den grunn fraktet over land, og var

begrenset av hva som kunne bæres på hesteryggen. Pakkepost fantes, men den var

sporadisk og dekket bare enkelte ruter.853 Den eneste måten blader kunne spres ut til

befolkningen på, var derfor gjennom den alminnelige brevposten. Veinettet og

postvesenet var godt utbygd, men forsendelse med brevposten var dyrt. Løsningen ble en

ordning der bladene kunne søke om nedsatt porto, en såkalt portomoderasjon. Denne

pressestøtten ble imidlertid brukt mot sin uttalte hensikt flere ganger. Portomoderasjonen

ble kanskje det mest effektive virkemiddelet mot pressen i perioden, og bruken av

ordningen var høyst kontroversiell.

Samtidig har portmoderasjonen om ikke blitt undervurdert av historikerne – den

blir faktisk nevnt ganske hyppig – så i alle fall blitt underutforsket. Det har vært svært

mye usikkerhet rundt omfanget, hvem som sto bak maktbruken, hvem som kjempet imot,

og hva slags effekt bruken hadde. Mest sannsynlig skyldes dette det omfattende

kildearbeidet som har vært nødvendig for å få klarhet i tematikken. De ubesvarte

spørsmålene er mange. Hvordan ble denne ordningen brukt for å kontrollere pressen?

Hvem var drivkreftene for bruken og hvem kjempet imot? Hva slags vurderinger lå til

grunn for å nekte noen opposisjonsblader portomoderasjon, mens andre fikk det

innvilget? Hva slags reaksjoner vakte dette i pressen? Og ikke minst: Hva slags betydning

hadde bruken for graden av ytringsfrihet? Disse spørsmålene skal bli forsøkt besvart

gjennom en kronologisk gjennomgang av tilfellene der ordningen ble brukt og forsøkt

brukt mot opposisjonsblader.

852 I desember 1826 kom «Constitutionen» til Norge og ble landets første dampskip. Fra april 1827 gikk

«Constitutionen» og «Prinds Carl» i rute med post- og passasjertrafikk. «Constitutionen» gikk fra

Christiania til Christiansand, mens «Prins Carl» gikk fra Fredriksvern (dagens Stavern) til København,

via Gøteborg. Skipene korresponderte. Se Johannessen 1997: 159–165.
853 Johannessen 1997: 107–109, 160–161; Kristiansen 1926: 244–245. Alminnelig pakkepost ble ikke

innført før i 1870, da jernbanen og dampskipnettverket var tilstrekkelig utbygd. Først da kunne pakker

(med vekt under 1,5 kg) sendes med brevposten. Jf. Johannessen 1997: 265.

Nymark: Kampen om trykkefriheten

222

7.1 Portomoderasjon før og etter 1814

I løpet av 1700-tallet ble den dansk-norske staten gradvis mer bevisst på fordelene ved

informasjons- og idéspredningen gjennom periodika. Utfordringene med forsendelsen og

de høye prisene ble blant annet foreslått løst gjennom å gi bladene lavere portosatser.

Distribusjonen av blader, selv med redusert porto, ble i tillegg vurdert som en

inntektskilde for postvesenet. Prisene måtte imidlertid ikke bli for lave; da kunne

postmesterne bli pålagt en for stor arbeidsbyrde. 854 I første omgang var slike

begunstigelser reservert for import av utenlandske blader. Fra tidlig på 1700-tallet kunne

de enkelte postmestere kreve portofri forsendelse av en gitt mengde aviser og tidsskrifter

fra postkontoret i Hamburg.855 Noen danske aviser, de fleste tilknyttet boktrykkerenken

Inger Wielandt (deriblant Berlingske Tidende), ble også sendt til Norge i samarbeid med

postvesenet. 856 I 1796 ble ordningen utvidet, og det ble fastslått ulike modererte

portosatser for en rekke aviser og tidsskrifter fra kontinentet, ut fra en vurdering av deres

nytteverdi.857 Det skulle gjøre det lettere for private abonnenter å holde bladene. Lave

portosatser på utenlandske blader ble videreført etter 1814, og allerede i januar 1815

bestemte kongen at svenske blader skulle forsendes portofritt i Norge.858 Året etter ble

det bestemt at andre utenlandske blader måtte betale omtrent 20 prosent av

abonnementsprisen i porto.

Fra og med 1812 fikk også alle norske blader som søkte Generalpostamtet

innvilget moderert porto.859 Noen enkeltblader hadde fått portomoderasjon før dette også,

deriblant Christiania Intelligenssedler i 1805 og Sivert Aarflots Norsk Landboeblad, som

startet opp i 1810. Men hvordan distribusjonen av norske blader inneriks skulle prises,

var det verken lover eller etablerte praksiser rundt.

Etter at Grunnlovens paragraf 100 trådte i kraft, ble det enda viktigere å sikre

pålitelig distribusjon av aviser og tidsskrifter. Det ble imidlertid ikke vedtatt noen

vesentlige endringer i ordningen fra dansketiden umiddelbart etter 1814. Det forble i siste

instans opp til kongen å vurdere hvorvidt et blad fortjente portomoderasjon eller ikke. Det

854 Denne avveiningen mellom inntekter og arbeidsmengde ble diskutert i et sirkulær fra

Generalpostamtet til postmesterne, datert 25. juni 1796, se Wessel-Berg 1843: 801.
855 Wessel-Berg 1843: 801; Johannessen 1997: 111.
856 Johannessen 1997: 112.
857 Sirkulæret der Generalpostamtet informerte postmesterne om den kongelige befalingen er for

eksempel trykt i Wessel-Berg 1843: 801–805.
858 Kristiansen 1926: 245–246; St.forh. 1836/1837, 3. del, Odelstinget 14.12: 687–688.
859 Johannessen 1997: 113–114.

Nymark: Kampen om trykkefriheten

223

skulle få konsekvenser som gjorde at portomoderasjonen i sin samtid ikke bare ble sett

på med positivt fortegn.

For å få innvilget moderert porto måtte utgiveren eller redaktøren av et blad sende

en søknad til regjeringen.860 Fra 1814 til 1818 var det 3. departement for politisaker som

styrte postvesenet, men etter omorganiseringen i 1819 falt postsakene under

Finansdepartementet. 861 Regjeringen sendte så en innstilling til kongen basert på

departementets uttalelse, som kongen kunne vedta uendret, endre, utsette eller avslå. Som

oftest skjedde det første, men noen unntak finnes. I en del tilfeller var det også uenighet

mellom Finansdepartementet og den samlede regjeringen. For å forstå de mest

konfliktfylte tilfellene fullt ut, må man derfor undersøke både Finansdepartementets

protokoll, protokollen for regjeringsinnstillinger og protokollen for de kongelige

resolusjonene. Tidvis foregikk det en stille konflikt i protokollene, og man kan observere

vesentlige diskrepanser mellom disse. Men kongen hadde altså siste ord, og han satt også

på myndigheten til å trekke tilbake en innvilget rett til portomoderasjon. Dette kunne

gjøres på oppfordring fra regjeringen eller på eget initiativ.

Normalt ble en moderert portosats fastsatt til en tredjedel av bladets årlige

abonnementspris, som varierte fra blad til blad. Men kongen og regjeringen hadde også

muligheten til å begunstige blader som ble vurdert som særlig samfunnsnyttige med en

enda lavere portosats. De bladene som mottok reduserte portosatser kan grupperes inn i

tre hovedkategorier: «offisielle» aviser, vitenskapelige tidsskrift og folkelige

opplysningsblader.862 Den Norske Rigstidende og Departementstidende, blader som blant

annet offentliggjorde myndighetenes kunngjøringer og bestemmelser, er eksempler fra

den første kategorien. Fra siste halvdel av 1820-tallet, og særlig etter at norsk bladflora

860 Dette og det neste avsnittet baserer seg på generelle funn fra en gjennomgang av alle de aktuelle

protokollene til 3. departement, Finansdepartementet og Avdelingen for det indre i Finansdepartementet.
861 Ved første øyekast virker det kanskje merkelig at det var departementet for politisaker som behandlet

portomoderasjonssakene, men dette var simpelthen fordi postvesenet (og veivesenet) var plassert under

dette departementet.
862 I tillegg til periodiske skrifter ble det også innvilget unntaksvis portofri forsendelse av noen trykksaker

og småskrift. Dette gjaldt Stortingsforhandlingene og småskrifter om riksrettssakene mot Wedel-Jarlsberg

og Collett, som ble regnet som deler av førstnevnte. Et Almueskrift Om den Indiske eller ondartede

Cholera og et Repertorium for Oplysninger og Undersøgelser vedkommende vigtige Gjenstande for

ottende ordentlige Storthings Virksomhed fikk også full portofrihet i opplysningsøyemed uten å være

periodiske skrifter. Se henholdsvis RA/S-3445/A/Aa/L0033. Finansdepartementet. Referatprotokoll 33

(1821), sak 527; RA/S-3445/A/Aa/L0029b. Finansdepartementet. Referatprotokoll 29b (1821), sak 555;

RA/S-3445/A/Aa/L0060. Finansdepartementet. Referatprotokoll 60 (1827), sak 558; RA/S-

3445/A/Ac/L0136. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 136 (1832), sak 55;

RA/S-3445/A/Ac/L0149. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 149 (1835),

sak 195.

Nymark: Kampen om trykkefriheten

224

ekspanderte voldsomt rundt 1830, økte antallet blader i de to siste kategoriene som fikk

lavere portosats enn standard.

Portomoderasjonen var i utgangspunktet en ordning som skulle sikre spredningen

av trykksaker og skape bedre forutsetninger for et nasjonalt offentlig ordskifte. Bladene

som ønsket distribusjon utover utgivelsesbyen var som nevnt helt avhengige av ordningen

for å overleve økonomisk. Uten en moderasjonsordning ville portokostnadene bli flere

ganger større selve abonnementsprisen. 863 Men på grunn av bladenes økonomiske

avhengighet, kongens kontroll over tildelingsprosessen, og hans mulighet til å trekke

tilbake en innvilget moderasjon, ble også ordningen et potensielt maktmiddel for kongen

og regjeringen. Dette innebar store prinsipielle problemer i en rettstat med maktfordeling.

Trykkefriheten var grunnlovsfestet, og eventuelle brudd på dens unntak skulle det være

opp til domstolene å behandle og dømme. Likevel ble portomoderasjonen brukt for å

straffe blader som gikk ut over hva kongen og regjeringen mente var akseptable ytringer.

I alt ble seks blader direkte rammet av politisk-administrativ inngripen i

portomoderasjonen mellom 1814 og 1837.864 Alle disse bladene hadde opposisjonell

profil, men de var av ulik karakter. Måten portomoderasjonen ble brukt på av kongen og

regjeringen, varierte også. To av bladene, Det Norske Nationalblad og Statsborgeren,

fikk innvilget portomoderasjon, men opplevde senere å bli fratatt retten.

Tilbaketrekningen kom i begge tilfellene etter vedvarende opposisjonell virksomhet i en

uforsonlig tone, men med harselerende enkeltartikler som utløsende årsaker til

sanksjonene. Begge var også blitt betydningsfulle politiske aktører og opplevdes som

trusler mot kongen og regjeringen. De resterende fire bladene møtte problemer i

søknadsprosessen. Patrouillen og Den Bergenske Kontrollør fikk i første omgang ikke

innvilget sine ansøkninger, men fikk begge rett til portomoderasjon ved senere

anledninger. Trondhjemsbladene Folkevennen og Flyvebladet, begge redigert av Ola

Hanssen, fikk aldri nyte nedsatte portosatser. Både Den Bergenske Kontrollør og Ola

Hanssens blader ble nektet moderasjon på grunn av rykter og uttalelser om redaktørenes

karakter og personlighet, som vi så i kapittel tre. Tilfellet Patrouillen skiller seg noe ut,

og har den mest kompliserte forhistorien. Denne prosessen vil bli grundig gjennomgått i

863 Kristiansen 1926: 246.
864 I disse tallene er det ikke regnet med søknader som ikke ble innvilget på grunn av formelle feil. For

eksempel var det en del tilfeller der utgiverne av bøker søkte om portomoderasjon, men ettersom

portomoderasjonen var forbeholdt periodiske skrifter, ble disse søknadene naturlig nok ikke innvilget. Det

er heller ikke medregnet de bladene som fikk avslag på søknader om lavere portosatser enn det som var

standard. Disse to typene avslag er av en helt annen karakter enn det som rammet opposisjonsbladene.

Nymark: Kampen om trykkefriheten

225

dette kapittelet. Det samme vil skjebnen til de andre bladene som ble nektet

portomoderasjon.865

Seks blader høres ikke ut som et voldsomt antall når man fordeler det på 23 år,

men man må huske på at dette var en periode med en lite utviklet bladflora. Alle de tre

mest toneangivende opposisjonsbladene fra perioden, Nationalbladet, Patrouillen og

Statsborgeren, opplevde å bli rammet av ordningen. Mellom høsten 1821 og sommeren

1826 fantes ingen betydningsfulle opposisjonsblader med nasjonalt nedslagsfelt. 866

Årsaken til dette må delvis tilskrives effektiv bruk av portomoderasjonen. For opposisjon

fantes naturligvis, også i andre deler av offentligheten; den steile fronten mot

kongemakten på Stortinget i 1824 viser tydelig dette. På høsten 1823 kom det også ut en

mengde opposisjonelle skrifter i bokform.867 Opposisjonen fikk bare ikke komme virkelig

til syne i pressen.

Til sammen ble portomoderasjonen brukt på tre måter for å forme offentligheten

direkte: gjennom å nekte blader innvilgelse (herunder utsettelse), tilbaketrekning og ved

å gi visse typer blader lavere satser enn andre. I tillegg har nok den overhengende

trusselen om fratagelse av portomoderasjonen ført til en del selvsensur.

Portomoderasjonen er derfor på flere måter sentral for å forstå vilkårene for offentlige

ytringer etter 1814. På de neste sidene følger en kronologisk gjennomgang av hvordan

portomoderasjonen ble brukt mot opposisjonelle blader. Det vil vise ordningens utvikling

over tid, med nye praksiser og i møte med endrede utfordringer og forutsetninger. I tillegg

var det ikke bare redaktørene av opposisjonsbladene som reagerte på måten ordningen

var organisert på. Finansdepartementet protesterte ofte mot ordningen de var satt til å

forvalte. Portomoderasjonens historie blir derfor også et bidrag til å forstå tidens

kompetansestrid mellom kongen og den norske regjeringen.

865 Se senere omtale av de enkelte bladene for detaljerte referanser.
866 Patrouillens distribusjon ble hemmet av manglende portomoderasjon. Den Norske Nationalven,

Tilskueren og Patrioten hevdet at de var opposisjonsblader, men de ble verken veldig store eller

innflytelsesrike og var heller ikke spesielt opposisjonelle.
867 Blant andre Johan Jørgen Broch, Peter Flor, Matthias Conrad Petterson, Jacob Wulfsberg og danske

Peter Andreas Heiberg gikk i bokform eller småskrifter ut med sterke innsigelser mot kongens forslag til

endringer i Grunnloven, som skulle avgjøres på Stortinget i 1824. Christian Magnus Falsen var en av få

som uttalte seg for. Jf. Steen 1954: 292–294. Også viktige bidrag til diskusjonen rundt de pågående

rettsakene mot Nationalbladet foregikk utenfor pressen. Matthias Conrad Peterson ga ut et forsvarsskrift

for seg selv i bokform i 1823, jf. Peterson 1823a. Dommen mot Jonas Anton Hielm i Christiania

bytingsrett i 1823 ble offentliggjort i [Anonym] 1823, mens dommen ble kritisert av juristen Henrik

Steenbuch i Steenbuch 1823.

Nymark: Kampen om trykkefriheten

226

7.2 Forbeholdet «indtil videre»

Fra 1814 til 1821 ble portomoderasjon innvilget til alle de periodiske skriftene som søkte

om den. Fra regjeringens side ble moderasjonen gitt til en fast sats, stort sett uten

forbehold, og uten at tildelingen ble videre diskutert i departementets protokoll eller

regjeringens innstilling til kongen. Men i statsrådsmøtet med kongen ble en viktig endring

utført: I de kongelige resolusjonene, og i informasjonen som ble utsendt til utgiverne av

bladene, ble det opplyst om at majesteten hadde rett til å tilbakekalle denne

begunstigelsen.

Dette var også tilfellet da den første generasjonen opposisjonsblader, Det Norske

Nationalblad, Bjørgvin, Mimer, Den lille Trondhjemske Tilskuer og Drammens Tidende,

søkte om portomoderasjon.868 I den kongelige resolusjonen vedrørende Nationalbladets

portomoderasjon ble det gjort klart at «Hans Majestæt forbeholder sig at tilbagekalde den

naadigst givne Tilladelse, naar det almindelige Vel maatte fordre det.»869 I behandlingen

av søknadene til de øvrige opposisjonsbladene gikk regjeringen inn for å innvilge

portomoderasjon på samme vilkår som Nationalbladets. Det er likevel et poeng at

regjeringen i sine protokoller utelot å presisere at moderasjonen kunne tilbakekalles. Slike

forbehold ble nemlig konsekvent en del av de endelige offisielle vedtakene. I lys av hva

som hendte senere, kan dette forstås som et første tegn på at regjeringen ikke var helt

komfortable med en slik ordning.

For i denne betingelsen lå selvfølgelig en trussel om at oppførsel som var uønsket

fra kongens eller regjeringens side, kunne føre til at man ble fratatt muligheten til å få sin

publikasjon sendt med posten til redusert pris. Tilbakekallelse av innvilget

portomoderasjon skulle bare bli brukt to ganger i løpet av ordningens levetid, men

868 Det Norske Nationalblad: RA/S-3891/A/L0003. 3 departement for politisaker. Referatprotokoll 3

(1815–1816), sak 301; RA/S-1003/D/Da/L0004. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger

4 (1815), sak 965. Bjørgvin: RA/S-3891/A/L0003. 3 departement for politisaker. Referatprotokoll 3

(1815–1816), sak 36; RA/S-1003/D/Da/L0005. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger

5 (1816), sak 1098. Mimer: RA/S-3891/A/L0003. 3 departement for politisaker. Referatprotokoll 3

(1815–1816), sak 72; RA/S-1003/D/Da/L0005. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger

5 (1816), sak 1217. Den lille Trondhjemske Tilskuer: RA/S-3891/A/L0003. 3 departement for politisaker.

Referatprotokoll 3 (1815–1816), sak 113; RA/S-1003/D/Da/L0006. Statsrådsavdelingen i Stockholm.

Regjeringsinnstillinger 6 (1816), sak 1352. Drammens Tidende: RA/S-3891/A/L0004. 3 departement for

politisaker. Referatprotokoll 4 (1816–1817), sak 216; RA/S-1003/D/Da/L0007. Statsrådsavdelingen i

Stockholm. Regjeringsinnstillinger 7 (1816), sak 1796.
869 RA/S-1001/A/Ab/L0003. Statsrådssekretariatet. Kongelige resolusjoner 3 (1816), nr. 875; Det Norske

Nationalblad, 5.3.1816: 160.

Nymark: Kampen om trykkefriheten

227

trusselen om å miste en sentral økonomisk forutsetning for videre drift påvirket alle tidens

blader, særlig de opposisjonelle. Allerede i 1821 skjedde nettopp dette for første gang.

Som de forrige kapitlene viste, ledet Det Norske Nationalblad an i kampen mot

kongens amalgamasjonsforsøk i 1821 og ble den venstreliberale opposisjonens organ. 11.

mai 1821, allerede dagen etter Nationalbladet hadde trykket den første av de to krasse

artiklene mot Christian Magnus Falsen,870 besluttet regjeringen at noe måtte gjøres med

det frimodige opposisjonsbladet. Justisdepartementet ble tildelt oppgaven å gjennomgå

de siste ukenes skriverier i bladet og vurdere hvorvidt trykkefrihetens grenser var

overtrådt.871

På bakgrunn av hva de fant, tok Justisdepartementet initiativ til å ta ut tiltale mot

Nationalbladet for brudd på trykkefriheten.872 I det påfølgende møtet i statsrådet ble

Justisdepartementets forslag vedtatt. 873 Men situasjonen i hovedstaden var særdeles

anspent, og Nationalbladet bidro til å piske opp stemningen. Veien fra tiltale til rettsak

var lang, og domfellelse var ikke garantert. Sannsynligheten for at Nationalbladet ville

overleve en slik aksjon var også stor. Som et ytterligere tiltak for å sikre at Nationalbladet

ble stanset (eller i det minste ble distribuert til færrest mulig), gikk regjeringen inn for å

fjerne bladets portomoderasjon. For første gang i den nye norske staten forsøkte

regjeringen på egen hånd å tvinge et blad til å legge ned. Domstolene skulle avgjøre

hvorvidt utgiveren eller forfatteren av artikkelen skulle straffes, men rettssystemet ble

ikke involvert i vurderingen om portomoderasjonen skulle trekkes tilbake. Ifølge

regjeringen måtte dette grepet bli tatt «paa Grund af dette Blads vedvarende høyst

uanstændige Tone og dets skadelige Indflydelse paa Folkets Tænkemaade».874

I innstillingen til kongen utdypet regjeringen «at Postvæsenet, som en offentlig

Foranstaltning til Landets Gavn, ikke bør bidrage til Udbredelsen og Forsendelsen af et

for Samfundet saa skadeligt Blad.»875 Ikke overraskende ble innstillingen støttet av

870 «Prophetier af C.M. Falsen», Det Norske Nationalblad, 10.5.1821: 273–284. Den andre artikkelen var

«Complimenter ved Christian Magnus Falsen», Det Norske Nationalblad, 31.5.1821: 1–13.
871 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak

5173.
872 RA/S-1034/A/L0027 Justisdepartementet, Sekretariatet A. Referatprotokoll 27 (1821), sak 457.
873 RA/S-1001/A/Ad/L0011. Statsrådssekretariatet. Den norske regjerings forhandlingsprotokoll for

avgjorte saker 11 (1821), Justisdepartementets foredrag av 15. mai 1821, nr. 8.
874 RA/S-1001/A/Ad/L0011. Statsrådssekretariatet. Den norske regjerings forhandlingsprotokoll for

avgjorte saker 11 (1821), Justisdepartementets foredrag av 15. mai 1821, nr. 8.
875 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak

5173.

Nymark: Kampen om trykkefriheten

228

kongen, og ved kongelig resolusjon av 21. mai 1821 ble Nationalbladet fratatt retten til å

bli sendt med posten for reduserte portosatser.876

Det var ikke først og fremst hensynet til befolkningen og samfunnet som var

motivasjonen bak kongens og regjeringens handlinger mot Nationalbladet. Rene

maktmotiver var viktigere. Nationalbladet hadde blitt et viktig organ for opposisjonen og

en betydningsfull politisk aktør i seg selv. Karl Johan, som slet med å presse Stortinget

til å gjennomføre hans politikk i adelssaken og oppgjørssaken, hadde fått en ekstra

motstander han måtte forholde seg til i tillegg til de vrange stortingsmennene.

Regjeringen fryktet også at Nationalbladets kraftfulle retorikk mot de svenske

amalgamasjonsforsøkene ville «omstyrte Tilliden mellem de forenede Broderfolk».877

Hvem sto egentlig bak vedtaket om å trekke tilbake Nationalbladets

portomoderasjon? Det enkle svaret er at bruken av portomoderasjonsordningen som

sanksjonsmiddel var stattholder Sandels idé, og at det var han som presset på for å

gjennomføre tiltaket. Det bekreftes av dagboken til Peter Motzfeldt, leder av

Armédepartementet.878

 Det er vanskeligere å si noe definitivt om Sandels handlet på ordre fra høyere

hold eller ikke. Det taler mot Karl Johans direkte innblanding at det første vedtaket om at

noe måtte gjøres med bladet, ble fattet allerede dagen etter artikkelen om Falsen sto på

trykk. Kongen befant seg på den tiden i Sverige. Samtidig hadde han ved flere anledninger

gitt tydelige signaler om at det var regjeringens oppgave å kontrollere den norske pressen,

dersom den gikk for langt.879 Gjennom våren 1821 uttrykte han også sværte ofte sterk

misnøye med oppførselen til opposisjonen på Stortinget.880 Sandels var dermed, som de

aller fleste, godt informert om kongens syn på stortingsopposisjonen, den venstreliberale

opposisjonspressen og dens påståtte misbruk av trykkefriheten. Det aller meste av

innholdet i Sandels rapporter fra vinteren og våren 1821 er informasjon om nettopp

dette.881

876 RA/S-1001/A/Ab/L0011. Statsrådssekretariatet. Kongelige resolusjoner 11 (1821), nr. 5570.
877 RA/S-1003/D/Da/L0026. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 26 (1821), sak

5173.
878 Motzfeldt 1888: 317.
879 Se for eksempel brev fra Karl Johan til Johan August Sandels, 8.1.1821, 22.1.1821. Trykt i Adelsköld

1955: hhv. 68–69, 73–75.
880 Se så godt som alle brevene fra Karl Johan til Johan August Sandels fra mars til mai 1821. Trykt i

Adelsköld 1955.
881 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Johan August

Sandels brev og rapporter til Karl Johan, februar–mai 1821.

Nymark: Kampen om trykkefriheten

229

Nationalbladets artikkel om Falsen ble publisert akkurat da situasjonen virkelig

var i ferd med å dra seg til. 9. mai hadde Stortinget vedtatt at adelen skulle oppheves, mot

kongens tydelig uttrykte vilje. I oppgjørssaken hadde han også betydelig motstand fra

opposisjonen gjennom hele april. Samme dag som Nationalbladet trykket

profetiartikkelen sendte en rasende Karl Johan en rekke brev til Sandels. 882 Blant dem

var en instruks der kongen ba stattholderen om å true med at kongen ville kreve den

enevoldsmakten han mente han hadde rett til etter Kieltraktaten, dersom ikke Stortinget

endret sin oppførsel. Instruksen var på svensk, i motsetning til all annen øvrig

kommunikasjon mellom kongen og stattholderen. Årsaken må ha vært at kongen ønsket

å gjøre stattholderen i stand til å overbevise også de som ikke forsto fransk om alvoret i

situasjonen. Karl Johan fulgte opp med et brev dagen etter, der han informerte Sandels

om sine intensjoner om å holde en militærøvelse i Norge i nær fremtid.883 Brevet ble

fraktet til Norge av oberst Mauritz Clairfelt, som skulle gi Sandels ytterligere informasjon

om hvordan situasjonen i Norge skulle håndteres. Det nøyaktige innholdet i instruksene

til obersten vites ikke, ettersom Sandels i sitt svar til kongen ikke omtalte Clairfelt annet

enn ved å bekrefte at han hadde mottatt instruksene. 884 Sandels’ rapport innholdt

imidlertid en del som kan peke mot hva kongen ba om. For det første inneholdt den en

«Liste des membres de l’opposition», der de opposisjonelle stortingsmennene ble listet

opp og kategorisert etter hvor sentrale rolle de hadde og hvor ytterliggående de var.885 Og

for det andre informerte Sandels kongen om hva regjeringen ville gjøre for å stanse

Nationalbladet: Redaktøren skulle rettsforfølges, og bladet skulle miste sin rett til å bli

sendt med reduserte portosatser. Sandels ba også kongen om en rask avklaring på saken.

De to brevene fra Karl Johan ankom Sandels i Christiania henholdsvis 13. og 15.

mai. Regjeringen skrev også sin innstilling om hva som burde gjøres med Nationalbladet

15. mai. Det finnes altså ingen tegn til at Sandels i skriftlig form ble direkte instruert til å

bruke alle tilgjengelige midler mot eventuelle overtramp fra pressens side, men kongens

posisjon ble tydelig kommunisert til stattholderen. I tillegg kan strammere kontroll av

pressen ha vært blant oberst Clairfeldt instrukser. Vi kan derfor anta at Sandels regnet

882 Brev fra Karl Johan til Johan August Sandels, 10.5.1821. Trykt i Adelsköld 1955: 129–136.
883 Brev fra Karl Johan til Johan August Sandels, 11.5.1821. Trykt i Adelsköld 1955: 136–137.
884 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Brev fra Johan

August Sandels til Karl Johan, 17.5.1821.
885 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 204. Rapport fra

Johan August Sandels til Karl Johan, 17.5.1821. Blant annet ble representantene Young, Pløen, Rosenkilde,

Hoel, Flor og Deiboll kategorisert som «factieux et démagogues».

Nymark: Kampen om trykkefriheten

230

med at Karl Johan ville gripe inn dersom han ikke gjorde det selv da situasjonen tilspisset

seg i mai 1821.

I Nationalbladet var de imidlertid ikke i tvil: Sandels sto bak. Det ble aldri skrevet

eksplisitt, men det ble hintet så kraftig om og ironisert over på en måte som gjorde at all

tvetydighet forsvant. Ifølge Peter Motzfeldt hadde Hans Abel Hielm været at hardere

sanksjoner ventet for bladet hans, og han hadde derfor besøkt Sandels og «lovet Bod og

Bedring».886 Hielms fredstilbud fikk Sandels til å førsøke å utsette vedtaket om å trekke

tilbake portomoderasjonen, men siden avgjørelsen allerede var kommunisert til

postvesenet, ble vedtaket stående. Åpen ordkrig mellom bladet og stattholderen fulgte.

31. mai, da det hadde blitt helt klart at Nationalbladet kom til å miste portomoderasjonen,

bemerket bladet syrlig at de hadde hørt at Sandels «læser de Norske Blade, og især med

Velbehag Nationalbladet, hvis ivrige Ven og Beskytter han skal være».887 To dager

senere fulgte de opp med et fingert brev fra «Johan A. S.» til «Deres portofrie Excellence

Hr. von Nationalblad», som stilte Sandels i et dårlig lys gjennom en harselering med blant

annet adelens forfengelige trang til å smykke seg med titler og svenskenes vennlige

holdning til russerne.888

Ikke alle regjeringsmedlemmene var enigei at Nationalbladets portomoderasjon

burde fjernes. Peter Motzfeldt skrev i sin dagbok 11. mai at han mente artikkelen om

Falsen antageligvis overskred trykkefrihetens grenser, og han støttet et initiativ til en

rettslig forfølgelse av bladet. Men portomoderasjonen ville han ikke frata bladet: «denne

slags Mesure kan jeg ei tilraade; der ligger et Slags daarlig Hævn deri, en Frygtagtighed

og en Mistillid til Lovens Magt til at sikre for Fornærmelser, som ei er Regjeringen

værdig.»889 Motzfeldt mente, i tråd med rettsstatens og maktfordelingens prinsipper, at

det skulle være opp til domstolene, ikke den utøvende makt, å vurdere hvorvidt noen

hadde forbrutt seg på den grunnlovsfestede trykkefriheten. Dette grunnleggende

problemet med portomoderasjonsordningen skulle bli en gjennomgangsmelodi i

regjeringens senere behandling av lignende saker.

Selv om han hadde vært mot å trekke tilbake Nationalbladets portomoderasjon,

mislikte Motzfeldt at Sandels ble harselert med og mente det var «en Vanære for Nationen

886 Motzfeldt 1888: 317.
887 Det Norske Nationalblad, 31.5.1821: 15.
888 Det Norske Nationalblad, 2.6.1821: 25–27. For fyldigere omtale av denne teksten, se kapittel seks.
889 Motzfeldt 1888: 299.

Nymark: Kampen om trykkefriheten

231

at see ham sættes saaledes i Gabestokken.»890 Noen dager etter det fingerte brevet fra

Sandels sto på trykk i Nationalbladet, sto en rekke fremstående offiserer frem med sin

støtte til Sandels og mot «de Uartigheder, som der i Nationalbladet er sagt om ham».891 I

en skrivelse til Hans Abel Hielm kom offiserene med sterke formaninger om at bladet

måtte endre sin tone.892 Motzfeldt likte ikke Nationalbladets utspill mot Sandels, men han

så med enda mer skrekk på denne utviklingen. Hvis ikke offiserene tok til fornuften,

risikerte man ett av to like uønskede utfall: Enten gikk Hielm mot offiserenes

anmodninger, noe som kunne føre til en «ren Revolution», der de militære stilte seg over

loven, eller så ble Hielm kneblet, og man fikk en situasjon der det var militæret «som

igrunden dirigerer Pressen, og dette er baade i Princip og i Gjerningen ilde.»893 Det hele

roet seg ned, muligens fordi Karl Johans krav om innskjerpinger av trykkefriheten (se

kapittel fem) kom inn til Stortinget bare et par dager senere.894

Som nevnt finnes det tegn til at visse regjeringsmedlemmer allerede fra starten var

skeptiske til at den utøvende makt skulle sitte på en mulighet til å kontrollere pressen

gjennom vilkårlig bruk av en administrativ ordning. Etter 1821 og aksjonen mot

Nationalbladet, kom denne motstanden tydeligere frem. Fra og med dette året kom

forbeholdet om at portomoderasjonen kun ble tildelt «indtil videre» systematisk inn i

Finansdepartementets og regjeringens protokoller også, men ved tre tilfeller ble det

tydelig opponert mot denne praksisen. Denne økte motstandskraften i

Finansdepartementet begynte på omtrent samme tid som Jonas Collett overtok

ministerposten i 1822. Det er likevel ikke så lett å knytte denne politikkendringen direkte

til Colletts person. Collett blir beskrevet som egenrådig og selvstendig, men det var først

og fremst Stortinget Collett tidvis søkte å operere uavhengig av.895 I tillegg ble han etter

hvert en av Karl Johans viktige fortrolige i kraft av å være regjeringens førsteminister.

