
1

ALL ABOUT TEENS

2020
ALLER MEDIAS ÅRLIGE UNDERSØGELSE AF

FREMTIDENS VERDENSBORGERE

INDHOLD

2

Side 3

Introduktion

Side 9

Generationskløften

Side 16

Medievaner – hvad mener du?

Side 23

Det handler om identitet

Side 45

Manifestationer

Side 48

Brand Managers – ‘me’ being the brand

INTRODUKTION

3

KÆRT BARN…

4

Generation Z | Gen Z | iGen | iGeneration |
generation meme | memennials | generation
snap | hopeful generation | the clean-uppers |

the last generation | post-millennials |
the anxious generation | the final generation

iGen, the clean-uppers, generation meme,

memennials – de er sågar blevet kaldt the final

generation. På trods af, at denne generation i

særdeleshed afskyr stereotyper og at blive sat i

bås, så har vi nok aldrig haft en generation, vi

har været så optaget af at indkapsle, som den

generation der er unge netop nu – selvom

millennials også har fået sin share af

opmærksomhed!

All About Teens er et ‘con amore’-projekt for

Aller Media. Det er vores adgang til

’ungdommens kilde’. Og når vi har så travlt

med at forsøge at indkapsle dem, er det

måske, fordi det virkelig er svært. Bedst som

man synes, man forstår dem, så tvister de den.

De samler information alle steder fra, er

lynhurtige til at fange kontekst og koder – og

derfor er de også den klogeste generation

nogensinde. De er nysgerrige og

læringshungrende og ikke mindst inspirerende

at arbejde sammen med.

HVORFOR ER UNGDOMMEN SÅ

ATTRÅVÆRDIG?

5

’Du holder dig virkelig ung’ er noget af et

kompliment. Ungdommen er den tilstand, vi

efterstræber at fastholde. Ungdommen er så

attråværdig.

Unge er, og bliver i særdeleshed i fremtiden,

en mangelvare, og derfor skal ungdommen

klare sig godt. Vi sætter ungdommen på en

piedestal, fordi den er lig med det

”innovative”, ”dynamiske” og

”omstillingsparate”, og det er dem, som vi

mere end nogensinde har forventninger til

skal transformere og flytte verden et bedre

sted hen. De er the change.

5

6

TO DOGMER INDEN FOR

UNGDOMSFORSKNING

HEDONISME

MORALSK
FORKASTELIGE

I ungdomsforskningen taler man om to

retninger - den hedonistiske – altså den

positive vinkel; alt det skønne ved ungdommen,

alt det nye, det glade og det sprøde. Og den

mere negative vinkel – det moralsk

forkastelige – i gamle dage primært ift. ”de

ryger og drikker for meget”, i dag mere ift. ”de

er angste, depressionsramte”, og at det er synd

for dem.

Hos Aller Media og Vi Unge tager vi

ungdommen alvorligt. Vi ser og anerkender

dem. Vi lyser på alt det positive, og vi er klart på

det hold, der hepper på morgendagens

verdensborgere!

KILDE: ’UNGDOMSLIV – MELLEM INDIVIDUALISERING OG STANDARDISERING’

Når vi zoomer ind på ungdommen, så ser vi

alting meget skarpere. Den nye adfærd

forsvinder ikke i de store masser og

forfladigende gennemsnit. Vi ser meget store

skift i holdninger, og hurtigt. Det ser vi, fordi de

unge f.eks. kun er vokset op i en verden, hvor

deres reference, som amerikansk præsident, er

Donald Trump. De husker ikke Obama og

Clinton, hvorfor deres holdning til bl.a. USA

bliver meget skarpere. De er meget mere

hudløse og filterløse i deres syn på verden, og

det står tydeligt frem i statistikken.

NOGET OM UNGDOMMEN OG STATISTIK

KILDE: GALLUP INDEKS DANMARK

12-19 år20-29 år30-39 år40-49 år50-59 år60-69 år 70 år+

7

JAMEN, HVORDAN?

8

796 interviews blandt piger 12-17 år,

repræsentativt på alder og geografi

9 dybdeinterviews med teenagere

Autoetnografi blandt 143
teenagepiger

Desk research

Historisk data via Gallup Indeks Danmark

GENERATIONSKLØFTEN

9

97% AF ALLE BABYER HEDDER I DAG

NOGET UNIKT

10

Vi er produkt af den tid, vi lever i. De ældre

generationer ved meget lidt om, hvordan det er

at være 15 år i dag. Vi har ikke følt på egen krop,

hvordan det er at være ung netop nu i

verdenshistorien.

De er vokset op i en verden, hvor det er helt

naturligt at Karla fra parallelklassen ikke er helt

sikker på, om hun hellere vil være en Karl. Den

erfaring har de ældre generationer ikke på

samme måde.

Vi opdrager de unge til, at det er vigtigt at skille

sig ud. Og derfor spiller det unikke en stor rolle

for de unge. Vi døber ikke vores børn Karen

Jensen mere. Måske døber vi dem Karen, men så

ikke Jensen. De unge hedder i dag i højere grad

noget helt unikt, hvilket er et godt billede på den

individualisering, der fortsat spæner derudad.

Christiane Vejlø gav engang det tip, i sin podcast

Elektronista, at det var vigtigt at give sit barn et

’google-bar’ navn, ellers ville det vanskeliggøre at

blive fremtidens iværksætter. Det vidner om den

måde, vi præger hinanden til at tænke om

ungdommen.

KILDE: ZETLAND, ELEKTRONISTA

”AIN’T NOBODY ELSE CAN RELATE”

Jeg har svigtet i sagen om Lotte Rod, men jeg
har sådan set ikke svigtet Lotte. Det var min

hånd, hun fjernede fra sit lår for næsten et årti
siden

Morten Østergaard, 2020

2010erne

1990erne

Lene er blevet temmelig identisk med sine
"forlygter", og det har været helt galt siden
Ekstra Bladets tv-anmelder Hans Flemming

Kragh døbte hende den talende
kavalergang

Fyens Stiftstidende, 2001

Allerede da millennials var de unge, talte vi om

dem som en meget åben generation, der tog

forskellighed og diversitet for givet. Men det er

de unge i dag, der tager de værdier til næste

niveau, og som for alvor efterlever det.

Her er det igen væsentligt at huske på, at de er

opvokset i en anden virkelighed – der er

markant forskel på kvindesyn anno 2000 og

kvindesyn anno 2020.

Ligesom der er stor forskel på de casts vi så i

1990-ernes ungdomsserier ift. i dag. Der er en

meget større repræsentativitet, selvom der

fortsat er plads til forbedring.

Det, de ældre generationer har virkelig svært

ved at finde rundt i, ift. hvad man må sige og

ikke sige, er common sense for ungdommen.

At vi har udskiftet ‘fodring’ af tamagotchi’en

med ‘fodring’ af streaks på en smartphone,

giver også en lidt anden indgang til verden.

