
November 2025

Ligendae ictotatus, nonsequod maiore
Hent ditam dolori omnimaionse magnatium voloren
dion pla cupicium fugit dolupta turempe rspe.

Ligendae ictotatus, nonsequod maiore
Hent ditam dolori omnimaionse magnatium voloren
dion pla cupicium fugit dolupta turempe rspe.

Ipsa di berferum aut ilitatis ab in nos dolorio
Magnatiunt voloreped expeles explam in pro coratem faceatis accumque dolup
tas aut volluptat enduci inum nos archillaut ditatur, od eium auditate post es.

TEMA

Unge

Ensomhed trækker spor langt ind i voksenlivet
Langvarig mobning i folkeskolen førte til mange års dyb ensomhed for Line Broby.
I dag arbejder hun for, at unge tør tale højt om det, der er svært.

Fritidsjob øger unges chancer i livet
Ud over flere lommepenge giver fritidsjob udsatte
unge vigtige kompetencer.

LGBT+-elever føler sig utrygge i skolen
Ungdomsuddannelser mangler regler mod mobning
af LGBT+-elever.

November 2025

 Forord

Hvad er egentlig ulighed? Hvordan kommer den
til udtryk? Og er den et problem?

Ulighed mærkes klarest der, hvor den rammer,
mens andre lever et liv, hvor den er usynlig og
måske endog forekommer irrelevant.
Hvis vi som borgere og samfund skal forholde os
til ulighedens ansigter, kræver det viden.
Det er VIVEs kerneopgave at skabe og formidle
viden. Også om ulighed. I magasinet præsenterer
vi et udsnit af vores videnskabelige forskning og
de analyseopgaver, vi løser for rekvirenter. Artik-
lerne giver indblik i ulighedens ansigter, som de
træder frem på borgerniveau, kollektivt og struk-
turelt. Magasinet kommer omkring økonomi, poli-
tik, kultur og organisering på en række centrale
velfærdsområder.

Som startskud opridses de positive og nega-
tive implikationer af økonomisk ulighed ud fra et
samfundsmæssigt velstandsperspektiv. På den
strukturelle klinge ses også på forskelle mellem
kommuner og landsdele, hvor både politiske
prioriteringer og strukturelle forskelle spiller ind
på det, der møder borgerne. Skattegrundlag og
befolkningssammensætning sætter forskellige
rammer for kommunernes prioriteringer og ser-
viceniveau. Det forplanter sig til forskelle i skolers
håndtering af inklusionsudfordringerne, som igen
skaber selvforstærkende dynamikker. På lands-

plan har sundhedsstrukturen i mange år resul-
teret i en regional ulighed i lægeadgang, som nu
er kommet under lup med sundhedsreformen.
Flere af artiklerne stiller skarpt på forhold, hvor
forventninger og antagelser om borgernes lige
rettigheder og muligheder støder på andre rea-
liteter. Vi ser på konsekvenserne af hjemløshed
for forældre, der – som alle andre – ønsker at
give deres børn et godt liv. Vi ser på forskelle i
velfærdssystemernes tilgang til borgere med for-
skellige ressourcer og muligheder for at aflæse
koderne. Vi ser på barrierer for social mobilitet
gennem uddannelse, der bunder i forskelle i
familiernes kulturelle understøttelse af børns
udvikling af boglige evner. Og vi ser, hvordan
lovgivningsmæssige rammer skaber ulige mulig-
heder for skilsmisse og et selvstændigt liv med
arbejde og uddannelse.

Artiklerne er på ingen måde udtømmende.
Mange andre emner har været undersøgt. Og
ulighed kan drøftes fra mange perspektiver.
Magasinet rummer derfor et helt lommeleksikon
af VIVE-rapporter og forskningsbidrag, som tema-
tiserer ulighed på velfærdsområderne. QR-ko-
derne leder dig videre til det, netop du gerne vil
dykke dybere ned i.

God læselyst.

Ulighedens ansigter
Af Lotte Jensen, direktør i VIVE

 Forord

2 VIVE magasin • Unge • 2025

Ungdom i mellemrum
Af Lotte Jensen, direktør i VIVE

Trivselskommissionen satte fokus på de gennem
snitlige unge, som generelt har et godt liv, men
har de udfordringer, der nu engang hører sig til
overgangene fra ung til voksen. Udenom blinker
skærmene, accelerationssamfundet, diagnoserne
og de bekymrede forældre. Det åbner for syg
domsopfattelser af det, der dybest set altid har
kendetegnet ungdom, usikkerhed og uvished i
mellemrummet mellem barn og voksen.

Kommissionen slår til lyd for at reservere
opmærksomhed og indsatser til de børn og unge,
som vitterligt er socialt og psykisk udsatte, og i
stedet arbejde mere generelt med, hvordan vi
som samfund styrker de almene unges karakter
dannelse gennem fællesskaber, prøvehandlinger
og ansvar for andre.

VIVEs projekter omfatter begge typer af unge
liv, men har særligt fokus på de unge, som har
brug for en hjælpende hånd, og for at vi som sam
fund både arbejder på de strukturelle barrierer
og aftabuiserer og synliggør udfordringerne. Det
kan handle om psykiske vanskeligheder. Det kan
handle om kulturelle forskelle mellem det, man

-

-

-

-

-

kommer fra, og det, man længes mod. Og det kan
handle om tung social arv og mangel på opbak
ning i de nære relationer. Mange unge går med
det selv. Det skal de ikke.

Udsatte unge lever i et dobbelt mellemrum
– mellem barn og voksen og mellem de mange
systemer og aktører, som er sat i verden for at
hjælpe dem. Det er ikke disse unges opgave at
sy løskoblede systemer sammen. Det er en vok
senopgave. En professionel opgave. En politisk
opgave.

Magasinet her illustrerer en vifte af udfordrin
ger for unge i begge mellemrum. Det viser eksem
pler på tiltag, der lykkes. Tiltag, der mangler. Og
tiltag, hvor udfordringerne er større for dem, det
handler om.

Det er mit håb, at et indblik kan udbrede kend
skabet til de kampe, der kæmpes i ensomhed –
selvom de er generelle – og kan skærpe handle
kraften hos de ansvarlige.

God læselyst.

-

-

-
-

-

-

Udgiver
VIVE
Herluf Trolles Gade 11
1052 København K
+45 44 45 55 00
vive@vive.dk
www.vive.dk

Ansvarshavende redaktør
Torben Tranæs

Redaktør
Karen Johanne Manniche

Redaktion
Anne-Marie Dynes Møller
Carsten Wulff
Daniel Sebastian Nørding Larsen
Gladis Johansson
Karen Johanne Manniche
Nina Aagaard
Thilde Baden Rasmussen

Grafisk design og illustration
Hanne Bang Christensen

Forsidefoto
Jeppe Carlsen

Tryk
Stibo Complete

Oplag
500 eksemplarer

ISSN
2794-6606 (online)
2794-6592 (tryk)

Om VIVE
VIVE – Det Nationale Forsknings- og
Analysecenter for Velfærd leverer
viden, der bidrager til at udvikle
velfærdssamfundet og til at styrke
kvalitetsudvikling, effektivisering og
styring i den offentlige sektor.

VIVE magasin nr. 4

mailto:vive@vive.dk
http://www.vive.dk

Indhold

-

Indhold

Side 4

Analyse

Mellem arbejdsmarkeds
reserve og kreativt kraftpo
tentiale

-

Side 6
Lines ensomhed

overskyggede alt

Side 10
Flere elever får særlig støtte
på ungdomsuddannelser

Side 11
Klasser for elever med autisme:
Samme krav, en anden
ramme

Side 13
”Vi skal gentænke indsatsen
til unge med ADHD”

Side 14
Andres blik former pigers
syn på sig selv

Side 16
Uddannelser mangler regler
mod hård tone over for
LGBT+-elever

Side 17
3 tips til fagpersoner:
Styrk LGBT+-elevers trivsel

Side 18
Forældres psykiske sygdom
rammer mange børn:

”Det er nok min skyld”

Side 20
Mere viden:

Unge

3VIVE magasin • Unge • 2025

Side 22
Fra underklasse til universitet:
Nicolines sociale baggrund
gjorde studielivet svært

Side 25
Unge fra etniske minorite
ter uddanner sig mere

-

Side 26
Kommuner øger fokus på
indsatser for fritidsjob til
unge

Side 27
Esbjerg-projekt fik to ud af
tre unge i fritidsjob

Side 28
Udsatte børn og unge oplev
er nyt system mere som
straf end støtte

-

Side 30
Støtte til udsatte unge
kræver samarbejde på tværs

 Analyse

Mellem arbejdsmarkedsreserve
og kreativt kraftpotentiale

4

Af Kathrine Vitus, professor i VIVE

Det danske velfærdssamfund vil meget med
unge. Sådan har det været i mange år. Tilbage i
Nyrup-regeringens ungdomspolitik fra årtusind
skiftet lød indledningen:

”I dag bliver unge regnet for fremtidens fundament.
Den guldrandede generation, der skal klare frem
tidens udfordringer – og som skal rustes dertil. Og
det gøres ved at give unge de bedste udviklingsbetin
gelser. Men det er ikke den eneste årsag til, at sam
fundet bør skabe optimale forhold for unge. Lige så
vigtigt er det at se unge som en ressource i sig selv.
En kraftreserve af særlig kreativitet og engagement,
som samfundet kan blive langt bedre til at realisere.”

Hvor står vi i dag 25 år senere? Hvad er det for res
sourcer, kreativiteter og engagementer, unge får
mulighed for at udvikle? Hvilket ungesyn kommer
til syne i de tiltag, velfærdsstaten igangsætter i
forhold til unge i dag?

Færre veje at vælge imellem
Unge anskues som råstoffet til fremtidens sam
fund og samtidig sker en intensiveret strømlining
af de veje, unge kan gå, og en acceleration af den
forventede hastighed. Med reformen af ung

-

-

-
-

-

-

-

domsuddannelserne fra i år skærpes adgangs
kravene til de almene gymnasier (STX, HHX, HTX),
og dertil erstattes 10. klasse, HF, eux og GF1 på
erhvervsuddannelserne med en ny uddannelse
kaldet EPX.

Intentionen er øget fleksibilitet i uddannelses
valget. Omvendt har advarslerne lydt, at refor
men skaber en mere markant opdeling i boglige
og ikke-boglige uddannelser – og unge. Samtidig
skærer universitetsreformen næsten et helt år af
kandidatuddannelsens nuværende to år for langt
størstedelen af fag.

Begge reformer har et erklæret mål om at få
de unge hurtigere igennem uddannelsesforløb,
som er mere rettet mod arbejdsmarkeder med
gode jobmuligheder. Disse reformer ligger i for
længelse af PISA og folkeskolens nationale tests
prioritering af funktionelle færdigheder og ker
nefaglighed.

Fast-track og læring på eget ansvar
Reformernes bagvedliggende ungesyn fokuserer
på fast-track, arbejdsmarkedshensyn, selvover
vågning, ansvar for egen læring og større fokus
på, hvad unge skal bidrage med til samfundet.

Den siddende regerings væsentligste ung

-

-
-

-

-

-

-

domspolitiske aftale – indgået med et bredt politisk flertal i
Folketinget i efteråret 2024 – er Beskæftigelsesministeriets
’Ungeløftet’. En reform, som afspejler det skærpede fokus
på at bygge bro mellem uddannelse og arbejdsmarkedet.
For unge, som enten aldrig påbegynder eller forlader ung
domsuddannelserne eller de videregående uddannelser,
er den politiske intention således også, at de skal hjælpes
ind i etablerede forløb, der kan gøre dem selvforsørgende.
Samtidig viser flere undersøgelser, at det sociale system
kun i begrænset omfang formår at støtte udsatte unge,
eksempelvis unge, der har svært ved at komme ud af den
marginalisering, de kan være vokset op med, økonomisk,
uddannelsesmæssigt og socialt.

