

102834

ALLTID FORAN

Dagbladet

Søndag 4. april 1993 * * * * Nr. 93 Uke 13. 125. årgang. - Løssalg kr 10,00

SÅ DAG


MISS MONAS PISTOL

Del 2

TUSENTIPSET - RING 22 20 00 00

«Av historiske grunner må sannheten om Werna Gerhardsen fram i lyset.»

Bogdan Dubenskij, KGB-oberst

DAGBLADET AVSLØRER

WERNA GERHARDSSEN FORFØRT AV KGB


■ ■ Werna Gerhardsen - gift med statsminister Einar Gerhardsen - ble i 1954 offer for en KGB-operasjon. Fellen ble lagt av den unge KGB-offiseren Jevgenij Beljakov (bildet), som også ble Wernas intime venn.

■ ■ Dagbladet kan i dag avsløre de oppsiktsvekkende bildene og materialet som viser at Werna var en brikke i et kynisk spill, der det fryktede KGB forsøkte å infiltrere toppsjiktet i Arbeiderpartiet.

Side 5, 6, 7, 8 og 9

5
12
19
22

7 022070 000110

FORELSKET I KGB


FØRSTEDAMEN OG FORFØREREN: Norges innflytelsesrike førstedame, fru Werna Gerhardsen, i møte med KGB-kaptein Jevgenij Beljakov. Bildet er tatt 13. november 1954 i en åker i Armenia.

Werna Gerhardsen brukt i infiltrasjons-forsøk

En håndfull markblomster. Et forelsket smil. Dagbladet kan i dag vise fotografiet som i de kalde 50-åra fikk overvåkingsjef Asbjørn Bryhn og AP's politiske hauer til å ligge våkne om nettene.

Norges innflytelsesrike førstedame, fru Werna Gerhardsen, forblide for en generasjon norske kvinner, gift i 38 år med landsfader Einar, i kokett møte med KGB-kaptein Jevgenij Beljakov.

Tidspunkt: Lørdag 13. november 1954. Sted: En åker i Armenia.

Overfor Dagbladet i

Moskva bekrefter nå den pensjonerte KGB-obers-ten Bogdan Dubenskij (75) at fru Werna under sitt første Sovjet-besøk i 1954 som leder i Framfylkingen ble offer for en KGB-operasjon.

– Werna kom til Sovjetunionen som leder for en ungdomsdelegasjon, uten sin mann, Beljakov var

offiser i KGB og kjent for sitt gode utseende. Han fikk i oppdrag å forføre Werna, sier Dubenskij.

Dagbladet har møtt KGB-obers-ten Dubenskij til fem lange samtaler i januar og mars i år, og fått den utrolige historien om KGBs infiltrering i Det norske Arbeiderparti bekreftet fra flere andre kilder.

■ ■ Skandalen som fikk haukene til å våke i 50-åra: Wernas intime venn var kaptein i KGB.


Einar Gerhardsen


Werna Gerhardsen

OPERASJON WERNA

I Oslo og Moskva: OLA FLYUM OG ALF R. JACOBSEN I Moskva: Konstantin Isakov og Lev Yellin

SLIK MØTTES DE

WERNAS INTIME VE

Werna Gerhardsen ble i november 1954 offer for en KGB-operasjon. Operasjon Werna ble planlagt av lederen for det skandinaviske kontoret i KGBs Første Hoveddirektorat og utført av den unge og sjarmere tidligere krigsflygeren Jergenij Beljakov.

Wernas Sovjet-eventyr høsten 1954 etterlot dype spor i Det norske Arbeiderparti.

Det var det pikante bildet av Werna Gerhardsen og KGB-kaptein Jergenij Beljakov i en jordbæråker i Armenia, koplet til rapporter fra overvåkingstjenesten og Youngstorgets egne kommunistjegere, som fire år seinere fikk LO-lederen Konrad Nordahl til å skrive i sin dagbok:

«31. juni 1958: Arne Hjelm Nilsen ... fortalte meg om russernes infiltrering i familien Gerhardsen. Han mener at Werna har intim omgang med Beljakov som er kommet tilbake til den russiske ambassaden. Det er en forferdelig historie. Den kan ødelegge DNA som regjeringsparti.»

I et sensasjonelt intervju med Dagbladet i Moskva bekrefter den pensjonerte KGB-obersten Bogdan Dubenskij (75), det som ble oppfattet som et mareritt av LO-sjef Nordahl og andre som tilhørte Ap's politiske høyrefløy.

KGB-operasjon

Werna Gerhardsen ble i november 1954 offer for en KGB-operasjon. Operasjon Werna ble planlagt av lederen for det skandinaviske kontoret i KGBs Første Hoveddirektorat, Alessj Iljisev, og utført av den unge og sjarmere tidligere krigsflygeren Beljakov. Tilnavn i KGB: Charlie.

Det var minst ett intimt møte mellom Werna og Beljakov, som ble overvåket og fotografert av KGB på et Intourist-hotell. Det skjedde da hun besøkte Sovjetunionen i spissen for en norsk ungdomslederdelegasjon.

Noen måneder etter Wernas besøk i Sovjetunionen ble Beljakov forflyttet fra KGB-hovedkvarteret i Moskva til en dekkstilling som tredjesekretær ved Sovjet-ambassaden i Oslo. Hans spesialoppdrag var å fortsette kurtisen av den norske statsministerens hustru.

