

C-uppsats

Varför lönearbeta?
En studie om två individers erfarenheter och värderingar kring

arbetslivet

Författare: Moa Olofsson

Handledare: Anders Lundberg

Examinator: Zeth Ståhl

Termin: VT 2015

Ämne: Socialpsykologi

 Kurskod: 2SD300

Språk: Svenska

Sidantal: 34

	
 2	

Abstract
The aim of this study is to describe how two wage-earners experience and value their work. I

chose a descriptive reserch approach and I conducted a qualitative study in the form of two

interviews. I have applied two well-known theories from the field of social psychology – the

individualisation and Sence Of Coherence (SOC) – to enhance my arguments and to improve

my comprehension in the subjekt.

The study reveals that my informants feel good and get motivated as wage-earners. By waged

labor they feel securcity, meaningfullness, confirmation and belonging, which makes salaried

work high valued. Even if my informants had unlimited financial resources, they would

probably still be working, but perhaps in different ways than today.

Keywords: Work, leisure, motivation, individualisation, sence of coherance, consumption.

Nyckelord: Arbete, fritid, motivation, individualisering, KASAM, konsumtion.

Tack
Stort tack till min handledare och till mina intervjupersoner – utan er vore min studie

ingenting. Tack också till min mamma och min pojkvän som kommit med fin kritik och

mycket motivation – utan er vore jag ingenting.

	
 3	

Inledning	
 ..	
 4	

Bakgrund	
 ...	
 4	

Syfte	
 ...	
 7	

Frågeställningar	
 ..	
 7	

•	
 Hur värderar två individer sitt lönearbete?	
 ...	
 7	

•	
 Hur värderar två lönearbetande individer sin fritid?	
 ...	
 7	

•	
 Vad motiverar dessa två individer till att lönearbeta?	
 ..	
 7	

Metodbeskrivning	
 ...	
 8	

Trovärdighet	
 ...	
 9	

Intervjumallens	
 utformning	
 ..	
 10	

Etiska	
 ställningstaganden	
 ..	
 10	

Avgränsning	
 och	
 urval	
 ...	
 11	

Tillvägagångssätt	
 ..	
 11	

Tidigare	
 forskning	
 ..	
 12	

Teori	
 ..	
 16	

Teori	
 1:	
 Individualisering	
 ..	
 16	

Teori	
 2:	
 KASAM	
 ..	
 17	

Resultat	
 ..	
 18	

Viola	
 ...	
 18	

Linnea	
 ..	
 21	

Sammanfattning	
 av	
 intervjuresultaten	
 ...	
 23	

Analys	
 ...	
 23	

Hur	
 värderar	
 två	
 individer	
 sitt	
 lönearbete?	
 ..	
 23	

Hur	
 värderar	
 två	
 lönearbetande	
 individer	
 sin	
 fritid?	
 ..	
 25	

Vad	
 motiverar	
 dessa	
 två	
 individer	
 till	
 att	
 lönearbeta?	
 ..	
 26	

Diskussion	
 ...	
 27	

Reflektioner	
 och	
 förslag	
 till	
 vidare	
 forskning	
 ...	
 29	

Sammanfattning	
 ..	
 31	

Referenslista	
 ..	
 32	

Böcker	
 ...	
 32	

Digitala	
 källor:	
 artiklar	
 ...	
 33	

Digitala	
 källor:	
 tidskrifter,	
 myndigheter	
 och	
 organisationer	
 ..	
 33	

Bilagor	
 ..	
 34	

Bilaga	
 1:	
 intervjumall	
 ..	
 34	

	

	
 4	

Inledning

Enligt Sveriges Statistiska Centralbyrå lönearbetar individer i åldrarna 15-74 år – oavsett kön

eller anställningsform – i genomsnitt 36.9 timmar per vecka. Arbetar man heltid tillbringar

man cirka åtta timmar per dag på arbetsplatsen, fem dagar i veckan. På en vecka är man uppe

i 40 timmar och på en månad 160 timmar. Av dygnets 24 timmar innebär det att man

spenderar en tredjedel av tiden på arbetet, en tredjedel upptas av fritiden och vad man

individuellt väljer att fylla den med. Den sista tredjedelen går vanligtvis till vila och sömn. På

så sätt kan man räkna ut att en heltidsanställd arbetar cirka 240 av 365 dagar om året om man

räknar med 5 arbetsdagar i veckan samt fyra veckors semester. Ytterligare röda dagar

tillkommer ofta, men det innebär att den heltidsanställde individen är ledig cirka 125 dagar

om året, vilket innebär att denne arbetar cirka två tredjedelar av året och är ledig en tredjedel.

I dagens samhälle förväntas man oftast arbeta tills man har fyllt minst 65 år.

Siffrorna ovan indikerar att lönearbetet är en viktig och stor del av de flesta individers liv och

arbetsmarknaden berör alla individer i vårt samhälle. Den ekonomiska aspekten på lönearbetet

är naturligtvis en viktig faktor till att många människor tillbringar många timmar på arbetet

och drivs av ett starkt fokus på att göra karriär. Men hur känner individer egentligen för att

lönearbeta så mycket – vad är det som lockar, motiverar och hur värdesätter de sin tid och

energi? Arbetar de huvudsakligen för att de vill eller för att de måste och på vilket sätt

påverkas de av samhällets strukturer och normer? Man får dagligen tecken via olika

nyhetsmedier som tyder på att arbetet kan ta överhand, att människor blir utbrända eller

ständigt får jobba övertid så att dygnets timmar inte räcker till. Enligt arbetsmiljöverket är

psykisk ohälsa den vanligaste orsaken till sjukskrivningar och enligt deras statistik mår nästan

var fjärde individ dåligt på grund av arbetet. I samband med lönearbetet är begrepp som status

och konsumtion högst aktuella. Förutom den ekonomiska välfärd som lönearbetet ger, innebär

arbetet många gånger även en plats där man skapar ett socialt liv, en känsla av trygghet och

tillhörighet samt möjlighet att få bekräftelsebehovet stillat i samband med att man utför något

på ett bra sätt. Eftersom många individer tillbringar mycket tid på arbetsplatsen borde

lönearbetet rimligtvis prägla den helhetssyn som de har på sina liv.

Bakgrund

I boken “Arbetssamhället – hur arbetet överlevde teknologin” skriver Roland Paulsen om

samhällets utveckling och hur synen på arbetet förändrats. Förr i tiden förknippades arbete

	
 5	

med ofrivillighet och förnedring. Filosoferna Aristoteles och Platon resonerade redan i

antikens Grekland om det goda livet och hur arbetet distraherade individen från vad som är

viktigt – det vill säga att fritid är en förutsättning för själslig och kroppslig utveckling.

Samtidigt insåg de att arbetet var nödvändigt för att samhället skulle fungera, men eftersom

man ansåg att det var mot den fria människans vilja att bli tillsagd vilket arbete som skulle

utföras, var arbetet något man länge kunde utsätta bland annat brottslingar och lägre klasser i

samhället till att utföra som slavarbete.

Psykologerna Per Olov och Kerstin Dahlgren skriver också om hur synen på arbetet

förändrats i boken “Hur har du det på jobbet”. Från religionen, och Calvin och Luthers sätt att

tala, ses arbetet som ett kall, något man blivit utvald till att utföra och som en plikt snarare än

slavarbete, vilket även påverkat människors syn på arbetet genom århundraden. Samtidigt

menar författarna att dagens syn på arbetet växt fram genom den förändring som skedde när

jordbrukssamhället industrialiserades, då arbetet gick från kroppsligt till allt mer stillasittande.

Arbetsdelning blev allt mer vanligt och löner, status och arbetsuppgifter blev mer individuella

samtidigt som levnadsförhållanden, samhällsstrukturer och tekniskt kunnande förändrades. I

takt med samhällets och modernitetens utveckling blev även individualiseringen och tankar

om självförverkligande till allt mer centrala begrepp och synen på arbetet förändrades från att

ses som en plikt till en rättighet. Paulsen skriver att den fulla sysselsättningen går från att vara

ett medel för välstånd till att bli ett mål i sig, vilket utvecklar individen. Arbetets positiva

konsekvenser blir allt mer tydliga samtidigt som flera arbeten försvinner i takt med att

samhället moderniseras och tekniken utvecklas.

Vidare, menar Paulsen att arbetet kom att bli ett sunt inslag i livet och som gav både

ekonomisk trygghet och individuellt självförverkligande. Flera sociologer har uttalat sig om

fenomenet arbete och John Stuart Mill menar att “det finns en stolthet i att arbeta och göra rätt

för sig”, samtidigt som bland andra Zugmunt Bauman menar att vi inte arbetar för själva

arbetets skull, utan huvudsakligen för pengarna som arbetet resulterar i och att vi ofta

fortsätter att sträva efter mer rikedom trots att vi redan lever i lyxig flärd.

Zygmunt Bauman är en polsk-brittisk sociolog som gärna skriver och analyserar kring bland

annat moderniteten och individualismens påverkan på samhället, vilket han bland annat gör i

boken “Arbete, konsumtion och den nya fattigdomen”. Han inleder boken med att skriva “om

att vara fattig en gång i tiden hämtade sin innebörd ut arbetslöshetens tillstånd, hämtar det

	
 6	

idag sin innebörd främst ur den otillräckliga konsumentens svåra situation” och fortsätter med

att förklara att det som en gång var ett produktionssamhälle numer har blivit ett

konsumtionssamhälle. Bauman menar att arbetet tidigare var en del av den disciplinering som

samhället utformade och att kontroll och underordning rådde, men att disciplineringen idag

består av allt färre rutiner och större valfrihet. I det senmoderna samhället anser han att den

anställde har lagt ner delar av den maktkonflikt som rådde på en arbetsplats för att få ta del av

överskottet och på så sätt kan känna både frihet och status. I ett konsumtionssamhälle ser man

hela tiden till att konsumentens behov aldrig helt tillfredsställs, att köpen förbrukas och att vi

ständigt utsätts för frestelser som vi tacksamt tar emot och accepterar. Han skriver “Ett

lyckligt liv definieras som att fånga alla de många möjligheterna och bara missa några få eller

inga alls…..” På så sätt menar Bauman att arbetet ger människor en möjlighet att bli

tillfredsställda konsumenter och därmed undviker att känna sig isolerade eller uttråkade.

