

UNGE PÅ LANDET

EN MEDLEMSUNDERSØGELSE
AF LANDBOUNGDOM 2025

INDHOLD

UNGE ER GLADE PÅ LANDET	6
HVAD MENER DE UNGE ER GODT VED AT BO PÅ LANDET?	8
LIVSKVALITET OG TRIVSEL	9
FORENINGSLIV OG FRIVILLIGHED	10
FRIVILLIGHED GÅR I ARV	11
ENGAGEMENT GIVER INDFLYDELSE	11
MULIGHEDER OG FREMTID	12
HVOR MØDES UNGE PÅ LANDET?	13
HVAD MENER DE UNGE, DER MANGLER PÅ LANDET?	14
HVOR BOR DE UNGE PÅ LANDET?	16

INDLEDNING

Unge på landet udgør 25%¹ af den samlede danske ungdom. De er afgørende for, at livet på landet er attraktivt - nu og i fremtiden. Og måske har de knækket koden til et ungdomsliv med mindre pres, større ro og mere fællesskab?

I LandboUngdom organiserer vi flere end 6000 unge, som bor og/eller interesserer sig for livet på landet. Vi har taget pulsen på ungdomslivet i landdistrikterne anno 2025. For står livet stille, når nærmeste nabo er mark og skov? Og har de unge valgt tilværelsen i provinsen til, eller har de ikke haft andre muligheder? Lever de et andet liv? Og lever de et godt liv?

Resultaterne fremlagt i denne udgivelse bygger på data foretaget blandt medlemmerne af LandboUngdom 2025

¹ Danmarks statistik 2025: Unge målt på 15-24-årige i byer med op til 5000 indbyggere

UNGE ER GLADE PÅ LANDET

88%

AF UNGE PÅ LANDET
ER GLADE FOR AT BO DER

Unge på landet er glade for at bo i landdistrikterne, og for mange er landet et aktivt valg. De fremhæver især roen, nærheden til naturen, friheden og fællesskabet som afgørende for deres trivsel. Selvom det at bo på landet betyder længere afstande i hverdagen og færre sociale aktiviteter tæt på hjemmet, oplever de fleste unge alligevel, at fordelene opvejer

”

Vi vil aldrig nogensinde flytte ind til byen, fordi det simpelthen er så dejligt at bo herude, hvor der er langt mellem naboerne, og man bare kan gå rundt, som man vil.”

Sofie, 22 år

ulempene. Når de unge bliver spurgt om, hvad der er mindre godt, nævner de typisk, at der til tider kan være lidt kedeligt på grund af de færre muligheder for at være social med andre unge.

”

Jeg er glad for at bo på landet. Der er en skøn natur, og så er det ikke så frygtelig langt fra alting.”

Jacob, 22 år

”

Jeg er ikke rigtig til stillesiddende aktiviteter, så jeg skal have noget, jeg kan hygge mig med. Når jeg har gode kammerater omkring mig, er jeg godt tilpas. Mere skal jeg ikke bruge.”

Tue, 21 år

”

Det med at der ikke er så mange mennesker, og der er ro og ikke alle mulige biler og støj. Jeg synes bare, det er dejligt at bo lidt væk fra alting.”

August, 18 år

”

Vi bor ud til Stadil Fjord med havudsigt. Det er dejligt til hverdag at kunne gå derned. Det kommer jeg hundrede procent til at savne, når jeg skal ind til byen og kommer til at kigge ind i de der store lejligheder og komplekser.”

Mille, 21 år

”

Jeg synes, jeg har et godt liv her på grund af naturen og fællesskabet og det sammenhold, vi har her i Thy. Jeg snakker jo både med dem, der er på alder med mig selv, og dem, der er lige lidt ældre, fordi sammenholdet er så tæt her i området.

Nanna, 23 år

LIVSKVALITET OG TRIVSEL

13%

angiver frihed som værende det bedste ved at bo på landet

27%

angiver natur, ro og plads som værende det bedste ved at bo på landet

34%

angiver relationer og fællesskab som det bedste ved at bo på landet

Når de unge selv forklarer, hvorfor det er godt at bo på landet, fremhæver de især tre ting: fællesskab, ro og frihed. Fællesskabet handler om relationerne til familie, naboer og venner, men også om oplevelsen af at høre til og kunne hjælpe hinanden.

Nærhed til naturen, plads og ro bliver ligeledes fremhævet af mange, og de har et udtalt ønske om at finde balancen mellem nærhed til deres relationer og fællesskab på den ene side og ro og plads til at være sig selv på den anden.

”

Jeg synes, det er hyggeligt herude, og jeg er godt tilfreds. Jeg synes ikke, jeg mangler noget. Jeg har det godt.”

Nikolaj, 17 år

”

Jeg synes ikke, jeg føler mig presset. Her er plads til alle, og der er plads til at være sig selv og plads til at gøre, hvad man har lyst til.”

