

Samfunn 17. mai

Nordmenn er ikke mer sjåvinistiske enn svensker. Og innvandrere i Norge feirer 17. mai i like stor grad som innfødte nordmenn, viser ny forskning.

Prosentandel som gikk i eller så på et folketog 17. mai 2012:


Avlyser norsk sjåvinisme

Alfred Fidjestøl

For første gang siden 1998 er det gjennomført en stor skandinavisk spørreundersøkelse om holdninger til nasjonal identitet, med mellom 1000 og 1500 respondenter fra hvert land. Og for første gang er synet på 17. mai blant innvandrere i Norge kartlagt. Funnene står i direkte motstrid til mange av påstandene mot norsk nasjonalisme som er kommet fra svensk hold de siste månedene. Den svenske forfatteren Henrik Arnstad uttalte i Morgenbladet for to uker siden at det var en sterk forbindelse mellom den folkelige norske nasjonalismen og Anders Behring Breivik. «Det finnes en veldig sterk link. All flaggvifting har en mørk bakside. Det går ikke an å konstruere en nasjonalisme som ikke er ekskluderende», sa Arnstad.

Men ut fra en såkalt sjåvinisme-indeks i denne undersøkelsen, basert på hvor

enig de spurte sier seg i typisk sjåvinistiske påstander som «folk bør støtte landet sitt, selv om det handler galt», blir Norge det *minst* sjåvinistiske landet i Skandinavia. Norge skårer 9,3 poeng, mot svenskens 9,4 og danskens 9,6.

Forsker og statsviter Pål Ketil Botvar, en av de ansvarlige bak undersøkelsen, hadde ikke ventet dette resultatet:

– Det var overraskende at det var såpass likt mellom de skandinaviske landene. Jeg er litt overrasket over at Sverige kom høyere på sjåvinismeskalaen enn Norge, selv om resultatet er innenfor feilmarginen. Noen ganger kan likhet være et vel så interessant funn som forskjell, sier Botvar.

Dansk innvandrerskepsis. Tallene fra undersøkelsen ble onsdag presentert på en forskningskonferanse på Eidsvoll om grunnlovsjubileet neste år. Det er Senter for kirkeforskning som står bak

prosjektet, som del av en større undersøkelse der folks holdninger til religion og kirke også skal kartlegges. Nasjonalismedelen av undersøkelsen viser at nordmenn bruker flagg og nasjonaldrakt oftere enn våre skandinaviske naboer, har et sterkere emosjonelt forhold til nasjonalsangen og en langt høyere oppslutning om nasjonaldagsfeiringen.

17. mai er en unorsk dag.

PÅL KETIL BOTVAR, FORSKER

Men altså uten at dette bunner i mer sjåvinistiske holdninger.

– Selv om nordmenn har en annerledes nasjonaldagsfeiring og bruker mer flagg enn svenskene og danskene, er vi ikke mer sjåvinistiske eller etnosentriske. Noen grupper i Norge legger trolig mer ekstreme sjåvinistiske holdninger inn i

disse ritualene, men de er ikke representative, sier Botvar.

Innbyggernes innvandrerskepsis i de tre landene ble også undersøkt, og her var bildet mer som forventet ut fra rådende oppfatninger: Danskene var mest innvandrerskeptiske med 8,2 poeng på indeksen. Svenskene minst med 7,0, mens Norge la seg nærmere Danmark enn Sverige med 7,8.

Unorsk dag. Henrik Arnstad sa i Morgenbladet at den norske 17. mai-feiringen nødvendigvis må virke ekskluderende, fordi all identitetsbygging forutsetter et «oss» og et «dem». Men denne undersøkelsen viser at oppslutningen om den norske 17. mai-feiringen er forbløffende stor blant innvandrere i Norge, spesielt blant såkalt ikke-vestlige innvandrere. Bare 11 prosent av norskfødte nordmenn og 12 prosent av de ikke-vestlige innvandrere lot være å feire 17. mai 2012.