Denne posten hadde han frem til 1836, da stattholderembetet ble gjenopprettet med grev

Wedel som innehaver. Under sin tid som regjeringens fremste mann skrev Collett

regelmessige private rapporter til Karl Johan, der han informerte om norsk politikk og

890 Motzfeldt 1888: 321.
891 Motzfeldt 1888: 322.
892 Motzfeldt 1888: 323.
893 Motzfeldt 1888: 323.
894 Ifølge Motzfeldt kom Karl Johans krav om at trykkefrihetsforordningen av 1799 skulle være gjeldende

lov inn til Stortinget 7. juni, jf. Motzfeldt 1888: 325. Militærets støtte til Sandels og trusler mot Hielm må

ha skjedd mellom 4. og 6. juni.
895 I 1825 bestilte han to dampskip uten å forhøre seg med Stortinget, noe som førte til riksrettssak i 1827,

og i 1832 nektet han å selge Kongsberg sølvverk, til tross for Stortingets vedtak om det. Jf. Storsveen

2009b; Koht 1929b.

Nymark: Kampen om trykkefriheten

232

hva som rørte seg i den politiske offentligheten, inkludert skriveriene i

opposisjonsbladene og mottagelsen disse fikk.896 Mot slutten av hans tid i regjeringen

kom det imidlertid frem at Collett var mer lojal overfor konstitusjonen enn kongen.

Tydeligst ble det i 1836, da han ved flere tilfeller stilte seg på Stortingets side mot

kongen.897 Alternativet til å protestere mot kongen kunne blitt å bli stilt for riksrett, slik

Severin Løvenskiold opplevde, men å gå mot kongen hadde også betydelige

konsekvenser: kort tid etter Stortinget i 1836 ble Collett avskjediget som statsråd. I lys av

det ovenstående kan man se Finansdepartementets forsøk på en prinsippfast holdning i

portomoderasjonssaken som et uttrykk for Colletts respekt for lovene og

maktfordelingen, men det er altså vanskelig å slå fast sikkert.898

Det skulle ta over to år etter Nationalbladets fall før noen virkelige opposisjonelle

blader igjen forsøkte seg på å søke portomoderasjon. Hans Abel Hielms Den Norske

Nationalven fikk riktignok innvilget portomoderasjon høsten 1821, men til tross for at det

var Nationalbladets direkte etterfølger, forble dette bladet tannløst, av grunner som vil

bli omtalt senere i kapittelet. Den første søknaden om portomoderasjon for et blad med

en uttalt kritisk og patriotisk profil som ble sendt inn etter dette, kom fra Tilskueren i

november 1823. 899 Tilskueren skulle omtale offentlige anliggender, rapportere fra

Stortinget og skrive om saker av særlig interesse for fedrelandet, ifølge søknaden.900

Finansdepartementet hadde lagt merke til at den norske offentlige samtalen de siste to

årene hadde manglet tydelige politiske og opposisjonelle blader. Det erkjente de at var et

problem og skrev i sin behandling av saken at

et Blad, som det nærværende, […] hvis Hensigt blant andet skal være at meddele Afhandlinger,

Bemærkninger og Efterretninger vedkommende den offentlige Bestyrelse, fortjener Opmuntring

paa en Tid, da altfor dyb Taushed synes at herske i Henseende til fædrenelandske Anliggender,

og da beskedne Menings-Yttringer ere saa ønskelige, skulde Departementet underdaningst

formene, at den Porto-Moderation, som det meest begunstigede Blad hidtil har havt, passende

kunde forundes Redacteuren af Tilskueren, og det ubetinget, da Yttringsfriheden i en

constitutionel Stat rettest indskrænkes ene ved Lovene, og de offentlige Blade ikke uden af

Domstolene bør kunne fældes901

896 NB, Ms.4° 2980: VII. Brev fra Karl Johan til Jonas Collett; BFA, Karl XIV Johans arkiv, Norvège: brev

och rapporter från och om Norge, boks 209–218. Jonas Colletts rapporter til Karl Johan.
897 Steen 1962: 371–378, 388–416, 434–438.
898 Kildene gir heller ingen tydelig indikasjon på Colletts rolle. I motsetning til regjeringens protokoll, der

alle ministrene underskrev innstillingen, er Finansdepartementets protokoll helt upersonlig.
899 Denne Tilskueren må ikke forveksles med Lille Trondhjemske Tilskuer eller Norske Tilskuer.
900 RA/S-3445/A/Aa/L0039. Finansdepartementet. Referatprotokoll 39 (1823), sak 664
901 RA/S-3445/A/Aa/L0039. Finansdepartementet. Referatprotokoll 39 (1823), sak 664

Nymark: Kampen om trykkefriheten

233

På grunn av behovet for kritiske politiske blader, gikk Finansdepartementet inn for at

Tilskueren burde få den laveste portosatsen tilgjengelig, hvilket tilsvarte hva Den Norske

Rigstidende betalte. Det innebar en sats på under 1/10 av Tilskuerens årlige

abonnementspris.902 Ingen opposisjonsblader hadde før dette fått lavere sats enn 1/3. I

tillegg gikk departementet inn for at tildelingen burde skje betingelsesløst og uten

tillegget «indtil videre». Det var domstolene, ikke den utøvende makt, som skulle vurdere

hvorvidt noen hadde forbrutt seg på trykkefrihetslovene. Departementet skrev videre:

Vel erkjender Departementet, at Misbrug af den lovmæssige Trykkefrihed lettere kan befrygtes at

finde Sted i Aviser og periodiske Blade end i andre Skrivter, og at det i visse Maader kan synes at

være gavnligt, at Regjeringen har det i sin Magt at hemme disse Misbrug, i Tilfælde, hvor

Domstolene ikke kan ramme Forfatteren; men man troer derhos, at ondskabsfuld eller ubillig

Dadel af Regjeringens og Autoritetenes Handlinger sjelden vildleder den almindelige Mening

derom, altsaa sjelden foraarsager nogen egentlig Skade, og at, om saadant kunde enkelte Gange

være Tilfældet, denne Skade langt maa overveies af den store Nytte, som den kun ved Lovene og

Domstolene indskrænkede Yttrings-Frihed stifter.903

Departementet erkjente altså at det kunne være nyttig med et ekstra maktmiddel mot

blader som overskred trykkefrihetens grenser, men å bruke portomoderasjonen mot

bladene var likevel noe de ikke ønsket. Ikke bare var det prinsipielt galt, det var også

unødvendig. Ifølge departementet var ikke den trykte pressens potensial for å virke

skadelig så stort som mange mente, og nytten av et fritt ordskifte var langt større enn

trusselen opposisjonsbladene representerte. I tillegg til å være et forsvar for

trykkefriheten, må dette resonnementet også leses som en tydelig kommentar til kongens

og andre eliters uttalte sterke frykt for pressen og dens påvirkningskraft.

Selv om det ikke ble nevnt eksplisitt, kan nok dette også leses i lys av den prekære

situasjonen trykkefriheten og retten til opposisjon befant seg i på samme tid i Europa.

Opprørene i Sør-Europa var slått ned med hard hånd. Karlsbad-dekretene hadde kvalt

offentligheten i det tyske området, etter hvert også i stater med liberale forfatninger. Det

gjorde parlamentenes vilkår dårligere, mens det ga fyrstene mer makt. Karl Johans

ambisjoner om å endre Grunnloven hadde kommet tydelig frem i 1821, og hans

endringsforslag skulle behandles på Stortinget året etter Tilskuerens søknad. Uten en

kritisk kommenterende presse kunne kongen nå sine mål lettere.

902 Abonnementsprisen på Tilskueren var tenkt å være 6 spesidaler. Rigstidenden betalte 64 skilling per

abonnement til postvesenet. 1 spesidaler besto av 120 skilling. 64 skilling av 6 spesidaler (720 skilling)

utgjør da rett under 9 prosent. Rigstidenden betalte riktignok en lavere prosentvis sats enn Tilskueren,

ettersom prisen på det bladet var 8 spesidaler i året (jf. Kristiansen 1926: 247).
903 RA/S-3445/A/Aa/L0039. Finansdepartementet. Referatprotokoll 39 (1823), sak 664

Nymark: Kampen om trykkefriheten

234

Ikke overraskende ble Finansdepartementets protester stanset i møtet mellom

statsrådene. Ingenting av det siterte ovenfor ble videreformidlet til kongen gjennom

regjeringens innstilling.904 Vi kan anta at Sandels visste at slike formuleringer bare ville

provosere kongen. Regjeringen gikk derfor inn for at Tilskuerens portomoderasjon som

vanlig skulle gis «indtil videre». Den svært lave portosatsen fikk imidlertid stå både i

regjeringens innstilling og i kongens endelige vedtak.905

Tilskueren endte aldri opp som noe særlig spenstig opposisjonsblad. Faktisk ble

det snart kritisert for å være det stikk motsatte. Da boktrykker Torkild Borg sendte inn

søknad om portomoderasjon for et nytt blad kalt Patrioten helt på slutten av 1823, uttalte

han at Tilskueren aldri kom til å bli et ekte opposisjonsblad, men at det heller «egentlig

vil indeholde Motiver for Lovene og Regjeringens Foranstaltninger, og altsaa nærmest

maa betragtes som et ministrielt Blad»906. Man kunne tenke seg at Borg her pekte på

hovedgrunnen til at regjeringen gikk inn for å gi Tilskueren en så lav portosats. Å innvilge

en slik begunstigelse til et tilsynelatende frittalende politisk blad, ville stilt regjeringen i

et godt lys. Samtidig slapp de å måtte forholde seg til et potensielt brysomt element i

offentligheten, ettersom bladet i realiteten var regjeringsvennlig og knyttet til regjeringen

på flere måter. Ifølge Sverre Steen var Sandels en stor tilhenger av Tilskueren. 907

Redaktøren av bladet var departementsfullmektig Peter Treschow Hansen, hvis onkel

Niels Treschow var leder av Kirke- og undervisningsdepartementet. I bladets nære

medarbeiderkrets var blant andre Christian Magnus Falsen, som etter 1821 ble regnet som

kongens mann.

Det kan derfor godt hende Finansdepartementet og regjeringen hadde kjennskap

til hva slags blad Tilskueren skulle ende opp som, men det er nok ikke bakgrunnen for

den vennlige behandlingen bladet fikk. For Patrioten, som søkte kort tid etter, og som

faktisk ble et opposisjonsblad (men ikke like hissig som Nationalbladet), fikk innvilget

samme lave portosats som Tilskueren.908 I sin behandling av Patriotens søknad gjentok

også Finansdepartementet sin protest mot praksisen med den betingede

portomoderasjonen. Det gjorde det vel vitende om at protesten hadde blitt fullstendig

oversett i regjeringens behandling av Tilskuerens søknad. Heller ikke Patrioten slapp

904 RA/S-1003/D/Da/L0036. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 36 (1823), sak 1039.
905 RA/S-1001/A/Ab/L0018. Statsrådssekretariatet. Kongelige resolusjoner 18 (1824), nr. 1148.
906 RA/S-3445/A/Aa/L0040. Finansdepartementet. Referatprotokoll 40 (1824), sak 8.
907 Steen 1954: 254.
908 RA/S-3445/A/Aa/L0040. Finansdepartementet. Referatprotokoll 40 (1824), sak 8.

Nymark: Kampen om trykkefriheten

235

unna forbeholdet «indtil videre» etter at regjeringen hadde sett på saken, men den uvanlig

lave portosatsen fikk lov å bli stående enda en gang.909 Regjeringen gikk med andre ord

med på å behandle opposisjonsbladene bedre. Muligens ble det gjort som et kompromiss

med Finansdepartementet, som ut fra egen argumentasjon virket mer og mer misfornøyde

med ordningen de var satt til å administrere. Alternativt kan det hende at flertallet av

statsrådene også så behovet for å gjenetablere en opposisjonell presse, men samtidig ikke

ville forarge kongen ved å foreslå å fjerne hans tilbaketrekningsrett. Kongen hadde heller

ikke denne gangen noen innsigelser mot regjeringens innstilling.910 Vi vet ikke om han

hadde noe imot de lave portosatsene, men det ville nok uansett blitt ansett som upassende

for kongen å blande seg inn i regjeringens vurdering av en såpass liten sak.

Finansdepartementet sto uansett frem som en prinsippfast forsvarer av

trykkefriheten i disse to tilfellene, og det forsøkte å etablere en ny praksis der

portomoderasjonen ble gitt betingelsesløst. Men innen det neste opposisjonsbladet i

rekken søkte om moderert porto, kun et par måneder senere, hadde noe endret seg.

7.3 Portomoderasjon som forhåndssensur

I mai 1824 skulle Finansdepartementet behandle søknaden om portomoderasjon til bladet

Patrouillen.911 Ifølge søknaden skulle bladets formål være å «udbrede gavnlige Ideer i et

frimodigt og beskedent Sprog», og utgiveren håpet at de første utgavene av bladet, som

hadde kommet ut siden januar samme år, hadde bevist at de aktet å gjøre nettopp det.912

Fulle av håp om bedre tider for opposisjonsbladene søkte de om samme lave sats som

Tilskueren og Patrioten.

Søknaden fikk fullstendig avslag allerede i Finansdepartementets behandling. For

første gang ble et blad nektet portomoderasjon uten at styresmaktene hadde et konkret

overtramp å vise til. Patrouillen hadde ikke levd opp til sitt uttalte formål, tvert imot

hadde «flere Artikler indeholdt upassende Yttringer og Personaliteter, som aldeles ikke

kunde virke gavnligt».913 Følgelig kunne ikke departementet skjønne at «nogen Slags

909 RA/S-1003/D/Da/L0037. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 37 (1824), sak 1143.
910 RA/S-1001/A/Ab/L0018. Statsrådssekretariatet. Kongelige resolusjoner 18 (1824), nr. 1256.
911 Bladet gikk under navnet Patroullen de første to årene. Ifølge en håndskrevet tekst på

Nasjonalbibliotekets mikrofilmutgave av Patrouillen, 1.1.1824, var dette på grunn av en setterfeil. Bladets

tiltenkte navn blir brukt konsekvent i denne avhandlingen, uansett når den ble utgitt.
912 RA/S-3445/A/Aa/L0042. Finansdepartementet. Referatprotokoll 42 (1824), sak 243.
913 RA/S-3445/A/Aa/L0042. Finansdepartementet. Referatprotokoll 42 (1824), sak 243.

Nymark: Kampen om trykkefriheten

236

Favour» skulle gis Patrouillen på postvesenets regning på det tidspunktet. Skulle bladet

utvikle seg, kunne de imidlertid søke på nytt senere.

Finansdepartementets innstilling til regjeringen er et merkverdig dokument, fullt

av overstrekinger, endringer og selvmotsigelser, langt mer enn vanlig. Man ser rett og

slett fysiske spor etter noens innblanding i hvordan teksten skulle se ut. Men til tross for

endringene og konklusjonen – eller kanskje nettopp fordi konklusjonen ble tvunget frem

– inneholdt innstillingen den mest innbitte protesten mot portomoderasjonsordningen

hittil. Departementet minnet om at de flere ganger til ingen nytte hadde uttalt at en

betinget portomoderasjon var både problematisk og unødvendig. Nå brukte de hardere

skyts:

En saadan uvis Stilling for deslige Blade udsætter desuden baade Udgiver og Subskribenter for

Pengetab, som de ikke have kundet beregne, og giver de facto en Indragnings-Ret, som Loven

ikke hjemle, hvorved disse Blade underkastes en anden Domstoel end den almindelige, for hvem

det dog synes som de med fuldkommen Sikkerhed for det offentlige kunde ene staae eller falde.

Denne Departements Mening har imidlertid ikke vundet Bifald, og alle periodiske Blade heri Riget

have saaledes kun en «indtil videre» tilstaaet Porto Moderation for at Hans Majestæt, naar

Høystsamme anseer deres Udgivelse ikke at være gavnlig, kan søge den hemmet ved Fratagelse

af Porto-Moderationen914

Der departementet tidligere hadde på generell basis klaget over de prinsipielle

utfordringene ved ordningen, kom de her med kritikk direkte mot kongen. Ordningen

eksisterte i den formen den gjorde kun fordi kongen skulle sitte på et vilkårlig maktmiddel

mot pressen. Dette maktmiddelet stred mot lovene, mente departementet. Til tross for at

Karl Johan ikke hadde stått direkte bak tilbakekallelsen av Nationalbladets

portomoderasjon, traff kritikken likevel. I likhet med deler av den svenske eliten, hadde

Karl Johan vært svært misfornøyd med svenskenes liberale trykkefrihetsforordning av

1810. 915 Allerede i 1812 kom det derfor en ny forordning, der blant annet

inndragningsretten ble skjerpet inn og gjort til en administrativ ordning, utenfor juristenes

grep og offentlighetens øyne. 916 Karl Johans var en svært aktiv bruker av denne

ordningen, som han så på som mer effektiv enn å ta ut tiltale mot bladene.917 At kongen

gjerne skulle hatt en slik ordning i Norge er utvilsomt, og følgelig var det på ingen måte

i hans interesse å gi fra seg det nærmeste han kom inndragningsmakten i Norge.

Konklusjonen om å nekte Patrouillen billig postforsendelse var med andre ord

ikke Finansdepartementets verk. Men i likhet med da Nationalbladet mistet sin

914 RA/S-3445/A/Aa/L0042. Finansdepartementet. Referatprotokoll 42 (1824), sak 243.
915 Boberg 1989: 35.
916 Boberg 1989: 50–51.
917 Boberg 1989: 80, 96.

Nymark: Kampen om trykkefriheten

237

portomoderasjon, sto ikke Karl Johan direkte bak vedtaket denne gangen heller. Hvordan

skal man da forklare Finansdepartements plutselige kursendring? Svaret finnes i

protokollen for regjeringens innstillinger til kongen, som ikke er signert av stattholder

Sandels, men av kongens sønn, Oscar.918 11. april, omtrent en måned før behandlingen

av Patrouillens søknad, hadde Sveriges og Norges kronprins, Oscar, kommet til

Christiania og inntatt rollen som visekonge. Sandels ble dermed midlertidig tilsidesatt

som stattholder. Oscars opphold som visekonge i Norge var ikke spesielt vellykket når

det gjaldt å gjennomføre kongens politikk. Blant annet ble alle kongens forslag til

endringer av Grunnloven avvist i Stortinget i 1824. Men gjennom å hindre Patrouillens

distribusjon, fikk Oscar i alle fall til å kneble opposisjonelle stemmer i den nasjonale

offentligheten. Det var imidlertid ikke nok; opposisjonen i Stortinget mot kongens

politikk var sterk nok til å stå mot kongen på egen hånd.

En viktig årsak til at Oscar kunne presse gjennom noe slikt, var at regjeringens

sammensetning hadde endret seg. At det skjedde utskiftninger og rokeringer i

ministerpostene, var, som i dag, helt vanlig og forekom med ujevne mellomrom.

Tilfeldigvis var derfor et par menn som antagelig ville stått mot Oscar ute av den norske

regjeringen på dette tidspunktet. Den liberale Motzfeldt var tidligere samme måned

forflyttet til statsrådsavdelingen i Stockholm.919 Ifølge ryktene i Christiania var det for å

hindre at Oscar kunne bli påvirket, men det finnes ingen bevis for at gatesnakket

stemte.920 Grev Wedel hadde frivillig gått ut av regjeringen to år tidligere etter konflikter

med både kongen og Stortinget om landets finanser. Både Wedel og Motzfeldt hadde vært

sterke forkjempere for den norske regjeringens råderett i norske saker.921 De mente at

regjeringen skulle styre landet i kongens navn, med utgangspunkt i Stortingets vedtak og

landets lover, mens kongens innblanding skulle være minimal. På grunn av dette synet

havnet Wedel i flere konflikter med Karl Johan, som på sin side var forkjemper for en

sterk konge, langt fra eneveldig, men med vesentlig rett og plikt til å blande seg inn på

flere områder. Den typen innblanding fra kongehuset i særnorske småsaker som

portomoderasjonen til Patrouillen var, må vi regne med at Wedel og Motzfeldt ville sett

918 RA/S-1003/D/Da/L0038. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger 38 (1824), sak

1517.
919 Statsministerens kontor 1996: 34.
920 Steen 1954: 315.
921 Om motsetningene mellom Wedels og Karl Johans syn på maktfordelingen mellom kongen og

regjeringen, se kapittel fire, samt Steen 1953: 291–293.

Nymark: Kampen om trykkefriheten

238

på som uakseptabel. 922 Nå klarte ikke disse to å forhindre at portomoderasjonen til

Nationalbladet ble trukket tilbake i 1821, og de protesterte ikke offentlig mot det vedtaket

heller, men det var under andre omstendigheter. For det første var situasjonen i

hovedstaden og rundt Stortinget svært anspent i 1821, en stemning Nationalbladet bidro

til å piske opp. Konfliktnivået var flere hakk lavere i 1824, hovedsakelig fordi de betente

sakene om adelen og gjeldsoppgjøret var løst, og muligens også fordi Karl Johan anså sin

egen posisjon som langt tryggere.923 At kongen sendte sønnen sin fremfor å dra til Norge

selv, viser helt tydelig at kongen ikke var like desperat etter å tvinge gjennom sin vilje i

1824 som i 1821. For det andre hadde Nationalbladet faktisk skrevet noe konkret som

mest sannsynlig var straffbart. Patrouillen hadde bare så vidt begynt å skrive noe som

helst, og det som var publisert var ikke på langt nær like kontroversielt som

Nationalbladets innhold.

Handlet Oscar på ordre fra sin far, kongen? Nei, ikke direkte. I starten av april

1824 mottok Oscar et langt brev fra Karl Johan med instruksjoner om hvordan han måtte

te seg som visekonge.924 Brevet inneholdt ingen konkrete opplysninger om hva slags

politikk kongen ønsket å føre. Det var snarere en generell, kort innføring i

statsmannskunst og militærledelse. Oscar skulle lytte høflig til sine rådgivere, men stole

på sine egne vurderinger; han skulle handle i tråd med ære, samvittighet og rettskaffenhet,

men om nødvendig måtte han reagere strengt og hardt. Brevet inneholdt derfor heller

ingen beskjeder om viktigheten av å kontrollere offentligheten. Men vi kan regne med at

Oscar kjente godt til sin fars syn på pressen, og at han hadde fått med seg hvordan pressen

ble håndtert under Stortinget i 1821. De vage instruksjonene i brevet fra Karl Johan var

også typiske for kongen. Han regnet med at hans underordnede ville bruke alle

tilgjengelige virkemidler for å oppfylle hans politiske ønsker.

922 Motzfeldts syn på bruken av portomoderasjonen kom også tydelig frem i dagboken hans fra 1821.

Hvordan Wedel stilte seg til denne konkrete saken blir mer derimot noe mer spekulativt, ettersom han

brente det aller meste av sine papirer og korrespondanse.
923 Sverre Steen hevder at den påfallende forskjellen på Karl Johans fremferd i 1821 og 1824 hadde med

flere forhold å gjøre. For det første hadde kongen kommet seg gjennom de ustabile krisetidene fra 1818 til

1821. Videre viste Oscars bryllup med prinsesse Josefine av Leuchtenberg i 1823 at Bernadottene var blitt

akseptert blant Europas fyrster. I forbindelse med bryllupet kom også endelig dronning Desideria til

Stockholm og slo seg permanent ned. Hun hadde ikke vært i Sverige siden en kort visitt i 1811. Det skal ha

vært stabiliserende for fyrstehusets anseelse. Ifølge Steen hadde flere år med stabilitet senket

sannsynligheten for at de europeiske statene skulle intervenere mot den svensk-norske kongen. Se Steen

1954: 301–302. Denne analysen overser imidlertid at Karl Johans stilling allerede var trygg, ettersom han

var alliert med den russiske tsaren. Den viktigste grunnen til at Stortinget i 1824 ble mindre konfliktfylt var

derfor at gjeldsoppgjøret og adelssaken var avgjort. Karl Johan hadde også fått klar beskjed fra tsaren om

at å bruke makt for å omforme den norske forfatningen var helt uaktuelt.
924 BFA, Oscar I:s och Drottning Josefinas arkiv, boks 40. Brev fra Karl Johan til Oscar, 3.4.1824.

Nymark: Kampen om trykkefriheten

239

I Oscars rapport til Karl Johan ble portomoderasjonsnekten begrunnet med at

Patrouillens tendens hadde gjort det klart at bladet overhodet ikke fortjente noen

økonomisk oppmuntring.925 Men det er klart at de større politiske omstendighetene spilte

inn på vedtaket. Fra den utøvende makts ståsted er det ikke overraskende at Patrouillen

var et blad man ønsket å stanse. Stortingssesjonen i 1824 var ikke like dramatisk og

konfliktfylt som i 1821, men en del avgjørende saker skulle stemmes over. Mest betent

var kongens forslag til endringer i Grunnloven, og særlig hans ønske om å skaffe seg

absolutt veto. Stortingets flertall og opinionen var mot kongen, og et nytt opposisjonsblad

var ikke akkurat det kongen trengte i en presset situasjon.

Patrouillen hadde potensial til å bli et virkelig slagkraftig opposisjonsblad og til

å bli en mulig arvtager til Nationalbladet. Redaktøren og hovedmannen bak var Ludvig

Mariboe, men det var ikke kjent. 926 Det var utgiveren av bladet, boktrykker Carl

Ferdinand Rode i Drammen, som undertegnet søknaden om portomoderasjon. Alle med

en viss kjennskap til offentligheten på den tiden hadde nok en tydelig formening om hva

det betydde når Rode forsøkte å starte opp et nytt opposisjonsblad.927 Rode hadde vært

utgiveren av Drammens Tidende fra starten i 1816, et blad som særlig under sogneprest

Søren Tybring og krigsråd Peter Flors redaktørtid hadde en vært markant kritisk røst.

Rode, Flor og Tybring, sammen med en rekke menn fra både byens småborgerskap og

mindre bemidlede samfunnslag, gjorde Drammen til et opposisjonelt kraftsentrum.928

Særlig gjennom Peter Flor, som både var en av de mest ytterliggående røstene på

Stortingene i 1818 og 1821 og en svært aktiv debattant i Nationalbladet i 1821, fikk denne

fraksjonen av opposisjonen nasjonal oppmerksomhet og noe innflytelse. Etter at

Nationalbladet måtte gå inn, og den samlede opposisjonen mistet sitt viktigste forum, ble

925 BFA, Oscar I:s och Drottning Josefinas arkiv, boks 1. Rapport fra Oscar til Karl Johan, 13.5.1824.
926 Sverre Steen skriver at «Patrouillen skilte seg fra Nationalbladet på to måter. Det var Mariboe selv som

fylte bladets små sider, ikke innsendere. Og Mariboe holdt seg til sakene, mens personer fikk gå fri.» (Steen

1954: 299). Det siste virker som en presis beskrivelse. Men påstanden hans om at Mariboe drev Patrouillen

helt alene er vanskeligere å tro på. At Peter Flor og de andre opposisjonelle i Drammen skulle holde seg

helt unna et opposisjonsblad i deres egen by, virker usannsynlig. Før dette var Flor både skribent og redaktør

i Drammens Tidende, der Rode også var utgiver, og på 1830-tallet var han redaktør av Folkebladet og skrev

i Statsborgeren. I tillegg utga han opposisjonelle tekster i bokform (mest bemerkelsesverdig fra denne tiden

er Flors lange tekst om grunnlovsforslagene til Karl Johan, se Flor 1823). Det er ingen grunn til å tro at han

skulle ha holdt seg helt utenfor pressen gjennom 1820-tallet. Halvdan Koht hevder på sin side at Flor var

«medarbeider» i Patrouillen fra 1824 (Koht 1929a: 181). Det er mulig Koht overvurderer Flors rolle, men

det er sannsynlig at Flor i det minste hadde tekster på trykk i Patrouillen.
927 Det er skrevet noe om opposisjonspressen i Drammen de første årene etter 1814, men det meste er av

eldre dato. Se særlig Raknerud 1911: 251–263; Alsvik 1952: 45–76; Ferstad 1956.
928 Andre sentrale menn i denne kretsen var kjøpmann og stortingsrepresentant Elling Holst, klokker Hans

Allum og slakter Halvor Pay.

Nymark: Kampen om trykkefriheten

240

flere opposisjonelle småskrifter og bøker gitt ut og trykket i Rodes boktrykkeri.929 Flere

av disse småskriftene omhandlet aktuelle trykkefrihetssaker. I tillegg fortsatte driften av

Drammens Tidende, som opplevde å bli forfulgt for trykkefrihetsbrudd i 1821.930 Rode

«trykker alt som komme kan», skrev stortingsbonden Jacob Hoel i et brev i 1822.931 Fra

Hoels side var nok det ment som et kompliment, men for Rode hadde det også ført med

seg en del problemer i form av domfellelser for brudd på trykkefrihetslovgivningen.

At akkurat Drammen ble et slags opposisjonsreir, er for øvrig ikke så merkelig.

Drammen var bygget på trelast, og trelasthandelens sterke nedgang etter

Napoleonskrigene var et hardt slag for byen.932 Omtrent samtidig ble byens borgere blant

de hardest rammede av pengepolitikken fra 1816, som medførte tvungne innskudd i den

nyetablerte Norges Bank. 933 Med et etablert småborgerskap var også markedet for

bladene på plass; kjøpmennene hadde utdanningen og de nødvendige midlene (til tross

for nedgangstidene) for å kunne bli lesere og deltagere i offentligheten. I tillegg kunne

sterke personligheter som Peter Flor og Carl Ferdinand Rode få betydelig innflytelse i et

lite miljø som Drammen.

Det var ikke bare gjennom portomoderasjonen drammensopposisjonen ble

kneblet i 1824. På grunn av uregelmessigheter under valget i Drammen i 1823 begjærte

Stortinget omvalg.934 Da også omvalget var preget av brudd på reglene, blant annet

gjennom at Peter Flor stemte på seg selv, besluttet Stortinget at Drammen bys

representanter ikke fikk møte i det hele tatt i 1824. I Patrouillen reagerte de naturlig nok

kraftig mot dette vedtaket, men til ingen nytte.

Det skulle gå to år før Patrouillen igjen søkte om moderert porto.935 I 1826 sto

Ludvig Mariboe frem som redaktør, utgiverstedet ble flyttet til Christiania, og bladet

kvittet seg med tilknytningen til Rode. Da ble det svært vanskelig for kongen og

regjeringen å fortsette å nekte bladet moderasjon. For Patrouillen betydde det at de

endelig kunne ta føringen som Norges fremste opposisjonsblad. Ifølge bladet selv hadde

de, til tross for manglende portomoderasjon, hatt lesere så langt unna som i «det trofaste

929 Se for eksempel Flor 1822, Rode 1822, Allum 1823, Flor 1823, Peterson 1823a og Peterson 1823b.
930 Se kapittel seks.
931 Brev fra Jacob Hoel til Anne Marie Hoel, 13.10.1822. Trykt i Hoel 1927: 156–158.
932 Steen 1953: 161; Worm-Müller 1922: 139–143.
933 Steen 1953: 180. For en generell diskusjon om borgerskapet, særlig kjøpmennenes, stilling og rolle som

politiske aktører etter 1814, se Frydenlund 2015.
934 Nielsen 1887: 20.
935 RA/S-3445/A/Aa/L0042. Finansdepartementet. Referatprotokoll 52 (1826), sak 443d.

Nymark: Kampen om trykkefriheten

241

Trønderlaug». 936 Den høye prisen må imidlertid ha skremt vekk mange potensielle

kjøpere, og bladets marked, og dermed det potensielle politiske nedslagsfeltet, økte

drastisk etter 1826. Det viser også abonnementstallene: Under tiden i Drammen lå antallet

abonnenter på rundt 100, mens det steg til omtrent 300 etter Patrouillen flyttet til

Christiania og fikk innvilget portomoderasjon. 937 300 abonnenter var etter tidens

målestokk et betydelig antall for et politisk blad.

7.4 Portomoderasjonen i møtet med intensivert opposisjon i

pressen

Etter en del år med relativ stabilitet markerte revolusjonsåret 1830 overgangen til en mer

spenningsfylt tid for monarkene rundt om i Europa. Også her hjemme følte nok Karl

Johan at hans posisjon var blitt svekket. Under Torgslaget i 1829 hadde den nye

generasjonen venstreliberale opposisjonelle vist vilje til å trosse kongens forbud mot

feiring av 17. mai som grunnlovsdagen. Stattholder Baltzar von Platens forhastede og

overdrevne maktbruk mot den feststemte folkeansamlingen hadde gjort folk enda mer

negativt innstilt til svensk innblanding. 938 Patrouillens umiddelbare kritikk av

myndighetene, bladets referater fra den etterfølgende undersøkelseskommisjonen,

sammen med stortingsreferatene bladet begynte med i 1827, viste at den norske pressen

begynte å gå styresmaktene mer etter i sømmene. Antagelig følte kongen at situasjonen

virket mer utsatt enn den hadde gjort på lenge. På samme tid gjenopptok han forsøkene

på å skaffe seg mer kontroll over pressen ved hjelp av ikke-lovregulerte midler.

Før 1830 hadde Karl Johans anmodninger til regjeringen om at de måtte sensurere

pressen vært lite konkrete. Stort sett unngikk han direkte oppfordringer til å bruke

portomoderasjonen som sensurmiddel. I 1830 kom imidlertid kongens ambisjoner om å

bruke portomoderasjonen mer aktivt mot pressen virkelig til syne. Gjennom en kongelig

resolusjon befalte han regjeringen å sende han en fullstendig liste over alle bladene som

for tiden nøt portomoderasjon.939 Dette var offentlig informasjon, og uproblematisk å

oppgi for regjeringen. Men samtidig ba kongen om regjeringens vurdering av hvorvidt de

936 Sitert fra Nielsen 1887: 14.
937 Kristiansen 1926: 259.
938 En ny, grundig studie av Torgslaget er Nilsson 2018.
939 RA/S-1001/A/Ab/L0030. Statsrådssekretariatet. Kongelige resolusjoner 30 (1830), nr. 2473.

