
1

Nr. 2 - 2008

UTGITT AV OSLO MUSEUM,
AVd. ByMUSEET

FROGNERVEIEN 67
POSTBOKS 3078

ELISENBERG
0207 OSLO

TLF: 23 28 41 70
FAX: 23 28 41 71

INNHOLd:
Trond Olav Svendsen
den husville kunstarten
Et blikk på Oslos operahistoriske steder
Side 2

Ellen Rodvang
Ung i Oslo 1935-40
Side 16

Ingeborg Margrete Andersen
Min nabo heter nød
Russerleiren på Etterstad under
andre verdenskrig
Side 28

Anne Herresthal
Hurra for Henrik!
Side 34

Marius Bjørnson Hofstad
”Aker-prosjektet”
Om landkommunen som ble drabantby
Side 38

12. april var det offisiell åpning av Norges nye operahus i Bjørvika. I Kristiania og
Oslo har man spilt opera på mange scener rundt i byen siden opera ble hørt for
første gang i Christiania under et kongebesøk i 1749. Vi følger operakunstens
omflakkende tilværelse fram til i dag.

Hvordan var det å være ung i mellomkrigstiden? Hvordan artet en dag seg for
en 16-åring anno 1935? Hva hadde en ungdom av fritid i 1935 og hva ble den brukt
til?

Russerleiren på Etterstad under annen verdenskrig er det mange som ikke
kjenner til – vi har fått historiene til naboer som husker den.

I år er det 200 år siden Henrik Wergeland ble født, og vi feirer ham med utstilling
og undervisningsopplegget ”Hurra for Henrik!” 26. april åpnes en stor drabantby-
utstilling på Bymuseet – prosjektet om landkommunen Aker som ble drabantby
presenterer vi her.

REDAKTØR:
Anne Birgit Gran Lindaas
I REDAKSJONEN:
Hans Philip Einarsen
Vegard Skuseth
Knut Sprauten
FOTOBEHANDLING: Rune Aakvik
UTFORMING: Terje Abrahamsen

E-post: post.bymuseet@oslomuseum.no
Hjemmeside: www.oslomuseum.no

2

Hvor i Oslo har man spilt opera? Ved
åpningen av privatscenen Opera Comique
i 1918 tok dagbladets musikkanmelder
Reidar Mjøen et overblikk. Han fant
«en broget mængde av tiltak, av store
og smaa foretagender, gode og mindre
gode, lysende og graalige. den ubanede,
nærmest tornestrødde vei har været
vandret med et merkelig freidig mot.
Tumleplasser for kunsten har været
omtrent alt hvad byen eier av teaterhuse i
aarenes løp. De fleste steder er operaen

en leieboer i huset, en mere eller mindre
kjær logerende...»
Mjøens beskrivelse er presis. det er ikke
vanskelig å finne minst et halvt dusin
steder som har vært av betydning for
hovedstadens operahistorie. Vi kan nevne
i tilnærmet kronologisk rekkefølge Chris-
tiania Theater på Bankplassen, Christiania
Tivoli, Nationaltheatret, Centralteatret,
Opera Comique i Stortingsgata og Folke-
teatret på youngstorget. Tar vi med
familien Colletts scene i Grændsehaven,

Den husville kunstarten
Et blikk på Oslos operahistoriske steder

Trond Olav Svendsen

Denne våren 2008 åpner Operaen i Bjørvika. Det nye operahuset er det
første i sitt slag i Norge. Det står ferdig over 400 år etter at operakunsten
ble grunnlagt i renessansens Firenze. Over 250 år er gått siden opera
ble hørt i Norge for første gang, under et kongebesøk i Christiania i
1749. Et hundreår er gått siden hovedstaden for første gang nesten
fikk et operahus, med Hannevig-operaen under 1. verdenskrig. For
operafolket har det vært mange skuffelser på veien. Samtidig har
hovedstaden – og nasjonen – hatt en operahistorie, ja, til og med en
ganske rikholdig sådan.

3

som var spillested før det offentlige
teatrets tid, og noen mer tilfeldige eller
kortvarige scener, som f. eks. Christiania
offentlige Theater, Christiania norske
Theater, Eldorado, Søilen Teater og det
Nye Teater, har vi dusinet fullt. Og det
finnes enda flere.
Hvorfor ble det slik? Noen av årsakene
er av grunnleggende geografisk, demo-
grafisk og historisk art. I 1814 kom Norge
ut av den lange unionen med danmark
som en tynt befolket periferi i Europa uten

fyrstehoff og større byer. Teaterkunsten
var riktignok ikke ukjent for nordmennene.
Landet fikk besøk av trupper sørfra, og
på slutten av 1700-tallet vokste en bred
interesse for teater, musikk og dans
frem hos landets velstående familier.
denne virksomheten nådde tidvis et
profesjonelt nivå i tiårene rundt 1814, men
ressurser til å etablere en selvstendig og
nogenlunde kontinuerlig operavirksomhet
fantes ikke.

Teaterbygningen i Stor-
tingsgata 16, hvor Opera
Comique holdt til.

FOTO: ANdERS B. WILSE, 1918 / OSLO MUSEUM

4

I løpet av 1800-tallet kom offentlige teatre
i de største norske byene, men det var
lenge danske skuespillere og dansk
teatertradisjon som dominerte. Kravet
om et norsk nasjonalteater – for den talte
dramatikken – ble reist både gjennom
teaterslag og pressedebatter. det ble
også drøftet på mer teoretisk grunnlag,
for eksempel i artikkelen Om Theater og
Nationalitet og om en norsk dramatisk
Skole av filosofen Marcus Monrad. Likevel
måtte de norske teatrene klare seg uten
offentlig støtte mye lengre enn i det meste
av Europa. Noen av grunnene til dette
finner vi i utformingen av den norske
nasjonalismen og det norske demokratiet.
På Stortinget var det en solid representa-
sjon fra tynt befolkede landdistrikter som
til dels lå langt fra hovedstaden. Fra disse
«bøndene på Tinget» med sin sparepoli-
tikk, var det vanskelig å få bevilgninger
til sentraliserte kulturytringer som teater
og opera. I et land med mange og store
uløste oppgaver fikk de skjønne kunster
lite av fellesmidlene.
Norske ideologier har ikke ofte tjent
operaens sak. den norske nasjons-
byggingen var splittet av målsaken, som
også var en sentrum-periferi-konflikt. I
teaterdebattene var det gjerne dette som
stod mest i fokus. Man kan si at norske
nasjonsbyggere – som ellers ikke manglet
internasjonal orientering – var mer opptatt
av å spille det autentiske og ekte norske
enn å importere det felles-europeiske
musikkteatret. Kirken var nok også mer
skeptisk til det teatrale generelt og til
hovedstadens «fornøyelsesliv» spesielt
enn vi finner i større land. Både innenfor
den lutherske statsreligion og de omfat-
tende vekkelsesbølgene som gikk over

landet var det mange som mente at man
klarte seg vel så bra uten teaterscener,
arnesteder for usømmelighet og umoral
som de var. Realismen og naturalismen,
som betydde så mye for det norske kultur-
livets vitalitet på slutten av 1800-tallet,
kom heller ikke operaen til hjelp. Operaen
og balletten er ikke ideelle kunstformer for
den som vil sette samfunnsproblemene
under debatt, slik den danske forfatteren
Georg Brandes foreslo som parole for
forfattere og kunstnere.
Beskyldningene om at operaen var usøm-
meligheten og umoralens følgesvenn
var ikke helt ufunderte, for det var en
alkoholiker, bordellkunde og far til flere
barn utenfor ekteskap som brakte den
første operatruppen til Norge i 1749. Vi
tenker da på den 26 år gamle festglade
Frederik 5 som hadde en trupp med seg
under sitt kongebesøk i 1749. Byens
daværende Rådhus i Rådhusgata 7 var
spillested. Året før hadde Frederik bygget
det første teatret på Kongens Nytorv,
hvor det Kongelige Teater stadig står.
Hans dronning Louise, datter av Georg
2 av England, hadde tatt timer hos Georg
Friedrich Händel. Christoph Willibald
Gluck, operakunstens store reformator,
var på denne tiden i dansk tjeneste og
skrev en opera for hoffet i København.
det foreligger imidlertid intet bevis for at
han var med til Christiania.
det andre markante besøket i danske-
tiden var Stefano Puccis turné i 1794.
Pucci og hans trupp reiste videre til
Trondheim hvor de gjorde stor suksess og
ble vinteren over. I Christiania opptrådte
de i Grændsehaven, som lå omtrent der
hvor Centralteatret nå ligger i Akersgata.
Her hadde James Collett d. y. bygget

5

en privat teaterscene. I 1802 ble denne
første, enkle scenen revet og erstattet av
Norges første faste teaterbygning. den
var tegnet av ingeniøroffiseren Johan
Henrik Rawert, huset 500 publikummere
og fikk navnet «Dramatiken». Her spilte
det dramatiske Selskab, stiftet av blant
andre Bernt Anker og Envold de Falsen,
far til grunnlovsforfatteren Christian
Magnus Falsen. I 1804 satte man opp
det første syngestykket, dragedukken
med tekst av Falsen og musikk av den
tyske hoffkapellmesteren i København F.
L. Kunzen. I 1810 ble orkesterforeningen
det musikalske Lyceum startet, og i
1815 spilte man Mozarts Bortførelsen
fra Seraiet.
det var ellers den franske opéra comique
som gjaldt, en musikkteaterform med tale
mellom sangnumrene og roller både for
virtuose sangere og for skuespillere som
ikke hadde all verden av sangteknikk.
den musikkbegavede Waldemar Thrane

fikk studere i Paris, hvor han gjorde seg
kjent med denne sjangeren. Med juristen
Henrik Anker Bjerregaard som librettist
laget han syngespillet Fjeldeventyret
som ble uroppført i 1825 og som kom til
å vise sin slitestyrke gjennom 150 år. Slik
oppviste gamle Norge noen betydelige
talenter innenfor musikkteatret allerede
før det fantes noen offentlig scene.
det første offentlige teater kom i 1827.
Strømbergs Theater ble eid og ledet av
den svenske danselæreren Johan Ström-
berg. Men han reiste sin kos etter et par
sesonger hvorpå teatret ble drevet videre
som Christiania offentlige Theater. En
av kapellmestrene her under Waldemar
Thranes sykdom, var Ole Bull. Etter en
brann i 1835 lånte man Grændsehaven,
og her kom norgespremieren på Mozarts
don Giovanni i 1836. denne oppsetning-
en står vel som den første offentlige
norgespremieren av et verk fra operaens
kjernerepertoar.

Bankplassen
med Christiania
Theater i
1870-årene.

FOTO: PER A. THORéN / OSLO MUSEUM

6

Christiania Theater på Bankplassen
I 1837 stod Christiania Theater på
Bankplassen ferdig. det var reist av
driftige byborgere og skulle forbli byens
hovedscene til 1899. Ved siden av å
være spillested for den talte dramatikk
og åsted for atskillige hendelser av
kulturhistorisk rang, er Christiania Theater
vår første operascene av betydning.
Som spillested for opera er den preget
både av egne operainitiativer og besøk
av utenlandske turnéer. det ble riktignok
ingen kontinuitet av det. Reidar Mjøen
skrev syrlig at «det hænder at værten
kaster sin logerende ned ad trapperne
ledsaget med en opsigelse som hver
gang lyder paa uigjenkaldelighet, men
kort efter gjenkaldes».
de første sesongene brakte atskillig
musikkteater. det franske repertoaret
dominerte. Særlig populære var opera-
ene av Auber, som den sorte domino,
Bronsehesten og den stumme fra Portici.
Sistnevnte var jo operaen som hadde
startet belgiernes revolusjon i 1830. Også
Hérolds Zampa og Adams Postiljongen
fra Longjumeau ble populære. Man
spilte Mozarts don Giovanni og Figaros
bryllup, Webers Jegerbruden, donizettis
Regimentets datter og Lortzings Tsar og
tømmermann.
På slutten av 1840-tallet var Christiania
Theater åsted for et betydelig gjestespill.
Egisto Riccis trupp med kapellmesteren
Paolo Sperati kom opp fra Køben-
havn. Fra august til oktober 1849 fikk
Christiania-publikummet høre Rossinis
Barberen i Sevilla og donizetti-operaer
som Lucia di Lammermoor og Elskovs-
drikken. Sperati hadde også tatt med
seg et par operaer av Giuseppe Verdi.

Verdi, som da var en melankolsk og hardt
arbeidende 36-åring fra flatlandet ved
Po, hadde hatt dundrende suksess med
Nabucco noen år før, men ventet ennå
på det store gjennombruddet. Ernani og
Attila ble etter alt å dømme godt motatt
av Christianias publikum.
Sperati takket ja til å bli musikksjef på
Christiania Theater og bosatte seg i
den norske hovedstaden. Han oppførte
blant annet Rossinis Wilhelm Tell, for-
modentlig i en mer beskjeden utgave
enn den mastodonten i fire lange akter
og med ballettmusikk som musikkviterne
senere har kompilert, og Bellinis vakre og
særpregede Norma i 1851. Oppsetninger
ble anmeldt av dramatikerspiren Henrik
Ibsen, som lot seg inspirere av sistnevnte
til å lage en parodi over norsk politikk. Så

Teatersjef Ludvig Oscar Josephson.
XyLOGRAFI ,1899 AV L.B. HANSEN / OSLO MUSEUM

7

kom en mager tid for operaen i Christia-
nia, men et svensk gjestespill stod for
norgespremieren på Verdis Trubaduren
i 1861.
I denne tiden kom også de første eksemp-
ler på sjangeren som skulle husere og
dominere på flere av hovedstadens
scener i trekvart århundre: Operetten.
det var den frekke satirikeren Jacques
Offenbach som gjorde sitt inntog, først
med enakteren Le mariage aux lanternes i
1859 og deretter andre småstykker hentet
rett fra hans eget teater i Paris. I 1864 kom
Orfeus i Underverdenen og i 1866 satte
den daværende teatersjefen Bjørnstjerne
Bjørnson opp den skjønne Helene. I
Offenbachs fotspor fulgte wienerkompo-
nister som Johann Strauss d. y., Franz
von Suppé og Carl Millöcker, og etter dem
enda mange flere navn. Heretter hadde
teatrene i den norske hovedstaden en
ny gullgruve av «trekkstykker» å ty til når
tallene gikk i rødt.
Rundt 1870 finner vi et tidsskille i norske
kulturliv, som i det øvrige Europa. Industri-
alisering, modernisering, folkevekst og
innflytting fra landsbygda gjorde den
provinsielle hovedstaden Christiania
til storbyen Kristiania. I 1866 overtok
operaforkjemperen Johan Hennum den
musikalske ledelsen ved Christiania
Theater og gjorde frem til 1874 et stort
arbeid for musikkteatret. Sopranen Olefine
Moe fra Bergen feiret triumfer før hun ble
snappet opp av Stockholm. Et gjestespill
våren 1868 hadde Giuseppe Verdis
venn og forkjemper Franco Faccio som
kapellmester, og han presenterte en rekke
hovedverker av Bellini, donizetti og Verdi.
La Traviata, Rigoletto og Maskeballet
fikk sine førsteoppførelser i Norge ved

denne anledningen. Christiania fikk også
besøk av svenske turnéer med dyktige
solister.
I 1873 kom et betydningsfullt sjefsskifte
på Christiania Theater. den svenske
teatermannen Ludvig Josephson ble
riktignok møtt med pipekonsert, siden
hans ansettelse hadde medført at
Bjørnstjerne Bjørnson ble vraket. Men
Josephson satte seg snart i respekt med
sine lødige oppsetninger av klassikerne,
urpremieren på Ibsens Peer Gynt med
inspirert musikk av Edvard Grieg – og en
rekke betydningsfulle operaoppsetninger.
Fra 1874 til nyåret 1877 drev Josephson
regulær blandingsdrift slik mange scener i
Europa gjorde. For å få dette til støttet han
seg på svenske sangere, men han gav
også store oppgaver til norske talenter.
Høsten 1874 satte han opp Mozarts don
Giovanni og Gounods Faust, og i vårse-
songen 1875 Mozarts Figaros bryllup,
Norma av Bellini, Verdis La Traviata
og Wilhelm Tell av Rossini. I sesongen
1875/76 spilte han Richard Wagners
bearbeidelse av Glucks Iphigenia i Aulis
og Meyerbeers Hugenottene.
de siste løftene i «den josephsonske
operatid» var det historisk sus over. I mai
1876 kom norgespremieren på Beetho-
vens Fidelio og i november samme år kom
den første norske wagneroppsetningen:
Tannhäuser. Samtidig med Tannhäuser
pågikk en omfattende debatt for og mot
operaen i avisene etter at dagbladet
hadde angrepet operavirksomheten i
tre lengre artikler. Ludvig Josephsons
repertoar kostet penger. det ble hevdet
at operaen gjorde folk bortskjemt, slik
at de ikke lenger interesserte seg for
taleteater. På nyåret 1877 oppstod en

8

brann i teatret. Den var ikke særlig alvor-
lig, og ingen menneskeliv gikk tapt, men
operavirksomheten ble avsluttet og
Josephson satt på porten.
det ble begynnelsen på en svakere tid for
operaen. Sommeren 1880 kom imidlertid
en flott svensk turné. Den hadde nærmest
et offisielt preg, og brakte foruten solister
med seg både kor og 25 musikere fra
Hovkapellet i Stockholm. En ny opera
vakte oppsikt: Carmen av Bizet med
Olefine Moe i tittelrollen. Det skulle bli
den første av mange, mange Carmen -
oppsetninger i den norske hovedstaden.
Kristiania-publikummet falt også for den
vakre Mignon av Ambroise Thomas, etter
Goethes Wilhelm Meister.
den egne virksomheten tok seg etter
hvert opp igjen. En ny oppdagelse ved
Christiania Theater var Gina Oselio (eg.
Ingeborg Aas), gift med Bjørn Bjørnson
som var teatrets instruktør på denne
tiden. Hennes innsats i Faust og Carmen
vakte oppsikt. Våren 1896 spilte man
Cavalleria rusticana for første gang, med
Elisa Wiborg fra Kragerø som var prima-
donna i Stuttgart. den ble en umiddelbar
suksess. Som en kuriositet kan nevnes at
Emil Lindens Operaselskap fra Sverige
spilte på Eldorado denne våren, og 10.
april 1896 spilte både han og Christiania
Theater Cavalleria rusticana. dette er
vel eneste gang en opera er gitt samme
kveld på to scener i Oslo. Eldorado i
Torggata ble ellers en viktig scene for
musikkteater i disse årene, med stadige
besøk av svenske turnéselskaper.