Eftersom flera arbeten ersattes av robotar och automatiserades började det istället skapas nya

arbeten, vissa mer nödvändiga än andra, men fokusen låg i att skapa sysselsättning och något

slags arbete för så många som möjligt. Denna arbetskraft som skapades, utan ett tydligt

behov, har lett till att arbetssamhället blivit ett konsumtionssamhälle och att behovsekonomin

har övergått till en överflödsekonomi, menar Paulsen. På så sätt anser han att man inte arbetar

för att producera något – utan för att tillfredsställa sig själv. I boken “Arbetssamhället – hur

arbetet överlevde teknologin“ hänvisar Paulsen inte till någon egen empirisk undersökning,

men hans tes genomsyrar att arbetet kommit att bli ett självändamål och han är kritisk till hur

mycket tid vi spenderar på lönearbetet. Han menar att “Arbetssamhället är det system som

stjäl tid av människor; tid som skulle kunna ägnas åt familj, vänner eller valfri aktivitet.”

Avslutningsvis, skriver han även att “I skuggan av arbetssamhället finns livet som en evig

källa att ösa ur; samma liv som i arbetet lämnar oss; samma liv som andas så tätt inpå och

likväl väntar på att bli upptäckt.”

Den norske civilekonomen Christian Vennerød förespråkar, precis som bland andra Zygmunt

Bauman, individualismen och varje människas frihet vilket han skriver om i boken “Arbeta

mindre – Lev mer”. Vennerød menar, liksom Zygmunt Bauman, att man till viss del mår bra

av att arbeta, men ifrågasätter om tiden verkligen räcker till åt bland annat vänskap och kärlek

– relationer som tar tid att bygga utanför arbetsplatsen. Han skriver om rätten att göra ett

medvetet och individuellt val, samtidigt som han ifrågasätter om vi verkligen lever för att

arbeta. Vennerød menar att man tidigare arbetade och slet för att försörja sin familj, ha mat i

	
 7	

magen och tak över huvudet. Om man idag skulle ställa frågan varför man arbetar, skulle man

snarare få svaret att “Jag kastade bort livet på att tjäna ihop till päls, video och ny bil var

tredje år. Kreditkortet jagade mig genom både skilsmässa och hjärtinfarkt. Allt jag kan

hänvisa till är att Norge är rikast i världen.”

På liknande sätt skriver författaren Franco “Bifo” Berardi i boken “Den arbetande själen”.

Han analyserar huvudsakligen kring det italienska välfärdssamhället, där han fokuserar på

begreppet välfärd och dess olika innebörder. Berardi menar att “I en ekonomisk diskurs är det

enda tillgängliga svaret naturligtvis ekonomiskt; välstånd är ett sätt att äga medel som gör att

vi kan konsumera; välstånd är att äga pengar, tillgångar och makt.” Vidare, skriver han dock

att ett annat sätt att se på välfärd som tillfredsställelse som uppkommer i samband med att

man har tid, koncentration och frihet att njuta av världen och att pengar snarare skapar olycka.

Dessa två tolkningar av begreppet menar Berardi är motsägelsefulla och komplexa och han

skriver att “Ju mer tid vi ägnar åt att försöka samla på oss pengar att konsumera för, desto

mindre tid har vi att njuta av världen.” I samband med detta kan Berardi konstatera att

människans identitet allt mer kommit att bestå av arbetet.

Som student inom ämnet socialpsykologi är arbetslivet ett centralt begrepp som ständigt

bearbetas och analyseras. Eftersom intresset för människor och deras handlingar och tankesätt

i olika former är ett socialpsykologiskt forskningsområde, och att en stor del av människors

liv tillbringas på arbetsplatsen, tycker jag att det vore intressant att undersöka lönearbetets

respektive fritidens betydelse för den enskilde individen. Min ambition är även att studien ska

ge en ökad förståelse för olika sätt att värdera sitt liv och sitt arbete samt att få vidgade

perspektiv, ökad information och för- och nackdelar om vad som väntar i arbetslivet.

Syfte

Uppsatsens huvudsakliga syfte är att försöka förstå hur två individer i arbetslivet ser på

lönearbetet.

Frågeställningar

• Hur värderar två individer sitt lönearbete?

• Hur värderar två lönearbetande individer sin fritid?

• Vad motiverar dessa två individer till att lönearbeta?
	

	
 8	

Metodbeskrivning

För att undersöka varför människor tillbringar många vakna timmar på arbetet ämnar jag

utföra kvalitativa intervjuer med två kvinnor som befinner sig mitt i arbetslivet. Genom dessa

intervjuer strävar jag efter att få ökad förståelse för hur människor med olika förutsättningar

och värderingar ser på lönearbetet och vad i arbetslivet respektive privatlivet de prioriterar

högst. Min metod blir alltså kvalitativ, precis som Jan Trost skriver om i sin bok “Kvalitativa

intervjuer”. Kvalitativ forskning är, enligt Trost, ett sätt att se på mönster istället för variabler

och en metod, som ofta används när man inte studerar människor som enheter utan snarare

väljer att fokusera på människornas egenskaper som enheter. Han skriver att “Kvalitativa

intervjuer utmärks bland annat av att man ställer enkla och raka frågor och på dessa enkla

frågor får man komplexa svar, innehållsrika svar. Det innebär att man efter det alla intervjuer

är genomförda sitter där med ett otroligt rikt material i vilket man med tur och hårt arbete kan

finna många intressanta skeenden, åsikter, mönster och mycket annat.” I boken

“Samhällsvetenskapliga metoder” tar Alan Bryman upp kriterierna för kvalitativ forskning i

boken som följande:

• Kvalitativ forskning betonar i huvudsak ett induktivt synsätt på relationen mellan teori

och forskning, där tyngden läggs på generering av forskning

• Tar avstånd från den naturvetenskapliga modellens normer och tillvägagångssätt

(framför allt när det gäller positivismen) och istället föredrar att lägga vikten vid hur

individerna uppfattar och tolkar sin sociala verklighet

• Rymmer en bild av den sociala verkligheten som en ständigt föränderlig egenskap som

hör till individernas skapande och konstruerande förmåga.

Jag har valt en kvalitativ metod eftersom jag på förhand anser att den metoden är mest

relevant för min studie och kan hjälpa mig närmare ett resultat av mitt forskningsproblem.

Detta eftersom jag bland annat kommer att genomföra öppna intervjuer där jag strävar efter

att individens subjektiva verklighet får fokus. Min ambition är att skapa en

förståelsedimension genom att koppla intervjupersonernas utsagor till den tidigare forskning

och de teorier jag valt att fördjupa mig inom. Samtidigt inser jag vikten av att ta hänsyn till

den ständiga process, som gör att det sällan finns något klart facit om vad som är rätt

respektive fel utan att den kvalitativa forskningen är dynamisk och undersöker individers

olika uppfattningar om sociala företeelser.

	
 9	

Trovärdighet

Jan Trost skriver om intervjuernas reliabilitet, alternativt validitet och tillförlitlighet, i boken

“Kvalitativa intervjuer”. Trost menar att en mätning bör visa samma resultat för varje gång

man gör en förnyad mätning för att klassas som tillförlitlig, samtidigt skriver han att “Ett

problem i detta sammanhang är att man då förutsätter ett statistiskt förhållande.” Vidare

förklarar han att ett symbolisk interaktionistiskt synsätt förutsätter att vi ständigt deltar i en

process och att man därmed kan förvänta sig skilda resultat, och att det är just förändringar

och de dynamiska resultaten man intresserar sig för i en kvalitativ studie. Han skriver att

“Idéerna om reliabilitet och validitet härstammar från kvantitativ metodologi” och menar

istället att man vid kvalitativa metoder bör tala om trovärdighet och relevans istället. I

samband med detta menar Trost att etiska överväganden, öppenhet i hur intervjufrågorna

ställts och strävan efter att vara så empatiserande till intervjupersonen som möjligt är de bästa

sätten att få fram att forskningsresultaten är trovärdiga.

Begreppet “trovärdighet” skriver även Alan Bryman om i boken “Samhällsvetenskapliga

metoder”. Han menar att trovärdigheten är en del av tillförlitligheten och den tydlighet som

skapas när forskningen skett utefter de regelverk som finns och att utskrifter av intervjuerna

rapporteras till de personer som studerats, för att de i sin tur kan bekräfta att forskaren

uppfattat och tolkat forskningen på rätt sätt. Han skriver även att “Trovärdighet (‘credibility’)

motsvaras av intern validitet, det vill säga hur troliga eller sannolika resultaten är (det handlar

då inte om statistisk sannolikhet).” Bryman skriver även om begreppet triangulering som till

fördel används vid både kvalitativa och kvantitativa metoder, då man använder mer än en

metod eller datakälla för att studera sociala företeelser. Andra kriterier som bygger upp

tillförlitligheten, utöver trovärdigheten, är enligt Bryman överförbarhet, pålitlighet och

konfirmering.

Trots att jag har valt att använda mig av en kvalitativ metod, kommer jag hämta information

från bland annat Statistiska Centralbyrån för att få en övergripande förståelse. Dessutom

ämnar jag hämta fakta från tidigare forskning för att stärka mina resultat och få en bredare

helhetsbild. Min metod blir alltså som en variant av triangulering. Jag är medveten om att min

förförståelse i kombination med den information jag samlat i litteraturen kan komma att

påverka hur jag tolkar det material jag samlat in och hur jag sedan kommer att analysera detta.

Samtidigt anser jag, liksom Jan Trost skriver om, att det i princip är omöjligt att vara helt

	
 10	

neutral och opartisk. Istället blir det viktigt att försöka visa så mycket empati och förståelse

för intervjupersonerna som möjligt för att få fram rättvisa och trovärdiga resultat.