-

Et liv i hamsterhjulet?
At ”ruste unge til at klare fremtidens udfordringer”, herun
der gennem uddannelse og adgang til arbejdsmarkedet, er
en kerneopgave for velfærdsstaten, både for samfundets
og de unges skyld.

-

Vi ser indikationer på, at unge – med udsigt til mange år på
arbejdsmarkedet – oplever den livsform, de ser forældrene
udleve, som et ”hamsterhjul”, som ikke i sig selv fylder livet
med mening, mulighed for familieliv og frihed. Forskellige
protestformer har set dagens lys og breder sig via sociale
medier og offentlig debat om forholdet mellem ’work’ og
’life’, samfundsbidrag og selvrealisering.

Samtidig betyder udviklingen på boligmarkedet, at flere
børnefamilier søger mod billigere boliger uden for storbyen.
Profilerede forfattere fremhæver det lavere tempo uden for
de store byer, hvor der er muligheder for at prøve andre
livsformer af.

Ønsket om et andet liv
Den paradoksale forestilling om, at ungdommen mere eller
mindre vil forlænge forældregenerationens livsformer, og
den samtidige forventning og forhåbning om, at netop ung
dommen skal føre samfundet ind i nye måder at håndtere
fremtidens udfordringer på, har altid eksisteret. Spørgsmå
let er, om vi som samfund er tilstrækkeligt opmærksomme
på, at en meget stærk prioritering af det første hensyn let
bliver på bekostning af det andet – det håbefulde, det nybry
dende.

Nu som altid er balancen mellem samfundsmæssige
behov for borgere, der kan forsørge sig selv (og bidrage
med forsørgelse til dem, som ikke selv kan), og den kreative
udvikling af nye organiserings- og produktionsformer, som
muliggør, at vi sammen kan udfolde menneskelivet i dets
mangfoldighed, en debat, som det er nødvendigt at holde
levende. Og her må unge – som fremtidens kraftreserve – få
stemme.

-

-

-

6 VIVE magasin • Unge • 2025Fotograf: Jeppe Carlsen/VIVE

Lines ensomhed
overskyggede alt

Mobning op gennem folkeskolen har trukket
tydelige spor gennem Line Brobys liv, hvor

følelsen af at være forkert førte til mange års
dyb ensomhed. I dag arbejder

hun for, at unge tør tale højt om alt det
svære og bliver i stand til at bede om hjælp.

Af Karen Johanne Manniche

Spændinger i brystet, uro, tankemylder og
åndenød er nogle af de ord, 30-årige Line Broby
bruger til at beskrive, hvad det betyder for krop og
sind at føle sig ensom. Det er en velkendt følelse
for hende, som har fulgt hende op gennem barn
dommen, ungdommen – og nu voksenlivet.

”Ensomhed er for mig som at stå midt i et rum
fyldt med en masse mennesker, men hvor de går
lige forbi mig, for de ser mig ikke. Jeg er usynlig.”

Knap 20 procent af de 16-24-årige og godt
20 procent af de 25-34-årige føler sig svært
ensomme. En VIVE-undersøgelse peger på, at det
ofte er konkrete livsbegivenheder tidligt i livet, der
kan have stor betydning for, hvornår og hvordan
unge oplever ensomhed.

Mobning førte til ensomhed
For Line Broby var det mobning, der startede i de
mindre klasser i folkeskolen på Fyn, der fodrede
en konstant følelse af at være forkert og udenfor.

”Jeg blev mobbet særligt af drengene i min
klasse. Drillerierne gik meget på min vægt, fordi
jeg altid har været lidt større af bygning. Lærerne
vidste det, men der var ikke nogen konsekvenser.”

Forskning fra VIVE viser, at mobning kan fore
bygges, men at vi mangler solid viden om, hvor
godt de forskellige indsatser, vi har sat i søen,
reelt forebygger mobning i en dansk kontekst.

Line Broby forsøgte at finde fællesskaber uden
for skolen og startede derfor til håndbold i en
anden by. Men mobningen tog i stedet en ny form
og kom nu – også – til at foregå online på sociale
platforme.

”Når jeg ser tilbage i dag, var det decideret chi
kane, jeg var udsat for. Det var trusler om, at de
ville skade mig og min familie. Det var virkelig ube
hageligt, for jeg sad jo helt alene, når jeg modtog
de beskeder.”

En undersøgelse fra VIVE viser, at ikke kun
offline mobning, men også digital mobning kan
være forbundet med negative konsekvenser
for dem, der bliver mobbet. Det kan tage form
af ensomhed og lavere selvværd, der kan føre til
depressive symptomer og selvmordstanker.

”Jeg havde en følelse af ikke at kunne komme
væk fra mobningen, for jeg fik aldrig ro hverken
i skolen eller derhjemme,” siger Line Broby, der

-

-

-

-

i forbindelse med mobningen udviklede angst,
som hun stadig kæmper med i dag.

RAPPORTRAPPORT

Ensomhed blandt ungeEnsomhed blandt unge

Alene om problemerne
Line Broby er vokset op i, hvad hun selv beskriver
som en tryg familie med to forstående og støt
tende forældre. En diametral modsætning til livet
i skolen.

”Jeg har gået alene med alle de svære følelser og
været enormt god til at lægge låg på, når jeg kom
hjem til mine forældre.”

Ifølge hende var det især skam og frygt for, at
hun selv var skyld i mobningen og ensomheden,
der gjorde, at hun ikke turde tale højt om det. En
VIVE-undersøgelse konkluderer netop, at skam og
stigma omkring ensomhed afholder unge fra at
tale frit om det med venner og familie. Samtidig er
dette også en væsentlig barriere for at henvende
sig til steder, der tilbyder hjælp og støtte.

”Dengang vidste mine forældre kun en brøk
del af, hvor meget mobningen fyldte. Det er først
efter, at jeg er blevet voksen, at de har fået indsigt
i, hvor dårligt jeg i virkeligheden havde det,” siger
Line Broby og forklarer, at hun i dag taler meget
med sine forældre om de smertelige erfaringer og
konsekvenser, det har haft for hende.

Film blev en flugt
Ifølge en undersøgelse fra VIVE håndterer unge
ensomhed på meget forskellig vis og tilegner sig
handlestrategier for at kunne være i ensomheden
eller forsøger at lindre eller bryde med den. For
Line Broby blev film og serier en flugtvej.

”Jeg brugte rigtig meget tid på at leve mig ind i
de nyeste film og serier. Det var en måde, hvor jeg
kunne glemme mit eget liv en smule og i stedet
blive en del af et andet univers, hvor karaktererne
havde det fællesskab, som jeg så gerne ville være
en del af.”

Også selvmordstanker har været en måde for
hende at håndtere ensomheden.

”Jeg har aldrig haft et ønske om at dø, men
tankerne om selvmord føltes beroligende og gav
mig en form for kontrol over eller udvej fra alt det
smertefulde,” siger Line Broby.

Forskning fra VIVE peger på, at mobning
kan være en særlig belastende risikofaktor i

-

-

RAPPORT

Børn og unges trivsel og brug af digitale medier

7VIVE magasin • Unge • 2025

RAPPORT

Børn og unges trivsel og brug af digitale medier

forhold til selvmordsforsøg blandt unge som
følge af eksempelvis ubehandlet angst, PTSD
og depression. Derfor er det vigtigt at identifi
cere de unge i tide eksempelvis ved at uddanne
”gatekeepers” som skolelærere, der kan sikre
sårbare elever adgang til relevant støtte.

Fotograf: Jeppe Carlsen/VIVE

Line Broby havde ingen drømme om fremtiden efter folkeskolens mobberier. Det handlede alene om at holde hovedet oven vande.

Vejen ud af ensomheden
For Line Broby var det de tiltagende selvmords
tanker, der til sidst udløste et behandlingsforløb
i psykiatrien i starten af hendes 20’ere, hvor hun
blev i stand til at sætte ord på ensomheden.

”For første gang gik det op for mig, at det, der
var sket, ikke var min skyld, og at der ikke var
noget galt med mig. Indtil da havde jeg aldrig følt,
at der var nogen, som rigtig kendte mig, fordi jeg
skulle gøre mig usynlig for at undgå mobning.”

I takt med at hun fik det bedre og ikke konstant
skulle være i overlevelsestilstand, fik hun over
skud til at tænke på sin fremtid, som indtil videre
blandt andet har budt på en kandidat i interna
tional virksomhedskommunikation fra Odense
Universitet.

”Jeg mødte en masse søde mennesker på mit
studie og har fået nogle rigtig gode veninder. Det
var dejligt endeligt at blive en del af et fællesskab,”
siger Line Broby, der i dag blandt andet arbejder
med sociale medier.

DEBAT

Mobning hærder ikke. Det handler om at gøre
andre fortræd

-

-

-

-

Ensomhed efterlader ar
Ifølge en VIVE-undersøgelse kan en barndom med
ensomhed få store konsekvenser for, hvordan de
unge sidenhen forholder sig til sociale sammen
hænge. De kan ofte være præget af en indre uro
og usikkerhed over for andre, og det kan få stor
betydning for, hvordan de agerer.

”Selvom jeg havde det godt i løbet af min studie
tid på uni, kæmpede jeg konstant med en frygt
for, at det samme som i folkeskolen ville ske igen.
Jeg havde virkelig svært ved at være til stede og
tro på, at mine venner kunne lide mig,” siger Line
Broby.

I dag har hun til tider stadig svært ved sociale
sammenhænge, særligt hvis det er en større
gruppe mennesker, hun ikke kender.

”Jeg har fundet en ro og klarer mig for det meste
godt, men nogle gange kan jeg pludselig blive
trigget nærmest ud i et angstanfald, fordi følel
sen af ikke at blive set river op i gamle sår. Det
sidder dybt i mig, og min krop reagerer kraftigt,”
siger Line Broby, der forklarer, at det er vigtigt for
hende, at hendes nærmeste relationer kender til
hendes fortid med årelang ensomhed.

Hjælper andre unge
For to år siden stødte hun tilfældigt på en annonce
fra NGO’en GirlTalk, der ledte efter nye chatråd

-

-

-

-

ARTIKEL

Can life events predict first-time suicide at
tempts? A nationwide longitudinal study

-

8 VIVE magasin • Unge • 2025

givere og foredragsholdere til at afhjælpe dårlig
trivsel særligt hos unge piger. Hun søgte straks
begge stillinger.

”Efter selv at have gået i tavshed med følelser af
mindreværd og ensomhed i så mange år, ved jeg,
hvor stor en forskel det ville have gjort for mig,”
siger Line Broby, der først arbejdede som frivillig
i GirlTalks rådgivning og sidenhen blev holdleder
for rådgivningen i Odense. I dag arbejder hun som
foredragsholder for organisationen.

”Det hjælper også mig meget, når jeg holder
oplæg om min historie på landets skoler. Jeg er
blevet bedre til at sætte ord på mine følelser, og
det gavner mig i forhold til mine nye relationer.”

Tal højt om det, der er svært
Line Broby ville ønske, at hun selv havde gjort
brug af tilbud som GirlTalk, da hun var yngre, men

skammen over, hvor ensom hun følte sig, var for
stor. En VIVE-undersøgelse viser, at flere unge i
frivillige tilbud målrettet eksempelvis ensomme
eller socialt udsatte unge kan hjælpe til, at de
genvinder tiltroen til dem selv og udvikler deres
evne til at skabe og fastholde social kontakt og
fællesskab.