Opera på Christiania Tivoli
Før dette hadde imidlertid Tivoli Opera
skapt seg en plass i norsk operahistorie.

På det gamle festområdet Klingenberg i
Vika var det kommet en ny giv på slutten
av 1870-tallet. Stedet fikk navnet Christi-
ania Tivoli og kom til å bli byens populære
forlystelsesområde til inn i mellomkrigs-
tiden. Her fantes en teaterscene, Tivoli
Theater, hvor flere ensembler holdt
hus opp gjennom årene. Høsten 1883
kom her den første selvstendige norske
operascene. Initiativet kom fra sopranen
Olefine Moe, den første norske Carmen.
I februar 1884 startet hun et samarbeid
med den svenske forfatteren Matilda

Sangerinnen Olefine Moe.
UKJENT FOTOGRAF, CA 1880 / OSLO MUSEUM

9

(Mattis) Lundström under navnet Tivoli
Opera. Musikalsk leder var til å begynne
med Paolo Sperati, deretter overtok den
19 år gamle Hjalmar Meissner.
Tivoli Opera spilte et førsteklasses opera-
repertoar oppblandet med operette.
Høsten 1883 kom Flotows Martha,
Rossinis Barberen i Sevilla og Verdis
Rigoletto. Millöckers populære operette
Tiggerstudenten fikk sin norgespremiere
senhøsten 1883. I 1884 satte de opp
Mozarts Figaros bryllup, og deretter fulgte
oppsetninger av Mignon, Trubaduren og
Carmen. Otto Nicolais de lystige koner
i Windsor fikk sin norgespremiere våren
1884. Men det var blitt vanskelig å drive
forsvarlig opera på ren kommersiell basis.
Profesjonaliseringens tid var kommet,
og lønnsutbetalingene truet hele tiden
med å overstige billettinntektene. det
meste av 1885 spilte «Mattis & Moe»
under trussel om konkurs. I vårsesongen
sang Moe tittelrollen i Carmen, som var
en av hennes store roller. Uten å la seg
skremme organiserte Moe og Lundström
i februar 1886 norgespremieren på
Wagners Lohengrin, med Carl Erdmann
og Olefine Moe selv i hovedrollene. Dette
var den andre Wagner-oppsetningen i
Norge, etter Tannhäuser på Christiania
Theater i 1876. det ble Tivoli Operas
siste oppsetning.

Nationaltheatret i Studenterlunden
Nationaltheatret, som åpnet høsten 1899,
har også spilt en vesentlig rolle i norsk
operahistorie. da teatret begynte på bli
ferdig senhøsten 1898 kom en omfattende
avisdebatt om operaens plass. Var den
nye hovedscenen i Studenterlunden
ment for taleteatret alene? Eller skulle

man innføre blandingsdrift slik som ved
Det Kongelige Teater i København? En
av grunnene til denne skarpe duellen
om Nationaltheatret var nok at teatrets
tilblivelseshistorie hadde vært lang og
smertefull. Forberedelsene hadde begynt
etter brannen på Christiania Theater i
1877. Professorene ved Universitetet
hadde protestert mot å få et teater i sin
nærhet, og sendte byggekomitéen ut på
jakt etter en passende tomt som varte i
mange år. Enkelte av de opprinnelige
aksjetegnerne krevde å få pengene
tilbake. Stortinget stod på sidelinjen
og insisterte på at A/S Nationaltheatret
skulle klare seg selv. Alt dette gav nok
operatilhengerne en følelse av at det var
nå eller aldri. Når det var så vanskelig å få
bygget en ny hovedscene for taleteater i
Holbergs, Ibsens og Bjørnsons hjemland
hvordan skulle man da få bygget et
operahus?
Nationaltheatrets første sjef Bjørn Bjørn-
son kom ufrivillig til å gi operafolket et
dårlig utgangspunkt i debatten. Bjørnson
ønsket seg en biscene, et «anneksteat-
er», hvor orkester og sangsolister kunne
utfolde seg. Idéen var ikke dum. Man
arvet nemlig orkesteret fra Christiania
Theater, med egen støtteordning for
avlønning av musikerne. Senere ble
Johan Halvorsen, en av landets beste
dirigenter, ansatt som musikksjef. Var
det logikk i dette hvis Nationaltheatret
ikke skulle spille opera?
Motstanden mot Bjørnsons planer og
operaen ble omfattende. En debattant
mente at operaen ville bli en «gjøkunge»
hvis den fikk slippe til. Det endte med
at Bjørn Bjørnson fikk et begrenset
mandat til å drive med opera. det ble

10

stort sett én ny oppsetning hver sesong.
Operapremierene ble gjerne lagt til julen
og forsommeren da teaterbesøket dalte,
men populære oppsetninger ble også
strødd utover vinteren mellom de andre
stykkene.
Myndighetene bevilget stadig ingenting
til teatrenes drift. Nationaltheatret var et
aksjeselskap uten sikkerhetsnett, hvor
hver sesong skulle gi et overskudd til å
begynne neste sesong med. Norgespre-
mieren på den glade enke 2. juledag 1906
brakte dette i fokus. Lehárs operette var
en verdenssuksess, men at et slikt stykke
gikk på selveste Nationaltheatret vakte
anstøt. Slik frivolitet hørte ikke hjemme på

hovedscenen. det handlet ikke bare om
stykkets løse moral. det handlet også om
at det bare var provinsscener som spilte
alle typer repertoar. At en ny operette
kom opp på Nationaltheatret, og ikke
på et til formålet passende kommersielt
teater, var et symptom på at Norge lå i
periferien. da suksessen vokste til enorme
proporsjoner hadde Nationaltheatret ikke
råd til annet enn å la den spille seg ut
på hovedscenen i sin fulle bredde. det
ble ikke plass til mye annet våren 1907;
en av de oppsetningene som druknet i
enkefeberen var Nationaltheatrets første
møte med den britiske ibsendyrkeren
George Bernard Shaw.

Det nye Nationaltheatret i Studenterlunden.
FOTO: O. VæRING, CA 1900 / OSLO MUSEUM

11

Operarepertoaret på Nationaltheatret
var ikke dårlig og standarden etter alt å
dømme høy. I de første årene dominerte
Gina Oselio som Nationaltheatrets første
egne primadonna. Men man hentet også
inn gjester fra Sverige og danmark.
Norgespremieren på Wagners den
flygende hollender og oppsetningen
av Mozarts don Giovanni var vel de
første tegn på Johan Halvorsens ambi-
sjoner, men den sistnevnte måtte tåle
kritikk for manglende stilfølelse. Under
den neste teatersjefen, «Sørlandets
dikter» Vilhelm Krag, skjedde det en
utvidelse av repertoaret. Krags elegante
iscenesettelse av norgespremieren på
Puccinis Madame Butterfly våren 1909
ble en av teatrets største suksesser
overhodet. det var denne oppsetningen
man valgte som avskjedsforestilling da
orkesteret måtte gå på forsommeren
1919. den sene Verdi hadde man ennå
ikke hørt i Norge, og den etterlengtede
og påkostede premieren på Verdis Aida
høsten 1909 ble også en stor suksess.
Krags etterfølger Halfdan Christensen,
som hadde vært teatrets Peer Gynt,
satte i scene.
For kritiske operatilhengere var hoved-
poenget ikke hva Nationaltheatret spilte,
men hva de ikke spilte. det handlet først
og fremst om to typer repertoar: Norsk
opera og Wagner. Norske komponist-
er som Johannes Haarklou, Hjalmar
Borgstrøm, Gerhard Schjelderup og
Sigwardt Aspestrand hadde komponert
et betydelig antall operaer, men fikk i
liten grad slippe til på Nationaltheatret.
Haarklou, som la seg ut med de fleste,
hadde pressefeider gående med teatret,
og laget i 1908 en pamflett om hvordan
Nationaltheatret burde reformeres.

Hva med Richard Wagner? Etter Wagners
der Ring des Nibelungen og etableringen
av festspillene i Bayreuth i 1876 var ikke
operakunsten den samme lenger. Men
ved utbruddet av 1. verdenskrig i 1914
var ingen av disse operaene spilt i Norge.
I København og Stockholm hadde man
spilt hele Ringen og innført Wagner som
årlig kost på repertoaret. Til og med
finnene hadde spilt operaene fra Wagners
tetralogi, og de var ennå ingen selvstendig
nasjon. det gjorde saken enda verre at
disse fremføringene skjedde med sterk
norsk medvirkning. Johan Svendsen, en
av våre betydeligste komponister, hadde
blitt sjefsdirigent ved det kongelige Teater
i København i 1883. Hans energi gikk
ikke lenger til å skrive symfonier i norsk
toneleie, men til å innføre blant annet
Wagners Ring i danmark. Finnene hadde
lånt Ellen Gulbranson, bosatt i Kristiania,
for å spille Wagner i Helsinki.

Dobbeltportrett av ekteparet Bjørn Bjørnson
og Gina Oselio.

UKJENT FOTOGRAF, CA 1910 / OSLO MUSEUM

12

det var gått så lang tid at generasjonen
etter Wagner for lengst hadde vist hva de
kunne. Kunstarten gikk i mange retninger,
med navn som Claude debussy, Richard
Strauss, Wilhelm Kienzl, Max von Schil-
lings og det unge glitrende talentet Erich
Wolfgang Korngold. Den fine operaarven
fra Øst-Europa, først og fremst russernes
og tsjekkernes hovedverker, var også
uspilt i Norge.
Johan Halvorsen drømte om en oppset-
ning av die Walküre ved Nationaltheatret,
men foruten den flygende hollender
ble det med Lohengrin, som kom opp i
1911. Etter dette gikk operarepertoaret
på Nationaltheatret en annen vei. Teatret
hadde fostret et verdenstalent i form av
koloratursopranen Kaja Eide Norena.
Hun overtok tittelrollen i Madame Butterfly
etter Cally Monrad, var Rosina i Barberen
i Sevilla, Tatjana i norgespremieren på
Eugen Onegin, hadde de fire sopran-
hovedrollene i Hoffmanns eventyr og sang
tittelrollen i Lakmé av Léo délibes.
Reidar Mjøen, sentral musikkanmelder og
wagnerianer, tok et initiativ. I november
1916 kom dagbladet ut med et eget
operanummer, hvor man ettersøkte en ny
giv i operasaken. I 1917 ble et operafond
etablert. Man oppgav drømmen om
statlige bevilgninger og vendte seg som
i gamle dager til hovedstadens mest
velstående og handlekraftige menn. En
mesénkultur fantes på billedkunstens
område gjennom flere av byens industri-
alister. Etter industrialiseringen hadde
Kristiania også blitt en skipsfarstby og
rederne ville gjerne bidra til kulturlivet. I
1917 kommer en hyggelig overraskelse i
posten. Skipsrederen Christoffer Hanne-
vig, sannsynligvis Norges rikeste mann,
ville for egen regning bygge et operahus

og gi det til nasjonen. det skal bygges
i tilknytning til det planlagte Rådhuset
i Vika. Den såkalte vetrinærtomten,
gressbakken på nordsiden av Akershus
festning med en helning mot bryggene
i Vika, blir utpekt som tomt. Men planen
blir aldri realisert. Hannevig mistet store
deler av sin formue i omveltningene som
verdenskrigen medførte.
I 1919 reduserte Nationaltheatret sitt
orkester til noen få musikere. Privatscen-
en Opera Comique i Stortingsgata (se
nedenfor) overtok ansvaret for opera i
hovestaden. de første årene etter Opera
Comiques konkurs ble magre. Fra Opera
Comiques hyperdrift falt operavirksom-
heten ned på nullnivå. Erling Krogh
organiserte to turnéer til en rekke norske

Skipsreder Christopher Hannevig.
UKJENT FOTOGRAF, FRA VOGT: JERNTId OG JOBBETId / OSLO MUSEUM

13

byer i et par sesonger. I denne usikre tiden
var det ikke marked for mange sangere
hjemme, men operetten på Casino og
Mayol ble løsningen for mange.
Først og fremst skapte denne epoken en
storhetstid hva angår norske karrierer i
utlandet. dette var enten solister fra
Nationaltheatret og Opera Comique som
ble engasjert ved operahus i Tyskland
og USA, eller det var sangere som var
utdannet i utlandet og forble der. Navn
som Borghild Langaard, Inga Ørner, Erica
darbo, Ivar F. Andresen, Karl Aagaard
Østvig, Bjørn Talén, Gunnar Graarud,
Carsten Ørner, Simon Edwardsen og
Conrad Arnesen fant alle et levebrød i
utlandet.
Sist i rekken av internasjonale gjennom-
brudd i mellomkrigstiden kom Kirsten
Flagstad. Hennes stigende berømmelse
ved Stora Teatern i Göteborg fikk
Nationaltheatret ti l å ta opp igjen
operavirksomheten. Her sang hun sin
første wagnerrolle, Elsa i Lohengrin, i
1929 fulgt av tittelrollen i Tosca. dermed
var en ny operagiv i gang. I 1932 avløste
hun Nanny Larsén-Todsen som Isolde i
Tristan og Isolde, og i 1933 var hun Eva
i Mestersangerne fra Nürnberg. Flagstad
reiste deretter til USA og skapte sensasjon
på Metropolitan-operaen i New york i
1935.

Centralteatret i Akersgata
og andre sekondteatre
Samtidig med Nationaltheatret fantes
Centralteatret i Akersgata, som var eid og
drevet av den upretensiøse Harald Otto.
Han hadde blitt teatermann i Chicago,
men hadde kommet hjem igjen og i
1907 kjøpte han Centralteatret. Ved
hjelp av den dyktige kapellmesteren

Torolv Voss satte Otto opp en opera hver
sesong. Han finansierte oppsetningen
med operetten, som var billigere å spille
og kunne trekke folk i ukesvis. Otto og
Voss stod bak norgespremieren på Tosca
med Borghild Langaard, Harald Heide og
Jacob Endregaard høsten 1908. de spilte
senere La Bohème og La Traviata. I 1916
hadde Centralteatret norgespremieren på
Manon av Jules Massenet, som ble en
av teatrets største operasuksesser, og i
1918 fikk de kritikerros for sin oppsetning
av Mozarts Figaros bryllup.
det var også opera ved andre scener i
byen. Fahlstrøms Teater på Eldorado i
Møllergata, drevet av ekteparet Johan og
Alma Fahlstrøm, introduserte Puccinis La
Bohème i hovedstaden etter at den hadde
hatt norgespremiere på den nationale
Scene i Bergen. de spilte også operette
i den store stil, bl.a. Offenbachs den
skjønne Helene og innførte nyheter av
Oscar Straus.
det er på denne tiden det virkelig gror i det
norske teaterlivet. Både teater, opera og
operette tar seg opp igjen i andre norske
byer. Den nationale Scene i Bergen fikk
nytt hus i 1909, og både i Trondheim
og Stavanger kom det en ny giv i årene
som fulgte. I Kristiansund ble Festiviteten
reist i 1914, et orkester etablert 1919
under Edvard Bræin, og i 1928, med
Glucks Orfeus og Euridike, begynte
en operatradisjon her som setter både
profesjonelle og amatører i sving.