Operasjonen mot Werna og statsminister Gerhardsens familie ble i KGB oppfattet som det viktigste oppdraget de hadde i Norge på 50-tallet.

Regelmessig gjest

Da Bogdan Dubenskij kom til Oslo i oktober 1957 som resident og sjef for KGBs hemmelige spionasje i landet, flyttet han inn i en leilighet på Tøyen rett ved siden av statsministerens bolig. Dubenskij dro nytte av kontakten som var etablert av Beljakov og ble snart regelmessig gjest hos Werna og Einar Gerhardsen.

Flere norske vitner bekrefter overfor Dagbladet at Werna Gerhardsen og Jevgenij Beljakov møtte hverandre diskret i Oslo fra 1955 og utover.

KGB-oberst Dubenskij sier at fru Werna hadde en romanse med den mørke og stilige Beljakov, men frifinner henne blankt for å ha vært en ordinær sovjetisk agent.

Werna og Einar Gerhardsen forrædde aldri norske interesser til KGB. Vi jobbet mot USA, ikke Norge sier Dubenskij.

Moskva januar 1993: Kald tåke henger i Kremis kupler. Byens bedre prospekter er dekket av søle. Ut av metrostasjonene velter en evig strøm mennesker. I vrimelen er Bogdan Andrejevitsj Dubenskij (75) bare en anonym skikkelse blant tusener.

For 35 år siden var det annerledes. I oktober 1957 kom Dubenskij som oberstløytnant til Norge som lokal sjef for det fryktede KGB. Det var kalde år. Krustsjov satt i Kreml. På Novaja Semlja ble stadig nye atombomber detonert. De


PÅ SOVJET-BESØK: Den norske delegasjonen som besøkte Sovjetunionen i november 1954 besto av ledere fra ulike ungdomsorganisasjoner som var plukket ut av Statens Ungdomsråd. Werna Gerhardsen (nummer tre fra høyre) representerte Framfylkingen. På bildet er delegasjonen fotografert på Den røde plass. Mannen til høyre for Werna er Irar Mathisen, som den gangen var formann i AUF.


TØVÆR: Det var lagt opp et stort program for de norske ungdomspolitikere som besøkte Sovjet for første gang under tøyret etter Stalins død. Her er fru Werna og Irar Mathisen fotografert under et besøk på et laboratorium.

første sputnikene var skutt opp, symboler på Sovjet-imperiets voksende makt.

Pensjonerte tjenestemenn i det norske overvåkingpolitiet har identifisert Dagbladets bilder og husker ennå Bogdan Dubenskij fra hutrende spaningsdøgn.

En hard type. Arrogant, sier de.

I dag er ryggen lut, men skrittene er lette. Blikket er kvasst og gråbrunt, barten veltrimmet. På brystet skinner det i KGBs veteranmerke og sju grånerke rader ordensbånd.

Historiske grunner

Over en kopp kaffe på værelse 1212 på Hotel Intourist gir han denne forklaringen på hvorfor han vil stå fram med historien om Werna:

Jeg har valgt å fortelle det jeg vet om Werna Gerhardsens forhold til Sovjetunionen av historiske grunner. Operasjonene er allerede lekket av andre. Jeg vet at det pågår en debatt i Norge. Ettersom de fleste av de impliserte er

døde, vil jeg sette det som skjedde med Werna inn i et riktig perspektiv.

Leningrad 4. november 1954: Toget fra Helsingfors nærmer seg perrongen. Klokkene er 18.10. Den norske ungdomsdelegasjonen – to kvinner og 18 menn – strekker støle kroppene og snubler ut i tussmørket og tåka fra sumplandet rundt Leningrad. Tidlig samme morgen hadde Werna Gerhardsen for første gang i sitt 42-årige liv passert grensa fra vest og inn i bolsjevikenes forjettede og omstridte rike, landet som i et halvt århundre har splittet norske sosialister. I en reiserapport til Statens Ungdomsråd skrev hun: «Jeg var så spent at jeg våknet lenge før tiden og krøp opp i kupévinduet for å være på plass da vi reiste over grensen. Endelig i grålysningen så jeg det første tegn til liv. Det viste seg å være et godstog som ble lastet med tommer, svært tommer, og det var kvinnene som gjorde arbeidet. Det virket umiddelbart sjokkerende. Ja, her er vi oppe i det med en gang.


KGB-SJEF: - Werna Gerhardsen forrædde

tenkte jeg. For var det ikke dette jeg hadde vært spent på og opptatt av? Hvordan er det egentlig å være kvinne i dette landet med full likestilling?»

Mørk og atletisk

På perrongen i Leningrad blir nordmennene møtt av fire personer. En av dem er mørk og atletisk og snakker gebrokkent engelsk. Han oppgir å være sekretær i Sovjetunionens Anti-Fascistiske komité. Navnet er Jevgenij Beljakov.

Det Werna ikke vet, er at Beljakovs karriere som antifascistisk sekretær har vært kort. Den har vart i bare seks uker.

