
Oppslutning om høstingsaktiviteter

Øystein Aas
Forsker ved Norsk institutt for naturforskning (NINA)

Alf Odden
Doktorgradsstipendiat ved Høgskolen i Telemark

Sammendrag
Artikkelen analyserer data fra de nasjonale friluftslivsundersøkelsene i perioden 1970 – 2001 i
lys av hypoteser eller påstander om at de såkalte høstingsaktivitetene kan betraktes som en
samlet gruppe aktiviteter som går tilbake som følge av generelle endringsprosesser som
globalisering, urbanisering og individualisering. Vi tilbakeviser med basis i empirien at det er
noen klare fellestrekk i utviklingen for de tre aktivitetene og kan ikke få bekreftet en entydig
tilbakegang, selv om bærplukking generelt og fiske blant aldersgruppen16–24 år går tilbake.
Jakt øker i perioden. Derfor kan det stilles spørsmålstegn ved hensiktsmessigheten av å
betrakte aktivitetene samlet. Den ulike utviklingen for aktivitetene må sannsynligvis forklares
både med ressursmessige/materielle og samfunnsmessige/individuelle faktorer. Vi tror den
stabile oppslutningen om fiske og den økende oppslutningen om jakt i hovedsak må skyldes
muligheten til å definere et endret meningsinnhold inn i disse aktivitetene, sammenlignet med
bærplukking.

Innledning
Norsk friluftsliv omfatter en rekke ulike aktiviteter som kan være svært forskjellige i forhold
til praktisk gjennomføring, historisk bakgrunn og kulturell betydning. Det har vært vanlig å
samle disse i noen aktivitetsgrupper. En av disse er de såkalte høstingsaktivitetene hvor det er
vanlig å regne med bærplukking, fiske og jakt. Tre aktiviteter som er svært ulike når det
gjelder praksis, men som blir antatt å ha tydelige fellestrekk når det gjelder historisk bakgrunn
og kulturell opprinnelse.1

Det kan stilles spørsmål ved om høstingsaktivitetene egentlig er mer rotfestet i landsbygda
enn andre aktiviteter som f.eks fotturer og skiturer. Disse hadde også sitt motstykke i
tradisjonell nytteaktivitet i bygda, ved gjeting, handelsturer og seterliv. Vi vil påstå at alle de
tidlige friluftslivsaktivitetene hadde sine praktiske motstykker i nytteaktiviteter knyttet til det
tradisjonelle bondesamfunnet. Dette er imidlertid ofte utelatt i litteraturen.

Høstingsaktivitetene skiller seg derfor fra andre friluftslivsaktiviteter ved at man har fått et
handfast utbytte i form av mat, og ikke ved at de har utgangspunkt i nyttige aktiviteter.
Bykulturen kom utover 1900 tallet til å særlig vektlegge opplevelser og fotturer (Richardson
1994). Bygdekulturen var nok mer nytteorientert og verdsatte konkret utbytte høgere. På
denne måten har høstingsaktivitetene sammenlignet med ”turfriluftslivet” kommet til å
representere henholdsvis det konkrete og abstrakte - som eksempler på en del av et større
skille mellom en akademisk og moderne (refleksiv) kultur – og en praktisk kultur med trekk
fra det førmoderne samfunn. Så selv om byfolk i stor grad jaktet og fisket, og bygdefolk

1 Se f.eks Breivik (1978)

opplevde natur når de oppholdt seg i fjellet, slik at skillet i praksis ikke var så stort, har det
likevel vokst fram en bevissthet om et slik skille. Trolig er det likevel her snakk om
ytterpunkter. Den vanlige utøver får og fikk tidligere impulser fra begge retninger. Selv om
den opplevelses orienterte turkulturen er den dominerende i norsk friluftsliv, er selv store
deler av bybefolkningen ikke mer enn 2-3 generasjoner fra bygde livet, slik at praktisk
kunnskap har en verdi langt inn i de fleste sosiale grupper.

Praktisk nytte og direkte kontakt med naturen som høsting gir var også høgt verdsatt av den
økologiske miljøvernbevegelsen fra 1970 tallet. Økt fokus på sjølvberging gir på 1970 talletet
oppsving og økt symbolverdi for høstingsaktivitetene av mer ideologiske grunner.

