

Kulturbruk i storbyen og på småsteder:

Opera og ballett mot revyer

2

Trodde du at alle som bor i Oslo-området går mye på teater, opera og på konserter? Da tar du feil. Men trodde du at det likevel er de som går mest på slike tilbud, mens bygdefolk går på lokalrevyer, fotballkamper og spiller trekkspill? Da tar du ikke helt feil. Både tilgangen til kulturtilbud og interessen for dette er også størst i storbyen. Derimot er det mindre forskjell i egen kulturaktivitet.

Odd Frank Vaage

En storby kjennetegnes ved at den er mangfoldig. Svært mange bor og oppholder seg der, mennesker med ulik kulturell og etnisk bakgrunn, interesser og væremåte. Mye av storbyens tiltrekningskraft ligger i mangfoldet; mengden av tilbud på alle nivåer der forskjelligartede interesser kan tilfredsstilles. Mangfoldet i storbyen er også representert ved ulikheten mellom innbyggerne. Både de vellykkede og de som har falt utenfor tiltrekkes av dens muligheter til fellesskap og anonymitet. Den kjennetegnes ved stor ulikhet i inntekt, boforhold, utdanning og yrkestilknytning. Denne ulikheten vil gjenspeiles i utnyttelsen av det som storbyen har å tilby innbyggerne.

Kulturelt uensartet i storbyen

Ifølge en teori om utvikling av subkulturer i urbane strøk (Fischer 1995), kan tett befolkede områder i større grad utvikle spesielle subkulturer enn mindre tett befolkede områder, og at de derfor blir mer kulturelt uensartede. Det er mulig å skape et miljø rundt sære kulturin-

teresser, fordi det er befolkningsgrunnlag for det.

Ifølge Markeds- og Mediainstituttets (MMI) "Norsk monitor" 1991 (Haveraaen 1993) er det mer åpenhet og toleranse og større aksept for det særegne i de store urbane sentra. I storbyen er det flere som verdsetter individualitet og selvstendighet enn blant bygdebefolkningen. Storbyboere aksepterer og respekterer også i større grad andres meninger og væremåter. En høyere toleranse kommer også til uttrykk gjennom holdninger til avvikende klesdrakter og levesett.

Stor personlig frihet

Georg Simmel (1978) har pekt på at det distanserte og reserverte forhold mennesker har til hverandre i storbyen, har sin funksjon. Dersom den stadige ytre berøring med utallige mennesker skulle framkalle så mange indre reaksjoner som i småbyen, ville man gå i fullstendig indre oppløsning. Dette er med på å skaffe individet en grad av personlig frihet. Denne friheten, i den

Datamaterialet som benyttes i artikkelen er hentet fra Statistisk sentralbyrås kultur- og mediebruksundersøkelser 1994 og 1997. Dette er intervjuundersøkelser foretatt blant et representativt utvalg av den norske befolkningen i alderen 9-79 år, der spørsmålene dreier seg om deres bruk av massemedier, kulturtilbud og egenaktivitet på disse områdene. Utvalget i undersøkelsene var i 1994 på 2 001 personer og 2 196 personer i 1997. Sammenslått blir dette 4 197 personer. Av disse var Stor-Oslo representert med 739 personer, mens 947 personer representerte spredtbygde strøk.

Stor-Oslo: Oslo kommune og folkerike kommuner som grenser til Oslo: Asker, Bærum, Lørenskog, Nesodden, Nittedal, Oppegård, Skedsmo og Ski. 1.1.1998 bodde 17,9 prosent av den norske befolkningen i denne regionen (Statistisk årbok 1998).

Spredtbygde strøk: All spredt bosetting og husklynger med færre enn 200 bosatte. 1.1.1997 bodde 26 prosent av den norske befolkningen i spredtbygde strøk. Mens ingen bodde i spredtbygde strøk i Oslo og 13 prosent i Akershus, var det 51 prosent i Sogn og Fjordane og 49 prosent i Oppland (Statistisk årbok 1998).

anonyme storbyen, kan skape grobunn for individualiserte aktiviteter, mens gruppeaktiviteter i større grad preger spredtbygde områder.

Gjennom muligheten til avvikende levesett, men også gjennom større økonomisk og kulturell kontakt med utlandet, kan det være slik at befolkningen i storbyen er den som først fanger opp trender utenfra. De er innovatører på kultur- og fritidsområdet, og ligger i forkant av det som er rådende i flertallet av befolkningen. I tillegg kan man tenke seg storbyen som en ramme for spesielle typer kulturelt engasjement og deltakelse som er overført og tilært gjennom familie eller allmennutdanning. På samme måte kan bygdekulturen bli tillært gjennom tilsvarende sosialiseringmekanismer, som til dels kan stå som en motsetning til storbykulturen.

