Gruppe 6 Aalborg Universitet 08.01.2009

[image: image1.wmf]
Bachelorprojekt

September 2008 – Januar 2009

7. semester

Socialrådgiveruddannelsen

SOC2005
Udarbejdet af Gruppe 6

Titelblad
Sted:

Aalborg Universitet
Fakultet:

Socialrådgiveruddannelsen

Institut for Sociologi, Socialt Arbejde og Organisation

Periode:

1. sep. 2008 – 8. jan. 2009.

Opgave:

Bachelorprojekt

Projektgruppe:
nr. 6
Antal sider:

95 sider
Vejleder:

Inger Bruun Hansen

Intro:
Denne opgave er udarbejdet af studerende på socialrådgiveruddannelsen ved Aalborg Universitet, som led i et uddannelsesforløb. Den foreligger urettet og ukommenteret fra socialrådgiveruddannelsens side og er således et udtryk for forfatternes egne synspunkter
Interview:

Udskrift af interview C og D foreligger hos sekretær Lisbeth Suhr
Ansvarssider:

Anne – Mette Frost:
Teoritest af Travis Hirschi samt Erik Erikson, meningskondensering B og E og analyse af erkendelsesopgave: Vurdering af i hvilken grad selvkontrol spiller en rolle hos den unge, der anvender vold.

Sabina Christensen:
Teoritest af Daniel N. Stern, meningskondensering A og analyse af erkendelsesopgave: Klarlægning af hvilken rolle den unges identitetsudvikling spiller.

Camilla Verwohlt:
Teoritest af Erving Goffman, meningskondensering C og analyse af erkendelsesopgave: Belysning af voldssituationen.

Louise Nielsen:
Teoritest af Axel Honneth, stigma, reaktion hos de stigmatiserede, meningskondensering D og analyse af erkendelsesopgave: Opnå indsigt i de unges antagelser om vold.

Anne – Mette Frost Andersen

Sabina Christensen

Camilla Verwohlt Justesen

Louise Nielsen

Indholdsfortegnelse
5Abstract

6Indledning

6Problemfelt

7Samfundsperspektiv

9Ungdomskriminalitet i et historisk perspektiv

10Ungdomskriminalitetens udvikling

11Gældende lov

13Unge i det kriminelle felt

14Forståelseshorisont

14Problemstillinger

15Problemformulering

15Afgrænsning

15Relevans

17Design

18Projektets opbygning

20Videnskabsteoretisk grundlag

23Operationalisering

23Metodisk operationalisering

23Indsamling af empiri

24Interview

26Indhentning af informanter

27Analyse

31Etik

35Teoretisk operationalisering

35Teoritest af Erving Goffman

35Beskrivelse og relevans

36Ansigt-til-ansigtsrelationen

37Stigma

37Reaktion hos de stigmatiserede

38Ontologi, afgrænsning, epistemologi og empirisk grundlag

40Teoritest af Travis Hirschi

40Beskrivelse og relevans

42Ontologi, afgrænsning, epistemologi og empirisk grundlag

43Teoritest af Axel Honneth

43Beskrivelse og relevans

44Ontologi, afgrænsning, epistemologi og empiriske grundlag

45Teoritest af Erik H. Erikson

46Beskrivelse og relevans

47Ontologi, afgrænsning, epistemologi og empirisk grundlag

48Teoritest af Daniel N. Stern

49Beskrivelse og relevans

50Ontologi, afgrænsning, epistemologi og empirisk grundlag

52Empirisk operationalisering

53Analyse af det fænomenologiske arbejdsspørgsmål

53Meningskondensering A

55Meningskondensering B

56Meningskondensering C

57Meningskondensering D

59Meningskondensering E

60Delkonklusion på det fænomenologiske arbejdsspørgsmål

61Analyse af det hermeneutiske arbejdsspørgsmål

61Analyse af erkendelsesopgaven: Belysning af voldssituationen

67Analyse af erkendelsesopgaven: Opnå indsigt i de unges antagelser om vold

72Analyse af erkendelsesopgaven: Klarlægning af hvilken rolle den unges identitetsudvikling spiller

78Analyse af erkendelsesopgaven: Vurdering af i hvilken grad selvkontrol spiller en rolle hos den unge, der anvender vold

83Delkonklusion på det hermeneutiske arbejdsspørgsmål

85Konklusion

87Handleperspektiv

89Indsats

92Litteraturliste

92Bøger

93Internet sider

93Avisartikler

93Love og bekendtgørelser

93Diverse

94Bilag 1: Interviewguide

Abstract
Title: Violence in a Juvenile Perspective

Problem formulation: How do the young people legitimate their act of violent crime?
In Denmark children reach the age of criminal responsibility at 15 and can be sent to prison for delinquencies. One of our most important jobs as social workers is trying to prevent the young people from the violent crime by identifying patterns in their early childhood that could lead to criminality. If these are spotted, it is possible for us to work at a preventive level trying to stop them from committing crimes - even though it is important that the young people get the opportunity to develop their own identity and finish their education before reaching adulthood. Our study is seeking to understand how boys at the age of 15 to 17 are able to committing violent delinquencies and how they explain it as a possible option to them.

The study is a theoretical grounding of: Hirschi’s control theory, Honneth’s theory of acknowledgement, Goffman’s theory of stigma and face to face relations and finally Stern’s and Erikson’s theories of identity and with a supplementary of a qualitative interview survey examining violence seen from the boy’s perspective.

In a methological term the study is founded in phenomenology and analytics with a hermeneutic approach. The analysis is divided into two parts. One with a phenomenologically approach answering the following question: How do the young ones experience the committed violence? One with a hermeneutically approach inquiring: How can it be understood that the young ones commit violence? The data is based on interviews with five young boys, who were placed at institutions for young criminals at the time.

The conclusion to the study is that the young legitimate their criminal acts with an understanding that it as a natural act in situations where they witness offending acts.

They need not to legitimate their criminal acts. To them it is the only option and does not include consideration to whether it is right or wrong. For the young people violence is a possible act because of the moral standards current in their “world”.

The high-lights of the study are the following perspectives in working with young people:
· General sight in the perspective of the child and thereby involving all actors in the life of the child

· Awareness to stigmatization which can keep the young person in negative developments

· To create an environment where the young person feels safe in the interaction with the social worker

· To support the young person in positive changes in the everyday-life meeting them with constructive solutions.
Indledning

Formålet med professionsbacheloren er, at vi, som studerende, skal erhverve os kvalifikationer inden for socialrådgivning og socialt arbejde.

I samfundet i dag er der meget fokus på indsatsen over for kriminelle unge, og der anvendes en række forebyggende foranstaltninger over for denne gruppe. Noget tyder på at disse ikke virker efter hensigten, da voldskriminaliteten for unge under 18 år er stigende. Dette paradoks vækkede vores interesse, hvilket resulterede i valget af emnet: Unge, der begår vold. Det vidste sig hurtigt, at området var stort, samt at der forelå mange undersøgelser i forhold til dette. Ud fra disse undersøgelser kunne det konstateres, at der bl.a. var et perspektiv, som savnede forskning. Nemlig de unges egen forståelse af, hvad der skete i voldssituationen. Dette perspektiv fandt vi yderst interessant, da vi anser det som væsentligt at kunne forstå de unge, for derigennem bedre at kunne arbejde med og støtte dem. En bedre forståelse af de unge vil give os og andre socialrådgivere, en bedre mulighed for at tilrettelægge en målrettet indsats overfor de unge for derigennem at forbedre den sociale indsats over for unge, der begår vold.

Som socialrådgiver er anerkendelse et vigtigt begreb. Alle har behov for at blive anerkendt i en eller andet forstand, for at kunne opretholde et positivt selvbillede. Ydermere er anerkendelse blevet en del af os, noget vi tager med os videre. Det er væsentligt, som socialrådgiver, at anerkende borgeren samt at møde denne med en professionel indstilling og ikke være dømmende. Dette understøttede vores valg af at belyse de unges perspektiv, da de herigennem anerkendes som eksperter i deres eget liv. Projektet fokuserer derfor på de unges perspektiv og tager udgangspunkt i dette kombineret med en række teorier.

Problemfelt
Problemfeltet har til formål at indkredse emnet. Dette gøres ved at belyse emnet fra et historisk og samfundsmæssigt perspektiv. Endvidere inddrages gældende lov på området samt ungdomskriminalitetens udvikling.
Kriminalitet defineres af Flemming Balvig
 og Britta Kyvsgaard
 i 1986, som ”handlinger, der bryder vedtagne love, og som kan medføre en straf.”