Nymark: Kampen om trykkefriheten

242

enkelte bladene det siste året hadde «i en, for et civiliseret Folk værdig Tone, virket til at

udbrede sand Oplysning, Sædelighed og Humanitet, eller tjent til uskyldigt Tidsfordriv,

og hvorvidt med Hensyn herpaa, en saadan Begunstigelse for ethvert især bør vedvare

eller ikke.»940 Kongen ville med andre ord vite hvordan pressen hadde oppført seg og om

de hadde gjort seg fortjent til å få fortsatt moderert porto. Formålet var sannsynligvis å få

satt i gang en årlig rapportering av pressens oppførsel.

Denne videreutviklingen av Karl Johans linje mot opposisjonspressen kom som

en følge av den mislykkede rettslige forfølgelsen av Folkevennen i 1829, som ble omtalt

i forrige kapittel, og som vi skal komme tilbake til om litt. Det var med andre ord ikke

omveltningene i Europa som var årsaken til kongens nyintensiverte forsøk på å skaffe seg

mer pressekontroll. Den kongelige resolusjonen kom i januar, og revolusjonene hadde

ennå ikke feid over Europa. John Neergaards Ola-boka, som skulle inspirere bøndene til

politisk selvbevissthet og samlet handling, kom først ut senere samme året. Kongen

ønsket altså mer kontroll allerede før 1830-tallets nye politiske virkelighet hadde slått

over landet.

Kontoret for postvesenet i Finansdepartementet fikk i oppdrag å behandle ordren

fra Karl Johan, men det ville ikke spille på lag med kongen. Forespørselen ble sendt

videre, først til Kirkedepartementet, deretter til Justisdepartementet, som heller ikke ville

uttale seg, foruten i helt generelle vendinger om sin egen rolle.941 Finansdepartementets

endelige innstilling i saken, der de andre departementenes synspunkter også ble referert,

viser et samlet regjeringsapparat som gikk mot kongen. Karl Johans intensjoner med

henvendelsen ble avkledd, og ønsket om å innta en mer aktiv rolle mot pressen ble avvist.

Kirkedepartementet innrømmet imidlertid at den norske pressen langt fra var

perfekt i deres øyne. Bladene inneholdt tidvis «factiske Urigtigheder, skjæve

Raisonnements og ubeføiede Angreb paa enkelte Borgerclasser eller Individer, som den

retsindige Statsborger ikke kan andet end misbillige».942 Sammenlignet med England og

Frankrike, land med mer erfaring med trykkefriheten og sterkere vitenskapstradisjon,

inneholdt de norske bladene «vrange Formaninger, skjæve Domme og bittre Sarcasmer i

940 RA/S-1001/A/Ab/L0030. Statsrådssekretariatet. Kongelige resolusjoner 30 (1830), nr. 2473.
941 RA/S-1079/B/L0009. Finansdepartementet, Kontoret for postvesenet. Kopibok 9 (1830), nr. 102, 103,

291 og 586.
942 RA/S-3445/A/Ac/L0129. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 129 (1830),

sak 313.

Nymark: Kampen om trykkefriheten

243

langt høiere Grad enn i hine».943 Men samtidig ble slike ytringer i de fleste tilfeller

motsagt eller rettet opp, ofte til og med i bladene der de først sto på trykk. Uansett veiet

trykkefrihetens fordeler opp de store ulempene strengere bånd på den innebar:

Det hører til Trykkefrihedens Natur og Væsen, at den, ligesaavel som enhver for Menneskehedens

velgjørende og gavnlig Indretning kan misbruges eller benyttes mindre hensigtsmæssigen end den

oplyste og redelige Statens Ven maatte kunne ønske, men desuagtet blive dog den mindre skadelig

end de Baand paa Tankens frie Meddelelse, som deres Ophævelse vilde medføre.944

Kirkedepartementet kunne følgelig ikke skjønne at noen av overtrampene utført av norske

blader skulle være så grove at de fortjente økonomiske sanksjoner mot seg.

Justisdepartementet avsto helt fra å uttale seg om de norske bladene. De skrev at

de fulgte med på offentlige ytringer for eventuelt å beordre tiltale gjennom rettssystemet

mot blader som brøt trykkefrihetens grenser, men noen mer systematisk overvåkning og

vurdering av bladene kunne det ikke påta seg. Finansdepartementet sa seg enig med de

andre departementene: Forfattere og utgivere som brøt loven, måtte forfølges gjennom

domstolene, og feilaktige ytringer var det bedre å bestride i offentligheten.

Finansdepartementet utelukket likevel ikke å bruke portomoderasjonen som

sanksjonsmiddel, men en mer aktiv bruk av den enn det som hadde vært tilfellet opp til

da, var uaktuelt.945 Kanskje var den tidligere nevnte prinsipielle motstanden mot kongelig

innblanding på bekostning av regjeringen like mye grunnen til regjeringens protester som

forsvaret av trykkefriheten.

Hadde kongen fått med regjeringen på dette rapporteringsregimet, er det mulig at

1830-tallets norske offentlighet hadde sett annerledes ut. Rundt 1830 begynte det å dukke

opp flere nye opposisjonelle blader, deriblant Nyeste Skilderie af Christiania og

Stockholm (1828), Folkevennen (1828), Folkebladet (1831), Statsborgeren (1831),

Thrønderen (1832) og Den Bergenske Kontrollør (1832). Flere av disse bladenes profiler

sto lenger til venstre enn tidligere bladers, både politisk og gjennom en mer uforsonlig

språkbruk. Det mest innflytelsesrike av dem, Peder Soelvolds Statsborgeren, sparket i

alle retninger og sto for en embetsmannskritisk, regjeringskritisk og gjennomført hissig

943 RA/S-3445/A/Ac/L0129. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 129 (1830),

sak 313.
944 RA/S-3445/A/Ac/L0129. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 129 (1830),

sak 313.
945 RA/S-3445/A/Ac/L0129. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 129 (1830),

sak 313.

Nymark: Kampen om trykkefriheten

244

linje sammenlignet med tidligere blader.946 I tillegg hadde Morgenbladet gradvis begynt

å innta en moderat opposisjonell rolle i løpet av siste halvdel av 1820-tallet. Dersom Karl

Johan hadde mottatt faste oppdateringer med regjeringens vurderinger av disse bladenes

innhold, kan det hende at kongen hadde krevd mer handling.

Som nevnt, var foranledningen til fremstøtet fra Karl Johan i 1830 en mislykket

rettsprosess året før. I 1829 søkte Ola Hanssen i Trondhjem om reduserte portosatser til

sitt nystartede blad Folkevennen.947 På samme tid var Hanssen under tiltale for brudd for

trykkefriheten, og Finansdepartementet avslo dermed søknaden hans. Til tross for at

rettsaken ikke var avholdt, og Hanssen ikke var dømt, mente Finansdepartementet at de

hadde en slags hjemmel i lovverket for å avvise portomoderasjonssøknaden så lenge

søkeren var under tiltale for brudd på trykkefriheten.948 Tidligere praksis hadde vist at

departementet egentlig ikke trengte lovhjemmel for å nekte et blad portomoderasjon, men

det ville fortsatt være legitimerende med en henvisning til lovverket, da det fjernet noe

av det vilkårlige preget som de andre avgjørelsene hadde. Det var imidlertid ingen

automatikk i at Hanssens søknad skulle bli avslått. Årsaken til avslaget var

kombinasjonen av den betente saken Hanssen hadde uttalt seg om og graden av alvor i

tiltalen. Hanssen hadde nemlig påstått at 17. mai var den rette grunnlovsdagen, og at

befolkningen var pliktige til å adlyde kongen, såfremt han handlet i henhold til

Grunnloven av 17. mai. Som vist i kapittel seks, ble dette tolket som en oppfordring til å

ikke adlyde kongen, ettersom Karl Johan hadde uttalt at det var 4. november som var

grunnlovsdag i Norge.

I en av sine regelmessige rapporter til kongen informerte finansminister Jonas

Collett om innholdet i artikkelen.949 Han passet på å påpeke at Folkevennen ikke nøt

portomoderasjon, og at det var et særdeles svakt redigert blad som ble møtt med forakt.

946 Det må understrekes at Statsborgeren også var et forum for rasjonell diskusjon i en mer avbalansert

form. Men det er klart at dens mest ytterliggående innhold var det som ble lagt merke til i samtiden. Se

Nymark 2014: 13–26 for en kritisk gjennomgang av tidligere litteratur om Soelvold og Statsborgeren.
947 RA/S-3445/A/Ac/L0124. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 124 (1829),

sak 130.
948 De refererte selv til «Forordningen af 3die April 1771 § 2 in fine, cfr. Placaten af 30te September 1785

og Cancellie Circulaire af 2den Mai 1800.» Jf. RA/S-3445/A/Ac/L0124. Finansdepartementet, Avdelingen

for det indre. Referatprotokoll 124 (1829), sak 130.
949 BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks 209. Jonas Collets

rapport til Karl Johan. 9.3.1829. I rapporten refererte Collett først hva som sto i artikkelen og deretter:

«Bien qu'il soit à plaindre qu'une feuille si extrèmement mal redigée, qui est meprisée et même blamée par

d'autres journaux, aura de la célebrité par suite d'un decrét d'action, il parait etre indispensablement

necessaire, que le Departement de la justice fasse le procès à l'auteur, qui de cette maniere a depassé les

limites constitutionelles de la liberté de la presse. Par le courier prochain nous prendrons la liberté d'en faire

à Votre Majesté un treshumble rapport plus detaillé.»

Nymark: Kampen om trykkefriheten

245

Selv om bladet ikke fortjente oppmerksomheten en rettssak ville medføre, kunne Collett

ikke se noen annen utvei enn å gå til rettslige skritt mot det. Ikke overraskende reagerte

Karl Johan svært negativt på at noe slikt hadde stått på trykk i Norge, noe hans

harmdirrende svar til Collett vitner om:

Og jeg ser mig imidlertid nødsaget til – hvis dette skrik ikke snart hører op – at ta min tilflugt til

en energisk og bestemt forholdsregel. Det er min kongelige pligt ikke længer at taale disse stadig

gjentagne ekstravagancer, heller ikke at tillate utvilsomt ildesindede skribenter at angripe den

nationale værdighet og utsætte nordmændene for censur, for ikke at si latter og spot fra andre

folk.950

Kongen fortsatte med å be Collett om å «utrykke Dem i denne retning, hvergang De ser

anledning til det». I kongens brev lå et helt tydelig budskap om at Hanssens skriverier var

så langt over grensen for det akseptable at Collett måtte regne med kongelig intervensjon

dersom ikke Hanssen ble bragt til taushet. En slik direkte innblanding ville vært et

nederlag for regjeringen. På dette tidspunktet hadde Folkevennen ennå ikke søkt om

portomoderasjon. 951 Men da søknaden kom inn til Finansdepartementet, hadde

departementets sjef lite annet valg enn å nekte innvilgelse. Det skjedde kun tre dager før

rettsaken mot Hanssen. Som nevnt begrunnet Finansdepartementet avslaget med at

Hanssen var under tiltale, men de var altså ikke villige til å vente i noen dager for å se an

rettsakens utfall. Både underretten og senere overretten i Trondhjem stift frikjente senere

Hanssen.952

Sett ut fra Karl Johans kraftige umiddelbare reaksjon, er det ikke umulig at det

var nettopp denne artikkelen i Folkevennen og den påfølgende frifinnelsen av Hanssen

som var de utløsende årsakene til at kongen året etter forsøkte å få gjennom det tidligere

omtalte rapporteringsregimet og den mer intensiverte bruken av portomoderasjonen som

sanksjonsmiddel mot norske blader.

Finansdepartementets oppgitte begrunnelse for å avslå Folkevennens

portomoderasjon fungerte først og fremst som en god unnskyldning. Den reelle

motivasjonen var snarere å unngå en konfrontasjon med kongen. For da regjeringen skulle

behandle søknaden omtrent en måned senere, da nyhetene om Hanssens frifinnelse helt

sikkert hadde nådd hovedstaden, forble konklusjonen den samme som hos

950 NB, Ms.4° 2980: VII. Brev fra Karl Johan til Jonas Collett, 19.3.1829. Brevet ble oversatt og trykt i

Tidens Tegn, Lørdagsavisen, 19.6.1920.
951 Brevet fra Karl Johan ble sendt i mars, Folkevennens søknad ble sendt til stiftamtmannen i Trondhjem i

april (jf. Engelsåstrø 1999: 96) og ble behandlet av Finansdepartementet først i mai.
952 Se kapittel seks.

Nymark: Kampen om trykkefriheten

246

Finansdepartementet.953 Saken nådde heller aldri kongens bord i Stockholm, noe som var

uvanlig.954 Antagelig regnet regjeringen med at de handlet i samsvar med kongens ønsker

og at saken derfor ikke måtte avgjøres ved kongelig resolusjon.

Vedtaket ble møtt med skuffelse i Folkevennen-redaksjonen, men Ola Hanssen ga

ikke opp.955 Våren 1830, ett år senere, søkte han på nytt om portomoderasjon for bladet

sitt. Selv om han da var frifunnet i begge rettsinstanser, ville verken Justis- eller

Finansdepartementet gå inn for å innvilge Folkevennen portomoderasjon. Trondhjem stift

ville heller ikke denne gang anbefale innvilgelsen på grunn av bladets «Usselhed». I

denne søknadsrunden var nok ikke kongens rolle like viktig, selv om hans tydelige ord

helt sikkert var friskt i minne hos Collett. Viktigere var det at Ola Hanssen i løpet av kort

tid var blitt en kjent og mislikt skikkelse i Trondhjem. Han var glad i å ta seg en fest og

oppførte seg etter tidens standarder uakseptabelt utagerende.956

Hanssens «mindre fordeelagtige Omdømme» ble bekreftet da han i 1834 for tredje

gang søkte om portomoderasjon, denne gang for et ikke-navngitt blad, som sannsynligvis

var det som senere ble hetende Flyvebladet.957 Trondhjem stift, som igjen ble bedt om å

uttale seg, hadde ingen tro på at Hanssen evnet å drive et blad som ville bidra positivt til

norsk offentlighet, ettersom innholdet i hans forrige blad Folkevennen «for det Meste

aandede kun Ondskab».958 Det kunne komme «intet Godt af et Blad af den angivne

953 Regjeringen avgjorde saken 2. juni. Jf. RA/S-1001/A/Ad/L0011. Statsrådssekretariatet. Den norske

regjerings forhandlingsprotokoll for avgjorte saker 25 (1828–1829), Finansdepartementets foredrag av 2.

juni 1829, nr. 130.
954 Den finnes i alle fall ikke i noen av de aktuelle protokollene med kongelige resolusjoner.
955 Se Folkevennen, 6.6.1829: 176, der de uttrykte at de forventet å få innvilget portomoderasjon 6.6.1829:

176. Den påfølgende nektelsen ble kommentert i Folkevennen, 11.7.1829: 234–236.
956 Natt til 31. mars 1829, omtrent på samme tid som den første portomoderasjonssøknaden ble sendt inn,

hadde Hanssen vært på fylla med sin svoger løytnant Drejer, en annen nokså obskur skikkelse i

trønderpressen på den tiden. Sammen hadde de sunget i gatene, brutt seg inn hos en urmaker og ødelagt et

trapperekkverk. Drejer ble dømt til bøter, mens Hanssen fikk 8 dagers fengsel for bråket, siden han var

tidligere straffedømt. Se Engelsåstrø 1999: 23–24.
957 RA/S-3445/A/Ac/L0144. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 144 (1834),

sak 173. Ifølge Knut Mykland var boktrykkeren Thorkild Borg utgiveren av Flyvebladet, mens det er uvisst

hvem som var bladets redaktør (Mykland 1996: 220–221). Det er imidlertid en del som taler for at det ikke-

navngitte bladet Ola Hanssen søkte om portomoderasjon for i 1834 er det samme som bladet Borg utga, og

at Hanssen derfor må ha hatt en helt sentral posisjon i Flyvebladet. For det første kom Hanssens søknad inn

i samme år som Flyvebladet startet. Samtidig kom det aldri inn noen søknad fra Flyvebladet om

portomoderasjon, selv om Mykland slår fast at bladet ikke fikk innvilget redusert porto. Flyvebladets

embetsmannskritiske profil fulgte også i sporet til Folkevennen og Thrønderen, der Hanssen hadde vært

henholdsvis redaktør og medarbeider. Til slutt er det heller ingen tvil om at Hanssen skrev i Flyvebladet,

med artiklene mot sogneprest Peder Bjørnson som det mest fremtredende eksempelet. For injuriene mot

Bjørnstjerne Bjørnsons far ble Hanssen dømt som tremarksmann. Se Hoem 2007: 78–80.
958 RA/S-3445/A/Ac/L0144. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 144 (1834),

sak 173.

Nymark: Kampen om trykkefriheten

247

Tendents fra en saadan Persons forvirrede Hjerne».959 Ikke bare var Hanssen en byrde for

sine foreldre, «henfalden til Drik» og hadde vært flere ganger i klammeri med politiet,

han hadde også drevet politisk agitasjon blant bøndene i Trøndelagsregionen. 960 Det

hadde «bidraget til hos Almuen og den mindre Oplyste at vække Misnøie med og Mistillid

til Øvrigheden og Embedsmændene».961 På grunn av dette dårlige skussmålet fra stiftet

konkluderte Finansdepartementet med at Ola Hanssen heller ikke denne gangen burde

forunnes støtte til å drive sitt blad.

Ikke overraskende overlevde ingen av Ola Hanssens blader særlig lenge.

Folkevennen gikk inn i 1830, samme året som bladet fikk avslått søknad om

portomoderasjon for andre gang. Flyvebladet holdt ut til 1836, men gikk ifølge bladet

selv inn på grunn av det sviktende økonomiske grunnlaget.962 Det er klart at det ble

økonomisk lite gunstig å drive bladene uten portomoderasjon, men det spørs om de hadde

levd så veldig mye lenger selv med reduserte satser. Det var ikke uvanlig at

opposisjonsbladene var døgnfluer. Vi kan også regne med at Ola Hanssens

konfronterende stil og lave anseelse selv i opposisjonskretser fikk en del til å sky bladet,

selv om det ifølge han selv hadde «fundet en for Trondhjems Befolkning ualmindelig

stærk Afsætning».963 Samtidig vet vi ikke hvor sterk innflytelse Hanssens blader ville fått

dersom de hadde fått tatt steget opp og blitt en del av den nasjonale politiske

offentligheten.

Det er flere forklaringer på hvorfor Ola Hanssen ble sensurert gang på gang. Karl

Johans tydelige ord til Collett var en viktig årsak til det første avslaget, men det er ingen

tegn til at kongen brydde seg noe nevneverdig om Hanssen senere. De to neste avslagene

var det heller Finansdepartementet som sto bak. For det første var nok

Finansdepartementet drevet av et ønske om å holde offentligheten fri for fordervende

ytringer fremsatt fra en uverdig person, ytringer som hadde potensial til å skape mistillit

og splid mellom ulike lag av befolkningen. Men gjennom suksessen til det samtidige

bladet Statsborgeren hadde departementet også kunnet observere hvordan denne

retorikken hadde bred appell. Statsborgeren hadde skaffet seg en solid leserbase gjennom

959 RA/S-3445/A/Ac/L0144. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 144 (1834),

sak 173.
960 RA/S-3445/A/Ac/L0144. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 144 (1834),

sak 173.
961 RA/S-3445/A/Ac/L0144. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 144 (1834),

sak 173.
962 Mykland 1996: 220.
963 Sitert i Mykland 1996: 220.

Nymark: Kampen om trykkefriheten

248

sin embetsmannskritiske profil, og i samtiden ble de regnet som hovedårsaken til at

Stortinget fikk bonde- og opposisjonsmajoritet etter valget i 1832. I tillegg var

Statsborgeren gjennomført kritisk til regjeringen. Finansdepartementet hadde derfor også

grunn til å frykte den politiske aktøren Ola Hanssen.

Statsborgeren opplevde også å bli sanksjonert gjennom

portomoderasjonsordningen i 1834.964 Gjennom to harselerende dikt, begge med anonym

eller pseudonym forfatter, gikk bladet hardt ut mot finansminister Collett.965 Som vi så i

kapittel seks, førte smedeversene til at regjeringen tok ut tiltale for brudd på

trykkefriheten. Men i likhet med Nationalbladet i 1821, var ikke rettslig forfølgelse et

tilstrekkelig sanksjonsmiddel mot et blad som Statsborgeren. I en rettsak kunne

finansministerens gode navn og rykte beskyttes ved at retten erklærte påstandene i bladet

som feilaktige. Men mest sannsynlig ville ikke en domfellelse i en ærekrenkelsessak gi

særlig alvorlige konsekvenser for driften av bladet. En eventuell bot ville blitt en

økonomisk byrde, men ikke så mye mer enn det. Det var forfatteren av den enkelte teksten

som i første rekke var rettslig ansvarlig for innholdet. Dersom ingen meldte seg som

forfatter, ble redaktøren eller utgiveren pålagt enten å navngi forfatteren eller ta ansvaret

selv. Vernet av anonymiteten sto sterkt, og som oftest beskyttet redaktørene sine

skribenter eller innsendere. Samtidig ville de ikke alltid løpe risikoen selv. Løsningen var

å finne folk som var villige til å risikere for eksempel tukthusstraff eller en tremarksdom

mot betaling. 966 Sannsynligvis hadde Statsborgeren brukt denne strategien minst to

ganger før diktet om Collett sto på trykk.967 Slik ble det også i Collett-saken, da Jens

Johan Vangensteen tok på seg skylden for løytnant Jens Henrik von Hadeln, som egentlig

hadde skrevet stykket (se kapittel seks).

Samtidig var Statsborgeren i ferd med å bli en trussel. Bladet hadde ikke bare lagt

seg ut med hele landets elite ved å utlevere og anklage en mengde øvrighetspersoner for

korrupsjon og dårlig embetsførsel, den hadde også blitt et samlingspunkt for den nye

bondeopposisjonen som fikk sitt virkelige gjennombrudd ved Stortinget i 1833. Mange

mente Statsborgeren var den viktigste drivkraften til valgresultatene i 1832, og var

964 For mer detaljerte gjennomganger av hvordan Statsborgeren mistet sin portomoderasjon og følgene det

fikk for bladet, se Munthe 1907: 64–73 og Nymark 2014: 81–88.
965 Statsborgeren, 12.1.1834: 89–92.
966 Se forrige kapittel for en utdyping av begrepene tremarksmann og det å bli erklært æreløs.
967 Nymark 2014: 77–80, 100. Privatlæreren Hans Martin Reynertsen ble dømt i to injuriesaker i Christiania

byting i 1832 og 1833 for artikler som hadde stått på trykk i Statsborgeren. I forbindelse med den siste

saken finnes det en del tegn til at Soelvold betalte Reynertsen fra egen lomme for å ta støyten.

Nymark: Kampen om trykkefriheten

249

forferdet over at noen få enkeltpersoner skulle få utøve den slags innflytelse over

valgene.968

I utgangspunktet var et direkte angrep på finansministeren definitivt ikke det mest

taktiske med tanke på hvem som i første instans kontrollerte portopengesekken. Som

avslagene til Ola Hanssen viste, var ikke Finansdepartementets prinsippfasthet alltid helt

gjennomført, og en kritikk av finansministeren kunne fort ført til sanksjoner initiert av

hans departement. Men det var faktisk ikke Finansdepartementet som sto bak

beslutningen om å trekke tilbake Statsborgerens portomoderasjon. Med ett unntak,969 var

dette eneste gang i løpet av portomoderasjonsordningens eksistens at kongen direkte gikk

inn og sanksjonerte et blad.970 I tidligere tilfeller hadde han kun gitt mer eller mindre

tydelige beskjeder om at han kom til å gripe inn dersom regjeringen ikke handlet selv.

Denne gangen støttet han regjeringens innstilling om å ta ut tiltale, men bestemte samtidig

på eget initiativ at portomoderasjonen skulle fratas bladet.

Statsminister Severin Løvenskiold signerte også protokollen, og tok dermed på

seg det konstitusjonelle ansvaret. Den ultrakonservative Løvenskiold hadde nok ikke noe

særlig i mot sensuren i utgangspunktet. At han selv hadde vært offer for Statsborgerens

satire året i forveien gjorde han nok ikke mer vennligstilt overfor bladet. I forbindelse

med at han hadde vært med å nekte formannskapslovene sanksjon på Stortinget i 1833,

ble Løvenskiold latterliggjort og gitt tilnavnet «Sløvenkold» i en av Statsborgerens

allegoriske fortellinger.971

I midten av mars kom beskjeden om kongens og regjeringens tiltak mot

Statsborgeren til Christiania.972 Nyheten ble sluppet først i Morgenbladet, og de benyttet

968 I realiteten var det flere årsaker til valgresultatet, men i samtiden fikk Statsborgeren hovedansvaret. En

drøfting av agitasjonen og resultatet finnes i Nymark 2014: 51–63.
969 Da Rasmus Hille søkte om portomoderasjon for bladet Den Bergenske Kontrollør i 1833, bestemte

Karl Johan å utsette saken til flere opplysninger var blitt samlet inn. Årsaken var at Bergens magistrat

hadde uttalt seg om noen rettsaker Hille hadde vært involvert i. I tillegg ga Bergen stift Hille og hans blad

et svært dårlig skussmål. Saken ble tatt opp igjen etter 8 måneder. Igjen ble Hille fordømt av Bergen stift.

De synes ikke det var «ønskeligt at Personer uden Kundskaber og uden Dannelse, som intet synderligt

have at tabe i Verden, skulle opmuntres til at søge Levebrød ved at udgive Døgnblade». Rettsakene Hille

hadde vært involvert i var imidlertid ikke trykkefrihetssaker, og både Justis- og Finansdepartementet gikk

derfor inn for at han burde tilståes portomoderasjon, til tross for at de mente han kanskje egentlig ikke

fortjente det. Jf. henholdsvis RA/S-3445/A/Ac/L0139. Finansdepartementet, Avdelingen for det indre.

Referatprotokoll 139 (1833), sak 2; og RA/S-3445/A/Ac/L0141. Finansdepartementet, Avdelingen for det

indre. Referatprotokoll 141 (1833), sak 329. For en kort omtale av opposisjonspressen i Bergen og Den

Bergenske Kontrollør, se Ertresvaag 1982: 282–287.
970 RA/S-1001/A/Ab/L0038. Satsrådssekretariatet. Kongelige resolusjoner 38 (1834), nr. 241.
971 «Brudestykker af Egrons Historie (Af et ælgammelt Manuskript til en historisk Roman)», Statsborgeren,

15.9.1833: 217–219; Statsborgeren, 22.9.1833: 1–15.
972 Morgenbladet 15.3.1834: 1; Departements-Tidende, 17.3.1834: 185–186; Den Norske Rigstidende,

20.3.1834: 1.

Nymark: Kampen om trykkefriheten

250

anledningen til å ta sterk avstand fra Statsborgeren, både for Collett-diktet og på generelt

grunnlag. 973 Morgenbladet hadde forståelse for at regjeringens tålmodighet med

Statsborgeren var tynnslitt – det var også deres egen. Samtidig var de ikke overbevist om

at rettslig forfølgelse var spesielt lurt, til tross for at vedtaket ikke sto «i Opposition imod

den almindelige Mening, hvori Smædeversene modtages med bitter Uvillie.»974

De umiddelbare reaksjonene i Statsborgeren var kraftige. Først rykket Peder

Soelvold selv ut, under fullt navn, og tok avstand fra både regjeringens handlinger og

Morgenbladets kritikk.975 Soelvold kom ikke med noen innrømmelser og forsøkte å vise

at kampviljen ennå var sterk. Ifølge han selv reflekterte bladet han redigerte kun det

meningsmangfoldet som fantes i befolkningen, og han hadde ingen intensjoner om å

begynne å nekte folket å få på trykk sine tekster, uansett hvor uenig han selv måtte være

med dem (se mer om den passive redaktørrollen og samleridealet i kapittel tre). Soelvold

ville ikke gi opp sine prinsipper og med sin sedvanlige patos slo han fast:

Jeg bliver mine Grundsætninger tro, og vil, saalænge jeg kan føre Pennen, arbeide for mit

Fædreland paa den Maade, jeg har begyndt, og jeg har Mod til at oppoffre Livet for mine

Grundsætninger, mine Ideer. Skjebnen har været mig ublid; med en lam Fod maa jeg

gjennemvandre Livet; men aldrig smigrer eller kryber jeg for noget Magtmenneske, aldrig trygler

jeg Vilkaarlighedens Venner om en Smule Brød, om jeg endog skulle lide Hunger. Jeg har fra min

tidligste Ungdom lært at arbeide, lide, taale og undvære, men aldrig har jeg lært at fornægte min

Overbeviisning.976

Protestene fortsatte i ukene som fulgte. 977 Allerede i Departements-Tidendes første

nyhetsmelding hadde det kommet frem at det var kongen som egenhendig sto bak

avgjørelsen om å trekke tilbake Statsborgerens portomoderasjon. 978 Dette ble også

referert og kommentert i Morgenbladet.979 Likevel var det ikke kongen misnøyen i

973 Før dette hadde Morgenbladet ifølge seg selv hevet seg over alle angrep fra konkurrenten: «Redactionen

har ikke villet berøre den ofte udkastede Hanske for ikke at besudles og besmittes», jf. Morgenbladet

15.3.1834: 1.
974 Morgenbladet 15.3.1834: 1. Ettersom Morgenbladet hadde hørt om innholdet i statsrådsprotokollen fra

en muntlig kilde (det var derfor de var først ute med nyheten), hadde de ikke helt kontroll på innholdet. At

Statsborgeren i tillegg skulle fratas portomoderasjonen, anså de derfor som «maaskee et af de almindelige

overdrevne Rygter.» Som vi skal se senere, er det mulig Morgenbladet ikke hadde gått så hardt ut mot

Statsborgeren dersom redaksjonen var klar over bruken av portomoderasjonen som maktmiddel.
975 Statsborgeren, 6.4.1834: 69–72.
976 Statsborgeren, 6.4.1834: 71–72.
977 Statsborgeren, 20.4.1834: 100–102; Statsborgeren, 27.4.1834: 116–120 (her ble handlingene mot

Statsborgeren satt i sammenheng med saken mot Anders Lindeberg, som i Sverige ble dømt til døden for

majestetsfornærmelser); Statsborgeren, 4.5.1834: 126–127 (en av Andreas Lind Brochs «Blandede

Anmærkninger»). I Morgenbladet, 16.5.1834: 3 gikk Peder Soelvold ut og avkreftet ryktene om at han

hadde forlatt landet. Samtidig benyttet han anledningen til å klage over sin prekære pengemangel.
978 Departements-Tidende, 17.3.1834: 185–186.
979 Morgenbladet, 18.3.1834: 1. I Morgenbladet. 9.6.1834: 3 kommenterte en innsender at «den norske

Regjering i Christiania formeentlig ikke har været hørt over Spørgsmaalet om at berøve ‘Statsborgeren’

Portomoderation, som man derimod nok af egen Magtfuldkommenhed har aldeles afgjort i Stockholm»

Nymark: Kampen om trykkefriheten

251

Statsborgeren rettet seg mot. En årsak til det var naturligvis bestemmelsene i

Grunnlovens § 5 som slo fast at kongen ikke kunne lastes. Derfor ble all kritikk rettet mot

regjeringen. I tillegg var regjeringens medlemmer de øverste representantene for det

embetsmannsregimet som Statsborgeren kjempet mot, og bladet var dermed mer

tilbøyelige til å kritisere dem.

Blant de nye stemmene som dukket opp etter 1814 var det få som var mer

kontroversielle enn Ola Hanssen og Peder Soelvold. De var begge med på å utfordre folks

holdninger til hva som var akseptabelt å si i offentligheten, og de gikk mot etablerte

normer rundt språkbruk, form og innhold. De mange nye opposisjonsbladene som dukket

opp rundt 1830 fikk mye oppmerksomhet, både i form av popularitet og motstandere, og

gjennom intensiv agitasjon fikk de tidvis politisk gjennomslag. I tillegg publiserte en del

av disse bladene artikler med innhold som gikk på æren løs for elitepersoner.

Fornærmelsene ble mer uutholdelige på grunn av Hanssens og Soelvolds bakgrunn fra

lavere samfunnslag og status som sosiale utskudd. Alle disse perspektivene må med for

å fullt ut forstå sensuren av Hanssens og Soelvolds blader og den generelle fordømmelsen

de møtte som redaktører.

7.5 Bondeproblemet980

Tapet av portomoderasjonen var langt fra den eneste årsaken til at Peder Soelvold året

etter måtte trekke seg som redaktør av Statsborgeren, men det var i alle fall starten på

slutten.981 Det ble vanskeligere å drive bladet med økonomisk overskudd, og ikke minst

ble det umulig for Soelvold å fortsette praksisen med å kompensere folk for å ta på seg

skylden for injurierende artikler. Følgelig ble det redaktøren selv som måtte møte opp i

rettsalen. Før vedtaket om å tilbakekalle portomoderasjonen hadde Soelvold helt unngått

å møte i retten, men etter vedtaket ble han tiltalt og dømt totalt fem ganger.982 Antallet

saker ble også såpass høyt fordi embetsmennene begynte å bruke rettsvesenet mer aktivt

980 Denne delen er en omskrevet versjon av stoff som tidligere har blitt publisert i Nymark 2018.
981 Se Nymark 2014: 81–113 for den lange og sammensatte prosessen som førte til at Soelvold måtte trekke

seg som redaktør av Statsborgeren.
982 SAO/A-11543/F/Fd/L0010. Christiania byfogd, domsprotokoll, 22.11.1831–8.3.1836. Sak nr.

