

Ungdomsrommet og hverdagslivets estetiske praksiser

Willy Aagre

Innledning

I grove trekk kan vi si at våre forestillinger om barn og barndom i stor grad er knyttet til hjemmet. I sine skrifter gjorde Ellen Key hjemmet til et sentralt sted for verdiformidling og estetisk oppdragelse (Stafseng 1996). I svensk sammenheng har "barnkammaren" en viktig plass når vi skal forstå vår tenkning om barnets plass og utfoldelsesmuligheter i familien de siste ett hundre og femti årene (Werkmäster 1998). Barnkammaren var indirekte en speiling av foreldrenes velstand og opplysning, siden svært få fra lavere sosiale lag hadde økonomisk anledning til å realisere dette idealet, eller kunnskaper om og overskudd til å se barn og barndom på denne måten.

Vi ser her at ideene om rom, vekst og utvikling lenge har vært tett forbundet med hverandre når det gjelder barn. Ungdomsrommet derimot, har i betydelig mindre grad vært gjenstand for den samme ideologisering. Sett på den måten er barnerommet eller "barnkammaren", iallfall i nordisk sammenheng, både en eldre ide og en eldre materialitet når vi tenker på den konkrete inndelingen av rom i middelklassens boliger. Da egne rom til familiens ungdommer begynte å bli mer vanlig i løpet av 1960-tallet, skjedde dette relativt fritt for begrunnelser av pedagogisk-ideologisk karakter. Som realitet oppsto rommet nærmest som en direkte følge av den økte velstanden.

I en studie av svenske bolig- og innredningsmagasiner fra 1930-tallet og framover, viser Häggström (2002) at den tidlige framstillingen av noe

vi kan kalle for ungdomsrom, primært var et studiekammer for gutter med stø kurs mot gymnaset. Arbeidspulten ble et symbol på den ambisiøse unge mann. Fotografiet av strikkekurven viste hva som ble betraktet som en egen aktivitet på "flickrummet". Nytte og flid ble sett på som viktige verdier i de tidlige framstillingene av ungdomsrom. Rommene ble heller ikke framstilt med en egen særpreget "ungdomsestetikk", for eksempel eksponert ved idolbilder og sterke farger, i tretti-, førti- og femtitallets boligmagasiner. Rommet var primært et sted hvor ungdom i ro og fred kunne arbeide seg fram mot rollen som kommende voksne.

I en intervjuundersøkelse med danske foreldre på 80-tallet dokumenterte den danske etnologen Kildegaard (1987) en utbredt forestilling om at egne ungdomsrom nærmest ble betraktet som en menneskerett blant flere av hans informanter. Intervjupersonene, som i stor grad hadde vokst opp med å dele rom med søsken, hadde opplevd dette som relativt greit som barn, men ikke da de etter hvert ble ungdommer. Denne erfaringen var en referanse som gjorde dem overbevist om at deres egne ungdommer burde ha et eget sted som bare de rådde over, et rom hvor deres særegne kultur og deres behov for atskilthet lettere kunne imøtekommes.

Rommet i ungdomsforskningen

Først og fremst har ungdomsrommene glimret med sitt fravær i ungdomsforskningen. Den tidlige amerikanske subkulturforskningen handlet i stor grad om å forstå motivene til unge bygutter som brøt med voksensamfunnets normer i det offentlige rommet (se Mørch 1985). Birminghamskolens arbeider på 1970-tallet var også inspirert av subkulturforskningen. Men denne retningen oppfattet ikke de nye britiske ungdomskulturene som noe som primært kunne forstås som resultat av mangler i oppvekstmiljøet og læring av asosiale normer i gjenger. Ungdomskulturene ble i større grad forstått som former for *villet* motstand (Hall & Jefferson 1975, Willis 1977 og 1978, Hebdige 1979). Stiliseringen når det gjelder klær, frisyre og musikksmak ble sentrale elementer i denne motstanden mot innordning, den som Phil Cohen har kalt for *magiske løsninger* (Cohen 1972).

McRobbie og Garber (1976) reiste en betimelig feministisk inspirert kritikk av Birmingham-forskerne og deres overfokusering på mannlig motstand, samt den implisitte forståelsen av jenter som anonyme vedheng til denne motstanden. I sin kritikk henviste McRobbie og Garber til den sær-

egne jentekulturen som i større grad kom til uttrykk i hjemmene der jentene var samlet hos hverandre og sammen skapte en såkalt *bedroom culture* gjennom betroelser, dyrking av idoler og innlæring av nye dansetrinn og ferdigheter som hadde med stil, utseende og klær å gjøre. De viste også at jentene valgte denne hjemmebaserte kulturen blant annet for å slippe unna det seksuelle trykket i de guttedominerte gatekulturene og verne om sitt rykte som ”ordentlige” jenter.

Det tverrvitenskapelige forskningsprosjektet *Nordiske ungdomsværelser*¹ er et forsøk på å utvikle vår viten om hva 15-16-årig ungdom bruker sine rom til, hva slags kulturelle og estetiske praksiser som finner sted der og hva slags forbindelser det finnes mellom de private og de offentlige aspektene av ungdomslivet. Arbeidet hadde et tverrvitenskapelig utgangspunkt med kombinasjon av både kvantitative og kvalitative metoder. 277 ungdommer fra urbane og nærurbane² boligområder svarte på et omfattende spørreskjema med detaljerte opplysninger om hjemlige og offentlig forhold, og om hvordan interesser kom til uttrykk på rommet og i fritiden i ulike uterom. Etter en prosess med selvseleksjon, hvor 31 prosent av de unge sa seg villig til å bli intervjuet hjemme på sitt eget rom (85 ungdommer), valgte vi ut 48 informanter, bestående av seksten norske (fra to ulike bydeler i Oslo), seksten svenske (fra nabokommuner til byene Lund og Malmö i Øresundregionen) og seksten danske (fra to ulike bydeler i København), til sammen 22 gutter og 26 jenter. Dokumentasjonen fra rommene ble, i tillegg til intervjuene, gjort ved hjelp av fotografier og skisser, utført av forskningsassistenter med bakgrunn som arkitektstudenter. Intervjuene ble fortatt av studenter med bakgrunn fra samfunnsvitenskapelige fag.³