Lovene i Danmark udvikles konstant i takt med samfundets udvikling, hvilket medfører, at gældende lov afspejler samfundets udvikling. I forhold til denne definition af kriminalitet, bliver anskuelsen af, hvad der betegnes som kriminelle handlinger afhængig af tid og sted.

Kriminalitetens udvikling har siden 1990’erne været stigende. I 1990 var der ca. 145.000 strafferetlige afgørelser, hvor niveauet i 2006 var steget til ca. 206.000 strafferetlige afgørelser, altså en stigning på ca. 61.000 afgørelser på 16 år.
 Kriminaliteten er således blevet et større problem med tiden og et indsatsområde, der kræver mange økonomiske ressourcer. Der skal dog tages højde for, at der kan være sket en ændring i, hvornår forbrydelser anmeldes. Normen for, hvornår der anmeldes, ændres løbende i retning af, at der anmeldes oftere, da det er blevet en anerkendt ret at indgive anmeldelse, når man føler sig forulempet. Kort sagt er tolerancen blevet mindre i befolkningen. Der skal ligeledes tages højde for, at den faktiske kriminalitet er højere end den registrerede kriminalitet. Det er kun muligt at forholde sig til den registrerede kriminalitet, da det er den, der indfanges, men det er vigtigt at holde sig for øje, at den faktiske kriminalitet kan vise et andet billede.

I forhold til ungdomskriminaliteten er det sværere at give et nuanceret billede af, hvordan det reelt forholder sig. Erik Jappe
 stiller spørgsmålstegn, i bogen: Børne- og Ungdomskriminalitet, ved en lang række forhold, som gør sig gældende i denne sammenhæng, bl.a. politiets kendskab til ungdomskriminaliteten, politiets prioritering af opklaringsarbejdet i denne type sager samt hvor meget kriminalitet, der bliver anmeldt.

Samfundsperspektiv

Et samfund styres af spilleregler, som må gøre sig gældende for alle borgere for at sikre samfundets eksistens, bl.a. at den lovgivning, der er gældende skal overholdes og når dette ikke sker, idømmes borgeren en straf. Straf defineres af Knud Waaben
 som: ”en ubehagelighed (…) der af staten forsætligt påføres nogen som udtryk for misbilligelse af en lovovertrædelse.”
 Samfundet påfører denne straf med et formål og en vis berettigelse. Der skelnes mellem to overordnet teorier, den absolutte og den relative strafteori. Den absolutte teori bygger på moralske principper og finder sin berettigelse i hævdelse af moralske forpligtelser. Dette kan betragtes som en gengældelsesteori. Den relative teori bygger på samfundsnytte, og berettigelsen til at straffe ligger i, at det skal være formålstjenligt for samfundet. Dette kan ses som en præventiv teori, der straffer for, at der ikke skal handles forkert i fremtiden. Den absolutte teori straffer derimod for, at der er handlet forkert nu, og det skal gengældes. I dag anvendes lidt fra begge retninger. Den relative teori ses bl.a. i det store omfang af bødestraf, der anvendes i dag, da dette ikke kan ses som en gengældelseshandling, men mere en korrektion af fremtidig adfærd.

I dag er det, som nævnt, staten, der straffer, og loven bliver vedtaget af politikerne, og på dette område er der uenighed om, hvad der skal til i forhold til unge lovovertrædere, både blandt politikerne internt og blandt politikerne og fagfolk på området. Den kriminelle lavalder i dag er 15 år, hvilket betyder, at de unge kan straffes med bl.a. frihedsberøvelse. Dansk Folkeparti fremsatte et forslag i 2005 om at sænke den kriminelle lavalder til 12 år, fra den nuværende grænse på 15 år. Formålet med dette var at markere tydeligere, at når så unge børn begår strafbare handlinger, skulle samfundet træde til og tage et opdragelsesmæssigt ansvar i form af at lære de unge, konsekvenserne af deres handlinger. Forslaget blev forkastet, da alle de resterende partier stemte imod.
 En meningsmåling som Rambøll Management har udarbejdet for Morgenavisen Jyllands-Posten viser, at over 30 % af befolkningen ønsker at sænke den kriminelle lavalder, 20 % ønsker den sænket til 12 år, og 12 % ønsker den sænket til 13 år.

Politikerne vil generelt have strengere straffe for de unge lovovertrædere, hvorimod fagfolk på området taler imod dette. I artiklen: Venstre splittet om straf til unge, i Politiken d. 30. maj 2008 fremgår det, at Venstres retsordfører Kim Andersen vil straffe forældre til kriminelle børn. Dette ved bl.a. at trække i børnechecken, hvis børnene udebliver fra skole. Ydermere at forældrene skal være erstatningspligtige, hvis deres børn begår hærværk. Han vil med sit forslag give forældrene et større ansvar. Dette forslag opfattes af Dansk Folkepartis næstformand Peter Skaarup, som en indirekte måde at sænke den kriminelle lavalder på, da man ved en gennemførelse af forslaget pålægger straf på en handling begået af unge under 15 år.
 Som modsvar kritiserer Beth Grothe Nielsen
 politikerne i Information d. 12. august 2008, i en artikel med overskriften: Et samfund har de børn og unge, det fortjener. Således skriver hun: ”(...) at frihedsstraf er skadelig for de unges videre udvikling til voksne, funktionsduelige mennesker.” Og hun fortsætter: ”Der vil altid være en sammenhæng mellem, hvordan voksne (forældre, skole, myndigheder etc.) behandler børn og unge, og hvordan disse børn og unge udvikler sig. Et samfund har de børn og unge, det fortjener.”

Regeringen har opstillet en målformulering for unge, der begår kriminalitet, hvilket er med til at anerkende det som et område, der kræver en speciel indsats. Regeringens mål er, at kampen mod ungdomskriminalitet skal intensiveres, og at en tidlig indsats er vigtig. Der er opstillet en handleplan for, hvad der skal ske med unge, der begår kriminalitet. Endvidere er der afsat et større millionbeløb for at sikre en adskillelse af unge og voksne ved afsoning.

Velfærdsministeriet har opstillet retningslinjer for ansvars- og kompetenceområder, hvis en ung begår en kriminel handling i forhold til politiet og de sociale myndigheder. Hvis det er en ung under den kriminelle lavalder, er det kun de sociale myndigheder, der har kompetence til at handle, hvilket understøtter, at der er tale om et socialt problem.

Ungdomskriminalitet i et historisk perspektiv

Børn, der begår kriminalitet, er ikke noget nyt fænomen.
 Børn har helt tilbage på Christian IV’s tid lavet oprør mod samfundet. I 1789 blev der indført en tyveriforordning, hvor det hed sig, at børn mellem 10 og 15 år, der havde stjålet for første gang, skulle straffes med ris og ved gentagelse var straffen tugthus. I slutningen af 1800 tallet var problemerne med børn/unge, der begik kriminalitet, stigende. I 1893 blev der nedsat en kommission, hvis opgave var at undersøge, hvordan man kunne skaffe midler til at ”dæmme op for den stigende børnekriminalitet og beskytte samfundet mod den farlige ungdom.”
 Kommissionens arbejde udmundede i Lov om behandling af forbryderiske og forsømte børn fra 1905, hvor den ene målgruppe bl.a. var: ”unge under 18 år, som havde begået strafbare handlinger, der vidnede om sædelighed og fordærvelse.”
 Med loven indførtes bl.a. en ny kriminel lavalder på 15 år. I forhold til straf af børn og unge, der begik kriminalitet, var fokus flyttet fra et meget afstraffende princip til en begyndende tro på bl.a. børnehjem og opdragelsesanstalter for særlige vanskelige børn.

Efter en årrække med dårlige forhold på disse anstalter, vanrøgt, overgreb osv., blev der i 1920’erne oprettet nye behandlingshjem for børn og unge med særlig vanskelig karakter. Dette nye begreb, behandlingshjem, dækkede på papiret over, at de føromtalte anstalter blev opdelt i en række hjem, fx børnehjem, iagttagelseshjem og opdragelseshjem. I 1945 blev der, på baggrund af fortsat stigende børne-/ungdomskriminalitet, nedsat en ungdomskommission. Kommissionens arbejde resulterede i, at der blev anvendt mere fagspecifikt personale, i arbejdet med de unge, bl.a. personale med kendskab til psykiatri, psykologi og pædagogik, samt en opdeling af de unge efter alder, grad af problemer osv. I 1960’erne opstod der begyndende skepsis over for behandlingshjemmenes systemer, hvor der blev rejst kritik af dets effektivitet og det, man blev opmærksom på, var, at et ophold på en institution ikke i sig selv forbedrede livsvilkårene for den unge. Indførelse af institutionsbegrebet, som vi kender det i dag, udspringer af denne kritik. I 1970’erne og 1980’erne var holdningen, at fængselsstraf kun skulle bruges på et minimumsniveau i forhold til de kriminelle unge.
Man har de sidste årtier haft meget fokus på ungdomskriminaliteten, forebyggende arbejde i forhold til dette, samt straf og behandling af unge kriminelle, bl.a. indførtes ungdomskontrakterne i 1990, og ungdomssanktionen i 2001. Ungdomskontrakten er en strafferetslig afgørelse, der benyttes ved tiltalefrafald, der forpligter den unge til at holde sig fri af kriminalitet i en periode. Ungdomssanktionen er et toårigt socialpædagogisk behandlingsforløb.