Moskva, 5. november 1954: Ved ankomst blir Werna sammen med Ebba Loddén, innere fylkesmann i Vestfold, og rektor Erling Østerud, formann i Statens Ungdomsråd, skyssert til det sentrale Hotell Moskva i egen svart Zil-limousin. Resten av delegasjonen dyttes inn i en

NN VAR KGB-AGENT


* aldri norske interesser til KGB, sier den pensjonerte KGB-obersten Bogdan Dubenskij (75), som var lokal KGB-sjef i Oslo fra 1957 til 1962.

ventende buss. Slik skal det bli under hele reisen. Det sovjetiske vertskapet er meget klar over at Werna Gerhardsen er gift med den norske stortingspresidenten og har sentral innflytelse i Ap. Hun spesialoppvartes. Særlig Beljakov er galant og sjarmende.

Revolusjonsfeiring

Neste kveld ser resten av delegasjonen fra hotellets niende etasje at folk strømmer inn på området rundt Kreml for å delta i revolusjonsfeiringen. Det tennes bål, synges og danses i gatene. Selv tilhører Werna og Erling Østerud de utvalgte 2200 som inviteres til tre timers festforestilling i Bolsjojteateret.

«Festmøtet vil for alltid tilhøre de store opplevelsene i mitt liv. Det overstråler alt jeg har sett både av skjønnhet, presisjon og kvist... Åpningsnummeret skal jeg sent glemme. På scenen sto 500 sangere i sort og hvitt mot en rødblå bakgrunn som bereget seg, og mot det rødkblå blåret et kjempetagg av lett chiffon. Så sang de

unisont «Brodre til sol og til frihet». Det var så betagende at det ikke kan beskrives med fattige ord...» rapporterer Werna etterpå.

Hun får være med på utenriksminister Molotovs mottakelse i Kreml samme kveld og noterer:

«Molotov var i strålende humør, og Bulgarien minnet mest om en suilt, hyggelig bestefar, blid og snakkesalig holdt han hoff midt på golvet hvor han rinkelte folk til seg til audiens... Var amerikanske pressemann fortalte at det var første gang denne mottakelsen ble holdt i det store Kremlpalasset som nå er utgjuppet. Dessuten var det første gang regjeringen ble vrørende sammen med gjestene og spise... Dette ble tydet som et av de mange tegn på at det nå hersker en friere tone.»

Den norske ungdomsdelegasjonens besøk er et synlig resultat av temperaturstigningen.

Det har ikke alltid vært slik.

I 1945 hadde verdens ungdomsorganisasjoner i London gått sammen i Ver-

denssambandet for Demokratisk Ungdom, et uttrykk for viljen til å bygge bru over gamle motsetninger etter andre verdenskrig.

Propaganda

Men verdenssambandet ble snart en arena for sovjetisk propaganda, og her hjemme var man mer katolsk enn de fleste paver. Etter forslag i 1950 fra AUF og Unge Høyre meldte Norge seg som eneste nasjon i Europa ut av sambandet. Den frivillige kontakten østover opphørte brått.

Tre år senere døde Stalin. Et begynnende tøvær satte inn. Også i Norge tinte frontene. AUF og paraplyorganisasjonen Statens Ungdomsråd besluttet våren 1954 å invitere 20 sovjetiske ungdomsledere på besøk.

Først et halvt år senere kom reaksjonen. Den 24. september sendte Moskva motinvitasjon. 20 norske ungdomsledere var hjertelig velkommen til å besøke

Sovjet. Den Anti-Fascistiske Komité skulle være vertskap.

Dokumenter som er taushetsbelagt i 75 år i komiteens arkiv, men som Dagbladet har hatt adgang til, viser at Jevgenij Beljakov først neste dag - 25. september - ble utnevnt til komiteens sekretær.

Seks uker senere møtte han Framfylkingens representant Werna Gerhardsen og resten av de norske gjestene på togstasjonen i Leningrad.

Skjortejeger

I dag sier Dubenskij at Beljakov var plassert i komiteen av sin overordnede i KGB, Aleksej Iljasjev. Høy og velbygd, var Beljakov en viktig spiller på KGBs volleyballteam. Han ble kalt Charlie av sine lagkamerater. Dubenskij sier at det ikke var et dekknavn. Det ble brukt fordi Beljakov kunne minne om en amerikaner. Utscendet og gjærnen hadde gitt

Fortsettes neste side

FOTOGRAFERT PÅ HOTELLROM

Gikk i kvinne- bedårerens felle

Fortsatt fra foregående side

ham rykte som skjortejeger. Det var derfor han hadde fått sitt nye oppdrag. Å sette opp ei honningfelle. Det var godkjent på øverste nivå, av KGB-sjefen Ivan Serov selv.

Dagbladet: - Du bekrefter at det var en KGB-operasjon?

Dubenskij: - Ja.

Dagbladet: - Det var Beljakovs oppgave å forføre Werna?

Dubenskij: - Ja.

Dagbladet: - Hva var hensikten med operasjonen?

Dubenskij: - Å innhente informasjon om USAs politikk i Skandinavia, siden hun var i de innerste politiske kretser. Alt som kunne berøre russiske interesser. Jeg tilføyer: Vi er sikre på at dette ikke karakteriserer henne som en kvinne med lav moral.

Dagbladet: - Hun ble forelsket i Beljakov?

Dubenskij: - Ja.

Dagbladet: - Og Beljakov ble sendt til Oslo som en følge av hans forhold til Werna?

Dubenskij: - Ja.