Intervjumallens utformning

De inledande bakgrundsfrågorna till intervjupersonerna strävar efter att ge en grundläggande

bild av deras arbets- och livssituation. Dessa frågor ämnar ge en förståelse för

intervjupersonernas personlighet och livssituation för att lättare kunna analysera de följande

intervjufrågorna som är mer orienterade på arbetslivet i relation till privatlivet. Dessa frågor är

därmed mer relevanta för arbetet i stort, men jag tror på förhand att de båda delarna

kompletterar varandra och ger en god helhetsbild av intervjupersonernas livs- och

arbetssituation, vilket även bör spegla vilka svar som framkommer under intervjuernas gång.

Frågorna är även utformade så att jag ska få så god validitet som möjligt och kunna koppla

intervjusvaren till den tidigare forskningen och mina teorier. Intervjun avslutas med frågan

“Finns det något mer du vill tillägga?” för att intervjupersonen ska få chansen att lyfta

områden eller information som inte framkommit under övriga frågor eller om informanten vill

förtydliga och vidareutveckla något svar. På så sätt hoppas jag undvika att intervjupersonen

känner att information misstolkats eller uteblivit.

Etiska ställningstaganden

Jan Trost skriver “Självfallet måste den intervjuade från början ha klart för sig att det är fråga

om intervju och att tystnadsplikt råder, att han eller hon inte behöver svara på alla frågor, att

han eller hon när som helst kan avbryta intervjun.” På samma sätt försöker jag vara noggrann

med att informera mina intervjupersoner om vad deras deltagande innebär och att jag har

deras samtycke innan jag inleder en intervju. Jag meddelar även att hela intervjun kommer att

spelas in i syfte att få med alla delar så korrekt som möjligt utan att något glöms bort. Några

av intervjufrågorna skickas till informanterna några dagar innan intervjun äger rum så att de

kan förbereda sig och inte känna sig allt för obekväma eller utsatta under intervjutillfället.

Min utskrift av intervjun skickas ut för genomläsning av informanterna innan jag analyserar

materialet vidare i min studie. Detta för att de ska få chans att omformulera, förklara eller

tillägga om något skulle ha uppfattats på felaktigt sätt och att de upplever att resultaten

presenteras på ett rättvist och sanningsenligt vis. Intervjupersonerna avidentifieras genom att

inte kallas för sina verkliga tilltalsnamn – namnen jag använder mig av i min studie är

påhittade. Jag har valt att inte heller skriva ut namnen på intervjupersonernas arbetsplatser av

etiska skäl.

	
 11	

Avgränsning och urval

Eftersom lönearbetet upptar så stor del av arbetstagarnas tid, kan begreppet “lönearbete”

uppfattas och tolkas på olika vis samt att ämnesområdet kan bli väldigt omfattande och ha stor

påverkan på arbetstagarnas liv i sin helhet. För att avgränsa min studie har jag valt att enbart

fokusera på det arbete som genererar en lön och inkomst, eftersom begreppet arbete i stort

även kan innefatta exempelvis sysslor i hemmet eller ideella arbetsuppgifter. Jag har även valt

att fokusera på Sverige som välfärdssamhälle, eftersom arbetssituationen i övriga världen ser

annorlunda ut och därför blir resultaten inte övergripande och jämförbara med andra länder.

Jag har även valt att fokusera på människor som är aktiva i arbetslivet och som har varit det

flera år, som har samlat på sig erfarenhet och som därmed kan se en samhällelig utveckling.

Mina intervjupersoner har huvudsakligen kontorsuppgifter men på olika arbetsplatser, med

delvis skilda arbetsuppgifter samt med olika bakgrund. Detta gör att de har liknande

arbetsförutsättningar som är någorlunda jämförbara med varandra. Arbetsplatsen och

arbetsuppgifterna är också en del av min avgränsning då jag inser att det är svårt att jämföra

skilda yrken med varandra. Trots min yrkesmässiga avgränsning tror jag att mina resultat

delvis kan spegla arbetslivet i stort. Jag har även valt att fokusera på individers inställning till

lönearbetet i relation till fritiden och vad som värderas högst. Samtidigt har jag behövt

avgränsa konsekvenserna av ett hårt arbetsliv på grund av tidsbegränsningen som finns med

detta arbete. Det gör att jag inte ämnar att analysera särskilt djupt om exempelvis arbetslöshet

eller om olika hälsoeffekter av som kan uppkomma av arbetet, så som stress, minskad motion

och sämre kost. Detta är dock viktiga faktorer som finns med genom hela arbetet och som får

plats i min avslutande analys och diskussion.

Tillvägagångssätt

Som ovan nämnt skickade jag ut delar av mina intervjufrågor till informanterna några dagar

innan intervjutillfället så de skulle få chansen att fundera på sina perspektiv och åsikter kring

ämnesområdet samt möjlighet att känna sig så bekväma i situationen som möjligt. Under

intervjuerna har jag försökt att låta informanterna så tala fritt som möjligt om sina

erfarenheter, upplevelser och uppfattningar kring sitt arbete respektive sin fritid. På så sätt

upplevde jag att jag fick ta del av intervjupersonernas perspektiv och därmed också kunde få

svar på mina önskade frågor, samtidigt som jag vid ett par tillfällen kände behovet av att ställa

en följdfråga för att föra samtalet framåt. Detta i hopp om att få intervjupersonen att

vidareutveckla sina tankar och svar ytterligare eftersom jag upplevde att flera frågor väckte

	
 12	

tankar och frågor som inte bearbetats i större utsträckning tidigare. Vid intervjuerna förde jag

anteckningar samtidigt som jag spelade in samtalen med min mobil för att inte glömma något

som sagts.

Min intervju med Viola ägde rum en vardagseftermiddag på ett konditori där vi tog en fika

samtidigt som intervjun genomfördes. Intervjutiden var cirka 50 minuter och jag försökte

hålla mig så avvaktande som möjligt för att låta Viola få tid att svara på frågorna, även om jag

ibland var tvungen att ställa korta följdfrågor för att föra samtalet vidare.

Intervjun med Linnea tog också cirka 50 minuter och ägde rum in hennes växthus vid

lunchtid, då vi drack kaffe samtidigt som intervjun genomfördes. Linnea hade läst igenom

intervjufrågorna noga och var väl förberedd på vad hon skulle svara, vilket gjorde att jag

kunde koncentrera mig på att lyssna, anteckna och flika in där det behövdes.

Tidigare forskning

Kulturens påverkan på människans arbetsliv är även det centrala temat i Richard Sennetts bok

“The culture of the new capitalism”. Sennet skriver om hur den nya kapitalismen och dess

viktigaste beståndsdelar – arbete, talang och konsumtion – leder till en större frihet i det

moderna samhället och hänvisar till Zugmunt Baumans begrepp “a liquid modernity”. Sennett

menar dock inte att denna moderna frihet gör att individen blir mindre låst, utan snarare

tvärtom. Han, liksom Paulsen i “Arbetssamhället”, hänvisar till Max Webers teori om

järnburen och skriver om hur människan blir disciplinerad att följa samhällets normer och

strukturer och att både arbete och fritid ramas in av en järnbur eller egna verklighet som man

sällan ifrågasätter eller kritiserar och som därmed är svår att ta sig ut ur. Vidare, använder sig

Weber av en social pyramid för att förklara hur man inom den sociala kapitalismen förklarar

individers status i samhället – hur de med lägst status hamnar längst ner och hur man har en

möjlighet att klättra uppåt, men där är platserna färre. Sennett menar dock att man i den

moderna kapitalismen börjat töja på järnburens omfång och att organisationer har, liksom

Bauman skriver om, blivit mer och mer flexibla. Sennett skriver om begreppet

“craftmanship”, det vill säga viljan att göra något bra för sin egen skull och menar att “All

human beings want the satification of doing something well and want to believe in what they

do.” Denna vilja och strävan efter självförverkligande menar Sennett är en stor del av varför

vi motiveras till att arbeta, vilken har utvecklats och förbättrats ytterligare i takt med att

individualismen respektive kapitalismen växt sig starkare. Samtidigt menar han att den ökade

	
 13	

flexibiliteten även skapat större osäkerhet, otydlighet samt instabilitet i kulturen, vilket

därmed påverkar politiken, ekonomin, arbetsmarknaden och, i många fall, även individens

hälsa negativt.

I den amerikanska tidningen “Industrial engineer” (2011) skriver författarna Golnaz Sadri,

professor i organisatoriskt beteende och R. Clarke Bowens, professor i finansvetenskap, om

Maslows “behovstrappa”. Trappan visar på individens fem huvudsakliga behov, i turordning

som en pyramid av vad människan är i störst behov av;

1. Fysiologiska behov (etc. äta, dricka, sova)

2. Trygghets- och säkerhetsbehov

3. Samhörighets-, tillhörighets-, och känslomässiga behov

4. Erkännandebehov

5. Självförverkligandebehov

Sadri och Bowen menar att denna trappa fortfarande är aktuell och en bör spegla

arbetsplatsens sätt att motivera sina anställda och få dem att känna trivsel, trygghet,

samhörighet, bekräftelse samt att de ges möjligheten att karriärsklättra och därmed kunna

uppfylla sina självförverkligandebehov. “Motivated employees work harder, produce higher

quality and greater quantities of work, are more likely to engage in organizational citizenship

behaviors, and are less likely to leave the organization in search of more fulfilling

opportunities.” Författarna anser att lönen är individens viktigaste utgångspunkt för att

motivera sig till att arbeta, men att övriga delar av Maslows trappa också bör iakttas och

prioriteras för att den anställdes mående, både fysiskt och psykiskt, ska vara under kontroll –

vilket även företaget tjänar på. De skriver att om företaget hjälper den anställde att

tillfredsställa sina behov så kommer de anställda bli mer inspirerade, kreativa, produktiva och

lojala vilket gör att även företaget på sikt kommer tjäna på att investera i sina anställdas

mående och behov.