Emma, 23 år

LIVSKVALITET OG TRIVSEL

Ligesom andre unge oplever de unge på landet pres og stress fra tid til anden. Flertallet opfatter dog ikke presset som u håndterbart eller altoverskyggende, tværtimod opleves det som et periodisk vilkår, der løsner igen f.eks. i forbindelse med travlhed på arbejdet eller afleveringer i skolen.

83%

af unge på landet svarer, at de har et godt liv.

FORENINGSLIV OG FRIVILLIGHED

52%

AF UNGE PÅ LANDET
ARBEJDER FRIVILLIGT

”

Det er jo frivillige hænder, der binder det hele sammen i sidste ende.”

Viktor, 22 år

”

Herude, hvor jeg kommer fra, er alle i byen drevet af frivillighed.”

Laura, 21 år

”

Hvis folk f.eks. gerne vil have gymnastik, så er der en masse frivillige, der sætter sig for, at nu skal vi lave et hold, og så er de sammen om at lave et hold, og så fungerer det faktisk.”

Line, 20 år

Unge på landet skiller sig positivt ud fra andre alderssvarende unge ved oftere at engagere sig frivilligt. Det hænger blandt andet sammen med, at der blandt unge på landet er tradition for at give en hånd med og skabe aktiviteter for sig selv og andre på frivillig basis.

”

Jeg synes bare, at folk er gode til at hjælpe hinanden, hvis man spørger om hjælp. Jeg har også en sommer været over at hjælpe naboer med at få noget halm ind. Det fik vi da heller ikke noget for, det var mere bare for at hjælpe.”

Sebastian, 18 år

ENGAGEMENT GIVER INDFLYDELSE

En af de mange sidegevinster ved det frivillige engagement er, at de unge oplever at have en større grad af indflydelse på samfundet omkring sig.

”

Det siger da noget, at vi faktisk er nogen, som i citationstegn, de voksne gider høre på. Det synes jeg er vildt fedt.”

Laura, 21 år

”

Det er jo os frivillige i foreningslivet her, som gerne vil have indflydelse, og som gerne tager sagen i egen hånd. For mig så driver det mig at gøre noget for andre mennesker, skabe glæde hos andre og give noget til fællesskabet.”

Henrik, 21 år

”

Jeg synes, det er mega fedt at være med helt derinde, hvor beslutningerne bliver taget.”

Camilla, 24 år

FRIVILLIGE UNGE HAR

14%

HØJERE OPLEVELSE AF AT
HAVE INDFLYDELSE PÅ
SAMFUNDETS BESLUTNINGER END
UNGE, DER IKKE ER FRIVILLIGE

FRIVILLIGHED GÅR I ARV

For mange unge på landet er frivillighed en selvfølge og en del af deres hverdag. En af grundene er, at de unge helt bogstaveligt talt får det frivillige engagement ind med modermælken, idet deres forældre også er eller har været frivillige på lokalt plan.

af unge, der laver frivilligt arbejde, har forældre, der laver frivilligt arbejde

”

Det er bare sådan identiteten i vores familie, kan man næsten sige, at man er frivillig. Man vil godt gøre noget for andre, uden at man skal have noget økonomisk ud af det. Fordi det kan give noget på andre punkter.”

Freja, 24 år

MULIGHEDER OG FREMTID

To ud af tre unge ser muligheder i at bo på landet. De oplever, at hverdagen fungerer, og at det, de har brug for, er tilgængeligt på landet. De fremhæver især adgangen til indkøb, et aktivt foreningsliv og muligheden for at dyrke interesser og mødes med vennerne som nogle af de vigtigste parametre. Hvis bestemte tilbud findes længere væk, oplever de det typisk ikke som en stor udfordring at køre efter det, da de betragter de fleste afstande som overkommelige.

Dog angiver flere unge, at selvom de har adgang til forskellige uddannelses tilbud lokalt, hvor de bor, er det her, de største begrænsninger findes, og flere søger mod større byer for at uddanne sig. Alligevel ser en stor del af de unge deres fremtid på landet.

”

Jeg vil til hver en tid vælge en landsby. Jeg vil gerne have den ro, der er her.”

Sissel, 20 år

”

Jeg har engang sagt til min far, at jeg er født og opvokset i den jyske muld, og jeg skal dø i den jyske muld. Det skal man jo afklare med sig selv. Men så er der jo det med det sociale. Kan man godt leve med, at det sociale ikke er så tæt på? Eller synes man faktisk, at det er rart, at der ikke er så langt til ens venner, og at man kan komme og få en håndbajer og sådan noget. ”

Birch, 21 år

”

Uddannelsesmæssigt er der ikke så mange muligheder. Man bliver nødt til at tage væk, men bortset fra det så sker der en hel masse herude.”

Albert, 21 år

74%

AF UNGE PÅ
LANDET, SER EN
FREMTID, HVOR
DE BOR

HVOR MØDES UNGE PÅ LANDET?

31%

mødes hjemme ved
hinanden

16%

mødes via for-
eningsaktiviteter

7%

mødes på
værksteder

46%

mødes forskellige
steder i byen

”

Nogle uger mødes vi én gang til badminton og lidt forskelligt i fritiden. Og så er vi måske på en tur en gang imellem.”

