
Indledning
Unges forestillinger om arbejde er i bevæ-
gelse og forandring. Der er ikke længere en
direkte eller bare indirekte sammenhæng
mellem opvækstvilkår, familiebaggrund,
økonomiske status og de unges forestillin-
ger om, hvor de er på vej hen i deres uddan-
nelses- og arbejdsliv. De unges krav peger i
retninger, som langt fra altid er i trit med,
hvad der kan indfries, og hvad der er sam-
fundets forventninger og behov.

Artiklen viser, hvordan der – trods for-
skelle – i overraskende høj grad er tale om
enslydende og meget høje forventninger til
arbejdet blandt vidt forskellige grupper af
unge, om end deres oplevelser i mødet med
uddannelsessystemerne og arbejdsmarke-
det afspejler vidt forskellige forløb, forud-
sætninger og muligheder. Om det er en
middelklassepige fra en mellemstor jysk
provinsby med drømme om at blive musi-
ker, en københavnsk studerende fra et aka-
demikerhjem eller en ung mand fra Aved-

øre Holme i et aktiveringsprojekt, lyder
forestillingerne om arbejdet påfaldende
ens. Forskellene træder først tydeligt frem,
når vi ser på de unges muligheder for at
håndtere det senmoderne samfunds krav i
praksis. Her skriger forskelligheder i de un-
ges livsudkast til himlen.

Konkret tager vi udgangspunkt i fire em-
piriske projekter, som vi har været med til
at gennemføre gennem de sidste 10 år –
heraf et endnu igangværende. De fire pro-
jekter omhandler på forskellige måder og
med forskelligt udgangspunkt unge i varie-
rende typer af situationer. Alle fire projek-
ter er hovedsageligt gennemført ved brug af
kvalitative metoder, om end der i et enkelt
også indgår kvantitative data i baggrunds-
materialet.

Artiklen vil først omtale væsentlige for-
hold og resultater fra de fire projekter,
hvorefter de unges arbejdsbegreb vil blive
indkredset og diskuteret i forhold til an-
vendte teoretiske struktureringer og tradi-

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 9

Birgitte Simonsen og Noemi Katznelson

Unges arbejdsbegreb

På både arbejdsmarkedet og i en række samfundsmæssige organiseringer er
der rift om de unge og usikkerhed om de unges krav til et fremtidigt arbejds-
liv. Skal man søge at begrænse, styre og dirigere de unges valg? Skal man sæt-
te sin lid til, at de unges orienteringer og krav er i overensstemmelse med ti-
dens tand? Og hvorfor kan unge ledige ikke udfylde netop de huller på ar-
bejdsmarkedet, der passer til deres kvalifikationsniveau? Artiklen søger at
indkredse en forståelse af unges bevæggrunde og forventninger til arbejdet.
Både unge i uddannelsessystemet, på arbejdsmarkedet og dem udenfor.

38598 - Materie 17/11/00 13:33 Side 9

tionelle forståelser af begrebet arbejde, som
er at finde indenfor forskellige grene af so-
ciologien.

Nogle typiske citater
fra de unge

»Umiddelbart har jeg dog ikke noget mål
med mine studier, forstået på den måde,
at der ikke er en bestemt stilling på den
anden side af universitetet som jeg
stræber efter. Det vigtigste for mig er at
jeg laver noget som jeg kan forsvare over
for mig selv, dvs. jeg skal synes det er in-
teressant og værd at tage seriøst. Jeg
skal nok få et job, når jeg bliver færdig –
hvad det bliver står endnu hen i det uvis-
se« (Studerende, kvinde, 23 år. Simonsen
& Ulriksen 1998).

»Jeg studerer fordi jeg kan lide det og
kan se det meningsfulde i det. Jeg har al-
drig bestemt mig for hvilken retning jeg
skulle vælge. Jeg har ikke et bestemt mål
– et kald – med min uddannelse. Jeg har
altid valgt ud fra interesse og ikke efter
hvad jeg kunne forestille mig det kunne
bruges til i sidste ende. Mine interesser
er noget jeg fornemmer mig frem til, og
derfor kan jeg som regel mærke mine
valg før jeg bevidst træffer dem« (Stude-
rende, mand, 22 år. Simonsen og Ulrik-
sen 1998).

»Min mor siger om sit job: »Det er da
ikke hver dag, at jeg synes det er sjovt at
gå på arbejde.« Nå ok, jeg synes til
gengæld at det er sjovt hver dag at stå op
og spille på min bas, og det er jo det, der
gør en til et godt menneske – og det der i
det hele taget gør at man synes hold kæft
hvor er det fedt at prøve at leve på en el-
ler anden måde« (Aktiveret arbejdsløs,
mand, 22 år. Katznelson 1999).

»Enhver idiot kan finde ud af det. Jeg
tror det er det der er ved fabriks- og sam-
lebåndsarbejde, at stort set hvem som
helst kan komme ind fra gaden og lave
det. Altså det kræver en times instruktion
som maskinarbejder måske. Jeg er træt
af at gå rundt og føle mig som en idiot«
(Aktiveret arbejdsløs, kvinde, 24 år.
Katznelson 1999).

»Jeg har brug for at lave noget, hvor jeg
kan udvikle mig som menneske – jeg har
ikke brug for bare at tjene penge.«

Interviewer: »Ville det ikke være fint
nok, hvis du kunne forsørge dig selv?«

»Jo, men så får jeg ikke nogen person-
lig tilfredsstillelse« (Aktiveret ung ar-
bejdsløs, mand, 23 år. Katznelson 1999)

Denne citatmosaik stammer fra to af de
yderste positioner, som unge kan befinde
sig i i et uddannelseshierarki. De to første
citater stammer fra universitetsstuderende,
og de tre sidste er udtalelser fra unge, der
ikke har været i stand til at holde sig fri af
aktivering selv i den situation vi har lige nu,
hvor vi har tilnærmelsesvis fuld beskæfti-
gelse og mangel på unge. De unge, der ud-
taler sig i de tre sidste citater har en såkaldt
problematisk baggrund og dårlige formelle
kvalifikationer, mens de første citater stam-
mer fra unge, der på ethvert overfladisk
konstaterbart niveau har en god baggrund
og har gode formelle kvalifikationer.

Disse to sæt citater viser at der er nogle
store ligheder med hensyn til, hvilke krav
unge stiller til deres fremtidige arbejde.
Kravene minder om hinanden, hvad enten
de fremføres af højtuddannede med chancer
for at få et morsomt og tilfredsstillende ar-
bejde, eller af unge med en baggrund og
kvalifikationer der gør det mindre sandsyn-
ligt, at de kan få den slags arbejde. Konse-
kvenserne af at have dette arbejdsbegreb er

10 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 10

dog meget forskellige for henholdsvis de
højtuddannede og de marginaliserede unge.

En undersøgelse af unge fra
begyndelsen af 1990’erne
I begyndelsen af 1990’erne gennemførte
Birgitte Simonsen en spørgeskemaunder-
søgelse og en todelt interviewundersøgelse
af en række storkøbenhavnske unge (Si-
monsen 1993a, 1993b, 1994, 1995).

Projektet beskæftigede sig med den
første generation, der som børn har oplevet
det husmorløse samfund. De er blevet
voksne eller er ved at blive det, og der er
tegn på, at opløsningen af den velkendte
kønsarbejdsdeling i familien mellem den
mandlige forsørger og den kvindelige hus-
mor får nogle radikale konsekvenser for
hele samfundsdannelsen.

Det er iøjnefaldende, at den mandlige
forsørgeridentitet og den kvindelige hus-
moridentitet, der udviklede sig gennem en
mere end 100-årig periode (Simonsen & Il-
leris 1989), er under afvikling. Dermed op-
løses også en fast forankring i mange men-
neskers tilværelse, og samfundet mister en
stabilitet – et grundlag, der først nu bliver
synligt som en underliggende forudsætning
for hele det samfundsmæssige system: Vil-
ligheden til at indordne sig og påtage sig
det nødvendige slid for at opretholde den
familiesituation, der er blevet opfattet som
målet for tilværelsen.

De unges ændrede opvækstsituation be-
rører således hele deres identitetsdannelse
og livsanskuelse og synes at få vidtrækken-
de konsekvenser, både med hensyn til deres
forhold til arbejdet og deres forhold til fa-
milieliv og kønsroller. Før havde man en
bane at følge, nu må man tilsyneladende
selv vælge sig et livsforløb og et normsæt.
Før var spillerummet for afvigelser ringe,
nu er intet givet på forhånd. Identitet bliver

noget, der kan afprøves, forandres, stilise-
res og leges med.

Nedbrydningen af normer og traditioner
frisætter især de unge, men også de midal-
drende, i et kaotisk markedsmæssigt rum
uden faste grænser, hvor man hele tiden
personligt må vælge og forme sin livsstil og
sin identitet, og hvor muligheden for at
vælge om, prøve noget nyt, eksperimentere
og afprøve sine grænser konstant er til stede
og skaber uro og usikkerhed.