Opera Comique i Stortingsgata
I Kristiania kommer et nytt initiativ fra
en overraskende kant. Benno Singer
var av ungarsk-jødisk familie, født i
Budapest og oppvokst i London. Hans
forlystelsesavdeling på Frogner under

14

Jubileumsutstillingen hadde blitt en stor
suksess. Siden hadde han, ved hjelp av
komikerfenomenet August Schønemann
og blant andre ekteparet Maja og Michael
Flagstad, drevet varietéscenen Theatre
Moderne på Christiania Tivoli.
På nyåret 1918, mens gigantarméene i
Flandern forberedte de siste materialslag-
ene, tok han over teatret i bygården
Stortingsgata 16. Her hadde et dansk
entreprenørfirma, Christiani & Nielsen,
begynt å bygge et kontorbygg med teater.
Benno Singers lille operahus fikk navnet

Opera Comique og åpnet 29. november
1918 med norsk førstefremførelse av en
berømt opera fra 1800-tallet, Samson og
dalila av Camille Saint-Saens.
Opera Comique ble et spesielt kapittel
i norsk operahistorie. det ble drevet i
privat gründer- og varietéånd med en
rask veksling av repertoar og solister.
På snaue tre sesonger satte man opp 38
operaer og operetter. det store antallet
forestillinger ble realisert av en lang rekke
unge norske solister og et tilsvarende
antall utenlandske gjestesolister. Tilbudet

Centralteatret i
Akersgata 38
fotografert i1934.

UKJENT FOTOGRAF / OSLO MUSEUM

15

fra begge kategorier var stort. de mange
pedagogene i Kristiania fant frem til det
ene talentet etter det andre i årene frem
mot og under verdenskrigen. de beste og
mest ambisiøse reiste til København og
enda videre for å lære mer. Utenlandske
stjerner var det heller ikke vanskelig å
få tak i. I byene i Tyskland og Øster-
rike, krigens tapere, truet rett og slett
sultkatastrofen. Epidemier bredte seg i
de folketette områdene. Mange musikere
og sangere la ut på turnéer til de nøytrale
landene hvor verden ennå ikke hadde
gått av hengslene.
Opera Comiques første sesong bestod
hovedsakelig av operaoppsetninger, med
åpningsforestillingen Samson og dalila
og sesongavslutningen Tannhäuser som
høydepunkter. Man gav også norges-
premieren på Johann Strauss’ operette
Sigøynerbaronen. dette privatdrevne
teatret gav de neste to sesongene et
stort antall operaer og operetter, bl.a.
norgespremierene på Wagners die
Walküre i gjestespill (endelig!), Verdis
Otello, Puccinis Piken fra det gyldne
vesten og Smetanas den solgte brud.
Blant de ledende solistene her var Erling
Krogh, Kirsten Flagstad, Erik Bye, Conrad
Arnesen, Simon Edwardsen og Carsten
Ørner.

Folketeatret på Youngstorget
Vi er endelig fremme ved Folketeatret på
youngstorget, som i et helhetsperspektiv
må sees som det viktigste spillestedet
for opera i hovedstaden – før Operaen
i Bjørvika. den Norske Opera kom til å
disponere dette teatret til opera, operette
og ballet i nesten et halvt århundre, fra 16.
februar 1959 til 31. desember 2007. Idéen
om et teater for arbeiderne på østkanten

ble luftet av blant andre teateranmelderen
Fernanda Nissen før 1. verdenskrig.
En selvoppnevnt komité bestående av
Nissen, Kyrre Grepp, Bernhard Bergen-
dahl og Sverre Iversen henvendte seg
til kommunen i 1918, og året etter ble
Selskapet Folketeatret dannet. I 1926
kjøpte selskapet tomten med de gamle
Basarhallene ved youngstorvet, «byens
rottereir», og samme år fikk arkitektene
Morgenstierne & Eide i oppdrag å tegne
bygningen.
Motsetningen mellom venstre og høyre
fløy i politikken var sterke på slutten av
1920-tallet, og som arbeiderpartiprosjekt
havnet Folketeaterbygningen i skudd-

Operasanger Erling Krogh i operaen ”
Pagliacci”, 1919.

FOTO: ATELIER RUdE / OSLO MUSEUM

16

linjen. Bygningen kunne likevel innvies
2. april 1935. den 23. desember samme
år ble teatersalongen tatt i bruk – som
kino under navnet Verdensteatret! Oslo
kinematografer drev Verdensteatret som
et Eldorado nummer to, med amerikanske
gangsterfilmer og andre sjangerfilmer
på plakaten. Som selveste Rådhuset i
Vika ble Folketeatret lagt på is gjennom
okkupasjonsårene. Teatersalongen ble
Wehrmacht-kino sommeren 1942. Etter
frigjøringen kom Verdensteatret tilbake.
Tiden var i ferd med å løpe fra tanken om et
teater for arbeiderne på Østkanten. Okku-
pasjonserfaringen og gjenoppbyggingen

la grunnlaget for en tid for pragmatisme
snarere enn arbeiderklassens diktatur.
Arbeiderbevegelsen var ikke lenger
en distinkt og radikal kraft i kulturlivet.
Likevel tok man fatt på arbeidet med å
gjøre Folketeatret ferdig. Som teatersjef
utnevnte man Hans Jacob Nielsen. den
24. november 1952 hadde Folketeatret
sin første forestilling. det hadde vansker
med å finne sitt publikum, og kom snart i
økonomiske vansker. Nilsen fikk sparken i
1955. Man tjente penger ved å leie teatret
ut. Norgespremieren på Gershwins Porgy
and Bess i 1955, ved et amerikansk
gjestespill, ble en stor suksess.

Publikum i Folketeatret fotografert i 1958. Like etter overtok Den Norske Opera lokalene.
FOTO: ALL-FOTO / OSLO MUSEUM

17

Inn i bildet kom brødrene Brunvoll. Gunnar
og Jonas Brunvoll, henholdsvis impresario
og operasanger, var nært knyttet til
Arbeiderpartiet. Sammen med dirigenten
og ungarnflyktningen Istvan Pajor hadde
de begynt å sette opp operaer under
betegnelsen Norsk Operaselskap. Norsk
Operaselskap leide etter hvert Folketeatret
til sine oppsetninger. I 1956 spilte de Aida
her, og senere samme år feiret de Mozarts
200-årsdag på Folketeatret med don
Giovanni. det var i denne oppsetningen
at Ingrid Bjoner operadebuterte. Norsk
Operaselskap avsluttet sin virksomhet i
februar 1958, også på Folketeatret, med
norgespremieren på Mussorgskijs Boris
Godunov.
Kirkedepartementet nedsatte et teater- og
orkesterutvalg ledet av stortingsmann og
redaktør i Aftenposten Herman Smitt Inge-
bretsen i 1951. det var dette utvalget som
i 1956 konkluderte med at den Norske
Opera burde opprettes og at den burde
få tilhold i Folketeatret. Stortingsvedtaket
fulgte i 1957. Høsten 1958 holdt den
Norske Opera sin åpningsforestilling,
og fra nyåret 1959 var man på plass i
Folketeatret.
Det finnes noen åpenbare årsaker til at
den Norske Opera endelig ble etablert i
denne etterkrigstiden. Gjenoppbyggingen
etter krigen og den store oppslutningen
om utbyggingen av det statlige engasje-
mentet i samfunnslivet sørget også for
at operaen og balletten også fikk sin
statlige løsning.
Kirsten Flagstad ble ansatt som den
første sjef, og den første forestillingen fant
sted i hennes fødeby Hamar 2. novem-
ber 1958. det var en ballettaften hvor
hovednumrene var Carnaval av Fokine

til musikk av Robert Schumann og 2. akt
av Coppelia av Algeranoff (etter Ivanov)
med musikk av delibes. den første
kvelden i Folketeatret var 16. februar
1959 med operaen Lavlandet (Tiefland)
av Eugen d’Albert. det var samme opera
som Flagstad hadde debutert med i
1913. Også denne gangen var det en
debutant i rollen som Nuri: Kari Løvaas.
På vårsesongen ble det også plass til
Jegerbruden av Carl Maria von Weber
hvor Kari Frisell alternerte med Ingrid
Bjoner, og operetten En natt i Venezia
av Johan Strauss. den første balletten
var Coppélia.

Operasangeren Jonas Brunvoll i rollen som
Ramfis i Aida.

UKJENT FOTOGRAF / OSLO MUSEUM

18
Kirsten Flagstad, 1924.

FOTO: ATELIER RUdE / OSLO MUSEUM

19

det vil føre for langt å gi et rettferdig
sammendrag av alt det som siden har
skjedd i Folketeatret. La oss bare slå
fast at operaens kanon ikke bare levde
videre på youngstorvet, men ble utvidet.
Stravinskijs The Rake’s Progress med
Ragnar Ulfung og Astri Herseth i 1964,
Benjamin Brittens Peter Grimes i 1965
med Sven Olof Eliasson, Wozzek av
Alban Berg med Thorbjørn Lindhjem og
Else dehli i 1972 og Katarina Ismailova av
dimitrij Sjostakovitsj i 1975. den Norske
Opera innførte også den store tsjekkeren
Leoš Janáček med Káta Kabanová og
siden bl.a. Jenufa. En første barokkopera
kom med Monteverdis Poppeas kroning
i 1966. Skjønt man hadde allerede i
1953 – til Centralteatret – hentet dido og
Aeneas av Purcell med Kirsten Flagstad
fra London.
Norske operakomponister har siden hatt
det noe lettere enn sine forgjengere.
Blant mange premierer kan nevnes
Anne Pedersdotter av Edvard Fliflet
Bræin, Antonio Bibalos Macbeth, Johan
Kvandals Mysterier og Gisle Kverndokks
den fjerde nattevakt.
I 1980-årene med dirigenten Heinz
Fricke og den internasjonale sopranen
Ingrid Bjoner kom det store Wagner-
og Strauss-operaene. I høstsesongen
1985 fikk Elektra av Richard Strauss
norgespremiere, og høsten 1987 kom
norgespremieren på Parsifal. Balletten
fikk en av sine største suksesser i 1982
med Stormen av Glen Tetley med musikk
av Arne Nordheim.
På 1990-tallet fikk alle wagnerianere til
slutt oppfylt sin gamle drøm: En komplett
der Ring des Nibelungen. det var 100 år
etter danmark og Sverige, men pytt…!

Trond Olav Svendsen er cand.philol.
med historie hovedfag. Han er en av
redaktørene for Aschehoug og Gyldendals
Store norske leksikon og medarbeider på
Oslo byleksikon.

Litteratur:
Blanc, Tharald, Christiania Theaters historie

1827-1877, Christiania 1899
Brunvoll, Gunnar, den Norske opera og den

Norske Ballett: slik Gunnar Brunvoll opplevde
det, Bergen 1999

Frisvold, Øivind, Teatret i norsk kulturpolitikk,
Oslo 1980

Gjesdahl, Paul, Centralteatrets historie, Oslo
1964

Helle, Egil, En høyborg for kultur og politikk:
Folketeaterbygningen 60 år, Oslo 1994

Kindem, Ingeborg Eckhoff, den norske operas
historie, Oslo 1941

Næss, Trine, Christiania Theater forteller sin historie
1877-1899, Oslo 2005

Qvamme, Børre, Opera og operette i Kristiania,
Oslo 2004

Svendsen, Trond Olav, Benno Singers operahus,
upubl. manus

Tvedt, Knut Are (red.), Oslo byleksikon, Oslo
2005

Wiers-Jenssen, Hans, Nationaltheatret gjennem
25 aar, Kristiania 1924

20

Ung i Oslo 1935-40: Informantenes oppvekststed og familie-
bakgrunn.Navnene er endret.

o Ragnhild vokste opp på Tullinløkka. Da hun var 14 flyttet familien til en
seksroms leilighet i Valkyriegata på Majorstua. Hun hadde en eldre søster,
faren var elektroingeniør og moren lærte opp unge piker i husholdningslære
hjemme.

o Olav vokste opp i leilighet i Sarpsborgsgate på Bjølsen. Han hadde en
yngre bror og en eldre søster. Moren arbeidet som veverske på Nydalen
Compagnie, mens faren var platearbeider på Christiania Spikerverk. I
ettromsleiligheten deres bodde også en ugift onkel.

o Ruth vokste opp på Vinderen i en stor sveitservilla. Hun var en attpåklatt
og hadde fem eldre søsken, far var grosserer og mor var hjemmeværende.
Hun hadde egen barnepike da hun var liten, og i velmaktsdagene huset
de et stort tjenerskap. Faren gikk konkurs og familien måtte etter hvert
fire noe på kravene. Hun forteller at på det minste hadde moren bare to
tjenestepiker.

o Einar bodde på Lindern i Armauer Hansensgate i en toroms leilighet.
Far var verksmester på tobakksfabrikken NETO, mens mor tok seg
vaskehjelpjobber for å spe på inntekten. Han hadde en to år eldre bror.

o Erik har en litt spesiell bakgrunn. Han er født i Oslo, men vokste opp i
Egypt som enebarn, der faren hans arbeidet som dommer. Han bodde
igjen et par år i Oslo før han ble sendt på kostskole i Sveits fra han var
14-16 år gammel. Tilbake i Oslo hadde foreldrene nettopp skilt seg, faren
hans hadde funnet en ny dame. Erik flyttet inn til moren i hennes treroms
leilighet på Frogner og begynte andre året på gymnaset.

o Roar er fra Tøyen og vokste opp i Kirkegårdsgata, først i en ettroms, så
en toroms leilighet. de var syv søsken, og Roar var nummer fem i rekken.
Mor vasket på Vahl skole og faren hans var platearbeider, og senere
toller.

o Marit vokste opp på Sagene og Bjølsen. Familien flyttet et par ganger,
fra ettroms til toroms og senere til et lite hus i Maridalsveien. Marit var
minstemann i en barneflokk på syv. Mor var hjemmeværende og far var
anleggsarbeider, men avanserte til bas. Siden fikk han sprengt bort det
ene øyet i en arbeidsulykke og begynte i renholdsverket.

o Liv vokste opp i Tamburveien i Nydalen sammen med foreldre og en
ett år yngre søster. Først bodde de i en ettroms så i en toroms leilighet.
Mor jobbet som ekspeditrise og far var snekker. Han snekret blant annet
kister for et begravelsesbyrå i Møllergata. Livs første jobb var å stryke
likskjortene der.

21

Ung i Oslo 1935-40
Ellen Rodvang

”Jeg hadde åtte timers dag og jobbet fra seks til tre. Om lørdagene
om sommeren dro vi etter jobb på telttur i marka. Da hadde vi med
røkt pølse og brød. Vi spilte grammofonplater som vi hadde med oss.
Gjerne Jens Book- Jenssen. Jentene kom etter. Vi pleide å sette opp
teltet til jentene for dem før de kom.”

Olav
Olav er født i 1921, oppvokst på Bjølsen,
og forteller her om turene i marka med
grammofonplater og jenter i sin ungdoms-
tid – jenter som fikk lov til å reise på telttur
i skogen med guttegjengen. Olav begynte
å jobbe 14 år gammel på Christiania
Spigerverk i 1935. da tjente han 15
kroner i uka. ”det var 33 øre timen det.
Tolv måtte jeg betale hjemme og tre
kunne jeg beholde til lommepenger”,
forteller han.