På mange måter har derfor høstingsaktivitetene vært sterkt knyttet opp mot de rurale i vår
bevissthet – noe som igjen får konsekvenser dersom det er slik at valg av friluftslivsaktiviteter
blir brukt for å uttrykke identitet.
Dette er bakgrunnen for at det har vært hevdet at høstingsaktivitetene generelt svekkes, og
etter hvert kanskje vil få en langt mindre plass i norsk friluftsliv, forvaltning og frivillig
organisasjonsarbeid. Enkelte har hevdet at dette allerede kan observeres (Bishoff og Odden
1999, 2000), andre har mant til en viss nøkternhet og grundigere analyser (Aas 1996).

Her ser vi nærmere på utviklingstrekk i deltagelse i de tre aktivitetene i tredveårsperioden
1970 – 2001. Data grunnlaget er hentet fra 8-10 landsdekkende spørreundersøkelser,
hovedsakelig i regi av Statistisk sentralbyrå. Vi deler dataene opp etter sentrale demografiske
variable som kjønn, aldersgrupper, geografisk bosted, utdanning og om folk er bosatt i urbane
strøk, tettsteder eller på landsbygda. I denne analysen vil vi understreke at analysene baserer
seg på visuell analyse av data. En fullgod vurdering må baseres på en statistisk analyse av
tidsseriedataene. Det er viktig å understreke at feilmarginene i undersøkelsene ikke er
ubetydelige, og at spesielt disse friluftslivsaktivitetene vil kunne være utsatt for store
årsmessige svingninger, avhengig av værforhold og om det er spesielle ”bærår” og lignende.
Derfor må en være forsiktig med å legge for stor vekt på observasjoner enkeltår. Deretter vil
vi drøfte funnene i lys av de generelle utviklingstrekk, både kulturelle og
materielt/ressursmessig.

Resultater: Deltakelse i høstingsaktiviteter

Tabell 1 viser de overordnede tall for utviklingen i de tre aktivitetene.

Tabell 1. Prosentvis deltakelse i bær og soppplukking, fiske og jakt blant nordmenn

16-79 år i tidsrommet 1970 – 2001. (N=1334-2894)

 1970 1974 1978 1982 1986 1989 1993 1996 1997 2001

Bær og sopp 51 54 56 50 47 44 45 43 48 42
 Bær - - - - - - - 41 44 38
 Sopp - - - - - 8 - 10 12 15

Fiske i alt 58 55 - 50 50 53 56 57 52 47
 Sjøen 40 37 - - 38 39 41 44 39 34
 Ferskvatn 34 35 - 29 28 32 31 30 27
 -

Jakt i alt 6 8 - 9 9 7 9 10 10 9
 Småvilt - - - - - 6 7 7 6 7
 Storvilt - - - - - 2 4 5 5 5

Bærplukking har hatt en høg oppslutning gjennom hele perioden i den forstand at om lag
annenhver voksne nordmann utøver denne aktiviteten minst en gang hvert år.
Deltakelsen har imidlertid variert noe over tid. En foreløpig topp ble nådd i 1978 da
deltakeren andelen var oppe i 56%, etter dette avtok oppslutningen til 44% i 1989, mens den
har holdt seg relativt stabil på dette nivået gjennom hele 1990 tallet.
Det er imidlertid verd å merke seg at delaktivitetene bærplukking og sopplukking har hatt
forskjellig utvikling de siste 10-12 årene, der vi kan skille disse fra hverandre. For mens
plukking av bær har blitt mindre populært, har plukking av sopp en jevn økning slik at
utslagene for den samla aktiviteten ikke blir så store. Som det går fram av tabell 2 har antall
bær og soppturer pr utøver har ligget rundt 5 turer i hele perioden.

Fiske har og har hatt ennå litt større oppslutning enn bærplukking. Etter en topp i 1970 på
58% fikk vi en nedgang til rundt 50% 1980 tallet, før det kom en ny topp på 1990 tallet.
De siste undersøkelsen har oppslutningen vært lavere og er i 2001 med 47% på det lågeste
nivået siden målingene startet. Delaktivitetene fiske i sjøen og fiske i ferskvatn følger i
hovedsak utviklingen for den samla aktiviteten, og viser begge en synkende tendens etter en
topp i 1993 og 1996. Fiske i saltvatn har hele vegen hatt noe høyere oppslutning enn fiske i
ferskvatn. Antall fisketurer pr. fisker varierer en del fra undersøkelse til undersøkelse, men
har ligget på rundt 15 i hele perioden. Dette store antall turer pr utøver fører til at fiske er en
av de virkelig store og omfattende friluftslivsaktivitetene i Norge, samlet sett.