Dagbladet: - Da går vi ut fra at du fikk vite om operasjonen i Moskva før du dro?

Dubenskij: - Naturligvis, uten at jeg skal gå inn i alle detaljer. Jeg ble briefet av Vadim Tikunov (siden innenriksminister i Sovjetunionen). Det var ikke nødvendig at jeg skulle vite hvordan operasjonen startet. Kanskje er det slik at jeg har glemt noe, men selvsagt visste jeg hvordan den forløp.

En lang fest

Jerevan, 11. november: Den første norske ungdomsreisen i Sovjetunionen har vært som en lang fest. Fra den store feiringen av oktoberrevolusjonen på Den røde plass i et høstkaldt Moskva er delegasjonen fløyet sorover - til det sommerlige Armenia. De tre neste dagene blir eventyrlige.

Arvid Johnsen, som representerte Norges Godtemplar Ungdomsforbund, skriver etter et festmøte i det lokale kom-somolpalasset:

«Festsalen var sprengt av ungdom som holdt på å klappe og skrike seg fordermet, da vi marsjerte inn i salen og inntok plassene våre. De ga seg ikke før de hadde fått hele delegasjonen opp på scenen... Det var en sjelden opplevelse for oss fra det kalde og nøkterne nord, så det var ikke fritt for at stemningen smittet oss også.»

Dagbladet har vært i kontakt med sju av delegasjonens gjenværende medlemmer. For de fleste var det nå klart at den røslige sekretær Beljakov åpenlyst kurtiserte Werna Gerhardsen.

Den armenske verten, Georgi Ter-Gazaryantz, som i dag bor i Moskva, sier til Dagbladet:

- Han tok virkelig vare på Werna. Jevgenij var tydelig en profesjonell. Han trengte seg ikke inn på henne, men spilte alltid den oppmerksomme gentleman ved spisebordet eller på fester.

Vin og vodka

Lørdag 13. november: Det er siste dag i Armenia. Dagen går med til besøk på et vinkombinat og kollektivbruket Pariserkommunen. Det serveres rikelig med vin og vodka.

Som en av tur deltakerne tørt bemerket:

- Det ble en dårlig tur for avholdsfolket, ja.

Først ved midnattstider er det avslutningsfest. Det synges og danses og skåles til langt på natt i Hotell Intourist. Ifølge reiserapporten er festen slutt først ti på halv fem søndag morgen.

De øvrige deltakerne bor to og to på sine rom, men Werna har fått hotellets suite - to rom med balkong, tunge fløyelsgardiner og piano.

Verken Ter-Gazaryantz fra det lokale Komsomol eller noen av de gjenværende norske deltakerne kan i dag si om Werna Gerhardsen i den hektiske og romantiske atmosfæren ble ledet inn i en kompromitterende situasjon.

En seinere sentral Ap-politiker sier: - Jeg vil ikke utelukke at Werna opplevde en romanse. Men at hun skulle ha


I ARMENIA: Den lokale ungkommunistlederen Georgi Ter-Gazaryantz hilser den norske delegasjonen i Armenia. Til høyre sees KGB-offiseren Jevgenij Beljakov, som hadde i oppdrag å kurtisere Werna Gerhardsen.


KGB PÅ TØYEN: Åstedet for det skjulte spillet rundt fru Werna i de politisk kalde femtiåra. KGB-resident Bogdan Dubenskij fotografert i skiutstyr utenfor sin leilighet i Sofienberggata 55 på Tøyen i Oslo, rett ved siden av blokka hvor den norske statsministeren bodde. Spanere fra Overvåkingspolitiet fulgte Dubenskij's bevegelser fra en utkikkspost - antakelig i arbeidsbrakka til høyre på bildet. Dagbladet har fått låne bildet fra den pensjonerte KGB-oberstens minnealbum i Moskva.

gjort et sidesprang? I min verden er det utenkelig.

Fotografert

Men både Bogdan Dubenskij og en annen pensjonert, høverestående KGB-offiser som ikke vil bli identifisert, hevder at Werna og Beljakov av KGB ble fotografert i det skjulte i en intim situasjon.

Dagbladet (til Dubenskij): - Har du sett disse bildene selv?

Dubenskij: - Det er flere bilder i KGBs arkiv. Jeg ble vist to av dem. Det var ingenting perverst. Det kan jeg forsikre.

Dagbladet: - Kan du beskrive bildene?

Dubenskij: - De var tildekket med et laken. På et av bildene satt Beljakov på sengekanten.

Dagbladet: - Har du tilgang til disse bildene?

Dubenskij nister på hodet og sier at KGB

aldri vil offentliggjøre bilder fra denne operasjonen.

Fredag 26. november 1954: Reisen er slutt. På flyplassen i Leningrad blir det tatt rørende farvel. I de hemmelige Komsomol-arkivene som Dagbladet har hatt tilgang til, har Beljakov etterlatt seg rapporter om hver enkel av de norske gjestene. Beskrivelsen av Werna er ofret størst plass. Sluttkommentaren er nøktern:

«Werna ble godt kjent med representanter for sovjetungdommen som arbeidet med delegasjonen. På flyplassen gråt hun til avskjed og takket representantene fra Den Anti-Fascistiske komiteen.»