I denne artikkelen vil jeg gi en nærmere presentasjon av fire av jentene, ved å vise eksempler på hva de foretrekker og hva de legger vekt på når det gjelder kulturelle og estetiske handlinger i sine liv. De er plukket ut

¹ Dette prosjektet ble finansiert av NOS-HS (Nordiska samarbetsnämnden för humanistisk och samhällsvetenskaplig forskning fra 1997 til 2000. Forskerne i prosjektet har bakgrunn fra fag som pedagogikk, sosialpsykologi, by- og regionsosiologi og arkitektur. Medarbeiderne arbeidet felles fram til 2002 med å publisere resultatene. Etter den tid har enkeltmedarbeidere fortsatt med å undersøke nye delaspekter av dette omfattende datamaterialet.

² De som ikke bor i byene, er fra nabokommunene til disse. I undersøkelsen har vi i noen tilfeller fordelt respondentene etter deres avstand til nærmeste bysentrum. De som bor lengst fra bysentrum blir også betegnet som *tertiærurbane*. De *semiurbane* ungdommene bor lengre unna bysentrum enn de *superurbane* ungdommene.

³ For nærmere detaljer om forskningsdesign og utvalg, se Aagre m.fl. (2002:227ff).

fordi de på mange måter representerer ulike former for løsninger i valget mellom tenkelige kulturelle prioriteringer i hverdagen. De fordeler seg også forskjellig i forhold til sin ”posisjon” mellom de allmennkulturelle og de ungdomskulturelle orienteringene, noe som senere vil bli illustrert i Tabell 2.⁴

Fire av jentene i undersøkelsen

Her følger en kort presentasjon av fire jenter i undersøkelsen, Nina, Sanna, Dina og Daniela. Jeg gir dem her fornavn etter nasjonalitet, slik at leseren har en enkel oversikt over hvor de kommer fra.

Nina bor i en tomannsbolig på 5-6 rom i en drabantbydel i Oslo sammen med foreldrene og en søster. Hun tilbringer mye tid sammen med en venneflokk fra sin egen klasse og parallellklassen.

Sanna er enebarn og bor med foreldrene sine i en 7-8 roms enebolig i et tettsted utenfor Lund. Hun bruker mest tid hjemme sammen med foreldrene. Hun har en kjæreste.

Dina bor sammen med tre søsken og sin mor i en leiet 4-roms blokkleilighet i en arbeiderbydel i København. Hun har deltidsarbeid og bruker også tid med klassevenninnene, med noen av arbeidskollegaene og med en eldre kjæreste.

Daniela er enebarn og bor sammen med sin mor i en leiet 3-roms blokkleilighet i den samme arbeiderbydelen. Også hun tilbringer mye tid hjemme.

Her følger en oversikt over de prioriteringene de gjør hjemme og i det offentlige rommet, basert på opplysninger de ga i spørreskjemaet. Tallene til høyre viser gjennomsnittlig verdi for de ulike områdene blant de 131 jentene. Dette vil gjøre det lettere å danne seg et bilde av hvordan våre fire

⁴ Under arbeidet med artikkelen har jeg fått noen kommentarer på at distinksjonen mellom det allmennkulturelle og det ungdomskulturelle har visse likhetstrekk med den grenseoppgangen mellom *barnekultur* og *barnas egen kultur* som tradisjonelt har blitt gjort innenfor barnekulturforskningen. Det er paralleller her, men også en viktig forskjell – nemlig den at ungdom har mye større frihetsgrader når det gjelder det å aktivt *unndra* seg de voksnes kulturelle hegemoni. Ved en passende senere anledning vil jeg gjerne bidra til å drøfte innholdet i den *kulturelle* overgangen fra barnas egen kultur til ungdomskulturen. En slik viktig avklaring vil etter mitt syn lettere kunne fremmes gjennom en tettere dialog mellom barneforskere og ungdomsforskere.

jenter eventuelt skiller seg fra jentene ellers i intervjumaterialet. Verdi 1 står for høy grad av betydning og/eller tidsbruk. 4 står for laveste verdi.

Tabell 1. Betydningen av ulike interesser og gjøremål hjemme og ute blant de fire jentene.

	Nina	Sanna	Dina	Daniela	Snittverdier for de 131 jentene
Tidsbruk til utseende	2	3	1	2	1.82
Betydning av trend og mote	2	4	2	2	2.37
Betydning av musikk-samling	1	1	1	1	1.58
Estetisk betydning av det egne rommet	2	2	1	2	1.55
Betydning av boksamlingen	1	1	3	4	2.72
Tid til å arbeide med lekser	2	1	1	2	1.98
Dyktighet på skolen	2	1	1	4	2.33
Aktivitet i foreningsliv	3	3	2	4	2.51

Snittverdiene til høyre er verdier for alle jentene i materialet, til sammen 131. Hvis alle fordeles likt på de fire kategoriene, vil snittverdien bli 2.5. Vi ser at tallene for foreningsaktivitet ligger nær dette tallet. Sammenligner vi de ulike områdene, ser vi at det er boksamlingen på rommet som generelt gir lavest verdier. Samtidig ser vi at to av våre jenter, Nina og Sanna, setter stor pris på boksamlingen sin. Vi ser også at verdien av estetiske forhold i det egne rommet (for eksempel fargesammensetning og betydningen av pyntegjenstander) vurderes høyt av jentene generelt. Det samme gjelder den betydningen som de tillegger musikk-samlingen. Her er våre jenter helt på linje med hverandre, med sin gjennomgående høye verdsetting av musikken sin hjemme.