Per Olov och Kerstin Dahlgren skriver även om Maslows behovstrappa i boken “Hur har du

det på jobbet” och menar att Maslows teori också brukar kallas självförverkligandeteorin och

används som en generell motivationsmodell och inte enbart förknippas med arbetet. Att teorin

fortfarande är aktuell, förklarar de, beror på att den stämmer överens med det sunda förnuftet

och enkelt översätts till handlingar. De menar att “Maslow bidrog till att man insåg att det

	
 14	

fanns något mer som är viktigt än bara lön, säkerhet osv.” Författarparets huvudbegrepp är

“den psykosociala arbetsmiljön”, vilket arbetsmotivationen är en central del av. De anser att

“De olika livsområdena och deras betydelse för livstillfredsställelsen påverkar i hög grad

varandra. Även om många menar att familjelivet är viktigast för livstillfredsställelsen, så står

de flestas familjeliv i beroendeförhållande till arbetet och de upplevelser och erfarenheter man

har därifrån.” På så sätt menar de att förbättringar i arbetsmiljön även påverkar övriga

livsmiljöer positivt.

Flera empiriska studier har gjorts för att få fram trovärdig statistik på hur arbetet påverkar vår

hälsa, bland annat av Tapia Granados och Diez Roux, vars undersökning “Life and death

during the great depression” som publicerades i den amerikanska, akademiska tidsskriften

National Academy of Sciences. Deras studie visade att under den stora depressionen i

Amerika på 1930-talet, när arbetslösheten drastiskt ökade med 22,9%, steg medellivslängden

mellan år 1929 och 1933 med 6 år. De förklarar detta som följande; “stress (med mindre

sömn, fler trafikolyckor och högre alkoholkonsumtion som följd) avtar i tider av recession.”

Samtidigt som författarna Granados och Roux menar att stress kan vara farligt, anser Per Olov

och Kerstin Dahlgren att ett företags anställda, oavsett yrke eller arbetsplats, mår som bäst när

arbetsuppgifterna är balanserade och individens stimulansnivå inte är för låg – men inte heller

för hög. På så sätt framgår det även att stress i begränsad form är bra – så länge den inte tar

över och blir för mycket. Paret Dahlgren menar även att människors upplevelse av

arbetsmiljön är individuella, men att de huvudsakligen beror på i vilken utsträckning den

uppfyller våra behov av:

• Inflytande och kontroll över den egna arbetssituationen, självständighet med eget

ansvar

• Ett innehåll i arbetet som utnyttjar vars och ens olika resurser

• Kontakt och gemenskap med andra människor

• Meningsfulla och “hela” arbetsuppgifter, att kunna se arbetets betydelse för andra

människor och omvärlden

• Reaktioner för hur arbetet utfallit och erkännande för utfört arbete

• Att kunna lära i arbetet och att kunna fortsätta att lära, att se personliga

utvecklingsmöjligheter i arbetet

Författarna är positiva till arbetet som sådant, men ser flera risker med en sjunkande

arbetsmiljö, så som produktionsstörningar och försämrad kvalitet i arbetet, hög

	
 15	

korttidsfrånvaro, hög personalomsättning, upplevelser av oro eller stress, sömnsvårigheter och

försämrat självförtroende. De menar att det kan vara svårt att bevisa lönsamheten av en god

arbetsmiljö, men skriver att “Av egen erfarenhet vågar vi dock påstå att en god psykosocial

arbetsmiljö skapar förutsättningar för arbetsglädje och tillfredsställelse som leder till

engagemang i arbetet, större kreativitet m.m. Detta får i sin tur sannolikt till följd en

effektivare organisation – även räknat i ekonomiska termer.” De fortsätter även med att

förklara att en förbättrad arbetsmiljö sällan behöver vara ett ekonomiskt bekymmer utan att

det snarare handlar om bristen av tid till att analysera och diskutera organisationens eller

arbetsgruppens struktur och arbetsrutiner. Arbetsrotation kan dessutom komma att förändra

den etablerade makt- och rollstruktur som ofta råder på en arbetsplats, menar paret Dahlgren.

Boken “Gränslöst arbete – socialpsykologiska perspektiv på det nya arbetslivet” bygger på

erfarenheterna från ett mångårigt projekt och samarbete mellan Arbetslivsinstitutet,

Psykologiska institutet samt Stockholms universitet. Författarna som är verksamma som

forskare inom dessa institut, skriver om den nya ojämlikheten som vuxit fram och förklarar att

arbetslivet alltid har skiktat människor i de som utnyttjas alternativt de som utnyttjar, men

idag fördelar sig ojämlikheten på andra sätt. Allvin menar att det istället blir ojämlikheter

mellan arbetsplatsers krav, förutsättningar och möjligheter eller människors individuella

förmåga att hantera stress och press. På så sätt menar författarna att alla förbättringar som

skett i det nya arbetslivet också får konsekvenser. En mer omväxlande arbetsuppgift gör den

även mer komplicerad. Ett friare arbete kan upplevas som mer otryggt och ett mer personligt

arbete saknar ibland känslan av samhörighet och gemenskap. I samband med detta skriver de

även om arbetets plats i livet och de menar att “Allt fler människor har flextid, arbetar

oregelbundna tider eller har över huvud taget inte reglerade arbetstider. Allt fler har också

möjlighet att arbeta hemma eller på resande fot. Samtidigt har tillgängligheten för service och

tjänster ökat enormt i samband med den nya tekniken som gör att vi kan vara tillgängliga när

och var som helst. Arbetsplatsen erbjuder å sin sida personalen fler möjligheter att tillgodose

olika personliga behov. Allt detta bidrar till att gränsen mellan arbete och fritid luckras

upp.” I samband med detta menar författarna även att de olika sfärerna – arbete och fritid –

har stor betydelse för varandra och att erfarenheter, attityder och upplevelser från den ena

sfären även genomsyrar den andra. På så sätt menar de även att individer har möjlighet att

kompensera med sig själva, att brister i arbetslivet kompenseras upp med en rikare fritid eller

vice versa, så att livet i helhet ändå upplevs som positivt och balanserat.

	
 16	

Teori

Teori 1: Individualisering

Samhällsteoretikern Anthony Giddens skriver i boken “Självet och samhället i den

senmoderna epoken” om det senmoderna (eller högmoderna som han kallar det) samhället –

den utvecklingsfas som människan lever i just nu och som huvudsakligen kännetecknas av

radikalisering och globalisering av moderniteten. Han skriver att “...den introducerar risker

som tidigare generationer inte behövde konfronteras med.”, samtidigt som han menar att

globaliseringen även tvingar individer att leva på ett mer öppet, flexibelt och reflexivt sätt.

Det samhälle som växte fram under början av 1900-talet med samhällsstrukturer som

industrialisering, kapitalism, urbanisering och avtraditionalisering var centrala för

moderniteten, menar han. Vidare förklarar han att dessa strukturer även bidrog till kollektivets

minskade inflytande – vilket banade väg för individualismen.

I antologin “Det hyperindividualiserade samhället” är författaren Oskar Henriksson

inledningsvis skeptisk till hur individualismen kommit att bli ett svårdefinierat begrepp. Han

menar att det finns tre olika typer av individualisering: Individualisering som makt, vilket

innebär att det skett en maktförskjutning från kollektiv till individ, individualisering av

identitet, det vill säga att individens växande frihet att bestämma över sig själv samt

individualisering som norm, som innebär att världen mer och mer fokuserar på den enskilde

individen.

Jonas Stier, försöker också definiera begreppet individualism i boken “(Van)modernitet och

identitet”. Han menar att “Individualismen betonar egenvärdet i att vara unik, fri att välja och

självständig. Att stå fri från kollektivet innebär att man är någon. Med detta kommer också ett

ansvar för det egna livet och den egna utvecklingen.” Stier anser att konsekvenserna blir att

människors identitet blir allt mer otydlig och splittrad samtidigt som den enskilde individen

själv har möjlighet att styra över sin karriär, sin konsumtion eller sin livsstil. Han påpekar att

dagens sociala landskap grundas i moderniseringen som har bidragit till ökad globalisering,

starkare kapitalism som ekonomiskt system samt individualism som växande ideologi. Han

skriver att “Vi antar att individen har en själ, personlighet, ett jag eller själv och det är

individen som är aktör i det sociala landskapet. Samtidigt är individen en produkt av samma

landskap.”

	
 17	

Som ovan nämnt förespråkar Bauman individualismen och individens egna frihet, flexibilitet

och möjlighet att förverkliga sig själv. I boken “Postmodern etik” skriver han om hur det

postmoderna samhället har växt fram och hur vi utvecklas som individer först när vi, på eget

initiativ, får friheten att upptäcka världen och inte har lika många riktlinjer att följa.

“Människor måste få veta vad deras sanna intressen är; om de inte lyssnar eller tycks höra

dåligt måste de tvingas uppträda som deras verkliga sinne kräver – om nödvändigt mot deras

vilja.” Samtidigt som Bauman är positiv till individualismen, är han även medveten om den

komplexa balansen mellan kollektivet och den enskilde individen och menar att det är lätt att

individualismen tar överhand och att individen söker efter “väl mycket” uppmärksamhet och

bekräftelse. Han skriver att det är lätt att fastna i det estetiska rummet istället för det sociala,

vilket gör att gemenskaper som bildas blir mer ihåliga och kortvariga.

Robert D. Putnam, professor i statsvetenskap som har infört teorier om det sociala kapitalet,

är dock mer kritisk till det allt mer individualiserade samhället vilket han skriver om i artikeln

“Bowling alone”. Individualismen, menar Putnam, har gjort att människor fokuserar mer och

mer på sig själva och isolerar sig från omvärlden, vilket även leder till ett minskat socialt

kapital. Det sociala kapitalets betydelse skriver även den svenske socialpsykologen Johan

Asplund om när han resonerar om människans sociala respektive asociala responsivitet.

Asplunds resonemang bygger, liksom Putnamns, på att människan är en responsiv och social

varelse vars välmående och tillfredsställelse till stora delar bygger på relationen och

konversationen människor emellan.

Teori 2: KASAM

I boken “Hälsans mysterium” resonerar den medicinske sociologen Aaron Antonovsky om

vad som gör att vi hanterar påfrestningar olika. Varför vissa drabbas hårt och blir sjuka medan

andra knappt upplever påfrestningen? Vilka är de salutogena friskfaktorerna som är

	
 18	

hälsobringande för den enskilde individen? För att svara på detta myntade han teorin KASAM

– Känsla Av SAMmanhang, som han anser ligger som grund för vår hälsa.