Wernas rapport fra turen er langt mer levende:

Flyoffiser

«Beljakov hadde vært flyoffiser under krigen, og det var iblant rystende å høre

ham fortelle fra krigen, især om de 900 dagene da Leningrad hadde vært avskåret. Hans datter ble født i denne tiden, og når han kom inn på dette trillet lårene på denne svære, sterke mannen. En gang utbrøt han fortvilet at han ikke orket tanken på at det kunne hende en gang til. Hvorfor kunne ikke Norge bli stående nøytralt? Det ville nå være en uutholdelig tanke å kanskje måtte bombe Norge, nå da han var blitt kjent med oss.»

Noen dager tidligere, i det romantiske Armenia, hadde «denne svære, sterke mannen» sakte spasert med Werna ut i en jordbæråker, plukket og gitt henne en buket markblomster. Hun hadde takket og smilt. Unge Hoyres representant, avdøde Jens Petter Hoel, hadde vært kjapp med kameraet. Flørten med KGB-kapiteinen som kunne gråte spontant, var gått over i evigheten. Ingen visste ennå at den snart skulle gå over i den kalde krigens mytologi.

Ap's egen kommunistjeger

STJAL BILDET

Både det offisielle overvåkingspolitiet og Ap's eget uoffisielle hemmelige politi fulgte delegasjonsreisen til Sovjet nøye. Trolig ble bildet av Werna Gerhardsen og KGB-offiseren stjålet av Ap's kommunistjeger og arkivert i partiets overvåkingsarkiv.

Allerede før avreise fra Oslo den 1. november 1954 ble AUFs leder, Ivar Mathisen, seinere sekretær i Oslo Ap og leder i OBOS, oppsøkt av spaneren Erik Næss som ledet Overvåkingspolitiet arbeid mot de politiske partiene. Næss ville ha Mathisen til å skrive en rapport etter reisen, og ga råd og tips om hva man burde gjøre og ikke gjøre.

Må ha grøset

Også journalist i Arbeiderbladet, Arne Hjeltnil Nilsen, som var partiets egen kommunistovervåker, var aktiv overfor de som hadde deltatt på reisen. Særlig Hjeltnil Nilsen må ha grøset da han så bildet av Werna Gerhardsen og hennes oppvarter fra KGB i jordbærakeren i Armenia. Bjarne Ingsøy i Statens Ungdomsråd hadde laget et minnealbum etter Sovjet-reisen. I

dette albumet fantes også fotografiet av Werna og Beljakov, men det ble borte etter et besøk av Hjeltnil Nilsen. I STUI ble han mistenkt for å ha tatt bildet og plassert det i Ap's eget overvåkingsarkiv.

Få kopier

Bildet eksisterer i bare noen få kopier. Det er tatt av nå avdøde Jens Peter Hoel, som den gang representerte Unge Høires Landsforbund.

Både Næss, som tilhørte den sosialdemokratiske badegjengen på Torggata Bad, og Hjeltnil Nilsen fortsatte sin virksomhet etter hjemkomsten fra Sovjet. Da en sovjetisk ungdomsdelegasjon kom på gjensitt vårer 1955, ville for eksempel Hjeltnil Nilsen betale sekretæren i Statens Ungdomsråd, Bjarne Ingsøy, for rapporter om de sovjetiske deltakerne. Ingsøy avslø.

Flere KGB-offiserer med

Flere KGB-offiserer var involvert i «Operasjon Werna». Foruten Jevgenij Beljakov og Bogdan Dubenskij var følgende sentrale i denne saken:

■ Boris Tschirkin overvåket operasjonen fra januar 1955 til oktober 1959. Offisielt arbeidet han som attaché, men like før han forlot Oslo, arbeidet han i Beljakovs gamle dekkstilling som tredjesekretær ved ambassaden.

■ Ivan Aleksandrovijs Teterin var sjef for den politiske gruppen i KGB-residenturet i Oslo. Han fungerte som resident i ett år fra 1954 til 1955.

■ Alle artiklene som ble skrevet i norske aviser om og av den norske ungdomslederdelegasjonen som besøkte Sovjetunionen i 1954, ble samlet av en fremadstormende KGB-aspirant, nemlig Viktor Fedorovitsj Gusjiko. Han kom til Norge første gang i 1954 og forlot landet i 1958. Han var her også to perioder seinere og snakker flytende norsk. Han


JULEHILSEN: Dette julekortet fikk KGB-residenten Bogdan Dubenskij fra sine naboer på Tøyen. Werna og Einar Gerhardsen.

ble general og en av visesjefene i KGB, men er nå støtt ut i kulla etter kuppforsøket i august 1991.


KOMMUNISTJEGER: Ap's egen kommunistjeger, journalist Arne Hjeltnil Nilsen i Arbeiderbladet, fulgte Wernas kontakt med KGB med iver. Han er mistenkt for å ha tatt bildet av Werna og Beljakov fra albumet som tilhørte Statens Ungdomsråd. (Foto: Arbeiderbladet)

Werna – Norges sterke førstedame

– Nå får den skitungen se å komme seg ut, for nå skal de voksne snakke politikk.

Utsagnet stammer fra den mektige Ap-sekretæren Haakon Lie, og falt på et møte rundt 1960 der Werna var sammen med en del sentrale partifolk. Utsagnet var rettet mot henne.