Alexander, 21 år

Som ung på landet bliver mødesteder ofte nogle, man selv skaber. Langt de fleste mødes hjemme hos hinanden, men mange finder også alternativer som f.eks. værksteder, forsamlingshuse eller bruger naturen som mødested. Foreningslivet spiller en vigtig rolle som ramme for, hvor og hvordan de unge mødes.

”

Her oom onsdagen plejer vi at spille lidt fodbold, og så mødes vi hjemme hos en af kammeraterne og hyggesnakker lidt.”

Lukas, 17 år

HVAD MENER DE UNGE, DER MANGLER PÅ LANDET?

De unge på landet er generelt tilfredse med de tilbud, der findes i deres lokalområde. Selvom de fleste kan pege på ting, der kunne forbedres eller mangler, angiver hele 28 %, at de ikke savner noget, hvor de bor. Når de unge alligevel sætter ord på, hvad de kunne ønske

sig mere af, nævner de blandt andet: bedre offentlig transport, flere butikker, andre unge og sociale aktiviteter. Selvom afstandene på landet er længere, ses det imidlertid ikke som en barriere i forhold til at opretholde socialt fællesskab og relationer.

”

Der mangler flere unge og så måske nogle flere aktiviteter. Jeg synes bare, at det er lidt kedeligt nogle gange."

Sebastian, 18 år

6%

nævner, at de mangler offentlig transport eller bedre infrastruktur

22%

nævner, at de mangle flere unge eller mennesker generelt

8%

nævner, at de mangler butikker og mødesteder

18%

nævner, at de mangler sociale aktiviteter

”

Bus- og togforbindelserne er jo ikke så fantastiske. Men når det så er sagt, har man en bil, så synes jeg, det er det perfekte sted at være."

Elise, 23 år

”

Den offentlige transport halter mange steder. Hvis jeg lige pludselig skal ind til Aalborg f.eks., jamen der kommer jeg jo ikke ind uden bil."

Carl Emil, 21 år

”

Det er ikke fordi, at vi behøves at have det hele, det vil jo ikke kunne løbe rundt. Jeg tror også, man er meget fleksibel, fordi man har en bil. Så man skal nok nå sit sociale netværk."

Trine, 20 år

HVOR BOR DE UNGE PÅ LANDET? (15-25 ÅR)

SÅDAN HAR VI GJORT

DATAINDSAMLING

Data til udgivelsen Unge på landet er indsamlet i perioden februar-maj 2025 og foretaget af LandboUngdom.

METODE

Medlemsundersøgelsen er udsendt som spørgeskema til alle LandboUngdoms medlemmer og har opnået en svarprocent på 16%. Derudover er data suppleret med kvalitative interviews, observationer blandt medlemmer og frivillige samt indsamling af cultural probes, hvor unge på landet har dokumenteret deres hverdag og liv i en uge via videoer, billeder og beskrivelser.

I datasættet er der lagt vægt på repræsentation i alder, køn, geografi, beskæftigelse og uddannelse. Repræsentation er opnået i den indsamlede data.

Alle citater er anonymiserede, og redaktionen har erstattet navne og omskrevet, hvor det har været nødvendigt for forståelsen.

DEFINITION AF UNGE PÅ LANDET

Unge på landet er her defineret som unge i alderen 15-25 år, som angiver at være bosat i byer med maks 5000 indbyggere. De unge er alle medlemmer af LandboUngdom og i mere eller mindre grad tilknyttet foreningen, som repræsenterer 6000 medlemmer på landsplan. LandboUngdom er en upartisk ungdomsorganisation, hvis formål er at skabe aktiviteter og oplevelser, der bygger på fællesskab og nærhed.

EN SÆRLIG TAK

Vi vil gerne takke vores medlemmer LU'erne, som har muliggjort denne medlemsundersøgelse. Tak for jeres store ærlighed, velvilje og lyst til at dele hverdagen, tanker og livet med os – og for at give os et vigtigt indblik i et anderledes og måske mere jordnært ungdomsliv. En særlig tak skal lyde til alle LU'ere, der hver dag gør landet til et godt sted at leve for unge, og som bidrager til det store fællesskab, og som engagerer sig for at skabe en forandring; lokalt og nationalt.

Og så skal der lyde en stor tak til Landbrugets Kulturfond, som med deres støtte har muliggjort, at LandboUngdom har kunne foretage den medlemsundersøgelse, som denne udgivelse bygger på.

Formand for LandboUngdom
Christian Orthmann

UNGE PÅ LANDET

Udgivet af LandboUngdom 2025

Udgivet med
støtte fra:

**LANDBRUGETS
KULTURFOND**

REDAKTION:

Maria Jakobsen,
Mie Holm,
Mikkel Førby Pedersen
og Ditte Jensen

KONTAKT:

Agro Food Park 15
Skejby, 8200 Aarhus N
+45 78 78 01 29
info@landbounngdom.dk

LAYOUT:

www.grafiskafdeling.dk