Denne artikkelen handler om å være
ung i Oslo i siste del av mellomkrigs-
tiden. Jeg har intervjuet åtte oslogutter
og -jenter som er født rundt 1920 på
forskjellige kanter av byen og med ulik
sosial bakgrunn. de var i alderen 15-21 år
i denne perioden, fra konfirmasjonsalder
til den tidens myndighetsalder. En kort
presentasjon av dem står i rammen på
ovenstående side. Kildegrunnlaget er
altså minnestoff ut i fra bredt anlagte

spørsmål rundt hjemmeforhold, fritids-
sysler, arbeid, utdannelse, konfirmasjonen
og forhold som kanskje spesielt hører
ungdomstiden til, som forelskelser og
kjærester. Hensikten er ikke å si noe
representativt om osloungdom i denne
perioden, til det er utvalget for lite. den
er snarere å finne noen spørsmål og
perspektiver som kan være verdt å se
nærmere på. Jeg har vært opptatt av å se
om det kan finnes noen fellesnevnere som
kan danne grunnlag for et videre arbeid
med det vi kan kalle en ungdomskultur
i Oslo i denne perioden - før begrepet
”ungdomskultur” ble oppfunnet. Og jeg
har vært opptatt av å finne ut hvordan
de brukte byen sin. denne artikkelen er
også skrevet ut i fra et ønske om å la
informantene komme mest mulig til orde
og formidle sine historier og minner fra
denne perioden.

I dette arbeidet er det kanskje særlig
ett funn som kaller på undring: infor-

22

mantene forteller at de ikke har hatt
noen opplevelse av konfirmasjonen
som noe skille, verken som en opplevd
overgang fra barn til voksen, eller fra barn
til ungdom. Konfirmasjonen betydde heller
ikke nye regler eller forventninger til dem
fra omverdenen, eller ny kleskode - med
unntak av konfirmasjonsdressen som
ga guttene inngangsbilletten til å gå på
dans.

Felles for alle jeg har intervjuet er at
de er ressurssterke og sosiale, og har
levd relativt sunt. ”Jeg vanket ikke på
gata eller gatehjørnene. det var nok av

hjørnegutter”, forteller tøyengutten Roar,
som selv dro til skogs for å fiske så snart
han hadde anledning. Og hjørneguttene
får kanskje ikke fortalt sin historie. Kanskje
er det ikke de som i en alder langt over
åtti er i form til, eller har lyst til, å fortelle
en ukjent dame om sin ungdomstid?

Ungdomstiden som forknings-
område
Norske historikere har i liten grad vært
opptatt av ungdomshistorie. det lille
som er gjort innenfor historikermiljøet
konsentrerer seg først og fremst om

Skøytebaner har vært et treffsted for ungdom helt tilbake til 1800-tallet, da etikettebøker
beskrev hvordan unge piker og gutter skulle te seg i møte med hverandre på isen. Bildet
er fra Tryvann stadion vinteren 1935.

FOTO: ANdERS BEER WILSE / OSLO MUSEUM

23

perioden etter 1950.1 Noe av årsaken til
dette kan være at ungdomstiden ikke har
vært oppfattet som en egen periode i livet.
Man har ment at barndommen har vært
direkte avløst av voksenlivet i 15-årsal-
deren. Konfirmasjonen og spranget fra
skolegang til arbeidsliv omtrent på samme
tid, har stått som de viktige markørene i
denne overgangen.

Selve begrepet ”ungdomskultur” er
ungt og tilhører etterkrigstiden. Men at
omverdenen ikke har oppfattet ungdoms-
tiden som en egen fase, betyr ikke med
nødvendighet at unge mennesker ikke
selv har oppfattet sin ungdomstid som en
egen livsfase. Folkloristen Kirsten Nygård
har analysert minnemateriale fra Rogaland
og Kristiania/Oslo for å belyse hvordan
tiden rundt konfirmasjonen ble oppfattet
i mellomkrigstidens Norge.2 Hun ser en
spenning mellom kollektive forventninger
til de unge og deres egne opplevelser
og erfaringer. de unge opplevde seg
selv som ungdom, mens omverdenen
oppfattet dem som unge voksne.

Knut Kjeldstadli refererer til backfish
- begrepet, slanguttrykket for en ungpike
på 1920-tallet som et symptom på at
ungdomstiden som et massefenomen
var oppfunnet.3 Før første verdenskrig
fantes den i de øvre samfunnslag og etter
krigen også i bredere lag av folket, hevder
han. dette hadde både sammenheng
med at flere fikk en lengre fase mellom
barndom og arbeidsliv, enten på grunn av
utdanning, eller på grunn av ungdoms-
arbeidsledigheten på 1920-tallet. Og det
hadde sammenheng med en ny ”tidsånd”
- en ideologisk dreining mot dyrking av
ungdom og ungdomstiden. det er en
spenning mellom Kjeldstadlis utsagn og

Nygårds funn som kanskje først og fremst
peker mot at mellomkrigstiden må forstås
som en brytningstid i denne sammenheng:
at mentalitetsendringer skjer sakte og ikke
samtidig i ulike miljøer.

Ungdomskulturen etter 1950 har vært
kjennetegnet av at ungdommen har hatt
egne kulturelle uttrykk, gjerne i opposisjon
til og i hvert fall til forskjell fra sine foreldre
og barnekulturen: egen musikk, et eget
slangspråk, ungdomsmoter, - synlige
uttrykk for en særegen ungdomskultur.
Ungdom har søkt sammen som gruppe og
brukt mindre tid på samvær og samarbeid
med andre aldersgrupper. Mange har
også stått i opposisjon til foreldregenera-
sjonen når det gjelder verdier og levesett,
og ungdomstiden har vært en periode
med utprøving av grenser i forhold til
rusmidler og tobakk.

 I dag er noen av forskjellene mellom
ungdom og voksne, og ungdom og barn
i ferd med å viskes ut igjen. En liker
den samme musikken og de samme
klærne fra femårsalderen til femtiårene,
for å sette det litt på spissen. Hvordan
så dette bildet ut i Oslo mot slutten av
mellomkrigstiden?

Hjemme hos ungdommene
Ett fellestrekk for alle informantene mine
er at alle bodde hjemme hos mor og far
til de giftet seg, om de da var 30 eller 21
år. dette var en tid med stor boligmangel
i Oslo, med huskøer som bare gifte par
kunne stå i, samtidig som de fleste heller
ikke evnet økonomisk å flytte hjemmefra.
Det ser ikke ut til verken å ha vært et
ønske fra ungdommen eller et tema som
ble tatt opp verken i øst eller vest. Alle
bodde hjemme. Østkantungdom bodde

24

enten i ettroms eller toroms leiligheter med
familien og forteller om en trangboddhet
som ikke har levnet rom for ungdommelig
privatliv i hjemmet.

 ”Alle bodde hjemme til de giftet seg.
Hos oss lå to i knakkseng på kjøkkenet.
de måtte ligge andføttes for å få plass.
Jentene lå i knakkseng på stua og senere
når de ble større på soverommet. Jeg
rullet ut en seng på gulvet ved skjenken
i stua. Foreldrene mine lå også i stua.
det var senga mi helt til jeg gifta meg.
Vi hadde ett klesskap å ha alles klær i.
der måtte vi ha orden gitt, for å få plass.
det var far som var streng og sa fra når
det ikke var bra nok.”

Ingen av informantene kan huske at
de var i, eller uttrykte opposisjon til sine
foreldre. Tvert imot forteller flere om et
svært godt forhold til dem. De forteller
om en samforståelse i hjemmet om at
en måtte innrette seg etter hverandre
og hjelpe hverandre. Men like viktig – de
forteller om en oppdragelse som ikke
levnet tvil om hvem som hadde det siste
ordet. ”Jeg var redd for juling av mor, hun
ga ørefiker. Far bare hevet stemmen litt,
så skjønte vi at det var best å adlyde”,
forteller Einar.

For flere av dem var det like naturlig å
tilbringe en lørdagskveld i ungdomstiden
med å spille gammel jomfru, whist eller
vri åtter med mor og far og søsken, som
å gå på dans eller kino med kjæresten.
Familiene brukte mye tid sammen i arbeid
og fritid. Bare de to som har bakgrunn fra
det høyeste sosiale sjiktet, Ruth, datter
av grossereren på Vinderen og diplo-
matsønnen Erik, forteller om lite kontakt
med foreldrene i ungdomstiden. Erik ble
skilsmissebarn i tidlig tenårene og hans

far sendte ham på kostskole i Sveits i to
år. Ruth forteller om at hun var blitt passet
av barnepike i de første årene, hadde en
mor som tilbrakte måneder på den franske
rivieraen i året og som ellers var mest
opptatt av å passe sine sosiale plikter og
klage på tjenerskapet. Ruth gjorde aldri
noe sammen med sine foreldre, forteller
hun. Etnologen Orvar Løfgren har pekt på
at det rådende borgerlige familieidealet,
med nærværende oppdragende foreldre,
viste seg vanskelig å etterleve i det
øverste sosiale sjikt.4

Et kjennetegn på mange ungdoms-
miljøer etter 1950 er at de har hatt en
egen slang, egne språklige vendinger
og uttrykk som de har brukt overfor
jevnaldrende, men ikke tatt med hjem.
Mine informanter er bestemte på at
ungdomsslang og gatespråk brukte de
ikke. de førte ikke ett språk ute blant
venner og et annet hjemme.

Hvilket forhold hadde de til alkohol
og tobakk i ungdomsårene? De forteller
alle at de enten var helt avholdende eller
svært forsiktig med alkohol. Et par av
dem kan nok huske at det fantes de som
drakk seg beruset, men de blir referert
til som unntakene. Ruth forteller om
selskapelighetene på vestkanten:

”Vi gjorde alltid noe om lørdagene,
kino eller dansemoro. Tenk at vi kalte det
det. Vi hadde sånn trekkoppgrammofon,
og vi danset vals og foxtrot og tango.
Og så hadde vi pene kjoler. Så fikk vi litt
hjemmelaget vin eller sherry eller noe.
Men jeg kan ikke huske at noen ble fulle.
Vi drakk ikke mye.”

det samme gjaldt tobakk, ingen av dem
røykte. Men flere fortalte om litt prøving.
Ruth smugrøykte av og til ”Medina den

25

milde” i 15-16 års alderen. Liv har en
fornøyelig historie om den gangen hun
og en venninne skulle forsøke å røyke
for første gang:

”Jeg husker en gang jeg og en
venninne skulle prøve å røyke sigaretter.
Ja hvor vi hadde fått dem fra vet jeg ikke,
men vi hadde vel tatt dem et sted da. Vi
gjemte oss på do og låste døra og satt
der og røyka. Men når vi skulle ut gikk
ikke døra opp. Venninna mi ble så redd
at hun tisset på seg, hun satt på do og
tisset på seg. Vi kom oss ut til slutt, men
hva skulle vi gjøre med den våte buksa
hennes? Vi tok mors strykejern og strøk
den tørr. Vi vasket den ikke. Siden da

luktet det veldig rart av strykejernet til
mor, og hun kunne aldri skjønne hva det
kom av, men jeg sa aldri noe.”

Men denne lille episoden som aldri
ble nevnt for mor fremstår som et unntak.
Flere av informantene sier de ikke kan
huske å ha hatt hemmeligheter for for-
eldrene i ungdomsårene og ærlighet blir
trukket frem som en leveregel.

Konfirmasjon – fort gjort – fort glemt
I Kirsten Nygaards analyse av ungdomstid
og konfirmasjon i mellomkrigstidens
Norge tolker hun kildematerialet sitt slik:
”Fortellingene om opplevelsen av det å
bli konfirmert vitner om den betydningen

Olav var politisk aktiv, medlem av AUF, Arbeidernes Ungdomsfylking og leder for et lokalt
Framlag fra han var 15-16 år. Bildet er fra landsmøtet i AUF i mai 1937 i Folkets Hus.

FOTO: WILHELM RÅGER / OSLO MUSEUM

26

dagen hadde for informantene. den
markerte en overgang i livsløpet. Fra
omverdenen ble den unge nå definert
og karakterisert som voksen.”5 den nye
voksenstatusen ble ytre markert ved ny
kleskode etter konfirmasjonen, lange
bukser for guttene og lange eller lengre
kjoler for jentene. Videre i sin analyse sier
hun: ”det vendepunktet og den overgang
konfirmasjonen markerte kom for brått
på informantene. det var ikke rom for
å innordne seg voksenlivet gjennom en
tilvenningsperiode, fordi denne perioden
var fraværende. Samfunnet gav ikke
plass til et avsnitt mellom barndom og
voksent liv.” 6

 Hvordan passer mine åtte førkrigskon-
firmanter inn i dette bildet? Erik lot seg
ikke konfirmere, hans foreldre var ateister.
Ingen av de andre kan huske eller mener
at noe endret seg ved konfirmasjonen,
verken regler i hjemmet, de voksnes hold-
ning til dem, følelsen av å være voksen,
eller å bli ungdom. Klesdrakten endret seg
heller ikke som følge av konfirmasjonen.
Konfirmasjonen ble i det hele tatt ikke
opplevd som et skille for noen av dem,
forteller de. de knyttet heller ikke det å
begynne i arbeidslivet til konfirmasjonen.
Liv forteller at hun følte seg som barn i
flere år etter konfirmasjonen. Ellers er det
heller de negative assosiasjonene som
kommer frem når samtalen sporer inn
på tema konfirmasjon. Ruth ville egentlig
ikke konfirmeres. ”Jeg konfirmerte meg da
jeg var 16 år i 1938. det var egentlig for
mormors skyld. Hun var ganske religiøs.
Og alle gjorde det jo på den tiden. Husker
at jeg skulle vært på ball lørdagen før,
men fikk ikke lov, det glemmer jeg aldri.”
Einar husket noe annet: ”Jeg hadde en

to år eldre bror som fikk nytt og så arvet
jeg. Konfirmasjonsdressen, skoa og
hatten var arvet. det var ikke noe stas.
I konfirmasjonen min ble det servert
brennevin til de voksne. det likte jeg ikke.
Siden har jeg ikke hatt sansen for det.”
Roar la seg ut med presten:

”Jeg gikk ikke i kirka, ja, jeg husker vi
gikk litt i Blåkors eller Frelsesarmeen før
jul, men det var for å få lov å komme på
juletrefesten. Presten trua med å nekte å
konfirmere meg. Man måtte være så og så
mange ganger i kirka før konfirmasjonen,
og presten hadde lagt merke til at jeg aldri
var der. da han spurte, så sa jeg at jeg
var i Guds frie natur i stedet, og at det var
mye bedre for meg. Men da trua han meg.
Jeg fortalte det til far, men han sa bare at
pytt sann gutt, det papiret der er det ingen
som kommer til å spørre etter.”

For far var heller ikke konfirmasjonen
en svært viktig begivenhet - kan hans
utsagn tyde på.

det er ganske interessant at den
subjektive opplevelsen Nygaard sikter
til, av konfirmasjonen som overgangsrite
fra barn til voksen, ser ut til å ha vært
helt fraværende hos informantene mine.
Heller ikke ytre endringer som voksne
klær, arbeid, eller regler hjemme endres
i konfirmasjonstiden. Den brå overgang-
en fra barn til voksen uten rom for en
ungdomstid som Nygaard tolker inn i
mellomkrigstidens Norge, er det ikke
spor av her. det kan tyde på at dette er
noe som bør ses nærmere på og bildet
nyanseres.

Arbeidstid og fritid
det å ha fritid og frirom er pekt på som
en forutsetning for å kunne snakke om

27

en egen ungdomskultur. Ungdomstiden
er blitt definert gjennom å sammenlikne
den med et moratorium, en periode med
utsatte forpliktelser i forhold til familie og
arbeid.7 Det kan derfor være interessant
å se på forholdet mellom skole, arbeid og
fritid. For arbeiderungdom i Oslo var det
vanlig å starte i lære eller ta seg annen
jobb etter folkeskolen:

”Etter folkeskolen fikk jeg meg jobb
som visergutt. Jeg fikk ti kroner pr uke.
det var 48 timers uke den gangen. Fem
kroner måtte jeg betale for meg hjemme.

På kvelden gikk jeg på kveldsskoler.
Først middelskolen. den tok jeg på et
år.Etter at skolen var ferdig gikk jeg på
skøyter om vinteren. På Frogner. Trente
lengdeløp og deltok i konkurranser. det
ble lite fritid. Så var det hjem ca kl elleve
om kvelden.”

Einar
Flust med fritid var det ikke for arbeider-
gutter som ønsket seg utdannelse. Einar
var ikke alene om det. Einar jobbet flere
steder som visergutt før han begynte i lære

Badeliv ”à la sild i tønne” på Bygdøynes i august 1938. Familier og ungdom fylte oslostren-
dene på godværsdager sommerstid. Stupetårnet ser veldig moderne ut, med sklie rett ut
i vannet. Legg også merke til sigarettreklamen på toppen av tårnet for Medina, som Ruth
smugrøykte på denne tiden.