11

VOKSET OP MED ULTRA NYT

2008

2013

ELLA

2003

Den generation, som er fokus for denne

rapport, er også den første generation, der er

vokset op med Ultra Nyt. Ultra Nyt har på en

meget positiv måde været med til at pege på

det, der sker i samfundet. Det har også været

nødvendigt, fordi de unge helt ufiltreret har

adgang til hele verdens information lige ved

hånden.

Mere anekdotisk ift. den målgruppe, de 12- til

17-årige, er det interessant, at Arnold

Schwarzenegger blev valgt, da de ældste af

disse piger blev født. Det var også det år, SARS

brød ud – nu gennemlever de pandemi på

steroider.

Omvendt er de yngste født samtidig med, at

Obama blev præsident – så det med at have en

præsident, som er andet end en ’hvid, gammel

mand’, er også naturligt.

12

INSTAGRAM FYLDER 10 ÅR

13

Nok vigtigst og mest markant af alt – i hvert fald

når vi spørger de unge selv – så er de vokset op

med Instagram. De er født ind i verden, der er

smukt arrangeret i et kvadrat.

De er født i en verden, der har været fuld af

smukke selfies (og dem er der mange af – flere

studier peger på, at selfies generelt generer

flest likes). Og så kan de ældre generationer

kalde det selvoptaget og narcissistisk alt det de

vil, og tænke ‘sådan kan man ikke stille sig an’,

men det kan man jo, for det gør alle andre. De

ligger noget helt andet i det, end ældre

generationer gør.

Motiv-forskes der lidt, er det slående, hvordan

hypes som markante sneaks, shellac-negle, og

øreringe, som er det de unge ’striver’, alle er

items, der gør sig virkelig godt på Instagram.

INSTAGRAM : KRISTINE SLOTH, ANNA BRIAND, MELISSA BENTSEN, AXEL AGRIOTA, VI UNGE

…OG HVILKEN FORANDRING 10 ÅR

HAR SKABT

ER DU ENIG ELLER UENIG I DISSE SÆTNINGER? ENIG | MEGET ENIG (PCT.)14

56

36

21
18

10

5

Bruger alt for meget
tid på sociale

medier

Føler mig
ensom/udenfor, når
jeg følger andre på

sociale medier

De sociale medier
påvirker mit

selvværd positivt

De sociale medier
påvirker mit

selvværd negativt

Skolen skal sætte
flere grænser for

skærmtid

Forældre skal sætte
flere grænser for

skærmtid

Instagram og andre sociale medier fylder

enormt meget hos de unge piger, vi har talt

med, både på godt og ondt. Og selvom

Instagram er et af deres ‘yndlingssteder’, så

synes de selv, at de tilbringer for meget tid der.

Og de er helt med på de sociale mediers

downsides. De ved godt, at de i høj grad er

med til at skabe det pres, de selv føler.

De vil gerne selv bestemme, men de

efterspørger alligevel rammer for brug af

mobilen. Behovskontrol er ikke de unge

teenageres stærkeste side.

14

15

At ungdommen bliver mere og mere

individualiseret, har vi slået fast. De bliver i

tillæg mere og mere performanceorienteret.

Det er meget tydeligt, når vi taler med de unge

piger, at de er bevidste om fænomenet ‘12-tals-

pige’.

De siger selv: ”…det samfund, vi lever i, er med

til at gøre, at vi er bange for at fejle” og

”samfundet har høje forventninger til os”.

Vi er altså, som voksne, i høj grad med til at

skabe deres selvfortælling.

Det er i tillæg en kendsgerning, at unge hjerner

i særdeleshed craver likes, hvorfor strukturen på

de sociale medier er performativ. Den

performative kultur skaber en enorm

målrettethed, som ikke nødvendigvis er det, vi

typisk har forbundet med ungdomskultur.

Jamen jeg føler faktisk et pres. Jeg tænker
meget over, hvordan jeg klarer mig. Og
også hvordan jeg ser ud, og hvad jeg

lægger op. Jeg tror bare, at man gerne vil
være perfekt i alt hvad man gør…

Pige, 14 år

PERFORMATIV OG INDIVIDUALISERET

UNGDOMSKULTUR

15

MEDIEVANER – HVAD MENER DU?

16

DET DIGITALE TEENAGEVÆRELSE

DAGLIGT MOBILBRUG17

2017 2018 2019 2020

4 timer 10 minutter

5 timer 2 minutter

3 timer 59 minutter

4 timer 32 minutter

”
De voksne antager altid, at når vi er på telefonen, at
vi så ikke laver noget. Det er ikke rigtigt, vi laver jo

alt på mobilen…
Pige, 16 år

DAGLIGT TIDSFORBRUG PÅ MOBILEN

Vil man forstå ungdommen, må man forstå deres

medievaner. Når vi spørger helt voksen-agtigt ind

til deres medievaner, siger de: ”medievaner, hvad

mener du?”, og det siger meget om den måde, de

opfatter medier på. Det er ikke noget, der er

afkoblet fra dem – det er en del af dem.

Pigerne bruger i gennemsnit dagligt 4,5 time på

telefonen. Meget? Ja, måske. Det er dog væsentligt

at minde sig selv om, at de bruger den til alt:

lommeregner, finde vej, kommunikation med

venner, kogebog osv. Og det er da også som om,

at hypen omkring det enorme forbrug har lagt sig.

Vi taler ikke længere helt så meget om unge

mennesker og deres enorme mobilforbrug, og vi

ser ikke unge mennesker obskure steder med

hovedet i mobilen på samme måde som tidligere,

men det kan også være, at har blikket ændret sig

lidt.

Det, der til gengæld er helt sikkert, er, at alle i deres

generation har et intuitivt forhold til de sociale

platforme – og de eksperimenterer hele tiden med

nye platforme og nye måder at bruge dem på. Men

de er også fuldt ud bevidste om, at det er vigtigt

også at lægge mobilen fra sig engang i mellem.

17

Sociale medier er nummer 1 – og de unges brug af

disse kan på mange måder sammenlignes med

flow-tv. Det er deres pendant til 1990-ernes

endeløse zapperi. Selv om medierne bruges til at

være sociale, bliver det i høj grad også brugt som

ren ‘lean back’ og underholdning.

