

§

Stemmeberettigede ere de norske Borgere

Den 11. juni 2013 er det 100 år siden norske kvinner fikk stemmerett på lik linje med menn. Stortinget feirer begivenheten med en utstilling om stemmerettskampen i historisk sal, med dokumenter fra Stortingets arkiver og fotografier.

§ 50

Stemmeberettigede ere sine alle norske Borgere, som fy.
no fyldt 25 Aar, som udsat bopæker i Landet i Norge, og
uden a. ere alle som udsat Landbrugsland,
b. som Landet ere alle som udsat alle sine Lande med 5 Aar
sine Bønder medmindre andet for,


1814-1886

NORSKE BORGERE AF MANDKJØN

Grunnloven av 17. mai 1814 ga norske borgere stemmerett på visse vilkår. I praksis begrenset stemmeretten seg til en liten del av befolkningen. Begrepet «norske borgere» omfattet heller ikke kvinner. Stortinget diskuterte i 1818 om stemmerettsparagrafen burde presiseres med «norske Borgere af Mandkjøn». Konklusjonen var imidlertid at begrepet ikke kunne misforstås.

Først på slutten av 1880-tallet begynte kravet om stemmerett for kvinner å gjøre seg gjeldende. Endringer i lovgivningen hadde åpnet for større frihet og selvstendighet for kvinner, kvinnebevegelsen vokste, og flere kvinneforeninger ble stiftet.

En egen kvinnestemmerettsforening ble etablert i 1885, og året etter ble det første forslaget til stemmerett for kvinner fremmet i Stortinget.

“Hensigten med dette Tillæg maae naturligviis være den, bestemt at vise, at Qvindekjønnet ikke er stemmeberettiget; men ligesom at vore Fruentimmer ikke endnu have gjort Fordring paa at deeltage i Statsbestyrelsen, saa kan heller ikke Sn misforstaaes” (Stortingsforhandlinger, den 3. august 1818).

Kongeriket Norges Grunnlov av 17. mai 1814. Foto: Stortingsarkivet


1886-1890

DEN FØRSTE DEBATTEN

Det første forslaget om stemmerett for kvinner ble fremmet av venstre-representanten Viggo Ullmann med flere i 1886. Forslaget ble grundig behandlet av konstitusjonskomiteen i 1890.

Komiteen uttrykte forståelse for den voksende kvinnebevegelses krav om sosiale og økonomiske rettigheter. Flertallet av komiteens medlemmer konkluderte likevel med at kvinners deltakelse i det offentlige liv ikke var å anbefale, og innstilte til Stortinget ikke å vedta forslaget.

Da Stortinget skulle behandle spørsmålet om stemmerett for kvinner for første gang, sendte Kvindestemmeretsforeningen (KSF) inn en adresse og 4533 underskrifter til støtte for kvinnenes sak.

Det ble en heftig debatt i Stortinget 5. og 6. juni 1890 der det kom frem hvilke prinsipielle ulikheter som hersket i synet på kvinnen og kvinnens rolle i samfunnet. Ved voteringen ble forslaget forkastet med 70 mot 44 stemmer.

“... dersom hun vil ud i Offentligheden, saa foragter hun sin egen Gjerning, saa vil hun ikke være Kvinde ... Men ve det Samfund, som ikke længer består af Maskuliner og Femininer, men Maskuliner og Neutra.” (Heuch, stortingsdebatten den 6. juni 1890.)

Dette dristige selvportrettet av fotografen og kvinnesaksforkjemperen Marie Høeg (1866-1949) ville ha rystet mange av hennes samtidige, ikke minst biskop Heuch, som var en aktiv motstander av kvinnestemmerett under debatten i 1890. Foto: Berg & Høeg, Uten tittel, 1896-1903 ant. Tilbører Preus museum.


1898-1904

EN TRINNVIS UTVIKLING

I april 1898 behandlet Stortinget en rekke forslag om stemmerett. Forhandlingene resulterte i at stemmeretten ble utvidet til å gjelde alle menn over 25 år, mens kvinnene nok en gang ble forbigått. Under debatten ble det klart at flere ville ha stemt for en begrenset stemmerett for kvinner dersom dette hadde vært et alternativ.

KSF besluttet å forlate likestillingsprinsippet i formålsparagrafen og fjernet formuleringen «på samme betingelser som for menn». Dette førte til oppbrudd og etablering av en ny stemmerettsforening, Landskvindestemmeretsforeningen (LKSF).

Innføringen av allmenn stemmerett for menn sørget for at det ble en massiv mobilisering for kvinners stemmerett. Stortinget mottok en rekke forslag til både begrenset og alminnelig stemmerett for kvinner og opprop til støtte for disse.

Etter tautrekking mellom odelsting og lagting i mai 1901 ble det endelig vedtatt at kvinner med en viss formue eller inntekt skulle få kommunal stemmerett, ved endring i formannskapslovenes stemmerettsregler.

På de følgende storting diskuterte man både innføring av en tilsvarende endring i stemmerettsreglene ved stortingsvalg og om den kommunale stemmeretten skulle utvides. Men forslagene ble tilbakevist med at man først måtte høste erfaringer fra den endringen som var blitt gjort i formannskapslovene i 1901.

Først i 1889 fikk jenter delta i det offisielle barnetoget på 17. mai. De første jentene som gikk i toget, var elever ved Ragna Nielsens skole. Fotografiet viser skolen i et barnetog rundt århundreskjiftet. Nasjonaldagen ble også brukt til å markere stemmerettssaken med egne kvinnestemmerettstog rundt omkring i landet. Ukjent fotograf, omkring 1900. Oslo Museum.