UKJENT FOTOGRAF / OSLO MUSEUM

28

hos kobberslager Gohn på Rodeløkka og
sveisa rustfritt stål. Etter middelskolen gikk
han på teknisk kveldsskole, handelsskole
og så revisorskole. Skoletiden var stort
sett fra 17.00-21.00 om kvelden. Vinterstid
trente han lengdeløp etter skolen. Mye
annet ble det ikke tid til. Men sommerstid
var det mer tid og større muligheter.
”Hver helg reiste vi på hytta i Nittedal
fra lørdag til søndag. Mor pakket alltid
ryggsekken fredag kveld og så dro vi etter
jobb på lørdag. Vi drev mye med fiske og
fotball.” For Roar var det likeens: ”Fritid,
det hadde vi i sommerhalvåret, vinteren
var det ikke tid til slikt, da var det skole
etter jobb”. ”Så mye jeg ville ha” svarer
Marit på spørsmålet om hvor mye fritid
hun hadde.

Alle informantene har en opplevelse
av å ha hatt fritid og kunnet dyrke noen
fritidssysler i ungdomstiden, selv om
fritiden var begrenset og konsentrert
til sommer og helger for noen. Kanskje
hadde arbeiderjentene mer tid til seg selv
og egne sysler enn guttene? En forklaring
på det kan ligge i at arbeidslivet i større
grad var en aldersrolle for jentene frem
til giftermål, og derfor var det nok ikke
så vanlig å både arbeide og utdanne
seg samtidig.

Hva gjorde de på fritiden? Infor-
mantene fra østkanten forteller om stor
deltakelse i organisert idrett og annet
foreningsliv på fritiden sin som barn og
ungdom. de som er fra vestsiden av
byen har i større grad organisert fritiden

Aking i Korketrekkeren var populært blant osloungdom vinterstid. Ruth ble oslomester i
aking et år.

FOTO: MITTET, CA.1930 / OSLO MUSEUM

29

sin selv. Men alle drev med idrett. Om
vinteren gikk de på ski i Nordmarka - til
Korsvoll og Ullevålseter, Sognsvann
og Grinnasletta. de gikk på skøyter på
løkker, Bislett eller Frogner stadion, eller
rett og slett i gata når det var isføre. ”Jeg
husker vi sto på skøyter i gata fra dumpa
på Bjølsen og helt ned til Ivar Aasens
plass. Så tok vi sparkstøtting fra Sagene
kirke og ned til Iladalen, om kveldene
på vinteren. Vi hadde lys foran” forteller
Marit. det var den gang oslovintrene var
snørike. Korketrekkeren var populær
akebakke, både Ragnhild og Ruth var
mye der. Ruth hadde bare penger til den
første trikketuren opp. Siden var det å
gå, husker hun. Guttene fisket og reiste
på telttur eller hyttetur om sommeren,
og spilte fotball. Liv spilte håndball i
Nydalen, Marit drev med turn i mange
år. de dro på badeturer om sommeren
til Hovedøya, Huk og Ingierstrand. de
holdt seg mye i nærområder og bydeler i
fritiden når de ikke søkte ut til oslomarka.
Flere hadde hytter – enten i skjærgården
eller i marka.

 For mange østkantungdommer var
det i Nydalen det skjedde. der lå Ullbua
som nå er revet, men der ble det satt opp
revyer og arrangert dansetilstelninger.
Marit traff sin mann der, han var kelner på
en revyaften. Liv gikk også på tilstelninger
på Ullbua. Olav var aktiv både i revy og
dansemiljøet på Bjølsen og i Nydalen:
”Vi starta danseklubb - Star-makers på
Spikerverket. Senere starta vi Rytme
danseklubb og lagde store dansetilstel-
ninger. der dansa vi swing og vals og
tango. Og så kom krigen.”

”Senere var vi en kameratklubb som
gikk fast hver lørdag på Fiven på Regn-

buen som lå ved Klingenberg kino. den
varte fra fem til syv. der drakk vi øl og
så på jentene. der var Ingrid Jacobsen,
sangerinnen og Sølvi Wang. Østkant- og
vestkantungdom var sammen der - de
ville gjerne være litt finere enn oss, men
de var ikke noe rikere enn oss.”

Einar
Alle forteller om den store mangelen på
kontanter. Arbeiderungdommen tjente
penger, betalte en sum hjemme og
beholdt noe selv, men disse pengene
skulle gjerne gå til klær også. Det ble ikke
mye igjen til fornøyelser. For vestkantung-
dommen stilte det seg litt annerledes,
blant dem var det ikke vanlig å ta seg
en deltidsjobb ved siden av skolegang.
Ingen i klassen hans hadde det, forteller
Erik. Men foreldrene hadde liten forståelse
for at ungdom trengte egne penger. Fem
kroner måneden fikk han i lommepenger
mens han gikk på middelskolen. Ruth
fikk litt lommepenger av bestemoren
sin, men forteller at det skortet ofte: ”Jeg
fikk en krone og 25 øre i uka av mormor.
Mor skjønte ikke at vi trengte penger.
Jeg kjøpte aldri noe selv. Jeg gikk ikke
og så i butikkvinduene. Jeg hadde ikke
penger”.

Marit som gikk i vevelære på Nydalens
veveri og tjente 15 kroner uka og bare
måtte betale fire kroner hjemme ser ut
til å komme best ut blant disse åtte. Hun
hadde råd til sjokolade til mor hver gang
lønna kom, husker hun. Hun hadde også
en kjæreste som jobbet i filmbransjen og
kom derfor gratis inn på kino.

Pengemangelen satte store begrens-
ninger på hva slags aktiviteter en kunne
være med på, og tilgangen til penger

30

ble også opplevd som skjellsettende for
dem. ”det handlet om penger allting den
gangen”, sier Einar. Olav knyttet det til
følelsen av å være voksen. ”Når jeg ble
voksen? Tja – det var vel når jeg ble en
atten-nitten år og tjente mer penger, så jeg
hadde råd til å be med en jente på kino”.
At det var store forskjeller i levekår mellom
øst og vest er sikkert, men opplevelsen
av å alltid mangle kontanter kan kanskje
ha vært den samme for både østkant- og
vestkantungdom?

Forelskelser og kjærester
”Ungdomskjærester, jo det var mange
av dem. En gang hadde jeg avtalt med
tre stykker på en lørdagskveld. Jeg
måtte snike meg ut kjøkkentrappa med
strikketøyet mitt til en venninne. Og så
fikk jeg mor til å fortelle en skrøne for
hver som kom.”

Ragnhild
Forelskelser og flørt hører gjerne ung-
domstiden til og de fleste har minner
knyttet til dette. Men alle hadde nok ikke
tre beilere på en gang. Erik tenker på
den første forelskelsen som starten på
ungdomstiden: ”Ungdom? Det var jeg vel
fra jeg var 14 år og ble litt småforelsket.
deltok på litt fester og sånn – ja selskaper
var det. det var dans som utartet til tull
og tøys på gulvet”. Ruth levde et utstrakt
selskapsliv med ball og dansemoroer,
der det var god anledning til å treffe det
annet kjønn, og hun var stadig forelsket
fra 15-16 års alderen.

”du kysser vel ikke disse guttene” sa
mor, ”nei, er du gal” svarte jeg, men jeg
gjorde det. Men ikke noe klining, og ikke
noe tungekyss som tolvåring slik det er

nå. Nei, vi var tekkelige og snerpete. det
viktigste var ryktet, hva vil naboene si […]
Vi visste ikke noe om sex vi.”

Ruth
For foreldrene til Ruth var det etternavnet
til de unge herrene som var viktigst, fortel-
ler hun, de spurte alltid etter etternavnet.
Var det en ung mann av god familie som
vartet henne opp fikk hun lov til mer enn
om det var en alminnelig Nilsen. ”Guttene
kom og hentet meg og da ble dørene slått
opp, vi kunne ikke være alene i et rom”,
forteller hun videre. Einar som trente
lengdeløp på Frogner stadion forsøkte
å flørte litt med jentene der, men det
var ikke så lett, de ble godt passet på
av foreldrene sine, husker han. denne
typen erfaringer kommer frem knyttet til
vestkantmiljøer.

 Flere av informantene understreker
at selv om en kunne hatt lyst så gikk de
ikke over de moralske grensene. Men
Roar forteller også at ”det var mange
som måtte gifte seg, men ikke jeg”.
Han hadde innetid til han giftet seg og
fikk ikke lov å være sent ute, toppen til
elleve. ”Vi fulgte jentene til porten og sa
god natt, men det hendte vi klemte litt på
dem”, husker Olav. Østkantungdommene
fant kjærestene sine i idretts- eller andre
foreninger, eller på dansetilstelninger.
Guttene ba opp jentene til dans – om
det var på offentlige dansetilstelninger på
østkanten eller private på vestkanten. de
fleste hadde vært innom en danseskole.
Noen tidlige erfaringer kunne komme
godt med senere:

”Husker godt en av de første gangene
jeg var på dans. Vi pleide alltid å spise
salt sild med løk og sånn på lørdagene.

31

Om kvelden gikk vi på dans og broren
min danset med ei jente. Etterpå kom
hun bort til meg og spurte om jeg var
broren til han der. Ja det var jeg. Ja da
skal du ha et sukkertøy. Nei jeg skulle
ikke ha sukkertøy. Men etterpå skjønte
jeg det. Jeg hadde aldri tenkt på det
jeg - at salt sild, løk og dans ikke passer
sammen.”

Einar
Idrettsforeningene arrangerte også danse-
eller revykvelder. Ungdommen i Oslo ser
ut til å ha hatt, eller fint klart å lage seg,
egne arenaer for flørt og kjæresterier.

Øst og vest – hjemme best?
”Jeg hadde masse venner på vestkanten.
På turnlaget var det jenter både fra

Billig fritid: Ungdom brukte
marka rundt Oslo både
sommerstid og vinterstid.

FOTO: PETTER ASLAKSEN, CA 1935 / OSLO MUSEUM

32

østkanten og vestkanten. Jeg gikk på
Arbeidets turn. En liten stund gikk jeg
over til Borgerlig turn, men Arbeidets turn
var mye bedre så jeg gikk tilbake til dem
ganske raskt.”.

Marit
Knut Kjeldstadli har i sin oslohistorie
vektlagt at Oslo var en delt by. det var
store sosiale skiller mellom øst og vest,
og folk holdt seg mye i sine egne bydeler.
Intervjumaterialet bekrefter langt på vei
både at disse ungdommene holdt seg

mye i sine egne bydeler, og at de snarere
søkte ut av byen til marka for rekreasjon
enn ned til sentrum eller andre bydeler.
Liv Emma Thorsen har intervjuet mellom-
krigsungdom langs Holmenkollbanen.
Hennes intervjumateriale gir inntrykk
av at grensene mellom øst og vest bare
ble krysset av østkantungdom, og at de
heller ikke ”traff de andre i betydningen
av å bli kjent med”. de så hvordan de
andre levde, som visergutter via kjøk-
keninngangen, som hushjelper eller
ekspeditriser.8

FOTO: ANdERS B. WILSE, CA 1930 / OSLO MUSEUM

Soria Moria -”slottet” på Torshov med både kino og bibliotek.

33

Men bildet er ikke helt entydig, og jeg
har lyst til å fokusere på fellesarenaer
og vennskap mellom ungdom fra øst og
vest. For grensene mellom bydeler og
øst og vest ble krysset, for noen bare når
en hadde et ærend, for andre for å treffe
venner eller gå på kino. For Erik som
bodde på Frogner var det ren fascinasjon
og et demokratisk tankegods som fikk
ham til å gjøre seg kjent med østkantens
mange gater. Einar bodde på Lindern,
men jobbet på Rodeløkka:

”Vi holdt oss på vestkanten, Ullevål,
Colosseum. Grensene til øst krysset jeg
når jeg skulle på jobb. Vi var mye hjemme
hos hverandre, drakk kaffe og spiste
brødskiver. Jeg var av og til på Kampen
på østkanten og så på boksing. der var
det boksearena. Sirkus var det av og til
også, jeg tror det var i Torshovparken.”

Einar var med i Linderngjengen, og
var med på mange blodige oppgjør med
køller og stein mot rivaliserende gjenger,
blant annet Rivertzgjengen. Det kan være
en av grunnene til at han nødig krysset
grenser til andre bydeler?

Marit hadde mange venner på vest-
kanten. det skyldtes turninteressen og
at vestkantjenter like godt kunne gå på
”Arbeidets turn” som ”Borgerlig turn”.
Hun alternerte tydeligvis lettvint mellom
øst og vest, det betydde ikke mye. Roar
fra Tøyen var medlem av BUL – Bonde-
ungdomslaget i Oslo fra han var 15 til
han var 25 år. Der fikk han venner fra
vestkanten:

”Skillelinjene mellom øst og vest fantes
ikke i BUL”…”I BUL var det både vestkant
og østkantungdom. Jeg ble invitert til
hjem på vestkanten flere ganger. Men
jeg husker de sa at jeg skulle få sopp å

spise, nei sa jeg, sopp skulle de ikke få
i meg, det var liksom ikke mat, men så
hadde jeg allerede spist det, og det var
jo helt deilig.”

Litt usikker er lett å bli når en er
ung og fremmed mat blir servert i nye
omgivelser. Men det ser ut som at enkelte
lag og foreninger kan ha fungert som
”brobyggere” mellom øst og vest.

Sportsarrangementer trakk mye folk
og dro vestkantungdom over til østkanten
og omvendt. Likedan kino, sirkus og
festlige tilstelninger. Erik gikk like gjerne
på Eldorado kino eller Parkteateret som
på Colosseum eller Gimle, Olav det
samme. Men ingen av jentene husker
å ha vært på kino på en annen kant av
byen enn der de bodde. Sankthansaften
på Bygdøy var en arena som trakk
ungdom fra øst og vest sammen. Marit
var der flere ganger:

”Sankthansaften var jeg og en
venninne flere år ute på Bygdøy. Der
var det all slags ungdom fra øst og
vest, rampete og skikkelige. Vi ble alltid
kjent med noen ungdommer der. det
hendte vi måtte gå hjem, for vi rakk ikke
den siste trikken. det tok nok to timer.
der var det dans, sving og jitterbug,
pølseboder og stort bål. det var helt fullt
av ungdommer.”

 Bare Ruth krysset aldri grensen: ”Jeg
trodde Oslo sluttet ved Vestre Aker kirke
og ved Egertorget. Mor pleide å si at
de som bodde øst for det, det var ”den
slags”. Tenk på det!”. Sitatet bekrefter
med tydelighet at det øverste smale sjiktet
av et storborgerskap i Oslo var nøye med
sin omgangskrets og hvor de ferdedes.
Liv forteller også om dette skarpe skillet.
Hun regner seg som arbeiderklasse, men

34

sier at de omgikk alle slags folk, arbeidere
og middelklasse – men aldri rikfolk.

For den litt eldre ungdommen over 18
år var ”Fiven” på Regnbuen ved siden
av Klingenberg kino et populært sted.
det foregikk fra fem til sju på lørdager
med ølservering, levende musikk og
underholdning. der gikk både østkant- og
vestkantungdom, men om de omgikk
hverandre der er et annet spørsmål.
Også Ruth gikk på Regnbuen, men hun
snakket nok ikke med østkantungdom,
minnes hun. Ruth var oftere på Bristol,
på Blom eller på Palmen på Grand. ”de
fine på vestkanten danset på Fiven på

Boksestevne i idrettshallen på Kampen på 1930-tallet. Boksekamper var en god grunn til å
krysse grensen mellom øst- og vestkanten, forteller Einar, en av informantene.

FOTO: WILHELM RÅGER / OSLO MUSEUM

Bristol”, forteller Erik. Etterpå var det
Rosekjelleren i Chat Noir komplekset hos
sangeren Einar Rose, dersom en hadde
penger vel og merke. Problemet der var
spiseplikten, forteller flere. ”Rosekjelleren
der kunne en komme unna spiseplikten
med å ta noe lite – kanskje noen tørre
kaker eller noe sånt?” (Erik).

Osloungdom 1935-40
Hensikten med denne artikkelen har
først og fremst vært å gi et tidsbilde
fra noen osloungdommer i siste del av
mellomkrigstiden. Så har jeg forsøkt
å stoppe opp og stille noen spørsmål

35

underveis, eller peke på noe som kan
være verdt å forfølge videre. Gjennom
intervjuene ble det helt klart for meg
at informantene har hatt en subjektiv
opplevelse av å ha vært igjennom en
lengre ungdomstid før de regnet seg
som voksne. Men den ungdomskulturen
de var en del av, var på mange måter
annerledes enn den som kom etter 1950,
og som fikk et så mye tydeligere uttrykk
gjennom musikk, klær og språk. Spranget
over til voksenkulturen var ikke like stor
for førkrigsgenerasjonen.