Antonovskys teori utgår från att styrkan ligger i hur varje enskild individ upplever sin tillvaro

som meningsfull eller ej och på så sätt menar han även att människan har ett behov av att

känna meningsfullhet i hur denne tillbringar sin tid. Antonovsky bygger upp sin teori på tre

centrala komponenter som han väljer att kalla begriplighet, hanterbarhet och meningsfullhet,

vilka han fann som centrala teman i de djupa intervjuer han genomförde. Saknar individen

dessa komponenter menar Antonovsky att dennes KASAM är lågt, medan det blir högt om en

individ hade känt starkt för dessa teman. Han skriver att “Begriplighet utgör den

väldefinierade, uttalade kärnan i den ursprungliga definitionen. Den syftar på i vilken

utsträckning man upplever inre och yttre stimuli som förnuftsmässigt gripbara, som

information som är ordnad, sammanhängande, strukturerad och tydlig snarare än som brus –

dvs kaotisk, oordnad, slumpmässig, oväntad, oförklarlig.” Hanterbarhet, syftar han till vilka

resurser en individ upplever att denne har – resurser eller kontakter som kan hjälpa och stötta

så att individen inte känner sig som ett offer för myndigheterna. Den sista av de tre

komponenterna som utgör KASAM, meningsfullhet, menar Antonovsky står för vikten att

vara delaktig, att motiveras och engageras av något som har känslomässig betydelse för

individen. Ju högre KASAM en individ har, menar Aaron Antonovsky, desto mer begripligt,

hanterbart och meningsfullt upplever denne generellt att livet är.

Vidare, menar han att delarna samverkar med varandra, men inte är i beroenderelation till

varandra. På så sätt är de olika delarna olika starka hos olika personer, anser han, och därför

finns det skillnader i hälsan hos olika individer. Han skriver att “Den motivationella

komponenten meningsfulhet förfaller vara den viktigaste. Utan denna blir antagligen vare sig

hög begriplighet eller hög hanterbarhet särskilt långvarig. De människor som är engagerade

och bryr sig om har troligtvis alltid möjlighet att vinna förståelse och finna resurser.”

Resultat

Viola

	
 19	

Viola, är en kvinna i 40-års åldern som är bosatt i ett mindre samhälle med man, två barn på

21 respektive 18 år samt en hund. Viola har arbetat större delen av sitt liv. Redan efter årskurs

nio valde hon att börja arbeta på olika arbetsplatser fram tills dess hon fått sitt andra barn, då

hon läste in gymnasiekompetens via studier på Komvux. När studierna var avslutade gick hon

en termin på personal- och arbetslivsprogrammet. När hon fick ett erbjudande om en

heltidstjänst med mycket personalansvar valde hon dock att hoppa av programmet och börja

arbeta där istället. På så sätt fick Viola möjlighet att gå många internutbildningar och kunde

karriärsklättra inom företaget, men till slut upplevde hon att ansvaret blev väl stort. Viola

bytte nyligen arbetsplats eftersom hon upplevde att hon fick för lite tid över till annat och att

arbetet fick för mycket fokus. I samband med att hon spenderade mycket tid på lönearbetet

upplevde hon även att hon var mer stressad, lättirriterad och trött vilket även fick

hälsoeffekter som minskad motion och sämre kost. Sedan ett halvår tillbaka arbetar hon som

säljare inom ett mindre företag som huvudsakligen säljer reklamföremål till fordonsindustrin.

Hennes arbetsuppgifter består till stor del av att ha kundkontakt via mail eller telefon samt att

lägga ordrar och offerter. Hon arbetar fortfarande heltid och befinner sig på arbetsplatsen

mellan 7-16 alternativt 8-17 varje dag. Ändå förklarar hon att:

“Idag jobbar jag fortfarande 100%, men det känns ändå som om jag har tid över till annat,

trots att jag har fått en ökad restid. Jag har bara jobbat på denna arbetsplatsen i ett drygt

halvår, men hittills har det levt upp till mina förväntningar väldigt bra! Jag var ute efter en

förändring och ville ha ett utvecklande arbete, vilket jag upplever att jag har fått. Det har

blivit en nytändning!”

Vidare, förklarar hon även att hon uppskattar att företaget är litet samt att de arbetar i olika

grupper för att kunna alternera mellan arbetsuppgifter vilket skapar variation och bra

sammanhållning menar hon. Violas syn på karriär och arbete har ändrats sedan hon bytte

arbetsplats. På frågan “Vad motiverar dig till att arbeta?” svarar hon att:

“Trivseln i sin helhet tror jag är viktigast. Jag gillar mina kollegor och tycker att det är roligt

med mycket kundkontakt. På arbetet känner jag mig tillfreds med mig själv och mina

arbetsuppgifter är sådana som jag följer upp och slutför, vilket även ger bekräftelse och

därmed motiverar till att arbeta. Jag har karriärsklättrat tidigare och det är en ständig

strävan som finns, däremot är jag mer avvaktande nu och är bekväm i att klättra successivt,

steg för steg. Jag är positiv till att ha nya mål i sikte och tycker att internutbildningar och

	
 20	

kick-offs är givande och utvecklande för karriären! Jag vill gärna lära mig nya saker och

tycker att det är roligt och motiverande. Jag tycker dock att själva resan och den individuella

utvecklingen är mer intressant än karriären som sådan.”

När jag frågade henne om varför hon tror att så många människor strävar efter att “göra

karriär”, samt på vilket sätt samhällets normer och strukturer påverkar individens värderingar

och val blir hon först tyst en stund. Därefter berättar hon att hon själv inte känner sig så

påverkad av samhällets strukturer utan att arbetslivet snarare styrts av hennes livsval i övrigt,

när hon valde att skaffa barn så fick till exempel både arbete och utbildning lägre prioritet.

Dessa livsval, menar hon, har präglat hennes värderingar på arbetet i stort snarare än vad hon

upplever att samhällets strukturer och normer har påverkat henne. Vad det gäller andra

människors strävan efter att karriärsklättra säger hon att;

“Jag tror alltid att det funnits en sådan strävan, inte bara i dagens samhälle, men att den

kanske visar sig på andra, tydligare och mer materiella sätt idag än tidigare. Människan

strävar nog efter att visa att man kan, samtidigt som en karriärsklättring ofta även leder till

en bättre lön vilket även genererar i bättre boende, finare bil…. En lyxigare tillvaro helt

enkelt.”

När jag därefter frågade om hennes prioriteringar mellan arbetet respektive fritiden,

förklarade hon att hon tror att balansen växlar genom tiden, men att hon i nuläget upplever att

hon har balans mellan de olika delarna. När hennes barn var yngre arbetade hon exempelvis

färre timmar i veckan. I nuläget skulle hon dock inte vilja gå ner i tjänst eftersom hon anser

att lönearbetet är givande och övervägande positivt för henne – även om hon ibland skulle

önska lite mer flexibla tider och därmed möjlighet att styra över sitt egna upplägg. Viola är

dock övertygad om att de flesta människor mår bra av att arbeta, och på frågan om hennes

balans mellan arbete och fritid hade sett liknande ut även om hon hade haft obegränsade

ekonomiska resurser svarar hon att;

“Jag tror att jag fortfarande hade valt att arbeta, men kanske på lite andra sätt. Jag hade

kanske inte arbetat heltid utan istället lagt lite tid på att återgå till andra intressen jag haft

tidigare, till exempel ridning. Jag tror att man hade haft andra möjligheter att engagera sig

ideellt, vilket jag ibland kan sakna i nuläget… Men jag hade verkligen inte mått bra av att

sluta arbeta helt och hållet, det är så roligt och socialt att träffa folk! Jag hade nog inte heller

	
 21	

velat sluta att lönearbeta helt, jag tror att det motiverar på ett annat sätt oavsett vilka

ekonomiska resurser man har.”

Linnea

Linnea är en kvinna i 40-års åldern som har valt att bosätta sig i ett mindre samhälle

tillsammans med sin man, tre barn som är 15, 13 och 8 år gamla samt en hund. Linnea har

studerat fyra år på universitetet – tre år på ingenjörsprogrammet samt ett år företagsekonomi.

Idag arbetar hon sedan tre år tillbaka som miljö- och kvalitetssamordnare inom

möbelbranschen, men eftersom företaget är ganska litet blir arbetsuppgifterna relativt breda.

Hennes huvuduppdrag är att effektivisera och förbättra företagets rutiner och system, att alla

processer mellan leverantör och slutkund ska fungera så bra som möjligt. Eftersom företaget

är relativt litet får hon rycka in lite här och var vid behov, men just nu arbetar hon mycket

med svanenmärkning av sortimentet samt med kommunikation och information till de olika

butikerna så att rutiner tecknas ner och så småningom följs av alla. Till en början blev

arbetsuppgifterna mer administrativa än vad hon förväntat sig, men nu menar hon att hon

känner sig mer och mer bekväm med sina uppdrag. När vi talar om motivation till lönearbetet

berättar hon att;

“Jag skulle ju ljuga om jag sa att inte inkomsten är en central del till vad som motiverar mig

att lönearbeta – det är en viktig del för att kunna försörja mig och min familj så att vi kan ha

det bra. Annars tycker jag, och har alltid tyckt, att det är viktigt att vara i en verksamhet med

goda värderingar och känslan av att ens arbete gör skillnad och fyller en funktion. Gärna att

det fyller en funktion utöver att jag känner mig tillfreds med mig själv, utan att det även

gynnar andra. Tidigare har jag till exempel arbetat med dricksvatten, då är det lätt att

motivera varför ens arbete är viktigt och motiverande.”

Vidare, förklarar hon att det för henne är oviktigt att göra karriär och att hon snarare gjort en

“baklängeskarriär” eftersom både hennes lön och titel minskat för varje gång hon bytt

arbetsplats. Karriär, menar hon, är förknippat med pengar och status, något som hon själv inte

värderar särskilt högt. När jag frågar varför hon tror att så många andra människor i dagens

samhälle strävar efter att karriärsklättra blir svaret;

“I Sverige upplever jag att man väldigt ofta identifierar sig med sin yrkesroll – frågan “och

vad gör du då”, i syfte att få fram individens yrkesroll, är många gånger den andra frågan

	
 22	

man ställer efter det att man fått reda på namnet när man lär känna någon ny. Då tror jag att

man vill gärna ha ett bra svar, något med klass och status. Många gånger tror jag att

statusen är viktigare än lönen. Jag läste någonstans att man egentligen inte behöver tjäna så

mycket per månad, men att det är mycket status i att tjäna mer än de människor man har i sin

närmaste umgängesomkrets. Det tycker jag känns väldigt konstigt.”