Jakt er atskillig mindre utbredt enn de andre høstingsaktivitetene, men i motsetning til disse
har jakt hatt en jevn økning i oppslutningen og ligger nå rundt 10%. De to del aktivitetene
småvilt jakt og storvilt jakt er om lag like store, men det kan synes som om storviltjakten
representerer økningen. Antall jaktturer pr. jeger har ligget på rundt 12 i hele perioden.

Tabell 2. Bær og soppturer, fiske og jakt - gjennomsnittlig hyppighet i turer pr år pr utøver.
 (N=1334-2894)

 1970 1974 1982 1986 1989 1993 1996 1997 2001

Bær og sopp 4 4 6 4 5 5 5 5 5
Fiske i alt 16 18 11 14 14 17 18 14 16
Jakt i alt 17 13 11 10 11 13 12 13 12

Bær og sopplukking har markert størst oppslutning i de eldste aldersgruppene (tabell 3).
Ungdoms gruppen har aldri vært de ivrigste bærplukkerne, men reduksjonen i deltakelsen
siden 1970 tallet er massiv i denne gruppen. Etter en kraftig nedgang fram til 1986 virket
oppslutningen å ha stabilisert seg rundt 30% fram til 1997, men de nye tallene for 2001 viser
en ny kraftig nedgang til nå kun 18%. Nedgangen har også vært nesten like omfattende for
gruppa 25-44 år. For de eldre utøverne og særlig de over 65 år har oppslutningen vært noe
økende gjennom hele perioden. Fiske har også en viss nedgang blant den yngste
aldersgruppen, mens det i hovedsak er stabilitet som preger de andre aldersgruppene. For jakt
er det ingen klare aldersmessige forskjeller i oppslutningen.

Tabell 3. Deltakelse i høstingsaktiviteter i forhold til alder. Prosentvis oppslutning
 (N=1334-2894)

 1970 1974 1982 1986 1993 1996

1997

2001

Bær og sopp
 16-24 år 41 46 38 29 34 30 32 18
 25-44 år 61 60 57 52 47 46 46 41
 45-64 år 52 57 53 53 52 49 61 55
 Over 65 år 39 41 36 40 42 44 51 50
Fiske
 16-24 år 71 73 56 58 65 62 57 52
 25-44 år 68 65 57 58 63 63 55 53
 45-64 år 51 48 43 46 51 55 46 47
 Over 65 år 31 25 35 26 33 30 36 31
Jakt
 16-24 år 9 12 10 12 11 13 8 12
 25-44 år 7 12 11 11 10 11 11 10
 45-64 år 6 9 8 6 9 9 10 9
 Over 65 år 3 4 6 3 3 8 2 5

Bær og sopplukking har alltid vært en aktivitet hvor kvinnene har vært i flertall (tabell 4).
Tidlig på 1970 tallet var kvinneoverskuddet på 8 prosentpoeng, dette var økt til 10 i 1982 og
11 i 1993, men var nede igjen i 8 i 1997 og 2001. Forskjellen i oppslutning mellom menn og
kvinner er med andre ord relativt stabil. Det er kun små forskjeller på menn og kvinner i
forhold til antall turer pr år. Fisking er også en relativt mannsdominert aktivitet gjennom hele
perioden og forskjellen i oppslutning mellom kjønnene er relativt stabil. Selv om yngre
kvinner deltar noe mer enn eldre er det lite som tyder på kvinneandelen har økt generelt sett.
Selv om mange kvinner fisker er de ikke like ivrige som menn. For mens menn i gjennomsnitt
var på 20 fisketurer i 2001 var kvinner på 9 turer. Dette mønstret har heller ikke endret seg
nevneverdig de siste 30 årene ettersom de tilsvarende tallene for 1974 var henholdsvis 21 og
11 turer.
Innen jakt er mannsdominansen stor. Riktignok blir det langsomt flere kvinnelige jegere, men
andelen menn øker også slik at forskjellene opprettsholdes.