EN NY SLAGS FLOW

HVOR OFTE SER DU, LYTTER TIL ELLER BRUGER DISSE? FLERE GANGE DAGLIGT | DAGLIGT/NÆSTEN DAGLIGT (PCT.) 18

99

76 78

62

69

31

39

30 28

22
25

5 6
2 1

100

79
76

68

49

36
31 31 28 26

22

8 7
2 2

 S
o

ci
a

le
 m

e
d

ie
r

 G
o

o
g

le
r/

su
rf

e
r

p
å

 in
te

rn
e

tt
e

t

 S
tr

e
a

m
e

r
m

u
si

k

 S
tr

e
a

m
in

g
 f

ra
 s

tr
e

a
m

in
g

tj
e

n
e

st
e

r

 S
tr

e
a

m
in

g

fr
a

 Y
o

u
tu

b
e

S
m

å
 o

n
li

n
e

 s
p

il

 A
lm

in
d

e
li

g
t

tv

B
ø

g
e

r

S
tr

e
a

m
in

g
 f

ra
 t

v

N
yh

e
d

e
r

o
n

lin
e

 A
lm

.
R

a
d

io

M
a

g
a

si
n

e
r/

u
g

e
b

la
d

e

 P
o

d
c

a
st

G
a

m
e

r

S
tr

e
a

m
in

g
 f

ra
 t

w
it

ch
.t

v

2019 2020

Almindeligt tv taber terræn og får
yderligere kamp fra streamingtjenesterne.
YouTube taber ligeledes daglige brugere.

Vi har tendens til at forbinde streaming af

indhold som det aktive tilvalg. For de unge er

det meste af deres medieforbrug imidlertid lige

så passivt som datidens flow. Det er blot

udvalgt af algoritmen, fremfor en redaktør.

FLAVOUR OF THE …YEAR?

KILDE: DAGLIGT ANTAL MINUTTER | ALL ABOUT TEENS 2020 (PCT.)19

46

20

17

64

22

31

37

22

49

12

8

52

26

43

23

2

5

32

14

51

43

13

0

Facebook Instagram YouTube Snapchat TikTok Among Us Messenger

2017 2018 2019 2020

‘Alt roligt på internettet’ er et citat fra DR’s

medieudviklingsrapport fra 2019, med henvisning til at

brugen af de sociale medier ikke havde forskubbet sig det

store. Det er mildest talt ikke tilfældet med de helt unge

mediebrugere.

For her sker der virkelig noget – Facebook er røget helt ud af

top 5 – og TikTok har overhalet Instagram markant. Et helt nyt

medie er dukket op: ”Among us”, som mere er et spil med

social interaktion. Messenger som besked-platform er næsten

også røget ud. Snapchat har sejret og ligger konstant over

årene.

Der bor en hel selvstændig pointe i, at Snapchat er deres

foretrukne besked-platform, ift. bl.a. at lave aftaler, hvilket fra

et voksen-perspektiv kan virke mærkeligt. Hvordan kan man

lave aftaler et sted, hvor informationen forsvinder? Det kan

man, fordi man sjældent laver langsigtede aftaler…

At TikTok, som på mange måder er YouTube på speed i et

kortere format, vinder yderligere frem, understreger, at

kommunikationen til denne målgruppe skal være kort. Uanset

om det gælder artikler, videoer, film, tekstbeskeder og

telefonsamtaler. De er utålmodige. Det er ikke usædvanligt, at

de f.eks. slutter en telefonsamtale uden et farvel, ligesom

deres SMS’er er fuldstændig strippede for ’formalia’ som ‘hej’,

‘vi ses’ og ‘kram’. De svinger den måske op til et par hjerter.

19

20

17%
Discord

HAR ANVENDT XX | KILDE: ALL ABOUT TEENS

18%
WhatsApp

8%
Triller

Når vi taler om sociale medier, tænker vi oftest

på Facebook, Instagram og Snapchat, og de

fleste af os, er også klar over, at der findes

noget, der hedder TikTok, om ikke andet så fra

dodgy medieomtale.

De sociale medier er meget mere end det. Der

dukker hele tiden nye sociale medier op.

Mange af dem er populære i kort tid, andre får

bedre fat.

Uagtet, så kommer vi til at halse bagefter, hvis

vi som medier og kommunikatører jagter dem

rundt på diverse platforme. De har heller ikke

nødvendigvis lyst til at invitere os ind. De griner

af den måde, vi andre bruger medierne på, på

samme måde som vi også fnes lidt af farmor på

Facebook. Vi forstår simpelthen ikke deres

sprog, koder og memes.

16%
OmeTV

SKRID – I HAR FACEBOOK

17%
Yubo

28%
F3

DE ‘NYE’ MEDIER

HVOR OFTE BRUGER DU DISSE TJENESTER? BRUGER OVERHOVEDET (PCT.)21

28

20
18

17 17 17

10

8

6
4

2 2
1

F
3

T
w

it
te

r

W
h

a
ts

a
p

p

D
is

co
rd

Y
u

b
o

O
m

e
tv

S
te

a
m

T
ri

lle
r

tw
it

c
h

.t
v

R
e

d
d

it

W
e

ch
a

t

Jo
d

e
l

4
ch

a
n

Mange af de nye sociale medier er ofte en afart

af de større sociale platforme med et lille tvist.

Nogle er platforme, hvor der primært søges

kontakt med andre (ikke nødvendigvis i forvejen

bekendte mennesker). Det gælder f.eks. Yubo

og OmeTV.

Nogle er bygget op primært om en anonym

chat eller kommentarspor. Det gælder bl.a.

Reddit, Jodel og F3. Her søges bekræftelse og

prøves grænser af. Det er en helt naturlig del af

teenagelivet, som altid har fundet sted, nu bare

på nye platforme.

21

DIGITAL PACIFIER

27%
føler at de gemmer sig
bag mobilen i akavede

situationer

”
Det er total rigtigt, folk bruger telefonen
som et skjold, når noget er akavet. Jeg

føler i det hele tagen, at vi er en
generation, der synes alt er akavet

Pige, 16 år

Med alle de digitale muligheder – og også det

pres de unge føler – bruges de digitale kanaler

som et skjold eller ‘pacifier’.

Pigerne nævner det selv. De bruger telefonen

som eskapisme, når det er svært, eller hvis de

står i (for dem) akavede situationer.

De er meget utålmodige og mister hurtigt

fokus. De oplever selv, at de har svært ved at

være tilstede i samtaler pga. mobilen. De synes

i endnu højere grad, at andre har svært ved at

være tilstede og holde opmærksomheden i

samtalen.

Men det handler altså ikke om, at de hellere vil

sidde ‘og skærme den’ end hænge ud. De vil

gerne være fysisk sammen, hvilket blev åbenlyst

under corona-nedlukningen i foråret, hvor det

fysiske ikke var en mulighed. Det spiller en stor

rolle, måske uden vi bemærker det.

22

DET HANDLER OM IDENTITET

23

Ungdommen er identitet og identitetsdannelse.

Hvem er jeg i denne verden? Hvad mener jeg?

og ikke mindst; Hvad mener andre om mig? Det

er det, der bliver brugt allermest krudt på i de

unge pigers tanker, når vi spørger dem.

Derfor spiller identitetsmarkører mere end

noget andet en central rolle i teenageårene. De

prøver forskellige identiteter af – helt konkret

ved at slette Instagramprofiler og oprette nye –

men også mere abstrakt ved at eksperimentere

med udseende og holdninger.