”Hvis jeg gennem mine oplæg kan hjælpe bare
én enkelt ung til at føle sig mindre alene, føler jeg,
at mine mange år i ensomhed ikke var totalt for
gæves,” siger Line Broby, og hendes bedste råd til
unge, der kæmper med livet, er:

”Selvom det er mega svært, så find en lærer,
en veninde, en forælder eller en bedsteforælder,
og fortæl dem, hvordan du har det. For det bliver
kun værre af, at du holder det inde. Husk på, at
selvom du føler dig ensom, betyder det ikke, at
der er noget galt med dig.”

-

I dag har Line Broby fundet ro ved at leve et mere spirituelt liv. Hun har blandt andet været på et retreat på Bali med fokus på selvkærlighed.

9Fotograf: Jeppe Carlsen/VIVEVIVE magasin • Unge • 2025

Flere elever får særlig støtte på
ungdomsuddannelser
På ungdomsuddannelserne får flere elever særlig støtte blandt andet på grund af ud
fordringer knyttet til ADHD, autisme, angst og depression. Der kan være grund til at ændre
rammerne, så ungdomsuddannelserne bedre kan rumme elever med særlige behov.

-

Af Nina Aagaard

Nogle fik allerede som små børn en diagnose.
Andre indser først på ungdomsuddannelsen, at
det er vanskeligere for dem selv end for deres
klassekammerater at få hverdagen til at fungere.

Fælles for dem er, at de har behov for særlig
støtte, og det får flere elever. Tal fra Styrelsen for
Kvalitet og Undervisning (STUK) viser, at der er

Ungdomsuddannelserne er både
udfordret af, at flere elever har brug
for støtte, og at de har andre typer
af udfordringer end tidligere.
Sarah Richardt Schoop, chefanalytiker, VIVE

sket en stigning fra 6.600 i 2019 til godt 16.000
i 2024 i tildeling af socialpædagogisk støtte (SPS)
til elever på landets gymnasier og erhvervsud
dannelser på grund af psykiske udfordringer, for
eksempel angst eller depression, eller en udvik
lingsforstyrrelse som ADHD, ADD og autisme.

“Ungdomsuddannelserne er både udfordret af,
at flere elever har brug for støtte, og at de har
andre typer af udfordringer end tidligere,” siger
Sarah Richardt Schoop, chefanalytiker i VIVE.

Der er formentlig mange årsager til udviklingen.
En af forklaringerne kan være, at flere unge går
på en ungdomsuddannelse, og at elevgruppen
på ungdomsuddannelser dermed er bredere end
tidligere. En anden forklaring kan være, at man er
blevet mere opmærksom på elever med behov
for støtte, som enten tidligere klarede sig igen
nem uden eller måtte stoppe.

“Når vi taler om stigningen i elever, der bliver til
delt støtte, bliver det tit en negativ fortælling. Men
det er jo positivt og vigtigt, hvis flere får mulighed
for at gå på en ungdomsuddannelse, og vi får hjul
pet flere elever,” siger Sarah Richardt Schoop.

-

-

-

-

-

“Samtidig giver udviklingen anledning til at
overveje, om behovet for støtte hænger sammen
med den måde, vi har indrettet vores uddannel
ser på. Er rammerne for snævre?”

-

Individuelle og kollektive løsninger
 Ifølge STUK modtog i alt 46.000 elever SPS i 2024.
Det svarer til hver syvende elev.

SPS har vist sig at hjælpe mange med at gen
nemføre en ungdomsuddannelse. Der er dog
grund til at overveje, om der også er brug for løs
ninger, der fokuserer på rammerne på ungdoms
uddannelserne som supplement til støtte til den
enkelte elev.

“Når gruppen af elever, som får behov for særlig
støtte, er så stor, som den er blevet, kan der være
grund til at overveje, om vi skal indrette uddannel
serne, så de bedre kan rumme den mangfoldige
elevgruppe,” siger Sarah Richardt Schoop.

Hun fremhæver ASF-klasser for elever med
autismespektrumforstyrrelse som et eksempel.
Klasserne ligger på de almene gymnasier, og
eleverne skal leve op til samme faglige krav som
alle andre. Men der er kun 12 elever, få og faste
lærere samt stabile og tydelige rammer.

“For disse elever vil det være svært at gennem
føre en gymnasial uddannelse i en almindelig
gymnasieklasse. Det vil typisk gå ud over deres
faglige udvikling og trivsel, hvis de da ikke falder
helt fra. Men i en særligt tilrettelagt ASF-klasse
gennemfører rigtig mange af dem en gymnasial
uddannelse og ofte med et flot fagligt niveau,”
siger Sarah Richardt Schoop.

“Det er virkelig ærgerligt, hvis unge med en
funktionsnedsættelse ikke får mulighed for at
tage en uddannelse, fordi rammerne ikke fun
gerer for dem. En funktionsnedsættelse behøver
nemlig ikke at stå i vejen for at få en ungdomsud
dannelse.”

-

-
-

-

-

-

-

10 VIVE magasin • Unge • 2025

11

Klasser for elever med autisme:

Samme krav, en anden ramme
I klasser for elever med autisme er der ro, struktur og forudsigelighed. Når der sam
tidig bliver taget hensyn til den enkeltes behov, kan det støtte eleverne i at tage en
studentereksamen på lige fod med andre elever.

Af Nina Aagaard

-

Nogle elever skal hentes på parkeringspladsen.
Andre har brug for at sidde ét bestemt sted i klas
selokalet, have en fidget – en sansestimulerende
genstand – i hænderne eller være undtaget fra
gruppearbejde i en periode.

På Høje-Taastrup Gymnasium sørger lærerne
for, at der bliver taget hensyn til den enkelte elevs
behov. Sammen med ro, struktur og forudsige
lighed støtter det elever med autisme i at tage en
studentereksamen.

Det fortæller Karin Wolfgang, der er pædago
gisk koordinator på gymnasiets ASF-klasser, der
er særlige klasser for elever med autisme.

”Vores udgangspunkt er, at det ikke er eleverne,
der skal tilpasse sig gymnasiet, vi skal tilpasse
os eleverne. Det er sindssygt vigtigt, for mange
af eleverne kommer med dårlige erfaringer fra
skolen,” siger hun.

Skældud og mobning
I grundskolen har eleverne ofte fået skældud
af lærerne. Eleverne har fået at vide, at de ikke
opførte sig ordentligt, og deres forældre har fået
at vide, at de ikke var opdraget ordentligt.

Erfaringer med mobning er også udbredte, for
tæller Karin Wolfgang.

-

-

-

-

”Der er meget voldsomme historier. Mange
af vores elever har svært ved at aflæse andre
mennesker. Derfor kan de have troet, at nogle
var deres venner, som faktisk i virkeligheden har
mobbet dem groft i mange år.”

En del af eleverne har PTSD-diagnoser på grund
af mobning, andre har fået belastningsreaktioner
af at forsøge at passe ind i en ramme, som de ikke
kunne fungere i.

”Eleverne ville ikke få en gymnasial uddannelse,
hvis de ikke kunne gå i en ASF-klasse. Det tør jeg
godt sige,” siger Karin Wolfgang.

Hun anslår, at fire ud af fem elever har meget
dårlige erfaringer fra deres skolegang.

Fokus på detaljerne
Høje-Taastrup Gymnasium har haft ASF-klasser i
18 år. Gymnasiet tilbyder også klasser for elever,
der har diagnoser, som giver lignende udfordrin
ger. Disse kaldes SAFE-klasser, og tilsammen er
der 12 ASF- og SAFE-klasser på gymnasiet.

De faglige krav er de samme som på det øvrige
gymnasium, men rammerne er anderledes. På
ASF-klasserne er der 12 elever i hver klasse, i

SAFE-klasserne er der 16 elever. Skoledagen

-

Fotograf: Sine Fiig/VIVEVIVE magasin • Unge • 2025 11

består af fire lektioner, som hver varer 90 minut
ter. Et fast team af lærere er tilknyttet hver klasse,
og lærerne bliver løbende efteruddannet i at
arbejde med elever med særlige behov. Hver elev
får tilknyttet en lærer som mentor, og i det første
halve år holder mentoren møde med eleven hver
uge for at lære eleven at kende og hjælpe eleven
med at få den bedst mulige start.

I ASF- og SAFE-klasserne er der studieture, hyt
tetur og ekskursioner ligesom på resten af gym
nasiet. Det kan være svært for eleverne at forstå
sociale koder. Derfor er der detaljerede planer for
hvert arrangement, og der er brugt god tid på at
forberede eleverne på, hvad der skal ske, og hvad
der bliver forventet af dem.

”Vi detaljeplanlægger simpelthen. Når vi får nye
kollegaer, siger de: ”Hold da op. Det er detaljeret.”
Det kan tage noget tid at vænne sig til. Men det
hjælper med at få det sociale liv i gang og holde
det ved lige,” siger Karin Wolfgang.

Lærerne undgår så vidt muligt test, som kan
skabe angst hos eleverne. Når der er eksamen,
arbejder de på at støtte eleven med at håndtere
angst, tro på sig selv og skabe en struktur for eksa
mensforberedelsen.

-

”Vi må selvfølgelig ikke støtte fagligt, men vi kan
hjælpe dem i at komme igennem eksamen på en
måde, der afspejler, hvad de kan, uden at diagno
sen skal stå i vejen,” siger Karin Wolfgang.

Støtte efter studentereksamen
En stor del af 3.G bliver brugt på at forberede
eleverne på, hvad der skal ske, når de bliver
studenter. I uge 43 er eleverne i studiepraktik
på en uddannelse, som de er interesseret i. Stu
dievejledning Danmark hjælper hver elev med at
lægge en plan. Desuden holder tidligere elever
fra ASF-linjen oplæg og svarer på spørgsmål om
deres uddannelser.

”3.G kan blive ødelagt af mørke tanker, hvis ele
verne ikke ved, hvad der skal ske, når de bliver stu
denter. Derfor har vi et meget omfattende forløb,”
siger Karin Wolfgang.

Selvom eleverne er blevet forberedt i 3.G, kan
overgangen til videregående uddannelser være
hård for dem.

”På gymnasiet er de blevet set, hørt og har fået
venner. Det kan betyde, at de har fået noget mere
selvtillid, at PTSD’en fylder mindre, og der er færre
belastningsreaktioner,” siger Karin Wolfgang.

-

-
-

-

-

-
-

Autisme

• ASF-klasser er særlige klasser til
elever med autisme. Der findes i
alt 19 ASF-klasser i Danmark.

• 1-2 procent af befolkningen er
diagnosticeret med autisme
spektrumforstyrrelse.

-

• En del kommunikerer direkte og
bogstaveligt og foretrækker, at
andre gør det samme. Det kan
være svært at aflæse andre men
nesker og forstå abstrakt tale.

-

• Det kan være nemmere for
mennesker med autisme at
være sociale, hvis de på forhånd
ved, hvad der skal ske, og hvad
der bliver forventet af dem.
Uskrevne sociale normer kan
være svære at forstå.

• En del foretrækker at have faste
rutiner. Forandringer kan være
vanskelige at håndtere.

• En del trives med, at sanseind
tryk bliver begrænset. Det kan
være svært at sortere i lys, lyde
og lugte, og for mange indtryk
bliver overvældende.

-

Kilde: Undervisningsministeriet,
sundhed.dk og Bedre Psykiatri.

”Men det kan stadig være svært at møde frem
mede mennesker og begynde et nyt sted. Derfor
ville det være rigtigt godt, hvis vi kunne arbejde
mere med overgangen, så vi for eksempel kunne
støtte dem det første stykke tid på uddannel
serne.”

Tre ud af fire af eleverne fra ASF- og SAFE-klas
serne begynder på en videregående uddannelse
efter studentereksamen.