Ordene forteller også noe om den gjengse oppfatningen av denne radikale og engasjerte førstedame i norsk politikk fra 1945–1965. Hun hadde stor innflytelse i Arbeiderpartiet, ikke minst gjennom sin mann, Einar. I politiske kretser mumlet man:

«Det er a' Werna som står bak...»

Hun kom fra fattige kår i arbeiderstrøket på Grünerløkka. Werna ble tidlig politisk engasjert. Ap-tradisjonen tro fant hun sin tilkommende i det samme partiet, nemlig den femten år eldre Einar.

De fikk tre barn. Typisk for hennes omsorg for barna, var at de valgte å bo på Tøyen i en vanlig blokkleilighet, hvor barna hadde et trygt og kjent nærmiljø.

Forfatteren og journalisten Ingolf Hakon Teigene, som har skrevet en biografi om henne, beskriver henne som en vildestrekket kvinne med sterke sympatier og antipatier.

Det var ikke bare det nære som opptok henne. Utenrikspolitiske spørsmål sto også på hennes dagsorden, og særlig gjaldt dette sikkerhetspolitikken. Dette brakte henne på en klar kollisjonsskurs med høyresiden i partiet.

Forholdet mellom henne og Einar blir beskrevet som svært godt. Han lyttet til hennes meninger, men hadde ofte andre konklusjoner enn Werna. Dessuten var hun bedre til å omgås folk. Han var mer sjenert og keitete, mens hun fikk raskt kontakt.

Werna Gerhardsen døde i 1970, bare 57 år gammel.

■ ■ Skandalen som fikk haukene til å våke i 50-åra: Wernas intime venn var kaptein i KGB.


BELJAKOV KOMMER TIL OSLO

«KGB AVLYTTET N


Faksimile fra Dagbladet søndag 4.4. og mandag 5.4.

■ Fru Werna Gerhardsen ble under en reise til Sovjetunionen i 1954 utsatt for en KGB-operasjon.

■ I deler av Ap's toppledelse ble Wernas forhold til den unge og staselige KGB-offiseren Jelgenij Beljakov sett på som en skandale som kunne ødelegge partiet.

■ I en artikkelserie, basert på omfattende undersøkelser i Norge og Russland, samt intervjuer med den pensjonerte KGB-offiseren Bogdan Dubenskij, retter Dagbladet søkelyset mot den neddyssete og pikante affæren.

■ Werna hadde i en årrekke stor innflytelse både i Ap's toppledelse, og på sin mann gjennom 38 år, Einar Gerhardsen.

■ I del 3 av artikkelserien avslører den pensjonerte KGB-offiseren Bogdan Dubenskij at KGB avlyttet NATO's telefon fra Kolsås.

■ I 1960 klarte KGB å finne og avlytte en telefonledning fra hovedkvarteret til NATO's Nordkommando på Kolsås utenfor Oslo.

■ I sitt eksklusive intervju med Dagbladet hevder den pensjonerte KGB-offiseren Bogdan Dubenskij at denne hittil ukjente KGB-operasjonen på norsk jord ble mulig å gjennomføre på grunn av sovjetrepresentantens kontakt med familien Gerhardsen.

■ Det var statsminister Einar Gerhardsen selv som under Bolsjoj-ballettens besøk i Norge i desember 1960 introduserte Dubenskij for Nordkommandos sjef, den britiske generalen Horatius Murray.

Oslo, desember 1960: – Vi etterlater her et stykke av våre hjerter. En stor russisk takk for den kjærlighet og den ros vi har fått her.

Leder av Bolsjoj-ballettens gjestespill, Susanna Zvjaginas, gråt rørt og kastet slengkyss til et entusiastisk publikum.

Dette besøket skulle ved en tilfeldighet bli innledningen til det KGB-oberst Bogdan Dubenskij i ettertid kaller en etterretningsmessig suksess, nemlig KGBs tapping av en av NATO's telefonlinjer.

Dubenskij fremholder operasjonen som et eksempel på hvordan KGB hadde glede av sin kontakt med familien Gerhardsen.

KGB på BALLETT

Turnépremierer var 2. desember. Oslo var i ballettrus. En rekke prominente personer med kong Olav i spissen, var blant tilskuerne. Noen av dem hadde flere motiver for å være til stede. Heller ikke denne arenaen var ubørt av den kalde krigen.

Ett av dobbeltmennene som var til stede var førstesekretær Bogdan Dubenskij ved den sovjetiske ambassaden. Han var i virkeligheten oberstlytnant i KGB og leder av den sovjetiske spionasje i Norge.

En annen av de tilstedeværende var daværende oberstlytnant Lars Heyerdahl, sikkerhetsoffiser på Kolsås i perioden 1959–1961, og senere nestkommanderende i E-staben.

Hans sjef, den engelske generalen Horatius Murray, øverstkommanderende på Kolsås fra 1958 til 1962, var også representert. Han kom sammen med sin kone Beatrice, som selv var kunstner. Hun blir husket som et sart og åndfullt vesen.

JULESELSKAP på Kolsås

Dagen etter er det stående buffet for danserne i Oslo rådhus' bankettsal. En rekke fremstående personer er til stede, deriblant Einar og Werna Gerhardsen, Dubenskij og Murray.

Det er nå introduksjonen skjer. Statsminister Gerhardsen presenterer sin nabo, Bogdan Dubenskij, for NATO-generalen.