Når vi taler identitetsdannelse, kommer vi ikke

udenom de sociale medier. De sociale medier

har skabt uendelige muligheder –

venner/veninder/viden/aspiration/hele verden

er lige ved hånden - men samtidig er det også

en kilde til et stort pres. Og det er de meget

bevidste om, og det nævnes i samtlige

interviews. Og ærlig talt, når man kigger på de

profiler, de følger (som i øvrigt er nogle helt

andre sammenlignet med sidste år), så er det

forståeligt, at de føler et pres – det er meget

poleret, koreograferet og koordineret.

SOCIALE MEDIER OG

IDENTITETSDANNELSE

”QUOD ME NUTRIT ME
DESTRUIT

[What nourishes me also destroys me]

24

NY VIN PÅ GAMLE [LIDT MERE

EKSPLOSIVE] FLASKER

KILDE: YOUTUBEKANALER: CAMILLA FREDERIKKE, JASMIN LIND, MELISS BENTSEN, ANNA BRIAND. REDDIT | GALLUP INDEKS DANMARK25

Læbeforstørrelse

What I eat in a day

Roastme

Som sagt, de ældre generationer

ved meget lidt om, hvordan det er at

være 15 år i dag.

Med voksenbrillerne på er det

mange af de samme fænomener,

der er på spil i teenagelivet anno

2020 som i 1995. Dog er noget

blevet mere eksplosivt.

Og det skal vi voksne – men også

som medier og annoncører - være

pinligt bevidste om.

De unge har altid spejlet sig i idolers

udseende, og når youtubere med

følgere helt ned til 12 år decideret

viser processen omkring

læbeforstørrelser, så flytter det

normerne - i 2015 var der 12%

blandt piger i alderen 12-19 år, der

kunne forestille sig at få lavet

kosmetiske indgreb, i 2019 var det

18%. Vi har fået helt nye standarder

for, hvordan et menneskeansigt skal

se ud, og ikke mindst kan formes.

25

SOCIALE MEDIER SOM SKÆRPENDE

OMSTÆNDIGHED

26

Ud over kosmetiske indgreb findes et, primært

YouTube-fænomen, what I eat in a day, som er

meget populært blandt pigerne. Det er – også

historisk - helt normalt, at man i ungdommen,

og nok især pigerne, har fokus på, hvem der

spiser hvad, og hvorfor. Forskellen her er bare,

at endog meget kraftfulde stemmer får plads,

og det er muligt i langt højere grad at ’svælge i’,

hvor meget og hvor lidt nogen spiser, hvilket

kan have utilsigtede konsekvenser

Et sidste eksempel – og heldigvis ikke så

udbredt – fænomen, er fænomenet ’roast me’.

‘Roast me’ går ud på at bede folk riste en på

anonymiserede kanaler som F3 eller reddit.

Igen kunne man godt spørge – ej hvad synes du

om mig helt ærligt – da man var 13 – men det

her er trods alt lidt mere eksplosivt. Det er på

ingen måder ualmindeligt at modtage

ubehagelige beskeder – 1 ud af 4 har fulgt sig

decideret forfulgt. 50% har modtaget

ubehagelige beskeder.

56

51

29

23
20

10 9
8

Andre har delt
pinlige billeder

af mig

Ubehagelige
beskeder via

SOME

Modtaget
nøgenbilleder

Mobbet via
SOME

Ubehagelige
beskeder ved

små online spil

Del af
’hadegrupper’

mod andre

Delt
nøgenbilleder

Oplevet
’hadegrupper’

mod mig

HAR DU PRØVET/VÆRET UDSAT FOR FØLGENDE? (PCT.)

FRA SELFIE TIL #BEVÆGELSER

”
Altså man kan ikke rigtig undgå at følge
med i de aktuelle debatter, som sexisme
og black lives matter. Det er jo over det

hele på de sociale medier, føler jeg
Pige, 16 år

#oscarssowhite

#detkuhaværetmig

#blacklivesmatter

#Dresslikeawoman

#HeForShe

#IfIDieInASchoolShooting

#EnBlandtOs

Der er som noget nyt, i hvert fald for andre

kanaler end Facebook, sket en politisering af de

sociale medier.

Instagram vælter i bevægelser, og når de unge

færdes på Instagram og TikTok, er det umuligt

at komme udenom de verserende

samfundsdebatter. Tonen er også blevet en

anden.

Tastaturkrigerne er også flyttet ind på

Instagram. Og det flytter naturligt normer for,

hvad de unge poster på de sociale medier. De

er bange for at blive ’shamet’, hvad enten det er

for en selfie eller en politisk holdning.

#metoo

#OccupyWallStreet

#NeverAgain

#TakeAKnee

#stophateforprofit

27

INSTAGRAM ER MERE END SMUKKE

BILLEDER

28

93
88

81 80
74 73

71

58

52 50 49
45 43

39
36 35

31

24

16 15 13 12
7

2 3

F
ø

lg
e

r
m

in
e

 v
e

n
n

e
r,

 m
m

.

S
e

r
st

o
ri

e
s

fr
a

 v
e

n
n

e
r

L
ik

e
r

a
n

d
re

s
b

il
le

d
e

r/
vi

d
e

o
e

r

S
e

r
st

o
ri

e
s

fr
a

 k
e

n
d

te

F
ø

lg
e

r
k

e
n

d
te

 d
a

n
sk

e
re

F
ø

lg
e

r/
se

r
in

d
h

o
ld

 m
e

d
 h

u
m

o
r

F
ø

lg
e

r
u

d
e

n
la

n
d

sk
e

 k
e

n
d

te

K
ig

g
e

r
ru

n
d

t
p

å
 f

o
rs

k
e

lli
g

e
p

e
rs

o
n

e
r/

m
æ

rk
e

r

F
å

r
in

sp
ir

a
ti

o
n

 t
il

m
o

d
e

 o
g

 s
k

ø
n

h
e

d

L
æ

g
g

e
r

se
lv

 k
u

n
 s

to
ri

e
s

o
p

,
n

å
r

d
e

r
sk

e
r

n
o

g
e

t
sæ

rl
ig

t

F
ø

lg
e

r
fo

rs
k

e
ll

ig
e

 m
æ

rk
e

r
in

d
e

n
fo

r
m

o
d

e
,

sk
ø

n
h

e
d

 o
sv

.