Utseendet og interessen for trender og moter

Dina er den eneste som plasserer seg i høyeste kategori når det gjelder tidsbruk til utseendet. Sanna skiller seg ut ved å bruke spesielt lite tid på dette, mens Nina og Daniela plasserer seg i nærheten av snittverdien. Materialet som helhet viser høy korrelasjon blant jentene mellom tidsbruk til utseendet og interessen for trender og moter (Gamma 0.56, signifikansver-

di 0.000). Sanna viser lav interesse på begge disse områdene. De andre tre jentene ligger over eller rundt snittverdiene når det gjelder tidsbruk til eget utseende, og over gjennomsnittsverdien i trend- og moteinteresse.

Betydningen av musikk- og boksamlingen

Tallene viser den sterke betydningen som musikk har, både i og utenfor ungdomsrommet. Alle våre fire jenter verdsetter musikk-samlingen sin på høyeste nivå. I materialet som helhet er det ingen sammenheng mellom interessen for bøker og interessen for musikk blant jentene. Men vi ser at to av våre jenter, Nina og Sanna, begge plasserer musikk- og boksamlingene på høyeste betydningsnivå. Særlig Daniela skiller seg her negativt ut ved å oppgi at boksamlingen hennes betyr ”ingenting” for henne.

Rommets estetiske betydning

Ordlyden på det spørsmålet i spørreskjemaet er som følger: ”Hva betyr rommets sammensetning av farger (for eksempel på gardiner, tepper, vegger og møbler) og rommets pyntegjenstander for deg?” Materialet viser at guttene som helhet er betydelig mindre opptatt av rommet på den måten (Gamma: 0.66, signifikansnivå på 0.000). Alle våre jenter plasserer seg i de to øvre kategoriene her, men bare Dina ligger over gjennomsnittsverdien for jentene. I vårt totalmateriale viser det seg at det er de mest hjemmeorienterte jentene som skårer høyest når det gjelder verdsettingen av estetiske sider ved rommet. De mest uteorienterte jentene (uteliv utenom foreningsaktiviteter) setter minst pris på rommet sitt på denne måten. Dette kan umiddelbart virke innlysende, men det viser seg at det blant guttene ikke finnes lignende sammenhenger. Der ser vi ingen samvariasjon mellom noen av fritidsorienteringene og verdsetting av det egne rommet.

Lekselesing og skoledyktighet

Noe av tiden hjemme settes av til å gjøre lekser. To av tre i totalmaterialet (av de 277) bruker soverommet sitt til dette. For jentene er det tett sammenheng mellom den tiden de bruker til lekser og det nivået de selv oppgir om egen skoledyktighet (Gamma 0.46, signifikansnivå 0.000). Vi ser at Sanna og Dina ligger på høyeste nivå på begge disse variablene. Daniela skiller seg også her ut ved å plassere seg i laveste kategori når det gjelder skoledyktighet, til tross for en tidsbruk til lekser som tilsvarer gjennomsnittet.

De mest skoledyktige verdsetter vanligvis boksamlingen sin høyere enn andre (0.32 og 0.000). Både Nina og Sanna er svært interessert i bøker. Begge er i den øvre halvdel når det gjelder skoleprestasjoner. Også Daniela bekrefter dette mønsteret. Hun er lite opptatt av bøker og betrakter seg selv som dårlig på skolen. Dina representerer unntaket. Hun tilhører tetsjiktet på skolen, men uten at boksamlingen dermed har betydning for henne. Hun prioriterer den skolerelaterte lesningen.

Foreningsaktivitet

Bortsett fra Daniela, plasser de øvrige seg litt over (verdi 2) eller litt under snittet (verdi 3) når det gjelder foreningsaktivitet. Både Nina og Sanna har en viss foreningsaktivitet, Nina i håndball og Sanna i en politisk ungdomsorganisasjon.

Det allmennkulturell og det ungdomskulturelle

Jeg oppfatter ungdoms tidsbruk som en prioritering mellom to aktivitets- og interesseformer av ulik opprinnelse. Disse formene innebærer to forskjellige orienteringsmåter i hverdagslivet, en *allmennkulturell* og en *ungdomskulturell* tilnæringsmåte.⁵ Den allmennkulturelle tilnæringsmåten ligger på et høyt nivå når de unge både henger godt med i skoleprestasjoner og legger arbeid i dette, samtidig som de tar del i frivillige organisasjoner innenfor idrett, musikkliv eller politisk og religiøs virksomhet. Ferdigheter og aktivitet på disse områdene har lenge vært sett på som viktige elementer i utviklingen av de unge som samfunnsborgere (KUF 1993, Kulturdepartementet 1991). Øia (1994) har påvist at ungdom som mestrer skolen og er aktive i idrett eller andre former for foreningsliv, allment har høy status blant ungdom generelt.

I *Nordiske ungdomsværelser* har vi laget en tredeling etter graden av en slik allmennkulturell orientering. Ungdom som skårer høyt både på skoledyktighet og foreningsaktivitet, kommer i høyeste kategori i denne tredelingen. De som skårer lavt på begge kommer i den laveste kategorien.

⁵ Dette må ikke betraktes som gjensidige utelukkende orienteringer. På individplanet finnes en rekke former for kombinasjonsmuligheter mellom disse orienteringene, noe jeg har gitt en grundig drøfting i en annen sammenheng (Aagre 2003:126-131). Poenget her er at den kulturelle "dynamikken" som driver fram disse orienteringene, har forskjellig opphav i de unges hverdagsliv.