Linnea förklarar att hon förmodligen blivit rastlös och ineffektiv om hon hade haft mindre att

göra och menar att dygnet ändå har ganska många timmar – även om det inte alltid känns så.

Att lägga några av dem på arbete är förmodligen bara sunt anser hon. Hon fortsätter med att

poängtera vikten av variation och att arbete är en central del för att få ett miljöombyte samt

vidga sina vyer genom att träffa andra människor. På pappret står det att Linnea arbetar 90%

av en heltidstjänst, men hon har ett stort komp-saldo som hon kan plocka av, vilket snarare

innebär att hon arbetar cirka 85%. Tidigare hade hon en längre ressträcka till jobbet, men att

hon valde att kompensera den genom att gå ner ännu mer i tjänst och arbetade då endast 70%.

Hon värderar sin ledighet högt och försöker ta ut 7-8 semesterveckor om året och menar att

tid i trädgården eller med familjen är guldkant i tillvaron för henne. Linnea är tveksam till om

människan verkligen är anpassad till att arbeta 40 timmar i veckan under ett långt yrkesliv och

tror att det blir otroligt slitsamt i längden. Hennes inställning är att hon inte vill ångra något

hon gjort längre fram, till exempel som att känna att man inte tillbringat tillräckligt med tid

med sin familj. Linnea menar att hon hade känt sig mer stressad och närmast otillräcklig om

hon hade arbetat mer, men att det kanske kommer situationer i framtiden då det hade passat

bättre. I nuläget anser hon att hon har en ganska bra balans mellan arbete och fritid trots att

hon menar att samhällets strukturer och normer påverkar många människors värderingar och

livsval. Hon berättar att;

“Samhället vill helt klart att vi ska arbeta och tjäna pengar som vi sedan ska konsumera, men

jag tror inte att det påverkat mig så mycket. I så fall med motsatt effekt; jag har snarare blivit

lite trotsig och velat göra tvärtom. Jag tycker att alla människor har ett aktivt val av

levnadsstandard – vi har valt att bosätta oss i ett mindre samhälle och har därför inte lika

höga bostadslån vilket också innebär att vi inte behöver arbeta lika mycket. Jag tror att de

ekonomiska resurserna styr nivåerna av vår konsumtion, men att de med högre inkomst inte

alltid behöver ha mer saker – utan dyrare saker. Detta med resurser är också en trygghet, vi

har alltid resonerat som så att vi vill kunna bo kvar även om någon av oss hade blivit

arbetslösa – så höga ska inte våra levnadskostnader per månad vara. Min upplevelse är dock

	
 23	

att många blir offer för sina egna val och accepterar samhällets normer och strukturer utan

att analysera eller kritisera särskilt mycket – det är kanske lättare så.”

På frågan om hon tror att hennes balans mellan lönearbete och fritid hade varit uppbyggd på

liknande sätt om hon hade haft obegränsade ekonomiska resurser svarar hon;

“Jag skulle förmodligen inte lönearbeta alls, kanske enbart ideellt. Jag vill kunna göra en

positiv skillnad, men den känslan hade jag nog lika gärna kunnat få som volontär Jag vill i

alla fall inte bara vara hemma utan sociala kontakter och samtal är stimulerande och öppnar

synsättet. Jag och min man är av den åsikten att vi inte behöver mer pengar än vad som går

åt – det är visserligen trevligt och ger möjlighet att göra utflykter och annat spännande som

bryter vardagen – men det är aldrig pengarna som har varit det huvudsakliga målet med

arbetet.”

Sammanfattning av intervjuresultaten

Mina intervjupersoner har både skilda och lika perspektiv på arbetet. Deras familjesituationer

ser ut på liknande sätt förutom att Violas barn är något äldre än Linneas och de har båda valt

att bosätta sig en bit utanför staden. Deras arbetsuppgifter är huvudsakligen administrativa

och liknar delvis varandras även om de arbetar inom två olika företag med olika yrkestitlar.

Violas sätt att uttrycka sig om arbetet är något mer positivt än Linneas. Hon arbetar heltid och

menar att det inte känns särskilt betungande att gå till arbetet – att trivseln som skapas med

goda kollegor, roliga arbetsuppgifter, trygghet och bekräftelse gör att hon inte hade velat

arbeta mindre. Där finns alltid en strävan efter att göra karriär, även om hon idag inte har lika

bråttom med att karriärsklättra utan gärna gör det steg för steg. Hon menar dock att den

strävan snarare handlar om personlig utveckling än om löneökningen och den lyx som

karriärsklättringen ofta innebär. Linnea däremot uttrycker ingen ambition om att

karriärsklättra och vill snarare trotsa den samhällsstruktur som växt fram och gör hellre

tvärtom än vad normen säger. Hon arbetar cirka 85% av en heltidstjänst, värderar sin ledighet

högt och tar gärna ut så många semesterveckor som det går för att tillbringa tid i trädgården

eller med familjen.

Analys

Hur värderar två individer sitt lönearbete?

	
 24	

I tidigare forskning skriver bland andra Dahlgren och Dahlgren (1990) om att individer

behöver viss stimulans - inte för mycket, men inte heller för lite. På samma sätt talade även

mina intervjupersoner om lönearbetet. Linnea ifrågasätter om människan verkligen är gjord

för att arbeta 40 timmar per vecka fram tills minst 65 fyllda år är uppnådda, samtidigt som

hon anser att det vore isolerande, asocialt och kunskapshämmande att helt sluta arbeta. Viola

berättade att hennes tidigare lönearbete tog upp så mycket tid och energi att hon under sin

fritid mest kände sig trött, stressad och lättirriterad. Idag arbetar hon fortfarande 40 timmar i

veckan men ändå anser att hon har mer tid över än tidigare och vill inte gå ner i tjänst. Båda

menar att det är motiverande och meningsfullt att genomföra sina uppgifter samt att de får den

bekräftelse, gemenskap och samhörighet som de strävar efter. Detta tyder på att

intervjupersonerna upplever att flera delar av KASAM uppfylls och Sadri och Bowens (2011)

resonemang om arbetsplatsens roll i att uppnå alla steg på Maslows behovstrappa stärks. Både

tidigare forskning samt mina intervjuresultat visar alltså att lönearbetet har stor betydelse för

individers välbefinnande. Samtidigt indikerar det att lönearbetet blir ett sätt för individer att

förverkliga sig själva, uppnå sina mål och känna tillfredsställelse i den bekräftelse som

lönearbetet kommit att ge. Detta i linje med Jonas Stiers (2012) resonemang om den

individualisering som växt fram i dagens senmoderna samhälle.

Ett tydligt exempel på detta är att Linnea upplever att yrkestiteln tenderar att bli en central del

av individers identitet. Hon menar att titeln utöver namnet, är bland det viktigaste att berätta

när individen presenterar sig själv och att yrkestiteln ofta bär på mycket status. Att många

individer spenderar många timmar på lönearbetet istället för i hemmet tyder också på att

kollektivet fått minskad betydelse och att anställda värderar sin individuella utveckling, sin

frihet och sina mål högt. Friheten som lönearbetet resulterar i innebär inte enbart

självständighet i den egna karriären, utan även en ekonomisk frihet som leder till att individer

har möjlighet att styra sin livsstil därefter. Samtidigt kan man, liksom Sennet (2006),

ifrågasätta om individer egentligen blir mer fria i dagens samhälle eller om de istället blir

låsta av samhällets normer och strukturer som är svåra att kritisera och ta sig ur enligt Webers

teorier om järnburen. Linnea menar att samhällets strukturer är uppbyggda efter att individer

ska arbeta och att många lyder dessa utan att reflektera så mycket över varför - kanske är det

lättare så menar hon. Själv anser hon att alla individer har ett aktivt val och hon har istället

försökt att trotsa samhällsnormerna genom att arbeta mindre och därmed anpassa de övriga

livsområdena efter de resurser och värderingar hon har.

	
 25	

Hur värderar två lönearbetande individer sin fritid?

Tidigare forskning, av bland annat Allvin (2010), visar att människan besitter förmågan att

kompensera mellan olika livsområden samtidigt som de även påverkar varandra. Det antal

timmar som individer i genomsnitt lönearbetar per vecka är så pass hög indikerar om att

lönearbetet för många har en huvudsakligen positiv innebörd. Denna mestadels positiva

arbetsanda kan även göra att fritiden för många individer får ett positivt lyft och känns mer

trivsam. Om livsområdena överlag upplevs som positiva kan det tyda på att individen har fått

sitt så kallade “livspussel” att gå ihop och att denne därmed har funnit sin balans mellan de

olika delarna. Samtidigt, skriver Allvin (2010) och övriga författare att påverkan mellan de

olika livsområdena gör att gränsen mellan arbete och fritid luckras upp som ett resultat av den

nya tekniken som gör att fler individer blir mer flexibla och tillgängliga under större delen av

dygnet.

Denna ökade flexibilitet på arbetsplatsen gör även att allt fler individer har möjlighet att

lönearbeta hemifrån vilket suddar ut gränserna mellan arbete och fritid ytterligare.

Flexibiliteten på arbetsplatserna kan ses som ett resultat av individualismen och som bidrar

till ökad frihet för de anställda, samtidigt som det innebär ökat individuellt ansvar och därmed

ofta större press. Konsekvensen av detta kan dock bli minskad social responsivitet och

känslan av sammanhang enligt Antonovskys KASAM-teori borde rimligtvis minska. Ingen av

mina intervjupersoner har i nuläget den flexibiliteten på lönearbetet, även om Viola uttrycker

att hon skulle önska ha större möjligheter att själv få styra över sina arbetstider. Mina

intervjupersoner menar däremot att sociala relationer, samhörighet och gemenskap ligger till

grund för trivseln på lönearbetet, vilket visar att mina intervjupersoner inte hade uppskattat en

helt individualiserad arbetsplats.