S
e

r
st

o
ri

e
s

fr
a

 b
ra

n
d

s

Je
g

 s
e

n
d

e
r

o
g

 m
o

d
ta

g
e

r
i D

M

F
å

r
in

sp
ir

a
ti

o
n

 t
il

b
o

lig
/m

it
 v

æ
re

ls
e

F
ø

lg
e

r/
se

r
in

d
h

o
ld

 o
m

 a
k

tu
e

ll
e

sa
m

fu
n

d
sd

e
b

a
tt

e
r

L
æ

g
g

e
r

se
lv

 k
u

n
 b

il
le

d
e

r
o

g
 v

id
e

o
e

r
o

p
,

n
å

r
d

e
r

sk
e

r
n

o
g

e
t

sæ
rl

ig
t

i f
e

e
d

e
t

S
e

r
IG

T
V

S
e

r
L

IV
E

 s
to

ri
e

s

L
æ

g
g

e
r

se
lv

 r
e

t
m

a
n

g
e

 s
to

ri
e

s
o

p

L
æ

g
g

e
r

se
lv

 r
e

t
m

a
n

g
e

 b
il

le
d

e
r

o
g

 v
id

e
o

e
r

o
p

 i
 f

e
e

d
e

t

S
ø

g
e

r
p

å
 h

a
sh

ta
g

s

F
ø

lg
e

r
h

a
sh

ta
g

s

L
a

ve
r

se
lv

 L
IV

E
 s

to
ri

e
s

L
æ

g
g

e
r

vi
d

e
o

e
r

p
å

 I
G

T
V

A
n

d
e

t

Instagram er for de unge piger den mest
altomfattende platform. Det er den platform,

hvorfra mest foregår. De følger brands, venner,
familie, influencers, hashtags. De søger inspiration,

sender og modtager beskeder. Instagram er for
denne generation, hvad Facebook er for

generationen før dem.

HVAD BRUGER DU PRIMÆRT INSTAGRAM TIL? (PCT.)

29

FLUIDITY & ÅBENHED

SELFIE- SPECIALIST

KLIMA-

AKTIVIST

36%
Føler et pres for at være

smuk på de sociale
medier

63%
Er bange for fremtiden

pga. klimakrisen#
o

o
td

#
fr

id
a

ys
fo

rf
u

tu
re

Ungdommen i dag er fyldt med paradokser –

og kan opleves som en splittet generation. Ikke

nødvendigvis i to lejre, men hver enkelt

balancerer meget divergerende holdepunkter.

Nogen er helt klart mere det ene end det andet

– men langt de fleste balancerer mellem de to.

På den ene side er de meget optaget af det

ydre og egen dokumentation, og på den anden

side dybt optaget af indre værdier og

fællesskabet.

Altså på den ene side ‘instagram perfect’, like

hunting og fokus på egen succes. På den anden

side at sprede det vigtige budskab og sikre

fremskridt for verden.

Her spiller det en rolle, hvor lang tid man har

befundet sig i teenageårene. Det er typisk

omkring 15-års-alderen, at de for alvor

begynder at vide, hvad de mener, men også

mange af de helt unge piger er meget faste i

deres holdninger.

29

KLIMAPARADOKS

30

37%
Har brugt penge på

tøj inden for den
seneste uge

51%
Mener det er sejt at

gå op i klimaet

VS.

Det er en balance-agt at fænge de unge piger.

På den ene side er de optaget af deres

påvirkning på klimaet, på den anden side fast-

fashion forbruger ”en masse”.

30

KLIMA FATIGUE?

JEG INTERESSERER MIG MEGET FOR KLIMA- OG MILJØ | MEGET ENIG/ENIG31 2019 2020

In
te

re
ss

e
 f

o
r

k
li

m
a

-
o

g
 m

il
jø

43%

65%

39%
Har tidligere været mere

optaget af klimadebatten,
end de er nu

Klimaet er fortsat på agendaen, men de unge er

ikke så ’woke’ omkring det, som da vi foretog

undersøgelsen sidste år.

83% mener, at klimadebatten er trådt lidt i

baggrunden ift. andre debatter. Det fylder

mindre i samtaler og tanker.

Det kan skyldes, at andre debatter er vigtigere

lige nu. BLM, ligestilling mv. Der kan også være

et element af, at de føler, at de er blevet hørt.

De er en ungdomsgeneration, der er vant till at

blive lyttet til og inddraget i dialogen. Vores

undersøgelse peger på, at markant færre

mener, at forældre og politikere ikke tager

denne debat alvorligt. Måske er de ’mooved on’

til næste problemstilling.

32

Den klimaaktivistiske indsat er faldet fra 2019 til
2020. Der er ikke det samme fokus på små grønne

skridt.

90

73

82

69

55 54
60

65

54
61

53

45
39

34

43

34
27 25 26

17
11 10

91

77
73

65 65

55 54
51 49 48

44

35 35
29 28

25 23 21 19
13

7 5

S
m

id
e

r
a

ld
ri

g
 e

ll
e

r
sj

æ
ld

e
n

t
tø

j
u

d

S
o

rt
e

re
r

a
ff

a
ld

F
o

rs
ø

g
e

r
a

t
u

n
d

g
å

 m
a

d
sp

ild

S
p

a
re

r
p

å
 s

tr
ø

m
m

e
n

U
n

d
g

å
r

b
ru

g
 a

f
p

la
st

ik
su

g
e

rø
r,

 m
v.

K
ø

b
e

r
h

e
ls

t
m

a
d

,
p

ro
d

u
c

e
re

t
i

D
a

n
m

a
rk

K
ø

b
e

r
k

li
m

a
ve

n
li

g
e

 p
ro

d
u

k
te

r

T
a

le
r

m
e

d
 f

a
m

il
ie

n
 o

m
,

a
t

u
n

d
g

å
m

a
d

sp
il

d

V
æ

lg
e

r
o

ff
e

n
tl

ig
e

 t
ra

n
sp

o
rt

m
id

le
r

e
ll

e
r

c
yk

e
l

B
ru

g
e

r
h

e
ls

t
ik

k
e

 p
la

st
ik

p
o

se
r

S
a

m
le

r
p

la
st

ik
 o

g
 a

ff
a

ld
 o

p

T
a

le
r

m
e

d
 f

a
m

il
ie

n
 o

m
,

a
t

sp
is

e
m

in
d

re
 k

ø
d

S
p

is
e

r
m

in
d

re
 k

ø
d

T
æ

n
k

e
r

o
ve

r
g

e
n

e
re

lt
 a

t
k

ø
b

e
m

in
d

re
 p

g
a

.
k

lim
a

e
t

F
o

rt
æ

ll
e

r
a

n
d

re
 o

m
,

vi
g

ti
g

h
e

d
e

n
a

f
a

t
p

a
ss

e
 k

li
m

a
e

t

F
o

rs
ø

g
e

r
så

 v
id

t
m

u
li

g
t

a
t

u
n

d
g

å
p

ro
d

u
k

te
r,

 m
e

d
 k

li
m

a
b

e
la

st
e

n
d

e
m

a
te

ri
a

le

V
il

 h
e

ls
t

u
n

d
g

å
 a

t
fl

yv
e

 p
å

 f
e

ri
e

F
ra

væ
lg

e
r

a
t

k
ø

b
e

 t
ø

j
p

g
a

.
k

lim
a

e
t

O
p

ta
g

e
t

a
f

a
t

sp
is

e
 m

a
d

 d
e

r
g

iv
e

r
d

e
t

m
in

d
st

 m
u

li
g

e
 k

li
m

a
a

ft
ry

k

K
ø

b
e

r
p

ri
m

æ
rt

 g
e

n
b

ru
g

st
ø

j

S
p

is
e

r
sl

e
t

ik
k

e
 k

ø
d

S
tr

e
a

m
e

r
m

in
d

re
 p

g
a

.
m

il
jø

e
t

2019 2020

HVAD GØR DU SELV FOR KLIMAET? | MEGET ENIG/ENIG (PCT.)