De som skårer høyt på det ene målet og lavt på det andre, eller moderat på begge, kommer i en mellomkategori. Av våre jenter skårer Sanna og Dina høyt, Nina moderat og Daniela lavt. Blant jentene i vårt materiale viser det seg å være en nær sammenheng mellom disse to faktorene innenfor det allmennkulturelle. De som klarer seg best på skolen er vanligvis klart mer foreningsaktive enn andre jenter (Gamma: 0.42, signifikansnivå: 0.000).

Den ungdomskulturelle orienteringen skapes på sin side gjennom meningsskaping de unge imellom, hvor ikke minst skillelinjene mellom det viktige og uviktige, det som er bra og det som er dårlig eller det som i de ulike delkulturene betraktes som stilig, kult eller teit, blir definert. Dette dreier seg i hovedsak om smakshandlinger og smaksdommer, om estetiske bedømmelser av ting og artefakter som er tilgjengelige gjennom konsum og medieforbruk. I dette smaks- og bedømmelsesspillet har de voksnes meninger og oppfatninger liten betydning, eller oppfattes som irrelevante (for en nærmere drøfting av begrepet ungdomskultur, se Aagre (2003:90ff).

I *Nordiske ungdomsværelser* har vi skapt et operasjonelt mål for ungdomskulturell orientering ved å kombinere verdien for musikk-interesse med verdien for interesse for det egne rommet (for nærmere begrunnelse for dette, se Aagre 2003: 228-229). Totalverdien av dette tredeles blant gutter og jenter hver for seg. Det viser seg at dette målet korrelerer med trend- og moteinteressen, en orientering som også i høy grad skapes fra ung til ung og med begrenset innflytelse fra de voksne (Gamma: 0.35, signifikans 0.000). Jentene måtte skåre høyest både på vurderingen av rommets estetiske betydning og musikksamlingens betydning for å komme på øverste nivå når det gjelder ungdomskulturell orientering. Av våre jenter ser vi at Sanna og Dina har denne kombinasjonen. Nina og Daniela kommer i midtkategorien når det gjelder ungdomskulturell orientering. Vi ser at Sanna er unntaket blant de fire når det gjelder den generelle positive sammenhengen mellom høy grad av ungdomskulturell orientering og høy grad av trend- og moteinteresse.

Når vi undersøker samsvaret mellom allmennkulturell og ungdomskulturell orientering, finnes det ikke en slik sammenheng. Det betyr i praksis at noen ungdommer skåret lavt eller høyt på begge målene, mens andre har høye skårer på den ene orienteringen og lavt på den andre. Det finnes kort og godt ingen klare mønstre av samvariasjoner mellom disse orienteringene. Hvis vi plasserer våre fire jenter i en tabell for kombinasjoner av disse orienteringene, får vi dette resultatet:

Tabell 2. Våre fire jenter i forhold til allmenn- og ungdomskulturelle orienteringer. Prosentfordeling blant jentene totalt i materialet i parentes (N=131).

Orienteringer	Ungdom sterk	Ungdom middels	Ungdom svak	Allmenn totalt
Allmenn sterk	Dina (13.0)	Sanna (16.8)	(12.2)	42.0
Allmenn middels	Nina (7.6)	(11.5)	(9.9)	29.0
Allmenn svak	(11.5)	Daniela (6.9)	(10.7)	29.0
Ungdom totalt	(32.1)	(35.1)	(32.8)	100.0

Som vi ser, kombinerer alle våre fire jenter de to orienteringene på forskjellig vis. Tabellen viser dessuten at Sannas kombinasjon av middels ungdomskulturell og høy allmennkulturell orientering, er den vanligste kombinasjonen av de ni mulige blant jentene.

Fire forskjellige former for ungdomsliv

Tabellene og beskrivelsene over gir en viss oversikt over hvordan disse fire jentene orienterer seg. Intervjuene gir mer nærgående portretter av dem og hva slags kulturelle og estetiske praksiser de tar del i. Jeg vil nå gi et kortfattet innblikk i dette.

Nina

Nina prioriterer vennene høyt og er mye ute i lokalmiljøet sammen med dem. I venneflokken på ti ungdommer er det både gutter og jenter. Nina er i likhet med mange av disse opptatt av musikk. Hun spiller ikke selv, men har klare oppfatninger av hva hun liker og ikke liker. Hun har mest sans for mer "alternative" band som REM og Nirvana. Boy-band som Backstreet Boys har hun bare forakt til overs for. Nina følger flere Tv-serier og er opptatt av film. Hun har mye kunnskaper om skuespillere og leser en engelskspråklig bok om privatlivene til Hollywood-stjernene. Denne lesningen er gunstig også av en annen grunn, fordi hun har et ønske om å få toppkarakter i engelsk.

Nina er opptatt av bøker og leser særlig bøker som hun også har sett filmversjonen av, for eksempel *Åndenes hus* av Isabelle Allende. Foreldrene hjelper henne med å finne bøker som er aktuelle på grunn av filmer hun ser. Etter å ha sett Titanic-filmen leste hun derfor *Salme ved reisens slutt* av Erik Fosnes Hansen⁶. Kombinasjonen av litteratur- og filminteressen

⁶ Handlingen i denne romanen spinnes rundt medlemmene av et av skipets orkestre og deres forhistorier.

hennes befester posisjonen hun har i venneflokket som den store filmeksperten. Sammen med vennene morer hun seg også over ”dårlige” serier. For eksempel liker de å se den norske såpeserien *Syv søstre*, og ”ler seg i hjel” av den hver lørdag. Hun leser filmanmeldelser i aviser og magasiner med stor interesse.

Nina liker å holde orden på rommet sitt og regner seg som ”mors drøm” på det området. Hun har stor glede av foreldrenes bokhyller når hun er på jakt etter nytt lesestoff. Det er særlig morens boktips hun lytter til. Farens forslag har lett for å bli altfor ”dype saker”.