170/1833, 23.9.1834: Lensmann Johan Christian Pind mot Peder Soelvold; Sak nr. 5/1834, 15.1.1835:

Sorenskriver Paul Frederik Michael Heltzen mot Soelvold; Sak nr. 111/1835, 20.8.1835: Prost Johan

Christian Vibe mot Soelvold; Sak nr. 134/1835, 15.10.1835: Veiinspektør, løytnant C. C. Buchholtz mot

Soelvold; Sak nr. 27/1835, 22.10.1835: Lensmann Peter Søebye mot Soelvold.

Nymark: Kampen om trykkefriheten

252

for å forsvare sin ære. I oktober 1835 ble Soelvold dømt æreløs to ganger med kun noen

dagers mellomrom, og senere samme måned trakk han seg som redaktør. Da hadde han i

praksis allerede tapt, blant annet på grunn av sterk motstand fra andre i

bondeopposisjonen, men rettsakene ble den utløsende årsaken til at Soelvold forsvant fra

offentligheten.

En tydelig tendens under Karl Johans regjeringstid var at antallet aksjoner fra

kongen og regjeringen mot pressen ble færre og færre. Motstanden kongen møtte fra

Stortinget, regjeringen, domstolene og pressen, er selvfølgelig en viktig årsak til det. Men

Statsborgerens og Peder Soelvolds skjebne gir oss også en ytterligere forklaringsfaktor:

Embetsmennene tok over reguleringen av ytterliggående røster i offentligheten. Det

gjorde de på to måter: ved å saksøke bladene for ærekrenkelser og ved å reagere kraftig

offentlig på bladenes innhold. På de neste sidene skal vi se på den sistnevnte strategien.

Ved å se nærmere på hvilke reaksjoner som møtte Statsborgeren fra

embetsmannseliten, får vi også noen viktige svar på noen overordnede spørsmål. Hva

skjedde da deltagermassen i offentligheten gikk fra å være homogen til mer pluralistisk?

Hva skjedde med embetsmennenes ytringskultur i møtet med bøndenes inntreden i

offentligheten?

Peder Soelvold var blitt en særdeles upopulær mann på høsten 1835. Skal vi tro

innsenderne hos konkurrenten Morgenbladet, var Soelvold ganske enkelt et dårlig

menneske. Han var en «falsk Profet»983 og en «Klapper-Slange som smyge sig mellem

os».984 Den gjennomført bedragerske Soelvold hadde ifølge ryktene en gang stjålet 50

spesidaler fra sin egen far, og det ble til og med antydet at presten i Aker kunne fortelle

en «smuk Historie» om Soelvold og en «Confirmantinde».985

Hva var bakgrunnen for dette raseriet mot Soelvold og hans meningsfeller, de

«statsborgerlige Skrighalse»?986 Den vanlige forklaringen på reaksjonene mot Soelvold

har vært at han drev sitt blad på reneste pøbelmaner. Han oppfordret leserne sine til å

utlevere sine lokale embetsmenn, og han hadde få betenkeligheter med å trykke innlegg

som helt åpenlyst var basert på rykter. I Norsk presses historie omtales Soelvold som en

«ryktesmed» og en «skandalejeger», og i Norsk mediehistorie tegnes et bilde av en

redaktør som helt bevisst fylte opp bladet sitt med fabrikasjoner og løgn, særlig etter tapet

983 Morgenbladet, 14.10.1835: 3.
984 Morgenbladet, 30.10.1835: 2.
985 Morgenbladet, 14.10.1835: 3.
986 Morgenbladet, 30.10.1835: 2.

Nymark: Kampen om trykkefriheten

253

av portomoderasjonen.987 En slik fremstilling av utgivervirksomheten til Soelvold blir

imidlertid for lite nyansert, da bladet hans inneholdt langt mer enn bare skandalestoff, og

det finnes få, om noen, bevis for rene fabrikasjoner.

Dessuten var det ikke skriveriene om embetsmenn innsenderne i Morgenbladet

først og fremst var opptatt av høsten 1835, selv om Statsborgerens utlevering av statens

tjenere hadde irritert mange i årene siden bladet startet opp. Det de særlig reagerte på, var

at Soelvold i Statsborgeren hadde drevet valgagitasjon som hadde bidratt til at Stortingets

benker hadde blitt fylt opp med «Bønder og mindre insigtsfulde Mænd» i 1833.988 Denne

agitasjonen fulgte Soelvold opp før valget i 1835, til stor forargelse. Valgkampene ble

ført i en grunnleggende uforsonlig og konfliktorientert tone, der bøndene ble fremstilt

som selve folket, mens embetsmennene ble sett på som representanter for «Despotiet» og

«Aristokratiet».

Dette forklarer likevel ikke hvordan innsenderne i Morgenbladet, som

hovedsakelig var medlemmer av embetsstanden eller borgerskapet, kunne tillate seg å

omtale sine meningsmotstandere på denne måten uten at det vakte reaksjoner. Bandt ikke

embetsmennenes normer dem til å opptre dannet, rasjonelt og saksorientert? Var det ikke

nettopp disse idealene Statsborgeren ble anklaget for å ha brutt? Hvorfor var det plutselig

greit for embetsmennene å omtale folk på denne måten?

Embetsmennene forutså neppe hva de satte i gang da de innførte trykkefriheten i

Grunnlovens paragraf 100 i 1814, for det tok ikke lang tid før nye samfunnsgrupper og

utfordrende politiske ideer dukket opp på bladsidene. Det var ikke bare de myndige,

dannede elitene som fikk meningene sine på trykk, slik embetsmennene hadde sett for

seg.989 Bøndenes inntreden i politikken og offentligheten satte to sentrale problemer i

tidens ytringskultur og forståelsen av folkeviljen på spissen: Hvem skulle utgjøre dette

folket, og hvem skulle avgjøre hva folkets vilje egentlig var?

Tidligere har historikere datert bondepolitikkens fødsel til 1830-årene, men

Marthe Hommerstad har vist hvordan bøndene umiddelbart etter 1814 sto frem som

politiske aktører. Enkelte kom raskt i gang med et strategisk arbeid med mål om å skape

en konsensus rundt bondesaker.990 Bøndene grep mulighetene de fikk, og gikk raskt vekk

fra sin tradisjonelle måte å kommunisere med staten og dens representanter på gjennom

987 Eide 2010: 229; Bastiansen og Dahl 2008: 119–125
988 Morgenbladet, 30.10.1835: 2.
989 Storsveen 2010: 226.
990 Hommerstad 2012; Hommerstad 2014.

Nymark: Kampen om trykkefriheten

254

supplikker og opprør. I stedet ble de gradvis mer aktive deltagere både i den politiske

offentligheten og på Stortinget, særlig etter de feilslåtte bondetogene i 1818.991

Bøndenes krav om medbestemmelse, særlig enkeltes krav om at embetsmennene

skulle underordnes de skatteytende stender, skapte raseri i embetsstanden. Allerede

vinteren 1815 klagde slottsprest Claus Pavels over at Grunnloven ga bøndene for mye

innflytelse på politikken gjennom Stortinget.992 I et brev fra Jacob Neumann til Pavels fra

1821 kom han med følgende tirade: «Jeg har nys talt med En, som kom fra Hedemarken.

Der gaaer Talen saa, sagde han: ‘Den Tid er snart forhaanden, da vi skal see

Embedsmændene bag vore Stole.’ Saaledes taler et forvorpent Pak af Bønder», mente

Neumann. «Og disse Bondetølpere skulle regjere Landet? Og vi skulle være deres

Tjenere, vi som stue dem og maae stue dem i Aanden langt over?»993 I Neumanns

selvforståelse sørget embetsmennene for at bøndene levde i et velfungerende samfunn.

Bøndenes krav om å sitte i førersetet politisk var et hån mot den jobben og det ansvaret

embetsmennene påtok seg.

Det var likevel først på 1830-tallet at bøndene ble en større politisk kraft. Med

husmannssønnen Peder Soelvolds inntog i offentligheten ble en mann fra de lavere

samfunnslagene for første gang bladredaktør.994 Statsborgeren fulgte på en del måter opp

Nationalbladets opposisjonelle prosjekt. De var begge regjeringskritiske, frontet nasjonal

selvhevdelse og var delvis knyttet til samme opposisjonelle miljø. Men der

Nationalbladet primært var et organ for liberale borgere og embetsmenn, var

Statsborgeren først og fremst bondeopposisjonens blad. Med sin utpregede

antibyråkratisme skilte Statsborgerens profil seg fra tidligere redaksjonelle linjer i

opposisjonsbladene.

 Embetsmennenes vanskøtsel av sine stillinger ble også brukt som et argument for

det større politiske prosjektet i Statsborgeren: å etablere en egen bondepolitikk. Som

nevnt arbeidet Statsborgeren åpenlyst for å få bønder inn på Stortinget. Det gjorde bladet

generelt ved å så tvil om embetsmennenes evne og vilje til å fremme hele befolkningens

beste fremfor å berike seg selv, både de enkelte embetsmennene lokalt og hele standen

nasjonalt. Soelvold var særlig inspirert av stortingsbonden John Neergaard fra Nordmøre

991 Dørum 2016: 126, 129; Steen 1953: 299.
992 Hommerstad 2015b: 74.
993 Brev fra Jacob Neumann til Claus Pavels, 27.7.1821. Trykt i Pavels 1904: 475–480.
994 Sivert Aarflot hadde riktignok startet opp Norsk Landboeblad i Volda i 1810. Aarflot var av bondeslekt,

men han var landeier, og på gården Ekset virket han som både poståpner og lensmann. Med andre ord ble

han en del av den lokale eliten. Se Fet 2009.

Nymark: Kampen om trykkefriheten

255

og hans politiske katekisme Ola-boka, der Neergaard tok til orde for at bøndene ikke

kunne regne med at embetsmennene ville føre en bondevennlig politikk. 995 Ifølge

Neergaard måtte bøndene måtte stemme på sine standsfeller ved stortingsvalg fordi

embetsmennene ikke var reellt uavhengige. Bøndene måtte opplyses om sine

konstitusjonelle rettigheter, og de skulle mobiliseres gjennom å forstå embetsmennenes

utilstrekkelighet.

Soelvold gjorde rede for sine standpunkt i det anonyme særtrykket Nogle Ord om

Storthingsvalg, for Legmanden.996 Oppfordringen fra Soelvold til bøndene var tydelig:

vælg blot retskafne, uafhængige, Frihed og Fædreland elskende Mænd til Storthinget, da skulle

Lovene blive simple og efter Folkets Tarv, Skattene blive saa smaa, som Statsforvaltningen

nogenlunde taaler det, og Regjeringens Medlemmer bleve dragne til Ansvar når de ei have opfyldt

deres Pligter.997

Før stortingsvalgene i 1832 og 1835 publiserte Statsborgeren lister med anbefalinger om

hvem bøndene i de ulike amtene burde stemme på.998 Listene inneholdt bedømmelser

over hvordan representantene hadde oppført seg ved det foregående Stortinget, og i de

tilfellene representanten hadde oppført seg kritikkverdig, kom Statsborgeren med et

forslag til en annen bøndene burde stemme på. Generelt fikk bondekandidatene positiv

omtale og embetsmennene negativ, men det fantes også bønder som ble regnet som for

udugelige og embetsmenn som ble hyllet for sin liberalitet og fedrelandssinn.999

Som vi så i kapittel tre, var en slik inndeling av politkken i partier og åpenbare

forsøk på å påvirke de stemmeberettigedes valg, klare brudd på embetsmennenes

normsystem. Det var uvanlig. Stort sett fulgte de nye deltagerne i offentligheten

hovedprinsippene i elitens system og styringsideologi, og prøvde heller seg heller på

forsiktige tillempinger av normene. De to artikkelseriene om valgene i Statsborgreren

vakte derfor sterke reaksjoner. Det hadde også redaksjonen i Statsborgeren sett for seg. I

innledningen til listen fra 1832 lagde derfor de anonyme forfatterne en slags sarkastisk

karikatur av hvordan de så for seg at meningsmotstanderne kom til å motta innlegget:

Hvilket Misbrug af den liberale Præsse, at indlade sig paa en Recension over den lovgivende

Forsamlings Personer, Karakterer og Duelighed! Sandeligt, et saadant Skridt karaktiserer den

995 Neergaard 1830.
996 Soelvold 1832.
997 Soelvold 1832: 26.
998 Statsborgeren, 1.7.1832: 185–201; Statsborgeren, 8.7.1832: 217–232; Statsborgeren, 15.7.1832: 1–15;

Statsborgeren, 14.6.1835: 65–69; Statsborgeren, 21.6.1835: 81–85; Statsborgeren, 28.6.1835: 97–101;

Statsborgeren, 5.7.1835: 113–116; Statsborgeren, 12.7.1835: 129–134; Statsborgeren, 19.7.1835: 137–

145; Statsborgeren, 26.7.1835: 153–159.
999 Nymark 2014: 53–54.

Nymark: Kampen om trykkefriheten

256

exalterede Partieaand, der uskaansomt bedømmer Anderledestænkende, og blottet for Erfaring og

Klogskab vil realisere endog det Umuelige! Nei mine Herrer! denne Recension er af et af disse

konstitutionelle Brushoveder, der paa Grund af nogle overfladiske Kundskaber, han har samlet,

troer sig at have fundet de Vises Steen og saaledes ogsaa at være berettiget til at kalde Alle, der ei

ere af samme Mening som ham, Daarer, eller Kanailler. Nei, slige Produkter behøver man ei at

tage sig ad notam; de kunde vinde Bifald hos den uvidende Pøbel, men siden ville de synke ned i

den Glemsel, som de fortjene.1000

Karikaturen var treffsikker. Forfatterne var klar over at de brøt noen helt sentrale politiske

spilleregler, og innledningen var muligens ment som en slags avvæpning av

meningsmotstanderne. Det fungerte imidlertid dårlig. Angrepene kom ikke bare fra

motstanderne på motsatt fløy av politikken, de kom også fra den samme opposisjonen

som Soelvold anså seg som en del av. Det er vanskelig å finne et sikrere tegn på at

Soelvold hadde brutt noen normer som av de aller fleste ønsket å opprettholde.

Soelvolds kanskje fremste kritiker i 1835 var Sylvester Sivertson. Sivertson var

ingen embetsmann – han var av bondeslekt og en del av den liberale opposisjonen. I 1832

og 1833 hadde han vært medarbeider i Statsborgeren, men han hadde røket uklar med

Soelvold på grunn av en uoverensstemmelse om arbeidsforholdet. I en artikkelserie i

Morgenbladet under tittelen «For Statsborgere mod ‘Statsborgeren’», som senere også

ble utgitt som særtrykk, langet Sivertson anonymt ut mot sin tidligere arbeidsgiver.1001

Statsborgeren drev ikke opplysning slik Soelvold hevdet, bladet forsøkte å påvirke

velgermassen til å velge bønder ut fra en partitankegang.1002 Det kunne bidra til at de

stemmeberettigede hadde mindre mulighet til å følge sin egen overbevisning og fornuft –

deres uavhengighet ble brutt – og på den måten kunne et enkelt blad eller artikkelforfatter

få uforholdsmessig innflytelse over valget. De stemmeberettigede ble mindre uavhengige.

Det hindret folkeviljen fra å manifestere seg slik den burde. I tillegg kunne det føre til at

en svakere kandidat ble valgt fremfor den best kvalifiserte. Ifølge Sylvester Sivertson

ville en mann med sann konstitusjonell ånd verken rope «Bønder paa Storthinget!» eller

«Embedsmænd, Embedsmænd», han ville si: «Vælg efter Personer, ikke efter Stænder;

[la] Ens Egenskaber ikke hans Stand bestemme dit Valg».1003

Dette meritokratiske prinsippet var også Carl Fougstad, som tilhørte

Intelligenskretsen og dermed sto på motsatt side av politikken, opptatt av da han skulle

1000 Statsborgeren, 1.7.1832: 185–186.
1001 Morgenbladet, 24.9.1835; Morgenbladet, 25.9.1835; Morgenbladet, 2.10.1835; Morgenbladet,

3.10.1835; Morgenbladet, 9.10.1835; Sivertson 1835.
1002 Sivertson 1835: 17.
1003 Sivertson 1835: 15.

Nymark: Kampen om trykkefriheten

257

oppsummere Stortinget i 1833 og valget i 1832.1004 Ikke overraskende var han mer

skeptisk til at stortingsbenkene skulle bli fylt opp av bønder uten embetsmennenes

dannelse. Men også Fougstad var svært kritisk til at enkeltmenn forsøkte å påvirke

allmuen:

For disse Blade ere uvidende, egennyttige og Nationens Udskud tilhørende Personer optraadte

som Redacteurer, berygtede Individer uden Ære og uden Samvittighed, hvis fordervelige

Virksomhed er grunnet paa Uvidenhed og Raahed, og derfor saare naturligen smigre Uvidenheden

og Raaheden.1005

Verst i klassen var Statsborgeren, «denne Cloak for Løgn og Uhumskhed».1006

En annen hissig kritiker av Statsborgeren i 1835, var boktrykker Niels Matthias

Aalholm, som antagelig var forfatteren av noen svært krasse innlegg i Morgenbladet mot

Soelvold.1007 I brevene fra presten Simon Olaus Wolff til Aalholm, begge Welhaven-

tilhengere, kommer det tydelig frem at de begge var forarget over Soelvolds politiske

agitasjon. «Nei, man kan ikke tie til disse Bondecabaler! nu har den fameuse og infame

P. P. Soelvold igjen været ude»,1008 skrev Wolff, og refererte til at Soelvold hadde samlet

valgmennene i Akershus amt hjemme hos seg kort tid før valget. «Burde ikke denne P. P.

S. hænges?» spurte Wolff. Så ille gikk det ikke for Soelvold, men i oktober 1835, samme

måned som Aalholms artikkel sto på trykk i Morgenbladet, ble han dømt i to

trykkefrihetssaker i Christiania byting.1009

Verken Sivertson, Fougstad, Aalholm eller Wolff argumenterte først og fremst

mot bøndenes inkompetanse og manglende dannelse, selv om det naturligvis ble nevnt. I

tillegg til de uanstendige påvirkningsforsøkene, var det generelt den politiske agitasjonen

ut fra standsskillelinjer både embetsmennene og den liberale opposisjonen ville få bukt

med. I bunn lå hele tiden ideen om at det skapte en fragmentert og polarisert offentlig

debatt der konsensus ble umulig å nå. Det ville til slutt korrumpere folkeviljen og ville

være til hinder for god statsstyrelse. Likevel var det et fundamentalt skille mellom de

moderat-liberale og moderat-konservative embetsmennene og de som hørte til den

venstreliberale fraksjonen i politikken. Førstnevnte mente konfliktnivået best kunne

tøyles ved at alle lot seg styre av dem selv, deres idealer og deres politiske betraktninger,

1004 Fougstad 1834.
1005 Fougstad 1834: 15.
1006 Fougstad 1834: «Uhumskheder» betyr i denne konteksten ufine ytringer.
1007 Det kommer frem i et brev fra Simon Olaus Wolff til Aalholm, 4.11.1835. Transkribert i Wolff 1935:

287.
1008 Brev fra Wolff til Aalholm, 8.10.1835. Transkribert i Wolff 1935: 285.
1009 Nymark 2014: 96–101.

Nymark: Kampen om trykkefriheten

258

siden de uansett visste hva som var de smarteste løsningene. De venstreliberale mente

derimot det måtte være rom for å enes om et felles beste, selv om ulike grupperinger

deltok i offentligheten og politikken.

Den hissige kritikken mot Statsborgeren fylte en viktig funksjon. Både for

opposisjonen og eliten ble det nødvendig å vise helt tydelig at Statsborgeren var en

illegitim aktør i offentligheten, og at det som kom på trykk der ikke kunne regnes som en

del av folkeviljen.1010 Soelvolds personorienterte stil og omdreining rundt lokale forhold

på bygdene hadde ingen plass i den rasjonelle samtalen som skulle lede frem til en

konsensus. Det var derfor Peder Soelvold kunne omtales på en måte som tilsynelatende

overskred normenes grenser uten at noen reagerte. For Soelvold førte den krasse omtalen,

kombinert med domfellelsene i 1835, til at han flyktet fra hovedstaden. Han klarte aldri

å vende tilbake som en offentlig skikkelse. At bladet hans mistet portomoderasjonen året

i forveien var mindre viktig, selv om det markerte starten på slutten.

Det skal selvsagt ikke undervurderes at embetsmennene også følte at deres

maktposisjon for alvor ble truet av 1830-årenes bondeopposisjon, særlig etter Stortinget

for første gang fikk en tilnærmet bondemajoritet i 1833. At det var ubehagelig å se sine

standsfeller bli utlevert og mistenkeliggjort, er også utvilsomt. Frykten for at en selv

kunne bli den neste var nok sterk. Men embetsmennenes kraftige reaksjoner på

agitasjonen i bladene var altså begrunnet i en slags idealisme i tillegg. Med andre ord var

det langt fra bare de nye opposisjonsbladenes ubehøvlethet og ytterliggående politikk som

var årsaken til de hissige og uforsonlige debattene som særlig dukket opp på 1830-tallet.

Mye av problemene stammet fra den borgerlige kommunikasjonsmodellens rigide

fundament i form av et strengt uavhengighetsideal, et ufravikelig konsensuskrav og den

medfølgende svært lave toleransen for avvikende meninger og formspråk.

Embetsmennene ble nødt til å diskreditere sine meningsmotstandere og plassere dem

utenfor folkeviljen, ellers risikerte hele systemet og tankeverdenen deres å bryte sammen.

Det førte til at stemmer som beveget seg for langt utenfor sentrum fikk dårlige vilkår i

den norske offentligheten.

Det tok imidlertid ikke så lang tid før politisk aktivisme og interessepolitikk som

lignet den Soelvold sto for ble mer akseptert, i det minste av venstreliberale

opposisjonsmenn fra embets- og borgerstanden. Det lille satirebladet Kometen tok i 1842

1010 En lignende betraktning kommer Anders Johansen med i Johansen 2017: 143–145.

Nymark: Kampen om trykkefriheten

259

til orde for tydelige partiskiller i politikken.1011 Utover 1840-tallet fikk Morgenbladet

under redaktør Adolf Bredo Stabell en tydeligere opposisjonell profil med mer offentlig

omtale av valgene, og de begynte å publisere lister over anbefalte valgmenn ved valget i

Christiania i 1844. 1012 Fra 1840-årene begynte også store yrkesforeninger å holde

prøvevalg.1013 Dette var valgbevegelsenes spede start. Opphevingen av valglovens forbud

mot utdeling av stemmesedler i 1842, bidro til at slik aktivitet ikke lenger befant seg i et

juridisk grenseland. Men denne endringen i lovverket var i seg selv også et tegn på at

normene var i ferd med å endres. Det har nok sammenheng med utvidelsen av den

offentlige sfære som fant sted på samme tid. Liberale reformer som den nye portoloven i

1837, etableringen av formannskapene samme år samt opphevelsen av

trykkeriprivilegiene og konventikkelplakaten i 1842, bidro til en mer mangfoldig

offentlighet med flere både skriftlige og muntlige diskusjonsarenaer. I tråd med denne

utvidelsen ble avvikende meninger vanskeligere å undertrykke, og virket antagelig

mindre truende fordi de utgjorde en relativt sett mindre del av den offentlige samtalen.

Peder Soelvold var på dette feltet forut for sin tid. Han var en sentral del av den

politiske bevegelsen som klarte å mobilisere bøndene før valgene i 1832 og 1835 og som

oppnådde vesentlige resultater ved de etterfølgende bondestortingene. Til tross for hans

pariastatus, kan derfor Soelvolds praksis ha virket som en inspirasjon for de som

etterfulgte han. Likevel er det langt fra sikkert at en mann med hans bakgrunn,

ytterliggående meninger og personorienterte, uforsonlige stil ville blitt møtt med et

skuldertrekk om han hadde startet et tiår senere. Den røffe behandlingen Marcus Thrane

og hans arbeiderbevegelse ble møtt med av politi- og domsmyndighetene rundt 1850,

viser at embetsmannseliten ikke umiddelbart oppga sin kommunikasjonsmodell, sitt

normsystem og sine maktambisjoner.

7.6 Kampen for en ny portolov på Stortinget og i pressen

Ikke overraskende var det pressefolk som hadde kjent sensuren på kroppen som sto frem

som de mest innbitte motstanderne av måten portomoderasjonen ble brukt på. Høylytte,

patosfylte protester mot sanksjonene ble publisert i pressen, og i 1827 nådde saken

1011 Østberg 2018: 344.
1012 Myhrvold 1949: 28; Hauge 1963: 133; Nymark 2014: 110.
1013 Seip 1974: 119.

Nymark: Kampen om trykkefriheten

260

Stortinget. Patrouillens redaktør Ludvig Mariboe fikk gjennom representanten prost

Niels Dahl1014 fremmet et forslag om at Stortinget skulle fastsette gjeldende portosatser i

den inneværende stortingsperioden samtidig som skattenivået ble bestemt.1015 Forslaget

ble tilsynelatende forkastet av Komiteen for justis- og politivesenet som ble satt til å

behandle det. Tre år senere, da som innvalgt representant for Christiania, fremmet

Mariboe igjen omtrent det samme forslaget. 1016 Her var intensjonen enda tydeligere

formulert: Mariboe ville at Stortinget skulle bestemme hva slags betaling som skulle være

standard for brev, periodika og pakker som ble sendt med posten og statens dampskip de

neste tre årene. Det ville sikre likebehandling av bladene og fjerne portomoderasjonen fra

kongens og regjeringens myndighetsområde. Forslaget ble sendt til behandling i

Valgkomiteen, som sendte det videre til Konstitusjonskomiteen. Der ser det ikke ut til å

ha blitt fulgt opp.

Kun et par uker ut i den neste stortingssesjonen i 1833 la Mariboe frem nøyaktig

det samme forslaget igjen.1017 Heller ikke denne gang vant Mariboes fremlegg bifall, men

Bondestortinget ville ikke la portosaken ligge. En måned senere foreslo Ingebrigt Sæter i

Odelstinget at alle periodiske skrifter skulle kunne sendes enten portofritt eller med en

fast lav portosats på en skilling per to ark.1018 Sæter var en nær alliert av Peder Soelvold

og en av de mest tydelig venstreliberale representantene fra bondestanden. En tredje

proposisjon ble deretter presentert av byfogd Halvor Olaus Christensen fra Stavanger.1019

Christensen foreslo en fast sats på 1/8 av abonnementsprisen, en pris som var en del lavere

enn standardsatsen til da, men samtidig høyere enn hva enkeltblader hadde blitt

begunstiget med. Denne satsen skulle kun gjelde på eksisterende postruter, mens kongen

skulle beholde sin bestemmelsesrett dersom nye ruter og distribusjonsformer ble

opprettet.

Det var Christensens forslag som kom opp til votering i Stortinget. Antageligvis

skjedde det fordi hans forslag var mer konkret enn Mariboes, og sammenlignet med

Sæters forslag var det mest i tråd med eksisterende praksis i Finansdepartementet, der

portosatsen ble bestemt ut fra abonnementsprisen, ikke publikasjonens omfang. Etter

hvert kom det også til overflaten en uenighet om hvorvidt portosatsene falt innenfor

1014 Den samme som Henrik Wergeland hyllet i diktet «Eivindvig» fra 1833.
1015 St.forh. 1827, 1. del, Stortinget 29.3: 214 (den aktuelle siden er feilpaginert som «241»).
1016 St.forh. 1830, 1. del, Stortinget 15.3: 37–38.
1017 St.forh. 1833, 1. del, Stortinget 19.2: 126.
1018 St.forh. 1833, 1. del, Odelstinget 30.3: 534.
1019 St.forh. 1833, 6. del, Stortinget 17.8: 299.

Nymark: Kampen om trykkefriheten

261

Stortingets myndighet til å pålegge skatter og avgifter for de neste tre årene, eller om det

trengtes en egen lov for å regulere betaling for posttjenester. Mariboes og Christensens

forslag var i tråd med det første standpunktet, mens Sæter foreslo en ny portolov. Deler

av opposisjonen ble svært opptatt av å definere portoen som en avgift, ettersom Stortinget

da kunne bestemme satsene for neste treårsperiode uten kongelig sanksjon. Hvis en ny

portolov skulle utarbeides, ble Stortinget mye mer avhengig av regjeringen og kongen.

Under voteringen i Stortinget i august ble det først fastslått at portosatsene skulle

behandles som en del av Stortingets skatte- og avgiftsbestemmelser og dermed falt

innenfor deres myndighet, men at ansvaret for fastsettingen av portoen ble delegert til

kongen.1020 På den måten ble Sæters forslag indirekte avvist.1021 Deretter ble Christensens

forslag nedstemt med minste margin, 44 mot 43 stemmer. I stedet ble det bestemt at

regjeringen skulle anmodes om å utarbeide et forslag til nytt portoregulativ til det neste

Stortinget. Denne fremgangsmåten ble antageligvis valgt for å forankre et fremtidig

vedtak hos Finansdepartementet, som styrte postvesenet og dermed hadde best innsikt i

kostnader og eventuelle kapasitetsutfordringer. Lavere satser ville sannsynligvis føre til

økt postmengde. I en tid hvor landposten ble fraktet på hesteryggen, skulle det ikke så

mye til før kapasiteten ble sprengt.

Peder Soelvold og Statsborgeren reagerte naturligvis på resultatet av voteringen

på Christensens forslag. Reaksjonen var imidlertid forsinket; den kom først etter

Statsborgeren ble fratatt portomoderasjonen i 1834 og først med full styrke høsten 1835.

Før den tid var det faktisk i Morgenbladet, Statsborgerens store kritiker, debatten om en

ny portolov var mest fremtredende. I en kort artikkel fra sommeren 1834 skrev en

innsender i Morgenbladet at han aldri hadde vært en tilhenger av måten Statsborgeren

ble redigert på, men at han likevel anså fjerningen av bladets portomoderasjon som uklok

og «aldeles uforsvarligt».1022 Innsenderen håpte likevel at det kunne komme noe godt ut

av hendelsene ved at det neste Stortinget nå så seg nødt til å komme med frem til en

løsning på portosaken. Til tross for splittelsen og konfliktene mellom de to bladene kan

1020 Stortinget vedtok 17. august at «Afgift for Benyttelsen af Statens Postindretninger, der erlægges

saaledes, som af Hans Majestæt Kongen er eller vorder paabuden.», jf. St.forh. 1833, 6. del, Stortinget 17.8:

299. Ifølge både Finansdepartementet og budsjettkomiteen på det overordentlige Stortinget i 1836/7 måtte

dette tolkes dithen at det forrige Stortinget mente portosatsene var en del av Stortingets

skattleggingsmyndighet som den er definert i Grunnlovens paragraf 75, punkt a. Myndigheten til å fastsette

portosatsene ble dermed med dette delegert fra Stortinget til kongen. Jf. St.forh. 1836/7, 3. del, Odelstinget

14.12: 681–683, 702–704.
1021 St.forh. 1833, 7. del, Odelstinget 19.8: 455–456.
1022 Morgenbladet, 9.6.1834: 3. En lignende støtte til Statsborgeren sto på trykk i Morgenbladet 10.9.1834:

1

Nymark: Kampen om trykkefriheten

262

vi altså spore en slags kollegial solidaritet. Portomoderasjonen var en trussel mot alle

norske bladutgivere.

Senere på høsten dukket portosaken opp i en debatt som i utgangspunktet dreide

seg om en tale stortingsrepresentanten og bonden Ole Haagenstad hadde holdt på 17. mai

samme år i Vågå i Gudbrandsdalen. Talen nådde den bredere offentligheten ved at den

senere sto på trykk i Statsborgeren.1023 Haagenstad hadde hevdet at ingen nordmenn i

årene før 1814 hadde ønsket å bryte foreningen mellom Norge og Danmark, og han

uttrykte at han tenkte med glede tilbake på enevoldsstyret, som var så liberalt «at vi aldrig

følte Frihedens Tab, og vi kunde regne os for den lykkeligste Nation i Europa».1024 I de

første harde årene av unionen hadde slik eneveldenostalgi antagelig ikke vært uvanlig

blant Østlandets bønder, men etter hvert som de økonomiske forholdene hadde blitt bedret

og grunnlovskultusen hadde utviklet seg utover 1820-tallet, hadde denne

fortidsromantiseringen så godt som forsvunnet. 1025 Ikke overraskende møtte derfor

Haagenstad en del reaksjoner, og hans fedrelandssinn ble utfordret. 1026 For å

eksemplifisere Haagenstads manglende nasjonalfølelse, trakk en av hans kritikere

forarget frem at Haagenstad hadde gått ut av Stortingssalen rett etter debattene om

portosaken i 1833.1027 På den måten hadde han suspendert sin egen stemme i voteringen

«i en [for] Nationen uendelig vigtig Stund og Sag.»1028 Mikkel Grendahl, en annen

bonderepresentant, ble i samme artikkel hengt ut for å ha stemt nei til Christensens

forslag. Til sammen var disse to helt avgjørende for utfallet i den jevne voteringen, mente

innsenderen i Morgenbladet. Begge hadde vært regnet som deler av bondeopposisjonen,

og kritikeren la ingen bånd på sin skuffelse: «Mørket seirede. Et Tab overgik Fædrelandet

og Civilisationen – et sedligt Tab, hvormed intet materielt lader sig ligne.»1029

Deler av opposisjonen fant Grendahls og Haagenstads oppførsel under voteringen

svært provoserende. En annen innsender mente han hadde mange med seg da han tok til

orde for en offentliggjøring av stemmegivningen ved Christensens forslag. «Muligens

1023 Statsborgeren, 29.6.1834: 19–28.
1024 Statsborgeren, 29.6.1834: 20; sitatet ble delvis referert i Morgenbladet, 30.8.1834: 2.
1025 I etterkant av bondetogene i 1818 ble det fra flere hold hevdet at enkelte bønder hadde ønsket å oppløse

Stortinget og gi Karl Johan enevoldsmakten. Bøndenes misnøye med Stortinget og påståtte krav om å

gjeninnføre eneveldet blir diskutert i Johansson 2009: 124–128. Johansson påpeker at det er svært usikkert

hvor utbredt misnøyen var blant bøndene.
1026 Den første kritikken ble trykket i Morgenbladet, 30.8.1834: 2. En artikkel som støttet Haagenstad ble

trykket i Morgenbladet, 12.9.1834: 1–2.
1027 Morgenbladet, 11.10.1834: 5–6.
1028 Morgenbladet, 11.10.1834: 6.
1029 Morgenbladet, 11.10.1834: 6.