Tabell 4. Deltakelse i høstingsaktiviteter i forhold til kjønn. Prosentvis oppslutning
 (N=1334-2894)

 1970 1974 1982 1986 1993 1996

1997

2001

Bær og sopp
 Mann 47 50 45 42 40 42 44 40
 Kvinne 55 58 55 51 51 46 52 48
Fiske
 Mann 75 73 63 66 71 69 63 61
 Kvinne 36 37 35 35 41 43 36 36
Jakt
 Mann 12 16 16 15 16 17 16 17

 Kvinne 1 1 2 2 2 3 3 2

Bær og sopplukking har gjennom hele perioden hatt rundt 15% større oppslutning i spredt
bygd strøk enn i de store byene (tabell 5).
Jakt følger det samme mønsteret med klart størst oppslutning i spredt bygde strøk.
Fiske har derimot like stor oppslutning uavhengig av bostedets størrelse. Dette er også et
forhold som har vært stabilt gjennom hele perioden.

Tabell 5. Deltakelse i høstingsaktiviteter i forhold til bostedets størrelse.

Prosentvis oppslutning (N=1334-2894)

 1970 1974 1982 1986 1993

1996

1997

2001

Bær og sopp
Spredt <200 56 58 55 54 48 53 55 50
Tettbygd 50 - 51 45 46 43 47 43
By >100.000 40 - 39 43 40 37 38 33
Fiske
Spredt <200 55 53 49 54 59 57 49 53
Tettbygd 62 - 49 45 57 57 50 46
By >100.000 54 - 48 43 48 57 47 45
Jakt
Spredt <200 9 12 13 13 14 17 17 17
Tettbygd 5 - 8 8 8 9 8 8
By >100.000 4 - 4 6 4 7 4 5

Det er størst oppslutning om alle høstingsaktivitetene i Nord Norge (tabell 6). Dette gjelder
særlig bærplukking og jakt. For begge disse aktivitetene er oppslutningen nest størst i
Trønderlag, mens oppslutningen om fiske er mer jevnt fordelt.
Det virker også som om reduksjonen i oppslutningen om bær og sopp plukking gjelder for alle
landsdelene.

Tabell 6. Deltakelse i høstingsaktiviteter i forhold til bostedets beliggenhet.

Prosentvis oppslutning (N=1334-2894)

 1970 1974 1982 1986 1993

1996

1997

2001

Bær og sopp
Østlandet 50 54 51 46 - 42 46 42
Sørlandet - 57 44 34 - 32 34 35
Vestlandet 36 41 41 45 - 41 40 30
Trønderlag 59 63 64 63 - 62 59 49
Nord Norge 81 70 57 57 - 57 65 63
Fiske
Østlandet 55 53 45 45 - 49 41 38
Sørlandet - 54 49 48 - 61 52 56
Vestlandet 61 56 56 59 - 66 60 59

Trønderlag 53 45 48 52 - 54 57 49
Nord Norge 71 67 57 62 - 70 60 56
Jakt
Østlandet 6 8 8 7 - 9 9 8
Sørlandet - 12 9 8 - 10 9 8
Vestlandet 6 6 9 8 - 10 9 7
Trønderlag 10 14 13 14 - 14 9 14
Nord Norge 7 12 13 13 - 16 14 16

Som for de fleste andre friluftslivsaktiviteter er det også her en tendens til at aktiviteten øker
med økende utdanning. Forskjellene mellom de ulike utdanningsgruppene er imidlertid ikke
særlig store, og betydelig mindre enn tilfellet er for fotturer og skiturer. Det virker heller ikke
til å ha vært store endringer i forholdet mellom utdanningsgruppene denne tredveårsperioden.

Tabell 7. Deltakelse i høstingsaktiviteter i forhold til utdanningsnivå. Prosentvis oppslutning
 (N=1334-2894)

 1970 1974 1982 1986 1993 1996

1997

2001

Bær og sopp
Grunnskole 51 52 45 - 38 38 53 42
Vdg. skole 52 54 51 - 45 43 46 39
Høgskole 53 63 61 - 57 49 51 50
Fiske
Grunnskole 54 51 43 - 47 47 43 37
Vdg. skole 58 60 51 - 59 61 52 50
Høgskole 65 63 68 - 58 56 52 48
Jakt
Grunnskole 6 7 9 - 8 7 9 6
Vdg. Skole 6 11 9 - 10 11 9 10
Høgskole 6 11 9 - 5 11 9 10

Oppsummering og diskusjon

De tre høstingsaktivitetene har en noe forskjellig utvikling i oppslutningen de siste 30 årene.