Nina kan virke som ei jente som har alt. Hun har nære venninner. Hun tilhører en større gjeng som hun har stor glede av. Og hun tar dessuten del i foreningslivet ved å spille på det lokale håndballaget. Hennes ”doble” kompetanse gjennom den spesielle tilgangen på både allmenn- og ungdomskulturell kompetanse, gjør henne spesiell i materialet. Hjemme- og uteliv er ikke motsetninger for henne. De utfyller hverandre.

Sanna

Sanna lever et helt annerledes liv enn Nina. Det meste av fritiden hennes tilbringes hjemme sammen med foreldrene. I likhet med Nina har hun god kontakt med foreldrene, ikke minst mora. Som det kommer fram av den første tabellen, er Sanna veldig opptatt av musikk. Musikkinteressen dyrker hun nesten utelukkende via musikkanlegget hjemme. Musikksmaken hennes skiller seg ganske mye fra de nærmeste venninnene, som har en mer tradisjonell og *mainstream* musikksmak basert på de mest aktuelle og nye artistene. Hun synes stort sett at listepop og samlinger med *Abolute Music* er ”jättedålig”. Sanna er mest opptatt av musikk fra, eller med røtter tilbake til 1960- og 1970-tallet, både utenlandske (Janis Joplin, Jimi Hendrix, John Fogerty, Nirvana) og svenske. Ikke minst liker hun musikk med idealistiske tekster og politisk brodd. Dette har også lagt grunnlaget for hennes sans for Ulf Lundell, både som musiker og forfatter. Hun har lest alle bøkene hans og i tillegg vært på flere konserter sammen med foreldrene. Hun liker også det gamle svenske punkbandet Ebba Grön.

Sanna er lite interessert i det festlivet som noen av hennes venninner er opptatt av i helgene. Hun regner seg som ”totalist” når det gjelder alkohol og liker heller ikke den rave- og teknomusikken som spilles på de ungdomsfestene som arrangeres.

Sanna bruker mye tid på å forberede seg godt til skolen. Der er hun også blant de aller beste. Hun sier klart at hun vil ”läsa på universitetet”

når den tiden kommer. Hun er dessuten politisk engasjert og er medlem av en politisk ungdomsorganisasjon på venstresiden som har møtene sine i Lund. Kjæresten hennes, som bor i en annen kommune, kommer fra det samme politiske miljøet. Både i klassen og på skolen generelt gjør den politiske interessen henne spesiell. Ingen hun vet om i lokalmiljøet er politisk engasjert. Politisk interesse som unntak vises også i totalmaterialet: Bare en av førti ungdomsrom har en politisk plakat eller et politisk bilde på veggene.

Rommet hennes er som et slags biografisk museum. Interessene hennes er tydelig representert i form av plakater og dekorasjoner. Det er også mye forbindelseslinjer til besteforeldrene (bøker, bilder, minner, gjenstander) representert i rommet. Hun sier at hun nesten er ute av stand til å kaste noe som minner henne om viktige personer i hennes liv. Det kjennes som ”att døda nån” som hun sier.

Dina

Dinas har bakgrunn fra et land i Nord-Afrika, men hun har bodd mesteparten av livet i Danmark. Hun er den eneste av våre fire jenter som har en ekstrajobb i tillegg til skolen. Hun har den blant annet for å tjene penger til klær og musikk og til fritidsinteressene sine (aerobic og kampsport) som hun selv dekker utgiftene til. Men hun har også en annen begrunnelse. Hun mener at det er viktig å lære det ansvaret som følger med det å ta et ekstrarbeid. Like seriøs er hun når det gjelder skolearbeidet. Hun ønsker å være godt forberedt til skolen og har som mål å komme inn på gymnaset. Hun er litt bekymret for sine tre søsken som ikke har den samme innstillingen til skolearbeidet som hun selv har.

Den ene søsteren, som er ett år eldre, deler rom med henne. Hun ser fram til at søsteren om ikke lang tid skal flytte hjemmefra, slik at hun kan få bestemme hvordan rommet skal se ut. Nå for tiden er hun ikke så mye hjemme, siden så mye av tiden går med til arbeid og til fritidsinteressene. Hun har ikke så mye ro til å lese bøker hjemme, men liker godt å høre på musikk av artister som Janet Jackson, Toni Braxton, Celine Dion og Usher. Også hun uttaler seg negativt om ”selvglade” artister som ikke har noe dybere budskap i tekstene sine. Hun er også ganske nedlatende i sin beskrivelse av klassevenninner som går helt opp i slike artister.

Fanhysteri har hun lite til overs for.

Det som kjennetegner Dinas forhold til musikk, er den vekten hun legger på å kunne dikte seg selv inn i de tekstene hun hører. Den betyd-

ningen som musikk har for henne, kommer godt fram i utsagnet om at hun lever sitt "liv som musikken": "Sådan som jeg hører musik, sådan som jeg oplever musikken, sådan oplever jeg også at mit liv er."

Impulsene fra musikken har inspirert henne til å skrive noen dikt og sangtekster selv. Men hun har foreløpig ingen kanaler hvor disse tekstene kan få en plass i det offentlige rommet.

Daniela

For Daniela er det å være "hjemme og holde på med ting for meg selv"⁷ det hun regner som den mest tidkrevende aktiviteten i hverdagsfritiden. For mange andre kan det ligge dype og konsentrerte interesser bak en slik kategorisering. Slik er det ikke for Daniela. I intervjuet sier hun at det ikke er "så mange ting der betyr noe" på rommet. En grafitti-plakat på veggen symboliserer hennes nyvakte interesse for rap og "den hårde stil". Likevel sier hun at den uttrykksformen neppe vil vare lenge på rommet hennes, fordi hennes mor "simpelthen ikke (kan) tage det".