1905

VENDEPUNKTET

Da Stortingets beslutning om å oppløse unionen med Sverige den 7. juni 1905 ble gjenstand for folkeavstemning den 13. august, ba LKSF om at kvinner også måtte få delta. Anmodningen ble avslått. Foreningen svarte med å arrangere en storstilt innsamling av underskrifter.

Bare en drøy uke etter at folkeavstemningen var avholdt, mottok Stortinget en adresse fra LKSF og godt over 250 000 underskrifter til støtte for unionsoppløsningen. Mange flere underskrifter ble ettersendt på høsten.

Totalt ga nærmere 300 000 kvinner sin støtte til 7. juni-beslutningen. Til sammenligning var det 368 208 menn som stemte ja (mot 184 nei).

Underskriftsaksjonen i 1905 ble en inspirasjon for kvinnenes kamp for stemmerett og et bevis på kvinners samfunnsengasjement. Kvinnenes evne til å mobilisere og gjennomføre en omfattende aksjon på så kort tid vakte oppsikt, og det fikk stor betydning for hvilket utfall den neste debatten om kvinners stemmerett i Stortinget fikk.


De kvinnelige arbeiderne ved Christiania Seildugfabrik leverte til sammen tre sider med 162 navn til underskriftsaksjonen i 1905. (Se en av disse listene ovenfor.) Foto: Anders Beer Wilse, 1904. Norsk Folkemuseum.


1907-1911

STEMMERETT GA VALGBARHET

Den neste stortingsdebatten om kvinnestemmerett fant sted i juni 1907, og kvinnenes aksjon i 1905 ble viet stor oppmerksomhet. På dette tidspunktet hadde Stortinget mottatt nok en omfattende underskriftsaksjon i regi av LKSF.

Spørsmålet konstitusjonskomiteen stilte, var om kvinnene hadde betingelser for å kunne utøve stemmeretten på en heldig måte, og dette måtte etter komitéflertallets mening besvares med ja.

Den 14. juni 1907 oppnådde forslaget om innføring av en begrenset statsborgerlig stemmerett for kvinner grunnlovsmessig flertall. Stemmerett for kvinner kunne endelig grunnlovfestes etter nesten 20 års debatt i Stortinget.

Stemmerett ga valgbarhet, og ved valget i 1909 ble Anna Rogstad valgt som første vararepresentant for Gamle Aker krets i Kristiania. Den 17. mars 1911 ble hun den første kvinne til å møte på Stortinget.

Året før Rogstad gjorde sin inntreden på Stortinget, hadde kvinner oppnådd alminnelig kommunal stemmerett.

Det knyttet seg derfor store forventninger til Stortingets behandling av tilsvarende endring i Grunnloven i 1911, men forslaget oppnådde ikke grunnlovsmessig flertall. Det neste stortingsvalget skulle imidlertid luke ut siste rest av motstand.

Anna Rogstad representerte Frisinnede Venstre, som stilte felles liste med Høire ved valget i 1909. Da Jens Bratlie – som var motstander av kvinners stemmerett – fikk permisjon fra Stortinget i 1911, ble Rogstad innkalt, og fra februar 1912 møtte hun som representant resten av perioden. Rogstad var en dyktig taler og viste stor allsidighet i sin tid på Stortinget. Foto: Anders Beer Wilse, 1911. Norsk Folkemuseum.


1913

NORSKE BORGERE, MÆND OG KVINDER

Da Stortinget for 15. gang siden 1890 skulle behandle spørsmålet om kvinners stemmerett, hadde samtlige politiske partier programfestet alminnelig stemmerett for kvinner. Det kom derfor ikke som noen overraskelse da et enstemmig storting den 11. juni 1913 vedtok å gi kvinner stemmerett på lik linje med menn.

Grunnloven § 50 ble endret til å lyde:

«Stemmeberettigede ere de norske Borgere, Mænd og Kvinder, der have fyldt 25 Aar, og som have været bosatte i Landet i 5 Aar og opholde sig der.»

Med grunnlovsendringen i 1913 var den 23 år lange stemmerettskampen over. Norges Grunnlov, som i 1814 ble regnet for å være en av de mest demokratiske av sitt slag, rakk nesten å runde 100 år før kvinnene fikk gjennomslag for sine politiske rettigheter.

*“Til Stortinget. Idet Norske Kvinders
Nationalraads 3die landsmøte aapnes retter
vi en hjertelig tak til Stortinget, som har git
norske kvinder alle politiske rettigheter paa
samme betingelser som mænd.”*

Styret i NKN, fra venstre Fredrikke Marie Qvam, Betzy Kjeldsberg, Cläre Mjoen, Gina Krog, Thea Holst, Ellen Schiøtz og Elise Heyerdahl. Fotograf ukjent, 1913. Nasjonalbiblioteket.


*“Mine herrer representanter:
Jeg er sikker paa, at vi alle ved at
sætte pris paa den levende interesse, den
varme fædrelandskjærlighed, hvorfor disse
udtalelser fra norske kvinder er et udtryk...
Herfor fortjener de vor tak, og den vil jeg
herved have udtalt”*

(Stortingspresident Berner om underskriftsaksjonen i 1905.)

Utstillingen er laget av stortingsarkivet.

Utstillingsformgiver: Lars Nerli.

Grafisk designer: Harald Trollsaa.


Trykk: Stortingets hustrykkeri.

www.stortinget.no/kvinnestemmerett


Stemmerettsmarsj i New York 1911. Den norske gruppen gikk under parolen Voters from Norway. Lederen for New Yorks Norwegian Suffrage League var Gudrun Løchen Drewsen (til høyre foran). Foto: Underwood and Underwood, 1911. Nasjonalbiblioteket.