Mina intervjupersoner upplever i dagsläget att de uppskattar sina lönearbeten samtidigt som

de är överens om att det är viktigt att hålla en god balans mellan lönearbetet och fritiden.

Viola vet utefter egna erfarenheter hur det känns att lönearbeta för mycket och vilka negativa

hälsoeffekter det får, medan Linnea alltid har haft som ambition att anpassa övriga livsval så

att lönearbetet inte behöver ta över tiden med familjen. Av den anledningen har Linnea valt

att inte arbeta heltid, i linje med Paulsens (2010) resonemang om att arbetssamhället stjäl tid

som istället skulle kunna ägnas åt exempelvis vänner eller familj. Mina informanter menar

samtidigt att de inte hade mått bra av att sluta arbeta helt oavsett ekonomiska resurser - Viola

	
 26	

hade förmodligen velat fortsätta att lönearbeta på deltid samtidigt som hon hade försökt ökat

andelen ideella uppdrag och återupptagit fritidsintressen som hon tidigare haft. Linnea menar

att hon förmodligen hade känt motivation till att endast arbeta som volontär i vetskap om att

sådant arbete gör skillnad och känns meningsfullt, vilket ligger i linje med Antonovskys

KASAM-teori. Mina intervjupersoner betonar även att balansen mellan arbete och fritid är

dynamisk och varierar över tid och Viola berättar exempelvis att hon lönearbetar mer sedan

hennes barn blivit större, vilket har påverkat hennes värderingar och prioriteringar kring

arbetet i relation till fritiden.

Vad motiverar dessa två individer till att lönearbeta?

På frågan om varför mina intervjupersoner motiveras av att gå till arbetet så svarade de att

lönen var en central del, samtidigt som de berättade att de hade valt att lönearbeta mindre

respektive inte alls om de hade haft obegränsat med ekonomiska resurser. De strukturer och

normer som finns i det senmoderna samhället vill, liksom bland andra Zugmunt Bauman

skriver om (2012), att vi ska konsumera. För att konsumera måste vi tjäna pengar och för att

vi ska tjäna pengar måste vi arbeta. För att konsumenterna ska ha något att köpa måste

samhället ha arbetskraft och på så sätt går ekvationen ihop. I samband med det kan man även

ifrågasätta det faktum att många individer lönearbetar mycket för att tjäna ihop tillräckligt

med pengar för att konsumera - men tiden de har att konsumera blir begränsad för att de

lönearbetar så mycket, precis som Bernardi (2012) skriver om. När begrepp som

självuppfyllelse, status eller karriär kommit att spegla dagens samhälle allt mer, har även

strävan efter ett liv i lyx och flärd växt sig starkare, vilket gör att konsumtionssamhället växt

sig starkare till följd av individualismen. På så sätt, menar bland andra Richard Sennet (2006),

blir lönearbetet en central del i att uppnå sina mål och människor arbetar för att nå upp till den

status eller karriär som de önskar, vilket också motiverar till att fortsätta lönearbeta. Mina

intervjupersoner anser att många individer i arbetslivet strävar efter - och motiveras av - att

göra karriär. Någon karriär är Linnea inte intresserad av, medan Viola motiveras av att sträva

efter att göra karriär även om hon gärna klättrar långsamt. Båda menar dock att den

individuella utvecklingen är den mest intressanta och mest givande för att hålla

arbetsmotivationen uppe.

Tidigare forskning, av både Paulsen (2010) och paret Dahlgren (1990), visar att människan

alltid har arbetat, men inte alltid lönearbetat utan snarare kämpat för att få tak över huvudet

och mat i magen. Till viss del gör individer det fortfarande idag, eftersom det i min studie har

	
 27	

framgått att lönen utgör en stor del av individers motivation till att gå till arbetet. Men idag

finns det flera andra faktorer som spelar en viktig roll för individers motivation till lönearbetet

utöver lönen och mina intervjupersoner menar att bland annat behov av bekräftelse,

tillhörighet och gemenskap tillfredsställs Viola redogör för att kollegorna och de sociala

relationerna på arbetsplatsen är en stor bidragande faktor till hennes trivsel på arbetsplatsen

vilket även motiverar henne till att gå till arbetet. En ny arbetsplats innebar även en

nytändning för Viola och på samma sätt menar Linnea att variation är en viktig del av hennes

motivation. Att arbetet, enligt Antonovskys teori om KASAM, fyller en stor del av individers

behov av samhörighet som därmed också innebär välmående, blir tydligt både genom de svar

jag fått av mina intervjupersoner samt av den tidigare forskning jag studerat. Både tidigare

forskning, teorier om individualisering och KASAM samt svaren från mina intervjupersoner

indikerar på samma sak; att om individer känner bland annat trivsel, bekräftelse och

gemenskap på lönearbetet blir de också motiverade till att lönearbeta.

Diskussion

I dagens senmoderna samhälle talas det ofta om begreppet “hållbart arbetsliv”, liksom man

talar om att försöka leva på ett hållbart vis inom flera andra områden. Överlag handlar det om

att försöka se till att resurserna räcker längre och så att alla mår så bra som möjligt. För att

arbetsgivarna ska lyckas uppfylla ett hållbart arbetsliv krävs det även balans även på

arbetsplatsen. Om ett företag vill effektivisera och förbättra är det viktigt med en personal

som är i fysiskt och psykiskt skick för att kunna prestera, utan att uppleva väl mycket negativ

stress och press, vilket även gör att de kan arbeta under längre tid och mer effektivt.

Arbetsrotation skapar rimligtvis variation som gör att individer både ges möjlighet att få ökad

arbetsmotivation vilket även kan ha positiv effekt på de övriga livsområdena enligt bland

andra Dahlgren och Dahlgren (1990). Att lära upp de olika arbetsområdena för all personal tar

tid, men är en investering som företagen kan tjäna på eftersom de kan undvika att de anställda

blir sjukskrivna eller slutar. Ett hållbart arbetsliv kan även innebära ökade bidrag till

friskvård, större personalstyrka eller ökad flexibilitet.

Min erfarenhet av arbetslivet är att flexibilitet inte enbart gäller de anställda, utan även

företagen. Det visar sig ofta genom timanställningar eller vikariat - otrygga anställningar som

kräver stor tillgänglighet och förmåga att anpassa sig. På så sätt blir dagens ojämlikhet i

samhället och arbetslivet tydlig; de individer som klarar otryggheten, stressen och pressen

bäst är de som i förlängningen går från timanställning till vikariat innan de får en mer fast och

	
 28	

säker anställning, liksom Allvin med flera (2012) skriver om. Samtidigt som anställning är

eftertraktat är det många gånger en lång, prestationsfylld och energikrävande väg dit. Helst

ska individer ha en lång utbildning, ett starkt CV, mycket livserfarenhet, goda kontakter och

prestera på anställningsintervjuer. Ibland spelar både individens kön och familjesituation en

viktig roll vid anställning och vid dessa tillfällen blir makthierakin på arbetsplatsen extra

tydlig. Denna, många gånger tuffa och långa, strävan efter en tryggare anställningsform visar

dock lönearbetets betydelse för individer och vad de är beredda att göra för att få en

anställning.

Personligen upplever jag att individer tenderar att sätta upp väl höga mål för sig själva och sitt

eget liv, kanske som ett resultat av det senmoderna samhällets påverkan, individualismen och

strävan efter att förverkliga sig själv. Hinner de med allt de vill och pratar om, eller siktar de

så högt att de glömmer att njuta av vägen till toppen, och därefter blir besvikna för att de bara

kom halvvägs? Och vad är det som säger att det mest välbetalda lönearbetet är det bästa?

Status blir ett centralt begrepp i individers karriärssträvan samtidigt som status innebär ofta

konsumtion och är skapad av samhällets normer och strukturer. Många gånger upplever jag

även, i linje med vad som framgår i tidigare forskning, att valet av arbetsplats och strävan

efter karriär speglar vilka motiv individer har med arbetet. Väljer en individ att huvudsakligen

ha monotona arbetsuppgifter finns det kanske mer ork och energi att ha en mer varierande och

aktiv fritid - eller tvärtom; ett aktivt arbete och istället en lugnare fritid. På så sätt hör det ihop

med individens värderingar och prioriteringar kring balansen mellan arbete och fritid -

värderar individen sin aktiva fritid högt kanske det blir naturligt och sunt att ha ett något

lugnare och mer monotont lönearbete. Balansen och trivseln med livet i sin helhet anser jag

gör att lönearbetet spelar en central roll i huruvida individer upplever sin tillvaro som positiv

eller ej.

Det är inte så konstigt att lönearbetet och yrkestiteln blir en central del av individers identitet

när de tillbringar mycket tid på sin arbetsplats. Redan som liten frågas man vad man vill bli

när man bli stor, vilket även indikerar på lönearbetets betydelse. Men blir det viktigare att

man finner en arbetsplats och arbetskollegor man uppskattar snarare än den partner man väljer

att gifta sig med eller var man väjer att bosätta sig? Spenderas den mest kvalitativa tiden på

dygnet på arbetet med arbetskollegorna istället för med familjen i hemmet? Dygnet har 24

timmar och att tillbringa några av dem på arbetsplatsen tror jag enbart är sunt, men frågan är

om individer lyckas hitta balansen, eller om förmågan att kompensera gör så att lönearbetet

	
 29	

för många tar överhand och att fritiden går till att återhämta sig efter en lång dag på

arbetsplatsen. Jag tror att individer kan känna liknande tillfredsställelse som många får genom

lönearbetet på andra vis också, som till exempel i hemmet, i sina fritidsintressen eller med

sina vänner och önskar att individer utnyttjade dessa sätt mer. Lönearbetet upplever jag dock

blir som ett sätt att utnyttja tiden och vara så effektiv som möjligt - om du trivs på din

arbetsplats har du möjlighet att både känna att ditt arbete är meningsfullt och givande

samtidigt som du har möjlighet att upprätthålla dina sociala relationer, känna gemenskap och

motivation samt att få respons och bekräftelse. Allt detta samtidigt som du får lön. Om

individer trivs på sina arbetsplatser går kanske kategorierna “arbete” och “fritid” i in

varandra, vilket motiverar de antal timmar som spenderas på lönearbetet ytterligare.