I Norge har vi ingen utpregede storbyer. Det nærmeste vi kan komme noe slikt er Oslo, med de nærliggende forstadskommunene. Forskning har vist at det er store og systematiske forskjeller i leveårsressursene mellom innbyggerne i Oslo (Hagen 1994, Barstad 1997). Beregninger viser at inntektsulikheten er større i de største byene i forhold til resten av landet. (Andersen 1995). Blant landets barnefamilier finner vi de rikeste i Oslo, men også de fattigste (Epland og Erstad 1997).

Høyere utdanning i Oslo

Mens det for landet som helhet i 1996 var 20,9 prosent som hadde utdanning på universitets- og høyskolenivå, var andelen 27,5 prosent i Akershus og 33,7 prosent i Oslo (Statistisk sentralbyrå 1998b). Fremdeles er det likevel rundt 20 prosent som bare har utdanning tilsvarende grunnskole i disse fylkene.

En annen side ved storbyenes relasjon til utdanning er det store antallet utdanningssøkende som fast eller midlertidig bor der. Bare Universitetet i Oslo og Høgskolen i Oslo hadde til sammen nærmere 50 000 studenter i 1996 (Statistisk sentralbyrå 1998b). Dette er i stor grad aktive personer som benytter de tilgjengelige kulturtilbudene i stort monn.

Utdanning har klar sammenheng med bruk av kulturtilbudene (Vaage 1997). Ut fra dette må en forvente at kulturbruken er høyere i Oslo-området enn i andre deler av landet, hvor utdanningsnivået ikke er så høyt. Tidligere undersøkelser viser at det er skille i kulturbruken mellom by og bygd (Vaage 1995). Ut fra dette bør vi også forvente at befolkningen i Stor-Oslo skiller seg fra mindre tett befolkede områder på dette feltet.

God tilgang på kulturtilbud

Befolkningen i Oslo og de nærliggende kommuner har en unik tilgang til kulturtilbud i forhold til nordmenn ellers. Dette gjelder både kvantitet og kvalitet. De har store muligheter til både å være tilskuere

og selv å kunne delta i aktiviteter på ulike nivåer. 38 prosent av de teater- og operaforestillinger som ble framført i Norge i 1996 fant sted i Oslo. Dette gjelder også 53 prosent av dem som besøkte institusjonsteatrene og 35 prosent av dem som var på museer eller historiske samlinger (Statistisk sentralbyrå 1998b).

Det er derimot god spredning av de 36 569 idrettsanleggene i Norge. 1 482 er i Oslo, mens 3 221 er i Møre og Romsdal, et fylke med en befolkning på under halvparten av Oslos. Av alle anleggene i landet er 4 177 fotballbaner, det vil si mer enn ett av ti anlegg (Statistisk sentralbyrå 1998a).

Også kultur- og mediebruksundersøkelsene viser at befolkningen i Stor-Oslo har god tilgang til kulturtilbud. Nesten alle har en kino mindre enn 25 km fra hjemmet og to av tre har under 5 km til nærmeste kino. Godt over 90 prosent har kortere vei enn 25 km til nærmeste teaterlokale. Det samme gjelder lokaler hvor det jevnlig holdes konserter, hvor det vises kunstutstillinger og til nærmeste museum.

Figur 1: Andel som bor under 25 km fra nærmeste kulturtilbud. Prosent


Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

Omtrent 90 prosent har under 5 km til nærmeste bibliotek og idrettsplass eller -hall. Folk i spredtbygde strøk har også god tilgang til bibliotek og idrettsplasser. For de fleste er heller ikke avstanden til nærmeste kino eller museum avskrekkende lang. Derimot har hele 47 prosent mer enn 50 km til nærmeste teaterlokale, 40 prosent har minst like langt til et konsertlokale og 30 prosent må reise minst så langt for å komme til en kunstutstilling. Vi kan altså uten videre slå fast at befolkningen i Oslo-området har meget god tilgang til kulturtilbud, og de fleste vet at de har denne tilgangen.

Bruken samsvarer med tilgjengeligheten

Ut fra tilgjengeligheten og inntekts- og utdanningsfordelingen i Stor-Oslo, bør det ikke være overrasken-

Figur 2: Benyttelse av kulturtilbud i hele landet, i Stor-Oslo og i spredtbygde strøk


Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

de at kulturbruken faktisk er høy i denne regionen.

Ser vi bort fra besøk på idrettsarrangement, har 93 prosent av dem som bor i Stor-Oslo vært på et eller annet kulturtilbud siste 12 måneder. 78 prosent har vært på det vi kan kalle et mer seriøst tilbud, enten teater, opera, ballett (inkludert andre danseforestillinger), konsert eller kunstutstilling. I gjennomsnitt har de vært på 9,8 slike tilbud. Tar vi kino, bibliotek, museum og idrettsarrangement med i beregningen, har de alt i alt vært på 24,4 kulturtilbud siste 12 måneder. Dette er markert høyere enn landet

Figur 3: Benyttelse av kulturtilbud i Stor-Oslo, etter høyeste utdanning


Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

som helhet, og særlig høyere enn blant dem som bor i spredtbygde strøk.