Ellen Rodvang (f.1970) er cand.philol.
i historie. Hun har tidligere jobbet som
høgskolelektor ved bachelorstudiet i
kulturarbeid ved Høgskolen i Telemark,
og som avdelingsleder ved Telemark
Museum. Hun har også vært ansatt
som bilderedaktør for tre-binds verket
Porsgrunn Bys Historie. For tiden er
hun ansatt som spesialkonsulent ved
Kulturavdelingen i Skien.

Noter
1 Ungdomstid i et historisk perspektiv som forsk-

ningsfelt i Norge: det som er gjort tidligere
på dette området er først og fremst innenfor
den samfunnsvitenskapelige og sosiologiske
forskningstradisjon og særlig knyttet til livsløps-,
generasjons-, og kohortanalyser, og også noe
spredt forskning innenfor etnologi og folkloristikk.
Men også innenfor disse disiplinene er denne
tematikken lite og mangelfullt behandlet.

2 Kirsten Nygård (2004) i Nord Nytt – Nordisk
Tidsskrift for etnologi og folkloristikk 92/93.
”Ungdomskultur”

3 Knut Kjeldstadli (1994) i Norges Historie bd.
10 Et splittet samfunn (red Knut Helle) Oslo:
Aschehoug.

4 Jonas Frykman og Orvar Løfgren (1994): Det
kultiverte mennesket, Oslo: Pax (norsk utgave)

5 Nygård (2004) s.16
6 Ibid
7 Liv Emma Thorsen (1994) ”En morsom og

uskyldig tid – skisse av en ungdomskultur”
i Dugnad 2 -1994. Thorsen viser her til den
amerikanske psykologen E. Eriksons definisjon
av den moderne ungdomstiden fra 1982.

8 Ibid

36

Oslo. Nå. Fest!
Smaken av russiske piroger sitter ennå
i ganen, toner fra balalaika og piano
smyger seg inn i øregangen. det er
russisk fest, med russere og nordmenn,
og folk med annen kulturbakgrunn også.
det er surt og kaldt ute, sen høst, men her
inne i den lille bydelskafeen er det lunt.
Vi nyter tonene fra russiske Elisabeth på
piano og norske Knut på balalaika.

En norsk balalaikaspiller, hvordan
kan det ha seg? En balalaika er jo typisk
russisk, et trekantet strengeinstrument
med lang hals, minner litt om en gitar.

Knut lar strengene vibrere, Elisabeth
slår an en akkord, musikken lokker fram
minner hos noen av gjestene. ”Russer-
leiren på Etterstad”, hører jeg. ”Under
krigen. Rett bak blokka vår, ikke langt
fra her vi sitter nå. Husker godt denne
fangeleiren, de skitne fillete russerne,
de tyske vaktene, maten vi smuglet inn
under gjerdet. Vi var barn, unge, den
gangen.”

det er pause i musikken, balalaika-
spilleren blir med i samtalen: ” Det er fælt
å tenke på det, fangene marsjerte forbi på

Min nabo heter nød
Russerleiren på Etterstad under andre verdenskrig

Ingeborg Margrete Andersen

vei fra arbeid, lenket sammen, de holdt på
å grave skyttergraver oppe rundt Kampen
park. Jeg var bare unggutten da, men jeg
ser ennå for meg de lidende ansiktene,
beina var surret inn i filler og avispapir,
de var magre og skitne. de tyske vaktene
sang så det ljomet: Heilo, Heihå! Kunne
høre dem langt vekk.” Knut blir stille en
stund. Vi andre venter på mer. Så smiler
han. ”Men russerne, de kunne synge!
Inne fra leiren lød det nydelig trestemt
sang, og de tonene er med meg ennå,
nå deler jeg dem med dere! Elisabeth,
er du klar igjen?”

Nå lyder melodiene til Stenka Rasin,
Kalinka og Volga Volga utover lokalet.
Publikum klapper, og så er festen slutt.
Men jeg klarer ikke å glemme dette… En
leir med fanger, rett ved siden av blokka
til ca 100 familier. Jeg bodde også i en
sånn firkantet blokk da jeg var barn, vi
hadde en trikkestall til nabo. Men her var
det snakk om mennesker, som sultet, frøs,
hadde det vondt. Hvordan kan det ha
vært å vokse opp med denne nøden - rett
utenfor vinduet?

37

Firkantblokka på Etterstad
En stor mursteinsblokk med gårdsrom
i midten. 103 leiligheter. Nesten 150
barn. Alle kjente alle, det var et eget lite
samfunn, verden stoppet utenfor porten.
Helt til krigen kom. det ble bygget et høyt
tregjerde med piggtråd på, rett ved siden
av blokka, de som bodde øverst kunne
se ned i russerleiren, på alle brakkene.
”Hjemmet” til ca 3-400 unge russere.

det var ca. 78 200 krigsfanger i
Norge, fordelt på over 400 fangeleire.
Et eksempel på en dagsrasjon med mat
kunne være: Et brød delt på fem til åtte
personer, en liter suppe (den skal ha vært

svært tynn), og kaffe. Slik lød en forskrift
for fangevokterne: ”Enhver samtale
med fanger, bortsett fra nødvendige
instrukser, er absolutt forbudt. det samme
gjelder for samtaler mellom krigsfanger og
sivilbefolkning. disse skal i påkommende
tilfelle forhindres ved bruk av våpen”.
det var satt opp plakater som forkynte
at nordmenn risikerte fengselsopphold
eller dødsstraff hvis de hjalp fanger. I
alt døde 13 000 sovjetiske krigsfanger i
Norge under okkupasjonen.

I dag er det over 50 år siden krigen
sluttet, og jeg sitter i leiligheten til Else,
som var 16 år i 1945. Jeg snakker med

Utsikt over brakkeleiren på Etterstad i 1949. Bygging av boligblokker er i gang rundt leiren.
FOTO: ALL-FOTO / OSLO MUSEUM

38

henne og med Aud, som var 7. Vi kikker
ut av vinduet, ser en buss som kjører
forbi. Else husker en annen utsikt:

”Nå kommer dem, nå kommer dem!
Har vi noe mat å gi?” Rett utenfor vinduet
gikk lenkegjengen, på vei hjem til leiren.
Mora fant fram noe brød og Else løp
ned trappa og ut på gata. Oppsan, der
”mistet” hun visst matpakken rett foran
en fange. de tyske vaktene så en annen
vei… ”Heilo Heihå!” og en skjeggete,
langhåret russer skyndte seg å plukke
opp pakken.

”det hendte vi unger puttet matpakker
inn under gjerdet til leiren også”, sier
Aud. ”Gjerdet var av tre med piggtråd
på toppen, det var mange meter høyt,
men det fantes små groper nede på
bakken som var akkurat store nok til at vi
kunne få plass til litt brød eller en kålrot.
Vi hadde ikke mye mat selv, men ga til
russerne allikevel. Noen av vaktene lukket
øynene og lot som om de ikke så oss.
Men når en bestemt vakt sto i vakttårnet,
måtte vi holde oss unna. Vi hadde små
jordstykker opp mot leiren - parseller.
En høst hadde vi ikke rukket å ta inn
kålen og det gikk mot frost, så vi dro dit
om kvelden i stupmørket, det var jo ikke
lov å ha lys i gatene under krigen. Han i
tårnet satte lyskasterne på oss – det var
guffent. Men vi tenkte - de kjenner oss
nok igjen...”

”Var dere ikke redde?” Spør jeg. ”Å
jo”. Sier Else. ”Men vi syntes vi måtte
hjelpe det lille vi kunne, de hadde det
jo mye verre enn oss.” ”Se her!” Aud
kommer med et blikkskrin, det er risset
inn hus med løkkupler og på baksiden,
en dame med kort sommerkjole. ”dette
fikk vi i gave, det var noe de laget inne i

leiren. Vi fikk mange slike gaver da vi
hadde russere som husgjester. Ja, det
var i frigjøringsdagene.”

Mai 1945
På brakketakene sitter russere og
synger. Smilende tyskere åpner portene
og nysgjerrige nordmenn stormer inn.
Ser køyer med elendig sengetøy, det er
trangt og mørkt og stanken er fæl, tenk å
ha levd i dette i mange år. Men nå er det
andre ting å tenke på! Alle er glade, alle
er kamerater, et norsk balalaikaorkester
har tatt plass inne i leiren, det er sang,
det er dans, det er fred!

Og inn i porten til mursteinsblokka
kommer det russere tuslende, magre,
forkomne, men etter en god vask og en
hårklipp fra Auds far, ser man hvordan
de egentlig ser ut. Og de har navn
-Sergei, husker Aud, han kan vel ha
vært i tyveårene, og en til, de var ofte
på besøk, i noen sommermåneder
1945. de hadde ingen steder å dra,
sov i tyskerleiren, det var litt bedre
standard der, og sydde klær av avlagte
tyske militærfrakker. Auds bestemor fikk
også en sånn frakk, den ble til skidress
for lillebror.

Else, som var 16 den sommeren,
husker best sangen og musikken. Over
gangen bodde en mann med trekkspill,
det lånte han bort til en russer, en
annen kar hadde fått fatt i et gjenglemt
tysk munnspill. Tonene lød både inne
i gården og ute på gata. Russere og
nordmenn danset.

de så lykkelige ut.

denne sangteksten skrev jeg etter møtet
med Aud, Else og Knut:

39

Mor og små barn på Etter-
stad ved leiren med brakker
i bakgrunnen.

UKJENT FOTOGRAF / P.E.

17 mai-feiring inne i
”Etterstadslottet”.

UKJENT FOTOGRAF / VÅLERENGA HISTORIELAG

Russere og nordmenn foran
porten til ”Etterstadslottet”
(17 mai 1945).

UKJENT FOTOGRAF / P.E.

40

Minner fra russerleiren
Oppe fra mitt vindu, her på Etterstad
så jeg ned i leiren - på alle russera

kledd i skitne filler: Magre, stolte menn,
langt fra sine kjære, vant

med spark og skjenn.
Men en norsk babuska, så hvordan de led

smørte mat og sendte meg avsted,
vakter snudde seg og overså

pakker under gjerdet, ochen karasjå!

Stem din balalaika, syng om fred
reis en bauta over de som led.
Tavaritsj, kamerat, min venn
en dag sees vi kanskje igjen.

Stjerne, sigd og hammer,
på en boks av blikk

risset inn med spiker, var gaven jeg fikk,
aldri glemmer jeg trykket fra din hånd

tusen takk - Spasiba - ble til
et vennskapsbånd.

Endelig kom freden, hit til Etterstad
du jublet: Mir! Ja rad - jeg er så glad!
Latter fra et munnspill, gråt fra en gitar

venners gode omsorg - det er alt jeg har.

Stem din balalaika, syng om fred
reis en bauta over de som led.

Dasvedanje, på gjensyn kjære venn
en dag sees vi kanskje igjen.

Hvorfor på Etterstad?
Under krigen var det nesten bare jorder
og udyrket mark her, så det var god plass
til å bygge både russerleiren og tyskernes
egen leir. dessuten var det kort avstand
fra Oslo havn, antakelig ble stedet også
brukt som transittleir (fanger overnattet
på vei til et annet sted), det var viktig for
tyskerne å ”gjemme bort” russerne i den
grad de klarte det. Når de skulle fra et
sted til et annet og måtte gjennom byer
og andre tettsteder, gikk de helst på natta
eller i tidlige morgentimer. ”Nachschub-

Russiske krigsfanger på vei hjem fra Etter-
stad leir i fredsdagene 1945.

En norsk dame sammen med to russere
utenfor en av brakkene i leiren, under et
banner hvor det står: ”Vi takker det Norske
folk for all omsorg og hjelp til de russiske
krigsfanger”.

UKJENT FOTOGRAF / P.E.

UKJENT FOTOGRAF / P.E.

41

bataillone”, står det under Etterstad,
dvs. at leirene nok også ble brukt som
forsyningslager. I dag er det boligblokker
over hele området. ”det står bare igjen
to stygge trær som tyskerne plantet” i
følge Else. Akkurat dette stusset jeg litt
over. Så rart at tyskerne var opptatt av å
forskjønne brakkeområdet? At de plantet
popler, en tresort som vokser raskt og
villig. Senere leste jeg en reportasje fra
konsentrasjonsleiren i Birkenau, der var
det også satt popler – de sto der så ranke
og høye og skjulte fire krematorier.

Mange har lurt på hvordan det gikk
med disse menneskene da de kom hjem
til Sovjetunionen. Var det slik at de alle
ble henrettet eller sendt til Sibir fordi de
ble ansett som svikere av landet ved å
la seg bli tatt til fange? Dette hevdes av
noen, mens andre kilder mener at det
kun var en liten prosentdel av russerne
som ble arrestert ved hjemkomsten, og
dette skal ha vært menn som hadde gått
over på den tyske siden. det var visstnok
vanlig at tidligere krigsfanger ble satt
i tvangsarbeid for å bygge opp Sovjet
igjen etter krigen, men at de ble fristilt
etter Stalins død.

Ukraina? – Nå?
Så kanskje sitter Sergej i en sofa og
smatter på pipa si, hvor gammel kan han
være? Rundt 80? Den harde sovebenken,
frosne vonde føtter, magen som kjentes
som et eneste hulrom, kløen fra lusene.
Alt dette har han skjøvet lengst bak i
bevisstheten, det kommer bare fram i
vonde drømmer, og det er sjelden de
dukker opp nå. Han har god tid, Sergej,
sitter der og nyter solstrålene som siver
inn gjennom vinduet, de minner ham
om en annen vår, for lenge, lenge siden,

han ser for seg ei ungjente i skarpt norsk
april-lys. Jenta lar en pakke med mat
dale rett ned foran føttene hans. Sier et
eller annet han ikke forstår. På norsk.
Smiler forsiktig. Løper inn porten igjen.
Og så, den vidunderlige dagen, ikke så
lenge etter dette, det er fred! Mir! Han har
lånt et trekkspill av en nordmann, og nå
sitter han og kameratene i en bakgård og
synger og spiller, og jenta med det blyge
smilet står helt stille og hører på de vakre
russiske tonene: Kalinka, Kalinka, Kalinka
maja, Å du Kalinka min… ”Hei bestefar”!
Ropes det fra døråpningen. den indre
filmen stopper opp. Sønnesønnen på 14
setter seg ved siden av ham og sier: ”Vi
lærer om den store fedrelandskrigen på
skolen nå, kan ikke du fortelle om da du
var i Norge!” da legger Sergej hendene
på skuldrene til gutten og sier stille: ”Mir,
Andrej, Mir.” (Russerne har det samme
ordet for fred og verden: Mir).

Ingeborg Margrete Andersen har en
bachelorgrad i teatervitenskap og det
faglitterære forfatterstudiet. Hun har
mottatt stipend fra Norsk faglitterær
forfatter- og oversetterforening for å skrive
oslohistoriske tekster for ungdom. Hun
holder foredrag i forskjellige sammen-
henger.

Takk til Knut Larsen, Else Marie Moe og Aud
Eriksen og de som har stilt sine private fotografier
til rådighet.

Litteraturliste, bakgrunnsstoff:
Soleim, M. N. (2002) Sovjetiske krigsfanger i

Nord-Norge. Tidsskriftet ”Ottar”.
Kock, B.: (1988) de sovjetiske, polske og jugo-

slaviske krigsfanger i tysk fangenskap i Norge
1941-1945. Hovedoppgave ved UIO.

Egne intervjuer med Knut Larsen, Else Marie Moe
og Aud Eriksen i bydel Gamle Oslo.

42

Med denne introen ønsker Oslo Museum,
avdeling Bymuseet skoleklasser fra 1.- 4.
trinn velkommen til vårens kulturelle
skolesekktilbud. I jubileumsåret 2008,
200 år etter Henrik Wergelands fødsel,
ønsker vi å ta barna med på en reise til
hovedstaden Christiania. Vi vil vise byen
Henrik besøkte da han var barn, byen han
flyttet til som ganske ung gutt og som han
bodde i resten av livet sitt.

I den byhistoriske utstillingen lager
vi tablåer hvor vi tar opp tema knyttet til
Wergeland. Som eksempel kan vi nevne
det store veggmaleriet ”Christiania-
panorama” av Peder Balke. Ved dette
bildet presenterer vi historien om 17.
mai 1829, da dampskipet Constitutionen
kom inn fjorden. Folk på søndagstur på
vollene på Akershus fikk lyst til å feire
dagen selv om det ikke var tillatt, og de

Hurra for Henrik!