Ungdomskriminalitetens udvikling

Ifølge SFI rapporten: Kriminalitet 2006
, var anmeldelser i forhold til unge 10 – 14årige let stigende fra 2001 – 2006, kriminaliteten toppede i 2004 og efterfølgende var der et fald. Der er sket en ændring i perioden, i hvilke forbrydelser de unge anmeldes for. Ejendomsforbrydelser udgør den klart største del af forbrydelserne. Voldskriminalitet har siden 2001 været stigende, i 2001 blev der anmeldt 230 voldsforbrydelser for denne målgruppe, hvilket svarer til 7,7 % af de anmeldte sager. I 2006 var tallet steget til 463 anmeldelser, hvilket svarer til 12,5 % af de anmeldte sager. Ud fra dette vurderes det, at kriminaliteten er let stigende, men at voldskriminaliteten er kraftigere stigende blandt de unge under 15 år.

Tal fra Danmarks Statistik viser, at antallet af voldsdomme blandt de fleste aldersgrupper de seneste år har været faldende, men at der også blandt de unge 15 – 17årige har været over en fordobling af antallet af voldsdomme de seneste 10 år. Dette skal ses i forhold til, at der i løbet af en 10årig periode har været indført flere voldspakker, med skærpelse af straf til voldsforbrydere.
 Stigningen i voldsforbrydelser blandt de 15 – 17årige understøttes både af SFI rapporten: Unge i det kriminelle felt
 samt en undersøgelse fra justitsministeriet, der gennemgår udviklingen af ungdomskriminalitet fra 1996 – 2006
. Justitsministeriets rapport viser, at antallet af dømte for vold, er steget fra at være 2,3 afgørelser pr. 1000 15 – 17årige, til at være 6,1 afgørelser pr. 1000 15 – 17årige. Dvs. at der har været en stigning i form af en fordobling over 10 år. Ovenstående tre undersøgelser viser, at der er tendenser til, at der bliver begået grovere forbrydelser af unge.

Flemming Balvig har i 1979, 1989, 1999, 2005 udarbejdet spørgeskemaundersøgelser blandt unge i 14 – 15 års alderen. Disse viser, at der er sket et fald i antallet af unge, der begår lovovertrædelser. Dette betyder, at kriminaliteten er blevet koncentreret om en gruppe unge, der er udsat for en større marginalisering og stigmatisering i forhold til de andre unge, da der ikke længere er en stor gruppe, der deltager i kriminalitet.

I Flemming Balvigs undersøgelser afdækkes endvidere faktorer, der gør sig gældende i forbindelse med de unges kriminelle adfærd. Han fremhæver fire forhold: Skoleforhold, familieforhold, visse fritidsfaktorer samt forældrenes nationale baggrund.
 Dette er forhold, der gør sig gældende for den generelle kriminalitet, når der skal findes årsagsforklaringer.

Gældende lov

I Danmark kan unge under 15 år ikke straffes, derfor kan straffeloven, retsplejeloven, straffuldbyrdelsesloven ikke anvendes til at straffe unge under 15 år, der begår kriminalitet.

Rigsadvokatmeddelelse 7/1998 regulerer politiets opgaver, når en ung er taget for en strafbar gerning. Politiet har stadig ret til at efterforske sagen og til at tilbageholde en ung under 15 år, hvis omstændighederne for en anholdelse er til stede. Der må dog ikke anvendes håndjern eller lignende. Politiet har endvidere pligt til at underrette de sociale myndigheder, hvis den unge under 15 år tilbageholdes eller afhøres, ligeledes skal forældremyndighedsindehaveren underrettes. Såfremt politiet, under en efterforskning, får mistanke om, at den unge under 15 år har behov for særlig støtte, har politiet endvidere pligt til at underrette de sociale myndigheder jf. bekendtgørelse 1092 af 8. dec. 2000 om underretningspligt over for kommunen efter lov om social service.
 I forhold til unge under 15 år, er serviceloven derfor vigtig, da det er denne lov, der danner grundlag for socialforvaltningens ansvar over for den unge, der vurderes at have behov for særlig støtte.

Socialforvaltningens opgaver gælder for alle unge under 18 år, der begår en strafbar handling. Der skelnes ikke mellem over og under 15 år. Serviceloven anvendes i tilfælde, hvor der er behov for en indsats over for den unge under 18 år, bl.a. via anbringelser af de unge eller andre foranstaltninger efter § 52 i serviceloven.

Der opstilles i serviceloven krav om, at kommunen skal udarbejde en handleplan for indsatsen over for den enkelte unge jf. § 140 stk. 1. § 140 stk. 3, beskæftiger sig med unge, ”der har begået voldskriminalitet eller anden alvorlig kriminalitet.”
 Handleplanens formål, i forhold til denne målgruppe, er at modvirke yderlige kriminalitet og yde den nødvendige støtte til den unge, jf. servicelovens § 140 stk. 3. Serviceloven regulerer således handlemuligheder over for unge under 18 år, der begår kriminalitet. Voldskriminalitet bliver, bl.a. via servicelovens bestemmelser, et indsatsområde for socialrådgivere.
Politiets opgaver vedrørende en ung over 15 år reguleres af samme bekendtgørelse som for unge under 15 år. De sociale myndigheder skal underrettes og være til stede, når en ung 15 – 17årig skal afhøres jf. bekendtgørelse 79 af 4. feb. 1998 om kommunens bistand til børn og unge i forbindelse med uden- og indenretlig afhøring.

Der er forskellige love, som regulerer straf og behandling af unge 15 – 17årige, der har begået en strafbar handling. Det overordnede strafferetslige lovgrundlag består af straffeloven, retsplejeloven, straffuldbyrdelsesloven. Straffeloven anvendes til at udmåle, hvilke handlinger, som er strafbare, samt hvilken type dom, der skal idømmes. Dommen er afhængig af, hvilken forbrydelse, der er begået. Betingede domme er den mest anvendte dom, i forhold til unge 15 – 17årige. Denne type dom anvendes, når det ikke findes nødvendigt, at straffen fuldbyrdes. Straffuldbyrdelsesloven er den lov, der regulerer selve gennemførelsen af dommen i praksis. Når der er tale om en ung 15 – 17årig skal fx § 78 i straffuldbyrdelsesloven, der omhandler mulighed for alternativ afsoning, altid tages i betragtning. Retsplejeloven regulerer bl.a. bestemmelser vedrørende ankemuligheder og mentalundersøgelser.

Der findes i straffeloven og i retsplejeloven en række foranstaltninger, der har særlig fokus på unge 15 – 17årige. Flere af disse foranstaltninger er i praksis betinget af samarbejde mellem socialforvaltningen, politi og domstole. Eksempler på dette er de tidligere nævnte ungdomskontrakter og ungdomssanktionen. Ungdomskontrakten kan anvendes ved tiltalefrafald og udarbejdes gennem samarbejde mellem den unge 15 – 17årige, dennes forældre, politi og socialforvaltningen. Det er en betingelse for, at ungdomskontrakten kan blive relevant, at der er nogle formålstjenestelige sociale foranstaltninger, som kan tilbydes fra socialforvaltningens side.
 Ungdomssanktionen er derimod en strafferetslig afgørelse, efter straffelovens § 74a. Domstolene fastsætter rammerne for ungdomssanktionen, hvilket, i praksis, sker efter en indstilling fra socialforvaltningen. Det er endvidere socialforvaltningen, der skal tilrettelægge behandlingsforløbet, inden for de rammer dommen giver. Samarbejdet mellem de forskellige myndigheder er essentielt i forhold til unge kriminelle under 18 år og reguleret ved lov.

Endvidere findes der en række bekendtgørelser, der mere detaljeret beskriver nogle bestemmelser i forhold til unge kriminelle og kravene til de forskellige myndigheder. Særlig vigtig er bekendtgørelse nr. 390 af 17. maj 2001 om behandlingen af 15 – 17årige, der anbringes i kriminalforsorgens institutioner, fængsler eller arresthuse. Denne bekendtgørelse fastlægger nemlig et krav om, at de unge 15 – 17årige varetægtsarrestanter eller afsonere skal tilbydes behandlingsprogrammer, fx i form af undervisnings- eller aktiveringstilbud. Udgangspunktet skal være den unges motivation og samlede forudsætning.