Selv om gjennomsnittet er høyt relativt sett, er det store forskjeller Stor-Oslo-boerne imellom. Dette viser at tilgjengelighet i seg selv ikke er nok til å benytte tilbudene. Utdanningsnivå er en klart utslagsgivende faktor. Det er et særlig tydelig skille mellom dem som har høyere utdanning og dem som ikke har det. Dette gjelder antall besøk på kulturtilbud i det hele tatt, men spesielt antall besøk på de seriøse kulturtilbudene. Mens Stor-Oslo-boere med bare grunnskole i gjennomsnitt har vært på 5,7 slike tilbud siste 12 måneder, har de med høyere universitets- eller høgskoleutdanning vært på 14,4 slike tilbud.

Inntekten gjør også utslag, men ikke i samme grad som utdanning. Det som kan være overraskende er det høye besøkstallet blant dem med lavest inntekt. Dette skyldes antakelig at det i denne gruppen er mange unge under utdanning og ellers som ikke har etablert familie ennå, og som kan eller ønsker å prioritere kulturtilbud framfor andre utgiftsposter.

Unge voksne mest kulturelle

Alder virker inn på hvor mye man bruker kulturtilbudene, uavhengig av tilgang. Særlig er det de eldre som faller under gjennomsnittet. De unge voksne benytter tilbudene mest.

Yrkessituasjonen har sammenheng både med utdanning, inntekt og alder. Det er særlig høyere funksjonærer og personer under utdanning som er de mest aktive kulturbrukerne, mens pensjonister og arbeidere benytter tilbudene minst. Mens 51 prosent av arbeiderne i Stor-Oslo har vært på et eller annet seriøst

Tabell 1: Andel som har benyttet ulike kulturtilbud blant befolkningen i hele landet, i Stor-Oslo og i spredtbygde strøk. Prosent

	Kino	Teater	Opera	Ballett	Klassisk konsert	Populær-konsert	Kunst-utstilling	Museum	Folkebibliotek	Idrettsarrangement
Hele landet	60	44	5	8	35	38	44	44	52	57
Stor-Oslo	71	56	13	14	39	43	55	56	53	52
Spredtbygd	48	38	3	5	33	33	35	42	45	53

Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

Tabell 2: Antall besøk blant dem som har benyttet tilbudene siste 12 måneder blant befolkningen i hele landet, i Stor-Oslo og i spredtbygde strøk

	Kino	Teater	Opera	Ballett	Klassisk konsert	Populær-konsert	Kunst-utstilling	Museum	Folkebibliotek	Idrettsarrangement
Hele landet	6,4	2,4	1,8	1,8	3,3	3,8	3,3	2,6	9,8	11,3
Stor-Oslo	7,0	3,1	2,2	2,0	3,6	4,7	4,2	3,2	9,4	9,2
Spredtbygd	5,3	1,9	1,5	1,6	3,0	2,8	2,2	2,0	9,0	9,7

Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

kulturtilbud siste 12 måneder, gjelder det for 89 prosent av de høyere funksjonærene.

Etter dette generelle overblikket over kulturbruk samlet, kan vi se på de enkelte kulturtilbudene.

Andelen brukere per år er høyere blant befolkningen i Stor-Oslo enn i gjennomsnittsbefolkningen når det gjelder alle kulturtilbudene unntatt besøk på folkebibliotek og idrettsarrangement. I forhold til dem som bor i spredtbygde strøk, er forskjellen særlig stor når vi ser på opera, ballett, kunstutstillinger og kino.

Stor-Oslo-befolkningen går dessuten oftere på de fleste kulturtilbudene. Dette gjelder også når en bare tar hensyn til dem som har besøkt de ulike kulturtilbudene siste 12 måneder. Teatergjengerne i Stor-Oslo, det vil si de som har vært på minst en revy-, teater- eller musikalforestilling siste år, var i

gjennomsnitt på 3,1 slike forestillinger. Den tilsvarende gruppen i spredtbygde strøk var på 1,9 forestillinger. De tilsvarende tallene for populærkonsert var 4,7 og 2,8, for kunstutstillinger var de 4,2 og 2,2. Slike tall viser at storbybefolkningen er mer aktive kulturbrukere, noe som kan skyldes flere forhold. Som allerede vist, har de kort avstand til slike tilbud. I de fleste tilfeller har de også flere tilbud å velge mellom. De har lettere tilgang til tilbud som interesserer dem. Antallet besøk på idrettsarrangementer viser at dette ikke gjelder alle kulturtilbud. Idrettstilskuerne i Stor-Oslo går i gjennomsnitt 9,2 ganger per år, mens de som bor i spredtbygde strøk går 9,7 ganger. Kanskje dette er unntaket som bekrefter regelen?