-

-

-

12 VIVE magasin • Unge • 2025

http://sundhed.dk

 ARTIKEL

Langtidseffekter af ADHD på sociale funktioner
og sundhed

 ARTIKEL

Langtidseffekter af ADHD på sociale funktioner
og sundhed

”Vi skal gentænke indsatsen til
unge med ADHD”
Tidlig opsporing og medicin har længe været opskriften på behandling til unge med
ADHD, men det afhjælper ikke sociale og økonomiske udfordringer i deres voksenliv.
10-års planen for psykiatrien kan bane vej for en mere helhedsorienteret indsats, men
det kræver, at vi tænker ud af boksen, lyder det fra VIVE-professor Jakob Kjellberg.

Af Karen Johanne Manniche

Et større alkohol- og stofmisbrug, færre tætte
relationer og manglende uddannelse og job er
ofte problemer, unge med ADHD kæmper med
i forhold til deres jævnaldrende. Og uden den
rette indsats kan det få store sundhedsmæssige,
sociale og økonomiske konsekvenser for dem
langt ind i deres voksenliv, viser forskning fra VIVE.

”Resultaterne understreger, at der er behov for,
at vi gentænker indsatsen til unge med ADHD.
Indtil nu har det primære fokus været behandling
i sundhedsvæsenet ved eksempelvis tidlig opspo
ring og medicinering, men det kan ikke stå alene,”
siger Jakob Kjellberg, professor i VIVE.

Sammen med blandt andre Rigshospitalet har
han fulgt en stor gruppe af børn og unge primært
i alderen 22-30 år gennem en periode på ti år.

Viden og samarbejde er nøgleordene
Ifølge Jakob Kjellberg er den forskning og viden,
der eksisterer om behandlingen af unge med
ADHD, ikke tidssvarende med den udvikling, der
er sket på området de seneste årtier i forhold til
eksempelvis diagnosekriterier, nye samfunds
forhold og en ændret forståelse af ADHD som
udviklingsforstyrrelse.

”Bag ADHD-diagnosen gemmer sig forskellige
grupper af mennesker med forskellige sympto
mer, baggrund og behov. Hvis de unge ikke skal
falde mellem flere stole, er det nødvendigt, at vi
er fælles om at udvikle løsninger – ikke alene på
tværs af sundhedsvæsenet – men på tværs af hele
samfundet,” siger Jakob Kjellberg.

Lavpraktisk kræver det i højere grad udvikling af
viden og samarbejde mellem forskere, civilsam

-

-

-

-

-fund og fagpersoner på eksempelvis sundheds
området, socialområdet og uddannelsesområdet.

ARTIKEL

Long-term effects of ADHD on social
functioning and health care outcomes

En VIVE-undersøgelse peger på, at det ikke alene
er den unge med ADHD, der oplever socioøko
nomiske tab – også de pårørende bliver bela
stet uhensigtsmæssigt meget i forbindelse med
omsorgsopgaver og i samspillet med de offentlige
myndigheder.

Psykiatriplan baner vej
I maj i år præsenterede regeringen en samlet
10-års plan for psykiatrien, der betyder et histo
risk løft af området på 4,6 milliarder kroner årligt
fra 2030. Oprindeligt indeholdt planen kun et
permanent løft på 500 millioner kroner årligt.

”Det var ikke i nærheden af at være tilstrække
ligt, hvis man fra politisk side for alvor ville forsøge
at gøre op med den historiske underprioritering,
der har været af psykiatriområdet,” siger Jakob
Kjellberg.

Han har spillet en nøglerolle i, at beløbet blev
hævet til 4,6 milliarder kroner ved at regne på de
reelle omkostninger ved en genopretningsplan
i psykiatrien. Den samlede plan indeholder i alt
20 hovedinitiativer, hvor ét af dem går på at sikre
mere ensartet kvalitet i udredning, behandling og
opfølgning af ADHD og autisme på tværs af landet.

”Psykiatriplanen giver nu både politisk vilje og
økonomiske ressourcer til, at vi reelt kan forbedre
indsatsen til unge med ADHD. Nu er opgaven for
forskere og praktikere at gå sammen og finde de
bedste løsninger til gavn for den enkelte og sam
fundet,” siger Jakob Kjellberg.

-

-

-

-

RAPPORT

Pårørende i Danmark

-

13VIVE magasin • Unge • 2025

14 VIVE magasin • Unge • 2025

Andres blik
former pigers
syn på sig selv
Klassekammeraters, venners og forældres vurderinger af udseende fylder i unge
pigers liv. Piger bliver præsenteret for uopnåelige idealer for, hvordan de skal se ud,
og det påvirker deres selvsyn. Der er behov for, at omverdenen støtter dem mere i at
have det godt i deres egen krop.

Af Nina Aagaard

Mens Emma spiser morgenmad, tikker en kom
mentar ind på Instagram: “Har du fået lavet
vipper?” Inden Emma går ud ad døren, siger
hendes mor, at hun ser flot ud i dag. I skolegården
råder en veninde hende til at dække en bums i
panden. I klasseværelset joker en dreng med, at
hendes bluse er lidt gennemsigtig. I timen hvisker
hendes sidekammerat: “Har du ikke tabt dig?”

Andres vurderinger fylder i unges pigers liv, og
det påvirker deres syn på dem selv.

”Det er et problem hele tiden at blive vurderet,
uanset om det er positivt eller negativt,” siger
Kathrine Vitus, professor i VIVE.

”Pigerne kommer til at betragte sig selv med et
ydre blik, så de hele tiden måler, vejer og vurderer
sig selv. Det ligger dybt i pigerne, og det optager
enormt meget mental kapacitet hos dem.”

Emmas eksempel er opdigtet, men Kathrine
Vitus har interviewet piger, der fortæller, at deres
udseende bliver vurderet dagen igennem.

Et uopnåeligt skønhedsideal
I et forskningsprojekt undersøger Kathrine Vitus
9. klasseselevers forhold til kroppen. Idealerne for
drenge og piger er forskellige. Drenge skal være
muskuløse og ikke for tynde. Piger skal være tynde
og trænede, men ikke muskuløse.

Desuden er der forskel på, hvor perfekte drenge
og piger stræber efter at være. Drenge er tilfredse,
så længe de selv mener, at de rammer gennem
snittet. Piger vil se ud som modeller, skuespillere
og influencere.

”Man kan sige, at drengene vil opnå 50-80 pro
cent, mens pigerne vil opnå 120-160 procent,”
siger Kathrine Vitus.

Pigerne er bevidste om, at hverken modeller,
skuespillere eller influencere er lige så smukke
i virkeligheden, som de ser ud på billeder og
videoer. Alligevel er de idealet, som pigerne stræ
ber efter at ligne.

”Pigerne er meget opmærksomme på, hvad der
er fake, og de er kritiske over for stræben efter den
perfekte krop. Alligevel trænger det ind og sætter
sig i deres selvbillede,” siger Sofie Elgaard Iisager,

-

-

-

-

der er videnskabelig assistent i VIVE og samarbej
der med Kathrine Vitus.

Fællesskaber spiller en stor rolle
Ofte bliver pigerne præsenteret for idealerne på
sociale medier. Men også familie, venner og klas
sekammerater spiller en afgørende rolle for, hvor
meget udseende fylder i deres liv.

”I samfundet er der fokus på sociale medier, og
det er også rigtigt, at skønhedsidealerne bliver
formidlet gennem de sociale medier. Men fæl
lesskaber er også meget betydningsfulde,” siger
Kathrine Vitus.

”Det betyder faktisk meget mere, end vi forven
tede,” indskyder Sofie Elgaard Iisager.

Det er sværere for pigerne at håndtere presset
for at leve op til idealerne, hvis deres forældre
ofte taler om udseende, både deres eget og deres
børns. Det er nemlig med til at sætte en dagsorden
om, at udseende er vigtigt. Også pigernes venner
kan have stor betydning: Hvor meget fylder snak
om udseende, tøj, make-up og hvem, drengene
synes, er lækre? Det spiller også en stor rolle,
hvor meget der bliver kommenteret på udseende
blandt klassekammeraterne, og hvor vigtigt det er
at se godt ud og have det smarteste tøj på for at
være en del af fællesskabet.

Støtte fra omgivelserne
Pigerne forsøger på forskellig vis at navigere i det
pres, de oplever. Det gør de for eksempel ved
at følge kropspositive aktivister på Instagram
og TikTok, klæde sig, så de har det så godt som
muligt med deres udseende, og dyrke sport, hvor
kroppen bliver brugt til andet end at se godt ud.

Der er dog behov for, at pigerne bliver støttet
bedre i deres bestræbelser på at have det godt i
deres krop, siger Kathrine Vitus.

”Pigerne vil rigtig gerne have det godt i deres
krop, og de gør meget for at forsøge at få det. De
er reflekterede og dygtige til at navigere. Men de
bliver presset fra rigtig mange sider, og der er brug
for, at omgivelserne støtter dem mere.”

-

-

-

-

UNDERSØGELSE I GANG

Embodied Young Lives: Children’s and Adolescents’ Perspectives on
Body Size and Well-Being in Everyday and Institutional Contexts

15VIVE magasin • Unge • 2025

Uddannelser mangler regler mod
hård tone over for LGBT+-elever
LGBT+-elever diskrimineres i højere grad end andre unge på grund af deres køns
identitet eller seksuelle orientering. Professor peger på, at der kan skabes et trygt
undervisningsmiljø for alle, hvis der sættes aktivt ind over for skældsord og mobning.

Af Anne-Marie Dynes Møller

-

”Svans”, ”faggot” og ”gay” er skældsord, der stadig
bliver brugt af eleverne i skolegården, og det kan
have stor betydning for LGBT+-elevers trivsel.

En undersøgelse fra VIVE viser, at næsten hver
femte LGBT+-elev på ungdomsuddannelserne
oplever at blive behandlet dårligt i skolen, og hver
sjette føler sig utryg. Desuden forekommer selv
skade blandt LGBT+-elever to til tre gange oftere
end blandt øvrige elever.

Det er Jane Greve, som er professor MSO i VIVE,
der har stået i spidsen for undersøgelsen. Hun
peger på, at den hårde tone på sociale medier
og i skolegården kan være en væsentlig faktor i
elevernes mistrivsel.

”Med skældsordene bliver der sat lighedstegn
mellem LGBT+-elevers identitet og noget negativt
eller forkert. Når det sker i skolen, så kan det give
et utrygt undervisningsmiljø.”

Undersøgelsen viser, at mange elever oplever,
at der mangler klare og håndhævede regler for
god opførsel, når det gælder mobning relateret
til kønsidentitet og seksualitet.

”Det er de færreste skoler, der tolererer ned
sættende sprog om for eksempel etnicitet. Samti
dig er det ikke alle uddannelsesinstitutioner, som
har samme klare regler for nedsættende sprog
om LGBT+-personer. Når reglerne er uklare, kan
eleverne opleve det som en accept af negativ
adfærd,” siger Jane Greve.

Vigtigt at skabe tryghed
LGBT+ er en betegnelse, som dækker over per
soner, der bryder med normerne for køn, seksu
alitet og/eller romantisk tiltrækning. Danmarks
Statistik anslår, at LGBT+-personer udgør cirka 8

-

-
-

-
-

procent af befolkningen i alderen 16-64 år.

RAPPORT

LGBT+-elevers trivsel og mentale sundhed samt
oplevelser af mobning, vold, chikane og diskrimination

Andelen af LGBT+-unge, der afbryder deres
ungdomsuddannelse, er dobbelt så høj som
blandt andre elever. Derfor peger Jane Greve på,
at det er vigtigt at skabe trygge og inkluderende
læringsmiljøer på alle ungdomsuddannelser.