DALENDE KLIMA-AKTIVISTISK INDSATS

PERFORMATIV AKTIVISME

JEG OPLEVER EN DEL UNGE I HØJERE GRAD ER OPTAGET AF KLIMAET FORDI DET ER SEJT, END FOR AT REDDE VERDEN33

”
Der er helt sikkert mange, der
tager til demonstrationer, fordi

det er sejt, meget mere end fordi
det er vigtigt for klimaet

Pige 16 år

51%
Mener mange er optaget
af klimaet, mere fordi det
er sejt, end for at redde

verden

Klimadagsorden blev hurtigt forvandlet til en

identitetsmarkør, hvorfor mange også mener, at

der findes en del performative klimaaktivister

derude.

Det kan blive hæmmende for, hvorvidt de unge

ønsker at ytre sig om klima og klimaaktivistiske

handlinger, fordi de er bange for at blive

‘shamet’.

33

#PERFEKTUPERFEKT

34

Som med klimaet er der også en dualitet i den

måde, de unge fremstiller sig på de sociale

medier.

På den ene side fremvises et meget poleret

ydre, hvor make-up, coutouring og ”it”-items

spiller en helt central rolle. På den anden side

fremvises det mere autentiske og ærlige look,

hvor også de(t) uperfekte fremstilles. De bruger

det til at ’empower’ sig selv og andre.

De fleste af de unge influencere gør både/og.

(F.eks. har de fleste en what I eat in a day -

realistisk version, eller et no make-up, no filter

version af sig selv, også)

Det giver mange stemmer, og gør det rigtig

svært for de unge piger at navigere i. Det

understreger vigtigheden af, at medier og

annoncører finder sin helt egen stemme.

INSTAGRAM: CAMILLA FREDERIKKE, JASMIN LIND, ASTRID OLSEN, JADA, FIE SOMMER, MELISSA BENTSEN

HVOR ENIG/UENIG ER DU I FØLGENDE? (PCT.)35

MENER ikke, at det
er tabubelagt at
være overvægtig

Krop og udseende fylder meget hos de unge

piger - det er identitet. Den slanke krop er

fortsat idealet, men kropspositivisme og den

anderledes krop får mere medvind

De sociale medier får skyld for meget, men det

giver også god plads til de kropspositive

stemmer.

Paradoksalt nok mener flere, at det ikke er

tabubelagt at være overvægtig, men færre

ønsker samtidigt at vise uperfekte sider af

kroppen frem.

KROPSPOSITIVE

56%
2019

60%
2020

35

88 89

64

35

19

93 92

69

20 17

Det er sejt, når nogen tør
vise en anderledes krop

frem

Det er vigtigt, man er stolt
af kroppen, som den er

Jeg redigerer
sjældent/aldrig billeder af

mig selv for at fremstå
smukkere på de sociale

medier

Jeg viser selv uperfekte
sider af min krop

Det er generelt i orden at
redigere i billeder af sig

selv for at fremstå
smukkere på de sociale

medier

2019 2020

”
”Du er perfekt som du er!

FIT.IN.STAND.OUT

”

Jeg synes det er så svært at lægge
noget op [på de sociale medier]. Jeg

er altid bange for at blive dømt for det

Der er meget shaming på de sociale
medier. Hvis du f.eks. enten er lidt

tyndere eller lidt tykkere end andre,
så er du hurtigt udsat for

kommentarer

”
Gør hvad DU har lyst til, og lad dig ikke

påvirke af andres holdninger

”
Vær dig selv!

Paradokserne står i kø. På den ene side er det

vigtigt for pigerne ikke at træde ved siden af,

samtidig er der enormt meget identitet i at

træde uden for normerne.

Den sociale shaming skaber grobund for

ensretning – omvendt – når vi beder dem

indkapsle deres generation i et slogan, er der

mange varianter af ’vær dig selv’, ’du er perfekt

som du er’, osv.

Det blik, de har på seksualitet, udseende,

hudfarve, religion osv., understreger også en

enorm rummelighed ift., at der skal være plads

til alle.

Det er et paradoks, at alle skal have lov til at

være præcis den, de er, og ikke at skille sig ud –

samtidig med de søger ikke at blive offer for

’shaming’.

36

FEMALE GAZE

JEG OPLEVER AT UNGE PÅ MIN EGEN ALDER ER MERE OPTAGET AF LIGESTILLING END ANDRE ALDERSGRUPPER/GENERATIONER37

49%
mener at deres generation er mere
optaget af ligestilling end tidligere

generationer

16%

69%
mener at der ofte bliver
lavet upassende jokes
omkring piger/kvinder

mener at der ofte bliver
lavet upassende jokes

omkring drenge/mænd

De fleste kan imidlertid blive enige om, at

kampen for ligestilling er vigtig.

Det er ikke noget, de nødvendigvis mærker

hårdt på egen krop endnu. Men vi andre lyser

på det, og de synes kampen er relevant.

De oplever stadig stereotype jokes, og de

synes ikke, det er sjovt.

HVOR ENIG ER DU I FØLGENDE? MEGET ENIG | ENIG38

4 3 4

14

32

2

5
13 12

20

30

34

43
31

37

26

9

54

17

23

15

6 2

Ligestilling mellem
kønnene er vigtigt

for mig

Piger er generelt
mere optaget af
udseende end

drenge

Piger er generelt
mere optaget af

kroppen end
drenge

Det er okay at tale
om ’pigefarver’ og

’drengefarver’

Det er okay at
drenge og piger
laver forskellige

aktiviteter

Det er
diskriminerende og

unødvendigt at
have drenge- og

pigetoiletter

Meget uenig Uenig Hverken enig eller uenig Enig Meget enig

Køn spiller en meget mindre rolle for denne

generation sammenlignet med tidligere.

Der er stor bevidsthed om, at de ikke vil

ekskludere det modsatte køn, i forhold til

kønstypiske symboler, som f.eks. farver,

påklædning og make-up.

Og det kommer vi til at se mere af. De nye

generationer gider ikke tale om noget så

gammeldags som pige- og drengefarver, og

næsten hver tredje mener ikke, at aktiviteter bør

være kønsopdelte.

KØN ER BARE ET KØN

HVOR ENIG/UENIG ER DU I FØLGENDE? (PCT.)