Daniela nevner en ydmykende situasjon med noen gutter fra klassen hvor hun ble gjort "fuldstændig til grin" da det kom fram at hun godt kunne like det populære guttebandet Backstreet Boys. Dette var etter disse smaksdefinerende guttenes mening helt uforenelig med rap og andre røffe sjangre innen musikken. I intervjuet sier hun at andres mening om henne har "meget stor betydning". Hennes strev med å stå for de riktige tingene kan oppsummeres i dette utsagnet: "Jeg gør alt for at passe ind."

I mitt eget begrepsapparat kan dette forstås som en fundamental usikkerhet med den ungdomskulturelle meningsskapingen. Både hjemme og blant kameratene utsettes hun for kritikk som hun føler seg sårbar og forsvarsløs overfor. Mens andre intervjupersoner stolt kan fortelle hvordan de klarer å stå støtt i smaksstrider hvor deres egne særegne musikksmak blir kritisert av andre, blir Daniela bare mer usikker. "Jeg siger ikke hvad jeg mener, ovre i klassen," sier hun.

Når hun i tillegg betrakter seg som blant de faglig svakeste i klassen og dessuten mangler en lokal tilknytning gjennom foreningsliv, blir hennes allmennkulturelle orientering svak. Hun setter selv ord på sin situasjon gjennom disse utsagnene: "Jeg ville ønske jeg havde sådan en bedste ven, som jeg bare var sammen med hver dag. Og at jeg havde en masse ting der interesserede mig. At jeg gik til nogen ting."

⁷ Formulering fra spørreskjemaet, hvor de skulle rangere de tre mest tidkrevende aktivitetene av seks mulige i aksene mellom hjemmeliv, venneliv og foreningsliv.

Uten nære venner blir det vanskelig å knytte seg til en forening. Uten foreningstilknytning blir det vanskelig å finne nye venner. En slik ond sirkel ser ut til å ramme Daniela og gjøre henne betydelig mer sårbar enn de andre jentene som vi har beskrevet.

De fire jentene i et teoretisk perspektiv

De fire jentenes hverdagsliv, i pendelbevegelsen mellom ungdomsrommet, boligen for øvrig, og i de offentlige arenaene på skole, i arbeid og i fritid, illustrerer på mange måter hvor problematisk det er å sette en klar grense mellom det private og det offentlige rommet. Hvor ”privat” er det egentlig fruktbart å betrakte ungdomsrommet som i det senmoderne samfunnet?⁸

Både musikken som finnes på rommet og de plakatene som henger på veggene, er i høy grad betinget av den ungdomsoffentligheten som de unge er en del av. Smaksnyanser og -fluktuasjoner fanges opp i det offentlige og ”lander” i større eller mindre grad på rommene til den enkelte.

Daniela viser oss at det ikke alltid er lett å skape disse forbindelseslinjene mellom det hjemlige på rommet og offentligheten der ute. En kan gjøre kulturelt ”ukorrekte” valg. En kan holde for lenge fast ved noe som ikke lenger gir noen form for ungdomskulturell kredibilitet blant den gruppen av jevnaldrende som har posisjon og makt til å definere dette. I intervjuene forteller både Nina og Sanna om situasjoner hvor venninner kommenterer musikksmaken deres. Dette affiserer dem tilsynelatende lite, sannsynligvis for de føler seg trygge på at den musikken de liker har en subjektiv verdi for dem. Det samme gjelder for Dina, med den vekten hun legger på sin indre selvrefleksive reise med de tekstene som betyr noe for henne.

Giddens (1996) hevder at utviklingen av en *selvidentitet* fremmes av evnen til å skape en dynamisk biografi om seg selv og sine handlinger i og ideer om verden. I det senmoderne utvikles denne evnen gjennom det han kaller for en *refleksiv selvovervåking*, som utvikles gjennom en økende evne til å ha et fugleperspektiv på egne handlinger, rutiner og tenkemåter. I intervjuet gir Nina et eksempel på en slik form for refleksivitet gjennom

⁸ Spørsmålet aktualiseres ytterligere ved PC’ens inntog på ungdomsværelsene. Dette har muliggjort en eksponering og visualisering av ”private” forhold ut i det offentlige virtuelle rom som representerer noe helt nytt. Dette diskuteres imidlertid ikke i denne sammenhengen, blant annet fordi ingen av de jentene som presenteres her har hatt særlig interesse for å kommunisere i disse nye offentlighetene.

sin selvironiske kommentar om de popplakatene hun en dag hadde tatt ned fra veggene: ”Nei, for noen måneder siden fant jeg plutselig ut at jeg var blitt så utrolig moden at jeg måtte ta ned alle plakatene mine.”

Dette kan betraktes som en handling i det private, men jeg anser det samtidig som et bud om endring av ståsted innenfor det ungdomskulturelle meningsfeltet. Nina er på vei et annet sted, fordi noen symboler ikke lenger kan gjenspeile hvor hun nå står eller i hvilken retning hun skal gå. En lignende selvrefleksjon gir Dina ved å poengtere at hun ikke bare arbeider for pengenes skyld, men også for å lære seg å ta ansvar. I Giddens språk kan vi si at hun overvåker sine egne handlinger og motiver, og reflekterer over disse.

Sanna er klar over at hun skiller seg ut ved i liten grad å ta del i ungdomsfester og lignende former for ungdomsoffentligheter. Hun har tatt dette valget og står for det på sitt klare vis, blant annet ved å avvise alkohol og være lite opptatt av å sminke seg. Samtidig setter hun ord på hva hun får ut av det å ha god kontakt med sine foreldre og dele interessen for litteratur og musikk med dem: ”Ja, det är rätt så roligt, tycker jag, att man kan göra saker i och med att man har gemensamma intressen med sina föräldrar, för det är väldigt många som inte har det.”

Hun føler seg privilegert som har denne muligheten. I vårt materiale er Sanna blant dem som er klarest på verdien av det å skape en kulturell allianse med sine foreldre. Nina ser ut til å være den som i størst grad klarer å kombinere det å ha et godt forhold hjemme med intens kontakt med de jevnaldrende fra klasse og lokalmiljøet generelt.