Sammenfattende er socialforvaltningen inddraget i strafferetslige sager, når der er tale om unge under 18 år, der begår kriminalitet. Arbejdet med de unge hviler på love og samarbejde mellem henholdsvis socialforvaltningen, politi og domstolene, hvilket afspejles i praksis via ansvarsområderne. Straffeloven, retsplejeloven, straffuldbyrdelsesloven anvendes i forhold til straf, hvor sociallovgivningen anvendes til iværksættelse af støttende foranstaltninger til den unge, enten via anbringelse el.lign., for at forebygge, at den unge begår yderligere kriminalitet. Den største forskel, der er på unge under og over 15 år, er at unge 15 – 17årige kan straffes efter straffelovens bestemmelser, afhængig af hvilken forbrydelse de har begået.
Unge i det kriminelle felt

SFI har i rapporten: Unge i det kriminelle felt søgt at afdække, hvad der gør sig gældende i forhold til faldet i den samlede ungdomskriminalitet, samt stigningen i voldskriminaliteten. Den nævner generelle samfundsforhold, antallet af unge, samt de unges mulighed for uddannelse, som årsager til faldet i den generelle ungdomskriminalitet.
 Fremgang i samfundsøkonomien og de mindre årgange af unge medfører, at der er brug for de unge på arbejdsmarkedet. Flemming Balvig taler om den fremtids-disciplinerede ungdom.
 En plettet straffeattest kan være med til at lukke mange døre. Der er ligeledes masser af muligheder inden for uddannelse, som flere og flere unge benytter sig af og på denne måde oplever anerkendelse.
 Denne oplevelse af anerkendelse kan også beskrives som en søgen efter en høj grad af symbolsk værdi. Der er en stor gruppe af unge, som klarer sig godt og en mindre gruppe af unge, der klarer sig dårligt. Der peges på, at der foregår nogle eksklusionsprocesser vedrørende familieforhold, skoleforhold og nationalitet, hvilket medfører udvikling af normer, der er i opposition til de gældende samfundsnormer.
 Dette har medført en større polarisering af ungdommen, hvor afstanden mellem dem, der klarer sig godt og dem, der klarer sig dårligt, er blevet markant større.
 Man kan tale om, at de unge, der klarer sig dårligt, bliver tildelt en lav grad af symbolsk værdi
, hvorefter de vil søge alternative veje i kampen for høj symbolværdi også beskrevet som anerkendelse. Dette kan være indtræden i kriminelle miljøer, hvor de unge kan opnå tildeling af høj symbolværdi på baggrund af miljøets, interne normer og værdier.
 De har udviklet deres egne normer, som de tildeler hinanden status efter. En status som de ikke kan opnå i de almindelige samfundsinstitutioner. Denne statustildeling er et resultat af, at disse unge har svært ved at leve op til de samfundsmæssige krav. Noget tyder på, at kriminaliteten bliver begået i grupper, men hvorvidt der er tale om faste grupper, er ifølge rapporten: Unge i det kriminelle felt svært at sige noget om, ud fra de foreliggende undersøgelser.

I det efterfølgende afsnit vil der blive redegjort for vores forståelseshorisont, som er det perspektiv, problemstillingen anskues ud fra. Denne klarlægges for at bevidstgøre, hvilken platform fænomenet unge, der begår vold, anskues fra.
Forståelseshorisont

Vi er som socialrådgiverstuderende på 7.semester, blevet erfaringer rigere, bl.a. i forhold til menneskesyn, etik og tilgangen til sociale fænomener. Vi er i besiddelse af en bestemt form for viden, grundet vores uddannelse. De fire fællesmetodiske principper Helhedssyn, Etik, Kommunikation og Systematisk sagsarbejde (HEKS) har været en del af den undervisning, vi har modtaget, som videre har præget vores holdninger. Vi er ligeledes præget af, hvor vi hver især har været i praktik, og hvad vi har oplevet i praksis. Nogle har studiejob, som relaterer sig til studiet, der igen er med til at forme vores holdninger. Som socialrådgiver, er det vigtigt, at vi, i vores arbejde, møder mennesker med åbent sind og ikke dømmer dem. Vi bliver nødt til at forholde os professionelle til, at vi har en opgave at løse, og den består ikke i at dømme, men i at være rådgivere. Ovennævnte er alle ting, som spiller en rolle i forhold til dannelse af vores forståelseshorisont, som bygger på erfaringer.

Problemstillinger

Det er bevist, at faktorer vedrørende skole, familie og nationalitet, gør sig gældende i forhold til årsagsforklaringer, når unge begår kriminalitet.

Ligeledes ved vi, at ungdommen i dag polariseres i henholdsvis en stor gruppe, som følger samfundets normer og værdier samt en mindre gruppe, som ikke er i stand til at indordne sig under disse normer og værdier. På trods af at der bliver udarbejdet nye tiltag for at støtte denne gruppe, ser vi stadig grovere tilfælde af afvigende adfærd.

Det, at begå en kriminel handling, er i sig selv et stigmatiserende faktum, hvilket gør, at unge, der begår kriminalitet, befinder sig i en stigmatiseret position. På baggrund af ovenstående er vi kommet frem til, at følgende kan problematiseres i forhold til unge, som begår vold.

Der er en mindre gruppe af unge, som begår lovovertrædelser, og bevæger sig stadig længere væk fra samfundets gældende normer. Deres adfærd bliver mere afvigende og kriminaliteten, som de begår, bliver grovere. Det er problematisk, at der er manglende kendskab til, hvem denne gruppe består af, samt hvordan de selv anskuer deres situation.
Problemformulering

Ud fra ovenstående har vi opstillet følgende problemformulering:
Hvordan legitimeres anvendelse af vold hos den unge, der har begået voldskriminalitet?

Afgrænsning

Problemformuleringen indeholder følgende begreber, unge, voldskriminalitet, legitimeres, som defineres med det formål at redegøre for den præcise anvendelse i projektet.

Unge er en samlebetegnelse som, i projektet, betegner unge mellem 15 og 17 år. Unge refererer derfor til alle unge uanset baggrund og tilknytning til voldskriminalitet. Med dette afgrænses der fra at undersøge unge under 15 år, da disse unge ikke har været tilgængelige.
Voldskriminalitet henfører til en handling foretaget af individet. Dette begreb definerer således det faktum, at et individ, der har begået voldskriminalitet, på et givent tidspunkt, har modtaget en dom for vold. Begrebet indeholder kun en enkelt handling og siger derfor ikke noget om kriminalitetens omfang. Ligeledes ønsker vi ikke at antyde ved brug af ordet kriminalitet, at der er tale om en kriminel, da vi kun ser på enkeltstående situationer, hvor der er anvendt vold.
Begrebet legitimerer defineres som det, der gør vold til en mulig handling for den unge i den givne situation. Begrebet dækker derfor ikke nødvendigvis over, at den unge synes, at handlingen er moralsk legitim, men omhandler kun det faktum, at det blev en handlemulighed i den givne situation.

Vi har fravalgt at inddrage påvirkning af narkotika som et element i forhold til anvendelse af vold. Dette er valgt, da det er den unges perspektiv, der er interessant i projektet, og ikke hvilke reaktioner kemisk påvirkning kan frembringe. Vi er bevidste om, at indtagelse af narkotika kan flytte grænser og dermed medføre afvigende adfærd.

Endvidere er det fravalgt at inddrage etniske baggrund, da det ikke findes relevant i forhold til at opnå forståelse af de unges livsverden.

Relevans

Dette afsnit medtages for at vise, at den valgte problemstilling er relevant at belyse, samt dens relevans for socialrådgiverprofessionen.

I problemfeltet blev det påvist i afsnittet: Unge i det kriminelle felt, at den generelle ungdomskriminalitet er faldende, men at voldskriminaliteten blandt unge er stigende. Dette tyder på, at den generelle ungdomskriminalitet er et mindre aktuelt problem end hidtil, men at voldskriminalitetens stigning, er et problem både på individ- og samfundsniveau. Det er et problem på individniveau, da en højere grad af polarisering af ungdomsgruppen gør, at nogle af de unge afviger fra samfundets rammer og normer.
 Desto længere de unge agerer uden for disse rammer og normer, desto svære bliver det for de unge at komme tilbage på rette spor. Det er derfor et problem for det enkelte individ, som begår disse lovovertrædelser, da de får problemer med at fungere i samfundet på længere sigt.