Unge i Danmark findes typisk opdelt i
institutionaliserede grupper, der er resulta-
tet af folkeskolens sorteringsfunktion. Nog-
le er under almen/studieforberedende ud-
dannelse i gymnasiet eller HF, nogle er un-
der erhvervsuddannelse, nogle er på ar-
bejdsmarkedet enten som arbejdsløse eller i
jobs, og endelig er der en gruppe, der er
vokset stærkt i de seneste år, som er i en
vente- og afklaringsposition i forhold til
den nævnte tredeling, og som typisk befin-
der sig på en eller anden form for kostskole,
dvs. efterskole eller højskole, på rejse eller i
et midlertidigt job for at tjene op til de an-
dre aktiviteter.

Som led i undersøgelsen blev bl.a. 24
unge interviewet, 12 af hvert køn dækkende
hver af disse fire grupper, kontaktet på hhv.
et gymnasium, en erhvervsuddannelse, et
kursus for arbejdsløse og en efterskole, i alt
98 unge. Der blev altså interviewet en grup-
pe unge af begge køn, der uden at foregive
eller tilstræbe at være repræsentativ, så dog
ikke er atypiske eller ualmindelige og dæk-
ker bredt samfundsmæssigt. På baggrund af
denne første interviewrunde blev der så ud-
valgt en gruppe på 16 unge, to af hvert køn
fra hver af de fire livssituationer, til åbne,
mere dybtgående interviews.

De unge har massive erfaringer med fa-
miliens ustabilitet. Godt over halvdelen af
interviewpersonerne er fra brudte familier
og kan fortælle meget komplicerede histori-

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 11

38598 - Materie 17/11/00 13:33 Side 11

er fra deres opvækst, nogle lykkeligere end
andre, men alle præget af forældrenes valg-
muligheder og skift. Andre er vokset op i en
familie, hvor forældrene bor sammen, men
det er alligevel en påtrængende realitet for
dem, at det ikke er en selvfølge, at det for-
holder sig sådan, og at der altid kan ske æn-
dringer i de mest basale tryghedsskabende
vilkår.

De unge har altså erfaringer for, at man
skal være indstillet på som voksen at kunne
klare sig selv i perioder. Men meget få øn-
sker det sådan. Langt de fleste udtrykker
forhåbninger om at komme til at leve i en
stabil familie – et parforhold med børn.
Langt færre tror imidlertid, at det kan lade
sig gøre for dem. Den meget almindelige
familieform, der udgøres af en kvinde med
et eller flere børn, er der kun een enkelt der
udtrykker ønske om at realisere.

Et vigtigt led i undersøgelsen er i denne
forbindelse spørgsmålet om, hvor de unge
forestiller sig at forsørgelsen skal komme
fra. Den stabile forsørger/husmor-relation
kunne danne et livsgrundlag, så længe den
netop var stabil, for så var der baggrund for
en meningsfuld ‘kontrakt’ mellem kønnene.
Sådan er det ikke mere, og materialet tyder
da også på, at kun temmelig få piger regner
med forsørgelse fra en mand. Nogle af dem
tror ikke på, at de kommer til at kunne for-
sørge sig selv, men så er det staten, som de
regner med, at der forsørger, ikke en mand.
Dette skal også tænkes sammen med, at de
allerfleste piger har en temmelig stærk og
indholdsmættet erhvervsforestilling.

Blandt drengene er der umiddelbart et
noget mere udbredt ønske om at komme ind
i den kendte forsørgerrolle. De ønsker ar-
bejde, de skal tjene godt med penge, de vil
gerne have kone og børn, børnene skal ikke
passes for meget af andre, og konens ind-
tægt er underordnet.

Der er naturligvis store sociale forskelle i

erfaringsbaggrunden, som spiller ind her.
Men også når disse tages i betragtning, ty-
der det på, at en større andel af drengene
end af pigerne har en mere traditionel fore-
stilling om en familiedannelse, der et eller
andet sted forudsætter, at en kone tager sig
af familieopbygningen. Det er der umiddel-
bart færre piger, der regner med, så der er
noget i de to køns forventninger, der ikke
passer særlig godt sammen.

Det er iøjnefaldende, at de unge som
gruppe betragtet har massive erfaringer
med arbejdsløshed og statslig forsørgelse.
Enten har de selv oplevet det, er måske
midt i det, eller også har deres forældre,
søskende, venner eller naboer. Der er store
køns- og klassespecifikke forskelle på, om
man mener sig selv i en arbejdsløshedstruet
position – og om man i det hele taget me-
ner, at arbejdsløshed er noget truende.

Men fælles er erfaringerne med, at den
statslige forsørgelse er en realitet og en ret-
tighed. Der er ikke nødvendigvis en sam-
menhæng mellem, hvad man yder, og hvad
man modtager. Et godt liv på et højt materi-
elt niveau opleves som noget man har krav
på. Det betyder ikke, at alle har det, men det
betyder, at de der ikke har det føler sig
snydt og skuffede. De føler, de er blevet
stillet noget andet i udsigt.

Det viser sig tydeligt i forventningerne til
det fremtidige arbejdsliv. De allerfleste af
de unge ønsker spændende, udfordrende og
interessant arbejde. Også de ret få unge, der
ønsker noget ganske ‘almindeligt’ manuelt
lønarbejde, angiver som motivation, at de
finder det spændende, at de har lyst til det.
Deres udtrykte begrundelse for at arbejde
går i retning af arbejdet som personlig sel-
vudfoldelse, det opfattes ikke primært som
en nødvendighed for overlevelsen. Stort set
alle vil gerne arbejde, har forventninger til
arbejdet, men det skal være sjovt og inter-
essant.

12 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 12

Men der er store forskelle på ønskerne
afhængigt af køn og skoleform. Pigerne
tenderer umiddelbart mod at være mere rea-
listiske i deres fremtidsforestillinger end
drengene. Der synes også umiddelbart at
være forskel på reaktionerne på arbejdsløs-
hed. Drengene reagerer stærkest, i hvert
fald på overfladen. Frustrationstærsklerne
er ret lave hos de fleste, og der er mange
brudhistorier arbejds- og uddannelsesmæs-
sigt, selvom det drejer sig om ganske unge
mennesker. Disse brudhistorier kan ses som
udtryk for, at de unge generelt betragtet
ikke har en særlig markant oplevelse af, at
de skal arbejde for at forsørge sig selv.

Med hensyn til kvalifikationer har en
central problemstilling i de senere år drejet
sig om det stigende behov for procesuaf-
hængige, ‘bløde’ samfundslivs- og person-
lige kvalifikationer, som ikke i tilstrækkelig
grad er udviklet i den eksisterende arbejds-
styrke. På dette felt står de unge stærkere.
De har gennem deres socialisering både
hjemme og i skolen i højere grad udviklet
kvalifikationer som omstillingsevne, sam-
arbejdsberedskab, selvstændighed mv.

Til gengæld viser undersøgelsen, at der
er ved at opstå kvalifikationsproblemer på
et andet område. Det drejer sig om de basa-
le arbejdslivskvalifikationer, om evnen og
viljen til at acceptere arbejdslivets grund-
læggende vilkår og opleve et selvværd og
en tilfredsstillende livssituation i forlængel-
se heraf (Andersen m.fl. 1993).

Det skal ikke forstås sådan, at de unge er
dovne eller vægrer sig ved at skulle på ar-
bejde. Tværtimod er de næsten alle stærkt
orienteret mod at skaffe sig en jobmulig-
hed. Men det er karakteristisk, at de stiller
nogle mindstekrav. Arbejdet skal i en eller
anden grad være tilfredsstillende eller me-
ningsfuldt. Der er store forskelle på, hvor
den enkelte har sine tærskler. Nogle vil
have arbejde med store dispositionsmulig-

heder og personlig udvikling, andre lægger
vægt på håndværksmæssig kvalitet, og nog-
le ønsker bare, at det er rimeligt afvekslen-
de. Det ensformige rutinearbejde er der in-
gen der vil have.

I hvor høj grad de unge i længden vil op-
retholde disse forventninger til arbejdet,
hvis de ikke umiddelbart kan indfries, er
det vanskeligt at sige noget om. Men mate-
rialet viser, at der er en del der allerede i 18-
20 års alderen er ved at springe fra. Det nye
ligger i, at det hverken materielt eller be-
vidsthedsmæssigt stiller sig som en nød-
vendighed, at man skal have arbejde.

På det materielle plan er en stor del af de
unge indstillet på, at det kan blive nødven-
digt at klare sig med statslig forsørgelse.
Det er ikke på nogen måde nedværdigende
eller uacceptabelt, og det er bestemt at fo-
retrække frem for et utilfredsstillende arbej-
de.

I undersøgelsen er bl.a. interviewet
unge, der er røget helt ud af systemet. Der
har på det pågældende tidspunkt ikke været
pladser til dem hverken i uddannelsessy-
stemet eller på arbejdsmarkedet, og det er
meget tydeligt, at de ingen steder har haft
at forankre denne oplevelse. De oplever, at
det er deres egen skyld, de har jo haft mu-
lighederne. De føler sig ikke som en del af
en klasse eller lignende kollektiv identi-
tetsskabende enhed, der kunne bidrage
med nogle forklaringer på, at netop de er
blevet arbejdsløse. De er i vildrede og kan
egentlig ikke forstå, hvordan det er gået til,
at de ikke har kunnet udnytte chancerne.
Så ligger det lige for at ende med den fors-
tåelse at man bare ikke slår til, for chancer-
ne havde jo været der. Også andre under-
søgelser peger på at unge tror på markeds-
mekanismen, den giver i hvert fald en for-
klaring (Baethge m.fl. 1989, Bild m.fl.
1993, Christensen 1994).