Nymark: Kampen om trykkefriheten

263

kunde saadan Offentliggjørelse lede til at træffe det bedste Ræpresentant-Valg til næste

Storthing», hevdet innsenderen. 1030 Med andre ord anså han saken som så viktig at

voteringen kunne si noe om representantenes egnethet til jobben. Denne tanken møtte en

del motbør. Men denne kritikken kom ikke fordi kritikerne ønsket å bevare

portomoderasjonsordningen; de var som de fleste andre i Morgenbladet imot ordningen

og mente også at tilbakekallelsen av Statsborgerens moderasjon var et eksempel på

uønsket vilkårlig maktbruk.1031 At forfatteren av smedediktene mot Collett ble straffet

gjennom rettssystemet var greit og ønskelig, men sanksjoner fra konge- og regjeringshold

var prinsipielt galt. Grunnen til at kritikerne mente at voteringen i Christensens forslag

ikke ga noen indikasjon på representantenes liberalitet, var at forslaget ikke var

omfattende nok. En mer helhetlig regulering av postportoen utarbeidet med innspill fra

Finansdepartementet, slik Stortinget la opp til, var å foretrekke fremfor et forslag som

kun dreide seg om periodiske skrifter. Det var altså ikke et ønske om å bevare et konge-

og regjeringskontrollert sanksjonsmiddel mot pressen som var motivasjonen bak

opposisjonsmennene som stemte mot forslaget, mente kritikerne.

Høsten 1835 skulle igjen avholdes stortingsvalg. Inspirert av suksessen i 1832

gjenopptok Peder Soelvold og Statsborgeren den direkte agitasjonen som hadde bidratt

til det store antallet bonderepresentanter ved Stortinget i 1833. Den viktigste

enkeltteksten i Statsborgeren hadde den gang vært en liste over det foregående Stortingets

representanter med en kort vurdering av deres evner, politiske standpunkt og votering i

viktige saker. 1032 De fleste bøndene, samt liberale embetsmenn og borgere fikk

gjennomgående positive omtaler, mens øvrige embetsmenn ble stort sett vurdert negativt.

I tillegg foreslo bladet en del alternative kandidater de mente var mer verdige enn de

svakeste representantene. Da denne formen for kritisk kommentarjournalistikk ble

gjenopptatt av Soelvold sommeren 1835 var det – hvis vi ser bort fra vurderingen av

representantenes åndsevner og hvorvidt representantene hadde utvist sparevilje eller ikke

– særlig voteringen i fire enkeltsaker som dannet fundamentet for bedømmelsen av

representantene fra bondestanden.1033 Ingen av disse fire sakene gikk gjennom, enten

1030 Morgenbladet, 21.10.1834: 2.
1031 Kritikken ble fremmet i Morgenbladet, 16.11.1834: 6–8; Morgenbladet, 7.1.1835: 2–3.
1032 Statsborgeren, 1.7.1832: 185–201; Statsborgeren, 8.7.1832: 217–232; Statsborgeren, 15.7.1832: 1–15.

En annen viktig tekst i 1832 var Soelvolds politiske katekisme Nogle Ord om Storthingsvalg, for

Lægmanden. For mer om agitasjonen og dens resultater, se Nymark 2014: 51–63.
1033 Statsborgeren, 14.6.1835: 65–69; Statsborgeren, 21.6.1835: 81–85; Statsborgeren, 28.6.1835: 97–101;

Statsborgeren, 5.7.1835: 113–116; Statsborgeren, 12.7.1835: 129–134; Statsborgeren, 19.7.1835: 137–

145; Statsborgeren, 26.7.1835: 153–159.

Nymark: Kampen om trykkefriheten

264

fordi de ble nedstemt eller fordi de ble nektet sanksjon, og de representerte på mange

måter bondepolitikkens fiasko på det første Bondestortinget. Tre av sakene dreide seg

alle om sterkere lokalt selvstyre på bygdene, med mer makt til bøndene på bekostning av

embetsmennenes dominans som hovedmålet.1034 Den fjerde av sakene som ble vektlagt,

var Christensens forslag om portosatser. Pressefriheten var ikke bare viktig prinsipiell sak

for det liberale borgerskapet; Soelvold og flere med han regnet det også som en sentral

bondesak. Opplysning var en forutsetning for utviklingen av politisk bevissthet og

dannelse på bygdene.

Grendahl, Haagenstad og et par andre velansette stortingsbønder fikk derfor

overraskende hard medfart i bladet som skulle være hele bondeopposisjonens organ. Ole

Haagenstad ble igjen kritisert fordi han «piltede på Døren» da Christensens forslag skulle

behandles.1035 Haagenstad hadde et sjeldent skarpsinn, men han hadde alltid «ved sin

Stemmegivning hældet til det aristokratiske Partie», noe Statsborgeren mente ble

bekreftet da han stemte mot formannskapslovene.1036 Mikkel Grendahl ble karakterisert

som en av tingets «dygtigste og sparsommerligste Bønder», men fikk kritikk for å ha

stemt imot Christensens forslag.1037 Av samme grunn ble Engebret Olsen Moe hengt ut

som «en erklæret Magtens Tilhænger»,1038 mens Petter Johnsen Ertzgaard, som møtte på

Eidsvoll i 1814 og var en venn av John Neergaard, ble kalt en «gammel sløv Mand».1039

Gjennom denne vektleggingen av portomoderasjonssaken i vurderingen av

representantene, tok Statsborgeren på sett og vis til seg oppfordringen fra leseren i

Morgenbladet som ville ha en offentliggjøring av voteringen. Som vi har sett, var det

svært upopulært, både i og utenfor opposisjonen.

Som nevnt tidligere, ble regjeringen i 1833 anmodet av Stortinget om å komme

med et forslag til nytt regulativ av postportoen. Med sine antipatier mot regjeringen hadde

1034 Den første saken var forslaget til en formannskapslov som ble fremmet av en rekke bonderepresentanter

med John Neergaard og Ingebrigt Sæter i spissen. Sak nummer to var Ole Gabriel Uelands forslag om en

lov om delings- og skyldsetningsforretninger som blant annet ville minsket bøndenes utgifter til

sorenskriverne i forbindelse med eiendomsoverdragelser. Denne loven ble til slutt vedtatt, men ble nektet

sanksjon, jf. St.forh. 1833, 7. del, Odelstinget 24.8: 652. Sanksjonsnekten ble kraftig kritisert i

Statsborgeren, 17.11.1833: 161–181. Den tredje saken var et tillegg til forliksloven som ville gitt bøndene

mulighet til å velge sine egne forliksdommere fremfor at amtmannen skulle velge for dem. For mer om

behandlingen av disse tre sakene under Stortinget i 1833, se Bergsgård 1932a: 100–112.
1035 Statsborgeren, 5.7.1835: 114.
1036 Statsborgeren, 5.7.1835: 114.
1037 Statsborgeren, 26.7.1835: 154.
1038 Statsborgeren, 28.6.1835: 99. I bedømmelsen av Moe ble også viktigheten av portomoderasjonssaken

utdypet i en fotnote. Engebret Moe var for øvrig faren til dikteren og eventyrsamleren Jørgen Moe.
1039 Statsborgeren, 26.7.1835: 154.

Nymark: Kampen om trykkefriheten

265

nok den mest ytterliggående delen av opposisjonen liten tro på at Finansdepartementet

skulle utarbeide et forslag som var såpass liberalt at det kunne brukes som et

utgangspunkt. Finansdepartementet viste imidlertid gjennom behandlingen av portosaken

at den misnøyen med ordningen de tidligere hadde uttrykt overfor kongen, var reell.

Samtidig inneholdt departementets utkast en del aspekter som opposisjonen vurderte som

problematiske, så på sett og vis speilet utkastet den dualismen som preget

Finansdepartementets behandling av portomoderasjonen i hele perioden. Karl Johan var

heller ikke helt tilfreds med forslaget. Det endelige resultatet etter Stortingets behandling

må derfor i stor grad ses på som et kompromiss.

Finansdepartementet foreslo at portosatsene skulle reguleres ved lov, ikke som

avgifter. 1040 Portosatsene skulle standardiseres, og skulle starte på en tredjedel av

abonnementsprisen for de rimeligste bladene, med en fast, trinnvis reduksjon av satsen jo

dyrere publikasjonen var.1041 Alle periodiske skrifter skulle bli tildelt disse faste satsene

automatisk. Formålet var naturligvis å fjerne det elementet av vilkårlighet som hadde

preget tildelingen av portomoderasjon tidligere. I Finansdepartementets innstilling til

kongen, som også ble sendt til Stortinget, 1042 gjentok det mye av den samme

argumentasjonen det hadde kommet med i behandlingen av tidligere saker. En fri

offentlig samtale hadde større nytteverdi enn skadepotensial, og det kunne «ikke ansees

at stemme med vor Statsforfatning, at det ene skulde beroe paa Regjeringen, hvilke

Meddelelser af dette Slags Statens Indvaanere maae erholde eller ikke.»1043 Men samtidig

ville Finansdepartementet beholde noen begrensninger og sanksjonsmuligheter. Kongen

skulle ha myndighet til å begunstige blader med enda lavere porto dersom han fant dem

verdige.1044 Dersom en utgiver misbrukte trykkefriheten, kunne han ved dom frakjennes

retten til å få nyte portomoderasjon i fremtiden. I tillegg ønsket regjeringen å forbeholde

seg selv retten til å suspendere et blads portomoderasjon midlertidig dersom bladet

åpenbart søkte å «sætte Statens Sikkerhed og Fred i Fare» gjennom å oppfordre til

1040 Betaling for postforsendelse kunne ikke defineres som en avgift eller en annen offentlig byrde, ettersom

avgifter og byrder måtte forstås som ytelser uten vederlag. Det var snarere snakk om frivillig bruk av en

statlig drevet tjeneste, og som andre statlige tjenester måtte portosatsene reguleres ved lov. Jf. St.forh.

1836/7, 3. del, Odelstinget 14.12: 681–683.
1041 St.forh. 1836/7, 3. del, Odelstinget 14.12: 700.
1042 Finansdepartementets innstilling til regjeringen var identisk med regjeringens innstilling til kongen, jf.

RA/S-3445/A/Ac/L0147. Finansdepartementet, Avdelingen for det indre. Referatprotokoll 147 (1835), sak

12; St.forh. 1836/7, 3. del, Odelstinget 14.12: 680–701.
1043 St.forh. 1836/7, 3. del, Odelstinget 14.12: 690.
1044 St.forh. 1836/7, 3. del, Odelstinget 14.12: 700.

Nymark: Kampen om trykkefriheten

266

ulydighet mot lovene eller motstand mot de konstitusjonelle maktene. 1045

Finansdepartementet erkjente de problematiske sidene ved å åpne for en slik rett. De

forsikret imidlertid at formålet ikke var å bruke denne makten på noen av bladene som

eksisterte på det tidspunktet, men snarere å beholde en sanksjonsmulighet i tilfelle «mere

bevægede Tider kunde indtræde, i hvilke Statens Tarv kræver Tilværelsen af det

omhandlede Retsmiddel».1046

Til tross for departementets forsikringer kan vi være helt sikre på at opposisjonen

på Stortinget ville reagert kraftig på en slik fortsatt åpning for vilkårlig styring av

portomoderasjonen. Det fikk de imidlertid ikke mulighet til. For i kongens reviderte

lovutkast ble verken domstolenes eller regjeringens rett til å tilbakekalle portomoderasjon

videreført. I stedet var Karl Johan opptatt av å sikre seg selv retten til å trekke tilbake den

ytterligere moderasjonen utover standardsatsene som Finansdepartementet la opp til at

han skulle ha rett til å innvilge. På den måten kunne han i det minste bruke

portomoderasjonen som en påskjønnelse og et insentiv til god oppførsel i pressen.

Antagelig erkjente han at han helt sikkert ikke kom til å få beholde muligheten til å bruke

portomoderasjonen som et sanksjonsmiddel som virkelig kunne knekke et blad, og da

ville han heller ikke at regjeringen skulle ha den muligheten. Presset fra Stortinget og

pressen for en ny politikk hadde blitt stort, og et mer illiberalt forslag kunne gjort kongen

svært upopulær. Interessant nok argumenterte kongen i sin innstilling for strengere

pressekontroll, mens Finansdepartementet tok til orde for en liberalisering. Karl Johan

erkjente at pressen kunne være en positiv kraft, men ønsket en mulighet til å «sætte en

Skranke imod Pressens fordærvelige Indflydelse». Av erfaring kunne «Hans Majestæt

ikke erkjende, at Domstolene afgive en tilstrækkelig Garantie mod Avispressens

Misbrug».1047 Men fordi han tok bort mulighetene til å tilbakekalle en portomoderasjon i

sin helhet, og kun konsentrerte seg om retten til å trekke tilbake den ytterligere

moderasjonen utover standardsatsene, endte faktisk kongens forslag opp som en god del

mer liberalt enn Finansdepartementets. Med kongens forslag ville alle blader være

garantert standardsatsene uansett omstendigheter, inkludert domfellelse. Dersom kontroll

av pressen var målet hans, må Karl Johans prioriteringer i denne saken betegnes som et

1045 St.forh. 1836/7, 3. del, Odelstinget 14.12: 701.
1046 St.forh. 1836/7, 3. del, Odelstinget 14.12: 694.
1047 St.forh. 1836/7, 3. del, Odelstinget 14.12: 674–675. Kongen mente selv at «det Maadehold, hvormed

denne Magt hidindtil af Hans Majestæt har været afbenyttet» måtte tjene som bevis for hvordan den kom

til å bli brukt i fremtiden, jf. St.forh. 1836/7, 3. del, Odelstinget 14.12: 675.

Nymark: Kampen om trykkefriheten

267

stykke slett politisk håndverk. Etter at Stortinget hadde behandlet den nye portoloven,

satt nemlig kongen igjen med svært lite av den makten han ifølge egne ord ønsket seg.

Opposisjonen på Stortinget i 1836 var utålmodige med å få på plass nye

portosatser for periodiske skrifter. Allerede i starten av april forelå det derfor tre nye

forslag, deriblant ett fra byfogd Christensen.1048 Alle tre forsøkte igjen å få portosatsene

definert som en offentlig avgift fremfor gjennom en lov. Antagelig forsøkte opposisjonen

å få plass portosaken så fort som mulig på grunn av frykten for at Karl Johan ville oppløse

Stortinget prematurt. Å få definert portosatsene gjennom budsjettbehandlingen var

fordelaktig både fordi det da ikke trengtes kongelig sanksjon, og fordi det tok kortere tid

å behandle. Karl Johan oppløste imidlertid Stortinget tidlig i juli, før statsbudsjettet var

ferdigbehandlet og vedtatt.1049 Det var også før Stortinget hadde hatt mulighet til å

behandle hans eget forslag om ny portolov, som kom til Stortinget i månedsskiftet mai-

juni.

Et overordentlig Storting måtte nødvendigvis innkalles for å få ferdigstilt

budsjettet og behandle de innkomne lovforslagene. Jobben med å vurdere kongens forslag

til ny portolov tilfalt budsjettkomiteen høsten 1836. Budsjettkomiteen sa seg enige i

Finansdepartementets begrunnelse for at portosatsene måtte reguleres ved lov. Det gjorde

de nok både fordi det antageligvis var riktig og fordi de så i kongens proposisjon en

mulighet til å få sikret stabilitet, forutsigbarhet og gode vilkår for avisene og tidsskriftene.

Kongens rett til å trekke tilbake den ytterligere moderasjonen utover

standardsatsene kunne de ikke røre – innledningen i kongens lovforslag var en helt tydelig

beskjed om at en lov uten denne retten ikke ville få sanksjon. Budsjettkomiteen sa seg

naturligvis uenige med kongen om at det ville være en fordel med en større grad av

kontroll med pressen. Men de mente det kunne være fordelaktig at den utøvende makt

hadde mulighet til å begunstige blader med allmennyttig innhold, som fremmet

vitenskapene eller virket til «Menigmands Oplysning». 1050 Dessuten var det greit at

kongen beholdt retten til å trekke tilbake denne ytterlige moderasjonen, ettersom man

kunne se for seg for eksempel at blader som trengte starthjelp etter hvert skulle vise seg

1048 I februar foreslo bonden Teis Lundegaard med flere å fastsette portoen til 1/20 av abonnementsprisen,

jf. St.forh. 1836, 1. del, Odelstinget 29.2: 265. Sogneprest John Aas fremmet i mars et lignende forslag,

men med uvisst sats, jf. St.forh. 1836, 1. del, Stortinget 11.3: 52. Byfogd Christensens forslag dreide seg

utelukkende om å få definert portomoderasjonen som en offentlig avgift, jf. St.forh. 1836, 2. del, Stortinget

9.4: 37.
1049 Steen 1962: 388–398.
1050 St.forh. 1836/7, 3. del, Odelstinget 14.12: 726.

Nymark: Kampen om trykkefriheten

268

å bli så livskraftige at de ikke lenger trengte mer moderasjon enn standardsatsene.1051

Komiteen vurderte også om loven burde satt noen rammer for å hindre misbruk fra den

utøvende makts side, men slo det fra seg, til tross for at de erkjente at risikoen absolutt

var til stede. Begrunnelsen var at slike rammer kunne hindre blader som faktisk fortjente

og behøvde en ytterligere moderasjon fra å få den.1052

Budsjettkomiteens løsning på disse åpenbare problemene var finurlig. De

argumenterte for at mange blader, både norske og utenlandske, betalte en god del lavere

porto enn en tredjedel av abonnementsprisen. Standardsatsen måtte derfor være en

femtedel, mens de lavere satsene for de dyrere publikasjonene også måtte bli betydelig

reduserte.1053 Med slike satser fikk de aller fleste bladene enten reduserte eller tilnærmet

like portoutgifter som de hadde hatt før. 1054 En konsekvens av dette, som komiteen

beleilig nok unnlot å opplyse om, var at makten som lå i kongens myndighet til å

ytterligere redusere portosatsene ble minimert.

Da forslaget skulle opp til votering i Odelstinget og senere Lagtinget var det

fortsatt enkelte representanter som var misfornøyde med loven. Men etter at Odelstinget

ytterligere reduserte standardsatsen, til en sjettedel av abonnementsprisen, vant kritikerne

lite bifall. Verken gårdbruker Ole Valstads eller byfogd Christensens insistering på at

postportoen måtte behandles som en avgift gikk gjennom.1055 Det gjorde heller ikke

Christensens eller gårdbruker Hans Jacob Gasmanns forslag om å fjerne kongens rett å

innvilge og tilbaketrekke portomoderasjon utover standardsatsene.1056 Det store flertallet

av Stortingets representanter var fornøyde med kompromissets utfall.

Om Karl Johan var like tilfreds, vites ikke, men loven ble i alle fall sanksjonert i

slutten av januar 1837.1057 På mange måter markerte den nye portoloven slutten for en

utstrakt kongelig makt over det offentlige ordskiftet i Norge.

1051 St.forh. 1836/7, 3. del, Odelstinget 14.12: 728.
1052 St.forh. 1836/7, 3. del, Odelstinget 14.12: 729.
1053 St.forh. 1836/7, 3. del, Odelstinget 14.12: 723–725. Etter Finansdepartementets og kongens forslag

skulle bladene betale 1/3 for de første 5 spesidalene, 1/6 for de påfølgende 5, 1/12 for de neste 5 og til slutt

1/24 for det resterende, jf. St.forh. 1836/7, 3. del, Odelstinget 14.12: 679. Budsjettkomiteens foreslo satser

på henholdsvis 1/5, 1/10, 1/15 og 1/20, jf. St.forh. 1836/7, 3. del, Odelstinget 14.12: 731. I Odelstinget ble

det endelig vedtatt satser på henholdsvis 1/6, 1/12, 1/15 og 1/18, jf. St.forh. 1836/7, 3. del, Odelstinget

14.12: 731.
1054 St.forh. 1836/7, 3. del, Odelstinget 14.12: 724–725
1055 St.forh. 1836/7, 3. del, Odelstinget 14.12: 732–733; St.forh. 1836/7, 5. del, Lagtinget 4.1: 422–423.

Valstad fikk i Odelstinget støtte fra Ole Gabriel Ueland, mens Christensen ble støttet av Jonas Anton Hielm

i Lagtinget, uten at det hjalp, jf. Høverstad 1930: 328; Bergsgård 1932a: 181; Steen 1972: 262.
1056 St.forh. 1836/7, 3. del, Odelstinget 15.12: 734; St.forh. 1836/7, 5. del, Lagtinget 4.1: 423.
1057 St.forh. 1836/7, 5. del, Odelstinget 23.1: 412.

Nymark: Kampen om trykkefriheten

269

7.7 Portomoderasjonen – «de facto en Indragnings-Ret»?

I behandlingen av Patrouillens søknad om lavere porto i 1824 hevdet

Finansdepartementet at portomoderasjonen var utformet slik at kongen skulle sensurere

pressen. Ordningen var «de facto en Indragnings-Ret», påsto Finansdepartementet.1058

Hva var denne inndragningsmakten Finansdepartementet henviste til? Og gir det mening

å sammenligne disse to ordningene?

En av de viktigste endringene Karl Johan fikk presset gjennom i den reviderte

svenske trykkefrihetsforordningen av 1812 var at alle som ønsket å utgi et blad trengte

tillatelse til det.1059 Hoffkansleren, det svenske regjeringsmedlemmet med særlig ansvar

for å overvåke pressen og ta stilling eventuelle brudd på trykkefriheten, skulle

kontinuerlig vurdere om bladene burde få fortsette eller om de skulle inndras. Denne

inndragningsmakten besto både av muligheten til å kalle tilbake en utgivers rett til å utgi

sitt blad og til å kreve alle eksemplarene av en gitt utgave konfiskert. Med andre ord var

inndragningsmakten i likhet med portomoderasjonen en administrativ ordning, men i

motsetning til portomoderasjonen var det ingen tvil om inndragningsmaktens hensikt og

formål.

En sammenligning av disse to ordningene er nærliggende av flere grunner.

Likhetene er slående: De eksisterte på omtrent samme tid i de to unionslandene, og begge

ordningene var administrert av regjeringen og var dermed i siste instans under kongens

kontroll. I tillegg fikk både portomoderasjonen og inndragningsmakten vesentlig

innflytelse på det offentlige ordskiftet, de ble brukt mot like typer blader, og bruken møtte

sterk motstand. Samtidig er forskjellene vesentlige. Ordningene skiller seg fra hverandre

både når det gjelder formål, utforming, omfang og repressiv effekt.

I tillegg ble den svenske inndragningsmakten brukt som referansepunkt i Norge,

som Finansdepartementets utsagn antyder. I 1829 skrev en innsender i Morgenbladet at

regjeringens bruk av portomoderasjonen ikke kunne regnes som like ille som

inndragningsmakten i Sverige, ettersom blader som ble rammet av sistnevnte faktisk

måtte gå inn, mens blader som mistet portomoderasjonen kun ble fratatt retten til en

offentlig støtteordning.1060 Andre brukte sterkere ord. I kjølvannet av Statsborgerens

fratatte portomoderasjon i 1834, skrev George Frederik von Krogh, en av bladets faste

1058 RA/S-3445/A/Aa/L0042. Finansdepartementet. Referatprotokoll 42 (1824), sak 243.
1059 Boberg 1989: 50–59.
1060 Morgenbladet, 4.4.1829: 2–3.

Nymark: Kampen om trykkefriheten

270

medarbeidere, et flammende innlegg til forsvar for trykkefriheten. Ifølge von Krogh

kunne regjeringen gjennom portomoderasjonsordningen «udøve et Herredømme over

Pressen, der i Virkeligheden er langt frygteligere end Inddragningsmagten i Sverige».1061

For Karl Johan ble inndragninger etter hvert det klart foretrukne virkemiddelet

mot pressen i Sverige.1062 Denne holdningen ble tydelig kommunisert til hoffkansleren.

En domfellelse kunne være langt mer skadelig for en utgiver enn en inndragning, men en

rettsprosess innebar en god del mer risiko for myndighetene. Faren for full frifinnelse var

naturlig nok til stede, og samtidig innebar en rettsak nesten garantert mer oppmerksomhet

rundt en uønsket ytring enn dersom den ble forbigått i stillhet. Kongen ønsket derfor at

hoffkansleren skulle være så godt som sikker på seier i rettsaken dersom det skulle tas ut

tiltale mot en utgiver eller forfatter. Det var også en annen årsak til at det ble mindre

oppmerksomhet rundt inndragningene enn rettsakene. Når hoffkansleren la frem

begjæring om inndragning av et blad til statsrådet, fulgte det med et skriv med

motivasjonen bak.1063 Der skulle det redegjøres for hvilke deler av 1812-forordningen

bladet hadde overskredet. Denne begrunnelsen ble en del av statsrådsprotokollen, men

den var hemlighetsstemplet. De eneste som hadde tilgang før protokollen ble offentlig

etter 50 år var Riksdagens konstitusjonskomite. I praksis betydde det at bladene som ble

inndratt verken visste hva de hadde skrevet som hadde trådt over grensen eller hvilke

deler av 1812-forordningen de angivelig skulle ha brutt.

Til sammen ble inndragningsmakten brukt 63 ganger i årene mellom 1813 og

1838.1064 Med andre ord ble ordningen brukt langt hyppigere enn portomoderasjonen,

som ble brukt mot totalt seks blader. Samtidig ble inndragningsmakten brukt mange

ganger mot det som i praksis var samme blad, ettersom bladene etter inndragninger startet

opp igjen nesten umiddelbart med litt endret navn og ny person som ansvarlig utgiver. I

tillegg skjedde nesten halvparten av inndragningene mellom 1836 og 1838.

Generelt var egentlig inndragningsmakten lite effektiv dersom man måler den ut

fra dens hovedformål. Hele poenget med inndragningene var å kunne tvinge uønskede

blader til å gå inn og eventuelt å avstenge den ansvarlige utgiveren fra fremtidig

1061 Statsborgeren, 5.10.1834: 9.
1062 Boberg 1989: 80.
1063 Boberg 1989: 117.
1064 Boberg 1989: 203–206. Inndragningsmakten var i kraft formelt frem til 1844, men de siste

inndragningene ble gjort i forbindelse med trykkefrihetssaken mot Magnus Jacob Crusenstolpe i 1838 og

opptøyene den utløste, jf. Nordmark 2001: 53–55.

Nymark: Kampen om trykkefriheten

271

bladdrift.1065 Over tid klarte inndragningsmakten verken å kneble opposisjonen eller

enkelte opposisjonelle stemmer. Ikke bare ble bladene overraskende hurtig startet opp

igjen med nytt navn; styresmaktene klarte heller ikke å stanse det aktuelle nummeret som

ble beordret konfiskert, ettersom distribusjonen skjedde for fort og uoversiktlig til at

myndighetene klarte å få kontroll over eksemplarene. 1066 Kun seks av de 63

inndragningene førte til at bladet måtte gå inn. 1067 Til sammenligning var

portomoderasjonen den direkte årsaken til tre bladnedleggelser (Nationalbladet,

Folkevennen og Flyvebladet) og bidro til at Peder Soelvold måtte trekke seg fra sin

redaktørpost, hvilket i praksis gjorde Statsborgeren til et helt annet blad.

Det var flere årsaker til inndragningsmaktens ineffektivitet. For det første fant

utgiverne raskt omveier og smutthull i 1812-forordningens bestemmelser. Den viktigste

og mest brukte strategien for å unngå inndragningsmaktens effekter ble først brukt av

utgiveren av Anmärkaren, Georg Scheutz, i 1819.1068 I utgangspunktet ble alle søknader

om å drive et periodisk skrift innvilget. Det var med andre ord snakk om søknad om en

tillatelse, ikke et privilegium.1069 En redaktør som hadde mistet sin utgiverrett kunne

derfor skaffe en annen til å ta på seg utgiveransvaret for et blad med en liten navneendring.

Problemet var at søknadsprosessen for disse tillatelsesbrevene tok omtrent to uker. En

inndragning innebar derfor et opphold i utgivelsene, et medfølgende inntektstap og en

potensiell nedgang i abonnenter. Anmärkaren-redaktørens nyvinning var å søke om et

ekstra tillatelsesbrev i en annens navn før bladet hans hadde møtt noen sanksjoner. På den

måten kunne bladet hans bli inndratt uten at det innebar opphold i utgivelsen.

Styresmaktene kontret ved å legge inn en foreldelsesfrist på en måned på uutnyttede

tillatelsesbrev, men siden denne ikke sa noe om utgivelsesfrekvens kunne redaktørene

slippe unna ved å gi ut et enkelt prøvenummer. På den måten kunne de sitte med

tillatelsesbrevene til de eventuelt måtte brukes. Anmärkarens oppfølger, Argus,

videreutviklet denne strategien på 1820-tallet. På 1830-tallet perfeksjonerte Lars Johan

Hierta disse praksisene, og bare i 1837 overlevde hans Aftonbladet seks inndragninger

nærmest uten at det fikk konsekvenser for utgivelsesfrekvensen. 1070 Strategiens

vellykkethet hadde også sammenheng med hvem 1812-forordningen holdt ansvarlig for

1065 Boberg 1989: 154.
1066 Boberg 1989: 159.
1067 Boberg 1989: 159.
1068 Boberg 1989: 154–155.
1069 Boberg 1989: 50.
1070 Boberg 1989: 156; Nordmark 2001: 50.

Nymark: Kampen om trykkefriheten

272

ytringer fremsatt i et periodisk skrift.1071 I stedet for boktrykkerne var det nå forfatterne

eller de ansvarlige utgiverne som personlig måtte ta konsekvensene av sine ulovlige

ytringer. Det betydde at bladene fortsatt kunne bli utgitt på samme sted. Samtidig kunne

man beholde rollen som redaktør eller bladeier selv om man mistet utgiverretten for all

fremtid.1072

Den andre årsaken til at inndragningsmakten ikke fungerte slik styresmaktene så

for seg var at flere av de liberale svenske bladene hadde en solid økonomi. Aftonbladet,

som var det enkeltbladet som flest ganger ble inndratt og startet opp igjen med nye

navnevariasjoner (helt opp til Det tjugondesjette Aftonbladet), hadde et opplag på nesten

5000 i 1834 og var drevet av den vellykkede og velstående forretningsmannen Hierta,

som for øvrig også var adelig.1073 Argus ble trykket opp i over 2000 eksemplarer på

midten av 1820-tallet, da det var Sveriges fremste opposisjonsblad.1074 Selv om Argus

etterhvert ble redigert av den unge Johan Johansson, var han støttet av bladets

oppstartsmann, den tidligere nevnte Georg Scheutz, som kom fra en solid borgerfamilie

og tjente gode penger blant annet på sin trykkerivirksomhet. Til sammenligning var

Morgenbladets opplag på midten av 1830-tallet omtrent 1400, mens Statsborgeren ble

trykket opp i mellom 450 og 600 eksemplarer og var drevet av en fattig husmannssønn

som jobbet som privatlærer på en gård. 1075 Det gode økonomiske fundamentet var

nødvendig fordi inndragningene var kostbare.1076 Å få utstedt nytt tillatelsesbrev kostet

penger i seg selv. Enda dyrere var det å få noen til å ta på seg utgiveransvaret, ettersom

det innebar en risiko for å bli tiltalt for brudd på trykkefriheten og dermed

fengselsstraff.1077 De som påtok seg et slikt ansvar fikk ofte fast lønn uten at de gjorde

noe egentlig arbeid for bladet. Som en følge av alt dette var det bladene med svakere

økonomi som virkelig ble rammet av inndragningsmakten.

Til tross for at portomoderasjonen hemmet norsk debatt vesentlig og

inndragningsmakten ikke oppfylte sine intenderte virkninger, er det vanskelig å si seg

enig i George Frederik von Kroghs påstand om at portomoderasjonen var verre for

bladene enn inndragningsmakten. For juristen von Krogh, som skrev under pseudonymet

1071 Boberg 1989: 52.
1072 Boberg 1989: 157.
1073 Kihlberg 1968: 56.
1074 Waller 2001: 60; Torbacke 2000: 257.
1075 Munthe 1907: 101.
1076 Boberg 1989: 157.
1077 Boberg 1989: 158.

Nymark: Kampen om trykkefriheten

273

«Ven af Lov og Ret», var det kanskje vilkårligheten i portomoderasjonen som var det

verste med ordningen. Inndragningsmakten ble tross alt brukt i henhold til dens formål,

som var nedfelt i lov. Von Krogh var nok likevel ikke fullt klar over at den manglende

åpenheten i prosessene rundt inndragningene la til rette for en stor grad av vilkårlighet

også der.

Det kan slås fast at Karl Johan på dette området hadde mer makt i Sverige enn i

Norge. Årsakene var flere. Han hadde selv vært med å utforme den reviderte svenske

trykkefrihetsloven av 1812 mens Grunnlovens § 100 og Stortingets makt hindret han fra

å gjøre noe lignende i Norge. I tillegg var det vanskeligere for Karl Johan å blande seg

inn i administrative saker i Norge på grunn av motstanden fra den norske regjeringen.