Norge: 80 prosent

Danmark: 75 prosent

Prosentandel som ikke feiret 17. mai 2012


KILDE: UNDERSØKELSE OM NASJONALE SYMBOLER OG RITUALER, 2013 • ILLUSTRASJON: KRISTOFFER NILSEN

Nasjonale symboler

Prosentandel som synes Grunnloven er «svært viktig»

Norge: 87
 Danmark: 77
 Sverige: 79

Poengskår på en indeks fra 0 til 16, basert på hvor enig man er i visse sjåvinnistiske utsagn om eget land:

Norge: 9,3
 Danmark: 9,6
 Sverige: 9,4

Prosentandel som alltid blir rørt av å synge eller høre nasjonalsangen:

Norge: 22
 Danmark: 16
 Sverige: 14

Poengskår på en indeks fra 0 til 16, basert på hvor enig man er i visse innvandrerskeptiske utsagn:

Norge: 7,8
 Danmark: 8,2
 Sverige: 7,0

KILDE: UNDERSØKELSE OM NASJONALE SYMBOLER OG RITUALER, 2013

– Den forskjellen er ikke statistisk signifikant engang. Man kan si at det ikke er noen forskjell, og det bildet tegnes av flere av tabellene og datamaterialet generelt. Innvandrere deltar i stor grad på nasjonaldagsfeiringen og er involvert på flere områder, også praktisk. Det kan virke litt overraskende på enkelte, men ikke på oss som har jobbet med dette feltet tidligere, sier Botvar, som tror mange innvandrere føler seg mer integrerte og

velkomne denne dagen enn resten av året:

– Innvandrere føler seg mer norske enn ellers denne dagen, blant annet fordi nordmennene ikke oppfører seg som de pleier. 17. mai er en unorsk dag. Man går ut i gatene og feierer og er glade og inkluderende uten alkohol. Det er ikke sånn vi oppfører oss de øvrige 364 dagene i året.


Får være med: – 17. mai er en dag hvor barn med minoritetsbakgrunn veldig tydelig får være en del av samfunnet, sier leder i 17. maikomiteen i Oslo, Shoaib Sultan.

FOTO: ELLEN LANDE GOSSNER

«Mange som ikke deltar så mange andre steder, deltar denne dagen.»

Politiker og samfunnsdebattant Shoaib Sultan, som i disse dager er midt i den hektiske innspurten som leder av 17. mai-komiteen i Oslo, er ikke overrasket over tallene som viser at ikke-vestlige innvandrere slutter opp om 17. mai i samme grad som etniske nordmenn:

– Dette bekrefter mye av det vi vet. Folk som kommer hit, setter pris på å kunne delta på lik linje med alle andre. 17. mai er nesten et lite integreringsprosjekt. Mange som ikke deltar så mange andre steder, deltar denne dagen. For meg er dette egentlig ikke så overraskende, men det er kanskje noe debatten omkring 17. mai kunne ha reflektert litt oftere. Ut fra debatten skulle en tro dette ikke var tilfellet.

– Hvorfor er 17. mai et integreringsprosjekt?

– Det er en dag hvor barn med minoritetsbakgrunn veldig tydelig får være en del av samfunnet. Man får slippe å være noe annet den dagen. Man deltar på lik linje, man bærer det samme flagget. Denne ene dagen kan vi fokusere på det som forener mer enn det som skiller.

– Er organiseringen gjennom skolene en nøkkel til å involvere alle?

– Skolen er en arena alle må innom, det bidrar tydelig til bredere deltagelse. Jeg vet ikke om det er det som gjør det, men i så fall fyller skolen den rollen den skal fylle denne dagen.

– Forsker Pål Ketil Botvar mener noe av forklaringen kan være at nordmenn oppfører seg unorsk på 17. mai og feierer i gatene og er åpne uten å ha drukket?

– Jeg har ikke tenkt så mye på det, men det høres ut som en interessant forklaring. Det blir problematisk om man påstår at det normale for nordmenn er å drikke alkohol for å kunne gå ut og være høflige mot fremmede. Men jeg forstår poenget, selv om det blir litt karikert.