Minst bruk blant arbeidere og pensjonister

Fordelingen etter yrkesstatus viser at arbeidere og pensjonister er de

minst aktive kulturbrukere; mens 5 prosent av arbeiderne har vært på opera siste 12 måneder, gjelder det for 18 prosent av de høyere funksjonærene. Mens 14 prosent av pensjonistene har vært på populærkonsert siste 12 måneder, gjelder det for 67 prosent av dem som er under utdanning. I det hele tatt er det en tydelig sammenheng mellom yrkesstatus og kulturbruk i Oslo-området.

Det er også en sammenheng mellom kulturbruk og familiefase. Det er gifte/samboende med skolebarn som i størst grad har vært både på teaterforestillinger, kunstutstillinger, museer, idrettsarrangementer og klassiske konserter. Yngre enslige går i størst grad på populærkonserter, mens de unge som bor hos foreldre i størst grad har vært på kino, ballettforestillinger og folkebibliotek. Eldre enslige skiller seg ut som dem som i minst grad benytter kulturtilbudene blant befolkningen i Stor-Oslo.

Aldersmessig finner vi stort sett de samme forskjellene som for landet som helhet: Det er de unge som helst går på kino, på folkebibliotek og på idrettsarrangement. Ser vi bort fra de eldste, er både andelen på teater, ballettforestillinger, klassiske konserter, kunstutstillinger og museer nokså lik mellom aldersgruppene. Den kjente sammenhengen mellom kjønn og kulturbruk (se for eksempel Vaage 1998), finner vi også igjen i Stor-Oslo. Kvinner benytter seg av de fleste kulturtilbud i større grad enn menn. Det klare unntaket er idrettsarrangement, hvor mennene er ivrigst.

Noen benytter aldri kulturtilbudene

Vi har hittil sett på de aktive, de som har benyttet slike tilbud siste 12 måneder. Hva med den gruppen

Tabell 3: Andel som aldri har benyttet ulike kulturtilbud blant befolkningen i hele landet, i Stor-Oslo og i spredtbygde strøk. Prosent

	Kino	Teater	Opera	Ballett	Klassisk konsert	Populær-konsert	Kunstutstilling	Museum	Folkebibliotek	Idrettsarrangement
Hele landet	1	7	63	63	27	22	20	4	5	5
Stor-Oslo	0	3	39	43	22	16	12	2	4	5
Spredtbygd	2	12	73	73	30	27	27	5	7	6

Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

som aldri har vært på kino, teater osv. Hvilke skiller finner vi der?

Det er atskillig færre som aldri har vært på de forskjellige tilbudene i Stor-Oslo enn i landet som helhet og spesielt i spredtbygde strøk. Særlig gjelder dette kunstutstillinger, opera, ballett og teaterbesøk, men også konserter.

Til tross for at det er færre som ikke bruker kulturtilbudene blant Stor-Oslo-befolkningen enn i landet ellers, er det likevel slik at betydelige grupper blant dem som bor i denne regionen i liten grad eller aldri har brukt de ulike tilbudene som de har rett utenfor stuedøra. Det er store forskjeller i bruken av de ulike tilbudene mellom forskjellige samfunnsgrupper i Stor-Oslo som i landet som helhet. (Vaage 1995 og 1998). Andelen brukere øker betydelig med økende utdanning for alle kulturtilbudene. Andelen som har vært på teater siste 12 måneder er 30 prosent blant dem som bare har grunnskoleutdanning, mens den er 68 prosent blant dem med utdanning på høyeste nivå. Tilsvarende tall for besøk på kunstutstilling er henholdsvis 27 og 77 prosent.

Tre av fem arbeidere i Oslo har aldri vært på ballett

Det er svært få som ikke har vært på kino, museum, teater, idrettsarrangement og folkebibliotek, uan-

sett gruppe. 13 prosent av arbeiderne og av personer over 66 år har likevel aldri vært på folkebibliotek. Blant arbeiderne svarte også 13 prosent av de aldri har vært på teater. 71 prosent av 9-15-åringene har aldri vært på opera, mens det gjelder bare 20 prosent i aldersgruppen 45-66 år og bare 13 prosent blant kvinnene i denne aldersgruppen. 62 prosent av arbeiderne har aldri vært på ballettforestilling. Dette gjelder bare 26 prosent av dem med høyest utdanning. Det er også flest arbeidere som aldri har vært på noen klassisk konsert og på kunstutstilling, henholdsvis 47 og 40 prosent. Blant personer med høyere akademisk utdanning er det derimot bare 2 prosent som aldri har vært på kunstutstilling. I denne gruppen har 11 prosent aldri vært på klassisk konsert.