Jakt er den minste aktiviteten, men jegere har et relativt høgt aktivitetsnivå. I tillegg viser jakt
en liten, men jevn vekst i hele perioden. Dersom man tar befolkningsveksten fra 1970 til 2001
med i betraktningen har det absolutte antallet jegere økt betydelig. Aktiviteten har hele
perioden vært like utbredt blant de unge som de voksne. Dermed er det heller ingenting som
tyder på en snarlig rekrutteringssvikt. Selv om det er noen flere kvinner som jakter nå enn i
1970 har ikke kvinne andelen økt nevneverdig. På tross av at kvinnene de siste 30 årene har
gjort seg sterkt gjeldene på en rekke samfunnsområder som tidligere var forbeholdt menn, ser
det altså ikke ut til at dette skal skje i særlig omfang når det gjelder jakt. Jakt har hele
perioden vært sterkest knyttet til de som er bosatt i spredt bygde strøk. Her er det langt
vanligere å være jeger enn i byene. Samtidig er det viktig å være klar over at folk som bor i de
tre største byene utgjør veldig mange av det samlete antall jegere.
Gjennom hele perioden har jakt vært klart mest utbredt i Trønderlag og Nord Norge.
Det har ikke vært noen entydig tendens i forhold til endringer i utøvernes utdanningsnivå.
Hovedinntrykket er at oppslutningen er om lag like stor i alle utdanningsgruppene, selv om
det etter 1993 ser ut til å være en utvikling i retning av at aktiviteten mister oppslutning hos de
med minst utdanning og øker i gruppene med høgere utdanning. Dette kan være en følge av
en generell økning i befolkningens utdanningsnivå. Jakt framstår derfor som en stabil, svakt
økende aktivitet. Stabil i sin oppslutning og i sin nyrekruttering. Stabil i sin mannsdominans
og i sin tilknytning til Bygde Norge. Dette virker derfor å kunne støtte opp under bildet som
ofte blir tegnet av jakt som en viktig del av en maskulin og forholdsvis lukket bygdekultur2.
Men det store antallet jegere bosatt i byene og en svake tendensen til noe flere kvinnelige
jegere bryter med dette og antyder isteden at jakt kan gis et verdifullt men ulikt
meningsinnhold for ulike sosiokulturelle grupper i Norge. Den overordnede utviklingen for
jakt i Norge er en annen utvikling enn den som er rapportert i andre vestlige land, for
eksempel i Nord-Amerika der jaktdeltagelsen går betydelig tilbake (US DFW 2002).

For fiske er bildet mer sammensatt. Dette er en stor aktivitet som omfatter rundt halvparten av
den voksne befolkningen, som i tillegg utøver aktiviteten relativt ofte. I tillegg vet vi fra
tidligere undersøkelser3 at barn i alderen 11-15 år er enda mer aktive enn den gruppa denne
undersøkelsen omfatter. Fiske hadde størst oppslutning på 1970 tallet. Oppslutningen avtok
med om lag 5 prosentpoeng på 1980 tallet for så å stige til gamle høgder tidlig på 1990 tallet.
Tallene fra 2001 tyder på en ny nedgang, men det er vanskelig å si om dette er en utvikling
som vil vare. Rekrutteringen til fiskeaktivitetene er ikke like god som tidligere. For mens
oppslutningen blant aldersgruppene over 45 år har holdt seg stabil siden 1970, har
oppslutningen blant de yngste aldersgruppene blitt redusert med mellom 15 og 20%.
Dette har bl.a medført at mens de yngste var de klart mest aktive fiskerne i 1970, er
oppslutningen i 2001 like stor i alle aldersgrupper opp til pensjonsalder. Gjennom hele
perioden har fiske vært omtrent dobbelt så utbredt blant menn som blant kvinner.
Kvinneandelen har holdt seg rimelig stabil og det ser heller ikke ut til at unge kvinner fisker
mer nå enn de gjorde for 30 år siden. Derfor tyder alt på kjønns forskjellene vil holde seg i åra
framover. Bostedets størrelse har forholdsvis liten betydning for om folk fisker eller ikke.
Gjennom hele perioden er den svak tendens til at folk fra de store byene fisker mindre de
andre gruppene, men det forandrer ikke inntrykket av at halvparten av alle nordmann fisker
uavhengig av bosted. I forhold til landsdel har fiske naturlig nok størst oppslutning i de delene