– Hvem er disse 12 prosentene av ikke-vestlige innvandrere som ikke deltar?

– Det er umulig å si. Det hadde vært interessant å finne ut om det var fellestrekk mellom dem, men jeg kjenner ingen med minoritetsbakgrunn som ikke deltar. Jeg kjenner noen etniske nordmenn som tar seg fri på 17. mai og drar på fisketur eller noe annet, men jeg kjenner faktisk ingen innvandrere som av prinsipp ikke ønsker å delta. De finnes helt sikkert, men jeg kjenner ingen.

alf@morgenbladet.no

Samfunn 17. mai

► Avlyser norsk sjåvinisme...

Har verv. Også praktisk og organisatorisk er ikke-vestlige innvandrere inkludert i 17. mai-feiringen. Nesten halvparten i denne gruppen har en eller annen gang hatt et praktisk verv i forbindelse med 17. mai.

– Disse tallene er høye, selv om de ikke er like høye som for norskfødte. Men om en tenker på at det finnes språkbarrierer og at ikke alle kjenner kodene omkring feiringen, deltar denne gruppen i overraskende stor grad. Også andre undersøkelser peker i samme retning, mot en bred deltagelse i 17. mai-komiteer og lignende, sier Botvar.

De siste ukene har det gått en intens debatt om flaggbruk i 17. mai-togene, knyttet til ønsket hos elever ved Aspøy skole i Ålesund om å bruke flagg fra eget opprinnelsesland i 17. mai-toget. Men Botvar tror ikke slike debatter er representative for den generelle stemningen:

– De debattene er nok ikke veldig representative, de foregår gjerne i én kommune, mens det er omtrent 3000 ulike 17. mai-arrangementer i landet. Da er det ikke rart om det oppstår konflikt én eller to steder. Men vi har undersøkt fenomenet tidligere og vi finner veldig lite av det, sier Botvar.

Det som finnes av en innvandreropposisjon mot 17. mai, kommer fra nordiske og øvrige vestlige innvandrere. Mens 8 prosent av vestlige innvandrere opplyser at de føler ubehag ved 17. mai og 5 prosent av de nordiske, er det bare 3 prosent som oppgir dette blant norskfødte og blant ikke-vestlige innvandrere.

Stabile tall. På Ketil Botvar og kollega Olaf Aagedal gjennomførte en tilsvarende skandinavisk sammenligning for 15 år siden, og noen av spørsmålene stilles nå på nytt. Og svarene er stort sett ganske like, forteller Botvar. For eksempel har andelen nordmenn som alltid får klump i halsen av å syng «Ja, vi elsker» gått ned med ett prosentpoeng, fra 23 til 22, siden 1998.

– Og det er nok innenfor feilmarginen. Generelt er det påfallende hvor stabilt fenomenet er. Dette er dype verdier, vi snakker om nasjonal identitet, og den endres ikke på samme måte som politiske holdninger. Det ser ut til at hovedmønstrer holder seg godt, sier Botvar.

– Kan 22. juli-angrepene ha påvirket svarene i denne undersøkelsen?

– Sannsynligvis ikke. Denne undersøkelsen er gjort i januar i år. Vi vet fra andre undersøkelser at mye er falt tilbake til slik det var før Utøya, det visste man allerede i fjor sommer. Og disse

Innvandrerne syn på 17. mai

Prosentandel som ikke feiret 17. mai 2012

Norsk: 11
Innvandrere fra Norden: 18
Øvrige vestlige innvandrere: 13
Ikke-vestlige innvandrere: 12

Prosentandel som aldri har hatt praktiske verv eller ansvar i forbindelse med 17. mai

Norsk: 38
Innvandrere fra Norden: 53
Øvrige vestlige innvandrere: 53
Ikke-vestlige innvandrere: 55