Et spørsmål som kan reises ut fra funn i *Nordiske ungdomsværelser*, er om det ligger en refleksiv gevinst i det å kombinere allmennkulturelle og ungdomskulturelle tilganger. Tall fra tabellen under viser at viljen til å bli intervjuet er betydelig høyere blant ungdom som kombinerer allmennkulturell og ungdomskulturell orientering på optimalt vis.⁹

⁹ Med dette menes ungdom som orienterer seg i sterk grad på den ene måten og i sterk eller middels grad på den andre måten.

Tabell 3. Prosentandel som vil bli intervjuet blant ungdom med ulike kombinasjoner av allmennkulturell og ungdomskulturell orientering. N=272.

Orienteringer	Ungdom sterk		Ungdom middels		Ungdom svak		Totalt	
Allmenn sterk	42.9	15/35	39.5	15/38	20.6	7/34	34.6	37/107
Allmenn middels	52.2	12/23	24.1	7/29	15.6	5/32	28.6	24/84
Allmenn svak	24.0	6/25	39.3	11/28	25.0	7/28	29.6	24/81
Totalt	39.6	33/83	34.7	33/95	20.2	19/94	31.3	85/272

Summerer vi brøkene i de tre rubrikkene med fete typer, viser tallene at det er 42 av 96, eller 43.8 prosent av disse som vil bli intervjuet. Blant ungdom med kombinasjoner utenfor disse, er det 43 av 178, eller 24.2 prosent, som vil bli intervjuet. Vi ser også at disse kombinasjonene av orienteringene også fører til større interesse for å bli intervjuet enn høyeste grad av orientering på henholdsvis ungdomskulturell (39.6 prosent ville bli intervjuet) og allmennkulturell orientering (34.6 prosent ville bli intervjuet).

Hva kan dette fortelle? En mulig forklaring er at ungdom som har en slik dobbel tilgang for ressurser til egen meningsskaping, også føler seg tryggere på det å sette ord på hva dette betyr for dem. Nettopp *forskjellene* mellom de allmennkulturelle og de ungdomskulturelle kunnskapsformene gir grobunn for en refleksivitet som gjør ungdommene bedre i stand til å sette ord på sitt eget identitetsprosjekt. For mange av dem inngår ungdomsrommet på en aktiv måte i disse erkjennelsesprosessene. De gir et uttrykksrom for de impulsene de tar imot i ungdomssamfunnet. Det er også ofte rommet som er arenaen for den resepsjon av medieinntrykk som danner agendaer ute blant de jevnaldrende. Humorprogrammer ses hjemme og snakkes om dagen etter. I det å forstå og bearbeide det samtidige, vil nettopp en tilgang på *begge* disse kunnskapsformene kunne være en fordel.

Paul Willis, som har sin bakgrunn fra Birmingham-skolen, bruker begrepet *symbolsk kreativitet* som betegnelsen på de kunnskapene og ferdighetene ungdom bygger opp seg imellom på grunnlag av den populærkultur og konsumering som de tar del i (Willis 1990). Han er kritisk til den nedvurderingen av ungdoms kulturelle prosesser han mener finner sted blant etablerte voksne, særlig overfor de unge som er arbeidsløse eller på andre måter faller utenfor den tilgangen på "høy" kultur som ligger i utdanningene eller i kulturlivet for øvrig. Willis mener at mye av det intense fellesskapet rundt konsum og aktiv bruk av medier blant slik ungdom skaper grunnlag for andre former for meningsskaping og kreativitet enn den som vanligvis anerkjennes av det etablerte samfunnet. For ham gir varesamfunn og konsumerisme en ny mulighet for at ungdom skal kunne slippe fri "en

profan eksplosjon i hverdagens symbolske liv” (1990:27, min oversettelse). I dette ligger etter Willis’ oppfatning et viktig utgangspunkt for det han ser på som grunnleggende hverdagsbaserte estetiske ferdigheter blant ungdom (*grounded aesthetics*). Varene og artefaktene kan ifølge Willis fungere som råmaterialer for de unges egen videre symbolske bearbeiding. Den kreativiteten dette forutsetter, blir derfor et viktig element i hverdagslivets meningsskaping.

Jeg deler Willis’ syn på verdien av populærkulturen som et potensielt forråd for kreativitet og meningsskaping. Ungdomsrommene vil også ha en særegen verdi i denne bearbeidingsprosessen, noe også Willis er inne på. Men jeg tror samtidig at ungdom som faller utenfor det allmenkulturelle meningsfeltet, vil kunne få større problemer med å etablere den samme graden av selvrefleksivitet overfor sine umiddelbare sosiale og kulturelle omgivelser som unge som har den doble tilgangen.

Hva kan studier av ungdomsrom tilføre ungdomsforskningen?

En forskning om ungdom med utgangspunkt i ungdomsrommene bidrar til å understreke hverdagslivets grunnleggende betydning i sosialiseringprosessen. I denne hverdagen etablerer ungdom sine vaner og rutiner, viser sine preferanser og gjør sine smaksdommer. All ungdom, enten de er hjemmeorienterte, foreningsorienterte eller uteorienterte,¹⁰ har en plass som de betrakter som sin og ting som de betrakter som sine. Hvilke vitnesbyrd kan disse rommene gi? Jeg vil i det følgende antyde tre forskjellige forhold som rommene kan gi beretninger om.