”Det er en minoritet, men en stor minoritet, og
vi skal blive bedre til at skabe tryghed for dem.
Ellers risikerer vi at tabe dem på gulvet. Vi bør som
samfund ikke acceptere, at så mange LGBT+-per
soner for eksempel er ensomme, depressive og
har en dårligere økonomi. Det påvirker både
deres fremtid og vores velfærdssamfund,” under
streger hun.

-

-

LGTB+-elevers trivsel

• 40 procent af LGBT+-elever føler
sig ikke trygge ved at tale med
deres lærere om udfordringer
vedrørende deres seksuelle orien
tering eller kønsidentitet

• 40 procent af eleverne mener
ikke, at LGBT+-elever kan være
ærlige om deres seksualitet

• 40 procent af LGBT+-elever har en
lav livstilfredshed

• 20 procent af LGBT+-elever viser
tegn på svær angst og depression.

-

PODCAST

Er der plads til LGBT+-elever
i den danske folkeskole?

16 VIVE magasin • Unge • 2025

17VIVE magasin • Unge • 2025

3 tips til fagpersoner:

Styrk LGBT+-elevers trivsel
Med få ændringer i undervisningen kan du være med til at styrke LGBT+-elevers
følelse af at høre til. Det viser erfaringer fra projektet ‘Skole For Alle’ fra LGBT+
Danmark, der peger på tre vigtige greb, som kan styrke trivslen.

1. Ryst posen
LGBT+-personer optræder ofte kun i materia
ler, hvor deres identitet er omdrejningspunk
tet, men alle elever har brug for at kunne spej
le sig i almindelige hverdagshistorier. Prøv for
eksempel at lade en homoseksuel dreng være
med i en historie om fodbold, uden at seksua
litet er det centrale. Det viser, at LGBT+-per
soner også er en naturlig del af hverdagen.

2. Drop kønsopdeling
Kønsopdelte aktiviteter kan føles trygge for
nogle – men de kan også skabe utryghed for
elever, der ikke passer ind i kønsnormerne. Prøv
af og til at opdele klassen på andre måder, efter
farve på tøjet eller ved lodtrækning.

3. Sprog og adfærd
Som fagperson skal du ikke ændre elevers
personlige holdninger, men du har ansvar for
at skabe et trygt læringsmiljø. Det betyder,
at homofobiske eller transfobiske udtalelser
altid skal stoppes. Elever må gerne have religiøse
eller moralske overbevisninger, men det må
ikke føre til eksklusion eller utryghed for andre.

-
-
-

-
-

RAPPORT

Børn af forældre med udfordringer

Forældres psykiske sygdom
rammer mange børn:

”Det er nok
min skyld”

Fotograf: ColourBox/VIVE

18 VIVE magasin • Unge • 2025

En stor gruppe af børn og unge vokser op som pårørende til forældre med psykisk
sygdom. Arvelighed, skam, skyld og en opvækst på listefødder øger risikoen for, at de
selv udvikler mistrivsel og psykiske problemer – og tilbuddene er begrænsede.

Af Daniel Sebastian Nørding Larsen

En stor del af hver eneste ungdomsårgang træder
ind i voksenlivet efter en opvækst påvirket af psy
kisk sygdom hos en forælder. På tværs af under
søgelser anslås det ifølge forsker i VIVE, Malene
Lue Kessing, at cirka 310.000-380.000 børn og
unge vokser op med en forælder, der har en psy
kisk sygdom.

”Forældrenes psykiske sygdom har målbare
konsekvenser for de unge, der selv har en øget
risiko for at mistrives og få en psykiatrisk diag
nose,” fortæller hun.

Studier viser for eksempel, at børn af forældre
med bipolar lidelse har mere end tre gange så
høj risiko for at blive ramt af alvorlig psykiatrisk
lidelse, adfærdsforstyrrelse og angst. Blandt
disse børn ses også dobbelt så stor forekomst

-
-

-

-

af autisme sammenlignet med børn af forældre
uden psykisk sygdom.

RAPPORT

Børn af forældre med udfordringer

Malene Lue Kessing understreger, at en lang
række andre risikofaktorer og beskyttende for
hold også spiller ind og kan trække risikoen i den
ene eller anden retning – det gælder for eksempel
den anden forælders mentale helbred, eventuelle
misbrugsproblemer, fysiske sygdomme og famili
ens socioøkonomiske baggrund.

-

-

Psykisk sygdom præger opvæksten
”Det vil naturligvis variere afhængigt af sværheds
graden af forælderens sygdom, men generelt
peger forskningen på, at de her børn og unge ofte
bliver voksne før tid,” siger Malene Lue Kessing.

Det kan eksempelvis dreje sig om praktiske

-

UNDERSØGELSE I GANG

Du er ikke alene

opgaver i hjemmet, som ellers ville have ligget
hos den voksne – såsom madlavning, rengøring
og pasning af mindre søskende.

”Der er også mange, der udvikler en særlig
fintfølende evne til at fornemme stemninger og
humør, fordi de hele tiden skal pejle sig ind på
sindsstemningen hos forælderen og tilpasse sig.
Så det er en form for udpræget overansvarlig
hed,” siger Malene Lue Kessing.

Hun understreger, at genetisk disposition også
er en del af forklaringen på overhyppigheden af
psykisk sygdom blandt unge, hvis forældre har en
psykiatrisk diagnose.

Der er også meget psykologisk forskning, der
peger på, at børnene i høj grad vender proble
merne indad.

”Når vi taler psykisk sygdom kontra fysisk
sygdom, så er der stadig meget skam og tabu for
bundet med det. Det er oftere noget, som man
ikke taler åbent med børnene om. Men de for
nemmer jo godt, at noget er galt, og at mor eller
far er mere kede af det eller vrede,” siger Malene
Lue Kessing, der er antropolog med en ph.d.-grad
i sociologi, og tilføjer:

”Forskningen viser, at børnene så har en ten
dens til at sige ’så er det nok min skyld. Så er det
nok fordi, at jeg har gjort noget forkert eller ikke
har opført mig ordentligt’. Og den skyld og skam
kan jo også på langt sigt være medvirkende til,
at de her børn og unge begynder at mistrives og
udvikle psykiske problemer.”

-

-

-

-

-

Mangler tilbud
I et aktuelt forskningsprojekt interviewer Malene
Lue Kessing deltagere i online støttegrupper for
unge pårørende til forældre med psykisk sygdom.

”De siger ret gennemgående, at de ikke fortæl
ler derhjemme, hvordan de har det. De fortæller
ikke, når de har oplevet noget svært eller er kede
af det. For de vil ikke belaste forældrene yderli
gere. Men det kan jo desværre være med til at
gøre problemerne større og udvikle sig til noget,
der ender med at være behandlingskrævende i
psykiatrien,” siger hun.

-

-

På trods af omfanget af målgruppen er udbud
det af støtteindsatser stærkt begrænset. Samtidig
er det typisk forældrene selv, der skal være opsø
gende for at få deres børn tilmeldt de støttetilbud,
der er. Deri ligger en skævhed, hvor de forældre
og hjem, der er hårdest ramt af psykisk sygdom,
typisk ikke er dem, der selv har ressourcer til at
gøre den indsats og få børnene tilknyttet støtte
tilbud.

-

-

-

”Derfor er det også enormt vigtigt, at netvær
ket omkring familierne er opmærksom på barnets
trivsel og spørger ind til, hvordan barnet har det.
Det kan være pædagoger, lærere eller kommu
nale medarbejdere eller andre i det personlige
netværk omkring familien. For som det er i dag,
så er der mange børn og unge, som ikke får nogen
hjælp eller støtte til at håndtere det her i løbet af
deres opvækst,” siger Malene Lue Kessing.

-

-

19VIVE magasin • Unge • 2025

Aflæste sygdom i madlavningen

En ung kvinde fortalte, at hun altid kunne se på sin mors madlavning, om
moren var i en periode, hvor hun var ramt af sin sygdom. For moren elske
de at lave mad, og når hun havde det godt, ville hun finde en opskrift, købe
ind og gøre sig umage med at lave lækker aftensmad til familien. Når hun der
imod havde det skidt, tog hun det, der var på hylderne og mixede det spøjst
sammen uden opskrift. Maden var til tider direkte ulækker, men af hensyn til
moren spiste den unge kvinde det, uanset hvad der blev serveret.

Det er et eksempel på de små hverdagsting, børn og unge registrerer i hjemmet,
og som får betydning for, hvordan de agerer og hele tiden tilpasser deres opførsel.

Malene Lue Kessing om en af interviewpersonerne fra det igangværende projekt ’Du
er ikke alene: En sociologisk undersøgelse af online støttegrupper til unge pårørende.’

-

-

 Mere viden

Unge
VIVE har foretaget en række undersøgelser, der afdækker fakta om blandt

andet unges trivsel, forventninger til sig selv, venskaber, om unge på kanten
af samfundet og meget mere. Få et lille indblik i det her.

Piger mistrives i højere grad end drenge
Mere end hver femte pige har lav trivsel. For drenge er det knap hver syvende.

RAPPORT

Idealer og forventninger til børn og unge

Unge i udsatte positioner afslutter oftere grundskolen uden prøve
Unge i udsatte positioner kan i mindre grad end andre bruge grundskolen som adgangsbillet til videre
uddannelse. På trods af at de får sociale indsatser, lykkes det ikke at give dem samme chance i livet
som andre unge.

Anbragt uden for hjemmet 37 %

Støttende indsatser 28 %

Tidligt forebyggende indsatser 21 %

Uden indsatser 11 %

Trivsel

RAPPORT

Trivsel blandt børn og unge i udsatte positioner 2025

20 VIVE magasin • Unge • 2025

Unge, der har afsluttet grundskolen uden afgangsprøve

At være en del af
et socialt fællesskab

70 %
59 %

At klare sig godt i skolen 60 %
45 %

At få et godt arbejde 43 %
52 %

At se godt ud 39 %
21 %

Det er min egen skyld,
hvis jeg ikke får succes

63 %
68 %

Jeg forventer meget af
mig selv

80 %
71 %

DrengePiger

21VIVE magasin • Unge • 2025

Unge og hjemløshed
Ud af 5.989 borgere i
hjemløshed i 2024 var de
768 unge mellem 18 og
24 år. Der er i denne gruppe
af unge i hjemløshed knap
dobbelt så mange unge
mænd som kvinder. De
unge i hjemløshed overnat
ter i højere grad end ældre
hos familie og venner.

RAPPORT

Hjemløshed i Danmark 2024

Brug af sociale medier
Piger har en tendens
til at anvende sociale
medier mere intensivt til
at se og interagere med
online indhold, særligt
fra personer, de kender.

Drenge er i lidt højere
grad fysisk sammen
med venner end piger.

-

RAPPORT

Idealer og forventninger til børn og unge

Unge begår færre
voldshandlinger
Fra 2009-2021 er andelen
af 15-19-årige, der har
udøvet vold eller har
truet andre, blevet cirka
halveret.

RAPPORT

Børn og unge i Danmark –
Velfærd og trivsel 2022

Klare tegn på individualisering
Unge har høje forventninger til sig selv om at opnå succes og for
eksempel få en uddannelse. De ser det som en individuel opgave.
En mulig forklaring er, at ungdomskulturen er under pres af et øget
fokus på effektivisering, fremdrift og tidsoptimering.

RAPPORT

Idealer og forventninger til børn og unge

Idealer – hvad fylder mest?
For både drenge og piger handler de tre mest udbredte
idealer om at være en del af et socialt fællesskab, klare sig
godt i skolen og få et godt arbejde efter endt uddannelse.