Prosentandel som får en følelse av ubehag ved 17. mai

Norsk: 3
Innvandrere fra Norden: 5
Øvrige vestlige innvandrere: 8
Ikke-vestlige innvandrere: 3

Prosentandel som er helt eller ganske enig i påstanden «Det er viktig å feire 17. mai»

Norsk: 88
Innvandrere fra Norden: 77
Øvrige vestlige innvandrere: 80
Ikke-vestlige innvandrere: 86

Prosentandel som gikk i eller så på et folketog 17. mai 2012:

Norsk: 58
Innvandrere fra Norden: 54
Øvrige vestlige innvandrere: 47
Ikke-vestlige innvandrere: 46

KILDE: UNDERSØKELSE OM NASJONALE SYMBOLER OG RITUALER, 2013

tallene likner mye på det vi fant for 15 år siden.

– Kan det tenkes at ikke-vestlige innvandrere svarer høfligere til meningsmålerne?

– Ja, det kunne en tenke seg, men dette er anonyme undersøkelser, og vi spør også hva de faktisk har gjort og ikke bare hva de mener. Det er vanskeligere å lyve på seg selv i 17. mai-komiteer og lignende, og det henger ganske bra sammen her. Andre undersøkelser bekrefter det samme, innvandrere blir faktisk inkludert og får oppgaver på 17. mai. Det henger sammen med at feiringen er organisert nedenfra, den er ikke påtvunget av stat og kommune, skolene står sentralt og foreldrene rekrutteres inn ettersom barna går i rett klassetrinn. Det er den mekanismen som trekker inn så mange.

– Hva er den vitenskapelige verdien av slike undersøkelser?

– Det viktigste er å forhindre mytedannelse, nasjonal identitet er et stort forskningsfelt. Slike spørsmål blir ofte diskutert i mediene, spesielt nå i mai, men den offentlige debatten tar ofte utgangspunkt i delshheter. Det kan være greit med noen bredere undersøkelser innimellom.

alf@morgenbladet.no


Punjab: – 17. mai er en av dagene der Oslos gater gjøres om til gater i Punjab, mener norsk-indiske Navjot K. Sandhu.

«Det er jo bare Nord-Korea som mer aktivt. Jeg mener all nasjon gammeldags, den passer ikke i

Susanne Brandtstädter er professor i sosialantropologi ved Universitetet i Oslo. Hun er tysk, men har bodd fast i Norge siden 2006. Og hun deltar ikke i den norske 17. mai-feiringen:

– Jeg er tysk og vi er veldig skeptiske til all nasjonalisme. Jeg deltar derfor ikke i den norske 17. mai-feiringen. Jeg pleier å gå tur rundt Sognsvann på 17. mai og der treffer jeg alltid likesinnede som heller ikke er interessert i å feire nasjonalismen.

– Ble du overrasket over oppslutningen om den norske 17. mai-feiringen da du kom til Norge?

– Ja, det er jo bare Nord-Korea som feirer enda mer aktivt. Jeg mener all nasjonalisme er gammeldags, det passer ikke i vår tid, derfor er jeg ikke interessert. Ikke har jeg bunad heller.

– Føler du at du er blitt invitert inn i denne feiringen?

– Jeg vet ikke helt, de fleste jeg kjenner

er heller ikke så integrerte i denne feiringen. Jeg har ikke hatt noen anledning til å bli med. Jeg liker feiring, men jeg er skeptisk til nasjonalisme.

– Kjenner du ubehag ved den norske 17. mai?

– Ja, jeg tror det er noe ureflektert over den. Nasjonalisme feirer nasjonen, og jeg liker bedre 1. mai eller dager som feirer noen politisk progressive tanker. Nasjonalismen kan aldri være progressiv.

– Men er ikke nasjonalisme i norsk politisk kontekst noe veldig annet enn i tysk kontekst?