Mer kulturbruk i storbyen også blant lite aktive grupper

Kulturtilbudene blir altså brukt i ulik grad blant Stor-Oslo-boerne, avhengig av hvilken sosialgruppe man tilhører. Er det slik at de som i liten grad benytter disse tilbudene i storbyen likevel bruker dem mer enn i andre deler av landet? Når vi trekker ut noen spesielle grupper som tradisjonelt sjelden bruker kulturtilbud, finner vi klare forskjeller:

Generelt kan vi si at det også innenfor disse avgrensede samfunnsgruppene er en større andel som benyt-

ter de ulike kulturtilbudene blant storbyboerne enn blant dem som ikke har samme tilgang til slike tilbud. Blant de eldste er det tydelig at storbyboerne er mer aktive når det gjelder de fleste tilbudene. De eldste i storbyen har en andel besøk på teater, opera, ballett, kunstutstilling og museer som er på høyde med, eller over, andelen tilskuere i samme aldersgruppe i spredtbygde strøk. Bare konserter og idrettsarrangement har en tilskuerandel som er på samme nivå i storby og spredtbygde strøk.

Blant dem som bare har grunnskole er det også store forskjeller mellom storby og spredtbygde strøk. Forskjellen er særlig stor når det gjelder kinobesøk, men den er også markant når vi ser på biblioteksbesøk. Arbeidere i de to bosettingsområdene har derimot ikke så veldig forskjellig andel kulturbesøk. Pensjonistene i de to områdene skiller seg særlig fra hverandere ved besøk på kino, opera, kunstutstillinger og besøk på folkebibliotek.

Noen av de forskjellene vi finner i kulturbruk når vi sammenligner ulike grupper i Stor-Oslo og i spredtbygde strøk, kan skyldes forskjellig utdanningsnivå innenfor dem. Holder vi utdanning konstant og ser på pensjonister med lav utdanning, finner vi likevel at det blant dem som bor i Stor-Oslo, er en større andel som går både på kino, teater, bibliotek, kunstutstillinger og på museer.

Blant høyere funksjonærer med høyere utdanning, er også forskjellen temmelig klar. Blant Stor-Oslo-boerne er det en større andel som både går på kino, opera, ballett, klassiske konserter og kunstutstillinger. Mens disse i gjennomsnitt går 14,8 ganger på seriøse kulturtilbud per år, er tallet 7,5 blant dem

Tabell 4: Andelen som har benyttet ulike kulturtilbud siste 12 måneder, etter noen ulike befolkningsgrupper i Stor-Oslo og i spredtbygde strøk. Prosent

	Kino	Teater	Opera	Ballett	Klassisk konsert	Populær-konsert	Kunst-utstilling	Museum	Folkebibliotek	Idrettsarrangement
Grunnskole										
Stor-Oslo	51	30	4	12	23	36	27	38	44	48
Spredtbygd	28	23	1	3	22	25	27	22	29	35
Arbeidere										
Stor-Oslo	56	32	5	9	20	35	29	38	33	59
Spredtbygd	48	30	1	2	23	29	27	21	24	53
Pensjonister										
Stor-Oslo	29	22	6	4	24	14	41	40	43	18
Spredtbygd	12	19	1	3	27	12	27	26	28	20

Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

som bor i spredtbygde strøk og som er høyere funksjonærer med høyere utdanning.

Storbyboere går i mindre grad på amatørtilbud

I tillegg til at de som bor i spredtbygde strøk sjeldnere besøker kulturtilbud enn de som bor i Stor-Oslo, bruker de også i større grad tilbud som utøves av amatører.

En operaforestilling kan lett falle igjennom som seriøst kulturtilbud uten profesjonelle aktører. På de

færreste operabesøk ser man amatørforestillinger. Det gjelder både blant storbybefolkningen og de som bor i spredtbygde strøk. Teaterforestillinger (rene teaterforestillinger, revyer og musikaler er med her) og konserter er i mye større grad folkelige, i den betydning at de kan utføres av amatører og samtidig være kvalitativt givende og berikende for tilskuerne. Slike forestillinger i lokalsamfunnet kan skape en felles sammenknytning. Den profesjonelle kulturbruken som vi finner i storbyen, har mer en anknypning til det

Figur 4: Andelen av besøkte forestillinger som amatørtilbud, blant befolkningen i hele landet, i Stor-Oslo og i spredtbygde strøk. Prosent


Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

nasjonale og internasjonale kulturlivet. Lokalpatriotismen som hentes fram gjennom amatørkulturen, er ikke så framtreddende i storbyen.