Avstanden fra Stockholm til Christiania må også medregnes som faktor. Karl Johan

kunne verken følge med på norsk offentlighet så nøye som han gjorde i Sverige eller

utøve et uformelt, mer direkte press på den norske regjeringen.

7.8 Avslutning

I dette kapittelet har vi sett nærmere på det mest effektive og mest kontroversielle

sensurvåpenet Karl Johan og regjeringen hadde til rådighet. Portomoderasjonsordningen

skulle i utgangspunktet gi aviser og tidsskrifter bedre vilkår ved å gi dem muligheten til

rimelig distribusjon utenfor utgiverstedet. Men siden den utøvende makt hadde full

kontroll over tildelingsprosessen, og siden bladene ble svært avhengige av ordningen

økonomisk, ble dette et vilkårlig maktmiddel for kongen og regjeringen. Portomoderasjon

ble alltid tildelt «indtil videre», og kunne dermed trekkes tilbake uten varsel. Kongen og

regjeringen kunne også nekte innvilgelse til blader som de mistenkte at ville bli

plagsomme opposisjonsorgan.

I alt ble seks blader rammet av kongens og regjeringens bruk av

portomoderasjonsordningen som sensurmiddel. Tre av disse gikk inn i løpet av kort tid.

Kombinasjonen av portomoderasjonen og aktiv forfølgelse av enkelte blader i

rettssystemet fantes ingen opposisjonsblader med nasjonal distribusjon mellom 1821 og

1826. Alle de tre mest toneangivende opposisjonsbladene i perioden, Det Norske

Nationalblad, Patrouillen og Statsborgeren opplevde å bli sensurert gjennom ordningen.

Vi kan derfor slå fast at bruken av portomoderasjonsordningen var kongen og

regjeringens mest suksessfulle fremstøt mot pressen i løpet av Karl Johans regjeringstid.

Nymark: Kampen om trykkefriheten

274

Portomoderasjonen var imidlertid et mindre effektivt maktmiddel enn den svenske

inndragningsmakten, som ble brukt svært hyppig i Karl Johans andre kongerike. Det var

heller ikke alltid at en frarøvet portomoderasjon var det som førte til et blads eller en

redaktørs undergang. Da Peder Soelvold til slutt måtte trekke seg fra sin post som redaktør

av Statsborgeren, skyldtes det embetsmennenes kamp for å få han fjernet snarere enn

myndighetenes.

Motstanden mot denne sensuren ble etter hvert høylytt, naturlig nok særlig i pressen.

Internt motsatte regjeringen seg ved flere anledninger kongens ønske om å bruke

ordningen som sensurmiddel, men ved enkelte tilfeller benyttet regjeringen seg også av

ordningen. Det ble lagt frem lovforslag som fjernet kongens og regjeringens kontroll over

portosatsene ved hvert storting mellom 1827 og 1837, da ordningen endelig ble

standardisert. I utarbeidelsen av den nye portoloven sto regjeringen i opposisjon til

kongen, og resulatet ble en mer liberal portolov enn noen av partene hadde tenkt seg.

Standardiseringen av portomoderasjonen illustrerer igjen at maktkampen mellom kongen

og regjeringen svekket sensuren.

Nymark: Kampen om trykkefriheten

275

8 Konklusjon: Sensur på vikende front

I denne avhandlingen har jeg undersøkt på hvilke måter konge- og regjeringsmakten

forsøkte å kontrollere det offentlige ordskiftet i Norge i de første tiårene etter 1814.

Samtidig har jeg vist hvorfor kongen og regjeringen agerte som de gjorde, og hva som

skulle til for at et blad ble forsøkt sensurert.

Kongens og regjeringens handlinger ble på den ene siden påvirket av realpolitiske

faktorer, som maktkamper, innenrikspolitiske vurderinger og utenrikspolitiske hensyn.

På den andre siden spilte også trekk ved den politiske kulturen inn, som ideologi, normer,

holdninger og etablerte praksiser. Tilsynelatende spilte realpolitikken størst rolle, særlig

ved at kongens ambisjoner om pressekontroll svingte i takt med hvor stabil hans egen

stilling var, og gjennom at hans muligheter til å gripe inn mot pressen ble begrenset av de

øvrige statsmaktene. Samtidig var motstanden mot kongen ofte ideologisk motivert og

avspeilet at normene og holdningene til trykkefrihet var blitt mer liberale.

 I det første tiåret etter 1814 var den utøvende makts kontroll over pressen

betydelig. Kongen og regjeringen førte en aggressiv linje mot de mest innflytelsesrike

opposisjonsbladene, særlig fordi kongens og unionens stilling ikke var stabilisert.

Rettsvesenet og portomoderasjonsordningen ble brukt i kombinasjon med bestikkelser og

gaver for å stanse uønskede ytringer og plagsomme blader. Denne sensuren sørget for at

det ikke fantens noen opposisjonsblader med et nasjonalt nedslagsfelt mellom 1821 og

1826.

 Fra og med midten av 1820 ble kongens kontroll over ordskiftet mindre.

Rettsvesenet viste seg å være et lite effektivt verktøy mot uønskede ytringer. Bruk av

portomoderasjonen kunne ha de ønskede virkningene, men slike inngrep var upopulære

og ble av mange sett på som illegitime. I alt ble seks blader rammet av kongens og

regjeringens bruk av portomoderasjonsordningen, og det førte direkte til tre

bladnedleggelser. Sammenlignet med andre europeiske land på samme tid fremstår ikke

dette tallet spesielt høyt. Men tatt i betraktning den begrensede pressefloraen som fantes

i Norge, hadde dette en betydelig effekt på det offentlige ordskiftet. De fleste av de mest

toneangivende opposisjonsbladene mellom 1814 og 1837 opplevde å bli rammet av

ordningen. Til slutt ble motstanden mot denne sensuren så sterk at kongen måtte oppgi

bruken av ordningen og godta en ny portolov.

Nymark: Kampen om trykkefriheten

276

Kongemakten hadde klare ambisjoner om kontroll over det offentlige ordskiftet,

men gikk på stadige tap i møtet med de øvrige statsmaktene. En av de viktigste årsakene

til at Stortinget, Høyesterett og enkelte medlemmer av regjeringen motarbeidet kongen,

var en utbredt oppfatning av at en vid trykkefrihet var viktig å bevare og beskytte, både

for statsstyrelsen, sivilsamfunnets og enkeltindividets skyld. Med andre ord utløste Karl

Johans sensurpolitiske linje en uformell allianse, noe som ikke bare understreker hvor

upopulær den var, men som også fratok den enhver sjanse til å lykkes.

Samtidig var de færreste interessert i en helt uinnskrenket trykkefrihet.

Grenseoverskridende ytringer måtte få konsekvenser. Problemet for deltagerne i

offentligheten var å vite nøyaktig hvor disse grensene gikk. Lovene og rettspraksis var

ingen tydelig rettesnor. Langt flere redaktører og skribenter kunne blitt dømt enn det som

var tilfelle, bare de hadde blitt rettsforfulgt – i alle fall i de lavere rettsinstansene, som

ofte dømte strengere enn de høyere. Å bli økonomisk sanksjonert gjennom å miste

portomoderasjonen, var noe som alltid kom som en overraskelse på bladene. Som denne

avhandlingen har vist, hadde myndighetenes håndtering av opposisjonelle og kritiske

ytringer i det hele tatt hadde et vilkårlig preg over seg. Kongens og regjeringens toleranse

varierte etter de skiftende politiske forholdene, og etter hvem som satt i sentrale

posisjoner.

8.1 Pressens betydning i det politiske liv

Trykkefriheten var en sak som opptok mange i tiden etter 1814, og ikke bare de mest

ekstatiske liberale. Kontroll av tidens aviser og tidsskrifter var også svært viktig for Karl

Johan. Den større betydningen av dette har vært ukjent tidligere. Flere historikere har pekt

på at Karl Johan forsøkte å undertrykke pressen, men de har vært lite interesserte i å spørre

hvorfor. Det har sammenheng med at flere har undervurdert offentlighetens plass i de

fortidige aktørenes politiske idéverden og i den praktiske politikken. Norske historikere,

særlig innenfor den såkalte venstretradisjonen, har hatt en sterk tendens til å vektlegge

folkelig deltagelse i politikken, men akkurat trykkefriheten og offentligheten har blitt viet

lite plass. Derfor har også sensuren av pressen fått uforholdsmessig lite oppmerksomhet.

 Som tidens europeiske statsledere med autoritære ambisjoner forsto, kunne ikke

en nasjonalforsamling fungere godt uten en tilsvarende velfungerende offentlighet. Uten

gode kommunikasjonskanaler mellom folket og deres representanter ville parlamentets

Nymark: Kampen om trykkefriheten

277

vedtak fremstå mindre legitime, og forsamlingen kunne samtidig bli lettere å kontrollere

for en makthungrig fyrste. Ved å kneble offentligheten fjernet fyrstene også en helt sentral

arena for idéutveksling og politisk mobilisering. Karl Johan var fullstendig klar over dette

– en utøylet presse var en trussel mot hans ambisjoner om mer personlig makt og en stabil

union. Dette er grunnen til at en av Karl Johans viktigste saker de første årene som

kronprins og konge ble å skaffe seg mer kontroll over offentlighetens innhold. Siden

ingen tidligere har foretatt en samlet og systematisk gjennomgang av de relevante kildene

etter konge, regjering, de øvrige statsmaktene og pressen, har tidligere historikere i liten

grad kunnet forklare årsakene til at sensuren var så sentral for Karl Johans større politiske

prosjekt i Norge.

Når man leser tidens blader nøye, forstår man etter hvert hva som sto på spill for

de som fylte bladene med innhold. Den friheten de forsvarte så høystemt, fylte naturligvis

en funksjon. Gjennom den fornuftige meningsbrytingen i offentligheten skulle folkets

vilje komme til uttrykk. Forventningen var at både Stortinget, kongen og regjeringen

skulle handle i tråd med folkeviljen. Etter 1814 var dette ikke lenger radikalt tankegods.

Utbredelelsen av slike ideer gjorde det både enda viktigere for Karl Johan å utøve autoritet

over pressen og vanskeligere for han å lykkes. Denne spenningen mellom liberalismens

fremvekst og Karl Johans autoritære konservatisme har svenske historikere sett tydelig,

men den har blitt lite vektlagt av tidligere norske historikere.

Riktignok ble det nye liberale tankegodset vesentlig begrenset ved at de moderate

liberale fremholdt at deltagelse i offentligheten var forbeholdt de uavhengige, de som

besatt tilstrekkelig eiendom og dannelse til ikke å bli forledet av svakere argumenter eller

til å forfølge egeninteressen. Folket som skulle utgjøre folkeviljen ble med andre ord

forstått snevert: I praksis var det begrenset til embetsmennene og borgerskapet. Selv de

fleste selveiende bønder, som hadde stemmerett, var dermed ikke verdige nok til å delta

i den opplyste, rasjonelle offentlige samtalen, ifølge tidens moderate liberale. Men til

tross for utbredelsen av slike sterke normer og idealer krevde det en betydelig innsats fra

embetsmennene for å stenge skikkelser som Ola Hanssen og Peder Soelvold ute fra den

offentlige samtalen. En viktig årsak til dette var at trykkefriheten var en rettighet som

gjaldt alle. I tillegg var de toneangivende venstreliberale opposisjonsbladene langt mer

åpne for at flere grupper og et større mangfold av stemmer skulle komme til orde.

Stemmerettsbestemelsene i Norge var vide i europeisk sammenheng, men likevel

var det store flertallet ekskludert. I tillegg manglet et etablert organisasjonsliv. Potensialet

Nymark: Kampen om trykkefriheten

278

for medbestemmelse og bred folkelig deltagelse var dermed større i den trykte del av

offentligheten enn i den formelle politikken. En stemmerettsløs husmann som ønsket å

påvirke bygdens, byens eller landets retning hadde få andre muligheter enn å skrive i et

blad. Selv om hans stemme var uønsket av mange, kunne ingen nekte han å ytre seg

offentlig på bakgrunn av hans sosiale stilling. Men også for en bonde eller en embetsmann

kunne potensialet for politisk gjennomslag være større ved å delta i debattspaltene enn

gjennom å engasjere seg i stortingsvalgene. Antallet politiske blader var lavt, og det

samme var utgivelsesfrekvensen. Det bidro til at det som ble skrevet i bladene kunne leses

av store deler av det politiske Norge.

I offentligheten kunne så godt som alle saker diskuteres, helt uten de formelle

begrensningene som debattene i parlamentet var underlagt. Et leserinnlegg i et blad

trengte ikke knyttes til en bestemt lovutforming eller et budsjettspørsmål for å være

legitimt. I bladene ble politiske idéer, juridiske betraktninger, moralske vurderinger og

sosiale spørsmål blandet med fortellinger, poesi og viser.

De første opposisjonsbevegelsene etter 1814 utfordret en del forestillinger om

politikk, deltagelse og medbestemmelse som hadde vunnet bred aksept på kort tid. De

godtok verken de moderate liberales strenge kvalifikasjonskrav for deltagelse eller de

strenge normene og kravene til tone, stil og form. På den måten ble opposisjonsbladene

de første virkelige prøvelsene for en svært konsensusorientert offentlig samtale. Deres

konstante testing av trykkefrihetens juridiske og sosiale grenser, deres vedvarende

respektløshet overfor makteliten og deres urokkelige vilje til å ofre sin egen status og

økonomi, var dermed viktige forløpere for det langt friere sivilsamfunnet som blomstret

senere i århundret. Annerledestenkende fikk bedre vilkår fordi både folket og

myndighetene var blitt mer vant til alternative tanker og maktkritikk. Både fremveksten

av et sterkere organisasjonsliv, åpningen for mer formalisert politisk samarbeid og

selvfølgelig den videre trykte offentligheten har dermed røtter tilbake til de små avisene

på starten av 1800-tallet. Deres frihetskamp var helt avgjørende på veien fra enevelde til

demokrati.

Denne utviklingen fra fyrstemakt til folkemakt var på ingen måte rettlinjet eller

selvsagt. Opposisjonsbladene som dukket opp i Norge etter 1814 ville i de fleste andre

land i Europa vært utenkelige, og de kritiserte et regime som andre europeiske liberale

bare drømte om. Selv om Karl Johan i en kortere periode klarte å stanse noen av disse

bladene og kneble presseopposisjonen, ble det etter hvert tydelig at det var nær sagt

Nymark: Kampen om trykkefriheten

279

umulig for han å tvinge gjennom en tilbaketrekking av de rettighetene nordmennene

hadde blitt forunt i november 1814. Motstanden mot innskrenkninger fra de norske

liberale var helt sentral for at dette ble utfallet. Dette inkluderte de moderate liberale, fra

den menige embetsmann og helt opp til enkelte regjeringsmedlemmer, som i europeisk

sammenheng sto for ideer som var progressive. De ønsket på ingen måte ønsket å oppgi

sine borgerrettigheter, selv om det fantes enkelte som, i deres øyne, misbrukte friheten.

Over hele Europa erfarte fyrster at det var særdeles kostbart politisk å tvinge gjennom

endringer i forfatninger som hadde gitt befolkningen liberale rettigheter. Gjennom hele

perioden fulgte revolusjonsspøkelset dem som en truende skygge. Friheten kunne ikke

uten videre fratas borgerne, nettopp på grunn av borgernes innbitte motstand.

Tidligere historikere, inkludert de som kan sies å tilhøre venstretradisjonen i norsk

historieskriving, har i liten grad gjort denne koblingen mellom kampen for trykkefriheten

og demokratiseringen som skjedde utover 1800-tallet. Mange norske historikere, fra Ernst

Sars, via Halvdan Koht og Arne Bergsgård, til Sverre Steen, har konsentrert seg om den

politiske mobiliseringen nedenfra og den folkelige deltagelsen på Stortinget i samme

periode. Det samme har en del nyere historikere, som for eksempel Marthe Hommerstad

og Knut Dørum. Men det har manglet en empirisk studie med et bredt kildetilfang som

har slått fast pressens sterke posisjon i aktørenes bevissthet og det politiske spillet. Den

viktige rollen pressen spilte i politikken etter 1814 har med andre ord konsekvent blitt

underdekket i tidligere politisk historie.

Også i mye av presse- og mediehistorien har pressens politiske betyning blitt

undervurdert. Denne historieskrivingen har vært mer opptatt av indre forhold i mediene,

som medieøkonomi, og ytre faktorers påvirkning på mediene, som teknologisk utvikling,

enn av medienes påvirkning på samfunnet rundt. Motivasjonen bak å starte en avis eller

et tidsskrift var i de aller færreste tilfellene på 1800-tallet å tjene penger. Formålet var

heller informasjonsspredning, idéutveksling og opplysning av både folk og statsstyrelse.

Samfunnsengasjementet sto altså langt sterkere enn profittmotivet. Uten å ta den politiske

funksjonen til bladene på alvor, er det umulig å forstå tidens presse. Politikken bør derfor

vies større plass i nye pressehistoriske verk, på samme måte som pressen bør få en mer

fremtrende rolle i ny politisk historieskriving.

Nymark: Kampen om trykkefriheten

280

8.2 Stabilitet, motstand og selvregulering

Denne avhandlingen har undersøkt i detalj hvordan Karl Johan gikk frem for å sensurere

pressen. Som nevnt, har tidligere historikere erkjent bruken av sensur, men de har ikke

undersøkt kongemaktens strategier og identifisert mønstre og tendenser i sensuren.

Dermed har man ikke tidligere fullt ut forstått sensurens funksjon eller kjent til dens

omfang.

I de første ti–femten årene av sin tid som konge arbeidet Karl Johan hardt for å

skaffe seg kontroll over det offentlige ordskiftet. Dette var et ledd i det større målet om å

konsolidere egen makt mer formelt. Fremstøtene mot pressen ble imidlertid gradvis

sjeldnere og sjeldnere, og de siste årene ga ha helt opp forsøkene på å stanse offentlige

ytringer. Det skyldtes hovedsakelig tre forhold.

For det første ble kontroll av pressen mindre viktig i takt med at Karl Johans egen

stilling ble sikrere. Den utenrikspolitiske situasjonen ble mer stabil, og det fantes etter

hvert få reelle ytre trusler mot hans plass på tronen. Den innadvendte norske pressen skrev

generelt lite om utenlandske makter, og ble dermed ikke et diplomatisk problem for

kongen. Innenriks dabbet misnøyen mot unionen av etter hvert som økonomien ble bedre,

og det ble klart at Grunnloven fikk bestå i sin opprinnelige form, mot Karl Johans vilje.

Det tok ikke så lang tid før Karl Johan var en elsket konge også i Norge, blant annet på

grunn av hans rause utdeling av gaver og pensjoner. Parallellt med at Karl Johan ga opp

å kontrollere pressen på midten av 1830-tallet i Norge, innledet han en periode med svært

aggressiv trykkefrihetspolitikk i Sverige. Dette viser at hans hans tryggere politiske

stilling ikke kan brukes som forklaringsfaktor alene.

For det andre møtte Karl Johans trykkefrihetspolitikk i Norge betydelig motstand

fra en rekke hold. Stortinget hindret han fra å gjennomføre de innstrammingene i

lovverket som han ønsket. Domstolene, særlig Høyesterett, fortolket det eksisterende

lovverket i liberal retning. Utformingen av Grunnloven og paragraf 100 gjorde det mulig.

Regjeringen sto ved flere anledninger mot kongens forsøk på å bruke

portomoderasjonsordningen til å sanksjonere bladene, og de var delaktige i å få den

fjernet fra den utøvende makts vilkårlige grep. Det var et betydelig rom for uenighet innad

i den utøvende makt, og flere statsråder kjempet for en slags nasjonal selvråderett ved at

regjeringen skulle ha avgjørende myndighet over en del norske saker. Regjeringens

viktige rolle som en motvekt til kongen i en del trykkefrihetsaker har blitt oversett av

tidligere historikere. Det er delvis fordi kildematerialet etter den utøvende makt er så

Nymark: Kampen om trykkefriheten

281

omfattende, og delvis fordi det generelt er Stortingets kompetansestrid med kongen som

har blitt vektlagt. Samtidig gikk også regjeringen inn for å sanksjonere blader i en del

tilfeller, særlig gjennom rettslige tiltaler. Noen ganger skyldtes det press fra kongen,

stattholderen eller visekongen, andre ganger så regjeringen selv behovet for tiltak, mens

i enkelte saker gjaldt begge deler. Motstanden fra de øvrige statsmaktene førte til at

kongens maktmidler mot pressen ble få. I tillegg ble sanksjonene mot opposisjonsblader,

særlig bruk av portomoderasjonsordningen, tidvis møtt med sterk motstand i

offenligheten. På grunn av motstanden kongen møtte, ble sensuren politisk kostbar.

Upopulære inngrep mot pressen kunne gi kongen mindre muligheter til gjennomslag på

andre områder. Kongens fremstøt mot pressen var ikke dømt til å feile, men det var svært

mye som virket mot han. I den nye tiden etter 1814 var det lite rom for en autoritær linje

som den Karl Johan innimellom sto for. Oppsummert var motstanden mot kongen preget

av liberalisme, nasjonalisme og en dertil nært tilknyttet grunnlovskonservatisme.

For det tredje ble pressen mer selvregulerende. De første opposisjonsbladene var

embetsmannskontrollerte og hadde kongen og regjeringen som sine hovedmotstandere.

Den neste generasjonen blader sognet til bondeopposisjonen, og hadde som sitt viktigste

mål å bekjempe embetsmennenes politiske dominans. I møtet med den mer selvhevdende

bondebevegelsen på 1830-tallet ble moderat liberale embetsmenn mer opptatte av å

forsvare og konsolidere den maktposisjonen de hadde hatt siden 1814. Det skjedde både

gjennom forsøk på sosial eksklusjon av normoverskridere og gjennom en rekke

ærekrenkelsessøksmål.

Samtidig kan ikke embetsmennenes skarpe reaksjoner på bondeopposisjonen kun

forstås som forsøk på maktkonservering. Idealene og de sosiale normene ble sett på som

viktige å forsvare for at en velfungerende offentlig samtale skulle bestå.

Opposisjonsbladenes partiskhet og konfliktfylte tone var i strid med det liberale idealet

om en saksorientert offentlig samtale bygget på brytingen av enkeltindividers rasjonelle

argumenter, der målet var å nå en konsensus. Det var gjennom slik debatt at folkeviljen

best kunne komme til uttrykk. Embetsmennene kan også i ettertid fremstå som i overkant

hårsåre i møtet med høyst berettiget kritikk, men dette var en tid da personlig ære var en

langt viktigere verdi enn i dag. At kritikken ble lagt frem av personer som ikke var verdige

deltagere i samtalen, gjorde den ikke enklere å godta. Snarere tvert i mot førte det til at

embetsmennene ble overbevist om at kritikken var urettmessig, og til en forsterket følelse

av at deres kritikere måtte ekskluderes. Det var med andre ord en spenning innad i tidens

Nymark: Kampen om trykkefriheten

282

moderate liberalisme. Embetsmennene som kan plasseres innenfor denne kategorien

kjempet for en vid trykkefrihet med få juridiske innskrenkninger, men de ønsket ikke at

alle skulle benytte seg av denne friheten. På dette punktet var det imidlertid en betydelig

spennvidde innenfor tidens liberalisme mer generelt. De venstreliberale var langt mer

komfortable med at flere grupper deltok i samtalen, og de var ikke like opptatt av at

samtalen måtte føre frem til en konsensus.

Denne avhandlingen har vist at embetsmennes idealer og holdninger var en del av

et større normsystem som skulle sørge for best mulig politisk styring, samtidig som at

dette normsystemet hadde repressive effekter, understøttet embetsmennenes

hegemoniske stilling og ekskluderte andre samfunnsgrupper. Embetsmennenes

handlinger kan med andre ord ikke bare forstås i lys av deres maktmotiver, men vi kan

heller ikke bare forstå dem som ansvarlige og apolitiske statsmenn som sørget for et best

mulig samfunn for alle. Selv om de så på seg selv som de eneste kvalifiserte til å foreta

uavhengige vurderinger til det beste for staten og det nasjonale felleskap, var de også,

som alle andre, ofte motivert av egeninteresse. Avhandlingen har på denne måten forent

aspekter ved Jens Arup Seips maktperspektiv og deler av Francis Sejersteds

interaksjonsperspektiv gjennom et politsk kultur-perspektiv.

Uten et bredt kulturelt anlagt perspektiv i tillegg til det mer tradisjonelt politiske,

og uten å ta innsiktene fra den nye sensurteorien på alvor, ville det vært vanskelig å få

innsikt i hvordan pressen ble regulert både fra myndighetene og sosialt. På lignende vis

kunne et perspektiv der sensuren utelukkende ble sett på som «produktiv» fort ført til at

de helt reelle makt- og interessekampene i trykkefrihetspolitikken ble oversett. Et

hovedpoeng i denne avhandlingen har vært at den politiske og sosiale reguleringen virket

i samspill. Embetsstanden tok på mange måter over rollen som pressens formyndere da

kongen gradvis trakk seg tilbake. Embetsmennene hadde sin egen politiske agenda og sitt

normsystem å opprettholde, og dermed ble også pressens vilkår forsøkt formet for å passe

deres verdenssyn etter kongemaktens tilbaketog. Helt fritt til å gjøre dette sto de imidlertid

ikke, ettersom det fantes en rekke motstemmer som tok til orde mot embetsmennenes

hegemoniske stilling.

Nymark: Kampen om trykkefriheten

283

8.3 Kriterier for sensur

Kongen og regjeringens håndtering av pressen hadde et gjennomgående vilkårlig preg.

Det var i stor grad de politiske omstendighetene kombinert med en trusselvurdering som

avgjorde om et blad skulle sensureres eller ikke. Ut fra måten Karl Johan omtalte

opposisjonsbladene, virker det kanskje underlig at han ikke gikk inn for en hardere linje

mot dem. Slik fremferd ville imidlertid blitt for kostbar politisk på grunn av

trykkefrihetens sterke stilling. Det var heller ikke alltid nødvendig, ettersom pressen

gradvis ble mer selvregulerende. Kongen og regjeringen ventet derfor stort sett til et par

sentrale kriterier var på plass før de valgte å sensurere et blad. Deres ulike strategier og

fremgangsmåter har ikke vært studert av tidligere historikere.

 Det første kriteriet var at den politiske situasjonen måtte være spesielt betent. De

aller fleste av kongens og regjeringens handlinger mot pressen kan derfor knyttes til tre

av de sentrale politiske konfliktene eller krisene på denne tiden. Først kom den politiske

og økonomiske krisen i kjølvannet 1814, som nådde sitt høydepunkt på Stortinget i 1821,

og som endte med kongens nederlag for Stortinget i 1824. Da ble Det Norske

Nationalblad, Drammens Tidende og Patrouillen rammet. Unionens første ti år var den

mest turbulente perioden under Karl Johans tid på tronen, hvilket gjenspeiles i at det også

var perioden med klart flest aksjoner mot pressen. På siste halvdel av 1820-tallet var det

17. mai-feiringen som skapte splid. Folkevennen var bladet som i størst grad ble offer for

Karl Johans raseri over markeringen av det han mente var feil grunnlovsdag. Den siste

konflikten var den økte bondeopposisjonen på 1830-tallet, da særlig Statsborgeren fikk

uønsket oppmerksomhet fra myndighetene. Fellestrekket ved disse konfliktene var at

konge- og regjeringsmakten ble utfordret. I tillegg ble den politiske situasjonen mer

ustabil, og mistroen mellom statsmaktene økte.

 I tillegg måtte et av de to følgende kriteriene være på plass. Enten hadde bladet

drevet en vedvarende opposisjonell virksomhet i et uforsonlig, normoverskridende språk.

Alternativt var bladet nyoppstartet, men kom fra et kjent opposisjonelt miljø eller var

startet av beryktede enkeltpersoner. Dersom bladet over tid hadde provosert og sjokkert,

reagerte ikke publikum like sterkt på sanksjonene. Sensuren fikk et snev av legitimitet,

eller ble sett på som beklagelig, men tvingende nødvendig. I tilfellene der reaksjonene

ble rettet mot et nyoppstartet blad, kunne myndighetene kvele et forsøk på å skape et

opposisjonelt forum før de fikk bygget opp en tilhengerskare som antagelig ville reagert

på sensuren.

Nymark: Kampen om trykkefriheten

284

 Flere av bladutgiverne som ble sanksjonert befant seg i ytterkanten av eller utenfor

det borgerlige samfunn. Enkelte hadde tidligere havnet i klammeri med loven, noen var

alkoholiserte, andre hadde en sosial bakgrunn som ikke var forenelig med politisk

virksomhet i følge tidens normer. Deres stilling på siden av det etablerte og deres mangel

på allierte gjorde det lettere for myndighetene å stanse dem. De ble gjerne sett på som

menn med begrenset skrivetalent som forsøkte å leve av sin penn gjennom å sette på trykk

skandalestoff og ytterligående meninger. Å tjene penger var ikke et verdig nok motiv for

å starte opp et blad. Marginaliserte skikkelser som Ola Hanssen, George Frederik von

Krogh, Hans Allum, Rasmus Hille og Peder Soelvold er det nærmeste vi kommer norske

ekvivalenter til de engelske Grub Street hacks.1078

8.4 Mindre statlig innblanding, friere vilkår for ytringer?

John Christian Laursen har hevdet at det fra midten av 1700-tallet til slutten av 1800-

tallet skjedde en endring i statsmaktens håndtering av offentlige ytringer. Myndighetene

bevegde seg fra et begrenset hensyn til egen maktposisjon og gjennomføring av poltikk,

til et videre utsyn, der formålet ble å hindre ytringer som kunne skade publikum som

helhet eller enkeltindivider, som for eksempel æreskrenkelser, obskøniteter og

sladder.1079 Ifølge Laursen skyldtes denne overgangen til dels en holdningsendring – en

del ideer som tidligere hadde vært radikale fikk gjennomslag også i maktapparatet – og

til dels skyldtes det en erkjennelse at det var både nytteløst og potensielt farlig å forsøke

å stanse en del ytringer.

At myndighetene etter hvert forsto hvor lite hensiktsmessig sensur kunne være,

har vært et hovedpoeng i denne avhandlingen. Men gikk myndighetene og de styrende

elitene i Norge gjennom en holdningsendring i løpet av Karl Johans år som norsk

kronprins og konge? Ble den nye tidens tankegods akseptert også av styresmaktene? Noen

generelle utviklingstrekk kunne understøttet en slik tolkning. I starten av Karl Johans

regjeringstid i Norge gjorde han en rekke forsøk på å kontrollere offentligheten, mens fra

og med midten av 1830-tallet var han mye mindre aktiv. I Sverige markerte 1830-tallet

en opptrapping av kongens sensurforsøk, men etter 1838 var det brått slutt også der. Det

1078 På 1700-tallet var Grub Street i London et sentrum for forfattere av folkelige, lavkulturelle

publikasjoner, jf. Clarke 2004: 3–10. For den mest kjente studien av det tilsvarende miljøet i Frankrike, se

Darnton 1982.
1079 Laursen 2005: 100.

Nymark: Kampen om trykkefriheten

285

er imidlertid ingenting som tyder på at denne utviklingen skyldtes at kongen ble mildere

til sinns eller mer positivt innstilt til opposisjon og kritikk. Årsakene til at han stanset med

fremstøtene mot pressen var at han ikke lenger hadde mulighet til det og heller ikke så

det som fordelaktig. Lovverket og rettssystemet i de to landene hadde gjort at kongens

virkemidler forble ineffektive. Sensuren var samtidig så upopulær at den i verste fall

kunne utløse opprør.

Regjeringen i Norge var helt fra 1814 satt sammen av både konservative og

moderat liberale ministre. Den inntok ofte en mer liberal posisjon enn kongen og motsatte

seg tidvis hans sensurforsøk. Det er imidlertid lite som tyder på en klar vending i mer

liberal retning. Menn som Peter Motzfeldt og Herman Wedel-Jarlsberg fikk plass i

regjeringen kort tid etter 1814, og var minst like liberale som senere ministre. Severin

Løvenskiold, statsministeren i Stockholm, holdt på sitt erkekonservative grunnsyn

gjennom hele sin lange tjeneste. At regjeringen motsatte seg kongens forsøk på å stramme

inn, kunne i noen tilfeller like gjerne skyldes andre forhold enn deres liberale grunnsyn.

Hensyn til egen maktposisjon og ønsket om å bevare norsk selvråderett spilte inn. Det

samme gjorde deres mer inngående kjennskap til de politiske realitetene i Norge, særlig

vissheten om at sensurforsøkene ofte førte til mer oppmerksomhet rundt ytringene de

ønsket å kneble.

I Sverige var regjeringen i større grad under Karl Johans kontroll, særlig på grunn

av den fysiske nærheten, men også fordi den ikke sto i noe nasjonalt motsetningforhold

til kongen. Uansett er det lite som tyder på at den svenske regjeringen gikk gjennom en

utpreget holdningsendring. Årene 1836–38 var den mest intensive perioden med aksjoner

mot pressen i Sverige i løpet av hele Karl Johans regjeringstid. Opptrappingen

sammenfalt med August von Hartmansdorffs inntreden i statsrådet som hoffkansler. Alle

aksjonene mot pressen kan ikke tilskrives han – Karl Johan spilte også en rolle som

pådriver – men Hartmansdorff bidro til intensiveringen.

Heller ikke de norske embetsmennene gikk kollektivt gjennom en tydelig

holdningsendring, i hvert fall ikke i en mer inkluderende retning. I møtet med

bondeopposisjonen i Norge på 1830-tallet ble embetsmennenes toleranse stilt på prøve.