HER ER INGEN KRÆNKELSESSYGE

DET ER OKAY FOR UNGE UNDER 18 ÅR AT SKIFTE KØN | ENIG/MEGET ENIG |14-15-ÅRIGE39

2019 2020

75%

60%

O
k

a
y

fo
r

u
n

g
e

 u
/1

8
 a

t
sk

if
te

 k
ø

n

”
Jeg forbinder krænkelseskultur med en lang og
forhåbentlig snart slut krænkelse af kvinder og

mænd. Og at de krænkende tror, at de er i
deres gode ret til at tage på andre, og få andre

individer til at føle sig dårligt tilpas
Pige 15 år

Det er vitterlig en generation, der ikke tager

notits af race, køn og seksuel orientering.

Og det overvejer vi hele tiden som medie –

men det er også vigtigt som brand ikke at være

stereotype.

De forbinder krænkelseskultur med noget

positivt – et tiltrængt opgør. Og så tilbage til

statistikken. Forandringerne sker hurtigt, når

man isolerer de unge, og vi ser en markant

udvikling ift., hvorvidt det skal være muligt at

skifte køn, inden man fylder 18 år.

39

YOU BE YOU

40

30

21 20

6

27

19

15

7

Transkønnet Homoseksuel Biseksuel Heteroseksuel

2019 2020

På bare et enkelt år ser vi en relativ stor

udvikling ift., hvorvidt forskellige seksuelle

orienteringer opleves som tabubelagt.

HVOR TABU ELLER PINLIGT MENER DU, DET ER AT VÆRE FØLGENDE? MIN. I NOGEN GRAD (PCT.)

Mener det er tabubelagt at være…?

De er en generation, der har holdninger. De

bliver konstant udsat for forskellige synspunkter,

bl.a. fordi de er så connected, som de er.

Det skaber en nysgerrighed overfor

verdensbegivenheder.

Casen ‘Donald Trump’ er helt speciel, men de

danske unge føler, de har indflydelse på det

amerikanske valg, når de deltager i ’trolling’ af

Trumps ralleys, som det var tilfældet på TikTok for

nogle uger siden.

De er rørende videnshungrende og dykker dybt

med YouTubes algoritme ift. at dygtiggøre sig og

samle viden op.

At de er så forbundet med verden, betyder også

at andedammen ‘Danmark’ hurtigt bliver for lille.

Det bliver de samme ‘sneaks’ og snoede lys alle

poster på de sociale medier. Derfor vender de

allerede som 14-15-årige blikket mod USA.

Igen et paradoks – at de på den ene side er dybt

optaget af alle USA's udfordringer, samtidig med

at de efterstræber deres ’overfladiske’ livsstil.

THE AMERICAN DREAM…?

”
Det er så fedt at se hvordan folk lever i
USA. Det er København – bare meget

mere ekstraordinært. Det virker perfekt.
Der vil jeg gerne bo!

Pige 15 år

”
Det er jo helt vildt, det der sker i USA, med
black lives matter, gun shootings og så

Trump. Jeg synes det var ret fedt, det der på
Tik Tok, hvor de købte alle billetter, så der

ikke kom så mange til Trump’s Ralley
Pige 13 år

41

JAMEN, HVORDAN BRUGER DE YOUTUBE?

42

Der dykkes dybt med YouTube’s algoritme, men

først og fremmest lytter de til/ser musikvideoer,

ser små sjove videoer og følger/ser deres

yndlings youtubere.

57 56
53 52

46

37
33

19 18 18
14 14

11
9 8

3 2 1
6

H
ø

re
r

m
u

si
k

 e
lle

r
se

r
m

u
si

k
vi

d
e

o
e

r

S
e

r
sj

o
ve

 v
id

e
o

e
r

F
ø

lg
e

r
sp

e
ci

fi
k

k
e

 in
fl

u
e

n
ce

rs

S
e

r
vi

d
e

o
e

r
fr

a
 in

fl
u

e
n

ce
rs

S
ø

g
e

r
e

ft
e

r
vi

d
e

n
 o

m
 b

e
st

e
m

te
 e

m
n

e
r

S
e

r
h

o
w

-t
o

 v
id

e
o

e
r

S
e

r
kl

ip
 f

ra
 t

v-
p

ro
g

ra
m

m
e

r

L
ik

e
r/

k
o

m
m

e
n

te
re

r
vi

d
e

o
e

r

S
e

r
a

n
m

e
ld

e
ls

e
r

a
f

p
ro

d
u

k
te

r

S
e

r
se

ri
e

r

S
e

r
h

e
le

 f
ilm

/p
ro

g
ra

m
m

e
r

S
ø

g
e

r
vi

d
e

n
/s

e
r

vi
d

e
o

e
r

o
m

 a
kt

u
e

lle
sa

m
fu

n
d

sd
e

b
a

tt
e

r

S
e

r
li

ve
-v

id
e

o
e

r/
sh

o
w

s

S
e

r
sp

o
rt

S
e

r
n

yh
e

d
e

r

D
e

lt
a

g
e

r
i
a

n
d

re
s

Y
o

u
T

u
b

e
-v

id
e

o
e

r

H
a

r
m

in
 e

g
e

n
 Y

o
u

T
u

b
e

-k
a

n
a

l

S
k

ri
ve

r
p

ri
va

t
m

e
d

 a
n

d
re

A
n

d
e

t

De er meget lidt afsenderorienteret og
ser mange videoer, hvor de ikke

nødvendigvis kender navnet på den
pågældende influencer.

HVAD BRUGER DU PRIMÆRT YOUTUBE TIL? (PCT.)

VI ER BÅDE-OG OG HVERKEN

ENTEN-ELLER

43

De er den klogeste generation so far. Men de

vokser også op i en verden, der bliver stadig

mere kompleks, hvorfor de tager sig bedre tid

til at blive voksne.

De balancerer måske en 7:7-ordning, de skal

have en aktivistisk stemme, de skal se helt

rigtige ud, de skal sikre sig kompetencer til et

job, de slet ikke ved, hvad er endnu, de skal

tage stilling til deres seksuelle præference og

køn.

Hvor generation Y er vokset op med, at de kan

blive præcis det, de ønsker, topper generation

Z dem ved i tillæg også at kunne være præcis

den, de vil.

GENERATION ‘RIGTIG MANGE KRAV’

HVOR OFTE OPLEVER DU FØLGENDE? MEGET OFTE/OFTE (PCT.)44

60

54
51

45
41 40

35

15

 Jeg føler mig
presset ift. at

klare mig
godt

 Jeg føler, der
er meget, jeg
skal leve op til

 Jeg føler mig
tidspresset

 Jeg føler mig
presset ift. at
se godt ud

 Jeg føler mig
stresset

 Jeg føler mig
usikker på
mig selv

 Jeg føler mig
presset ift. at

gå i det
rigtige tøj

 Jeg følger
mig presset

ift. at have de
rigtige

holdninger

De føler et pres fra samfundet, men de stiller

også høje krav til sig selv.