Det er de unge som er de store brukerne av amatørkulturen både i storbyen og i spredtbygde strøk. Den profesjonelle andelen av kulturbruk øker med alder. Blant 9-15-åringene i storby er 52 prosent av teaterbesøkene og 51 prosent av besøkene på klassisk konsert amatørkonserter. Blant den samme aldersgruppe i spredtbygde strøk er andelen henholdsvis 65 og 76. Nivået er altså forskjellig, men relativt sett er situasjonen den samme.

Kulturinteressen relativt stor i storbyen

Det er vanskelig å si om storbyboernes interesse for kulturtilbud er direkte påvirket av den lette tilgangen de har til slike tilbud. Utdanningsnivået og sosialt overførte holdninger og vaner har nok også sin innvirkning. Uansett er det ifølge undersøkelsene slik at Stor-Osloboerne er mer interessert i de fleste kulturtilbud enn befolkningen som helhet, og særlig i forhold til dem som bor i spredtbygde strøk. Igjen er det bare idrettsarrangement som skiller seg ut i motsatt retning. Også for tilbud som er brukbart spredt over hele landet, som kino og bibliotek, er interessen større i storbyen.

På samme måte som for kulturbruken, er det også klare forskjeller i kulturinteressen innenfor de ulike befolkningsgruppene i Stor-Oslo. Ser vi på opera, er det store forskjeller mellom de ulike gruppene. Mens 5 prosent av arbeiderne er svært eller ganske interessert, gjelder det 21 prosent blant høyere funksjonærer. Mens 13 prosent er så interessert blant personer med bare grunnskoleutdanning, gjelder

Tabell 5: Andelen som er svært eller ganske interessert i ulike kulturtilbud blant befolkningen i hele landet, i Stor-Oslo og i spredtbygde strøk. Prosent

	Kino	Teater	Opera	Ballett	Klassisk konsert	Populær-konsert	Kunstutstilling	Museum	Folkebibliotek	Idearrangement
Hele landet	42	31	11	8	21	47	33	41	39	49
Stor-Oslo	51	47	20	14	31	50	45	53	44	42
Spredtbygd	34	24	8	6	17	44	26	40	35	49

Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

det 27 prosent blant personer med høyere utdanning. Ser vi på tilsvarende befolkningsgrupper i spredtbygde strøk, er det også her 5 prosent av arbeiderne som er særlig interessert i opera. Derimot gjelder det bare 10 prosent blant høyere funksjonærer. 5 prosent av dem med bare grunnskoleutdanning er interessert i opera, mens det er 15 prosent som er særlig interessert i opera blant dem med høyere utdanning. Forskjellen er altså til stede i både urbane og spredtbygde områder, men på ulike nivåer.

Hittil har vi sett på fordelingen av den generelle kulturbruken. Undersøkelsene gir også mulighet til å se på hvilke grupper som tiltrekkes av de ulike sjangrene innenfor de enkelte tilbudene. Resultatene er basert på hva slags forestilling, konsert og så videre folk besøkte sist de benyttet tilbudet.

Liten forskjell i valg av kino-forestillinger

Hva slags filmer man ser på kino, varierer ikke så mye mellom dem som bor i storbyen og i spredtbygde strøk. Begge grupperes repertoar domineres av komedier og krim/actionfilmer. Storbyboerne ser likevel noe mer sosialdrama når de går på kino. Dette gjelder særlig de med høy utdanning.

Kunstmuseer helst besøkt av storbyboere

Mens mer enn 50 prosent av dem som bor spredtbygd var på folke-museum sist de var på museum, var det under 30 prosent av storbyboerne. De var til gjengjeld i langt større grad på kunstmuseer enn dem som bor spredtbygd. Dette behøver nødvendigvis ikke ha noe med interesse å gjøre, men heller tilgangen til slike tilbud. I storbyen som i landet som helhet, er det kvinnene som er de ivrigste besøkere av kunstmuseene.

Det er ingen store forskjeller mellom storbyboerne og dem som bor i

spredtbygde strøk i hva de ser på kunstutstillinger, med ett unntak: Storbyboerne ser i mindre grad på kunsthåndverk. Innenfor storbyen er det ikke noe klart skille mellom undergruppene. De ser stort sett på samme type kunstgjenstander når de går på utstilling.

Mer rock og jazz i storby

Storbyboere går i større grad enn de som bor i spredtbygde strøk på rock/popkonserter og jazzkonserter, mens disse heller går på korps/janitsjarkkonserter når de går på konsert. De moderne musikkjangerne rock og jazz står til sammen for 74 prosent av Stor-Oslo-boernes siste konsertbesøk, bare 52 prosent blant dem som bor spredtbygd. Samles korpsmusikk, viser, folke-musikk og country & western i en "folkelig" gruppe, representerer den 35 prosent av Stor-Oslo-boernes besøk, mens andelen for dem som bor i spredtbygde strøk er 57 prosent.