Sentralt i tidens liberale ideologi sto en rekke kvalifikasjonskrav som måtte oppfylles for

at man var verdig til å utøve borgerlige friheter. Gjennom å stille krav til eiendom og

dannelse kunne embetsmennene ekskludere mesteparten av befolkningen fra

politikkutøvelse og deltagelse i offentlig debatt. Dannelsen som kvalifikasjonskrav ble

Nymark: Kampen om trykkefriheten

286

mer og mer vektlagt i møtet med de nye gruppene som lot sin røst bli hørt. Tilbake sto

embetsmennene selv, ikke bare som den statsbærende stand, men også den

meningsbærende.

Man kan ikke uten videre slutte at mindre kongelig innblanding betyr friere vilkår

for offentlige ytringer. En utspilt monark kan like gjerne blitt erstattet av en annen gruppe

som sørger for å undertykke det frie ord til fordel for seg selv. Slik ble det imidlertid ikke

i Norge, selv om embetsmennene tok over og enkelte var klare til å befeste sin gruppes

hegemoni. Bortfallet av en sterk vilje og betydelig makt som Karl Johans gjorde utvilsomt

at det ble lettere å være opposisjonell og kritisk til staten i Norge og Sverige. Gradvis ble

rommet for akseptable ytringer videt ut, både i juridisk forstand og med hensyn til hva

som var sosialt akseptabelt.

Det er ikke dermed sagt at ytringsklimaet etter 1840 bør betegnes som helt fritt. I

revolusjonsåret 1848 sto det norske embetsmannsregimet i senit, men gikk samtidig i

kraftig selvforsvar. Drevet av en revolusjonsfrykt som var helt typisk for både tidens

liberale og konservative, slo embetsmannsstaten bestemt ned den radikale

thranebevegelsen. Man beordret massearrestasjon av bevegelsens ledere. Domsprosessen

mot Marcus Thrane, inkludert Høyesteretts dom, har blitt omtalt som et justismord.1080

Samtidig hadde ikke Thranes mobilisering vært så effektiv uten pressen og uten de friere

vilkårene for offentlig debatt som de foregående generasjonene opposisjonelle hadde

kjempet gjennom. Mye hadde også endret seg på de ti årene siden bondestortinget i 1836-

37. Pressen var i en rivende utvikling, med lavere trykkekostnader, flere utgiversteder og

flere lesere. Den mer gjennomførte politiske organiseringen og mer omfattende

mobiliseringen på slutten av 1840-tallet kom også som en følge av at deler av det gamle

normsystemet hadde vært i oppløsning siden slutten av 1830-tallet. Idealet om

meningsbrytningen mellom uavhengige enkeltindivider og deres personlige

overbevisning ble stadig mer utfordret gjennom valgkamp i pressen og den forsiktige

fremveksten av organisasjonslivet.

8.5 Ytringsfrihet og sensur i et historisk perspektiv

Hva kan vi lære av å studere vilkårene for ytringsfrihet og sensur i et fortidig samfunn,

foruten de rent historiske innsiktene? Man skal være forsiktig med å trekke konklusjoner

1080 Ringvej 2014b.

Nymark: Kampen om trykkefriheten

287

om vår egen tid ut fra en fortidig utvikling der helt andre forutsetninger spilte inn. Men

drakampene i 1800-tallets offentlighet kan bidra med noen perspektiver.

 Ytringsfrihetens historie kan skrives som en kamp mellom undertrykkende

autoriteter og et frihetselskende folk, som en langsom fremadskriden mot dagens

demokratiske styresett. I en slik fortelling vil de statlige og religiøse myndighetene få

rollen som bakstreverske krefter som virket imot det store målet, mens befolkningen vil

bli presentert som forkjemperne for det gode. En slik fremstilling er altfor enkel. Et

regime med ambisjoner om kontroll over offentligheten, kan ikke gjennomføre sensuren

uten en viss grad av støtte i befolkningen. Gjennom historien har deltagere i

offentlighetens gang på gang fremmet krav om at staten må gripe inn mot enkelte ytringer,

enten det var fordi de truet stabiliteten, enigheten, den allmenne moral eller

enkeltpersoners følelser. I visse tilfeller er slike inngrep i friheten et nødvendig onde for

å unngå at enkeltpersoner eller grupper blir utestengt fra den offentlige samtalen som

ytringsfriheten skal muliggjøre. Når vi i dag forbyr trusler om vold og hatefulle ytringer

om noens etnisitet, religion, seksuelle legning eller funksjonshemming, er det blant annet

for å hindre en marginalisering som vil gjøre det vanskelig eller umulig for de angrepne

aktørene å utøve sin frihet og delta i politikken. Slike hensyn til mindretallet er begrunnet

på en helt annen måte enn tidligere tiders forsøk på å hindre ytringer, som i større grad

ble gjennomført for å verne om makten til en fyrste eller en elitegruppering.

Ønsket om kontroll eller dominans har preget de aktørene som tok over rollen som

offentighetens forvaltere etter at statlige autoriteter gradvis trakk seg tilbake. Den

offentlige samtale på 1800-tallets første halvdel var en eksklusiv sosial sfære, dominert

av et mindretall som krevde å bli hørt, og som forventet at de var de eneste som skulle bli

hørt. En rekke sosiale og økonomiske strukturer bidro til dette hegemoniet, som

befolkningens leseferdigheter og den for mange uoverkommelig høye prisen på

trykksaker. Men det lesende publikummet og den aktive deltagermassen ble også gjort

mindre av en liten elitegrupperings kvalifikasjonskrav og ønske om å holde samtalen

eksklusiv. De strenge normene, deriblant konsensustankegangen, sammen med en

selvsensur vi bare kan anta at var utbredt, sørget for at offentligheten også innholdsmessig

var begrenset.

Ved å identifisere slike eksklusjonsstrategier og –mekanismer, og få innsikt i

hvordan de fungerer, kan man kaste et nytt lys på hvordan maktpersoner og andre med

hegemonisk definisjonsmakt opptrer i vår samtid. Det kan gi oss mer sympati med

Nymark: Kampen om trykkefriheten

288

marginaliserte grupper som prøver å få sine hjertesaker på dagsorden, men som blir avfeid

med at de bedriver identitetspolitikk. Det kan gjøre det lettere å forstå hva som skjer når

diskusjon og kritikk blir møtt med fraser som «Jeg ville ikke sagt det på akkurat den

måten» eller «Det er ikke tiden for å snakke om dette nå» fremfor argumenter. Det kan

bidra til at vi skjønner at ytringsfrihetsorganisasjoner som Fritt ord og PEN har en viktig

rolle å spille også i land med tilsynelatende gode rammevilkår for offentlige ytringer.

En historisk innsikt i statlige autoriteters og elitegrupperingers innbitte innsats for

å beholde kontrollen over ordskiftet, kan hjelpe oss til å se det alltid vil finnes krefter som

ønsker å begrense andres mulighet til å ytre seg fritt. Kampen for ytringsfriheten er ikke

vunnet selv om statens innblanding i offentligheten er minimert.

Nymark: Kampen om trykkefriheten

289

Litteratur og kilder

Utrykte kilder

Postene er på overordnet nivå i arkivet. For mer detaljerte referanser, se de enkelte

fotnotene.

Bernadotteska familjarkiv, Stockholm

BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks

 202–204. Rapporter og brev fra Johan August Sandels til Karl Johan.

BFA, Karl XIV Johans arkiv, Norvège: brev och rapporter från och om Norge, boks

 209–218. Rapporter og brev fra Jonas Collett til Karl Johan.

BFA, Oscar I:s och Drottning Josefinas arkiv, boks 1. Brev fra Oscar til Karl Johan.

BFA, Oscar I:s och Drottning Josefinas arkiv, boks 40. Brev fra Karl Johan til Oscar.

Nasjonalbiblioteket, avdeling for privatarkiv

Nasjonalbiblioteket, Ms.4° 2980: VII. Brev fra Karl Johan til Jonas Collett.

Riksarkivet

RA/PA-0040/F/Ff/L0065/0011. Christian Holsts privatarkiv, «Curiosa, især fra 1821».

 Plakat med trusler mot Christian Magnus Falsen.

RA/S-1001/A/Ab. Statsrådssekretariatet. Kongelige resolusjoner.

RA/S-1001/A/Ad. Statsrådssekretariatet. Den norske regjerings forhandlingsprotokoll

 for avgjorte saker.

RA/S-1001/A/Ae. Statsrådssekretariatet. Den norske regjerings forhandlingsprotokoll

 for innstilte saker.

RA/S-1003/C/Ca. Statsrådsavdelingen i Stockholm. Det norske Statsraads Journal- og

 Hovedprotokollregister.

RA/S-1003/D/Da. Statsrådsavdelingen i Stockholm. Regjeringsinnstillinger.

RA/S-1003/D/Db. Statsrådsavdelingen i Stockholm. Regjeringsrapporter.

RA/S-1034/A. Justisdepartementet, Sekretariatet A. Referatprotokoller.

RA/S-1079/B. Finansdepartementet, Kontoret for postvesenet. Kopibøker.

RA/S-3445/A/Aa. Finansdepartementet. Referatprotokoller.

RA/S-3445/A/Ac. Finansdepartementet, Avdelingen for det indre. Referatprotokoller.

RA/S-3891/A. 3. departement for politisaker. Referatprotokoller.

Statsarkivet i Oslo

SAO/A-11543/F/Fd/L0010. Christiania byfogd, domsprotokoll, 22.11.1831–8.3.1836.

Trykte kilder og kildesamlinger

(Eventuelle fotnoteforkortelser i parentes)

Aall, Jacob 1859. Erindringer som Bidrag til Norges Historie fra 1800 til 1815. 2. utg.

 Christiania: Cappelen.

Adelsköld, Elise 1955. Karl XIV Johans brev till riksståthållaren J. A. Sandels 1818–

 1827. Stockholm: Norstedts.

Nymark: Kampen om trykkefriheten

290

Allum, Hans 1823. Et Lidet Offer paa Skrivefrihedens Alter, eller Den i sin Kreds

 bekjendte Trykkefrihedssag imod Klokkeren til Skouge, anlagt af den Norske

 Regjering den 5 October 1821 efter høieste Resolution: indeholdende

 Procedurer og Domme ved Underretten og Overbirkeretten m.v. Drammen: C.

 F. Rode.

[Anonym] 1823. Dom, afsagt ved Christiania Bythingsret den 18de Januar 1823 i

 Justitssagen mod suspenderet Regjerings- og Høiesterets-Advocat Jonas Anthon

 Hielm. Christiania: Chr. Grøndahl.

[Anonym] 1829a. Et ydmygt Forsvar for Hans Kongelige Majestæt Kongen af Sverrige

 og Norge, i Anledning af det falske Rygte om et Oprør i Christiania. Af det

 engelske Blad Cornwall gazette, Falmouth packet and Plymouth journal. No.

 1375, 7de November 1829. Christiania: J. Schiwe.

[Anonym] 1829b. Christiania Torv den 17de Mai 1829, eller Udtog af Mercurius’s

 Rapport. Trondhjem: T. A. Høeg.

Bentham, Jeremy 1821. Tactik eller Theorie, for raadslaaende Folkeforsamlingers

 Forretninger. Oversatt av Peter Flor. Christiania: H. A. Hielm.

Bjerregaard, Henrik Anker 1929. Blandede Digtninger. Første Deel. Christiania: H. T.

 Winther.

Bonnevie, Andreas 1817. Nogle nødvendige Ord i Anledning af Tidsskriftet Saga.

 Drammen: C. F. Rode.

Christiania Byes Formænd 1828. Undersøgelses-Commissionens Forhandlinger i

 Anledning det Forefaldne i Christiania offentlige Skuespilhuus den 4de

 November 1827. Christiania: Chr. Grøndahl og H. Gundersen.

Daae, Ludvig 1907. «Af Maurits Hansens Breve til C. N. Schwach 1820–1842».

 Historiske Samlinger 2: 355–469.

Falsen, Christian Magnus 1814. Hvad har Norge at haabe, hvad har det at frygte af en

 Forbindelse med Sverrig, og under hvilken Betingelse kan denne Forening ene

 være ønskelig? Et Par Ord til mine Landsmænd. Christiania: Chr. Grøndahl.

[Flor, Peter] 1820. Trykkefriheds-Action, eller beneficeret Sag, anlagt af Amtmand

 Collett imod Krigsraad Flor. Drammen: C. F. Rode.

Flor, Peter 1822. Findes der Trykkefrihed i Norge? Et Brev til min Ven Supplicanten.

 Drammen: [C. F. Rode].

Flor, Peter 1823. Bemærkninger over de paa det tredie ordentlige Storthing 1821

 fremsatte Constitutions-Forslag. Drammen: C. F. Rode.

Fougstad, Carl 1834. Det Norske Storthing i 1833. Christiania: Johan Dahl.

Heiberg, Peter Andreas 1817. Nogle Betragtninger over National-Repræsentationen

 under en konstitutionel monarkisk Regjering. Fornemmelig med Hensyn til

 Kongeriget Norge. Christiansand: O. P. Moe.

Heiberg, Peter Andreas 1821. Om Adel i Norge: foranlediget ved de foregaaende

 Storthings Beslutninger om denne Gjenstand. Christiania: Chr. Grøndahl.

Hielm, Jonas Anton 1827. Til Storthinget angaaende min retlige Stilling som

 Regjeringsadvokat. Christiania: Thorkild Borg.

Hoel, Jacob 1927. Fra den gamle bonde-opposisjon: Brev og innlegg fra stortingene

 1818, 1821, 1822 og 1833. Utgitt av Halvdan Koht. Oslo: Grøndahl.

Holst, Poul Christian 1876. Poul Christian Holsts efterladte Optegnelser om sit Liv og

 sin Samtid. Christiania: Malling.

Høyesterett, offentlighet og ytringsfrihet – de hemmelige voteringsprotokollene.

 Transkribert for forskningsprosjektet «Offentlighet og ytringsfrihet i Norden,

 1815–1900». (Høyesteretts voteringsprotokoll, [etternavn på tiltalte] [årstall]).

Nymark: Kampen om trykkefriheten

291

Kant, Immanuel 2003. «Besvarelse av spørsmålet: Hva er opplysning», i Johan Georg

 Hamann, Opplysning og Kors. Oversatt av Øystein Skar. Oslo: Aschehoug.

Lindbæk, Sofie Aubert 1935. Karl Johans brev till riksståthållaren Mörner. Stockholm:

 Norstedt.

Lindbæk, Sofie Aubert og Reidar Omang 1938. Stattholder Carl Mörners brev til Carl

 Johan 1816–1818. Oslo: Jacob Dybwad.
Motzfeldt, Peter 1888. Breve og Optegnelser af Peter Motzfeldt. Utgitt av Ketil

 Motzfeldt. København: Gyldendal.

Møller, Hans 1829. Hvilken af 17de Mai eller 4de November 1814 er Dagen hvorpaa

 Norges nugjeldende Grundlov blev given, og hvilken af disse bør vi, om enten af

 dem skal feires, at feire som Nationalfest i Landet? En historisk, juridisk

 Undersøgelse. Christiania: Johan Krohn.

Neergaard, John 1830. En Odelsmands Tanker om Norges nærværende Forfatning

 tilligemed en Samtale indeholdende Veiledning for Bønder til en rigtigere

 Fremgangsmaade ved Udkaarelse af Valgmænd og Repræsentanter. Christiania:

 Johan Krohn.

Pavels, Claus 1867. Claus Pavels's Dagbogs-Optegnelser 1815–1816. Christiania:

 Cappelen

Pavels, Claus 1904. Claus Pavels’s Dagbøger for Aarene 1817–1822. Bd. 2.

 Christiania: Grøndahl.

Peterson, Matthias Conrad 1823a. Justitsaction mod Matthias Conrad Peterson i

 Trondhjem. Med Alt, hvad som i Sagen er passeret for Retterne. Drammen: C. F.

 Rode.

Peterson, Matthias Conrad 1823b. Bemærkninger over adskillige, paa det ordentlige

 Storthing i Aaret 1821 fremsatte, Constitutions-Forslag, der ere udsatte til

 Afgjørelse paa det ordentlige Storthing som skal holdes i Aaret 1824. Drammen:

 C. F. Rode.

Rode, Carl Ferdinand 1822. Procedure og Domme udi trende Processer eller

 Trykkefriheds-Actioner i Anledning af tvende Indrykkelser i Drammens Tidende

 No. 69 for 1821. Drammen: C. F. Rode.

Roosen, Carl Bonaparte 1829. Betragtninger i Anledning af Normændenes Fokefest:

 Den 17de May. Christiania: Jacob Lehmanns Enke.

Rousseau, Jean-Jacques 2001. Om samfunnspakten eller Statens grunnsetninger.

 Oversatt av Haakon Hofgaard Halvorsen. Oslo: De norske Bokklubbene.

Schiwe, Jørgen. Konsten at drive Ræve ud af Huuse. Et Priisskrivt. Christiania: J.

 Schiwe.

Schlegel, Johan Frederik Vilhelm 1821. Forsøg paa at bestemme Grændseskillet

 imellem Trykkefrihed og Trykkefrækhed: Helliget alle Frihedens sande Venner.

 Christiania: Jacob Lehmann.

Sivertson, Sylvester 1835. For Statsborgere mod «Statsborgeren». Christiania: Johan

 Dahl.

Soelvold, Peder Pedersen 1832. Nogle Ord om Storthingsvalg, for Lægmanden.

 Christiania: Det Lundhske Bogtrykkeri.

Stang, Frederik 1833. Systematisk Fremstilling af Kongeriget Norges constitutionelle

 eller grundlovsbestemte Ret. Christiania: P. J. Hoppe.

Steenbuch, Henrik 1815. Bemærkninger over Norges Grundlov af 4de November 1814.

 Trondhjem: A. Steen

Steenbuch, Henrik 1823. Kritiske Bemærkninger over Præmisserne til den ved

 Christiania Bythingsret under 18de Januar dette Aar afsagte Dom i Justitssagen

Nymark: Kampen om trykkefriheten

292

 mod Regjerings- og Høiesterets-Advokat Hielm. Christiania: Wulfbergske

 Bogtrykkerie.

Storthings-Efterretninger 1814–1833, udgivne efter offentlig Foranstaltning, bd. 2

 (1821–1827), ved P. Birch-Reichenwald, J.H. Cappelen, Siegwart Petersen og

 J.A. Weisser. Christiania: 1878. (St.eft. [årstall]).

Stortingsforhandlinger, 1818–1837. (St.forh. [årstall og dato])

Wessel-Berg, Fr. Aug. 1843. Kongelige Rescripter, Resolutioner og Collegial-Breve for

 Norge i Tidsrummet 1660–1813. Tredie Bind. 1781–1796. Christiania:

 Cappelen.

Vogt, Jøgen Herman 1871. Jørgen Herman Vogts Optegnelser om sit Liv og sin

 Embedsvirksomhed 1784–1846. Christiania: P. T. Malling.

Welhaven, Johan Sebastian 1991: Samlede verker III: Prosa. Oslo: Universitetsforlaget

Wolff, Joh. U. 1935. «Brevveksling mellem S. O. Wolff og N. M. Aalholm i årene

 1832–59». Edda. Nordisk tidsskrift for litteraturforskning, bd. 35: 257–304,

 379–432, 560–576.

Aviser og tidsskrifter

For de enkelte utgavene, se fotnotene.

Den Norske Retstidende, 1837

Den Norske Rigstidende, 1818–1837

Departements-tidende, 1834

Det Norske Nationalblad, 1815–1821

Drammens Tidende, 1821–1832

Folkevennen, 1829

Morgenbladet, 1826–1835

Patroullen/Patrouillen, 1824.

Statsborgeren, 1831–1835

Trondhjems borgerlige Realskoles alene privilegerede Adressecontoirs-Efterretninger,

 1826–1829

Rettskilder

Forordning av 27. september 1799 (Trykkefrihedsforordningen).

Grunnloven av 4. november 1814.

Kong Christian Vs Norske Lov, 1687.

Valgloven av 24. juni 1828

Litteratur

Adamson, Rolf 2014. Reformivriga tidningar och svårflörtad överhet:

 Stockholmspressen och den högre förvaltningen under 1820-talet. Stockholm:

 Kungl. Vitterhets Historie och Antikvitets Akademien

Almond, Gabriel og Sidney Verba 1963. The Civic Culture: Political Attitudes and

 Democracy in Five Nations. Princeton: Princeton University Press.

Alsvik, Otlu 1952. Bokhandelen i Drammen gjennom tre hundre år. Drammen: Lyche.

Althusser, Louis 1971.«Ideology and Ideological State Apparatuses (Notes towards an

 Investgation)», i Lenin and Philosophy and Other Essays. Oversatt av Ben

 Brewster. New York: Monthly Review Press.

Nymark: Kampen om trykkefriheten

293

Austnes, Martin. Kampen om banken: Et historisk perspektiv på utformingen av det nye

 Norges bank- og pengevesen ca. 1814–1816. Oslo: Norges Bank.

Baker, Keith Michael (red.) 1987. The Political Culture of the Old Regime, bd. 1 av

 The French Revolution and the Creation of Modern Political Culture. Oxford:

 Pergamon Press.

Baker, Nicholas Scott 2013. Fruit of Liberty: Political Culture in the Florentine

 Renaissance 1480–1550. Cambridge/London: Harvard University Press.

Barton, Sir Dunbar Plunket 1930. The Amazing Career of Bernadotte, 1763–1844.

 Boston/New York: Houghton Mifflin Company.

Bastiansen, Henrik G. og Hans Fredrik Dahl 2008. Norsk mediehistorie. 2. utg. Oslo:

 Universitetsforlaget.

Bergsgård, Arne 1932a. Ole Gabriel Ueland og bondepolitikken. 1. Oslo: Aschehoug.

Bergsgård, Arne 1932b. Ole Gabriel Ueland og bondepolitikken. 2. Oslo: Aschehoug.

Bergsgård, Arne 1933. «Venstre frå 80-åra til 1905», i Jacob S. Worm-Müller, Arne

 Bergsgård og Bernt A. Nissen, Venstre i Norge. Oslo: Norli.

Bergsgård, Arne 1943. Grunnlova, bd. 1 av Året 1814. Oslo: Aschehoug.

Bergsgård, Arne 1958. Frå 17. mai til 9. april: Norsk historie 1814–1940. Oslo:

 Samlaget.

Bjerkås, Trond 2019. «En ensom radikaler: Hans Barliens visjon om folkestyre».

 Historisk tidsskrift, 98 (4): 323–339.

Bjerkås, Trond og Knut Dørum 2017. Eneveldet før undergangen: Politisk kultur i

 Norge 1660–1814. Oslo: Scandiavian Academic Press.

Björne, Lars 2018. Yttrandefriheten i Norden 1815–1914. Oslo: Akademisk publisering.

Blandhol, Sverre 2014. «Kritikkens forutsetning: Kampen om trykkefriheten 1797–

 1801», i Eivind Tjønneland (red.), Kritikk før 1814: 1700-tallets politiske og

 litterære offentlighet. Oslo: Dreyer.

Boberg, Stig 1989. Carl XIV Johan och tryckfriheten 1810–1844. Göteborg: S. Boberg.

Bolstad, Gunnar 2015. Nordens napolitanere: Stortingets kamp med kongen i 1821.

 Oslo: Munkedammen forlag.

Bourdieu, Pierre 1991. «Censorship and the Imposition of Form», i Pierre Bourdieu og

 John B. Thompson (red.), Language and Symbolic Power. Oversatt av Gino

 Raymond og Matthew Adamson. Oxford: Polity Press.

Broers, Michael 1996. Europe after Napoleon: Revolution, reaction and romanticism,

 1814–1848. Manchester: Manchester University Press.

Bruhns, Svend 1995. «Publiceringscensur eller censurens geninførelse i Danmark med

 Trykkefrihedsforordningen af 1799». Historisk tidsskrift, 74 (1): 57–64.

Bunn, Matthew 2014. Censors, Intellectuals, and German Civil Society, 1815–1848.

 Avhandling for graden Ph.D., University of Texas.

Bunn, Mattew 2015. «Reimagining Repression: New Censorship Theory and After».

 History and Theory, 54 (1): 25–44.

Byrkjeland, Martin og Aage Engesæter (red.) 1989. Kvar i sin dal…? Komparasjon som

 metode i lokalhistoriske studier. Trondheim: Tapir.

Carlsson, Sten 1968. «Liberalt genombrott», i Sten Carlsson og Jerker Rosén (red.),

 Karl Johanstiden och den borgerliga liberalismen 1809–1865, bd. 8 av Den

 svenska historien. Stockholm: Bonniers.

Clarke, Bob 2004. From Grub Street to Fleet Street: An Illustrated History of English

 Newspapers to 1899. Aldershot: Ashgate.

Corin, Carl-Fredrik 1989. «Carl Mörner», i Svenskt biografisk lexikon, hentet 20.8.2019

 fra https://sok.riksarkivet.se/sbl/artikel/8706

https://sok.riksarkivet.se/sbl/artikel/8706

Nymark: Kampen om trykkefriheten

294

Dahl, Ottar 1990. Norsk historieforskning i det 19. og 20. århundre. 4. utg. Oslo:

 Universitetsforlaget.

Davidsen, Øyvin 1950. Matthias Conrad Peterson: En forgrunnsskikkelse i

 konstitusjonskampen og i den norske presses historie. Oslo: Cammermeyer.

Darnton, Robert 1982. The Literary Underground of the Old Regime. Cambridge og

 London: Harvard University Press.

Darnton, Robert 2014. Censors at Work: How States Shaped Litterature. New York: W.

 W. Norton & Company.

Donovan, James M. 2010. Juries and the Transformation of Criminal Justice in France

 in the Nineteenth & Twentieth Centuries. Chapel Hill: The University of North

 Carolina Press.

Dørum, Knut 2013. «Et oppgjør med eneveldet og standssamfunnet - dannelsen av en

 folkelig offentlighet i norske bygder 1814–1850». Historisk Tidsskrift, 92 (1):

 63-89.

Dørum, Knut 2016. Frå undersått til medborgar: Styreform og politisk kultur i Noreg

 1660 til 1884. Oslo: Samlaget.

Eatwell, Roger 1997. «Introduction: The Importance of the Political Culture Approach»,

 i Roger Eatwell (red.), European Political Culture. London: Routledge.

Edgren, Henrik 2005. Publicitet för medborgsmannavett: Det nationelt svenska i

 Stockholmstidningar 1810–1831. Avhandling for graden Ph.D. Uppsala

 Universitet, Uppsala

Eide, Martin (red.) 2010. En samfunnsmakt blir til 1660–1880, bd. 1 i Hans Fredrik

 Dahl (red.), Norsk presses historie: 1–4 (1660–2010). Oslo: Universitetsforlaget.

Ekedahl, Nils (red.) 2010. En dynasti blir till: Medier, myter och makt kring Karl XIV

 Johan och familjen Bernadotte. Stockholm: Norstedts

Eley, Geoff 1992. «Nations, Publics, and Political Cultures: Placing Habermas in the

 Nineteenth Century», i Craig Calhoun (red.), Habermas and the Public Sphere.

 Cambridge, Massachusetts og London: The MIT press.

Engelsåstrø, Ingunn 1999. «… at virke til Udbredelse af Grundlovens Aand…»:

 Folkevennen og Thrønderen – To opposisjonsaviser i Trondhjem rundt 1830.

 Hovedoppgave i historie, Norges teknisk-naturvitenskapelige universitet.

Ertresvaag, Egil 1982. Et bysamfunn i utvikling, bd. 3 av Bergen bys historie. Bergen:

 Universitetsforlaget.

Evju, Håkon 2010. «Frihet som problem i dansk-norske tidsskrifter, 1784–1799», i

 Hilde Sandvik (red.), Demokratisk teori og historisk praksis: Forutsetninger for

 folkestyre 1750–1850. Oslo: Scandinavian Academic Press.

Evju, Håkon 2013. «J.F.W. Schlegel og 1790-tallets debatt om eneveldets legitimitet»,

 Ola Mestad (red.), Frihetens forskole: Professor Schlegel og eidsvollsmennenes

 læretid i København. Oslo: Pax.

Evju, Håkon 2015. «En klassisk republikaner i det tidlige 1800-tallets Norge: Christian

 Magnus Falsen og ‘Norges Odelsret, med Hensyn paa Rigets Constitution’», i

 Odd Arvid Storsveen (red.), Smak av frihet: 1814 Grunnloven. Historisk

 virkning og sosial forankring. Oslo: Scandiavian Academic Press.

Ferstad, Per Erik 1956. Krigsråd Pierre Poumeau Flors politiske innsats inntil 1824.

 Hovedoppgave i historie, Universitetet i Oslo.

Fet, Jostein 1995. Lesande bønder: Litterær kultur i norske allmugesamfunn før 1840.

 Oslo: Universitetsforlaget.

Fet, Jostein 2003. Skrivande bønder: Skriftkultur på Nord-Vestlandet 1600–1850. Oslo:

 Samlaget.

Nymark: Kampen om trykkefriheten

295

Fet, Jostein 2009: «Sivert Aarflot». Norsk biografisk leksikon. Hentet 10.5.2018 fra

 https://nbl.snl.no/Sivert_Aarflot

Fladby, Rolf, Steinar Imsen og Harald Winge (red.) 1981. Norsk historisk leksikon:

 Næringsliv, rettsvesen, administrasjon, mynt, mål og vekt, militære forhold,

 byggeskikk m. m.: 1500–1850. 2. utg. Oslo: Cappelen.

Forfang, Åsmund 2019. «Ein Nes-bonde æreskjeller ein generalmajor: Vilkåra for

 trykkefridommen i dei første åra etter 1814». Heimen 56 (4): 249–263.

Forfang, Åsmund [2020]. Trykkefridommens første tiår 1814–1842. Upublisert

 manuskript, planlagt utgitt på Universitetsforlaget.

Formisano, Ronald P. 2001. «The Concept of Political Culture». Journal of

 Interdisciplinary History, 31 (3): 393–426.

Forrest, Alan 2004. «Propaganda and the Legitimation of Power in Napoleonic France».

 French History, 18 (4): 426–445.

Foucault, Michel 1990. The History of Sexuality. Volume 1: An Introduction. Oversatt

 av Robert Hurley. London: Penguin.

Foucault, Michel 1991. Discipline & Punish: The Birth of the Prison. Oversatt av Alan

 Sheridan. London: Penguin.

Freshwater, Helen 2004. «Towards a Redefinition of Censorship», i Beate Müller (red.),

 Censorship & Cultural Regulation in the Modern Age. New York: Rodopi.

Frydenlund, Bård 2015. «Opposisjon eller samfunnsstøtte? Borgerskap og

 kjøpmannsstand som politiske aktører etter 1814», i Odd Arvid Storsveen,

 Amund Pedersen og Bård Frydenlund (red.), Smak av frihet: 1814-grunnloven.

 Historisk virkning og sosial forankring. Oslo: Scandinavian Academic Press.

Frydenlund, Bård 2019. «Southern Influences on Nordic Political Culture: Bernadotte

 as King of Norway and Sweden», i Michael Broers og Ambrogio A. Caiani

 (red.), A History of the European Restorations. London: Bloomsbury.

Gabriel, Elun T. 2014. Assassins & Conspirators: Anarchism, Socialism and Political

 Culture in Imperial Germany. DeKalb: Northern Illinois University Press.

Geertz, Clifford 1973. «Thick Description: Toward an Interpretive Theory of Culture», i

 The Interpretation of Cultures. New York: Basic Books.

Gilje, Nils 2006. «Fenomenologi, konstruktivisme og kulturforskning. En

 vitenskapsteoretisk diskusjon». Tidsskrift for kulturforskning, 5 (1): 5–22.

Giverholt, Helge 1984. Norsk dagspresse i emning 1807–1815. Fredrikstad: Institutt for

 journalistikk.

Glenthøj, Rasmus 2012. Skilsmissen. Dansk og norsk identitet før og efter 1814.

 Odense: Syddansk Universitetsforlag.

Glenthøj, Rasmus 2013. «Enevælde under afvikling: Schlegel og tidens skiftende

 opfattelse af kongemagt og konstitution», i Ola Mestad (red.), Frihetens

 forskole: Professor Schlegel og eidsvollsmennenes læretid i København. Oslo:

 Pax.

Glenthøj, Rasmus og Morten Nordhagen Ottosen 2014. 1814: Krig, nederlag, frihet:

 Danmark-Norge under Napoleonskrigene. Oslo: Spartacus.

Gramsci, Antonio og David Forgacs (red.) 2000. The Antonio Gramsci Reader: Selected

 Writings 1916–1935. New York: New York University Press.

Gulbransen, Olav og Johan Hoffmann 1984. Juridisk leksikon. 6. utg. Oslo:

 Kunnskapsforlaget.

Habermas, Jürgen 1989. The Structural Transformation of the Public Sphere: An

 Inquiry into a Category of Bourgeois Society. Oversatt av Thomas Burger.

 Cambridge: Polity.

https://nbl.snl.no/Sivert_Aarflot

Nymark: Kampen om trykkefriheten

296

Hammarlund, Bo 2017. Den aristokratiske rebellen: Magnus Jacob Crusenstolpe i

 1800-talets offentlighet. Stockholm: Dialogos.

Hauge, Yngvar 1963. Morgenbladets historie 1819–1854. Oslo: Morgenbladets forlag.

Hemstad, Ruth 2014. Propagandakrig: Kampen om Norge i Norden og Europa 1812–

 1814. Oslo: Novus.

Hemstad, Ruth og Dag Michalsen (red.) 2019. Frie ord i Norden? Offentlighet,

 ytringsfrihet og medborgerskap 1814–1914. Oslo: Pax.

Hoem, Edvard 2007. Faderen: Peder Bjørnson forsvarer seg: eit mannsportrett frå det

 19. hundreåret. Oslo: Oktober.

Holm, Edvard 1888/1975. Den offentlige Mening og Statsmagten i den dansk-norske

 Stat i slutningen af det 18de Aarhundrede (1784–1799). København: Selskabet

 for udgivelse af kilder til dansk historie.