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 13

38598 - Materie 17/11/00 13:33 Side 13

En undersøgelse af
universitetsstuderende fra
midten af 1990’erne
I midten af 90’erne gennemførte Birgitte Si-
monsen og Lars Ulriksen et 3-årigt pædago-
gisk forskningsprojekt om studierne ved
Roskilde Universitetscenter (Simonsen
1997, Simonsen & Ulriksen 1998). Forsk-
ningsprojektet bygger på en række gruppe-
interviews med vejledere og studerende
samt dagbøger, som de studerende skrev i
tilknytning til et semesters projektarbejde.
De studerende blev også bedt om at skrive
noget om deres baggrund, erfaringer og for-
ventninger. I disse dagbøger skriver nogle
direkte, at identitetssøgningen fylder meget
i deres liv, mens andre beskriver studiet som
en måde at få indsigt i sig selv og livet på.

De studerendes begrundelser for at stu-
dere præges således i høj grad af selvudvik-
lende, subjektive betragtninger. Andre be-
grundelser kan i langt de fleste tilfælde ses
som varianter af temaet om, at studiet skal
være spændende og givende og betyde no-
get for én selv som menneske og person.
Også i de tilfælde, hvor begrundelsen
umiddelbart falder inden for andre katego-
rier, ligger den personlige indfaldsvinkel
ofte i baggrunden.

Denne undersøgelse omfatter overvejen-
de humanistiske og enkelte samfundsviden-
skabelige og naturvidenskabelige studeren-
de, og det kan derfor være meningsfyldt kort
at perspektivere konklusionerne til et lig-
nende undersøgelsesfelt. På Århus Univer-
sitet gennemfører studiekontoret en for-
løbsundersøgelse, hvor hele den årgang, der
påbegyndte studierne i 1995, følges bl.a. i
henseende til frafald, studieskift og andre
parametre i relation til studieadfærden. I
Århus-undersøgelsen stilles bl.a. spørgsmå-
let om, hvad der har været afgørende for
valg af uddannelse. Der er forskellige svar-

muligheder, og det er ikke direkte sammen-
ligneligt med de mere udførlige begrundel-
ser, der er skildret i det foregående, men det
er bemærkelsesværdigt, at over 95% næv-
ner faktoren ‘personlig interesse’ som ud-
slagsgivende. Denne begrundelse overlejrer
helt andre begrundelser. Kun 38,2% nævner
studiets fremtidsmuligheder som vigtigt, og
kun 3,5% hæfter sig i denne forbindelse ved
risikoen for arbejdsløshed for færdiguddan-
nede. Arbejds- og forsørgelsesperspektivet
på tværs af fagområderne fylder meget lidt i
forhold til det personlige og interesseorien-
terede (Århus Universitet 1997, s. 12).

Den store interesse for det personligt ud-
viklende og eksistentielt vedkommende be-
tyder naturligvis meget for, hvilken hold-
ning studenterne møder deres medstuderen-
de og deres lærere med. De har meget store
forventninger og kan derfor også blive me-
get skuffede. Og hvis man bliver skuffet,
hvad er så enklere end at holde op igen –
skifte studium eller prøve noget helt andet.
Det sker da også i rigt mål, og det betragtes
som en selvfølgelig og integreret del af livs-
forløbet. Hvis valget ikke viser sig at være
det rigtige, skal man naturligvis holde op. I
begrundelserne for at studere går ord som
lyst, interesse, glæde, liv, forståelse, udvik-
ling, meningsfuldhed, værdi og lignende
igen næsten hele vejen igennem. Studiet
skal være personligt meningsfuldt, det skal
virkelig være noget. Udtrykket, ‘at sværme’
for et fag forekommer ofte – et ord, der el-
lers relaterer sig til kærlighedsaffærer.

En undersøgelse af tilsyne-
ladende ressourcestærke
unge i et aktiveringsprojekt fra
slutningen af 1990’erne

I 1997-99 gennemførte Noemi Katznelson i

14 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 14

samarbejde med Pia Olsen og Tine Jensen
en omfattende evaluering (Katznelson m.fl.
1998) og et efterfølgende forskningsprojekt
i et bestemt københavnsk aktiveringspro-
jekt, der i særlig grad får visiteret såkaldt
ressourcestærke unge, som dog ikke er i ar-
bejde eller uddannelse (Katznelson 1999).
Både evalueringen og forskningsprojektet
blev gennemanalyseret ved hjælp af: indivi-
dualanalyser, tværgående og dybdeherme-
neutiske analyser og case- og forløbsanaly-
ser.

De unge, der blev interviewet og obser-
veret indgående i projektet, har det tilfælles
at de formodentlig godt kunne skaffe sig og
passe et arbejde. De kunne formodentlig
også godt passe en uddannelse, men de er
ikke motiverede, da de vil noget andet med
deres liv end det almindelige. Mange er
veluddannede og velfungerende og har
mange talenter, og spørgsmålet er så, hvor-
for de er endt i et aktiveringsprojekt, hvor
den statslige logik i udgangspunktet er at
hjælpe nogen, der ikke kan hjælpe sig selv,
ved at stille krav om, at man yder før man
nyder. Og hvordan oplever disse unge det at
være ‘aktiveret’?

Undersøgelsen giver nogle markante og
temmelig entydige svar. De unge på projek-
tet er utroligt kræsne med hensyn til, hvil-
ket arbejde de vil udføre, hvad de synes det
overhovedet kan komme på tale at de skulle
beskæftige sig med. De har en forestilling
om arbejde som noget gennemført og enty-
digt lystfyldt, hvad enten de har erfaringer
med det eller ej. Arbejdet vurderes alene ud
fra dets muligheder for selvrealisering. Det
traditionelle lønarbejde, som de kan nævne
eksempler på og måske ovenikøbet har for-
ældre, der er beskæftiget med, virker helt
klart skræmmende for dem.

Det lystfyldte arbejde er for disse unge
nærmest synonymt med æstetisk/kulturelt
orienteret arbejde. Man har lyst til at blive

lydmand, musiker, skuespiller, manuskript-
forfatter, producer el. lign. – erhverv, der
måske kan kompensere for meningstabet i
det senmoderne (Drotner 1995). De unges
forestillinger og billeder af det såkaldt tra-
ditionelle arbejde aftegner det som et meget
fjernt fænomen – et sted man keder sig, og
det vil man ikke. Man kommer kun ind på
at snakke om sådan noget arbejde, når man
direkte bliver udspurgt om det. Udgangs-
punktet er ellers gennemgående de helt sub-
jektive behov for selvrealisering. De unge,
der er på dette aktiveringsprojekt, har så ty-
pisk det problem, at de faktisk ikke er kva-
lificeret til ønskejobbet eller ønskestudiet,
et forhold som de er tilbøjelige til at for-
trænge, og så bliver resultatet forvirring og
vildrede.

Opsummerende møder vi altså endnu en-
gang en afvisning af det traditionelle lønar-
bejde og af det rutiniserede arbejde, der af-
vises blankt og uden forståelse. Penge spil-
ler en meget lille rolle som motivationsfak-
tor, og forældrenes arbejdsbegreb og ar-
bejdsliv lægges der i mange tilfælde en
enorm distance til – man skal i hvert fald
ikke ind i sådan et liv, som de har. Forhol-
det til samfundet repræsenteres langt hen ad
vejen gennem en negativ oplevelse af ‘sy-
stemet’, som er nogle andre end én selv, og
som man kan være bange for og føle sig
klemt af. Systemet er i hvert tilfælde ikke
noget, man føler sig i pagt med eller som en
del af. Det er noget, man føler sig berettiget
til at få hjælp af, men som ikke har krav på
at få noget til gengæld, f.eks. i form af en
målrettet indsats.

På det pågældende aktiveringsprojekt,
som altså også er en del af ‘systemet’, lader
man de unge løbe linen ud. Man giver dem
mulighed for at gå i gang med det de nu
forestiller sig ville være det lykkebringende
for dem. De der vil spille teater får timer
hos en skuespiller, de der vil indspille

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 15

38598 - Materie 17/11/00 13:33 Side 15

CD’er får mulighed for det, etc. Så sker der
i mange tilfælde det, at de unge kommer til
kort og er nødt til at indkassere et personligt
nederlag, som de ikke kan skyde over på
andre. Aktiveringsprojektet har således en
temmelig klart formuleret ‘drømmeknuser-
strategi’, som har til formål at få de unge
sporet ind i en mere realistisk bane.

Om det lykkes er svært at vide på lidt
længere sigt, og her vil vi især hæfte os ved
de overvældende indikatorer på et lystfun-
deret arbejdsbegreb, kombineret med nogle
komplekse og modsætningsfyldte forestil-
linger om, hvad ‘systemet’ kan og bør gøre
for én.