2 Se f.eks Halvard. C. Hansen sin artikkel i Dagbladet 13.10.02 med tittelen Bygdedyret er hannkjønn
3 Se Vaage (1999)

av landet hvor mulighetene ligger til rette for både sjø og innlandsfiske. Dette er trolig noe av
årsaken til at det er færre oppslutning i Østlandsområdet. At det gjennom det meste av
perioden blir fisket mest i Nord Norge kan knyttes til de gode mulighetene for å utøve
aktiviteten, men blir også ofte knyttet til en sterk høstingskultur. I denne sammenhengen er
det interessant å se at det etter 1986 ikke fiskes mer i Nord Norge enn i flere andre landsdeler.
Gjennom hele perioden har det vært en tydelig tendens til at oppslutningen om fiske
aktivitetene er større jo høyere utdanningsnivået er.

Bær- og sopplukking er også en i utgangspunktet betydelig aktivitet, med bred deltagelse fra
befolkningen, men med langt færre antall turer i snitt enn fiske. Men for bær- og sopplukking
ser utviklingen ut til å peke klart nedover. (Vi har her av tekniske årsaker i hovedsak vært
nødt til å belyse de to delaktivitetene samlet, og vi utelukker ikke at de kan fortsette å utvikle
seg ulikt, først og fremst ved at sopplukking i perioden viser en samlet økning, i motsetning til
bærplukking). Særlig er nedgangen betydelig i de to yngste aldersgruppene gjennom 30-
årsperioden. Bær- og sopplukking er den ene av de tre hovedaktivitetene som har
kvinnedominans.

Vi kan altså konkludere med at det er visse fellestrekk, men også svært store ulikheter å se i
utviklingstrekk og sosiodemografiske karakteristika for deltagelsen i de tre
høstingsaktivitetene vi her har studert. Jakt øker, fiske varierer rundt et nokså stabilt nivå,
mens bærplukking mister oppslutning. Sopplukking øker antagelig betydelig. Bær og sopp er
kvinnedominert, jakt domineres sterkt av menn, mens det også innen fritidsfisket er en klar
mannsovervekt. Fiske har en jevnere geografisk og sosiokulturell utbredelse enn jakt og
bærplukking, det har også sopplukking. Bær og fiske taper blant de yngste, bær også blant
barnefamiliene. Det er tilløp til at deltagelsen blant de eldre kan øke.
At oppslutningen om aktivitetene samlet sett er størst i Nord Norge understreker funn fra
mange andre undersøkelser som har påpekt at høstingskulturen står særlig sterkt i denne
landsdelen.

Hvordan kan vi så forklare disse utviklingstrekkene? Etter vår vurdering finner vi disse i to
grupper av hovedforklaringer:

Den første dreier seg om endringer i materielle forhold slik som;

- Seksdoblingen (!) av elgbestanden i perioden gir åpenbart bedre muligheter for jakt
(Brottveit & Aagedal 1999, SSB 2001). Bestanden av bær og fisk har neppe endret seg
noe særlig. For visse fiskearter har vi endog hatt en betydelig nedgang i perioden,
nemlig for laks på 1990-tallet.

- Velstandsøkningen har gitt mindre behov (økonomisk) for utnytting av kjøtt, fisk og
bær. Samtidig har allmenn tilgang på fryser gjort lagringen lettere og mindre
arbeidskrevende.

- Endret bosettingsmønster gjør at flere har vanskeligere tilgang til områder som er
egnet til høstingsaktiviteter, i alle fall på dagtid/kveldstid.

- Bedre kommunikasjoner og økt velstand gjør på den annen side at flere har råd til
nødvendig utstyr og reiser til utmarksområder for rekreasjon.

Den økonomiske utviklingen legger føringer på den kulturelle utviklingen, samtidig som den
også virker direkte inn på mulighetene for å drive med ulike aktiviteter. Generelt gir økt
velstand bedre muligheter for å drive med friluftsliv, men for høstingsaktivitetene fører den til
at den økonomiske betydningen av høstingen blir mindre, og kan blant annet bidra til at
former for fiske slik som fang og slipp vil vise seg å bli viktigere og viktigere fremover.