Dagbladet: – Spilte fru Werna noen rolle i dette?

Dubenskij: – Det var en mottakelse. Det var Einar selv som introduserte oss. Dette førte igjen til at general Murray inviterte oss hjem til seg på Kolsås.

■ Skandalen som fikk haukene til å våke i 50-åra: Wernas intime venn var kaptein i KGB.


Einar Gerhardsen


Werna Gerhardsen

OPERASJON WERNA

I Oslo og Moskva:
OLA FLYUM OG
ALF R. JACOBSEN

Moskva: Konstantin Isakov og Lev Yelín

Balletbesøk åpnet for KGB på Kolsås

Dagbladet: – Gerhardsen introduserte deg?

Dubenskij: – Ja!

Dagbladet: – Og dere dro til Murray?

Dubenskij: – Selvsagt.

Dagbladet: – Hvem?

Dubenskij: – En ordinær diplomat og jeg.

Dagbladet: – Er det korrekt oppfattet at Dubenskij brukte anledningen til å sjekke hvor telefonledningene gikk?

Dubenskij: – Jeg gjorde en gjetning, men det var nok til at våre teknikere fant ut hvor en av ledningene gikk. Selvsagt var vårt utstyr den gangen primitivt, men vi gjorde vart beste.

Dubenskij har i dag vanskeligheter med å identifisere helt nøyaktig hvilket sted han besøkte. Selv bodde general Murray privat i en storslått redervilla på Nesøya, men Dubenskij hevder at de to sovjetrukkerne ble invitert i juleselskap innenfor sikkerhetssonen på selve Kolsås. Han forteller at de ble hentet i porten og eskortert opp til huset hvor juleselskapet ble holdt. Han erindrer et hus, omgitt av trær.

SPRIKENDE forklaringer

Dagbladet har snakket med flere offiserer på Kolsås, og har fått sprikende meldinger om hvor dette kan ha vært. Mest sannsynlig fikk Dubenskij besøke den såkalte Allied Officers Club.

Noen av de offiserene vi har snakket med mener at det er utenkelig at to sovjetiske diplomater kunne slippe innenfor sikkerhetsområdet på Kolsås. Tross alt var den kalde krigen nær frysepunktet.

Andre sier at også representanter fra de øst-europeiske landene har deltatt på mottakelser innenfor sikkerhetsområdet.

Dagbladet har bedt om tilgang til besøksprotokollen fra 1960. Det var fanyttet. En representant fra Militerpolitiet på Kolsås opplyser at disse blir makulert etter en viss periode.

Dette gjør det vanskelig å fastslå hvilke telefonlinjer Dubenskij kunne observere. NATO's viktigste samband var skjult inne i fjellanlegget og gikk på radiolink fra Kolsåstoppen, men det fantes også linjer som gikk på det sivile nettet. Trolig har KGB koblet seg inn på en av de sivile linjene i området.

Dagbladet: – Greide dere å avlytte noen telefonsamtaler?

Dubenskij: – Ja. Vi kunne ikke forstå alt, men det var mange interessante ting.

Dagbladet: – Dere lyttet på NATO's telefonnett?

Dubenskij: – Ja.

Dagbladet: – Var dette operasjonelt nyttig?

Dubenskij: – Jeg kan ikke erindre noe sensasjonelt, men sammen med informasjon fra andre kilder ga det et interessant bilde.

Dagbladet: – Var samtalen kodet?

Dubenskij: – Nei. Det var et åpent samband.

Dagbladet: – Hvordan kom man inn på telefonlinjen – fra gata eller ute i terrenget?

Dubenskij: – Et sted i terrenget, nær den forbudte sonen.

Dagbladet: – Vil du betegne operasjonen som en suksess?

Dubenskij: – Jeg er ganske stolt.

Dagbladet: – Varte telefonavlyttingen lenge?

Dubenskij: – Etter min hjemreise i 1962 vet jeg ikke, men fram til da gikk operasjonen fint. Det var perioder hvor vi ikke kunne høre noe, fordi apparatet var batteridrevet. Vi måtte inn og skifte batteri, og det måtte gjøres forsiktig.

Dagbladet: – Var apparatet en radiosender, slik at man kunne sitte på ambassaden og lytte til samtalen?

Dubenskij: – Nei, det var et lydband. Båndene måtte hentes på stedet.


AVLYTTET AV KGB: Hovedkvarteret til NATO, skjult avlyttet av KGB på begynnelsen av

KGB-offiser


UTRO: Ambassadør Mikhail Gribanov kom til Oslo med sin kone våren 1956. Året etter var det full «krig» etter at Gribanov hadde vært utro med KGB-residentens kone.

ATO's TELEFON»


BOLSJOJBALLETTENS gjestespill 2. desember 1960 ble ved en tilfældighet innledningen til KGBs etterretningsmessige suksess, tapping av en av NATOs telefonlinjer.


SJEF: General Horatius Murray var øverstkommanderende på Kolsås fra 1959 til 1962.


STOLT: Pensionert KGB-offiser Bogdan Dubenskij er stolt av operasjonen mot NATOs hovedkvarter.


SPIONJEGER Ørnulf Toft har i sin bok «Spaneren» selv beskrevet ambassadør Gribanovs sidesprang.