På samfundsniveau er det ligeledes et problem. Samfundet søger både at imødekomme befolkningens retsbevidsthed, samt at bremse kriminalitetens udbredelse blandt de unge. Dette for at skabe sikkerhed for borgerne, men også for at øge chancerne for, at en så stor procentdel af befolkningen som muligt tjener til samfundets opretholdelse. Lovgivningen i Danmark giver mulighed for at straffe dem, som begår kriminelle handlinger. I problemfeltet blev det påvist, at der er et øget fokus på ungdomskriminalitet i forhold til forebyggende arbejde samt straf og behandling, hvilket yderligere understøtter, at kriminalitet er et samfundsproblem. Dette kan grunde i, at samfundet har påtaget sig ansvaret for de børn, som forældrene ikke selv magter. Disse børn forsøges støttet gennem den sociale lovgivning.
 Hvis de unge lovovertrædere ikke har kontakt til de sociale myndigheder, vil en kontakt blive etableret, når en ung bliver afhørt. Det vil sige, at socialrådgivere får en rolle i forhold til den unge, i forbindelse med domsafsigelse. Socialrådgiveren har pligt til at udarbejde en § 50-undersøgelse, jf. serviceloven, og i forlængelse heraf en handleplan, jf. serviceloven § 140, når et barn eller en ung må vurderes at have behov for særlig støtte.

At begå kriminalitet er i sig selv et tegn på, at det bør undersøges, om den unge har brug for særlig støtte, hvilket gør det til socialforvaltningens ansvar og derigennem bliver ungdomskriminalitet et problem på organisationsniveau. Problemstillingen bliver herigennem relevant for de socialrådgivere, der arbejder med unge lovovertrædere, da en større forståelse af, hvordan fænomenet kan begribes, vil kunne bidrage med at yde en relevant konkret støtte til den unge. Konkret har vi valgt at lægge vores fokus på voldskriminalitet og på den gruppe af unge, der begår denne type kriminalitet.
I Danmark har undersøgelser i forhold til ungdomskriminalitet generelt taget udgangspunkt i de professionelles rolle.
 Derfor ses der en mangel på undersøgelser, der tager udgangspunkt i de unges perspektiv. Ud fra denne vinkel findes det relevant at belyse denne gruppe af unge, ud fra deres eget perspektiv, for at skabe en ny dimension i forståelsen af problemet, som grundlag for at opstille et handlingsperspektiv.

Design

Projektets opbygning

Dette afsnit har til formål at beskrive designet samt argumentere for den valgte fremgangsmåde i projektet. Dette gøres for at skabe overblik, samt konkretisere sammenhængen af afsnittene.

Der tages udgangspunkt i problemformuleringen: Hvordan legitimeres anvendelse af vold hos den unge, der har begået voldskriminalitet?, som er opstillet på baggrund af problemfeltet. Problemformuleringen bearbejdes ud fra en fænomenologisk tilgang, da det er fænomenet, unge, der begår vold, det søges at belyse. Problemformuleringen operationaliseres gennem nedenstående metode, teorier samt empiri.

Det vælges at anvende en kvalitativ metode i form af interviews med unge, der har begået vold. Interviewene belyser de unges synsvinkel i forhold til, hvordan vold er blevet en mulig handling hos dem i situationen. Vi har valgt at spørge unge, der har begået vold, frem for eksperter, da de unge besidder en førstehåndsviden om situationen, hvor volden blev en handlemulighed. Ydermere er det de unge, der definerer forståelsen af situationen, på baggrund af deres særegne livsverdener, jf. fænomenologien.
Der er valgt en teorisammensætning, der bringer forskellige synsvinkler i spil i forhold til de unge, der begår vold. Baggrunden for dette er, at vores fag er sammensat af forskellige fagområder, som alle kræves belyst i projektet for at kunne skabe anvendelig viden i socialrådgiversammenhæng.

Erving Goffman bidrager med et sociologisk perspektiv på selve fænomenet. Teorien opstiller en forklaringsmodel på, hvorledes adfærden fremkommer og reguleres i samspil med andre. Ydermere bringer den et perspektiv på, hvordan afvigende adfærd påvirker individet.

Travis Hirschi inddrages for at give et kriminologisk syn på det, at begå kriminalitet. Teorien bidrager med en forklaringsmodel i form af selvkontrol.

Axel Honneth anvendes til at belyse, et minimumskrav for individet at opnå det gode liv. Ligeledes anvendes den som det styrende menneskesyn i projektet, bl.a. i mødet med de unge.

Erik Erikson og Daniel Stern inddrages for at bringe en psykologisk vinkel ind i forhold til forståelsen af de unge, der begår vold. Eriksons otte livsfaser anvendes i forhold til de unges identitetsdannelse og Sterns teori om selvet anvendes i forhold til, hvorledes adfærd tillæres.
Vi har valgt at anvende eksisterende undersøgelser, som afdækker hvilke faktorer, der gør sig gældende i forhold til unge, der begår kriminalitet, samt til at belyse omfanget af ungdomskriminaliteten. Ydermere giver den eksisterende empiri et overblik over årsagsforklaringer samt nuværende indsatser over for de unge.

På baggrund af den eksisterende viden vælges der at opstille en semistruktureret interviewguide med delvist åbne spørgsmål. Dette gøres for at sikre, at det er den unges fortælling, der er styrende for interviewet, på baggrund af den fænomenologiske tilgang.

Ovenstående leder frem til opstilling af to arbejdsspørgsmål, som bearbejdes sideløbende. De lyder som følgende:

· Hvordan oplever den unge, ud fra sin livsverden, den begåede vold?

· Hvordan kan fænomenet, unge, der begår vold, forstås?

Det første spørgsmål behandles ud fra en fænomenologisk tilgang og analyseres ved hjælp af analysestrategien meningskondensering. Ved at anvende den fænomenologiske tilgang samt meningskondensering giver spørgsmålet svar på problemformuleringen udelukkende fra de unges synspunkt, da det er deres prioriteringer og fortællinger, der definerer, hvad der er gældende i situationen, hvor volden blev en handlemulighed. Dette indebærer, at konklusionen bliver gyldig, i forhold til de unges livsverden.

Der udarbejdes fem meningskondenseringer, én på baggrund af hvert interview, som samles i en delkonklusion med det formål at besvare arbejdsspørgsmålet: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold?

Det andet spørgsmål bearbejdes ved hjælp af en hermeneutisk tilgang og analysestrategien meningsfortolkning anvendes. Dette spørgsmål giver en faglig og teoribaseret synsvinkel på problemformuleringen, som skal understøtte de unges perspektiv, da de unges perspektiv alene ikke er tilstrækkeligt til at skabe viden, som kan anvendes fagligt bredt.

Det faglige perspektiv kan, sammen med de unges perspektiv, anvendes til at opstille et handlingsperspektiv, som kan anvendes på unge i lignende situationer.

Ovenstående arbejdsspørgsmål bearbejdes ved at opstille fire erkendelsesopgaver, som tilsammen giver svar på arbejdsspørgsmålet. Erkendelsesopgaverne lyder som følgende:

· Belysning af voldssituationen

· Opnå indsigt i de unges antagelser om vold

· Klarlægning af hvilken rolle den unges identitetsudvikling spiller, i forhold til anvendelsen af vold

· Vurdering af i hvilken grad selvkontrol spiller en rolle hos den unge, der anvender vold

Første erkendelsesopgave har til formål at belyse selve voldssituationen for at afklare, hvad der gjorde, at vold blev en mulig handling i situationen. Erkendelsesopgaven bidrager med en konkret analyse af de enkelte voldssituationer og kan derigennem belyse den del af arbejdsspørgsmålet, der søger at skabe forståelse af selve interaktionen, hvor volden blev udført.

Formålet med den anden erkendelsesopgave er at opnå indsigt i de unges antagelser om vold med det formål at vurdere, hvilken rolle deres antagelser om vold spiller i forhold til deres anvendelse af vold. Erkendelsesopgaven opstilles på baggrund af en formodning om, at der er en sammenhæng mellem stigmatisering, den unges antagelser om vold, og hvorfor vold blev en mulig handling. Dermed kan en opnåelse af indsigt i deres antagelser om vold være med til at belyse den del af arbejdsspørgsmålet, der omhandler de unges normer.
Tredje erkendelsesopgave har til formål at vurdere, hvorledes de unges identitetsudvikling påvirker anvendelsen af vold. Erkendelsesopgaven opstilles på baggrund af en antagelse om, at unge, der anvender vold, har haft en negativ identitetsudvikling. Erkendelsesopgaven giver svar på den del af arbejdsspørgsmålet, der omhandler forståelse af den livsverden og adfærd, som volden er en del af.