Den andre dreier seg om generelle kulturelle endringsprosesser i det såkalte seinmoderne
samfunn. Dette handler blant annet om forhold som blir beskrevet som stigende refleksivitet
(Giddens 1994, 1996), individualisering (Beck et. al 1994) og kulturell frisetting (Zhie 1993).
Konsekvensene av denne utviklingen vil være at tradisjonenes betydning svekkes og at det gis
større rom for egne valg og en selvvalgt identitet (Inglehart 1990, Hellevik 1996). Sett i lys av
dette er det rimelig å forvente at fritiden får økende betydning, og at valg av livsstil og
fritidsaktiviteter, særlig blant ungdom, aktivt blir brukt til å utrykke ens identitet (Giddens 19 ,
Zhie 1993, Almås et.al 1995). For friluftslivets del kan dette gi seg utslag i en økende
vektlegging av blant annet spenning, mestring, utstyrsbruk og aktiviteter som er egnet til
markering av identitet. Dermed vil aktiviteter som tilfredsstiller disse kravene vil øke i
oppslutning, mens de som ikke gjør det vil få et redusert omfang (Bischoff & Odden 1999,
2000).

Begge forklaringene har noe for seg, og vi vil påstå at i denne sammenheng virker de både
hver for seg og i samvirke med hverandre. Når vi ser en så klar forskjell mellom jakt og fiske
på den ene siden og bærplukking på den andre tror vi det blant annet skyldes at jakt og fiske
gjennom potensiale for endret meningsinnhold (spenning, mestring, ikke forbrukende/fang og
slipp) kan møte tidens krav og dermed bedre holde oppslutningen oppe enn tilfellet er for
bærplukking, som trolig ikke har dette endringspotensialet.

Jakt og fiske gir både spenning og utfordring. Og økt spesialisering innen aktiviteten gir også
mulighet for en sterk utstyrs interesse og mulighet for å markere en særpreget identitet.
Så selv om høstingstankegangen ser ut til å stå seg dårlig i dagens samfunn (Odden & Aas
2002), gir aktivitetene grunnlag for et mer tidsriktig meningsinnhold. Selv om dette trolig
omfatter en begrenset del av befolkningen (unge, urbane, middelklassen?) omfatter de såpass
mange at rekrutteringen og dermed oppslutingen opprettholdes (fiske), eller faktisk øker
(jakt). I samme retning virker også funn som viser at det kulturelle og økonomiske trykket
mot bygde Norge, gjør at unge menn aktivt og refleksivt velger tradisjonelle aktiviteter
(særlig jakt, men også fiske) for å markere en identitet som er forankret i det lokale (Skogen
2000, Krange & Skogen 2001).
Det at vi i større grad må velge vår identitet er et generelt fenomen og i hovedsak peker dette
bort fra høsting, men når det gjelder jakt kan de også virke stabiliserende på oppslutningen.

Meningsinnholdet er med andre ord i gradvis endring, hvordan folk fisker er også i gradvis
endring, men i den grove aktivitetsstatistikken som blant annet denne artikkelen bygger på,
kommer dette ikke tydelig til uttrykk. Derfor kan endringene være mer omfattende enn det
man kan få inntrykk av ved kun å se på tallene.

Bærplukking har trolig ikke disse mulighetene for endring av meningsinnhold. Verken i
forhold til utstyrs og aktivitetsspesialisering eller identitetsmarkering. Derfor svikter
rekrutteringen mer og mer, noe som etter hvert også vil bli tydelig på den totale
oppslutningen. Selv om flere peker på at selvplukket bær i større grad brukes til festmat og

mindre til hverdags4, er ikke dette en endring som gjør at den store oppslutningen kan
opprettholdes på lang sikt.

Samfunnsutviklingen de siste 30 årene har medført at de tre aktivitetene jakt, fiske og
bær/sopp plukking har utviklet seg svært forskjellig. Dette gjelder oppslutningen om
aktivitetene i befolkningen, men også aktivitetens meningsinnhold. Selve høstingstanken
virker å få mindre betydning innen jakt og fiske, og blir trolig i stigende grad erstattet av
andre legitimeringer.
Etter vår oppfatning bør man derfor være forsiktig med å se på jakt, fiske og bær / sopp
plukking under ett og samle de i kategorien høstingsaktiviteter.