Et internationalt projekt
fra år 2000
I dette endnu igangværende projekt (ud-
løber oktober 2000) indgår en undersøgelse
af beskæftigelses- og aktiveringsprojekter i
seks europæiske lande: Belgien, Danmark,
England, Holland, Portugal og Tyskland.
Undersøgelsen er alene kvalitativ og byg-
ger på en lang række interviews og delta-
gende observationer på projekter i de seks
lande. Dette multinationale materiale di-
skuteres og sammenfattes i en bog, der er
under udarbejdelse. I relation til det danske
bidrag til undersøgelsen har vi på to for-
skellige aktiveringsprojekter gennemført en
lang række interviews og deltagende obser-
vationer – hvilket vil sige, at vi har indgået
i de unges hverdag på projekterne og del-
vist også udenfor.

Fokus i undersøgelsen er på gruppen af
unge ledige og deres samspil med de akti-
veringsforløb og uddannelsesprojekter,
hvis formål er at integrere dem på arbejds-
markedet. Undersøgelserne søger bl.a. at
afdække de unges forskellige holdninger,
begrænsninger og kritikker. For den danske
del er problemstillingen typisk, hvorfor dis-

se unge mennesker ikke er i arbejde i en
samfundsmæssig situation, hvor der er
mangel på unge, og hvor der også afsættes
ressourcer til uddannelse til dem, der ikke
hang på i uddannelsessystemet i første om-
gang (TSER-projektet 2000).

Resultaterne fra dette projekt er særligt
interessante, fordi materialet er helt nyt og
dermed drejer sig om unge i en situation,
hvor der er noget nær fuld beskæftigelse og
mangel på unge i mange erhverv og uddan-
nelsesinstitutioner. Det drejer sig altså om
unge, som får mange tilbud, men som ikke
kan leve op til dem. De unge i de to projek-
ter, vi er gået tæt på i Danmark, er de
såkaldt tungeste, der allerede har prøvet
mange forskellige skoleformer og projek-
ter. Men hvorfor er de egentlig så tunge, og
hvad er det der sker? En nøjere analyse af
deres situation viser nogle tilsyneladende
paradoksale reaktioner. I de øvrige lande i
projektet forekommer nogle lignende reak-
tioner, men situationen er alligevel ikke helt
den samme. Vi vil derfor her koncentrere os
om forholdene i Danmark.

De danske projekter præges af, at delta-
gerne typisk er unge, der ikke kan håndtere
ret store krav uden at stå af, holde op, gå
hjem igen, falde tilbage i et misbrug el.
lign. Det er karakteristisk, at man må tage
virkelig små skridt ad gangen for at få de
unge i gang med et eller andet.

I det ene projekt lægges vægten på vej-
ledning og forsøg på at få de unge i arbejds-
praktik, hvilket volder store vanskelighe-
der. I det andet er der nogle værksteder til
rådighed, og træningen går bl.a. ud på at få
de unge i gang med en form for målrettet
adfærd. Her er ligheden mellem projektets
værksteder og en ‘rigtig’ arbejdsplads med
til at sløre deltagernes følelse af at være ar-
bejdsløse og i aktivering. Det bliver muligt
for dem at iklæde sig arbejdstøj og fortælle
deres omgivelser, at de er på arbejde og i

16 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 16

det hele taget at opleve en art normalisering
af deres situation.

Men situationen eksponerer så sandelig
også nogle af deres problemer og tvetydig-
hederne ved hele situationen. De unge her
har oplevet, at de har svært ved at passe et
arbejde, de ved også godt, at værkstedsakti-
viteterne kun er ‘som-om’ arbejde, og de
kan ikke se sammenhængen med deres øn-
sker for et fremtidigt arbejde. Hvis de over-
hovedet er i stand til at formulere nogle
vage ønsker og drømme for en fremtidig
beskæftigelse, nævner de på intet tidspunkt
nogle af de fag, som værkstedsarbejdet
lægger op til.

Enkelte oplever det som direkte uretfær-
digt at blive sat til at lave noget, der slet
ikke interesserer dem: »Hvad skal jeg ud på
smedjen for, det interesserer mig ikke en
skid, og jeg skal ikke bruge det til noget.«
De bliver nærmest aggressive og oplever
værkstedsarbejdet som en meningsløs og
tvangspræget aktivitet. Samtidig med at de
på et andet plan er glade for at være med i
projektet.

Paradokset i relation til værkstedsarbej-
det ligger i første omgang i, at de instru-
mentelle fag, de unge aktiveres i, hverken
matcher deres egne ønsker eller behovene
på arbejdsmarkedet. De aktiviteter man kan
øve sig i på værkstederne, har faldende be-
tydning i verden uden for projektet og har
derfor alene deres legitimitet i kraft af den
subjektive betydning, som de har for delta-
gernes sociale og biografiske udvikling.
Legitimiteten og formålet ligger i samværet
med de professionelle, i muligheden for at
lære at samarbejde, i at tillære sig en ar-
bejdsdisciplin, i at opnå succesoplevelser
ved at gennemføre mindre opgaver, i en al-
men læring, der af de professionelle be-
grundes med »det kan man altid bruge til
noget« osv.

På denne måde skaber et sådant projekt

for en del af de unge en ramme for deres til-
værelse og en fast strukturering af deres
hverdag. Problemet er imidlertid, at aktive-
ringen jo helst skal virke meningsfuld også
for de unge selv i forhold til at kunne se en
forbindelse mellem en nuværende situation
og fremtidsdrømmen om at få et arbejde.
Og denne kobling glipper meget let. De
unge kan ikke selv se, at en uformel kompe-
tence såsom at komme til tiden er et skridt
på vejen. Kun de færreste opfatter selv, at
de lærer noget, og at projektet giver dem
bedre muligheder i forhold til deres drøm-
me om fremtiden. Projektet opleves således
måske som hyggeligt og med en rar stem-
ning, men ikke nødvendigvis meningsfuldt
i relation til deres livssituation, ligesom de
ikke oplever at være stolte af at være på
projektet. For det er jo noget andet, de vil
og forestiller sig med deres liv, hvilket de
dog ikke har særligt klare forestillinger om.

Hvad er der på spil?
Ser vi nu på de refererede undersøgelser på
tværs og tager højde for den tidsmæssige
progression, der ligger i dem, kan vi tegne
følgende billede:

Den første undersøgelse fra begyndelsen
af 90’erne viser først og fremmest, at unge
på dette tidspunkt er grundlæggende præget
af manglende forsørgerbevidsthed og en til-
tagende individualisering i den form, at den
enkelte oplever sig selv som den væsentlig-
ste parameter for, om noget er det rigtige.
Unge vælger nu jobs for at kunne få nogle
gode oplevelser, ikke for at kunne forsørge
sig selv, for forsørgelsen opleves som en
selvfølge – og hvad der er gode oplevelser
afgøres helt subjektivt af den enkelte ud fra
vedkommendes egne præmisser. Sådan har
der altid været en lille gruppe, der gjorde,
enten fordi de var indstillet på at leve meget
nøjsomt, eller også fordi de tilhørte en

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 17

38598 - Materie 17/11/00 13:33 Side 17

overklasse, hvor forsørgelse ikke var et pro-
blem. Men nu forventer alle unge at kunne
vælge jobs ud fra subjektive interesser, som
om forsørgelse ikke var et problem, og de
har samtidig alle mulige forventninger om
et godt og velbjerget liv.

Disse forhold skaber nogle problemer,
som vi også indledningsvis kort var inde
på. Der har især været fokus på og bekym-
ring omkring, at der er et temmelig stort (og
dyrt) frafald og mange studieskift i de vide-
regående uddannelser, at der spildes tid på
‘fjumreår’ med rejser, højskoleophold o.l.
Og for det andet at studenterne ikke i tradi-
tionel faglig forstand er så kvalificerede,
som de burde være – de har svært ved at
klare studiernes krav.

Det er ikke hensigten her at gennemgå,
hvor meget eller hvor lidt der egentlig er
om disse udsagn og bekymringer. Hensig-
ten er at bidrage med den vinkel, at der kan
ligge nogle ændringer i de studerendes mo-
tivationsstrukturer, som igen hænger sam-
men med bredere samfundsstrukturelle
træk.

Når de unge har spildtid, skifter studium
eller falder fra, kan det selvfølgelig skyldes,
at de ikke magter uddannelserne, at kravene
er for store i forhold til de forudsætninger
de har, men sådan oplever de det sjældent
selv. Deres oplevelser og overvejelser går i
helt andre retninger, som kan ses i forlæn-
gelse af især de refererede undersøgelser
fra RUC og ÅU. Det drejer sig først og
fremmest om det subjektive oplevelses- og
interesseorienterede valg. I Simonsens og
Ulriksens undersøgelsesmateriale er det
især de humaniora-studerende, der kommer
til orde, men Århus-undersøgelsen viser, at
tendensen til at søge det personlige, det ud-
viklende og det interessebetonede gælder
bredere ud på de øvrige hovedområder.
Pointen bliver så, at humanioras faglige
indhold og traditioner i særlig grad imøde-

kommer dette – det er i hvert fald, hvad de
studerende i udgangspunktet orienterer sig
imod. De studerende er meget insisterende
på, at det man laver skal være noget af
særlig betydning, og at man selv skal være
med til at bestemme, hvad der er god viden.

