


Åttitalistenes mediebruk

HVOR BLE DET AV AVISEN?

WILBERG, ERIK

Hvor ble det av avislesingen? Åttitalistenes mediebruk.

Husker du Walkman? Den plattformen som dominerte musikklyttingen i store deler av 80- og 90-tallet inntil strømmingen tok livet av den. I denne rapporten ser jeg litt nærmere på medieutviklingen og nyhetspreferansene for dem som kanskje ikke husker Walkman, men som ble født i de årene der den var enerådende på markedet og ble solgt i bøtter og spann.

Som alle vet er det for tiden store endringer i mediebildet og tilgangen på informasjon er omtrent uendelig. Fra en situasjon der det meste av informasjonsmottakelsen kom fra redigerte medier er det nå en flora av informasjon i en personlig kombo av nyhetsmedier hvor både sosiale medier og redigerte medier får plass. Under alt dette ligger en utvikling av de medier som man inntil for få år siden betalte for, og som nå ser sitt økonomiske grunnlag forvitre ved at færre kjøper aviser og annonsene kommer fra sosiale medier og nettsøk.

Jeg har gjennom en periode på mer enn 10 år gjennomført undersøkelser om mediepreferanser som iallfall på overflaten gir et bilde av utviklingen og derigjennom tegner et nokså dystert perspektiv. Avislesningen er ikke hva den var – noe de følgende tabellene vil vise oss.

I denne rapporten tar jeg spesielt for meg en utvikling basert på en bestemt aldersgruppe – nemlig dem som er født i perioden 1980 til 1989. I vårt landsrepresentative datagrunnlag med 1000 intervjuer hvert år er denne gruppen på rundt 170 personer. I 2007 var de mellom 18 og 27 år gamle, og i 2017 var de mellom 28 og 37 år gamle. Og de har utviklet sine medievaner veldig raskt.

Data for denne undersøkelsen kommer fra undersøkelser som er gjennomført for Mediebedriftenes Landsforening av undertegnede i perioden 2007 til 2017, og feltarbeidet er gjort av Respons Analyse i Bergen. Utvalget er landsrepresentativt med 1000 respondenter i 2007 og 2017.

TV hadde en rolle i 2007


I 2007 ser vi at det er TV som er den viktigste kilden til generelle nyheter – som vel i praksis betyr nasjonale og internasjonale nyheter og med en avis som nummer to. Men vi legger jo merke til at de som er født på 80-tallet hadde internett som første preferanse. Vi skal huske på at 2007 var det året

da iPhone ble lansert og sosiale medier var på et meget lavt nivå. Og vi hadde ennå ikke sett nettbrettet og alle appene.


Flytter vi oss til de lokale nyheter ser vi at bildet er helt annerledes: Her er 80-tallistene ganske så lojale til avisen og ligger bare 11%-poeng bak landsgjennomsnittet. Verken TV eller internett spiller noen vesentlig rolle i 2007.


I 2017 ser vi at bildet er radikalt annerledes. Søylen for internett dominerer mediebildet fullstendig og ligger på hele 72% for åttitalistene og 49% for landet totalt. Avis har gått fra 20% til 4% og TV fra 30% til 6% for åttitalistene.


For de lokale nyhetene er det også en dramatisk endring: Hele 61% har nå internett som primærkilde for de lokale nyheter. Og avisens rolle med 63% for åttitalistene i 2007 er redusert til 17% i 2017. Og internett for lokale nyheter har galoppert opp fra 21% til de nevnte 61%. Dette inkluderer nok også i noen grad nyheter via sosiale medier – i det hele tatt det som oppfattes som lokale nyheter. Avisen er nå nesten søkk vekk både blant åttitalistene og totalt. Papiret som plattform er i ferd med å bli utradert også for de lokale nyhetene.

Så kan man jo lure på om internettets inntogsmarsj i seg selv har spilt en vesentlig rolle for denne utviklingen. I noen grad er svaret ja, men vi finner at utviklingen i medieskift er sterkere enn utviklingen i internettbruk. Så mediestrukturen i seg selv med nye medier og enklere og billigere tilgang har gitt en utvikling som følger av at vi har hatt en rask utvikling og utbygging av infrastrukturen.

Alle er på nett


Vi ser at denne figuren at internettbruken allerede i 2007 var på langt opp på 80%-tallet for de som er født på 80-tallet og i 2017 så brukte «alle» internett som daglig kilde, og for befolkningen totalt sett så ligger internettbruken daglig på 9 av 10. Utviklingen av smarttelefoner, trådløse løsninger og døgnooppkobling har gitt oss dette. Dessuten er vi blitt helt avhengig av alle typer apper – noe som vi ikke hadde i 2007.

Og så kom de sosiale mediene for fullt

Utviklingen har gått så raskt at vi ikke har data for sosiale medier for året 2007, men vi har det for 2017 og vi kan sammenlikne med 2011. De følgende data er også hentet fra undersøkelsen for Mediebedriftenes Landsforening, men her er det data for to målinger pr år og det betyr at det er 2000 respondenter i hvert utvalg. Med andre ord – noe bedre presisjon. For sammenlikningens skyld har jeg også tatt med storbybefolkningen, dvs de som bor i Oslo, Bergen, Trondheim eller Stavanger.


Vi ser av denne figuren at over 90% av de som er født på 80-tallet bruker sosiale medier hver dag, og vi ser at dette ligger langt over den øvrige befolkningen sett under ett. Vi ser også at storbybefolkningen i større grad bruker sosiale medier enn de som bor i andre kommuner, men forskjellen er egentlig ikke så veldig stor. Det er uansett interessant å se at sosiale medier har et grep på befolkningen i og med at over 70% av totalbefolkningen rapporterer daglig bruk i 2017.


Vi ser at det er mobilen som er nyhetsleverandøren til åttitalistene. Hele 86% får nyheter på mobilen i 2017. Sammenlikner vi med 2011 så får vi en dramatisk utvikling – se bare her:


For åttitalistene har mobilen tatt en helt dominerende stilling bare i perioden 2011 til 2017, noe som sier noe om hastigheten i utviklingen. Avisene har i samme periode blitt redusert i ukentlig nyhetslesning fra 76% til 48% for åttitalistene og fra 87% til 61% for befolkningen totalt. Vi ser at storbybefolkningen allerede i 2011 hadde en høyere mobilbruk på nyhetslesning enn totalbefolkningen. En økning i nyhetslesningen for mobilen fra 20% til 65% totalt sett bare på seks år er en formidabel utvikling.

Så hva nå ?

Avisene trykket på papir er snart historie. Men mediehusene er allikevel økonomisk svært avhengig av papirinntektene i de nærmeste årene. Men så må de klare å ta seg betalt for journalistikken, og det tror jeg kan gå bra. Det er mye positiv produktutvikling som foregår nå, og de redigerte mediene kan få en ny og mer vesentlig rolle i å skille det vesentlige fra det uvesentlige – det falske fra det korrekte. De klassiske mediene i Norge har sterke merkenavn og er ønsket av befolkningen så det går nok bra til slutt, men det kan være grunn til uro over det som kalles «hvite flekker» på mediekartet. Lokalavisene i mange land er i en utsatt posisjon. Og er du avisbud eller jobber på trykkeriet er det nok på tide å oppdatere CV-en.

Bergen, den 25.4.2019

Erik Wilberg