Fjerde erkendelsesopgave har til formål at undersøge, i hvilken grad selvkontrol spiller en rolle hos de unge, der anvender vold. Erkendelsesopgaven opstilles for at vurdere, om selvkontrol gør sig gældende i forhold til informanterne. Undersøgelsen af om manglende selvkontrol udgør en faktor hos de unge, er relevant for at belyse den del af arbejdsspørgsmålet, der omhandler, hvor stor indflydelse de gældende faktorer har haft på de unge, der har begået vold.

Disse fire erkendelsesopgaver sammenfattes i en delkonklusion på arbejdsspørgsmålet: Hvordan kan fænomenet, unge, der begår vold, forstås?

Efterfølgende sammenfattes de to delkonklusioner i en samlet konklusion, der giver svar på problemformuleringen: Hvordan legitimeres anvendelse af vold hos den unge, der har begået voldskriminalitet?

Med udgangspunkt i den samlede konklusion opstilles et handleperspektiv, hvor der opstilles forslag til indsatsområder i forhold til de unge, der har begået vold.
Videnskabsteoretisk grundlag
Afsnittet præsenterer projektets videnskabsteoretiske grundlag. Projektet tager udgangspunkt i en fænomenologisk tilgang, da vi ønsker at begribe de unges livsverden. Tilgangen kombineres med en hermeneutisk tilgang i fortolkningen af den indsamlede empiri i analysedelen.

Fænomenologien er grundlagt af Edmund Husserl (1859 – 1938), som mente: ”at videnskaben skulle gå til sagen selv og undersøge bevidsthedsfænomenerne direkte, som de kommer til syne i vores erfaring.”
 Vi har alle vores egen livsverden, som er unik for hver enkelt af os. Det er denne livsverden som fænomenologien beskæftiger sig med. Den unikke livsverden er præget af vores identitet og selvforståelse, da det er disse, der definerer verden, som vi oplever den.
 Verden begribes i form af fænomener, som er begrebsdefineret på baggrund af erfaringer. Dette betyder, at hvis vi anskuer en colaflaske i en køledisk, ser vi kun den ene side. For at se den anden side, kræves det, at vi skifter position og fysisk tager flasken ud af disken og drejer den. Ved at gøre dette, må vi undvære at se flasken fra det første udgangspunkt. Vi kan ikke se flasken i sin helhed, men vi ved, at det er en flaske, fordi vi har begrebsliggjort den. Dette er ensbetydende med, at vi ikke kan sanse ting i deres helhed.
 For projektet betyder dette, at vi ved at belyse fænomenet fra de unges perspektiv giver afkald på andre perspektiver.
Sartre har videreudviklet Husserls fænomenologiske teori. Sartres væsentligste pointe er, at verden ikke kan forklares, kun forstås og beskrives. Ifølge Sartre må vi derfor acceptere, at der ikke findes nogen højere mening, han siger: ”(…) at vi skal slå os til tåls med, at verden bare er.”
 Dette gør, at det er essentielt at forsøge at begribe verden, som den ligger for os, frem for at søge årsagsmæssige forklaringer. Det idealiserede udgangspunkt i den fænomenologiske metode ifølge Husserl er, at der skal ses bort fra alle forudindtagede holdninger og meninger. Idealistisk set er en neutral beskrivelse af fænomenet altafgørende. Dette er uladsiggørligt, da vi jo alle er styret af vores livsverden. Metodemæssigt kan vi nærme os et forsøg på at opfylde idealet ved at være fokuseret på fænomenets essens.

Martin Heidegger er elev af Husserl, og han kritiserer dette idealistiske udgangspunkt. ”Husserls ideal kan således være svært at praktisere, men vil kunne fremsættes som et idealiseret udgangspunkt.”
 Med udgangspunkt i dette kan den anvendte fænomenologi i projektet beskrives som den Heideggerske, da det ønskes at gøre vores for-forståelse til et element i projektet, til forskel fra, hvis vi anvendte Husserls version, der påpeger, at for-forståelsen skal sættes i parentes og ikke må have indflydelse. Dette kræver, at vi er bevidste om vores for-forståelse og konkretisere den, fx i interviewsituationen. Det bliver derfor vigtigt, at det er informantens oplevelser og erfaringer, der er styrende, og at informanten fortæller med egne ord. Det skal undgås, at intervieweren italesætter oplevelserne prærefleksivt, hvilket vil sige, at sætninger som: ”Jeg ved godt, hvad du mener..” eller tilkendegivelse af, at man forstår, og udsagn ikke kræver uddybelse, skal udelades.
Den fænomenologiske analysedel består af et forsøg på at reducere beskrivelserne til en grundlæggende struktur. Når denne struktur står frem, bliver den grundlaget for forståelsen af fænomenet. Det er ikke årsager til fænomenet, men sammenhænge mellem fænomenet og individet, der søges. Derfor skabes der ikke generaliserbar viden.

Den sammenhæng, der søges, er sammenhængen mellem den unge og den begåede vold. Denne sammenhæng identificeres for at blive i stand til at forstå fænomenet, som er unge, der begår vold. Det idealiserede udgangspunkt i fænomenologien vil være, at der opnås en neutral beskrivelse af de unges oplevelse af den vold, de har begået. Vi skal afdække mønstre i fænomenet for at forstå sammenhængen mellem den unge og den begåede vold.

Den fænomenologiske tilgang kombineres med en hermeneutisk tilgang i analysen, da vi vil gå ind og fortolke på de unges udsagn. Årsagen til dette er, at vi ønsker at overføre de unges udtryk fra deres livsverden til vores livsverden. Dette gøres for at opnå en dybere forståelse af de unge, samt for at fortolke på den forståelse, vi opnår af de unge, gennem fænomenologien.

”Hermeneutik betyder fortolkningskunst eller læren om forståelse.”
 Hermeneutik handler altså om at fortolke eller forstå. Mødet med et givent fænomen består af nogle for-forståelser, som bliver af- eller bekræftet gennem mødet med fænomenet. Mennesket er ikke i stand til at opfatte objekter, men er i stand til at opfatte de elementer, som danner objektet, hvilket vil sige at: ”Den hermeneutiske pointe er således den, at vi til enhver tid vil fortolke den verden, vi er en del af.”

Der skabes dermed en forståelseshorisont, hvor ud fra verden anskues, som anvendes hver gang, det ønskes at forstå noget. Måden, denne nye forståelse skabes, er via den hermeneutiske cirkel, som beskriver den cirkularitet, som forståelse består af: ”Vores for-forståelse skaber med alle sine fordomme en samlet horisont, som er det synsfelt, der omfatter og omslutter alt det, der er synligt fra et bestemt punkt(…).”
 Det vil altså sige, at når vi forstår noget, forstår vi det på baggrund af noget, vi allerede forstår. Der er et cirkulært forhold mellem forståelserne, hvilket vil sige, at helheden kun kan forstås ud fra delene, og delene kan kun forstås ud fra helheden. Hermeneutikken handler derfor om, at man skal sætte sin forståelse i spil. I denne sammenhæng er dialogen vigtig. Det betyder, at man skal lade sig selv forstå det, den anden forstår og denne vej omkring udvide sin forståelseshorisont.
 Der sker en såkaldt horisontsammensmeltning. ”I horisontsammensmeltningen er meningen hverken suverænt tillagt fortolkeren eller genstanden, men opstår i mødet mellem disse to. Der er altså tale om en gensidig processuel meningsdannelse. Dermed ikke sagt, at subjektet – her fortolkeren – eller genstanden – her teksten – ikke i sig selv er bærere af meninger og betydninger uafhængigt af mødet med henholdsvis fortolkeren og teksten.”
 Vi bliver altså, ifølge hermeneutikken, nødt til at fortolke for at forstå. Konkretiseret anvendes hermeneutikken sideløbende med fænomenologien i analysen. Man kan sige, at vi anvender fænomenologien til at begribe de unges livsverden og at hermeneutikken anvendes til at fortolke de unges livsverden. Der arbejdes på denne måde tostrenget i analysen.
Efterfølgende afsnit har til formål at belyse operationaliseringen af problemformuleringen med udgangspunkt i den beskrevne videnskabsteoretiske retning.

Operationalisering

Operationaliseringen er opdelt i tre hoveddele, metodisk, teoretisk og empirisk. I afsnittet med metodisk operationalisering beskrives den valgte metode samt fremgangsmåden for projektet. Den teoretiske operationalisering har vi valgt at opbygge som en teoritestning efter bogen: Problemorienteret Projektarbejde
. Dette vælges for at give en bred belysning af teorierne samt deres fordele og svagheder. Den empiriske operationalisering har til formål kritisk at belyse den indsamlede empiri.

Metodisk operationalisering

Dette afsnit medtages for at redegøre for metoden, der anvendes i projektet samt etiske overvejelser i forhold til projektet og metoden.