RAPPORT

Idealer og forventninger til børn og unge

VIVE magasin • Unge • 2025Fotograf: Jeppe Carlsen/VIVE22

Det føltes, som om alle havde et
manuskript, men det havde jeg ikke.
Nicoline Forsberg, studerende på statskundskab

Fra underklasse til universitet:

Nicolines sociale baggrund
gjorde studielivet svært
Nicoline Forsberg studerer statskundskab, men med en opvækst i samfundets neder
ste lag har hun haft svært ved at navigere i den akademiske kultur, de uskrevne regler
og fællesskabet på studiet.

-

Af Thilde Baden Rasmussen

”Min mor er psykisk sårbar og har været på kon
tanthjælp hele mit liv. Min far røg ind og ud af
fængsel, så han er ude af billedet.”

Nicoline Forsberg forsøger at opridse sin barn
dom, men erkender hurtigt, at det er en rodet
fortælling. Det miljø, hun voksede op i, var med
hendes egne ord meget ”blok på bistand-agtigt”.
En opvækst, hvor pengene er meget små, og afsav
nene meget store. Det var mildest talt ”fucking
hårdt” og en verden, der er svær at forstå, hvis
man ikke selv har prøvet, at strømmen går, fordi
regningerne ikke bliver betalt. Men Nicoline havde
svært ved at forestille sig, at verden kunne se
anderledes ud. Det lå ikke i kortene, at hun skulle
læse statskundskab.

Fra højt fravær til højt gennemsnit
”Jeg havde et tårnhøjt fravær i folkeskolen,” fortæl
ler Nicoline. Hun havde aldrig stiftet bekendtskab
med stabilitet og blev hjemme, når hun ikke kunne
overskue tingene.

”Da jeg var 13-14 år, tænkte jeg, at jeg aldrig får
en uddannelse. Jeg kunne se, at andre gik i gym
nasiet og kom på universitetet, men jeg var bare
sådan: ’How do you get there?’”

Men med støtte fra bedsteforældre, lærere og
kommunen finder hun alligevel vejen. Den er ikke
snorlige. Nicoline er både på efterskole, produk
tionsskole og kontanthjælp, før hun bruger fem år
på at kæmpe sig igennem enkeltfag på VUC og HF.
’Jeg gjorde det’, står der i studenterhuen. Nicoline
havde aldrig troet, at hun nåede så langt. Nu stod
hun med et snit på over 11 og var klar til at søge
ind på statskundskab.

-

-

-

-

-

-

Svær studiestart
”Det første år på statskundskab var røvhårdt. Det
føltes, som om alle havde et manuskript, men det
havde jeg ikke.”

Nicoline husker studiestarten som at gå rundt
i en tåge. Det var svært for hende at finde sig til
rette i miljøet i den øvre middelklasse. Hun kendte
ikke til den akademiske kultur, humoren og de
uskrevne regler. Den kulturelle bagage og det
sociale netværk, som skulle ruste hende til stu
dielivet var ikke-eksisterende.
”Der er jo stor forskel på, hvad man er vokset
op med at tale om ved middagsbordet. I min fami
lie snakker vi om knaster, altså ’hvordan man laver
penge’. Dem på mit studie har siddet og snakket
om politik, og hvad der foregår rundt i verden.”

Fællesskab for de udvalgte
Nicoline kløede på og bestod eksaminerne, men
det var svært for hende at blive en del af fælles
skabet.

”Jeg ville gerne være med i revyen og alle mulige
andre foreninger på studiet, men jeg kom ikke
rigtigt ind i varmen. Det kan der selvfølgelig være
alle mulige grunde til, men som oftest er det folk,
der kender hinanden, der kommer med,” fortæller
Nicoline. Hun følte sig bagud på point, fordi hun
ikke var en del af den kultur, hvor folk kender hin
anden på kryds og tværs fra gymnasier, højskoler
og kollegier.

I dag har hun både en plads i studenterrådet
og står bag disken på studiets café, hvor hun
har fundet et fællesskab på tværs af årgange og
faglinjer.

-

-

-

-

23VIVE magasin • Unge • 2025

24 VIVE magasin • Unge • 2025

Fotograf: Jeppe Carlsen/VIVE

Det er vigtigt for Nicoline Forsberg at gøre opmærksom på, at der eksisterer store sociale klasseskel på universitetsuddannelserne.

”Det er vigtigt for mig at sige, at det ikke er det
enkelte individs skyld. Men det er en kollektiv
kultur, hvor alle understøtter en meget særlig
måde at agere på,” siger Nicoline.

Hun kan ikke blende ind i kammeraternes sam
taler om gymnasietiden og familieferier til Mal
lorca. Hun kommer fra den laveste socialgruppe,
som mange af hendes studiekammerarter gerne
vil studere, men ikke er interesserede i at komme
for tæt på personligt.

Hjælp til studie og systemer
Nicoline er nu i gang med sit andet studieår. Det
kan stadig være op ad bakke, men hun har fået
en håndfuld venner og er fast besluttet på at gen
nemføre studiet. Set i bakspejlet ville hun ønske, at
hun havde fået mere formel støtte til at gebærde
sig på en lang videregående uddannelse.

”Jeg har kun overlevet første år på studiet, fordi
jeg har været meget insisterende og god til at
række ud og søge hjælp fra mine venner og stu
derende fra ældre årgange,” fortæller Nicoline.

Men det kan være svært og sårbart at række ud
efter hjælp. Nicoline tror, at flere med hendes bag
grund ville tage en uddannelse, hvis nogle guidede
dem igennem uddannelsesjunglen og gjorde dem
opmærksomme på, at der eksisterer tilbud som
uddannelseshjælp, vejledere, særstøtte osv.

Et strukturelt problem
Hvis man for alvor skal komme uligheden i uddan
nelsessystemet til livs, bør man ifølge Nicoline
starte med det helt store perspektiv.

”Det er jo et strukturelt problem. Det handler
både om, hvem der får børn med hvem og repro
ducerer hvilken slags social arv, og om, hvordan
institutioner, skoler og andre instanser i samfun
det understøtter børn og forældre bedst muligt.

Hvis min mor havde fået mere hjælp og ikke var
blevet tabt af systemet, så havde jeg nok været
bedre stillet i dag,” siger Nicoline, men erkender,
at der ikke findes nemme løsninger. Hun er heller
ikke ude på at udskamme det miljø, hun kommer
fra – og hun har stadig et godt forhold til sin mor.

-
-

-

-

-

-

-

-

ARTIKEL

Social ulighed i adgangen til danske
universitetsuddannelser

”Min mor er mega stolt af mig, men vi snakker
aldrig rigtigt om mit studie. Hun forstår det ikke.
Det er en helt anden verden, som hun ikke kan
sætte sig ind i,” fortæller Nicoline.

Hun drømmer om, at hendes uddannelse kan
bane vejen for at arbejde med social mobilitet. Det
er det, hun brænder for – og hun har flere erfarin
ger end de fleste.

-

Ulighed i uddannelse

• Statskundskab på Københavns Universitet
er den mest socialt ulige uddannelse. Her
har unge med akademikerforældre 23 gange
større chancer for at få uddannelsen end
unge med faglærte og ufaglærte forældre.

• Blandt gymnasieelever med et karaktergen
nemsnit mellem 9 og 10 på den gamle skala
læser 85 procent med akademikerforældre
videre. Det gælder 52 procent af unge med
faglærte og ufaglærte forældre.

• Forældre med en længere uddannelse har
ofte bedre ressourcer og viden til at kunne
hjælpe deres børn med at navigere i uddan
nelsessystemet.

-

-

RAPPORT

Danske forældres uddannelsesforventninger

Mænd

Andel 30-årige med kompetencegivende uddannelse

Dansk
oprindelse

50

100
%

Efterkommer
ikke-vestlige

lande

Dansk
oprindelse

Efterkommer
ikke-vestlige

lande

Kvinder

2013 2023

VIVE magasin • Unge • 2025

Unge fra etniske minoriteter
uddanner sig mere
Unge med etnisk minoritetsbaggrund har i mange år haltet efter deres majoritetsdan
ske jævnaldrende i eksempelvis uddannelse og beskæftigelse. En del af forklaringen
skal findes i deres familiebaggrund, hvor forældre oftere står uden uddannelse og
job. Men tal viser, at det går bedre år for år.

-

Af Gladis Johansson

I 2021 levede 27 procent af børn og unge med
etnisk minoritetsbaggrund i familier med lav
velstand. Det var over fire gange flere end blandt
majoritetsdanske børn og unge, hvor tallet var 6
procent.

29 procent levede i familier, hvor ingen voksne
var i job, og 41 procent havde hverken en mor
eller far med en kompetencegivende uddannelse.
Blandt majoritetsdanske børn og unge var tallene
henholdsvis 8 og 12 procent. Det fremgår af rap
porten ’Børn og unge i Danmark – Velfærd og triv
sel 2022’.

Familiebaggrund har stor betydning for, hvor
dan unge klarer sig i uddannelse og arbejde. Unge
med etnisk minoritetsbaggrund har altså dårligere
odds, og det er med til at forklare forskelle i, hvor
dan det går unge i livet.

”Hvis man har kortuddannede forældre, som
måske også er dårlige til dansk, kan man ikke få
meget lektiehjælp derhjemme. Også forhold som,
at man oftere ikke har eget værelse, og at hele
familien lever i fattigdom, gør det sværere at klare
sig godt i skolen”, siger Anika Liversage, professor
MSO i VIVE.

Især kvinder uddanner sig mere
Trods de dårligere forudsætninger haler unge med
minoritetsbaggrund dog gradvist ind på deres
majoritetsdanske jævnaldrende. Det gælder især
kvinderne. Danmarks Statistiks tal for andele af
30-årige med en kompetencegivende uddannelse
viser for eksempel, at gabet imellem ikke-vestlige
efterkommere og deres majoritetsdanske jævn
aldrende i dag er 17 procentpoint blandt mænd.
Blandt kvinderne er gabet blot 4 procentpoint.
Tallene viser, at køn har stor betydning på uddan
nelsesområdet, siger Anika Liversage:

RAPPORTRAPPORT

Børn og unge i Danmark –
Velfærd og trivsel 2022
Børn og unge i Danmark –

 Kilde: DST

25

”Kvinder uddanner sig i dag mere end mænd – og
denne forskel er større blandt etniske minoriteter.
En delforklaring handler om et samspil imellem
køn, klasse og etnicitet, som giver etniske mino
ritetsdrenge nogle særlige udfordringer, der kan
gøre det svært for dem at være ’gode elever’”.

Store forandringer over tid
Også i forhold til beskæftigelse har der længe
været en positiv udvikling. Ser man på beskæf
tigelsesgraden blandt de 30-34-årige, viser Dan
marks Statistiks tal, at 76 procent af ikke-vestlige
efterkommere er i beskæftigelse, både når det
gælder mænd og kvinder. For personer af dansk
oprindelse er tallene 82 procent for kvinder og 85
procent for mænd.

”Det er vigtigt at huske på, at der sker store for
andringer blandt etniske minoriteter over tid. For
eksempelvis ti år siden havde unge efterkomme
res familier været kortere tid i Danmark end i dag.
Så der er i dag flere unge, hvis forældre i hvert fald
delvist har haft deres skolegang i Danmark. Det
indsnævrer forskellene,” siger Anika Liversage.

-

-
-

-

-

-
-

-

-

-

-

Velfærd og trivsel 2022

26 VIVE magasin • Unge • 2025

Kommuner øger fokus på
indsatser for fritidsjob til unge
Et fritidsjob giver unge mere end blot ekstra penge på kontoen. Forskningen viser, at
fritidsjobbet også giver en række kompetencer, som øger de unges chancer på læn
gere sigt. Danske kommuner søsætter i stigende grad indsatser for at få ikke mindst
udsatte unge i gang.