Kanske lever många individer som i ett “ekorrhjul” uppbyggt av samhällets strukturer och

normer som är svårt att ta sig ut ur alternativt inse att det är där man befinner sig. Mina

intervjupersoner menar att de är någorlunda medvetna om samhällsnormers påverkan på

individer syn på arbetslivet. Linnea förklarade att hon försökt att trotsa alla normer som

individer förväntas förhålla sig till, bland annat genom att bosätta sig billigare utanför staden

och därmed kunna lönearbeta mindre. Jag tolkar det som ett medvetet försök att ta sig utanför

samhällets normer och strukturer, analysera och värdera utefter sina egna referensramar och

önskemål och inte enbart efter samhällets. Hennes tankesätt anser jag på ett inspirerande sätt

visar att hon till stora delar lönearbetar för att hon vill, och inte för att hon måste, samt att hon

har hittat sin individuella balans mellan lönearbete och fritid.

I efterhand inser jag att vikten av ett hållbart arbetsliv kan sammanfatta denna studie,

eftersom man utan ett hållbart arbetsliv förmodligen inte haft lika mycket motivation, trivsel

eller energi vilket hade påverkat människors syn på lönearbetet negativt. För mig blir det

tydligt att mina intervjupersoner upplever att deras arbetsliv är hållbart eftersom de uttrycker

stor trivsel med lönearbetet. Efter denna studie är jag därför övertygad om att lönearbetet

fyller en viktig funktion i individers syn på sin egen identitet och på livet i sin helhet. Detta

trots att jag är överens med mina intervjupersoner - möjligheten till ökad konsumtion bör inte

vara den starkaste faktorn till motivation i lönearbetet utan att motivationen istället bör

baseras på trivselfaktorer som tillfredsställelse, samhörighet, gemenskap, bekräftelse och

meningsfullhet.

Reflektioner och förslag till vidare forskning

	
 30	

Ämnesområdet “arbete” kan, som tidigare nämnts, göras oländigt stort eftersom lönearbetet

utgör så stor del av många individers liv. Jag hade gärna fortsatt att forska vidare och utökat

mina resonemang ytterligare, kanske baserat på mer kvantitativa studier där jag hade haft mer

statistik att utgå ifrån. För att utveckla forskningen ytterligare hade det även varit intressant

att undersöka skillnader av upplevelser mellan bland annat olika yrkesgrupper, arbetsplatser

samt mellan könen. Det hade även varit spännande att undersöka på vilket sätt ålder och

arbetslivserfarenhet eventuellt har betydelse för hur individer uppfattar och värderar

lönearbetet. Kanske hade det varit positivt att göra en liknande studie i par då jag stundtals har

saknat någon, utöver min handledare, att diskutera med för att hitta relevant tidigare forskning

samt att tillsammans kunna analysera resultaten. Förmodligen har jag läst väl mycket teoretisk

litteratur och för lite empiriska studier, vilket jag skulle vilja förändra om jag

vidareutvecklade denna uppsats. Jag hade även önskat att träffa fler människor för att

genomföra ytterligare öppna intervjuer då jag tyckte att mina intervjupersoners perspektiv,

tankar och åsikter om lönearbetet varit väldigt intressanta och givande - både för min uppsats

och för mig som blivande lönearbetare.

	
 31	

Sammanfattning

Statistik visar att människor i Sverige, mellan 15 och 74 år, i genomsnitt arbetar 36,9 timmar i

veckan (Statistiska Centralbyrån, 2015), vilket motsvarar 92% av en heltidsanställning. Syftet

med min studie var att undersöka hur två individer i arbetslivet upplever och värdesätter sitt

lönearbete. Jag valde att använda mig av en beskrivande metodansats och genomförde en

kvalitativ studie genom två öppna intervjuer. Jag använde två välkända teorier inom

socialpsykologin - individualiseringen och Känslan av Samhörighet (KASAM) för att stärka

mina argument och förbättra min förståelse inom ämnesområdet ytterligare.

Av min studie framgår det att mina informanter motiveras och mår bra av att ha en arbetsplats

att gå till. Genom lönearbetet känner de bland annat trygghet, gemenskap, meningsfullhet,

bekräftelse och samhörighet som gör att de värderar sitt lönearbetet högt. Detta i linje med

Antonovskys teori om Känslan av Samhörighet, KASAM, som visar att individer känner

tillfredsställelse i form av begriplighet, hanterbarhet samt meningsfullhet - ofta i samband

med arbete. Arbetsmotivationen hos individer förklaras delvis av lönen, men även vid

obegränsade ekonomiska resurser hade mina informanter valt att arbeta - men kanske i andra

former. Individualiseringen, som en del av vår samhällsstruktur, ligger delvis till grund för

individers strävan efter att uppnå sina mål, fokusera på sig själva och karriärsklättra. Denna

strävan efter personlig utveckling, självförverkligande och karriärsklättring leder ofta till en

högre lön, som i sin tur leder till att individer har möjlighet att utnyttja konsumtionssamhället,

leva i lyx och ha hög status. Linnea känner inget behov av att göra karriär medan Viola

motiveras av strävan efter att nå högre - även om hon gärna klättrar långsamt. Tidigare

forskning visar även att människan varken mår bra av för låg eller för hög stimulans,

samtidigt som det framgår att människan kan kompensera intensivt arbete med lugnare fritid

eller vice versa för att hitta sin balans däremellan, som bland andra Dahlgren och Dahlgren

(1990) skriver om.

	
 32	

Referenslista

Böcker

Allvin M., Aronsson G., Hagström T., Johansson G., Lundberg U., 2005. Gränslöst arbete -

Socialpsykologiska perspektiv på det nya arbetslivet. Malmö: Liber.

Antonovsky A., 2005. Hälsans mysterium. Stockholm: Natur och kultur.

Bauman Z., 1996. Postmodern etik. Göteborg: Daidalos.

Bauman Z., 2012. Arbete, konsumtion och den nya fattigdomen. Göteborg: Daidalos, andra

upplagan.

Berardi F., 2012. Den arbetande själen. Hägersten: tankekraft förlag.

Bryman A., 2011. Samhällsvetenskapliga metoder. Malmö: Liber, andra upplagan.

Dahlgren, P-O., Dahlgren, K., 1990. Hur har du det på jobbet? Wahlström & Widstrand,

Stockholm

Giddens A., 2009. Modernitet och självidentitet: Självet och samhället i den senmoderna

epoken. Göteborg: Daidalos.

Gustavsson B., 2010. Kunskapande metoder inom samhällsvetenskapen. Lund:

Studentlitteratur.

Oskarsson H., 2005. Det hyperindividualiserade samhället. Umeå: Boréa.

Paulsen R., 2010. Arbetssamhället - Hur arbetet överlevde teknologin. Malmö: Gleerups.

Sennet R., 2006. The culture of the new capitalism. New Haven: Yale University Press.

Stier J., 2012. (Van)modernitet och identitet. Lund: Studentlitteratur.

	
 33	

Trost J., 2010. Kvalitativa intervjuer. Lund: Studentlitteratur.

Vennerød C., 1983. Arbeta mindre - Lev mer. Stockholm: Prisma.

Digitala källor: artiklar

Putnam R., 1995. Journal of Democracy 6.1,

http://muse.jhu.edu.proxy.lnu.se/journals/journal_of_democracy/v006/6.1putnam.html

Sadri G., Bowen C., 2011. Industrial engineer.

http://eds.b.ebscohost.com.proxy.lnu.se/eds/pdfviewer/pdfviewer?vid=50&sid=1e994a9d-

6160-4992-9ec6-b2326d666d05%40sessionmgr112&hid=122

Digitala källor: tidskrifter, myndigheter och organisationer

Statistiska Centalbyrån,

http://www.scb.se/sv_/Hitta-statistik/Statistik-efter

amne/Arbetsmarknad/Arbetskraftsundersokningar/Arbetskraftsundersokningarna-

AKU/23265/23272/Tvarsnittsdata---originalvarden-ej-sasongsrensad/262724/

Dagens Nyheter,

http://www.dn.se/ekonomi/jobb-karriar/fler-unga-blir-utbranda/

Arbetsmiljöverket,

http://webbstat.av.se/QvAJAXZfc/opendoc.htm?document=AccessPoint%2FArbetsskadestatis

tik.qvw&host=QVS%40vmextapp01-hk&anonymous=true

Svenska Dagbladet,

http://www.svd.se/naringsliv/karriar/darfor-mar-du-bra-av-att-borja-jobba-

igen_8398464.svd

Sunt liv,

https://www.suntliv.nu/artiklar/ledarskap-och-organisation/inspiration-for-att-ma-bra-pa-

jobbet/

	
 34	

Bilagor

Bilaga 1: intervjumall

Bakgrund:

• Hur gammal är du?

• Har du någon utbildning?

• Har du någon familj?

• Har du några fritidsintressen?

• Vad (löne)arbetar du som?

Arbets-/privatliv:

• Berätta om ditt arbete!

• Hur kom arbetet att leva upp till de förväntningar du hade på förhand?

• Vad motiverar dig till att arbeta?

• Hur är din inställning till att utvecklas på arbetsplatsen, att “göra karriär”?

• Varför tror du att så många strävar efter att lyckas på arbetet och därmed

karriärsklättra?

• Vad upplever du är positivt med att tillbringa många timmar på arbetet?

• Vad upplever du är negativt med att tillbringa många timmar på arbetet?

• Hur tror du att ditt mående hade påverkats om du arbetat mer?

• Hur tror du att ditt mående hade påverkats om du arbetat mindre?

• Vad skulle du vilja prioritera annorlunda när det gäller balansen mellan (löne)arbete

och fritid?

• Hur tror du samhällets syn på balansen mellan arbete och fritid har påverkat dina

värderingar och val?

• Hur tror du att din balans mellan arbete och fritid sett ut om du hade haft

obegränsade ekonomiska resurser?

• Är det något mer du vill tillägga?

	