Den overordnede metode, der anvendes i projektet, bygger på eksisterende teori og empiri, samt indsamling af ny empiri, i form af interviews med unge, der har begået vold.
Teorierne, der inddrages, er teorier af Goffman, Hirschi, Honneth, Erikson og Stern. Teorierne anvendes overordnet som inspirationskilde til at udarbejde en interviewguide, samt som analyseredskab. Eksisterende empiri, udarbejdet af Balvig, Zeuner, SFI, Jappe m.m., anvendes til belysning af problemfeltet, i forhold til tidligere forskning af ungdoms- og voldskriminalitet. Endvidere anvendes eksisterende empiri, som inspirationskilde, i forbindelse med udarbejdelsen af interviewguiden. Empiri, indhentet via interviews, anvendes til at give en nutidig belysning af unge, der begår vold, ud fra de unges perspektiv. Derved bliver den indsamlede empiri en viderebygning på eksisterende empiri, samtidig med, at den belyser en ny vinkel, i forhold til unge, der begår vold. Kombination af disse tre former for viden, anvendes for at få en gyldig konklusion på problemformuleringen.
Indsamling af empiri

Metoden, der anvendes i dette projekt, tager udgangspunkt i metodisk individualisme, som tager afsæt i enkeltindivider for at forklare sociale fænomener.
 Den tager ligeledes udgangspunkt i, at individer kan tænke, føle, opfatte og handle fuldstændigt uafhængigt af omgivelserne og andre individer, og at man kan beskrive deres tanker, opfattelser, følelser og handlinger uafhængigt af sociale fænomener.
 Dette kan ses i forhold til problemformuleringen, som søger at afdække enkeltindividers oplevelser og erfaringer i forhold til den begåede vold og derved belyse fænomenet, unge, der begår vold.

Der vælges, det kvalitative interview, som metode frem for observationer og spørgeskema. Ole Riis fortæller om anvendelse af observation: ”Hvis projektet skal belyse menneskelige samværssituationer, er det nærliggende at vælge observation som metode.”
 Observation ville derfor være anvendelig i forhold til dette projekt, hvis man kunne observere en situation, hvor en ung begår vold. En sådan observation ville overskride mange etiske spørgsmål vedr. indgriben, forhindring af vold m.m. Derfor fravælges observation, som enkeltstående metode, dog er observation alligevel anvendt, i mindre grad, i forbindelse med selve interviewet, da der har været to til stede. Det fravælges at anvende spørgeskemaer, da denne form for metode anvendes, når der undersøges en bred forståelse af et velkendt begreb.
 I dette projekt søges der at opnå forståelse af de unge, der har begået en voldelig handling, altså deres oplevelse i voldssituationen, hvilket ikke kan afdækkes ved hjælp af spørgeskemaer. Derimod vælges en kvalitativ metode, i form af kvalitative interviews, til indhentning af ny empiri.

Tove Thagaard skriver: ”Karakteristisk for den kvalitative forskning er stræben efter forståelse af virkeligheden på grundlag af, hvordan undersøgelsessubjekterne selv forstår deres livssituation.”
 Endvidere skriver hun om kvalitative metoder, at de ”kan give store mængder af information om få enheder.”
 Det kvalitative forskningsinterview kan således belyse, hvorledes anvendelse af vold legitimeres hos den unge, der begår vold.
Interview

Fremgangsmåden, der vælges til at indsamle empiri, er som nævnt det kvalitative forskningsinterview. Interviews med de unge vælges for at opnå fyldige førstehåndsinformationer om, hvorledes de unge opfatter deres egen livsverden. Ole Riis skriver: ”Hvis projektets problem handler om nogle menneskers egen opfattelse af den sociale verden, de indgår i, er det nærliggende at spørge dem selv.”
 Interviews består af genfortællinger af situationer, hvilket betyder, at det er den unges oplevelse af voldssituationen, der er styrende for, hvilke data, der bliver indsamlet.
 Interviewene belyser de unges synsvinkel på, hvordan vold er blevet en mulig handling hos dem i situationen.

I forhold til udarbejdelsen af en interviewguide, er der flere forskellige aspekter, som spiller ind. Eftersom der er valgt en fænomenologisk tilgang i projektet, vælges der i interviewguiden at opstille delvist åbne spørgsmål, som giver den unge mulighed for at fortælle. Vendinger som ”Prøv at fortælle”, ”Kan du fortælle lidt om…” søger at imødekomme den fænomenologiske tilgang. Det er dog nødvendigt at strukturere interviewet delvist for at sikre, at interviewene frembringer informationer, der kan belyse problemformuleringen. Derfor er det valgt at anvende semistrukturerede interviews, da denne form for interview både kan imødekomme den fænomenologiske tilgang og samtidig sikre besvarelse af problemformuleringen.

For at sikre, at vi kommer omkring de vigtige elementer i forhold til problemformuleringen, opstiller vi en række emner, der danner udgangspunkt for udarbejdelsen af interviewguiden. Emnerne bliver opstillet på baggrund af problemformuleringen, samt med inspiration fra eksisterende empiri og teori.
Emnerne er
:

· Baggrundsspørgsmål. Inddrages for at få faktuelle oplysninger, såsom alder, om informanterne, samtidig anvendes de som indledningsspørgsmål for at ”bryde isen”.

· Forståelse af den unges livsverden (familie, skole venner). Inddrages for at belyse den unges livsverden og afgøre hvilken rolle den spiller. Ydermere sikrer dette emne informationer i forhold til teorigrundlaget.

· Antagelser om vold. Medtages for at få indblik i hvilke antagelser om vold de unge har, for at belyse om de unges antagelser påvirker deres legitimering af anvendelsen af vold.

· Beskrivelse af selve situationen samt konsekvenser. Inddrages for at belyse, hvad der får unge til at begå vold i en specifik situation, samt belyse i hvilken kontekst volden er foregået.
· Holdning til normer og moraler. Inddrages for at få indblik i de unges syn på disse, samt hvorvidt dette kan medvirke til de unges anvendelse af vold.
· Samfundet og selvbillede. Inddrages for at belyse de unges egen holdning til, hvorvidt de oplever sig som integreret i samfundet. Ydermere for at belyse deres selvopfattelse.
· Konkret omformulering af problemformuleringen. Inddrages for at få et umiddelbart og ureflekteret svar fra de unge selv på hvordan fænomenet kan forstås. Samt for at nuancere prioriteringen af fokuspunkter.

Rækkefølgen af disse emner bestemmes undervejs i interviewet, hvilket er væsentligt for, at kunne følge den unges fortælling. Således bliver interviewet en fleksibel samtale mellem den unge og intervieweren, som styres af de emner, der ønskes belyst.
 Det er under interviewet vigtigt, at intervieweren udelader tilkendegivelser om forståelse af udtalelser, men i stedet søger at få den unge til at uddybe i form af opfølgende spørgsmål, som opfordrer den unge til at give mere information. Det forsøges på denne måde at undgå at lægge vores egen forståelseshorisont ned over de unges begreber, for at bevare de unges integritet.

I forhold til udførelsen af interviewet, uddybes dette senere i afsnittet med etik. Vi vil dog her komme ind på nogle af de ting, der ikke er medtaget i det afsnit.

I de interviews, hvor der har været mulighed for det, har vi valgt at optage interviewene med en diktafon. Det er dog ikke alle steder, vi har kunnet få tilladelse til at optage. Disse steder har vi benyttet os af at tage notater. Der er fordele og ulemper ved begge. Fordelene ved at optage er, at man får alt, hvad informanten siger, med og derved får et bredere analysegrundlag, samtidig med at de gruppemedlemmer, der ikke var deltagende i interviewet, kan høre interviewet i dets fulde længde. Dog kan det, at optage, til tider virke hæmmende på informanterne og på den måde påvirke, hvilke informationer der gives.
 Derimod fjernes denne barriere i interviews, hvor der kun tages notater, men til gengæld bliver analysegrundlaget knap så bredt, da der, når der skrives notater, sker en bearbejdning af informationerne, og visse informationer nedprioriteres. Vi har forsøgt at imødekomme det sidste problem ved at være to personer til stede under interviewene, hvor den ene fokuserer på at referere og den anden på at interviewe. Vi har valgt kun at være to og ikke fire til stede for ikke at virke skræmmende på informanterne, da det er nemmere at åbne sig over for to end fire personer.