Holmøyvik, Eirik 2013, «Maktfordeling under eineveldet – J.F.W. Schlegel og

 Eidsvollgrunnlova», i Ola Mestad (red.), Frihetens forskole: Professor Schlegel

 og eidsvollsmennenes læretid i København. Oslo: Pax.

Holquist, Michael 1994. «Introduction: Corrupt Originals: The Paradox of Censorship».

 PMLA, 109 (1): 14–25.

Hommerstad, Marthe 2012. Politiske bønder: Bondepolitikk og Stortinget 1815–1837.

 Avhandling for graden Ph.D. Det humanistiske fakultet, IAKH, Universitetet i

 Oslo.

Hommerstad, Marthe 2013. «’Politisk kultur’ og politiske omveltninger i tidlig nytid».

 Hentet 5.4.2016 fra http://www.historieblogg.no/?p=928.

Hommerstad, Marthe 2014. Politiske bønder: Bondestrategene og kampen for

 demokratiet 1814–1837. Oslo: Scandinavian Academic Press.

Hommerstad, Marthe 2015a. Christian Magnus Falsen: Stridsmannen. Oslo: Cappelen

 Damm.

Hommerstad, Marthe 2015b. «Det Norske Nationalblad: Politisk debatt mellom den

 dannede elite og bøndene rundt 1814». Pressehistorisk tidsskrift, 23.

Hommerstad, Marthe 2015c. «‘de stridende Partier, [om] jeg maa bruge det Udtryk’ –

 Politisk integrasjon og bøndenes partipolitikk etter 1814», i Odd Arvid

 Storsveen, Amund Pedersen og Bård Frydenlund (red.), Smak av frihet: 1814-

 grunnloven. Historisk virkning og sosial forankring. Oslo: Scandinavian

 Academic Press.

Hommerstad, Marthe 2019. «Den dømmende offentlighet: Striden om offentlig votering

 i Høyesterett», i Ruth Hemstad og Dag Michalsen (red.), Frie ord i Norden?

 Offentlighet, ytringsfrihet og medborgerskap 1814–1914. Oslo: Pax.

Horstbøll, Henrik 2010. «Anonymiteten, trykkefriheden og forfatterrollens forandring i

 1700-tallets Danmark». Lychnos: Årsbok för idé- og lærdomshistoria, 2010:

 147–161.

Hostettler, John 2004. Criminal Jury Old and New: Jury Power from Early Times to the

 Present Day. Winchester: Waterside Press.

Hundstad, Dag 2013. Komparasjon i historieforskning – metodiske og teoretiske

 utfordringer. Prøveforelesning for PhD-graden i historie, Universitet i Bergen.

Hunt, Lynn 1984. Politics, Culture, and Class in the French Revolution. Los Angeles:

 University of California Press.

Hyvik, Jens Johan 2002. «‘…en Forbrydelse mod Nationen’: Tidsskriftet Saga (1816–

 20), et nasjonalt dannelsesprosjekt som mislyktes. Historisk tidsskrift 81 (1): 55–

 81.

Hyvik, Jens Johan 2016. Tokulturlæra i norsk historie. Oslo: Samlaget.

http://www.historieblogg.no/?p=928

Nymark: Kampen om trykkefriheten

297

Høeg, Tom Arbo 1973. Norske aviser 1763–1969: En bibliografi. Oslo:

 Universitetsbiblioteket i Oslo.

Höjer, Torvald T:son 1943. Kronprinstiden, bd. 2 av Karl XIV Johan. Stockholm: P. A.

 Norstedt.

Höjer, Torvald T:son 1960. Konungatiden, bd. 3 av Karl XIV Johan. Stockholm: P. A.

 Norstedt.

Høverstad, Torstein 1930. Frå einevelde til folkestyre 1814–1842, bd. 2 av Norsk

 skulesoga. Oslo: Steenske forlag.

Ihalainen, Pasi og Karin Sennefelt 2011. «General Introduction», i Pasi Ihalainen, et al.

 (red.), Scandinavia in the Age of Revolution: Nordic Political Cultures, 1740–

 1820. Farnham: Ashgate.

Jacobsen, Gunnar 1983. Norske boktrykkere og trykkerier gjennom fire århundrer

 1640–1940. Oslo: Den norske boktrykkerforening.

Jakobsen, Jesper 2017. Uanstændige, utilladelige og unyttige skrifter: En undersøgelse

 af censuren i praksis 1746–1773. Avhandling for graden Ph.D. Københavns

 Universitet, København

Jakobsen, Kjetil 2016. Etter Charlie Hebdo: Ytringsfrihetens krise i historisk lys. Oslo:

 Forlaget Press.

Johannessen, Finn Erhard 1997. Alltid underveis: postverkets historie gjennom 350 år:

 1647–1920, bd. 1 av Alltid underveis: postverkets historie gjennom 350 år.

 Oslo: Posten.

Johansen, Anders 2017. «1814–1840: Landets beste menn», i Jostein Gripsrud (red.),

 Allmenningen: Historien om norsk offentlighet. Oslo: Universitetsforlaget.

Johansen, Anders 2019. Komme til orde: Politisk kommunikasjon 1814–1913. Oslo:

 Universitetsforlaget.

Johansson, Sonja Serina Finstad 2009. «til Christiania for at søge Forlindring i de store

 Tyngsler»: Bondetogene på Østlandet og bøndenes motstand mot

 skattepolitikken i 1818. Masteroppgave i historie, Universitetet i Oslo.

Johnsen, Arne Odd 1962. Den store veksttid 1814–ca. 1900, bd. 4 av Kristiansunds

 historie. Kristiansund: Kristiansund kommune.

Jørgensen, Harald 1944. Trykkefrihedsspørgsmaalet i Danmark 1799–1848: Et bidrag

 til en karakteristik af den danske enevælde i Frederik VI’s og Christian VIII’s

 tid. København: Ejnar Munksgaard.

Kaartvedt, Alf 1967. «Grupperinger og politikk 1814–1869», i Leif Mjeldheim (red.),

 Norsk historie 1814–1905: artikler og utdrag. Oslo: Universitetsforlaget.

Kaartvedt, Alf 1995. «1814–1905. Unionen med Sverige», i Narve Bjørgo, Øystein

 Rian og Alf Kaartvedt, Selvstendighet og union: Fra middelalderen til 1905, bd

 1. av Norsk utenrikspolitikks historie. Oslo: Universitetsforlaget.

Kihlberg, Leif 1968. Lars Hierta i helfigur. Stockholm: Bonniers.

Kjeldstadli, Knut 1988. «Nytten av å sammenlikne». Tidsskrift for samfunnsforsking,

 29: 35–448.

Koht, Halvdan 1914. «Frihetsgjerningen paa Eidsvold», i Carl W. Schnitler, Halvdan

 Koht, Harry Fett og Albert Lange, Eidsvold 1814. Kristiania: Cappelen.

Koht, Halvdan 1929a. «Pierre Pomeau (Peter) Flor», i Norsk biografisk leksikon, bd. 4.

 Oslo: Aschehoug.

Koht, Halvdan 1929b. «Jonas Collett», i Norsk biografisk leksikon, bd. 3. Oslo:

 Aschehoug.

Koht, Halvdan 1940. «Peter Motzfeldt», i Norsk biografisk leksikon, bd. 9. Oslo:

 Aschehoug.

Koht, Halvdan 1950. «Trugsmålet mot Noreg i 1821». Historisk tidsskrift, 35: 274–352.

Nymark: Kampen om trykkefriheten

298

Kolsrud, Ole 2001. Maktens korridorer: Regjeringskontorene 1814–1940. Oslo:

 Universitetsforlaget.

Krefting, Ellen, Aina Nøding og Mona Ringvej 2014. En pokkers skrivesyge. 1700-

 tallets dansk-norske tidsskrifter mellom sensur og ytringsfrihet. Oslo:

 Scandinavian Academic Press.

Krefting, Ellen, Aina Nøding og Mona Ringvej (red.) 2015. Eighteenth-Century

 Periodicals as Agents of Change: Perspectives on Northern Enlightenment.

 Leiden: Brill.

Kristiansen, Oskar 1926. Samfærsel i Norge: 1814–1830. Oslo: Cammermeyer.

Krogh, Thomas 2010. «Republikanerne». Historisk tidsskrift, 89 (02): 161–182.

Kyle, Chris R. 2012. Theater of State: Parliament and Political Culture in Early Stuart

 England. Stanford: Stanford University Press.

Laache, Rolv 1927. Henrik Wergeland og hans strid med prokurator Praëm: Aktmessig

 fremstillet, for det meste efter utrykte documenter, bd. 1. Oslo: Dybwad.

Laache, Rolv 1941. Nordmenn og svensker efter 1814: Spredte trekk som bidrag til

 unionens historie. Oslo: Aschehoug.

Langeland, Nils Rune 2005. 1814–1905, bd. 1 av Siste ord: Høgsterett i norsk historie

 1814–1965. Oslo: Cappelen.

Larsen, Øyvind (red.) 1996. Norges Leger, bd. 3. Oslo: Den norske lægeforening.

Laursen, John Christian 2005. «Censorship in the Nordic Countries, ca. 1750–1890:

 Transformations in Law, Theory, and Practice». Journal of Modern European

 History, 2005 (1): 100–117.

Levinger, Matthew 2000. Enlightened Nationalism: The Transformation of Prussian

 Political Culture, 1806–1848. Oxford: Oxford University Press.

Lindbæk, Sofie Aubert 1934. «P. A. Heiberg og Norge». Edda. Nordisk tidsskrift for

 litteraturforskning, bd. 34: 87–104.

Maliks, Jakob Mattias 2011. Vilkår for offentlighet: Sensur, økonomi og transformasjon

 av det offentlige rom i Danmark-Norge 1730–1770. Avhandling for graden

 Ph.D., NTNU.

Mchangama, Jacob og Frederik Stjernfelt 2016. Men: Ytringsfrihedens historie i

 Danmark. København: Gyldendal.

McLaren, Anne. 1999. Political Culture in the Reign of Elizabeth I: Queen and

 Commonwealth 1558–1585. Cambridge: Cambridge University Press.

Melve, Leidulf 2009. «Komparativ historie: ei utfordring for historiefaget?». Historisk

 Tidsskrift, 88 (1): 61–80.

Melton, James van Horn 2001. The Rise of the Public in Enlightenment Europe. New

 York: Cambridge University Press

Mestad, Ola 2008. «Krig, politikk og veddemål på Stortinget». Lov og rett, 47 (1): 33–

 44.

Mestad, Ola (red.) 2013. Frihetens forskole: Professor Schlegel og eidsvollsmennenes

 læretid i København. Oslo: Pax.

Mestad, Ola 2014. «Suvereniteten tilbakegitt det norske folk ved Kieltraktaten. Det

 oversedde natur- og statsrettsgrunnlaget for norsk sjølvstende og grunnlov i

 1814». Historisk tidsskrift, 93 (1): 35–65.

Michalsen, Dag 2010. «‘Grændseskillet imellem Trykkefrihed og Trykkefrækhed’ –

 Johan Frederik Wilhelm Schlegel, Astrea og trykkefrihetens grenser», i Hilde

 Sandvik (red.), Demokratisk teori og historisk praksis: Forutsetninger for

 folkestyre 1750–1850. Oslo: Scandinavian Academic Press.

Nymark: Kampen om trykkefriheten

299

Michalsen, Dag 2013. «J.F.W. Schlegel og samfunnets konstitusjonalisering, 1797–

 1799», i Ola Mestad (red.), Frihetens forskole: Professor Schlegel og

 eidsvollsmennenes læretid i København. Oslo: Pax.

Michalsen, Dag 2014. «The Norwegian Constitution of 1814 between European

 Restoration and Liberal Nationalism», i Kelly L. Grotke og Markus J. Prutsch

 (red.), Constitutionalism, Legitimacy, and Power: Nineteenth-Century

 Experiences. Oxford: Oxford University Press.

Müller, Beate 2004. «Censorship and Cultural Regulation: Mapping the Territory», i

 Beate Müller (red.) Censorship & Cultural Regulation in the Modern Age. New

 York: Rodopi.

Müller, Frank Lorenz 2011. Our Fritz: Emperor Frederick III and the Political Culture

 of Imperial Germany. Cambridge/London: Harvard University Press.

Munch, Johan Storm 1965. Jonas Anton Hielm, redaktør med politiske interesser:

 Hielm som redaktør i «Almindeligt Norsk Maanedskrivt», og forholdet mellom

 Sverige og Norge slik Hielm ser det i skriftet. Hovedoppgave i historie,

 Universitetet i Oslo.

Munthe, Wilhelm 1907. «Statsborgeren» og Peder Soelvold: et bidrag til den norske

 presses historie. Kristiania: Det Mallingske Bogtrykkeri.

Myhrvold, Jul 1949. «Morgenbladet» og bondeopposisjonen 1838–1857. Oslo: Tanum.

Mykland, Knut 1964. «Grunnlovens far og kongemaktens forsvarer». Samtiden, 73:

 276–291.

Mykland, Knut 1996. Fra Søgaden til Strandgaten: 1807–1880, bd. 3 av Jørn Sandnes

 (red.), Trondheims historie 997–1997. Oslo: Universitetsforlaget.

Mæland, Henry John 1986. Ærekrenkelser. Bergen: Universitetsforlaget.

Neely, Mark E. 2005. Boundaries of American Political Culture in the Civil War Era.

 Chapel Hill: The University of North Carolina Press.

Nielsen, Jens Petter (red.) 2014. Russland kommer nærmere: Norge og Russland 1814–

 1917. Oslo: Pax.

Nielsen, Yngvar 1869. Bidrag til Norges og Sveriges Historie 1812–1816. Christiania:

 P. F. Steensballe.

Nielsen, Yngvar 1873. Grev Sandels’s statholderskab 1818–1827. Kristiania: Malling.

Nielsen, Yngvar 1882. Norges Historie efter 1814: 1815–1822, bd. 1 av Norges

 Historie efter 1814. Kristiania: Selskabet for Folkeopplysningens Fremme.

Nielsen, Yngvar 1887. Norges Historie efter 1814: 1823–1830, bd. 2 av Norges

 Historie efter 1814. Kristiania: Selskabet for Folkeopplysningens Fremme.

Nielsen, Yngvar 1902. Lensgreve Johan Caspar Herman Wedel Jarlsberg 1815–1840,

 bd. 3 av Lensgreve Johan Caspar Herman Wedel Jarlsberg: Amtmand, Medlem

 af Rigsforsamlingen paa Eidsvold, Statsraad, Stortingsmand, Statholder og

 Prokansler ved Det Kgl. Fredriks Universitet: 1779–1840. Christiania: W. C.

 Fabritius & Sønner.

Nilsen, Håvard Friis 2014. «Den politiske frihetens glemte historie», i Håvard Friis

 Nilsen og Helge Jordheim (red.), Politisk frihet. Oslo: Res Publica.

Nilsen, Håvard Friis 2019. «Republican Monarchy: The Neo-Roman Concept of Liberty

 and the Norwegian Constitution of 1814». Modern Intellectual History 16 (1):

 29–56.

Nilsson, Torbjörn 2018. Torgslaget 1829: Myter och minnen om et norsk-svenskt

 drama. Stockholm: Santérus Förlag.

Nordberg, Johan 2020. Den svenska liberalismens historia. Stockholm: Timbro.

Nordmark, Dag 2001. «Liberalernas segertåg (1830–1858)», i Dag Nordmark, Eric

 Johannesson og Birgit Petersson, Åren då allting hände (1830–1897), bd. 2 av

Nymark: Kampen om trykkefriheten

300

 Karl Erik Gustafsson og Per Rydén (red.), Den svenske pressens historia.

 Stockholm: Ekerlids.

NOU 1999: 27. «Ytringsfrihet bør finde Sted»: Forslag til ny Grunnlov § 100.

Nygaard, Knut 1960. Nordmenns syn på Danmark og danskene i 1814 og de første

 selvstendighetsår. Oslo: Aschehoug.

Nygaard, Knut 1966. Henrik Anker Bjerregaard: Dikteren og hans tid. Oslo:

 Gyldendal.

Nymark, Kristian 2014. Statsborgeren under Peder Soelvold 1831–1835.

 Masteroppgave i historie, Universitetet i Oslo.

Nymark, Kristian 2018. «Om Klapper-Slanger og statsborgerlige Skrighalse:

 Embetsmennene og den nye politiske offentligheten etter 1814». Heimen 55 (4):

 328–342.

Nymark, Kristian 2019. «Sensur i trykkefrihetens tid: Karl Johan og norsk presse 1814–

 1844», i Ruth Hemstad og Dag Michalsen (red.), Frie ord i Norden?

 Offentlighet, ytringsfrihet og medborgerskap 1814–1914. Oslo: Pax.

Olesen, Brian Kjær 2013. «Frækhed er frihedens grænse. J.F.W. Schlegel og den

 republikanske utfordring», i Ola Mestad (red.), Frihetens forskole: Professor

 Schlegel og eidsvollsmennenes læretid i København. Oslo: Pax.

Olick, Jeffrey og Tatiana Omeltchenko 2008. «Political Culture». International

 Encyclopedia of the Social Sciences. Hentet 31.3.2016 fra

 http://www.encyclopedia.com/topic/Political_culture.aspx#2.

Ottosen, Morten Nordhagen 2014. «Nordisk krig og nordisk fred – Danmark, Norge og

 Sverige mellom krigslyst, fredsvilje og nøytralitet 1814–1914». Militärhistorisk

 tidsskrift, 33 (1): 167–214.

Ottosen, Morten Nordhagen 2015a. «Konstitusjoner som politiske og nasjonale

 realiteter og symboler i Norge og Sør-Tyskland, ca. 1800–1848», i Odd Arvid

 Storsveen, Amund Pedersen og Bård Frydenlund (red.), Smak av frihet: 1814-

 grunnloven. Historisk virkning og sosial forankring. Oslo: Scandinavian

 Academic Press.

Ottosen, Morten Nordhagen 2015b. «Slaget og freden: Betydningen av Waterloo og

 Wienerkongressen to hundre år etter». Militärhistorisk tidsskrift, 34 (1): 139–

 160.

Ottosen, Morten Nordhagen 2019. «Vilkår for skandinaviske og sør-tyske parlamenters

 offentlighet i første halvdel av 1800-tallet», i Ruth Hemstad og Dag Michalsen

 (red.), Frie ord i Norden? Offentlighet, ytringsfrihet og medborgerskap 1814–

 1914. Oslo: Pax.

Ottosen, Rune 2004. «Peder Soelvold fra pedagog til presserebell». Norsk

 medietidsskrift 11 (4): 333-351

Pocock, J.G.A. 1975. The Machiavellian Moment: Florentine Political Thought and the

 Atlantic Republican Tradition. Princeton: Princeton University Press.

Popkin, Jeremy D. 1990. Revolutionary News: The Press in France 1789–1799.

 Durham og London: Duke University Press.

Pryser, Tore 2009. «Severin Løvenskiold», i Norsk biografisk leksikon. Hentet

 28.5.2019 fra https://nbl.snl.no/Severin_Løvenskiold

Putnam, Robert D. 1993. Making Democracy Work: Civic Traditions in Modern Italy.

 Princeton: Princeton University Press.

Raknerud, N. 1911. «Pressen», i Tord Pedersen (red.) Drammen 1811–1911. Drammen:

 Harald Lyche.

Regjeringen u.å.a. «Det første Wedel-ministeriet». Hentet 22.5.2019 fra

http://www.encyclopedia.com/topic/Political_culture.aspx#2
https://nbl.snl.no/Severin_Løvenskiold

Nymark: Kampen om trykkefriheten

301

https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-

historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-

1905/det-forste-wedel-ministeriet-/id506769/

Regjeringen u.å.b. «Det andre Wedel-ministeriet. Hentet 22.5.2019 fra

https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-

historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-

1905/det-andre-wedelministeriet/id506786/

Rian, Øystein 2010. «Sensuren i Danmark-Norge 1536–1814», i Hilde Sandvik (red.),

 Demokratisk teori og historisk praksis: Forutsetninger for folkestyre 1750–

 1850. Oslo: Scandinavian Academic Press.

Rian, Øystein 2014. Sensuren i Danmark-Norge: Vilkårene for offentlige ytringer

 1536–1814. Oslo: Universitetsforlaget.

Ringvej, Mona R. 2008. «Trykkefrihetens grenser på sporet av en flerstemmig

 offentlighet i Danmark-Norge før 1814». Arr – Idéhistorisk tidsskrift 19 (4):

 103–113.

Ringvej, Mona R. 2014a. «Trykkefriheten i 1814 – det opplyste eneveldets

 demokratiske arv». Historisk tidsskrift, 93 (1): 67–93.

Ringvej, Mona R. 2014b. Marcus Thrane: Forbrytelse og straff. Oslo: Pax.

Rosenfeld, Sophia 2001. «Writing the History of Censorship in the Age of

 Enlightenment», i Daniel Gordon (red.), Postmodernism and the Enlightenment:

 New Perspectives in Eighteenth-Century French Intellectual History. New York:

 Routledge.

Rosengren, Cecilia 1999. Tidevarvets bättre genus: Föreställningar om offentlighet och

 publicitet i Karl Johanstidens Sverige. Stockholm: Brutus Östlings Bokförlag

 Symposion.

Rowe, Michael 2003. From Reich to State: The Rhineland in the Revolutionary Age,

 1780–1830. Cambridge: Cambridge University Press.

Rørvik, Thor Inge 2008. «Kant-resepsjonen i dansk-norske tidsskrifter», i Eivind

 Tjønneland (red.), Opplysningens tidsskrifter: Norske og danske periodiske

 publikasjoner på 1700-tallet. Bergen: Fagbokforlaget.

Sandvik, Hilde (red.) 2010. Demokratisk teori og historisk praksis: Forutsetninger for

 folkestyre 1750–1850. Oslo: Scandinavian Academic Press.

Sandvik, Hilde (red.) 2017. Anders Sandøe Ørsted og den norske straffeloven av 1842.

 Oslo: Akademisk publisering.

Sanness, John 1959. Patrioter, intelligens og skandinaver: Norske reaksjoner på

 skandinavismen før 1848. Oslo: Universitetsforlaget.

Sars, Johan Ernst 1904. Norges politiske historie 1815–1885. Kristiania: Oscar

 Andersens bogtrykkeri.

Sars, Johan Ernst 1913. Tidsrummet 1814–1884, bd. 6 av Norges historie fremstillet for

 det norske folk. Oslo: Aschehoug.

Schmidt, James 1996. «Introduction: What Is Enlightenment? A Question, Its Context,

 and Some Consequences», i James Schmidt (red.), What Is Enlightenment?

 Eighteenth-Century Answers and Twentieth-Century Questions. Berkely:

 University of California Press.

Schnitler, Carl W. 1911. Slegten fra 1814: Studier over norsk embedsmandskultur i

 klassicismens tidsalder 1814–1840. Kristiania: Aschehoug.

Schroeder, Paul W. 1994. The Transformation of European Politics 1763–1848.

 Oxford: Clarendon Press.

Scott, James C. 1990. Domination and the Arts of Resistance: Hidden Transcripts. New

 Haven: Yale University Press.

https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-1905/det-forste-wedel-ministeriet-/id506769/
https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-1905/det-forste-wedel-ministeriet-/id506769/
https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-1905/det-forste-wedel-ministeriet-/id506769/
https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-1905/det-andre-wedelministeriet/id506786/
https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-1905/det-andre-wedelministeriet/id506786/
https://www.regjeringen.no/no/om-regjeringa/tidligere-regjeringer-og-historie/sok-i-regjeringer-siden-1814/historiske-regjeringer/regjeringsliste1814-1905/det-andre-wedelministeriet/id506786/

Nymark: Kampen om trykkefriheten

302

Seip, Didrik Arup 1913. «Storm Munchs ‘Saga’ og den første målstrid i Norge», i Olaf

 Broch m.fl., Festskrift til professor Alf Torp paa hans 60 aars fødselsdag 27.

 september 1913. Kristiania: Aschehoug.

Seip, Jens Arup 1945. Et regime foran undergangen: Frederik Stang – Ole Jacob

 Broch. Oslo: Tanum.

Seip, Jens Arup 1958. Teorien om det opinionsstyrte enevelde. Oslo:

 Universitetsforlaget.

Seip, Jens Arup 1974. Utsikt over Norges historie: tidsrommet 1814–ca 1860. Oslo:

 Gyldendal.

Sejersted, Francis 1978. Den vanskelige frihet: 1814–1851, bd. 10 av Knut Mykland

 (red.), Norges historie. Oslo: Cappelen.

Sejersted, Francis 1984. Demokrati og rettsstat: Politisk-historiske essays. Oslo:

 Universitetsforlaget.

Sejersted, Francis 2000. «Den gamle og den nye kommunikasjonsstat, i Francis

 Sejersted, Norsk idyll?. Oslo: Pax.

Skeie, Jon 1910. Om ærekrenkelser efter norsk ret. Kristiania: Norli.

Skeie, Jon 1937. Den norske strafferett: Første bind: Den almindelige del. Oslo: Norli.

Skinner, Quentin 2009. Vilkårlig makt: Essays om politisk frihet. Oversatt av Hugo

 Østerberg. Oslo: Res Publica.

Skjervheim, Hans 1992. Filosofi og dømmekraft. Oslo: Universitetsforlaget.

Skjæveland, Yngve 1996. Nasjonal retorikk i Det Norske Nationalblad 1815–1821.

 Oslo: Norges forskningsråd.

Slettan, Dagfinn og Hans Try (red.) 1979. Bondevenene: Jaabækrørsla 1865–1875.

 Oslo: Samlaget.

Statsministerens kontor 1996. Det norske statsråd 1814–1945. Oslo: Statsministerens

 kontor.

Steen, Sverre 1953. På fallittens rand, bd. 2 av Det frie Norge. Oslo: Cappelen.

Steen, Sverre 1954. Krise og avspenning, bd. 3 av Det frie Norge. Oslo: Cappelen.

Steen, Sverre 1957. Det gamle samfunn, bd. 4 av Det frie Norge. Oslo: Cappelen.

Steen, Sverre 1962. Konge og Storting, bd. 5 av Det frie Norge. Oslo: Cappelen.

Steen, Sverre 1972. Grev Wedels stattholdertid, bd. 6 av Det frie Norge. Oslo:

 Cappelen.

Storsveen, Odd Arvid 1997. «’Fornuftig Kierlighed til Fædrenelandet’. En analyse av

 norsk patriotisme mellom 1784 og 1801», i Odd Arvid Storsveen m.fl., Norsk

 patriotisme før 1814. Oslo: Norges forskningsråd.

Storsveen, Odd Arvid 2004. En bedre vår: Henrik Wergeland og norsk nasjonalitet, bd.

 1. Avhandling for graden dr. art., UiO.

Storsveen, Odd Arvid 2008. Mig selv: En biografi om Henrik Wergeland. Oslo:

 Cappelen Damm.

Storsveeen, Odd Arvid 2009a. «Christian Krohg – 1», i Norsk biografisk leksikon.

 Hentet 22.5.2019 fra https://nbl.snl.no/Christian_Krohg_-_1

Storsveen, Odd Arvid 2009b. «Jonas Collett – 1», i Norsk biografisk leksikon. Hentet

 24.2.2017 fra https://nbl.snl.no/Jonas_Collett_-_1

Storsveen, Odd Arvid 2009c. «Poul Christian Holst», i Norsk biografisk leksikon.

 Hentet 28.5.2019 fra https://nbl.snl.no/Poul_Christian_Holst

Storsveen, Odd Arvid 2010. «Ytringers frihet og ufrihet – et streiftog i norsk historisk

 praksis», i Hilde Sandvik (red.), Demokratisk teori og historisk praksis:

 Forutsetninger for folkestyre 1750–1850. Oslo: Scandinavian Academic Press.

Stråth, Bo 2005. Union och demokrati: De Förenade rikena Sverige-Norge 1814–1905,

 bd. 1 av Sverige och Norge under 200 år. Stockholm: Bokförlaget Nya Doxa.

https://nbl.snl.no/Christian_Krohg_-_1
https://nbl.snl.no/Jonas_Collett_-_1
https://nbl.snl.no/Poul_Christian_Holst

Nymark: Kampen om trykkefriheten

303

Støren, Wilhelm K. 1967. Adresseavisen to hundre år: Fra postrytternes til

 telesatelittenes tidsalder. Trondhiem: Adresseavisen.

Teige, Ola 2014. «En seiglivet lov: Norsk offentlig kasse- og regnskapsvesen i tiden

 etter 1814», i Marthe Hommerstad og Morten Nordhagen Ottosen (red.), Ideal

 og realitet: 1814 i politisk praksis for folk og elite. Oslo: Akademika.

Teige, Ola 2015. «Korrupsjon i det norske og danske embetsverket etter 1814», i Finn-

 Einar Eliassen, Bård Frydenlund, Erik Opsahl og Kai Østberg (red.), Den

 rianske vending. Festskrift i anledning professor Øystein Rians 70-årsdag 23.

 februar 2015. Oslo: Novus Forlag.

Thorbjørnsen, Kristian 1973. Peter Pavels Hielm: En glemt dikter, bd. 1. Skien:

 Selskapet for Skien bys vel.

Thorson, Odd W. 1972 Drammen: En norsk østlandsbys utviklingshistorie, bd. 3.

 Drammen: Drammen kommune.

Thue, Fredrik W. 2016a. «Å bemektige seg fortiden: Jens Arup Seips metodologiske

 modernisme». Historisk tidsskrift 95 (1): 97–131.

Thue, Fredrik W. 2016b. «En modernist krysser sine spor: Jens Arup Seips nittende

 århundre». Historisk tidsskrift 95 (2): 209–244.

Thyness, Paul 2009. «Peter Motzfeldt», i Norsk biografisk leksikon. Hentet 22.5.2019

 fra https://nbl.snl.no/Peter_Motzfeldt

Tjønneland, Eivind (red.) 2008. Opplysningens tidsskrifter: Norske og danske

 periodiske publikasjoner på 1700-tallet. Bergen: Fagbokforlaget.

Tjønneland, Eivind (red.) 2014. Kritikk før 1814: 1700-tallets politiske og litterære

 offentlighet. Oslo: Dreyer.

Torbacke, Jarl 2000. «Nu grundläggs den moderna utvecklingen (1809–1830)», i Claes-

 Göran Holmberg, Ingemar Oscarsson og Jarl Torbacke, I begynnelsen (tiden

 före 1830), bd. 1 av Karl Erik Gustafsson og Per Rydén (red.), Den svenske

 pressens historia. Stockholm: Ekerlids.

Tronvold, Knut 1955. Matthias Conrad Peterson: Constitutionel norsk borger.

 Trondheim: Sentrum bok- og aksidenstrykkeri.

Tveterås, Harald L. 1950. Den norske bokhandels historie 1: Forlag og bokhandel inn

 til 1850. Oslo: Norsk bokhandler-medhjelper-forening.

Vegesack, Thomas von 2001. Smack för frihet: Opinionsbildningen i Sverige 1755–

 1830. Stockholm: Natur och Kultur.

Vick, Brian E. 2014. The Congress of Vienna: Power and Politics after Napoleon.

 Cambridge, MA: Harvard University Press.

Waller, Sture M. 2001. Den svenska pressens upplagor 1824–1872. Gøteborg:

 Nordicom-Sverige.

Welch, Stephen 2013. The Theory of Political Culture. Oxford: Oxford University

 Press.

Wergeland, Henrik 1843. Norges Konstitutions Historie. Tredie Hefte. Kristiania: Johan

 Dahl.

Worm-Müller, Jacob S. 1922. Christiania og krisen efter Napoleonskrigene. Kristiania:

 Grøndahl & Søn.

Wichman, Knut 1971. «J August Hartmansdorff, von», i Svenskt biografiskt lexikon,

 hentet 22.8.2019 fra https://sok.riksarkivet.se/sbl/artikel/12624

Wikipedia 2019. «Streisand effect». Hentet 26.2.2019 fra

 https://en.wikipedia.org/wiki/Streisand_effect

Williamson, George S. 2000. «What Killed August von Kotzebue? The Temptations of

 Virtue and the Political Theology of German Nationalism, 1789–1819». The

 Journal of Modern History 76 (4): 890–943.

https://nbl.snl.no/Peter_Motzfeldt
https://sok.riksarkivet.se/sbl/artikel/12624
https://en.wikipedia.org/wiki/Streisand_effect

Nymark: Kampen om trykkefriheten

304

Østberg, Kai 2007. «Kvinnelighet og mannlighet som dimensjoner i det politiske liv i

 Norge før og etter 1814», i Åsa Karlsson Sjögren (red.), Kvinnor och politik i

 det tidigmoderna Norden: Rapport til 26:e Nordiska historikermötet i Reykjavík

 den 8–12 augusti 2007. Reykjavík: Islands universitets förlag.

Østberg, Kai 2010: «Bilder av folket, Frankrike 1789–1848», i Hilde Sandvik (red.),

 Demokratisk teori og historisk praksis: Forutsetninger for folkestyre 1750–

 1850. Oslo: Scandinavian Academic Press.

Østberg, Kai 2018. «Satiren og demokratiet: Kometen og Krydserens spydstikk mot

 makten – og mot avmakten». Heimen 55 (4): 328–342.

Østvedt, Einar 1945. Christian Magnus Falsen: Linjen i hans politikk. Oslo:

 Aschehoug.

Doktoravhandling nr. 78
 2020

—
Kampen om trykkefriheten

Karl Johan og den norske presse 1814-1844
 Doktorgradsavhandling

—
Kristian Nymark

—
ISBN: 978-82-7206-573-6 (trykt)

ISBN: 978-82-7206-574-3 (online)

Tittel —
N

avn

usn.no