Anne Herresthal

Henrik Wergeland var en urokråke allerede som barn! Barn elsker å
høre historien om Emil og Pippi…og Henrik, gutten som samlet på alt
og som vokste opp med fri barneoppdragelse, han har mye å fortelle
om sin samtid. Han feiret 17. mai før alle andre, han skrev vakre dikt
og var opptatt av at alle som ville skulle få bo i landet vårt. Bli med på
en reise i Henriks fotspor, men pass deg for edderkoppene!!

begynte å synge nasjonalsanger, rope
hurra og lenge leve Henrik Wergeland.
det utviklet seg til det berømte Torvslaget
på Stortorvet, hvor de frammøtte ble møtt
av en infanteritropp med skarpladde
gevær. Derfor får også rytterstatuen av
Carl Johan og en 17. mai-vest plass ved
Balkebildet slik at vi gjennom kunst-,
skulptur- og klesuttrykk kan formidle den
periodens selvstendighets- og opprørs-
trang. den spesielle 17. mai-vesten har
nasjonalsymboler som due og grankvist
og ”17. mai” vevd inn i stoffet, og den
ble av borgerskapet brukt som en stille
markering av dagens betydning.

Henrik var en politisk aktiv og kjent
person i bybildet, og på maleriet ”Chris-
tiania marked på Stortorvet” av L.W.Th.
Bratz har Wergeland fått en sentral plass
sammen med andre kjente personer i

43

byen. det er hvordan Henrik Wergeland
har påvirket oss og satt spor etter seg i
byens historie gjennom sin diktning og
sitt engasjement, vi ønsker å sette fokus
på. Han var en frittalende og uredd
kunstner som utfordret både samfunnet
og medmennesker. denne opprørske,
ustyrlige og nysgjerrige Henrik var både
rebell og menneskevenn. Gjennom
dialog med barna ønsker vi å vise hva
han sto for i sin samtid, og hvordan hans
tanker har påvirket ettertiden. Vi tar
barna med på en reise tilbake til Henrik
Wergelands barndom og oppvekst for å

snakke om det han var opptatt av som
barn og som formet ham som menneske
og kunstner.

Vi går bakover i tid og er bokstavelig
talt på reise når vi stopper ved kjerra
i museets utstilling. Familien flytter fra
Henriks fødested Kristiansand og reiser
med båt til Christiania. derfra dro de
videre med hest og vogn til Eidsvoll.
Bare 11 år gammel flytter Henrik alene til
hovedstaden Christiania for å gå på skole
og bor hos sin onkel som er generalmajor
på Akershus festning.

FOTO: RUNE AAKVIK / OSLOMUSEUM

Utstillingsvindu med gjenstander knyttet til Henrik Wergeland.

44

Sammen med barna beveger vi oss
videre til kjøkkenavdelingen hvor vi bruker
”det røde 17-1800 talls kjøkkenet” i
utstillingen for å gjenskape atmosfære og
miljø i Henriks barndom og oppvekst. På
Eidsvoll vokser han og søsknene opp i en
stor prestegård med et varmt kjøkken, som
med sine gode lukter og eventyrfortelling
var husets kjerne. det sies at kontrasten
fra den frie barneoppdragelse i hjemmet
på Eidsvoll til skolegang i Christiania som
familiemedlem hos den strenge onkel
Aubert var stor. Henrik måtte tilpasse seg
disiplinen i hjemmet, og sammen med
husets ni sønner måtte han stå ved bordet
å spise. Her er det mange tema å hente
fram som illustrerer forskjellene i synet på
barn og barneoppdragelse den gang og
nå. dagens barn vet ikke hva det vil si at
”Barn skal sees, men ikke høres”.

Formidlingsrommet
Etter de innledende stoppestedene i den
byhistoriske utstillingen tar vi barna med
inn i formidlingsrommet. Tidligere har
vi innredet dette rommet og formidlet
jubileer knyttet til historien om Kronprins
Olav (2005) og Henrik Ibsen (2006/07). I
Wergelandsjubileets år var det naturligvis
Henriks tur, og vi har gjenskapt to miljøer
fra hans liv, et fra barndommen og et fra
voksenlivet. Fra våre egne magasiner
har vi hentet opp tidsriktige møbler som
skrivebord, skap, bord, krakk, diverse
rekvisitter og en stol fra søsteren Camillas
hjem som voksen. I det ene hjørnet av
rommet har vi gjenskapt et kontor, og
skrivebordet gir plass til globus, brev-
presse, penn og blekk, gamle bøker og
briller. Barna sitter på gamle skolebenker,
og formidleren, i rollen som søsteren

Camilla, forteller om sin berømte bror
dikteren, riksarkivaren og mannen i
Grotten. Over skrivebordet henger et
ungdomsportrett av Camilla, et maleri av
slottet, bilde av Grotten og flere portretter
av Henrik. I en stor monter bak en glass-
vegg med bilde av Eidsvoll i bakgrunnen
kan elevene se en byste og dødsmask-
en av Henrik Wergeland, portretter av
foreldrene, en navneduk som moren har
brodert, brillene og pipehodet hans, en
nøkkel til et av hans hjem, en akvarell malt
av ham selv og flere bøker, blant annet en
med dedikasjon til livlegen. En liten attrak-
sjon er en tørket, rødfarget gyldenlakk i
sølvramme som livlegens datter fikk av
Henrik Wergeland på dødsleiet. den er
et vakkert minne om en som var opptatt
av barn og blomster. disse gjenstandene
er både fra museets samling og innlån
fra Norsk Folkemuseum, Naturhistorisk
museum og private eiere.

I det andre hjørnet gjenskaper vi
Henriks værelse på Eidsvoll. Det ble
kalt for ”Grevens kammer”, og i boken
”I de lange Nætter” beskriver Camilla
rommet slik:

”Henrik beboede hjemme et Værelse
som hedte Grevens kammer, saa kaldet,
fordi der i en fjern Fortid havde boet en
halv forrykt Adelsmand, som havde Kost
i Huset. det var stort og skummelt og
det havde Ord for at der spøgte. dette
kan nu være som det vil, men det er ikke
sandsynlig at det var Tilfældet saalænge
Henrik havde opslaaet sit Paulun derinde.
Jeg gad vidst hva Slags Spøgelser der
havde havt Mod til at betræde dette
Værelse, end sige finde Behag i det
som et fast Aftrædelsesstede? Henriks
lidenskabelige Kierlighed til naturen og

45

det Naturlige, havde her ret con amore
utfoldet sig. Alt hvad der af Producter,
hentede fra dens tre Riger paa nogen
Maade kunde anbringes i et menneskelig
Beboelsesrum, det kunde man vente
at finde her, Noget til Pryd, Andet som
Surrogater for de almindelige brugbare
Ting. Aarhundreders Opfindelser og
Fremskridt vare spildte paa ham, han
elskede Tingene kun i Raaform, og
foretrak dem saaledes langt for det
Fuldkomne og Bekvemme. En Barkstol
stod foran hans Bord, en Tiurfjer tjente
ham som Pen (…) udenfor Vinduet en
Vindharpe, i en Krog et Kranium over-
raget af en blomstrende Hybenbusk.
Man vidste ikke enten man var kommen
ind i et Naturaliekabinet, en Eneboers
Hule eller en Hexemesters Laborato-
rium. Vægge, Mure, Dørgesimser bare
ogsaa Spor af hans ligesaa phantastiske
Kunstsands. Paa Muren havde han malet
en legemsstor, dansende Neger(…)
Bønderne korsede sig naar de kom i
døren, de troede naturligvis at de saa
den Skinbarlige selv. Midt paa Væggen
et colossalt Exemplar af Grundloven,
bevogtet af tvende Jetteskikkelser i
døledrakt med Biler og Øxe. dyreriget
var ogsaa mangfoldig repræsenteret.
Fugle flagrede løse omkring, Fiske og
levende Snoge i Glas. Bella paa Pude,
med et forgyldt Halsbaand, hvorpaa den
Indskrift:

Er du lydig og klog og from
Saa skal du hedde Bella.
Men er du lumsk og bidsk og dum
Saa skal du hedde Nella –

(Spotnavn som Modstandere af ”den
Constitutionelle” havde sat paa dette
Blad),- ikke at glemme hans yngling,

den gamle Kanin, der ”enøiet, trebenet,
violblaa og fin” hinkede gemytlig omkring
mellom Mos, Stene og friske Løvbuske.
Paa Bordet ragede en uhyre Kvast af vilde
Væxter og Blomster op af et gammelt
drikkehorn, og der sad han, visselig selv
det sælsomste Naturproduct- en Skovens
vilde, yppige Væxt (…) ”.

I museets rekonstruksjon av ”Grevens
kammer” har selvsagt Grunnloven og en
jette med øks fått plass på veggen. På
bordet er det en rovfugl og ville vekster,

FOTO: RUNE AAKVIK / OSLOMUSEUM

”Grevens kammer” med kaninen Blåmin
oppe på skapet, jetten på veggen og
hunden Bella liggende på gulvet.

46

og hunden Bella ligger på pute med diktet
på halsbåndet! En ekte hodeskalle og
frosk, fisk og slange på sprit er plassert
i monteren. Camilla mente at Henriks
rom var som et levende museum, fordi
han samlet på alt han kom over når han
var ute på sine oppdagelsesferder. I vår
formidling finner søster Camilla skattene
hans inni et skap. Når hun åpner skap-
døren velter det ut både skilpaddeskall,
vepsebol, rotteskjelett, sommerfugler,
edderkopper, biller, fine stener og andre
hemmelige skatter fra naturen. Hun er
kanskje ikke helt begeistret over alle de
rare tingene hans, men i en dialog med
barna kan Camilla snakke om hvor viktig
leken er for utvikling av fantasi, evner og
anlegg, og at vi må ta vare på naturen
og vise respekt for mennesker og dyr.
Og dyr hadde han alltid rundt seg, både
fugl, katt, kaninen Blåmin og hesten

Veslebrunen. Her er det også anledning
til gjennom dikt og sanger å snakke
om oppførsel og væremåte, respekt
for andre raser, religioner, ytringsfrihet
og selvstendighetstrang på barnas
premisser. Wergelands diktning gir
svar på mange av de store grunnlegg-
ende spørsmål. Han stilte spørsmål om
meningen med livet og hva som var
verdifullt og verneverdig. derfor er det
viktig å formidle tanker og holdninger
som Wergeland sto for. Vår oppgave
som formidlere er å sette ham inn i en
kulturhistorisk ramme som barn kan
forstå og lære av i 2008.

Bymuseets undervisningstilbud
”Hurra for Henrik” er blitt mottatt med
enorm interesse fra skolene. 160 klasser
med til sammen 4055 barn fra 1.- 4. trinn
har søkt om plass, og i tillegg har vi enda
et tilbud gjennom den kulturelle skole-

FOTO: RUNE AAKVIK / OSLOMUSEUM

Henriks rom benyttes til samtale om barndom og oppvekst.

47

sekken til 8. trinn i ungdomsskolen om
dikteren og rebellen Henrik Wergeland.

Gjennom mediene har man fått
inntrykk av at en markering av jubileer,
som Wergelandåret 2008, ikke spiller
så stor rolle i dagens samfunn. Men
søkermassen til Bymuseets opplegg viser
det motsatte, og vi må bare beklage at
vårt skolesekkbudsjett bare gir anledning
til å ta imot 894 av 4055 elever fra 1.- 4.
trinn som gjerne ville ha tilbudet. Vi satser
selvsagt på å få tildelt nye midler neste
skoleår slik at enda flere barn og unge
kan bli kjent med Henrik Wergelands
liv og virke. Ved å markere jubileer kan
historiske personer og hendelser hentes
fram, fornyes, bearbeides og aktualiseres.
Ved å løfte fram Henrik Wergeland og
fortelle om hans liv, er det ikke bare en
historisk person vi fokuserer på. Hans
historie kan berøre og engasjere dagens

barn og unge og samtidig vise at det er
behov for ”uvanlige” og utradisjonelle
mennesker som våger å gå nye veier.
Han var en rebell med stor sevtillit, men
også en ydmyk menneskevenn med stor
respekt for livet.
Vi håper at også andre besøkende i
museet kan få glede av utstillingen. For
barnefamilier arrangerer vi omvisning i
”Hurra for Henrik” søndagene 1. og 8.
juni kl. 14. Til høsten blir det tilsvarende
omvisninger som kunngjøres på vår
hjemmeside: www.oslomuseum.no. Vi
ønsker dere som leser Byminner hjertelig
velkommen med barn og barnebarn!

Anne Herresthal er museumslektor på
Oslo Museum, Bymuseet.

FOTO: RUNE AAKVIK / OSLOMUSEUM

Riksarkivarens arbeidsplass formidler Henrik Wergelands liv som christianiaborger.

48

I disse dager er Oslo museum, avd.
Bymuseet på Frogner i full gang med
planleggingen og gjennomføringen av
et større prosjekt knyttet til det historiske
området Aker. Flere områder i dagens
Oslo bærer fortsatt navn fra den gamle
landkommunen som før sammenslå-
ingen med Oslo, omkranset byen på alle
kanter. Sitatet ovenfor er hentet fra en
forskningsrapport, trykket i ”Sinnets helse”
i 1975, der flere lærere ved en skole på
Stovner, ga en skildring av forholdene ved
skolen, som igjen ble fulgt opp av bidrag
fra flere fagfolk. Sitatet kan i etterkant
sies å oppsummere en utbredt holdning
til disse bydelene, som har eksistert
gjennom mange år. Utdraget gir samtidig
et klart vink om Aker-prosjektets hoveddel

”Aker-prosjektet”
Om landkommunen som ble drabantby

Marius Bjørnson Hofstad

”På Stovner fins det mange barn – opp til 11-12 år gamle som
ikke kjenner navnet på sin tommelfinger, ukedagene eller
årstidene. De er uvitende om når de er født, og de har dårlig
begrep om hvor de bor, og de har mistet evnen til å lære å
lese, skrive og regne, og de vil sannsynligvis komme til å bli
noe bortimot analfabeter. Deres problemer virker ofte util-
gjengelige og upåvirkelige av kjente behandlingsmetoder”.
(utdrag fra bladet ”Sinnets helse”, nr 5/1975)

som et prosjekt om drabantbyene i Oslo
og deres historie gjennom de siste seksti
årene.

 Undertegnede har siden januar 2007
vært engasjert som prosjektleder og
sørget for å drive de ulike delene av
prosjektet fram mot sine respektive
lanseringsdatoer. Initiativet til prosjektet
kom først fra foreningen Akers Sogne-
selskap som i 2007 planla sitt 200 års
jubileum. deres ønske var at museet
skulle lage en utstilling om foreningens
historie og betydning gjennom 200 år.
Sogneselskapet har vært sentralt i både
Oslos og Akers historie, men fungerer i
dag mest som en interesseorganisasjon
for bevaring av gammel landbruks-
kultur og historie. Innenfor museet ville

49

denne tanken imidlertid inspirere til en
videreutvikling av temaene knyttet til det
geografiske området Aker. Dersom man
tok utgangspunkt i den videre historien
til dette området, kunne dette også
resultere i et prosjekt om drabantbyene
i Oslo. I løpet av året vokste og utviklet
prosjektet seg gradvis, og vi knyttet også
til oss ulike faglige miljø som bidro til å
nyansere og veilede oss i forhold til de
tankene vi har hatt rundt dette temaet.
Resultatet ble til slutt et større prosjekt
delt i fem ulike delprosjekter. Fire av disse
har konsentrert seg om drabantbyene:
en stasjonær utstilling på Frogner, en
vandreutstilling som var tenkt å gå rundt til
bydelene, et dokumentasjonsprosjekt og
en utstillingskatalog med bidrag fra ulike

fagmiljøer. det siste av delprosjektene som
tar for seg den gamle landbrukskommunen
Aker i perioden 1807-1907 resulterte i en
utstilling som åpnet november 2007 under
tittelen ”Aker=Oslo”.

Målet med prosjektet var/er å rette
søkelyset mot byens samtid og nære
fortid, og å formidle ny kunnskap om
områder av byen som tidligere er lite
ivaretatt av museer og i kulturhistorisk
sammenheng. Ved å formidle kunnskap
om drabantbyenes tilblivelse og ulike
beboeres opplevelse av stedene, ønsker
vi også å nyansere de ensidige og nega-
tive fremstillingene som dominerer den
offentlige debatten. I tillegg til å nyansere
påstander i det offentlige ordskiftet, mener
vi at prosjektet kunne bidra til å styrke

Blokker på
Tokerud i
1969.

FOTO: ATELIER RUdE / OSLO MUSEUM

50

lokal identitet og bevisstheten om egen
bydel og egen historie. Vi ønsket også
at det skulle stimulere til refleksjon over
byens utvikling i fortid og fremtid.