For mange piger gælder det, at det perfekte er

blevet det normale. De skal være dygtige i

skolen, de skal se godt ud, de skal have de

rigtige holdninger. De er programmeret til at

tro, at kun de allerdygtigste kommer til at klare

sig i det hyper-komplekse samfund.

44

MANIFESTATIONER

45

De unge piger har konstant digitale

interaktioner. Det skaber et behov for også at

udforske de fysiske og taktile oplevelser. Bl.a.

derfor spiller kreative sysler og håndkraft en

væsentlig rolle.

Det er vigtigt for denne generation, at de

udkommer med noget. Også gerne et fysisk

produkt. Det er ikke sådan de selv udtrykker

det, men det er reelt det, der er på spil.

De spiller instrumenter, de går til teater, de

strikker, de maler, de laver smykker. Alt sammen

noget de finder på YouTube, hvor de kan lære,

kopiere eller videreudvikle.

De bruger faktisk også noget så old school som

kogebøger, når de skal finde inspiration til mad

– der er velsagtens heller ikke en influencer eller

‘bagedyster’, der ikke har udgivet sin egen bog.

HOW.TO.DIY.TUTORIALS

HVIS DU TÆNKER PÅ, HVORDAN DU BRUGER DIN FRITID. HVOR OFTE GØR DU SÅ NOGET AF FØLGENDE? | MIN. UGENTLIGT46

27%
Spiller et

instrument 45%
Tegner/maler

Det er ikke kun fysisk, de manifesterer sig. De er

også enormt kreative digitalt.

De laver kreative overlays, de laver memes, de

laver deres egne emojis, de laver edits. Og det

er som om, det er en medfødt ‘skill’.

Det er jo vigtigt at vide, når man vil

kommunikere med dem. Det skal leve op til

deres standarder.

UNIK RELATION TIL DEN DIGITALE KULTUR

HVIS DU TÆNKER PÅ HVORDAN DU BRUGER DIN FRITID. HVOR OFTE GØR DU SÅ NOGET AF FØLGENDE? | OVERHOVEDET

55%
Redigerer billeder

med kreative overlays

17%
Laver memes

14%
Laver gifs

11%
Laver sine egne

emojis

35%
Laver sine egne edits

43%
Skaber andre små

videoklip

32%
Skaber digital kunst

47

BRAND MANAGERS

‘ME’ BEING THE BRAND

48

#ØGETKOMMERCIALISERING

HVIS DU TÆNKER PÅ DEN SENESTE UGE, HVAD HAR DU BRUGT PENGE PÅ?49

56%
shopper hver måned for

mere end 300 kr.

63%
shopper IRL hver

måned

43%
shopper i webshops

hver måned

De unge piger er i realiteten selv meget erfarne

brand managers. De ved lige præcis, hvad der

hitter, og hvad der ikke gør. De udkommer selv

med noget hele tiden og ved derfor, hvordan

man får det næste hjerte.

Shopping spiller en kæmpe rolle i de her pigers

liv, trods klimaaktivisme og modstand mod

perfektionskultur. De bruger mange timer hver

uge på kommercialiserede platforme, hvor

identiteter i høj grad kobles med det at se ud

som – og købe – noget bestemt.

Det gælder os alle, men det gælder ikke mindst

de unge. Også med tanke på den stigende

individualisering

Online shopping fylder klart mere, end det

gjorde tidligere. Pigerne har også siddet med

mor eller far og ‘klikket tøj hjem’, da de var

mindre, så det er en naturlig udvikling.

Men den fysiske butik og den sociale oplevelse

er fortsat nummer 1.

XXX

HVIS DU TÆNKER PÅ DEN SENESTE UGE, HVAD HAR DU BRUGT PENGE PÅ? (MEDREGN OGSÅ DE PENGE DU EVT. FÅR AF DINE FORÆLDRE)? (PCT.)50

58

43

37

26

21
18 18

8 7 7 7
5

3
1 0

M
a

d
 &

 s
n

a
ck

i
su

p
e

rm
a

rk
e

d
/k

io
sk

M
a

d
 &

 s
n

a
ck

 p
å

 c
a

fé
 e

ll
e

r
li

g
n

.

T
ø

j

T
ra

n
sp

o
rt

S
k

ø
n

h
e

d
sp

ro
d

u
k

te
r

T
in

g
 t

il
 m

it
 v

æ
re

ls
e

G
a

ve
r

B
ø

g
e

r

A
n

d
e

t

B
io

g
ra

f,
 k

o
n

ce
rt

e
r

e
ll

e
r

li
g

n
.

F
e

st
e

r

S
k

o

L
e

g
e

tø
j/

d
im

se
r

A
p

p
s

G
a

m
in

g

De brands de vælger er mest noget, der passer

til deres pengepung – Monki, H&M og Gina

Tricot. Men også Nike og Adidas er meget

populære. Det er de sikre valg.

Men også mere eksklusive brands har plads,

f.eks. Axel Agriato, Lala Berlin og Patagonia,

som alle er brands, der står ret markante ud

med tydelige brandmarkører.

De fleste har deres egne penge, men der er

også stor forældre-involvering, men forældrene

lytter i høj grad til pigernes ønsker.

50

51

VÆR EN DEL AF
FORANDRINGEN

Deltag i nedbrydningen
af old fashioned sociale

konstruktioner

HJÆLP DEM TIL AT
UDTRYKKE SIG

SELV
Omfavn self-
expression &
empowerment

SKAB SOCIALE
RAMMER

De unge ‘craver’ social
connections – mød dem
med events og sociale

arrangementer

DROP FACADEN OG
VIS DET UPERFEKTE
Det uperfekte er helt
perfekt. Fremstil det
uperfekte [æstetisk]

SHOW IT,
DON’T TELL IT

Purpose er vigtigt – og ikke
bare som et marketingstunt –

den lurer de!

VÆR POSITIV
Verden er

skræmmende og
angstprovokerende
Giv dem positive

vibes

TÆNK I GENSALG &
GENBRUG

Omfavn at de køber dit
produkt for at sælge det

videre igen, så de kan
købe noget nyt

HVORDAN BLIVER DU ‘LEGIT’?

TAK FOR OPMÆRKSOMHEDEN

ALLER MEDIA A/S / HAVNEHOLMEN 33 / 1561 KØBENHAVN V52

KONTAKT

ALLER MEDIESALG

mediesalg@aller.dk | +45 72 34 26 26

PR & KOMMUNIKATION

Charlotte Juhl | Head of Sales
charlotte.juhl@aller.com | +45 25 39 08 64

Kristina Beiskjær | Client Director
kristina.beiskjaer@aller.com | +45 26 31 23 17

Mads Vanggard | Strategic and Commercial Partnership Director
mads.vanggaard.thomsen@aller.com | +45 28 64 33 10

Magnus Hviid | Kommunikationschef
magnus.hviid@aller.com | +45 28 72 63 85

Niklas Jørgensen | Kommunikationsmedarbejder
niklas.joergensen@aller.com | +45 28 40 82 02