Man skal have lyst til det, man laver,
man skal være tro mod et eller andet. Det er
måske det eneste pejlepunkt, der egentlig
findes: Føles det her rigtigt? Er det interes-
sant? Giver det mig noget? Er det spænden-
de? Det er en temmelig presserende tvang
at have over sit liv, at man skal have lyst.
Det er en ophævelse af skellet mellem ar-
bejde og fritid derhen, at det nu kun er friti-
dens normer, der gælder. Derimod er det
ikke særlig langt fremme i bevidstheden, at
man skal kunne leve af sin uddannelse. For
de fleste i materialet er det enten underord-
net eller også er det i den grad en selvfølge,
at man kan leve på et ordentligt materielt
niveau uden at skulle tage hensyn til det i
sit studievalg.

I de refererede undersøgelser er det me-
get få af de studerende, der overhovedet
nævner den økonomiske side af et fremti-
digt job. Det er meget tydeligt, at det ikke
er den side af sagen, der motiverer, i hvert
fald i den første del af deres studium. Man
regner simpelthen den side af sagen for at
være uproblematisk.

Biografiforskeren Peter Alheit (1997) ar-
gumenterer med baggrund i internationale
undersøgelser (Inglehart 1990) for, at den
protestantiske arbejdsetos er ved at forsvin-
de. Vore undersøgelser understøtter og nu-
ancerer en sådan opfattelse. De unge vil
gerne arbejde, men det skal være et spænd-
ende, udfordrende og interessant arbejde,
der giver mulighed for personlig selvudfol-
delse. Og der er ikke som i forrige genera-
tioner de store forskelle i kønnenes forvent-
ninger til, hvad de skal have ud af deres ar-
bejdsliv. Det betyder ikke, at der ikke er

18 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 18

kønsforskelle i erhvervsvalg osv. Men i di-
mensionen, hvad man vil have ud af uddan-
nelsen og arbejdet og den manglende for-
sørgerbevidsthed, er der ingen kønsforskel-
le, ligesom unge uanset social baggrund og
forudsætninger alle har store forventninger
til kvaliteten af deres arbejdsliv.

Sådanne forventninger indfries imidler-
tid ikke uden videre, og hvis man – som i de
sidste af de her refererede projekter – ser på
de unge der ikke kan klare det, dropper ud
og havner i aktiveringsprojekter, melder
spørgsmålet sig: Hvordan går det til, at det
er så svært og risikobetonet for en temmelig
stor gruppe raske og normaltbegavede unge
at finde sig en plads i et samfund, der har ri-
gelig brug for dem og tilsyneladende er
ovenud imødekommende?

En del af svaret ligger netop i deres ar-
bejdsbegreb, der er fundamentalt modsigel-
sesfyldt på en måde, der er til stor gene for
dem. Stort set alle deltagerne i aktiverings-
projekterne vil på et eller andet plan gerne
have et arbejde, men har svært ved at finde
ud af, hvad det egentlig vil sige at have et
arbejde. Er det begrebet at lave noget, der
er engagerende? Er det at lave noget, som
af andre kan godkendes som nyttigt? Er det
at tjene penge? Det er uklart for disse unge,
og dermed bliver også sammenhængen
mellem aktivering og arbejde meget sløret,
og de opfatter til dels det at være i aktive-
ring som lig med det at have et arbejde.

En væsentlig kilde til forståelse af de
marginaliserede unges situation skal findes
i samspillet mellem deres modsætnings-
fyldte og uudfoldede arbejdsbegreb og den
nuværende samfundsmæssige situation i
Danmark.

På visse måder er disse unge bærere af
traditionelle arbejdsbegreber, som i relation
til det nuværende arbejdsmarked bliver sta-
dig mere vanskelige at udleve på en frugt-
bar måde. De vil have rigtigt arbejde, der

ligner det de forstår ved arbejde, men det
skal også være spændende og indholdsrigt
arbejde, sjovt og givende og samtidig vil el-
ler kan disse unge ikke tage en uddannelse,
der indebærer kedelige, slidsomme og kræ-
vende elementer.

Der er således ikke kun tale om, at det
moderne og globaliserede arbejdsmarked
marginaliserer ældre ufaglærte mænd og
kvinder gennem stadig stigende krav om
modernisering, efteruddannelse osv. (Sen-
nett 1999, Dupont og Hansen 1997). Også
unge som er socialiseret til eller orienteret
mod manuelt arbejde kommer i klemme.
Og dilemmaet rækker endnu videre.

På den ene side kan man sige, at disse
unge primært er bærere af, hvad man kunne
kalde en traditionel lønarbejdermentalitet i
tråd med Thomas Højrups begreber (Højrup
1983). Deres forestillinger om, hvordan et
arbejde ser ud, og hvad de på længere sigt
kunne tænke sig, ligger tæt op ad det tradi-
tionelle faglærte arbejde. De snakker om at
få »fri«, om hvornår de får udbetalt »løn«,
og mange af de unge møder på projektet
iført arbejdstøj, selvom det ikke er nødven-
digt. (I den periode vi fulgte projektet, arbej-
dede kun få i værkstederne, mens resten lær-
te om madlavning og indkøb. Ikke desto
mindre mødte mange fortsat iført kedel-
dragter og arbejdstøj). De unge har et
brændende ønske om at positionere sig selv
som værende i arbejde – forstået ud fra den
traditionelle opfattelse af lønarbejdet.

På den anden side nødvendiggør deres si-
tuation, at de udstrækker dette traditionelle
arbejdsbegreb til også at omfatte aktive-
ringsprojektet, om end det typisk opleves
som at have et dårligt arbejde. En af delta-
gerne omtaler det som »slavearbejde« i
modsætning til, hvad han kalder et »ordent-
ligt« arbejde. Og det er jo så en slags in-
drømmelse af, at han jo godt ved, at projek-
terne ikke er ægte lønarbejde.

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 19

38598 - Materie 17/11/00 13:33 Side 19

Det er vigtigt her at være opmærksom
på, at den del af de unges arbejdsbegreb,
som kan karakteriseres som lønarbejderori-
enteret, helt overvejende er formet gennem
sekundære erfaringer, forældre, venner,
medier og den samfundsmæssige forståelse
af arbejde, som de har fået gennem kultu-
relle overføringer. Kun de færreste har selv
prøvet at have et arbejde i mere end meget
kort tid. Den sekundært erfarede forståelse
af arbejdet flyder således sammen med de
unges egne primære erfaringer af livet som
arbejdsløse, eventuelt kriminelle, i aktive-
ring, på projekter osv. Alene derfor adskil-
ler deres arbejdsidentitet sig fra en traditio-
nel lønarbejders.

Den er spændt ud mellem på den ene side
en lønarbejderidentitet og på den anden
side en art moderne eller fragmenteret ar-
bejdsorientering, som knytter sig snævrere
til deres egne primære erfaringer, hvor nog-
le af lønarbejdets typiske kendetegn har an-
taget andre former. I den traditionelle arbej-
dermentalitet spiller udholdenhed en væ-
sentlig rolle – værdigheden ved at have ud-
holdt et tungt og krævende manuelt arbejde
over mange år – men udholdenheden er
utrolig lav hos disse unge. De formår ofte
kun at blive i en sammenhæng over kort tid
og mange af dem har påbegyndt op til 10
forløb, uddannelser, jobs eller lignende
uden at have formået at afslutte nogen af
dem.

En af de unge beskriver, hvordan han, si-
den han forlod folkeskolen, har været først
pædagog i et par måneder, siden i tømrer-
lære, maskinarbejder, maler, hjemmehjæl-
per, i slagterlære, anlægsgartner, på compu-
terkursus – alt sammen uddannelser eller
jobs han har påbegyndt, men ikke fuldført.
Det har været for kedeligt, eller der har bare
været noget i vejen. Denne kontingens og
uforpligtethed i forhold til valg og planer
kan vi genkende fra mere generelle ung-

domstræk, om end det her fremstår i en til-
spidset form.

Men der er også andre modsætninger i
forhold til det traditionelle lønarbejderbe-
greb. Mange af de unge har svært ved at
håndtere traditionelle og til dels økonomisk
bestemte autoritetsforhold i forhold til
f.eks. arbejdsgivere, lærere, mestre osv. De
accepterer egentlig autoritetsforholdet og
ønsker det måske endda, men de kan ikke
holde det ud, når det kommer til stykket. De
reagerer ofte spontant og følelsesladet uden
forinden at have indtænkt den sammen-
hæng eller situation, de befinder sig i, og de
er ikke i stand til at afkode de reaktioner, de
møder fra omverdenen.

Et meget væsentligt træk, der gør de un-
ges arbejdsbegreb forskelligt fra det lønar-
bejderbegreb, de identificerer sig med, lig-
ger i spørgsmålet om penge. Hvor penge i
traditionel forstand har knyttet sig til for-
sørgerevnen, dvs. er noget man tjener,
knytter pengene for de unge sig til forbrug,
dvs. noget man har og bruger. Og forbruget
bliver ligesom arbejdet noget, hvormed
man kan måle sin egen position i spænd-
ingsfeltet mellem marginalisering og nor-
malitet.

Endnu et element i nogle af de unges ar-
bejdsbegreber er i høj grad formet af en for-
tid som kriminelle, hvor urealistiske drøm-
me og ønsker i relation til arbejdet slår
igennem. Man forestiller sig, hvordan man
kan tjene nærmest ubegrænsede mængder
af penge, når bare man får ‘fikset’ det helt
rigtige arbejde, typisk som selvstændig er-
hvervsdrivende.