Utstillingen(e) vil henvende seg både
til beboere i Oslo og til det mer allmenne
publikum. Med vandreutstillingen ønsker
vi særlig å nå ut til innflyttere – både
fra andre deler av verden og fra andre
deler av Norge – som ønsker å bli bedre
kjent med stedet og byen hvor de bor.
En viktig målgruppe er også skolene,
spesielt ungdoms- og videregående
trinn, hvor utstillingene kan knyttes opp
mot undervisningen i nyere historie/
samfunnslære og samfunnsfag. Det vil

utarbeides egne pedagogiske opplegg
for skoleklasser.

Aker = Oslo: En utstilling om
et Oslo du ikke kjenner.
den 11. november 2007 ble utstillingen
Aker=Oslo, En utstilling om et Oslo du
kanskje ikke kjenner? åpnet på Frogner
Hovedgård. Utstillingen markerte som
nevnt Akers Sogneselskaps 200-års
jubileum, og selskapet samarbeidet derfor
tett med museet både under planlegg-
ingen og ferdigstillelsen av utstillingen.
Selskapets nestformann, Ole Andreas
Lilloe-Olsen foretok den seremonielle
åpningen. Temaene var Sogneselskapets

Høyonn på
Hoff gård.

FOTO: ENOK SKAU, CA 1960 / OSLO MUSEUM

51

historie og det samfunnet det var en del
av: 1800-tallets Aker. Gjennom fotografier,
gjenstander, malerier, tablåer og tekst ble
fortellingen om Oslo, før det ble Oslo,
fortalt. I denne fremstillingen la vi blant
annet vekt på opplysningstidens ideer i
Norge og dens betydning for det norske
jordbrukssamfunnet, illustrert gjennom
Akerbygda og Akers Sogneselskaps
arbeid.

Enkelte eksempler på datidens forhold
ble presentert gjennom ulike tablåer, der
en tjenestepike og drengs årslønn ble
vist frem i to tidsriktige kister. drengen
fikk for eksempel:

Tjenestedrengen Lars’
årslønn i 1818:
100 riksbankdaler og fulle Klæder:
En vadmelsdress
To strieskjorter (hvert 3dje år den ene

skjorte av lerred)
Ett par nye ullstrømper og påstrikket ny

fot på de gamle
Ett par vanter
To eller tre par nye sko samt halvsåling

av de gamle

Mens piken derimot fikk:
Tjenestepiken Marens
årslønn i 1818:
16 riksbankdaler
En syet verkensklædning
6 Alen Lerred (ca 3,5 m, nok til å sy en

søndagsserk)
12 Alen Strie (ca 7 m, nok til 2 hverdags-

serker)
2 eller 3 par sko og halvsåling av de

gamle
4 marker ull (ca en kilo ull, til å spinne garn

og strikke strømper og vanter)

Annette Solberg Andresen, fra bla. Veve-
riet på Norsk Folkemuseum og Akers
Sogneselskap, var historisk og faglig
konsulent for det meste av arbeidet
knyttet til søm og tekstiler fra 1800- tallet.
Hun skaffet også til veie store mengder
håndarbeider, ull og tekstiler som kunne
knyttes direkte til den håndverkstradisjon
som har eksistert i Aker.1 Et annet av
Andresens bidrag var ”Akerdrakten”,
som er en rekonstruksjon av to drakter,
for kvinne og mann (+ to barnedrakter),
som også har vært stilt ut ved tidligere
anledninger og utstillinger.

 Et annet høydepunkt i utstillingen
er de mange eksemplene på litteratur
som var tilgjengelig ved Sogneselska-
pets bygdebibliotek fra begynnelsen
av 1800-tallet. Biblioteket er omtrent
jevngammelt med selskapet og kan også
knyttes til en eldre tradisjon med lesefor-
eninger som dukket opp i bygdene i Norge
mot slutten av 1700-tallet. den eldste
boken i samlingen var Ludvig Holbergs
”Jødiske historie” fra 1742. Utover dette
fantes det mengder av fagbøker innenfor
agronomi og landbruksdrift, men det var
også en stor del skjønnlitterære klassikere
og litteratur om filosofi og historie. I praksis
kunne bøkene lånes av ethvert medlem
av Sogneselskapet.2

Utstillingen Aker = Oslo var også et
bidrag til å trekke fram den etter hvert
glemte Akersamlingen, som i sin tid
skulle danne utgangspunkt for et eget
Akermuseum, som også i en tid var
lokalisert på Skøyen gård. Samlingen ble
imidlertid kastet ut av bygningen under
okkupasjonstiden, av NS, men deler av
den ble reddet og satt i magasin. Siden
den gang har Akersamlingen stort sett
ligget lagret under dels ugunstige forhold.

52

det var derfor en glede å kunne trekke
de mange kulturhistoriske gjenstandene
fram fra glemselen, og endelig benytte
dem i en tradisjonell utstillingssam-
menheng.

Drabantbyen kommer!
dette er tittelen på det mest omfattende
av de nevnte delprosjektene, og vil
den 26. april 2008 lanseres i form av
en større utstilling om drabantbyene
i Oslo. de øvrige delprosjektene som
dokumentasjons- og katalogprosjektet og
vandreutstillingen er også direkte knyttet
til denne delen av Aker-prosjektet.

Siden kommunesammenslåingen
av Aker og Oslo i 1948, har Oslo vært
gjennom en omfattende endringsprosess.
Nye bydeler har vokst fram, T-banelinjer
og veinett som knytter disse sammen,
moderne boligbygging, endrede sosiale
forhold, nye familiestrukturer og migra-
sjon er bare noen forhold som har bidratt
til å endre byen og oppfatningene av den
de siste 60 årene. disse endringene er
spesielt synlige i drabantbyene, som er
relativt nye og som ble bygget på Aker
kommunes grunn i tiårene etter byutvi-
delsen. I tillegg til å belyse mangfoldet i
dagens drabantbysamfunn, vil prosjektet
tematisere drabantbyenes ideologiske
og sosialhistoriske bakgrunn. det histor-
iske tilbakeblikket gir innsikt i hvordan
samfunnsplanleggingen foregikk i etter-
krigstidens Norge. det kan også bidra til
å se dagens utbyggerstyrte byutvikling i
et kritisk perspektiv. Visuelt vil vi basere
oss på fotografier i ulike størrelser, sitater
og lyd- og billedgjengivelser fra intervjuer,
filmklipp, modeller, gjenstanstander/
tablåer og kunstneriske uttrykk.

Sentrale temaer i utstillingen på Frogner
vil være (arbeidstitler):
Fra bygd til drabantby
Boligsituasjonen i Oslo på 1940- og

1950-tallet
det sosialdemokratiske moderniserings-

prosjektet
drabantbyen som fenomen/hva er en

drabantby?
Ulike generasjoner drabantbyer
T-banesystemet
Portretter av noen av de første innflyt-

terne
drabantbyhjemmet: kjernefamilien på

Lambertseter 1955
Alenemoren på Ammerud i 1980
den pakistanske storfamilien på Romsås/

Furuset i 2007
Barndom og ungdom i drabantby: Fritids-

klubbene som kom og forsvant
Kjøpesenteret som møtested
Kritikken mot drabantbyene
Problemet Groruddalen?
Drabantbyene som flerkulturelle møte-

plasser
Finnes det en egen drabantbyidentitet?
det andre Aker: terrassehus, rekkehus

og villastrøk,
ytringer fra dagens drabantbybeboere
Revitalisering av drabantbyen?

Parallelt med drabantbyutstillingen vil også
kunstneren Christian Bermudez presen-
tere sitt prosjekt ”Hanging Gardens”, der
han tar for seg en av høyblokkene på
Tveita og ser nærmere på beboernes
bruk av verandaer. I borettslaget bor det
grupper av mennesker med svært ulik
sammensetning. Tanken er å utforske
hvordan bruken av verandaer påvirkes
av variasjon i alder, kulturell bakgrunn og

53

sosial status, og slik danner grunnlag for
forskjellige estetiske uttrykk. Prosjektet
er del av kunstnerens mer langsiktige
arbeid om innvandreres mulighet til å
uttrykke sine estetiske verdier i det urbane
landskapet. Prosjektet vil formidles med
bruk av video og foto.

Holdninger til drabantbyen
I et by- og kulturhistorisk perspektiv er
drabantbyene et viktig tema. Både fordi
de danner ramme om mange menneskers
liv, og fordi de over tid har blitt møtt av
skiftende holdninger og vært gjenstand
for stor debatt. da de var nye på 1950- og
1960-tallet ble drabantbyene av mange
oppfattet som modernitetssymboler og
uttrykk for et sunt og moderne liv. de ble
symboler for kampen mot trangboddhet,

for bedre boforhold, sunnhet og helse.
På 1970-og 1980- tallet skjedde det en
omdefinering av drabantbyene. Spesielt
mediene har i sin omtale av disse områd-
ene vært i overkant problemorientert.
Gjennom utallige avisartikler ble de nye
bydelene karakterisert som ”stygge og
menneskefiendtlige områder” og som
”sovebyer”. Fortsatt omtales drabantby-
ene helst i negative ordelag. Selv om
mye av kritikken var rettet mot arkitekter
og planleggere, ble det sjeldent tatt noe
hensyn til om de opplevdes stigmatiser-
ende, krenkende eller på noen annen
måte bidro til å sette et stempel på
omkring halvparten av Oslos innbyggere.
Selv om de negative beskrivelsene av
bystrøkene kunne bygge på konkrete
saker, harmonerte de ikke nødvendigvis

Grorud med
Jernvarefabrik-
ken og stjerne-
blokkene langs
jernbanelinjen.

FOTO: WIdERØE, 1956 / OSLOMUSEUM

54

med virkeligheten og bar ofte preg av stor
unyanse og stereotypisering.3

Å formidle er det samme
som å gå i dialog!
En grunnleggende tanke da vi begynte
arbeidet med denne utstillingen ble derfor
å forsøke å snu perspektivet og prøve å
fange hvordan ”drabantene” ble oppfattet,
og fortsatt oppfattes fra ”innsiden”, av
beboerne selv? Og hvem er egentlig
dagens drabantbybeboere? Kunnskap om
disse forholdene skulle i første omgang
fremskaffes via et annet delprosjekt, der
ideen var å intervjue mennesker som har
bodd eller bor i en av Oslos drabantbyer.
Gjennom flere måneder har de ansatte i
prosjektet derfor intervjuet mennesker av
ulike generasjoner og med ulik tilknytning
til de aktuelle områdene. Et slikt doku-

mentasjonsprosjekt har allerede bidratt
til viktige opplysninger om forholdene
i drabantbyene, og vil formidles i den
planlagte utstillingen på Frogner. Men
prosjektet kan samtidig defineres som
et selvstendig prosjekt, og materialet vil
senere forvaltes av museet, og vil kunne
bli brukt til videre forskning og studier
innenfor dette feltet.

Ved utvalg av bidragsytere/intervju-
objekter har vi lagt vekt på at de er, eller har
vært, bosatt i et drabantbyområde, og at
de representerer bredde i forhold til kjønn,
alder, etnisitet og sosial bakgrunn.

Intervjuene er ment å belyse temaer
som:
den personlige opplevelsen av byen.
Forskjellen mellom øst og vest, hvordan

oppfatter du ”de andre”?

Oslo Samvirkelags
utsalg i provisorisk
brakke på Bøler,
1957

FOTO: ALL-FOTO / OSLOMUSEUM

55

drabantbyen som bomiljø
Opplevelse av ”drabantbykritikk”, stigma-

tisering og marginalisering?
Forholdet mellom trivsel og arkitektur/

fysisk miljø
Oppvekst i byen (for de innfødte), kontra

oppvekst der man kommer fra (for
innflyttere).

Det flerkulturelle innslaget, synspunkter
på økende innvandring og kulturell
forskjellighet

Tanker for byens fremtid, hvor går veien
videre med tanke på de store endring-
ene som skjer i dag i forhold til trafikk,
forurensning, boligutvikling etc.?

”Fryd og frykt”. Hva oppleves som positivt
med eget bomiljø – og mer generelt
med byen Oslo – og motsatt: er det
noe som skaper frykt, eller byrom som
oppleves som utrygge?

Intervjuene var i første omgang tenkt
som et kvalitativt tilskudd til det øvrige
materialet vi ville basere oss på, og ble
gjennomført som åpne samtaler rundt
de ulike temaene. I en videre utstrekning
kan man si at et slikt prosjekt også er
en måte å gi innbyggerne i et område
anledning, og rett, til å definere seg selv
og sitt hjemsted.

Vandreutstilling
Ideen med en vandreutstilling som skal
gå rundt til de ulike bydelene, er noe
Bymuseet har god erfaring med fra
tidligere. I 2005 lagde museet jubileums-
utstillingen «Kristiania i 1905 – byens
ansikt» som ble vist på Rådhuset, filialer
av det deichmanske bibliotek og i enkelte
bydelsadministrasjoner. Utstillingen fikk
god mottakelse på alle visningsstedene.

Tveita senter, 1970
UKJENT FOTOGRAF / OSLO MUSEUM

56

denne delen av prosjektet er tenkt som
en oppfølger til hovedutstillingen i april,
og vil være ledd i tanken om at utstillingen
skal bidra til å styrke lokalidentitet og
selvforståelse i drabantbyene.

Utstillingskatalog
Drabantbyene kommer! vil kompliment-
eres av en katalog med artikler knyttet
til historie og samtid i disse områdene.
Forskningen om drabantbyen er i stadig
utvikling, i likhet med områdene selv. Vi
ønsker derfor å formidle ny kunnskap og
nye synsmåter om disse delene av byen til
et allment publikum. Eksempler på temaer
som vil behandles i katalogen er kampen
rundt kommunesammenslåingen i 1948
– historisk bakgrunn for urbaniseringen
av Aker, drabantbyen som fenomen, bruk
av uterom i drabantbyene, ungdoms-
kultur og ungdomsspråk, drabantbyer
og urbanisme, kommunikasjoner og
miljø, samt drabantbyen som flerkulturelt
møtested. Bidragsyterne er tilknyttet
Arkitekthøgskolen i Oslo, Universitetet i
Oslo og Oslo Museum og representerer
fagfelt som historie, samfunnsgeografi,
sosialantropologi, etnologi, kunsthistorie,
arkitektur og statsvitenskap.

Oppsummering
Aker-prosjektet er med andre ord i full
gang ved Oslo Museum, og det er også
forhåpninger knyttet til en revitalisering
av det gamle Aker som et kulturhistorisk
område, der nye og gamle perspektiver
kan gå hånd i hånd i et mer nyansert bilde
av denne delen av byen.

Mye tyder for eksempel på at drabant-
byen er i vinden om dagen, med Grorud-
dalssatsning i bydelene, økende støtte

til kultur og idrett, voksende foreningsliv
o.l. Stadig flere kulturpersonligheter og
vanlige mennesker tar nå drabantbyen i
forsvar og tar til orde mot gamle fordom-
mer. de siste årene har også frembrakt
en rekke interessante publikasjoner med
drabantbyene som tema.4 Mulighetene
ligger med andre ord åpne for en blom-
strende utvikling og revitalisering i en
del av byen, der den kulturelle, sosiale
og befolkningsmessige diversiteten er
større enn i noen annen del av Oslo.
Hvorvidt dette mangfoldet er en styrke
synes fortsatt nokså uavklart blant Oslos
befolkning. Hva mener du?

Utstillingen drabantbyene kommer! vil
åpne den 26. april 2008. Kontaktper-
son for prosjektene er Marius Bjørnson
Hofstad. Tlf: 23284193, E-post: mbh@
oslomuseum.no.

Marius Bjørnson Hofstad er historiker og
prosjektleder for Aker-prosjektet.

Noter
1 En kilde til disse håndverkstradisjonene var blant

annet Sogneselskapets Prøveprotokoll, som også
ble stilt ut i utstillingen. den inneholder stoff og
veveprøver som har vært produsert og samlet
av Madame M. C. S. Collett, fra omkring 1808.
Se også Magnussen 2007. Side 55-71.

2 Sogneselskapene var et utbredt fenomen i hele
landet under første halvdel av 1800- tallet. For
mer informasjon om disse, se artikkel i Byminner
nr. 4, 2007.

3 Det har vært gjort flere studier omkring den
mediale dekningen og holdningen til drabantby-
ene, se f. eks: Ellingensen 1994, Christensen
1991 og Guttu 2003.

4 Eks. Bjørn Bjørnsens OBOS historie, boksenteret
Obos 2007.