Avlytting blir ikke utelukket

Ingen av de sikkerhetsoffiserer Dagbladet har snakket med kan bekrefte eller avkrefte KGB-oberst Dubenskij's utsagn om operasjonene mot NATOs anlegg på Kolsås ved Oslo.

Det er imidlertid helt klart at KGB-offiserene som var stasjonert ved den sovjetiske ambassaden på Drammensveien rundt 1960 gjennomførte en offensiv mot NATOs Nordkommando.

– Det er ikke mulig helt å utelukke at KGB kan ha avlyttet en telefonlinje i området, men

jeg har vanskelig for å tro at sovjetiske diplomater slapp inn for sikkerhetssonen på Kolsås på dette tidspunktet, sier Lars Heyerdahl, som var sikkerhetssjef på Kolsås i åra 1959 til 1961, og siden ble nestkommanderende i Forsvarets etterretningsstab. Heller ikke Joachim Helle, som også tjenestegjorde på Kolsås og hadde høye stillinger i Sikkerhetstjenesten, kan si noe nærmere om saken.

– Dette er helt ukjent for meg, sier Helle.

KGBs offensiv mot Kolsås og NATO-offiserene som var stasjonert i Oslo var velkjent for kontraspionasjen. NATO-offiserer som deltok i det sivile liv som medlemmer i fotoklubber og andre frivillige organisasjoner støtte på sine sovjetiske motparter. En britisk admiral som punkterte, opplevde at to russere stoppet og tilbød seg å hjelpe til med å skifte hjul. Selv i skiløypene hendte det at folk på tur ble passet opp av russere som ville prate.

Også telefonnettet ble oppfattet som et mulig sikkerhetsproblem. Særlig gjaldt dette en av linjene fra Kolsås til den sentrale kommandoen i Paris. Under en øvelse ble et team av tekniske eksperter hentet til Oslo. Fra en koblingsboks ved Bærum sykehus (!) greide de å avlytte og tape general Murrays ordre under øvelsen. Lydbåndet ble etterpå avspilt for generalen, en effektiv demonstrasjon som førte til at ekstra tiltak ble iverksatt for å sikre sambandet.


nordkommando på Kolsås utenfor Oslo, ble ifølge den pensionerte KGB-offiseren, Bogdan Dubenskij, 60-tallet.

ens kone utro med ambassadør

I 1957 var det full «krig» på den sovjetiske ambassaden. For en gangs skyld var vestmaktene helt uten skyld. Ambassadøren var utro med KGB-residentens kone. Han ble tatt på fersk gjerning, gjemt i et skap.

KGB-oberst Bogdan Dubenskij kan nå bekrefte historien om sjalusidramaet som i mange år bare var kjent av spanerne i Overvåkingspolitiet. Normalt ville affæren ha ført til at den elskovsyke ambassadøren ble satt på første fly hjem. Men KGB-bossene var så forbannet over den lokale KGB-representantens tafatte oppførsel at det motsatte skjedde. Han-

reien ble tilbakekalt i unåde til Moskva.

Ambassadør Mikhail Gribanov kom til Oslo med sin kone våren 1956. I henhold til samtidige rapporter hadde han «et lite representativt ytre, men et greit og behagelig vesen...».

Ett av medlemmene i Sovjet-kolonien som åpenbart satte pris på den nye ambassadørens behagelige vesen, var kona til KGBs stedlige resident, Jurij Brusnitskin. Overvåkingspolitiet spanere, som hadde Brusnitskins bolig ved Carl Berners plass i Oslo under oppsikt, begynte snart å registrere at ambassadør Gribanov var

en hyppig gjest – når Brusnitskin selv var på jobb.

Det var ikke bare de norske spanerne som fulgte den dramatiske utviklingen nøye. Også KGBs folk ved Oslo-ambassaden var begynt å bli mistenksomme.

Spionjegeren Ørnulf Toft har i boka «Spaneren» levende beskrevet det som videre skjedde:

«KGB hadde lagt merke til at ambassadøren flere ganger i uken om formiddagen i kontortiden hastet til nærmeste bussholdeplass, hvor han hoppet på bussen. Normalt ville ambassadøren ha benyttet bil med sjåfør

hvis han var ute i offisielt ærend. KGB, som skygget ambassadøren, fant ut at han oppsøkte leiligheten til KGB-residenten. Her ble han møtt av residentens frue, lett påkledd. KGB-offiserene ringte på døren, og da fruen lukket opp, bad de om å få komme inn. Ambassadøren, som hadde gjemt seg i et skap, ble snart oppdaget.»

Det var ambassadør Gribanov som hadde brutt reglene. Alle hadde derfor forventet at han skulle bli hjemkalt. Det motsatte skjedde. I Moskva oppfattet KGB-bossene affæren som et ydmykende prestisjetap.

I dag forteller Dubenskij at sjefen for Første Hoveddirektorat var rasende.

– Han ropte: Denne idioten, Brusnitskin! I det minste burde han ha hatt vett nok til å dra til ambassadøren i trynet!!

Dermed ble KGB-residenten Brusnitskin hjemkalt, en utvikling som åpnet mulighetene for Bogdan Dubenskij. Han fikk Brusnitskins stilling som resident og ankom Oslo i oktober 1957. Året etter var Dubenskij den som fikk agenten Gunvor Galtung Haavik til å gjenoppta sin spionasje for KGB etter en pause på to år.