I storbyen er det de med høyere utdanning og de middelaldrende og eldre som helst går på jazzkonsert. De unge går helst på rock og popkonserter.

Figur 5: Andelen som var på ulike typer konserter siste gang de var på populærkonsert blant dem som bor i landet som helhet, i Stor-Oslo og i spredtbygde strøk. Prosent


Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

Flere på klassiske konserter i storbyen, færre på kor

Befolkningen i Stor-Oslo hører i større grad på klassisk musikk, når de går på konserter, enn befolkningen som bor i spredtbygde strøk. Dette må antakelig henge sammen med tilgangen til konserttilbud hvor det framføres symfonisk musikk. Korsang, helst på amatørnivå, kan derimot lyttes til i alle deler av landet. Derfor er det ikke så overraskende at denne konserttypen er overrepresentert blant konserttilhørerne i spredtbygde strøk.

Revyene dominerer i spredtbygde strøk

Av sceneforestillingene er det revyer folk ser mest på både i landet som helhet og særlig i spredtbygde strøk. Andelen som ser revy er langt lavere i Stor-Oslo. Her er det drama som topper listen, tett fulgt av revyer og komedier. Dette bør vi også se i sammenheng med at tilbudet av den type teaterforestillinger i langt større grad er tilgjengelig i Oslo enn andre steder i landet.

Fotball mest populært både i sentrum og periferi

Folk foretrekker stort sett samme typer idrettsgrener i Stor-Oslo og i

spredtbygde strøk. Variasjonen er likevel noe større i Stor-Oslo. Fotball er det dominerende tilbudet og den dominerende aktiviteten i landet som helhet. Tilbudet av andre aktiviteter er større i folkerike områder, hvor man i større grad kan dyrke særinteressene.

Det er en nokså tydelig forskjell blant Stor-Oslo-boerne mellom de med høy og de med lav utdanning. Blant de med lav utdanning står lagidrettene fotball og håndball sterkt, med 68 prosent, mens 50 prosent av dem med høyere utdanning hadde vært på slike arrangement sist de var tilskuere på idrettsarrangement. Til gjengjeld var de i større grad på friidrettsstevner og skirenn.

Lokal idrett helst i spredtbygde strøk

Mens mer enn tre firedeler av de som bor spredtbygde har vært på et lokal- eller kretsarrangement sist de var på et idrettsstevne, gjelder dette for under 50 prosent av dem som bor i Stor-Oslo. Mer enn tre ganger så mange i denne gruppen var på et internasjonalt arrangement i forhold til dem som bor spredtbygde. Det er klart at tilbudet av slike ar-

rangementer er mye større i storbyen enn andre steder. Samtidig kan en ikke se bort fra at lokalpatriotismen og fellesskapsfølelsen er sterkere i mindre befolkede områder, og at det er en større vilje til å støtte de lokale kreftene.

Liten forskjell i egenaktivitet

Generelt er det liten forskjell i egenaktiviteten mellom storbyboere og dem som bor i spredtbygde strøk. Dette gjelder både idrettsaktiviteter, musikk og sang og kunstneriske aktiviteter. Det kan skyldes at slike tilbud er nokså godt fordelt over hele landet. Storbyboerne er i noe større grad medlem av kunstforeninger, noe som vel kan skyldes at denne type aktiviteter er sentrert om de større byene. De som bor i spredtbygde strøk, er i noe større grad med i idrettsforeninger. Her ser vi sammenhengen med den høye tilskuerandelen i den samme gruppen.

Blant Stor-Oslo-befolkningen er det en del forskjeller i egenaktivitetsnivået, på samme måte som det er forskjeller i tilskuerandelen. De med høy utdanning spiller mer musikkinstrumenter selv. De er også i større grad med i kunstforeninger og idrettsforeninger. Det er de med lavest og de med høyest utdanning som er mest aktive på idrettsbanen. Ellers er elever og studenter de mest idrettsaktive.

På samme måte som for andelen tilskuere, er det fotballen som dominerer blant folks egne idrettsaktiviteter, men i mindre grad i storbyen enn i spredtbygde strøk. Joggebølgen er sterkst i storbyen, det samme gjelder de små idrettene. Igjen er det sannsynlig at tilbudet av slike aktiviteter er størst der det er mange folk å ta av. Dette gjelder for eksempel sykling, svømming, orientering og turmarsjer.