– Nei, det er feil. Tysk nasjonalisme var også liberal da den oppsto for 150 år siden, og ikke en høyreside-nasjonalisme. Nasjonalismen forandrer seg, derfor er det ikke så viktig hvordan den har oppstått som hvordan den utvikler seg. Jeg vet at dette diskuteres og at det blir sagt at den norske nasjonalismen er annerledes, men den tyske nasjonalismen var altså

«Dette er den eneste dagen der alle føler seg hjemme. Denne ene dagen kan nordmenn snakke med fremmede.»

Navjot K. Sandhu er politibetjent og styreleder for Minotenk, en tankesmie for problemstillinger knyttet til minoriteter i Norge. Hun er heller ikke overrasket over den massive oppslutningen om 17. mai fra ikke-vestlige innvandrere:

– Det er en veldig naturlig forklaring på dette. Om man ser til den delen av minoritetsbefolkningen som er bosatt i Norge, så er opprinnelseskulturen deres oftest preget av store festivaler. Det at mennesker møtes og pynter seg og går ut sammen med familien og spiser god mat, er nettopp noe av det mange av de nye landsmennene har savnet ved Norge. Dette er den eneste dagen der alle føler seg hjemme. Denne ene dagen kan nordmenn snakke med fremmede, det er litt sydenstemning i landet.

– Du feirer tydeligvis 17. mai selv?

– Å, ja. Jeg er blant dem som gråter når nasjonalsangen kommer. Minoritetskulturen har du fått inn med morsmelken, den er så følelsesladd, fordi foreldregenerasjonen ofte har lengtet hjem. 17. mai-feiringen og alt som skjer i forkant av den, kan sammenlignes med de følelsene en har fått med seg i oppdragelsen hjemmefra, sier Sandhu, som selv har opplevd å feire 17. mai i utlandet:

– Jeg har studert et år i Afghanistan, og feiret 17. mai på den norske ambassaden i Kabul. Det var ikke ett øye som var tørt da vi fikk Solo og is og sang «Ja, vi elsker».

– Hvem tror du disse 12 prosentene av de ikke-vestlige innvandrerne er som ikke deltar på 17. mai?

– Det må være studenter, feiringen er jo midt i eksamenstiden deres. Og kanskje folk som heller vil jobbe, folk som

prioriterer økonomi fremfor feiring. Det må være sånne grupper. Jeg tror ikke jeg kan trekke frem etnisiteter. Dessuten er det kanskje noen som er lei av at det alltid snør på 17. mai. Særingene og pinglene med andre ord.

– Har dere lignende feiringer i India?

– I India har vi en stor festival annen hver uke, det er stadig fridager der noe skal feires. Mine foreldre har savnet det mest ved å flytte til Norge. Når de feirer indiske høytider i Norge, kan det aldri bli helt likt, luktene er ikke de samme. Mamma har savnet mela-kulturen, men for henne er 17. mai en av dagene der Oslos gater gjøres om til gater i Punjab. 17. mai er en dag de virkelig føler seg hjemme.

alf@morgenbladet.no

FOTO: ELLEN LANDE GOSSNER

feirer enda alisme er vår tid.»

også et liberalt prosjekt en gang.

– Er det vanskelig å komme med denne typen kritikk i Norge?

– Ja, jeg finner få kritiske stemmer. Dette blir undertrykt i den offentlige diskusjon. Man bør alltid reflektere kritisk over nasjonalismen. Det skjer i for liten grad i Norge. Jeg tror ikke friheten til å uttrykke forskjellige meninger er like stor som man antar.

– Hvorfor tror du 17. mai-oppslutningen fra ikke-vestlige innvandrere er så stor som den er?

– Kanskje fordi de selv kommer fra land uten en kritisk refleksjon omkring nasjonalisme. Vi her i Europa har lært at nasjonalisme er farlig, og innvandrerne det her er snakk om, kommer kanskje fra land hvor de ikke har hatt store problemer med den farlige siden av nasjonalismen.

alf@morgenbladet.no


Advare: – Den tyske nasjonalismen var også liberal en gang, minner sosialantropolog Susanne Brandtstädter om.

FOTO: ELLEN LANDE GOSSNER