For det første kan rommet vitne om styrkeforholdet mellom det private og det offentlige hos den enkelte unge på et gitt tidspunkt. Enkelte unge tilbringer mye mer tid her enn ute i det offentlige, men *grunnene* til dette kan være svært ulike. En grunn kan være at ungdomsrommet det siste tiåret også har blitt en arena for å kommunisere med helt nye offentlige rom, for

¹⁰ Jeg trekker fram disse fritidsformene, siden disse i særlig grad viste seg å differensiere de kulturelle praksisene blant de unge i materialet. Utgangspunktet var respondentenes prioriteringer av sine tre viktigste former for fritidsbruk blant seks mulige valg. Særlig store kontraster i kulturelle og estetiske praksiser fant vi mellom ungdom som skåret høyt på hjemmefritid på den ene siden, og ungdom som skåret høyt på uformell og ”uorganisert” utefritid på den andre siden.

eksempel via datamaskinen eller SMS. Andre bruker rommet og det private svært bevisst, for eksempel for å ruste seg til å takle kjente og ukjente offentligheter på en bedre måte. Politisk interessert ungdom kan bruke hjemmet til å lese om politikk eller diskutere politiske spørsmål med foreldre eller søsken. Ungdom med kunstneriske interesser kan bruke tiden hjemme på å bli bedre til å behandle farger, lese noter, spille et instrument eller uttrykke seg i ord. For dem bidrar hjemmet på den måten til et dynamisk forhold mellom det private og det offentlige.

For det andre bidrar ungdomsrommet til å tydeliggjøre forholdet mellom den unge og resten av familien. Det er nettopp råderetten over det egne rommet og i samspillet i fellesrommene at grensene settes og/eller utfordres mellom de enkelte familiemedlemmene om deres innflytelse og utfoldelsesmuligheter i hjemmet. Her etableres en kultur for å løse eller å unngå konflikter og for å uttrykke eller holde tilbake følelser (Winther 2004).

For det tredje kan ungdomsrommet være et sted hvor de unge tar et grep om sin samtid. Tingene hopper seg opp i rommet, men visse ting er viktigere enn andre. Rommet kan fortelle om kampen mellom historie og nåtid, mellom lange fortellinger og nyheter. Det kan ligne en nyhetsredaksjon der en del materiale forkastes eller omskrives. Noe stoff mister ”spalteplass” mens annet stoff overtar. Noe av materialet ”arkiveres” på loft eller i kjellere, mens annet forsvinner for alltid. ”Nyhetene” står hele tiden i kø, men rommets eier må prioritere mellom dem.

Hvis vi forfølger dette siste bildet av rommet som en slags avis (som jo betyr *mening*), skaper også rommet et bestemt inntrykk. Noen rom vil framstå som nokså enhetlige og med en klar profil. Andre oppfattes som mer fragmenterte og preget av spektakulære nyheter og sensasjoner. Slik kan også ungdomsrommene vitne om ulik grad av dynamikk mellom det fortidige og det nåtidige. Ytterpunktene blir de rommene som tilsynelatende er uten nåtid eller uten fortid. Rommene ender opp som et biografisk museum uten nåtid eller en nyhetsbulletin uten fortid.

Litteratur

- Cohen, P. 1972/1986. Subkulturelle konflikter og arbeiderkvarterer. I: Bay, J. & K. Drotner, red. *Ungdom, en stil, et liv. En bog om ungdomskulturer*. København: Tiderne skifter.
- Giddens, A. 1991/1996. *Moderniteten og selvidentiteten*. København: Hans Reitzel.
- Häggström, C. 2002. Behovet av tonårsrum växer fram. I: Aagre, W., A. de Haas, C. Häggström, M. Lieberg & S. Mørch, red. *Nordiska tonårsrum: vardagsliv och samhälle i det moderna*. Lund: Studentlitteratur.
- Hall, S. & Jefferson, T. 1975. *Resistance Through Rituals: Youth Subcultures in Post-war Britain*. London: Hutchinson.
- Hebdige, D. 1979. *Subculture: The Meaning of Style*. London: Meuthen.
- Kildegaard, B. 1987. Barneværelsets kulturhistorie. Den innebygde kontroll. I: Berentzen, S. & B. Berggreen, red. *Barns sosiale verden*. Oslo: Gyldendal.
- KUF 1993. *Læreplan for grunnskole, videregående skole og voksenopplæring. Generell Del*. Oslo.
- Kulturdepartementet 1991. *Stortingsmelding 61 (1991-1992): Kultur i tiden*. Oslo.
- McRobbie, A. & Garber, J. 1976. Girls and subcultures: an exploration. I: Hall, S. & T. Jefferson, red. *Resistance Through Rituals*. London: Hutchinson.
- Mørch, S. 1985. *At forske i ungdom*. København: Rubikon.
- Stafseng, O. 1996. *Introduksjon til ny utgave av Barnets århundrade av Ellen Key*. Stockholm: Informationsförlaget.
- Werkmäster, B. 1998. Barnkammaren och det egna rummet – historia, ideologi och estetik. I: Berefelt, G., red. *Barnens rum*. Stockholm. Centrum för barnkulturforskning.
- Willis, P. 1977. *Learning to Labour: How Working Class Kids get Working Class Jobs*. Farnborough: Saxon House.
- Willis, P. 1978. *Profane Culture*. London: Routledge & Kegan.
- Willis, P. 1990. *Common Culture: Symbolic Work at Play in the Everyday Cultures of the Young*. London: Open University Press.
- Winther, I.W. 2004. *Hjem og hjemlighed: en kulturfænomnologisk feltvandring*. København: Danmarks Pædagogiske Universitet.
- Øia, T. 1994. *Norske ungdomskulturer*. Lillehammer: Oplandske Bokforlag.
- Aagre, W., A. de Haas, C. Häggström, M. Lieberg & S. Mørch, red. 2002. *Nordiska tonårsrum*. Lund: Studentlitteratur.
- Aagre, W. 2003. *Ungdomskunnskap: hverdagslivets kulturelle former*. Bergen: Fagbokforlaget.

Kontaktadresse:

Willy Aagre
Høgskolen i Vestfold
Avd. for lærerutdanning
Boks 2243
N-3103 Tønsberg, Norge
e-post: Willy.Aagre@hive.no