Litteratur

Almås, R., Karlsen, K.H. & Thorland, I. Fra pliktsamfunn til mulighetstorg. Senter for
 bygdeforskning, rapport 5/1995.
Beck, U., Giddens, A., Lash, S. Reflexive modernization. Polity Press 1994.
Bischoff, A & Odden, A.: Ungdom og friluftsliv – endringer i lys av

 modernitetsprosesser. I Naturforvaltning og samfunnsfag II. Referat fra konferanse

12-13.10.1999. DN-notat 1999-6

Bischoff, A. & Odden, A. Moderniseringsprosesser i utmarka – konsekvenser av endringer

innenfor friluftslivet. I Utmark no.1 mai 2000.

Brottveit, Å & Aagedal, O. (red.). Jakta på elgjaktkulturen. Abstrakt forlag 1999.

Breivik, G. To tradisjoner i norsk friluftsliv. I Breivik (red.) Friluftsliv fra Fridtof

 Nansen til våre dager. Universitetsforlaget, Oslo. 1978.

Giddens, A. Modernitetens konsekvenser. Hans Reitzels Forlag 1994

Giddens, A. Modernitet og selvidentitet. Hans Reitzels Forlag 1996

Hansen, H. C. Bygdedyret er hannkjønn. Dagbladet 13.10.2002

Hellevik, O. 1993. Kulturelle skillelinjer i dagens samfunn. Sosiologisk Tidsskrift 1:25-50.

Hellevik, O. Nordmenn og det gode liv. Universitetsforlaget 1996

Inglehart, R. Culture shift in advanced industrial society. Princeton. Princeton University

 Press 1990.

Krange, O & Skogen, K. Naturen i Stor Elvdal, ulven og det sosiale landskap. En kortrapport

 fra prosjektet Konfliktlinjer i utmark. NOVA temahefte 1/2001.

Odden, A. & Aas, Ø. Motiver for friluftslivsutøvelse - teori, metoder og resultater fra norske

 undersøkelser i perioden 1974-2001. Innlegg på FRIFO’s forskningskonferanse på

 Øyer 19-20.11.2002

4 Se f.eks Pedersen (1999)

Pedersen, K. Det har bare vært naturlig – Friluftsliv, kjønn og kulturelle brytninger.

 Avhandling, Dr. scient graden. Institutt for samfunnsfag, Norges idrettshøgskole 1999

Richardson, H. Kraftanstrengelse og ensomhet. En analyse av det norske friluftslivets

 kulturelle konstruksjoner. Hovedoppgave i etnologi. Institutt for kunsthistorie og

 kulturvitenskap, UiB 1994.

Skogen, K. Friluftsliv som seismograf for sosial endring. Snowboardere og jegere i det

 seinmoderne. Prøveforelesning til dr.polit. graden. Institutt for sosiologi. Universitetet

 i Oslo 2000.

Statistisk sentralbyrå. Jaktstatistikk 2001.

Vaage, O. F. Ut på tur. I Samfunnsspeilet 4/1999.

Zhie, T. 1993. Kulturanalyser: ungdom, utbilding, modernitet. Stockholm, Brutus Østlings

 Bokforlag 1993.

Aas, Ø. Recreational fishing in Norway from 1970 to 1993: trends and geographical
 variation. Fisheris Management and Ecology 3.1996.

	Oppslutning om høstingsaktiviteter
	Øystein Aas
	Alf Odden
	Sammendrag
	Innledning
	Resultater: Deltakelse i høstingsaktiviteter
	Bær og sopp
	Fiske i alt
	Jakt i alt
	Tabell 2. Bær og soppturer, fiske og jakt - gjennomsnittlig hyppighet i turer pr år pr utøver.
	 (N=1334-2894)
	Tabell 3. Deltakelse i høstingsaktiviteter i forhold til alder. Prosentvis oppslutning
	Bær og sopp
	Fiske
	Jakt
	Tabell 4. Deltakelse i høstingsaktiviteter i forhold til kjønn. Prosentvis oppslutning
	 (N=1334-2894)
	Bær og sopp
	Fiske
	Jakt
	Tabell 5. Deltakelse i høstingsaktiviteter i forhold til bostedets størrelse.
	Prosentvis oppslutning (N=1334-2894)
	Fiske
	Jakt
	Tabell 6. Deltakelse i høstingsaktiviteter i forhold til bostedets beliggenhet.
	Prosentvis oppslutning (N=1334-2894)
	Bær og sopp
	Fiske
	Jakt
	Tabell 7. Deltakelse i høstingsaktiviteter i forhold til utdanningsnivå. Prosentvis oppslutning
	 (N=1334-2894)
	Bær og sopp
	Fiske
	Jakt
	Litteratur