Selvstændighedsdrømmen indebærer li-
gesom kriminaliteten en adgang til frihed
og prestige og til at fastholde ansvarsløshe-
den og undvige de autoritetsformer man
ikke magter at afkode og håndtere. Og der
er en tendens til, at jo mere marginaliseret
og håbløs situationen er, des mere ‘norma-

20 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 20

le’ er drømmene – de bliver til karikaturer
af normaliteten.

For enkelte af de unge synes paradokser-
ne i arbejdsbegreberne at blive for vanskeli-
ge til, at de kan favnes. De professionelle
beskriver dem som de unge, der opgiver
håbet om at realisere deres drømme og ‘føl-
ge med ræset’. De kan ikke overskue at fin-
de en uddannelse eller kæmpe for at kom-
me videre. Nogle resignerer og synes at op-
leve, at angsten for nederlag er blevet større
end modet til at turde satse på en foran-
dring. Den subjektive ‘løsning’ bliver at stå
stille, fordi chancen for nederlag dermed
bliver mindre. En af de professionelle bru-
ger vendingen: »Når jeg bliver voksen, vil
jeg være ingenting« til at beskrive disse
unge. Andre af de unge, der ‘står af eller
hægtes af’, formulerer ønsker som »så vil
jeg bare være ufaglært«, eller »så vil jeg
bare tage et kørekort«.

Men de fleste af de marginaliserede unge
har mange fremtidsdrømme. Det typiske er,
at fremtidsdrømmene fremstår helt igen-
nem positive og uden at integrere elementer
fra den aktuelle realitet i sig. Alting – ar-
bejdsposition, boligsituation og familiefor-
hold – er anderledes. Således står fremtids-
drømmene i modsætning til det levede liv
og fremtræder som negationer af den nu-
værende livssituation. De unge bliver nødt
til at ‘lyve’ eller omfortolke for at få det til
at hænge sammen. Et forhold der netop er
kendetegnende for deres sociale marginali-
sering.

I det konkrete levede liv spiller drømme-
ne for de flestes vedkommende ingen rolle.
De synes alene at leve i forestillingen og så
snart snakken falder på, hvordan drømme
skal realiseres og på kvalifikationer og kon-
krete muligheder for at få en uddannelse,
brister sammenhængen til drømmene. Flere
af de unge viser glimtvis i samtalerne, at de
kun har en meget ringe tro på, at det nogen-

sinde vil lykkes for dem, og deres vurde-
ring af sig selv fremstår i de situationer
benhårde, nøgne og realistiske. De kan ikke
få de uddannelser de ville ønske, og de har
for mange gange bevist over for sig selv, at
de har fejlet. Nogle af de unge forsøger som
tidligere nævnt at placere ansvaret andre
steder og eventuelt inddrage også struktu-
relle eller ydre årsagsforklaringer, mens an-
dre ensidigt placerer ansvaret på deres egne
skuldre.

Og bag alt dette gemmer der sig et ønske
om at komme over på den anden side – at
befinde sig i en ‘såkaldt’ normal situation
med et arbejde, og i forlængelse heraf at få
en familie, børn og hus – en normalkon-
struktion, der beskriver antitesen af det, de
oplever som det marginaliserende i deres
situation uden for arbejdsmarkedet, uden
fast partner, børn og et ordentligt sted at bo.
De opfatter i den forbindelse arbejdet som
en forudsætning for at kunne realisere de
øvrige drømme. Arbejdet er forudsætnin-
gen for at blive normal.

I relation til de marginaliserede unge be-
står det generelle problem således i, at de er
fanget mellem på den ene side en uudfoldet
og ambivalent traditionel lønarbejderbe-
vidsthed og på den anden side et arbejds-
marked og en samfundsmæssighed, der stil-
ler både krav om faglige kvalifikationer, so-
ciale kompetencer, ‘traditionelle’ arbejds-
dyder som ansvarlighed og pålidelighed, og
‘moderne’ kompetencer som refleksivitet,
evne til positionering etc. Krav som de
unge ikke alene formår at leve op til, og
som aktiveringsprojekterne også kun an-
tydningsvis kan bringe de unge til at kunne
imødekomme.

Bevidsthedsmæssigt er disse unge helt
spændt ud i en ambivalens, der på den ene
side afspejler det klassiske lønarbejdsbe-
greb, hvor det er godt at gå i arbejdstøj, det
gælder om at slippe og komme hjem, få tid-

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 21

38598 - Materie 17/11/00 13:33 Side 21

ligt fri osv. – men på den anden side er den-
ne klassiske lønarbejderbevidsthed krakele-
ret, fordi den ikke svarer til realiteterne på
arbejdspladserne. Den klassiske indord-
ning, hvor man mødte modvilligt op og
blev sat i gang af en hård mester og bare
skulle gøre som der blev sagt, bliver para-
doksalt nok en ønskedrøm. Men sådan en
situation ville de aldrig kunne klare, og de
kan heller ikke klare det moderne krav om
selvforvaltet indrestyring.

I den tidligere nævnte Thomas Højrups
(1983) teori fra 1980’erne fremanalyseres
tre almindelige arbejdsgrupperinger spæn-
dende fra lønarbejderbevidsthed til karrie-
reorientering, men de unge har hverken det
ene eller det andet. De højtuddannede er
domineret af en selvrealiserings-livsform
som måske kan føre til en erhvervskarriere.
Men i hvert fald så længe de er unge, priori-
teres selvrealiseringen utvetydigt over kar-
rieren, og heraf følger de mange studieskift,
fjumreår m.v. De lavtuddannede er ud-
spændt i en konfliktfyldt ambivalens mel-
lem en utidssvarende lønarbejderbevidst-
hed og et krav om, at arbejdet skal være ly-
stbetonet. I de mest udprægede tilfælde
fører det til en uoverkommelig kognitiv dis-
sonans, det hænger simpelthen ikke sam-
men.

Fleksibel kapitalisme, turister
og vagabonder
Der er ingen tvivl om, at de unge vi møder
lever med det og bevidsthedsmæssigt er en
del af det, den amerikanske arbejdssociolog
Richard Sennett (1999) kalder den fleksible
kapitalisme. De har ustabiliteten og det
fleksible perspektiv som en integreret di-
mension i deres erfaringsverden på en
måde, som de ældre ikke har og knap nok
kan forestille sig.

Vi møder eksempelvis ingen unge, der

har et livslangt perspektiv på deres uddan-
nelse eller arbejdsliv. Tværtimod er de så
indstillet på at bevæge sig hen imod noget
nyt, at det praktisk repræsenterer en ny type
af problemer, som hverken politikere, ar-
bejdsgivere eller uddannelsessteder ved,
hvad de skal stille op med (Simonsen
1999). Unge er meget tilbøjelige til at holde
op enten på en uddannelse eller en arbejds-
plads/læreplads, hvis det der foregår ikke
lige imødekommer det de havde forventet.
Det er et fællestræk ved alle de fire her
præsenterede empiriske nedslag, at de unge
har brud bag sig, som de måske slet ikke
opfatter sådan, men bare opfatter som helt
selvfølgelige led i en strategi – det er klart,
at man skal prøve sig lidt frem, og man kan
da ikke lade sig binde af en aftale, en kon-
trakt, eller det forhold at andre har nogle
forventninger til en, eller nogle overordne-
de nationaløkonomiske og samfundspoliti-
ske rationaler.

Sennett beklager den manglende tillid til
andre. Det er ikke muligt at udvikle tillids-
fulde relationer, fordi de tager tid og
kræver, at man kan regne med at være sam-
men om noget i lang tid, være i samme båd.
Men spørgsmålet er, om problemet overho-
vedet kan stilles sådan op, når det drejer sig
om de unge. De har fra deres tidligste erfa-
ringer og liv været vant til, at de skal skabe
deres egen livshistorie. De er objektivt indi-
vidualiserede, og det må de nødvendigvis
gennemspille i deres praksis. Det er uhyre
krævende at skulle have ansvar for alting
selv, og det kræver i allerhøjeste grad til-
lidsfulde relationer. Men de lange tidsper-
spektiver findes ikke, og de unge må i ste-
det udvikle antenner, der hurtigt kan fortæl-
le dem, hvor de kan placere deres tillid. Det
gør de så, og kvaliteten af disse antenner er
måske noget af det mest afgørende for,
hvordan de klarer sig. I hvert fald fører de
til, at mange af de voksne og deres foran-

22 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 22

staltninger forkastes ret nådeløst. Det har
de voksne og de voksnes institutioner svært
ved at forstå og affinde sig med, men de
kommer ingen vegne, hvis de ikke accepte-
rer de unges præmisser – og Sennett skriver
på nogle præmisser, der kan være sympati-
ske, men ligger lysår fra, hvordan de unge
opfatter situationen.

De fire empiriske nedslag tyder på, at
alle unge gennemspiller den objektive indi-
vidualisering i forhold til arbejdsmarkedet.
På trods af uhyre store forskelle i ressour-
cer, baggrund og muligheder er der en gen-
nemskærende (hjerteskærende) lighed i øn-
sker, orienteringer og forventninger til ar-
bejdslivet. De veluddannede, priviligerede
unge har mulighed for at få lavet sig et rigt
og enestående livsprojekt, mens dem i den
anden ende bare oplever opløsningen.