-

Af Gladis Johansson

Esbjerg gør det. Roskilde gør det. Skanderborg gør
det. Og det samme gør mange andre kommuner:
Etablerer indsatser, der skal hjælpe unge i gang
med et fritidsjob og dermed understøtte deres
videre vej til job og uddannelse. Og det er tilsyne
ladende en gavnlig strategi.

Ifølge forskningen er det nemlig ikke bare
ekstra lommepenge, de unge får ud af det.

”Unge i fritidsjob tilegner sig en række erfa
ringer og kompetencer. De lærer blandt andet
at indordne sig på en arbejdsplads, strukturere
en hverdag, møde til tiden og samarbejde med
andre og vidt forskellige mennesker. Det styrker
både selvværd og motivation,” siger seniorforsker
i VIVE, Rune Vammen Lesner, der har forsket i
netop fritidsjob.

Hans forskning viser flere effekter af at have et
fritidsjob, blandt andet:
• At de unge klarer sig bedre ved afgangs

prøven i 9. klasse
• Sjældnere begår kriminalitet efter 9. klasse
• Kommer hurtigere i gang med en ungdoms

uddannelse.

-

-

-

-

”Det er altså gavnligt for unge at arbejde nogle
timer om ugen. Men det skal selvfølgelig balance
res, så det ikke går ud over andre aktiviteter som
sport eller spejder, der også er gavnlige for den
unge,” understreger Rune Vammen Lesner.

Praksis viser, at det gavner
Cirka hver tredje 13-17-årige i Danmark har i dag
et fritidsjob. Blandt dem er der en overrepræsen
tation af unge fra middelklassen og omvendt en
underrepræsentation af unge fra familier med
lave indkomster.

Her kan en støttende indsats gøre en forskel,
mener Rune Vammen Lesner, selvom hans forsk
ning ikke kan fastslå, at fritidsjob har samme
effekt, hvis man alene kigger på udsatte børn og
unge.

”Hovedpointen er, at forskningen viser, at fri
tidsjob gør gavn. Det er en vigtig pointe uanset
målgruppe. Og ude i praksis oplever man jo også,
at det gavner udsatte unge,” siger Rune Vammen
Lesner.

-

-

-

-

Indsatsen i Esbjerg Kommune

’Fritidsjob i Esbjerg Kommune’ er et frivilligt tilbud. Grundstenene i indsatsen er:
• Åben vejledning på alle kommunale skoler til elever i 8. og 9. klasse
• Håndholdt vejledning til elever med behov for det og til 16-18-årige uden job

eller uddannelse
• Støtte efter behov til alt fra at søge job, gennemføre jobsamtale og møde

første dag.

 ARTIKEL

The Effect of School-Year Employment on Cognitive
Skills, Risky Behavior, and Educational Achievement

 RAPORT

 Evaluering af fritidsjobindsatsen ’Energi til mere’

-

-

-

-

-
-

27VIVE magasin • Unge • 2025

-

-

-

-

-

-

Esbjerg-projekt fik to ud af tre unge i fritidsjob
De senere år har Esbjerg Kommune intensiveret sin indsats for at få flere unge i fritids
job, blandt andet i projektet ’Energi til mere’. Det er i vid udstrækning lykkedes – ikke
mindst på grund af den håndholdte indsats til den enkelte unge, mener projektleder
Pernille Madsen.

Af Gladis Johansson

Esbjerg Kommune gennemførte fra 2020 til 2024
projektet ’Energi til mere’, der skulle hjælpe især
udsatte børn og unge i fritidsjob og dermed lette
deres videre vej til uddannelse og arbejde.

I alt 337 børn og unge deltog i ’Energi til mere’
i løbet af de fire år, projektet varede, og resulta
terne var gode. Godt to ud af tre deltagere kom i
beskæftigelse i løbet af deres første ni måneder
i projektet.

”Vi synes, vi overordnet lykkes med de unge, og
vi er stolte af vores resultater. Især på den indi
viduelle vejledning og indsats synes vi selv, vi er
stærke,” siger projektleder Pernille Madsen.

Samlede indsatserne i jobcenteret
Allerede inden projekt ’Energi til mere’ gik i gang,
havde man besluttet at samle de fritidsjobprojek
ter, der var i gang forskellige steder i kommunen.
Dermed samlede man også kræfter, erfaringer og
ildsjæle under den kommunale indsats ’Fritidsjob
i Esbjerg Kommune’, som Pernille Madsen er pro
jektleder for.

I dag er indsatsen en fast del af Esbjerg Kom
munes tilbud til unge og forankret i jobcenteret.
Indsatsen tæller – ud over Pernille Madsen – fem
fritidsjobkonsulenter.

”Vi kalder det selv for Esbjerg-modellen, fordi
vi synes, vi har gang i noget rigtig godt. En del af
vores indsats er det opsøgende arbejde i forhold
til virksomheder, og her er det klart en fordel, at vi
ligger i jobcenteret med det virksomhedsnetværk
og den erfaring, der er her,” siger Pernille Madsen.

Indsatsen ud på alle skoler
I dag er fritidsjobindsatsen udvidet til samtlige
skoler i Esbjerg Kommune, hvor konsulenterne
blandt andet holder åben vejledning. Her kan

alle unge – uanset baggrund – komme forbi og
spørge om hjælp til alt fra at skrive en ansøgning
til spørgsmål om lovligt antal arbejdstimer.

 RAPPORT

 Evaluering af fritidsjobindsatsen ’Energi til mere’

”Selvom vi har fokus på udsatte unge, er vi et
tilbud til alle, så vi ikke peger nogen ud. Derfor
vil vi gerne være på alle skoler, for der kan være
unge alle steder, der vil have gavn af vores ind
sats, også på de mere ressourcestærke skoler,”
siger Pernille Madsen.

Det har dog ikke altid været lige nemt at finde
vejen ind og få etableret samarbejdet med sko
lerne. Men undervejs opdagede konsulenterne i
fritidsjobindsatsen, at det var langt nemmere at få
hul igennem via vejlederne på skolerne.

”Det har virkelig sparket døre ind, og samtidig
er det jo vejlederne, der har hånd i hanke med
målgruppen,” siger Pernille Madsen.

En forskel for den enkelte
Ved årsskiftet blev reglerne for ungarbejdere
lempet og gav blandt andet mulighed for, at unge
kunne varetage flere typer af opgaver end tidli
gere. Og det har virkelig gjort gavn, siger Pernille
Madsen:

”Lempelserne har tydeligvis givet flere fritids
job, blandt andet i detailvirksomheder, og det
rykker en hel del.”

Målet for Esbjerg Kommunes indsats er hvert
år at få 175 unge i blivende fritidsjob. At det på
sigt vil afspejle sig i antallet af unge i kommunen,
der hverken er i job eller uddannelse, er Pernille
Madsen overbevist om. Men det vigtigste er at
gøre en forskel for den enkelte unge, siger hun:

”Vi kan se og mærke på de unge, at vores ind
sats gør noget godt. Vi har selv løbende fritids
jobbere her i indsatsen, og vi kan se, hvordan de
stråler og vokser med opgaven.”

ARTIKEL

The Effect of School-Year Employment on Cognitive
Skills, Risky Behavior, and Educational Achievement

Udsatte børn og unge oplever nyt
system mere som straf end støtte
Et nyt system til bekæmpelse af ungdomskriminalitet blev indført i 2019. Målet var
at nedbringe kriminaliteten ved at sikre tidlig støtte, men kombinationen af intensive
tilsyn og langvarige ufleksible forløb kan få de gode intentioner til at føles som straf.

Af Thilde Baden Rasmussen

28 VIVE magasin • Unge • 2025

”Man kan ligesom ikke komme ud af det. Jeg vil ud
og have et ordentligt liv, men jeg bliver hele tiden
reminded om, at jeg er kinda kriminel. Det synes
jeg er hårdt.”

Sådan beskriver en ung sin oplevelse med
et forbedringsforløb, som Ungdomskriminali
tetsnævnet tildeler børn og unge, der har været
på kant med loven. Interviewet stammer fra et
stort forskningsprojekt, hvor VIVE og Københavns
Professionshøjskole har undersøgt, hvordan
Ungdomskriminalitetsnævnet og Ungekriminal
forsorgen fungerer i praksis. De to instanser blev
indført i 2019 med en reform, der havde til formål
”at stoppe fødekæden til den hårde kerne af kri
minelle”. Siden har mere end 5500 børn og unge
i alderen 10 til 17 år, der er mistænkt eller dømt
for personfarlig eller anden alvorlig kriminalitet,
været igennem systemet.

Mere konsekvens for yngre børn
Det var et politisk ønske med reformen at gribe
tidligere og mere konsekvent ind over for børn og
unge, som begår personfarlig kriminalitet – også
dem under den kriminelle lavalder. I den forbin
delse blev beslutningskompetencerne løftet væk
fra kommunerne og over i det nyoprettede Ung
domskriminalitetsnævn med en dommer som
formand. Samtidig blev Ungekriminalforsorgen
oprettet til at føre tilsyn og kontrol med indsatser
og forløb iværksat af nævnet.

Britt Østergaard Larsen, der er seniorforsker
i VIVE, forklarer, at selvom intentionerne om
at sikre tidlige indsatser er gode, så oplever de
berørte børn, unge, forældre og fagfolk ofte det
nye system mere som straf end støtte.

”Det skyldes i høj grad indretningen af syste
met, hvor man har kombineret støttende indsat
ser med omfattende tilsyns-, kontrol- og sankti
onselementer med logikker fra det strafferetslige

-

-

-

-

-

-
-
-

system til voksne,” forklarer Britt Østergaard
Larsen.

RAPPORT

Børn og unges møde med Ungdoms
kriminalitetsnævn og Ungekriminalforsorg

-

For eksempel foregår møderne i Ungdoms
kriminalitetsnævnet i retsbygninger, hvor der
er politi, dommer og advokater til stede. En ung
beskriver sin oplevelse i Ungdomskriminali
tetsnævnet som en retssag.

”Jeg synes, det virker mere som en retssag – en
mini-retssag. Jeg vil i hvert fald ikke kalde det et
møde.”

Nul tolerance i systemet
70 procent af børn og unge får i Ungdomskrimi
nalitetsnævnet tildelt et forbedringsforløb, som
eksempelvis kan indeholde aftaler om en kontakt
person, misbrugsbehandling og krav om skole
gang. Mange af familierne er glade for at få hjælp
og møder dygtige fagprofessionelle i systemet.
Men de oplever, at det bliver meget indgribende
med lange forløb på et eller to år, hvor de også
er underlagt intensivt tilsyn i Ungekriminalforsor
gen.

”Tilsynet bygger på en nul-tolerance-model,
hvor den tilsynsførende er forpligtet til at give
indskærpelser for alle overtrædelser af aftaler om
eksempelvis skolegang, hjemmetider og møder.
Det giver et fokus på fejltrin frem for fremskridt,”
forklarer Britt Østergaard Larsen. Hun tilføjer,
at det er en udfordring særligt for de allermest
udsatte børn og unge, at der ikke er plads til at
træde lidt ved siden af.

En ung fortæller, hvordan vilkårene i forbed
ringsforløbet er nærmest umulige at leve op til.

”Man får ikke sådan rigtigt noget valg. Jeg kunne
ikke overholde aftaler om 15 timers kontaktper
son, plus skole, plus arbejde, plus at jeg skulle
være hjemme kl. 22.”

Når vilkårene overtrædes tredje gang, skal
sagen tilbage i Ungdomskriminalitetsnævnet,

-

-

-

-
-

-

-

-

PODCAST

Skal vi straffe eller støtte børn og unge?