Figur 6: Andelen som har sett ulike typer teaterforestillinger siste gang de var i teater, fordelt på befolkningen i hele landet, i Stor-Oslo og i spredtbygde strøk. Prosent


Kilde: Kultur- og mediebruksundersøkelsene 1994 og 1997

Piano i storbyen, trekkspill på landsbygda

Selv om profilen på instrumentvalget er nokså lik, er det noen som peker seg ut. Det er storbyboerne som i størst grad spiller piano. De som bor spredtbygd spiller i større grad andre tangentinstrumenter, trekkspill og blokkfløyte. Det er kvinner, helst eldre mennesker og personer med høy utdanning som spiller piano i storbyen. De som spiller trekkspill i spredtbygde strøk er helst menn, eldre mennesker og personer med lav utdanning.

Kulturbruk: Utdanning – men også identitet?

Generelt sett kan vi si at en større andel benytter kulturtilbud i storbyen enn i mindre tett befolkede områder. Likevel er det klare forskjeller mellom ulike sosiale grupper, knyttet til utdanning, yrkesstatus og alder. Forskjellene i kulturbruken er altså til dels like store innenfor storbyen som ellers i landet, men blant de ulike undergrupper er aktiviteten på et noe høyere nivå enn der hvor tilgjengeligheten til tilbudene er dårligere.

Vi finner ikke bare trekk av generell nivåforskjell i kulturbruk og interesse mellom storbyen og spredtbygde strøk. Det er særlig store forskjeller innenfor den mer "seriøse" kulturen, representert ved opera, ballett, kunstutstillinger og teater, med idretten som motstykke. Mer spesielt er det visse trekk som peker mot en oppdeling av bruken av de ulike tilbudene i en storbykultur og en bygdekultur. I musikken er interessen størst for jazz og rock i storbyen, mens viser, folkemusikk, jannitsjar og country & western er mer representert i bygdekulturen. Klassiske konserter og piano er mest framtrøende i storbyen – mens kor og trekkspill i større grad er uttrykk for bygdas kulturaktiviteter.


I museumsammenheng er kunstmuseene mest framtrøende i storbyen, mens folkemuseer og -samlinger er mest besøkt av bygdefolket. På teaterscenene er dramaene mest sentrale i bykulturen, mens revyene helst lokker folk til billettøkene i bygdene. De individuelle idrettsgrener blomstrer mest i bykulturen.

Fotballen dominerer særlig på landsbygda.

Disse motsetningene kan skyldes ulik grad av tilgang til de forskjellige tilbudene. Men det er mulig å sette disse mønstrene i sammenheng med et visst skille i kulturell interesse, smak, identitet – og


mangfold. Dette kan gjerne knyttes både til storbyens tradisjonelle kulturelle hegemoni og mer heterogene, ukonvensjonelle og individualiserte atmosfære der subkulturer kan leve side om side. Det kan også kobles til et kulturell liv med et særlig profesjonalisert preg, der et kjøpekraftig publikum skaper etterspør-

sel. Kulturell liv i bygdene kan i større grad knyttes til amatøraktiviteter, med lokalsentrerte og motkulturelle og sosialt samlende trekk.

Litteratur

Andersen, Arne (1995): Høyest inntektsnivå i byene - størst likhet på landet, *Samfunnsspeilet* 1995, 1, Statistisk sentralbyrå.

Barstad, Anders (1997): *Store byer, liten velferd?* Sosiale og økonomiske studier 97, Statistisk sentralbyrå.

Epland, Jon og Terje Erstad (1997): Barnefamilie: De høyeste og laveste inntektene finner vi i Oslo, *Samfunnsspeilet* 1997, 1, Statistisk sentralbyrå.

Fischer, Claude S. (1995): The Subcultural Theory of Urbanism: A Twentieth-Year Assessment, *American Journal of Sociology* 101, no. 3.

Hagen, Kåre, Anne Berit Djuve og Pernille Vogt (1994): Oslo: Den delte byen? FAFO-rapport 161.

Haveraaen, Morten (1993): By, bosted, lokalsamfunn, bolig. Fire stedsrettede arbeidshvor planlegging møter sosiologi, *Doctor scientiarum thesis* 1993:19, Norges landbrukshøgskole.

Simmel, Georg (1978): "Storbyene og åndslivet" i Dag Østerberg (red.): *Handling og samfunn*, Oslo.

Statistisk sentralbyrå (1998a): Eitt av ti idrettsanlegg er fotballbane, *Ukens statistikk* 1998, 18.

Statistisk sentralbyrå (1998b): *Statistisk årbok 1998*, NOS C 463.

Vaage, Odd Frank (1995): "Kulturbruk i by og bygd" i Georg Arnestad (red.): *Kulturårboka 1995*.

Vaage, Odd Frank (1998): *Norsk kulturbarometer 1997*, Statistiske analyser 25, Statistisk sentralbyrå.

Odd Frank Vaage

(odd.vaage@ssb.no) er førstekonsulent i Statistisk sentralbyrå, Seksjon for leveårsstatistikk.