I Simonsens projekt fra begyndelsen af
1990’erne var det tydeligt, at selvom der
ikke var fuld beskæftigelse, var de unge
stærkt præget af det, man med Sennetts ud-
tryk udmærket kunne kalde den fleksible
kapitalisme. De følte sig ikke forpligtet af
andet end deres subjektive ønsker og udvi-
ste ikke nogen stabilitet eller trofasthed
overfor indgåede relationer.

Simonsens og Ulriksens projekt om unge
studerende viser med meget stor tydelighed
den næsten grænseløse fleksibilitet, de
unge tænker i i forhold til egne fremtidsmu-
ligheder. De er både beklemte og befriede
ved bevidstheden om alt det, de har inden
for rækkevidde, hvis bare de spiller deres
kort godt nok. De er også optaget af at lave
sig en livshistorie. De føler, at de har mange
vigtige beslutninger at træffe, og de ved, at
de i den sidste ende selv står med ansvaret.
Men de tager det på sig, og de udvikler net-
op de færdigheder og strategier, som er
nødvendige herunder tillid og mistillid, ac-
cept og forkastelse.

Katznelsons m.fl. undersøgelse tegner et

billede af nogle fuldstændigt frisatte unge,
der ikke opfatter sig selv som brikker i en
større helhed, men som er helt optaget af at
realisere sig selv. De indfanges og beskri-
ves kun et stykke henad vejen af Sennetts
påpegning af de åbne og skiftende arbejds-
relationer, men de virker ikke belastede af
dem, de er måske tværtimod gearet til dem.
Den udfordring de stiller sig selv, er den
enorme at skabe sig et helt selvstændigt
rum. Ensomt står de måned efter måned og
øver sig på deres trompet eller forbereder
sig på den helt individuelle karriere som
lydmand, hvor der ikke er fodspor, grupper,
skoleklasser eller lignende at støtte sig til.
Hver enkelt elev har en helt individuel plan,
som virkelig er deres egen. Hvis de møder
andre på projektet, er det godt, måske kan
man også finde en samarbejdspartner, men
man kan ikke regne med det, og det er ikke
noget, der bygges ind i det institutionelle
liv.

De udsatte unge i det internationale pro-
jekt derimod er dem, der ikke klarer at blive
udsat for den fleksible kapitalisme. For
dem bliver det at springe fra isflage til isfla-
ge og lide nederlag hver gang. De føler
ikke, at de kan træffe beslutninger og væl-
ge, for der sker hele tiden noget forkert, og
de løber panden mod en mur. Deres livshi-
storie fragmenterer, og i den forstand er de
den fleksible kapitalismes absolutte ofre.

I vores fire danske empiriske studier fin-
der vi således en polarisering med tydelige
lighedstræk i forhold til den polske socio-
log Zygmunt Baumans (1999) suggestive
begrebspar turisten og vagabonden. Den
universitetsstuderende unge er så at sam-
menligne med turisten, der virkelig får
mange muligheder stillet til rådighed, og
hvor et forbrugeræstetisk arbejdsbegreb så-
dan set er på sin plads, om end det også kan
være krævende og ensomt at være turist i
arbejdslivet, hvor der lurer kannibaler og

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 23

38598 - Materie 17/11/00 13:33 Side 23

andre lumske risici bag alle hjørner. I den
anden yderpol som vagabonderne finder vi
de marginaliserede unge på arbejdsløsheds-
projekterne, der, hvad enten de nu kan defi-
neres som ressourcestærke eller ressource-
svage, oplever de ensomme, formålsløse og
retningsløse sider af den ændrede arbejds-
forståelse, fordi de er bærere af den men
uden mulighed for at komme til at realisere
den.

For de unge med de kunstneriske ambi-
tioner ligger vanskelighederne bl.a. i, at der
er så få, der lykkes. På det kunstneriske mar-
ked er der i dag et kolossalt misforhold mel-
lem udbud og efterspørgsel. Det er meget
store andele af de unge, der vil være musike-
re, skuespillere, designere o.l. – og selv om
der lige nu er brug for mange til at designe
hjemmesider, er det alligevel som en dråbe i
havet. Det store flertal er dømt til fiasko og
kommer til at skaffe sig et forsørgelses-
grundlag. I bedste fald ender det med at de
kan blive tilfredse med et ‘almindeligt’ ar-
bejde. For de ressourcesvage unge ligger
der store og uløste vanskeligheder; der her-
sker en pinefuld kognitiv dissonans mellem
den uklare forståelse af, hvad et arbejde er,
og ens egen formåen, som er præget af af-
magt og forvirring omkring, hvad man kan
forvente af livet, af samfundet og af familie,
venner og personlige relationer.

Baumans abstrakte analyser og teoridan-
nelser er som nævnt meget suggestive – de
har virkelig fat i noget væsentligt. Hvis
man har forstillet sig, at den solidariske
velfærdsstat, som de unge er vokset op i,
har præget deres oplevelser af kravene til
og fra arbejdslivet i en solidarisk eller hu-
manistisk retning, så tager man fejl. Tvært-
imod synes kontrasten mellem velfærdssta-
tens idealer og arbejdslivets markedssty-
ring at have skærpet de subjektive konflik-
ter. Det ses tydeligst hos de ressourcestær-
ke, aktiverede unge, der føler, at der må da

være nogen (systemet), der har ansvar for,
at de kan få deres umulige og urealistiske
drømme opfyldt.

For de ressourcesvage unge, der gerne
vil have et rigtigt arbejde, men ikke kan
passe det alligevel, er det vanskeligere at
bedømme, hvad eksistensen af velfærdssta-
ten betyder. Umiddelbart sørger den natur-
ligvis for (eventuelt sammen med den nær-
meste familie), at de ikke dør af sult og kul-
de eller sover på gaden, men om de under
mindre beskyttede vilkår ville have kunnet
passe et traditionelt arbejde, er det umuligt
at afgøre. Her kan den europæiske empiri i
det internationale projekt måske give et fin-
gerpeg, for også unge i lande, der slet ikke
har det samme velfærdsstatslige sikker-
hedsnet, viser sig at have de høje kvalitati-
ve krav til arbejdets indhold, som gør det
svært for dem at skabe sig en tilværelse, der
hænger sammen (TSER-projektet 2000).

På den ene side skabes der altså reelt frir-
um og mulighed for udfoldelse for en grup-
pe af velfunderede unge, på den anden side
en tvang til forandring, fornyelse, som slet
ikke ligger indenfor en anden gruppe unges
rækkevidde.

De unges arbejdsbegreb
Umiddelbart peger analyserne i det fore-
gående på, at de unges arbejdsbegreb drejer
sig om, at arbejde er en aktivitet, hvorved
man realiserer sig selv (modsvarende Mas-
low-pyramidens top-motiv om selv-aktuali-
sering (Maslow 1954)). Man realiserer sig
selv ved at følge sit lyststyrede arbejdsbe-
greb.

Så enkelt er det imidlertid ikke, og ikke
mindst de marginaliserede unges problemer
viser hen imod, at der ligger noget mere i
det. De unges arbejdsbegreb kan være me-
get mere uafklaret og mangetydigt og kun
antage den enkle utvetydige form af selvre-

24 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 24

alisering, når det hele lykkes, selv om det
kan kræve svære valg og mange omveje. I
nogle af aktiveringsprojekterne får de unge
faktisk reelle tilbud om at realisere sig selv,
og projektmedarbejderne gør alt for at imø-
dekomme dem.

Alligevel går det ikke, måske fordi ople-
velsen af at realisere sig selv trods alt har
nogle underliggende dimensioner, som
først kommer til udtryk, når de ikke bliver
indfriet. Det er måske slet ikke så tilfreds-
stillende (eller muligt?) bare at realisere sig
selv ud i den blå luft. Selv de individualise-
rede unge viser sig også at have brug for
den sociale accept. Det de laver kan i hvert
fald ikke tilfredsstille dem i længden, dvs.
de kan ikke realisere sig selv igennem det,
hvis det ikke medfører et element af social
anerkendelse.

Arbejdet i aktiveringsprojekterne mang-
ler netop dette element og derfor fungerer
det ikke. For oplevelsesmæssigt at være
gyldig skal den sociale anerkendelse mani-
festere sig i, at andre synes, at aktiviteten er
nyttig, forstået på den måde at de kan bruge
den til noget, og det vil i den sidste ende
sige, at de vil betale for den i en fri udvek-
sling (i modsætning til sociale støtteordnin-
ger), og det gælder også det kunstneriske
arbejde.

Det selvrealiserings-orienterede, lystbe-
tonede arbejdsbegreb indeholder altså som
uudtalte elementer stadig det, der var ker-
nen i det klassiske (løn)arbejdsbegreb,
nemlig at arbejdet skal være ‘nyttigt’ (dvs.
nogen skal ønske at betale for det i fri ud-
veksling), og det skal som en selvfølgelig-
hed, der slet ikke trækkes frem af unge,
kunne indtjene en acceptabel løn for den
enkelte. De unges arbejdsbegreb indeholder
altså både at: acceptabelt arbejde skal være
selvrealiserende, at det skal være (sam-
fundsmæssigt) nyttigt, og det skal kunne
udløse en acceptabel løn. Det er ikke en af-

skrivning af det traditionelle (løn)arbejds-
begreb, men en supplering af det med en
(ultimativ) selvrealiserings-dimension.