29VIVE magasin • Unge • 2025

-

-

-

-

-

-

hvor indsatser kan ændres, og forløb forlænges.
Mange fagprofessionelle peger på tilsynsmodel
len som kontra-produktiv for det pædagogiske
arbejde med at støtte en gradvis og positiv udvik
ling hos børn og unge.

Ny reform – gammel værktøjskasse
En anden udfordring er, at omlægningen af refor
men ikke har medført væsentlige ændringer i
kommunernes økonomi eller ”værktøjskassen”
med indsatser til børn og unge, der begår krimi
nalitet. Mange af børnene og de unge er allerede
kendt i systemet, og de har ud over kriminalitet
også andre udfordringer som skolevægring, mis
brug eller psykiske problemer.

”Der er fortsat behov for at styrke kvaliteten
af anbringelser og behandlingsmuligheder og at
udvikle det tværsektorielle samarbejde mellem
skole, socialforvaltning og psykiatri,” pointerer
Britt Østergaard Larsen. Hun tror ikke, at refor
mens ambitioner om at stoppe ”fødekæden til
den hårde kerne” vil lykkes, hvis ikke der sættes
ind på disse områder.

35 %

Simpel vold

15 %
Grov vold

13 %

Røveri

12 %

Trusler/vold mod
offentligt ansatte

11 %

Anden alvorlig

kriminalitet

9 %

Trusler

4 %

Seksualforbrydelser
og brandstiftelse

Fotograf: Mathilde Bech/VIVE

Der ligger forskellige
lovovertrædelser bag sager

med forbedringsforløb.
Tallene er fra 2021, hvor

over en tredjedel af
sagerne omhandlede

simpel vold som skub,
spark og knytnæveslag.

Systemet – kort fortalt

• ’Lov om bekæmpelse af ungdomskriminalitet’ introducerede i 2019 et nyt system med
Ungdomskriminalitetsnævnet og Ungekriminalforsorgen til behandling af sager med
10-17-årige, der er mistænkt eller dømt for personfarlig eller anden alvorlig kriminalitet.

• I Ungdomskriminalitetsnævnet træffes afgørelse om, hvorvidt der skal iværksættes
sociale indsatser i et såkaldt forbedringsforløb, der typisk indeholder en til tre indsatser
som kontaktperson, anbringelse, krav om fremmøde i skole eller fast hjemmetidspunkt.

• Alle børn og unge med et forbedringsforløb kommer i tilsyn i Ungekriminalforsorgen
under hele forløbet, som typisk varer enten et eller to år. Hvis den unge ikke overholder
vilkårene i forbedringsforløbet, udløser det indskærpelser fra Ungekriminalforsorgen
og kan medføre genbehandling i Ungdomskriminalitetsnævnet.

Støtte til udsatte unge kræver
samarbejde på tværs
Kommunerne kan støtte udsatte unge bedre i overgangen fra barn til voksen, hvis
sagsbehandlere fra forskellige fag- og lovområder arbejder sammen om indsatsen.
Det kan også give en bedre økonomi for kommunen på længere sigt.

Af Nina Aagaard

De arbejder i samme kommune, men ikke nødven
digvis på samme adresse. Typisk har de forskellige
ledere, arbejder efter forskellig lovgivning, kan til
byde forskellige former for støtte, og de trækker
på forskellige budgetter.

Alligevel skal sagsbehandlere fra flere forskel
lige afdelinger i kommunen ofte arbejde tæt
sammen om overgangen fra barn til voksen for
socialt udsatte og sårbare unge. Og skal samarbej
det fungere, kræver det, at der bliver skabt klare
strukturer og procedurer, viser en undersøgelse
fra VIVE.

”Ofte er sagsbehandlere fra forskellige fag- og
lovområder inde over de unges sager, og det kan
gøre det vanskeligt at skabe sammenhæng i støt
ten til den enkelte unge,” siger Kasper Lemvigh,
chefanalytiker i VIVE, og tilføjer:

-

-

-

-

-

”Hvis der bliver sat rammer for, hvordan de for
skellige fag- og lovområder arbejder sammen om
den unge, kan det være med til at skabe en mere
sammenhængende indsats for den unge og færre
omkostninger for kommunen.”

Viden om lovgivning og tilbud
Ofte får de unge først indsatser fra børneområdet
og senere fra voksenområdet og arbejdsmarkeds
området. Også den kommunale ungeindsats (KUI)
kan være involveret i støtten til de unge.

Indsatserne går altså på tværs af fagområder
og lovområder i kommunerne, og hvis de unge
skal have sammenhængende indsatser, kræver
det ofte, at sagsbehandlerne får en vis viden om
rammerne og lovgivningen på de øvrige områder.

”Det gør dem blandt andet bedre i stand til at

-

-

Jonas’ kontakt med kommunen

Eksempel på kontakt med kommune for socialt udsatte og psykisk sårbare unge. Det er et opdigtet eksempel.

30 VIVE magasin • Unge • 2025

13
 ÅR

Jonas bliver anbragt på
børne- og ungehjem.

Han har traumer fra sin
opvækst, som blandt andet

viser sig som indre uro
og vanskeligheder med at

knytte sig til andre.

14
 ÅR

Jonas er begyndt at ryge
meget hash og har højt
fravær. Han har svært
ved at koncentrere sig

i skolen og være en del af
de sociale fællesskaber.

17
 ÅR

Jonas kommer i rusmiddel
behandling for sit forbrug af
hash og andre stoffer. Han
får desuden tildelt en kon
taktperson, som skal støtte
ham i at få en uddannelse.

18
 ÅR

Jonas flytter i lejlighed. Han
får bevilget ungestøtte med
en kontaktperson, der skal
støtte ham i overgangen til
et selvstændigt voksenliv.

Det er vanskeligt for ham at
skabe struktur på hverdagen
og holde orden i lejligheden.

-

-

31VIVE magasin • Unge • 2025

vurdere, hvilke indsatser fra andre områder der
kan være relevante for den unge, og det kan
understøtte samarbejdet med sagsbehandlere
fra andre områder,” siger Kasper Lemvigh.

Procedurer for samarbejde
Et vigtigt spørgsmål er, hvem der har ansvaret for
at sikre, at relevante sager bliver drøftet på tværs
af områder.

Sammenhængende indsatser
kræver ofte, at sagsbehandlerne
får en vis viden om rammer og
lovgivning på de øvrige områder.
Kasper Lemvigh, chefanalytiker i VIVE.

”I de kommuner, vi har undersøgt, er det gene
relt børneområdet, som har pligt til at tage sager
op. Men hvis initiativet også kan komme andre
steder fra, for eksempel KUI, kan det være med til
at sikre, at behovet for tværgående samarbejde
om den unge ikke bliver overset,” siger Kasper
Lemvigh.

Et andet væsentligt spørgsmål er, hvor tidligt de
unges sager skal drøftes med sagsbehandlere fra
voksenområdet og arbejdsmarkedsområdet.

”Der kan være en afvejning mellem på den ene
side at komme så tidligt ind i sagerne som muligt

-

og på den anden side at undgå at bruge tid på at
lave planer, som alligevel skal ændres, hvis de
unges behov for støtte ændrer sig,” siger Kasper
Lemvigh.

Tæt dialog med økonomikonsulenter
Ikke kun dialog mellem sagsbehandlere på tværs
af fag- og lovområder er vigtig. Det er også afgø
rende med en tæt dialog mellem sagsbehandlere
og økonomikonsulenter. Det kan være med til at
sikre, at økonomien samlet set hænger sammen.

”Dialogen mellem sagsbehandlere og økono
mikonsulenter inden for det enkelte område kan
bidrage til at sikre en mere præcis forudsigelse af,
hvor mange unge der får brug for indsatser, og
hvor store udgifterne vil blive,” siger Kasper Lem
vigh.

Det er desuden vigtigt med en tæt dialog mellem
økonomikonsulenter tilknyttet forskellige fag- og
lovområder, fortæller Kasper Lemvigh.

”Flere kommuner har gode erfaringer med
at organisere økonomifunktionen, så den også
understøtter et fokus på den samlede indsats til de
unge på tværs af de relevante fag- og lovområder.
Det kan for eksempel være et samarbejdsforum
for økonomikonsulenter fra forskellige områder.”

-

-

-

 RAPPORT

Økonomisk styring af overgangsindsatsen
til unge
Økonomisk styring af overgangsindsatsen

19
 ÅR

 Jonas kommer i
virksomhedspraktik,

som dog bliver afbrudt
på grund af manglende

mødestabilitet.

20
 ÅR

 Jonas går i gang med en for
beredende grunduddannelse
(FGU). Det er dog vanskeligt
for ham at møde op regel

mæssigt, og efter nogle
måneder stopper han igen.

21
 ÅR

Han bliver visiteret til
en særlig tilrettelagt

ungdomsuddannelse (stu)
i stedet.

23
 ÅR

Ungestøtten afsluttes. Jonas
får bevilget et gruppebaseret

læringsforløb, som skal
hjælpe ham med at lære at

tage hånd om sin tilværelse.
Det viser sig dog

hurtigt ikke at være nok,
og han får bevilget bostøtte

4 timer om ugen.

-

-

til unge

Nam fugiti totatem porrum elique millandi inven-
diones eum repella borpor suntis restior itaqui
isin plaut excessi descium quibusa nihiti sequis
everum fugit illique nectibus et ratusap iention
esecae. Et qui quam re ne volorem volupis as eum
sam repero eatiores ut volesti doluptas ipsaped
el int ligentias et latia conseru menimincil et aut
lignitis soluptur, omni te susamus minvereri off
ici ime sene velibus ipsandelias repudam eatemo
dios esendunt officil min earum ape ped molesti
busapis dent fugit landam ici ime sene velibus ip-
sandelias repudam eatemo re nos volum.

I dette magasin sætter VIVE fokus på unge og nogle
af de udfordringer, de møder i overgangen til vok
senlivet. Læs om, hvordan ensomhed kan forfølge
unge langt ind i voksenlivet eller om diskrimina
tion af LGBT+-elever. Få indblik i, hvordan landets
kommuner kan yde bedre støtte til udsatte unge
ved at samarbejde om den samlede indsats på
tværs af forskellige fag- og lovområder, eller bliv
klogere på unge som pårørende til forældre med
psykisk sygdom. Magasinet berører også særlig
støtte til elever med udviklingsforstyrrelser, og
hvordan uopnåelige kropsidealer former pigers
syn på sig selv.

-

-

Hold dig o t Hold dig opdateret

Tilmeld dig VIVEs nyhedsbrevTilmeld dig VIVEs nyhedsbrev
pdatere

	TEMA Unge
	Forord
	Indhold
	Analyse Mellem arbejdsmarkedsreserve og kreativt kraftpotentiale
	Lines ensomhed overskyggede alt
	Flere elever får særlig støtte på ungdomsuddannelser
	Klasser for elever med autisme: Samme krav, en anden ramme
	”Vi skal gentænke indsatsen til unge med ADHD”
	Andres blik former pigers syn på sig selv
	Uddannelser mangler regler mod hård tone over for LGBT+-elever
	3 tips til fagpersoner: Styrk LGBT+-elevers trivsel
	Forældres psykiske sygdom rammer mange børn: ”Det er nok min skyld”
	Mere viden: Unge
	Fra underklasse til universitet: Nicolines sociale baggrund gjorde studielivet svært
	Unge fra etniske minoriteter uddanner sig mere
	Kommuner øger fokus på indsatser for fritidsjob til unge
	Esbjerg-projekt fik to ud af tre unge i fritidsjob
	Udsatte børn og unge oplever nyt system mere som straf end støtte
	Støtte til udsatte unge kræver samarbejde på tværs