Den enkelte kan prioritere arbejdsbegre-
bets tre dimensioner forskelligt, men alle
dimensionerne vil altid skulle opfyldes til et
vist minimumsniveau. Og indførelsen af
selvrealiserings-dimensionen (som jo altid
har eksisteret for dem, der har haft mulig-
hed for det) har en gensidig sammenhæng
med det senmoderne arbejdes stadige ud-
vikling og omskiftelighed. Tidligere kunne
der ligge en selvrealisering i begrebet en
‘karriere’, dvs. en stadig udvikling gennem
en bestemt type arbejde. Men for de unge i
dag indgår omskifteligheden som en inte-
greret del i selvrealiseringen, det hører med
at der skal være kvalitative skift, man skal
ikke bare bygge videre på det kendte og sti-
ge i graderne, man skal overskride grænser,
og man skal kunne give slip på forældede
funktioner.

Dette sidste er uddannelsessystemet kun
i ringe grad gearet til – ofte modarbejder
det endda aktivt de unges forsøg på at op-
bygge denne type kvalifikationer (som
samfundet ellers efterspørger med det gen-
tagne krav om ‘omstillingsparathed’), f.eks.
typisk ved at stille faglige krav af en karak-
ter som de unge oplever som forældede, el-
ler ved at forlange, at man går den lige vej
gennem systemet.

Omstillingsparathed, forstået i relation til
den stadige selvrealisering gennem grænse-
overskridelse, udvikles gennem den kombi-
nation af søgebevægelser og refleksivitet,
som netop er de unges særlige karakteristi-
ka (som f.eks. beskrevet af Giddens 1996
og Ziehe 1997). Og begge dele skal med.
Nogle af de marginaliserede unge er netop
karakteriseret ved stadige søgebevægelser
uden refleksivitet (det er dem som ‘drøm-
meknuser’-projektet prøver at tvinge til re-
fleksivitet). Andre bliver hængende i den

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 25

38598 - Materie 17/11/00 13:33 Side 25

uendelige refleksivitet uden den satsning,
der skal til for at komme videre.

Sennett optræder i denne forbindelse
som en repræsentant for en umulig drøm
om en form for stabilitet, som der (des-
værre?) ikke længere er rum for. Den sen-
moderne stabilitet består i den stadige evne
til at fastholde både søgebevægelserne og
refleksiviteten – og det er det, der netop ka-
rakteriserer den kvalificerede turist, både i
virkelighedens verden og i Baumans meta-
for.

Den store samfundsmæssige udfordring
er at finde frem til, hvordan både uddannel-
se, arbejdsløshedsforanstaltninger og arbej-
de kan lægge op til og nyttiggøre denne
senmoderne stabilitetsform. Men samtidig
er der et behov for – måske med både Sen-
nett og Baumann i hånden – at kritisere dis-
se nye former, dvs. at undlade bare at gøre
dem til det nye mantra. Hvordan kan denne
stabilitetsform kvalificeres? Hvordan kan
den praktiseres, så den ikke marginaliserer
en tredjedel eller flere unge.

Progressionen i de empiriske projekter
viser, at unges ændrede arbejdsbegreb ikke
er et spørgsmål om ændrede konjunkturer
– der er i takt med tidens voldsomme sam-
fundsmæssige forandringer. Det er en un-
derliggende udvikling mod et mere og
mere lyststyret og klasseopløst arbejdsbe-
greb, der ikke følger tilfældige svingninger
i udbudet af jobs eller størrelsen af ung-
domsårgangene. Træk der omsætter globa-
lisering, markedsgørelse, individualisering
og opløsning af hidtidige fællesskaber i øn-
sker om selvrealisering, søgebevægelser,
individuelle valg. Træk der kræver en sam-
fundsmæssig understøttelse og regulering,
der forstår og accepterer de unges præmis-
ser uden at tillade den strukturløshed og
laissez-faire pædagogik, som er gift for de
svageste unge i den fleksible kapitalismes
æra.

Litteratur

Andersen V., Illeris K., Kjærsgaard C., Larsen
K., Olesen H.S. og Ulriksen L. (1993): Kvali-
fikationer og levende mennesker, Roskilde,
Ervhervs- og Voksenuddannelsesgruppen,
RUC.

Alheit P. (1997): Det biografiske spørgsmål – en
udfordring til voksenuddannelsen, i B.G.
Hansen (red): Voksenliv og læreprocesser i
det moderne samfund, København, Munks-
gaard.

Baethge M., Hantsche B., Pelull W., Voskamp
U. (1989): Jugend: Arbeit und Identität, Göt-
tingen, Leske & Budrich, Opladen.

Baumann Z. (1999): Globalisering, de menne-
skelige konsekvenser, København, Hans Reit-
zels Forlag.

Bild T., Jørgensen H., Lassen M., Madsen M.
(1993): Fællesskab og forskelle, Aalborg,
Carma, AAU.

Christensen A.-D. (1994): Køn, ungdom og
værdiopbrud, i J. Andersen & L. Torpe (red):
Demokrati og politisk kultur, Herning, Systi-
me.

Dupont S. og Hansen L. (1997): En undersøgel-
se af nogle 40 – 60 årige mænds motivation
og barrierer i forhold til deltagelse i voksen-
uddannelse – et sammendrag, Undervis-
ningsministeriet.

Drotner K. (1995): Kulturkarusellen i: Kultur
og aktivering til folket, Københavns Social-
pædagogiske seminarium.

Giddens A. (1996): Modernitet og selvidentitet
– Selvet og samfundet under senmodernitet-
ten. København, Hans Reitzels Forlag.

Højrup T. (1983): Det glemte folk, Livsformer
og centraldirigering, København, Statens
Byggeforskningsinstitut.

Inglehart R. (1990): Culture shift in advanced
industrial societies, Princeton, Princeton
University Press.

Katznelson N. (1999): Steinbeck-syndromet i
aktiveringspolitikken, Roskilde Universitets-
center.

Katznelson N., Olsen P. & Jensen T. (1998):
Skal de vaskes, klippes og sendes i arbejde?,
Roskilde Universitetscenter.

26 Unges arbejdsbegreb

38598 - Materie 17/11/00 13:33 Side 26

Maslow A.(1954): Motivation and Personality,
New York, Harper & Row.

Sennett R. (1999): Det fleksible menneske eller
arbejdets forvandling og personlighedens
nedsmeltning, Højbjerg (Århus), Hovedland.

Simonsen B. (1993a): Konsekvenser af det hus-
morløse samfund. Introduktion og data-
grundlag, Roskilde, Erhvervs- og voksenud-
dannelsesgruppen, Roskilde Universitetscen-
ter.

Simonsen B. (1993b): Konsekvenser af det hus-
morløse samfund. Rapport 2. Unges forhold
til arbejdsliv og forsørgelse, Roskilde, Er-
hvervs- og voksenuddannelsesgruppen, Ros-
kilde Universitetscenter.

Simonsen B. (1994): Konsekvenser af det hus-
morløse samfund, Rapport 3, Unges forhold
til familieliv og kønsroller, Roskilde, Er-
hvervs- og voksenuddannelsesgruppen, Ros-
kilde Universitetscenter.

Simonsen B. (1995): Konsekvenser af det hus-
morløse samfund, Rapport 4, At forstå unge –
forskningsmetodiske overvejelser, Roskilde:
Erhvervs- og voksenuddannelsesgruppen,
Roskilde Universitetscenter.

Simonsen B. (1997): Lærer på RUC – Himmel
og Helvede, Roskilde, Roskilde Universitets-
forlag.

Simonsen B. (1999): 90’ernes krævende unge –
og nogle mulige pædagogiske konsekvenser,
i Ungdom – uddannelse og kultur, Køben-
havn, DEL.

Simonsen B. & Illeris K. (1989): De skæve køn
I og II, København, Unge Pædagoger.

Simonsen B. & Ulriksen L. (1998): Universi-
tetsstudier i krise. Fag, projekter og moderne
studenter, Roskilde, Roskilde Universitets-
forlag.

TSER-projektet (2000): At balancere på senmo-
dernitetens knivsæg (arbejdstitel), Igang-
værende internationalt forskningsprojekt i
seks europæiske lande, Foreløbige arbejdspa-
pirer kan downloades fra www.northamp-
ton.ac.uk/solar/tser/country/.

Ziehe T. (1997): Om prisen på selv-relationel
viden – Afmystificeringseffekter for pædago-
gik, skole og identitetsdannelse, i J.C. Jacob-
sen (red.): Refleksive Læreprocesser, Køben-
havn, Politisk Revy.

Århus Universitet (1997): Den grønne årgang,
Århus, Studiekontoret, 1997.

Tidsskrift for ARBEJDSLIV, 2. årg. • nr. 4 • 2000 27

Birgitte Simonsen er sociolog, forskningsprofessor og leder af Center for Ungdomsforsk-
ning på Roskilde Universitetscenter.
Email: cefu@ruc.dk

Noemi Katznelson er forskningskoordinator i Center for Ungdomsforskning på Roskilde
Universitetscenter.
Email: cefu@ruc.dk

38598 - Materie 17/11/00 13:33 Side 27