Indhentning af informanter

Projektets informanter er unge under 18 år, som har begået vold. Dette gør, at de unge er svært tilgængelige, da både de unge og de unges forældre skal samtykke til deltagelse i interviewet. Kontakten er hovedsagligt forsøgt etableret med unge, der har ophold på en sikret institution eller et opholdssted.
Konkret blev der etableret kontakt til samtlige sikrede institutioner i Danmark. Sikrede institutioner er valgt, da der ville være mulighed for at komme i kontakt med unge der, som er dømt for at begå vold. Ydermere sidder de unge kun på sikrede institutioner en vis årrække, og derfor kan det formodes, at den begåede vold er begået inden for en rimelig tidshorisont. Vi oplevede, de fleste steder, en meget positiv stemning over for projektet. På trods af dette har mange steder givet afslag på at lade os komme og interviewe bl.a. pga. tidsmangel hos personalet, manglende informanter, der passede til målgruppen, manglende velvilje hos de unge eller forældre og et enkelt sted er vi blevet afvist, da vi ”kun” var studerende. Konkret var der nogle sikrede institutioner, som var meget positive og åbne og mente, at de havde nogle unge, der gerne ville interviewes. Et af stederne virkede, langt hen i forløbet, meget sikker på, at vi kunne komme og interviewe tre unge. Det hele faldt dog til jorden ved, at to af de unge ikke var interesserede i at deltage, og den tredje var blevet løsladt.
Efter afslag fra de sikrede institutioner etablerede vi kontakt til ca. 12 opholdssteder, der beskæftiger sig med kriminelle unge. Opholdsteder blev valgt, da de unge her er nemmere at kontakte. De unge, der befinder sig på opholdsteder, har dog ikke alle begået vold, og derfor har det været meget vigtigt at påpege, at de unge, vi ville interviewe, havde begået vold. Også på opholdsstederne oplevede vi en positiv stemning over for projektet, men fik også her afslag med nogenlunde de samme begrundelser, som på de sikrede institutioner. Det lykkedes dog at etablere kontakt til to opholdsteder, hvor vi har fået mulighed for at interviewe fem unge mellem 15 år og 17 år.

At skaffe kontakt til informanterne har været en tidskrævende proces, der har været meget ventetid i forhold til svar m.m., og de fleste af stederne har vi, som nævnt, fået afslag. Derfor har vi valgt at anvende de informanter, der har været tilgængelige. Ud fra dette er der anvendt det som Tove Thaggard betegner som ”tilgængelighedsudvalg”
 i forhold til indhentning af informanter. På den måde er der fremskaffet informanter, der opfylder de opstillede betingelser, som er at have begået vold og værende under 18 år.
Analyse

I nedenstående redegøres for analysestrategien og fremgangsmåden i de valgte strategier. Dette for at klarlægge processen, samt redegøre for den måde, det vælges at arbejde med strategierne på. I afsnittet præsenteres de valgte analysestrategier, som vil danne udgangspunkt for analysen. Det er som nævnt valgt at dele analysen op i to hoveddele, der hver har til formål at besvare et af de to arbejdsspørgsmål. Til besvarelse af disse anvendes to forskellige analysestrategier. Det ene arbejdsspørgsmål bygger på den fænomenologiske analysestrategi meningskondensering, som har til formål at belyse arbejdsspørgsmålet: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold. Det andet arbejdsspørgsmål bygger på den hermeneutiske analysestrategi meningsfortolkning, der har til formål at belyse arbejdsspørgsmålet: Hvordan kan fænomenet, unge, der begår vold, forstås.

Kvale påpeger, at: ”Formålet med det kvalitative forskningsinterview omfatter beskrivelse og fortolkning af temaer i interviewpersonens livsverden. Der er et kontinuum mellem beskrivelse og fortolkning.”
 På baggrund af dette er det valgt at anvende analysestrategien meningskondensering i den ene del af analysen. Dette er valgt for at imødekomme den fænomenologiske tilgang, samt for at kompensere for den barriere, at interviewmaterialet ikke er ensartet. Anvendelse af meningskondensering skaber et overblik over interviewmaterialet, så gennemsigtigheden i projektet fremmes. Meningskondensering kan beskrives som en skånsom og neutral sammenfatning af mening, som primært anvendes ved en fænomenologisk indgangsvinkel, da den søger at være loyal over for individets oplevelse. Kvale sammenfatter det således: ”(…) de interviewedes udtrykte meninger trækkes sammen til kortere formuleringer. Lange udsagn sammenfattes til kortere udsagn, hvor hovedbetydningen af det, der er sagt, omformuleres i få ord.”
 Konkret anvendes meningskondensering, i dette projekt, til at sammenskrive interviewmaterialet i en kort præcis beskrivelse af det meningsbærende, med det formål at belyse, hvordan unge, ud fra deres livsverden, oplever den vold, de begår. Her er der altså tale om en belysning af fænomenet, udelukkende fra de unges perspektiv.
Processen foregår gennem fem trin, som starter med en gennemlæsning af interviewet i sin helhed. Derefter udpeges de elementer, der fremstår som betydningsfulde. Ud fra disse elementer opstilles de dominerende temaer, hvilket skal gøres så fordomsfrit som muligt og ud fra informantens synspunkt. Herefter stilles der spørgsmålstegn ved de identificerede temaer med baggrund i interviewets formål, fx hvad siger informantens udsagn om vold i forhold til dennes legitimering af anvendelsen af vold. Det sidste trin består af, at de væsentlige temaer i materialet sammenskrives i en beskrivende tekst, selve meningskondenseringen.

Det søges at begribe de unges livsverden, altså de erfaringer, der viser sig i deres konkrete livsverden. I dette tilfælde vil det være de unges oplevelse af den vold, de har begået. Det er ikke selve volden, eller det at de har fået en straf for at begå en sådan handling, der er interessant. Derimod er det den unges oplevelse af, hvorfor vold blev en mulig handling i situationen, der er interessant. Konkret udarbejdes der, i projektet, fem meningskondenseringer, en ud fra hvert interview, hvilket vælges for at bevare de unges individuelle udsagn. De fem meningskondenseringer danner herefter grundlag for en delkonklusion på arbejdsspørgsmålet: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold? Fænomenologisk set har alle individer hver deres særegen livsverden, som er den umiddelbart levede verden.
 Eftersom den er særegen, kan den ikke umiddelbart sammenlignes med andres. Det vil derfor ikke være muligt at opstille viden, der kan anvendes på andre unge i lignende situationer på baggrund af dette arbejdsspørgsmål.

Analysestrategien meningsfortolkning er valgt til den anden del af analysen. Meningsfortolkning inddrages for at give en teoribaseret og faglig synsvinkel på problemformuleringen, med det formål at fortolke informationer fremkommet i interviewet. Meningsfortolkning inddrages endvidere for at kunne opstille viden, der kan anvendes fagligt, da de unges perspektiv i forhold til anvendelse af vold, ikke kan stå alene, men ved sammenkædning med teori, kan danne et perspektiv på de unges situation, som kan anvendes af fagpersoner. Meningsfortolkning er en hermeneutisk tilgangsvinkel, hvorfor hermeneutik vælges inddraget til denne del af analysen. Ligeledes anvendes denne strategi til at fortolke interviewmaterialet og derigennem tilvejebringe en ny forståelse af fænomenet. Denne nye forståelse danner, sammen med forståelsen frembragt i første analysedel, grundlag for opstillingen af et fagligt anvendeligt handlingsperspektiv.
Meningsfortolkning består primært af at fortolke en given tekst. I dette tilfælde vil det være en fortolkning af interviewmaterialet. Kvale siger: ”Forskeren har et perspektiv på, hvad der undersøges, og fortolker interviewene ud fra dette perspektiv. Fortolkeren går ud over, hvad der siges direkte med henblik på at udarbejde betydningsstrukturer og –relationer, der ikke umiddelbart fremtræder i en given tekst.”
 Meningsfortolkning vil altså altid bære præg af fortolkeren og derigennem give konklusionen et subjektivt element, hvilket man skal være opmærksom på. En måde at kompensere for dette er ved at redegøre for processen frem til konklusionen.
 Dette gøres ved at præsentere det analyserede materiale, samt beskrive de forskellige trin i processen, som forsøgt i projektet.

Når der anvendes meningsfortolkning, er det vigtigt at være opmærksom på følgende punkter, når de talte sætninger analyseres:

· Verbal kommunikation

· Sprogbrug

· Kommunikationens indramning fx ironi, metaforer, sarkasme osv.,

· Nonverbal kommunikation

· Metakommunikation.

Meningsfortolkningen har, som nævnt, til formål at besvare det andet arbejdsspørgsmål omhandlende: Hvordan kan fænomenet, unge, der begår vold, forstås? For at besvare dette opstilles der fire erkendelsesopgaver. Erkendelsesopgaverne opstilles på baggrund af materiale, der er fremkommet i interviewene, samt eksisterende empiri og teori. Formålet med at inddrage de fire erkendelsesopgaver er at få arbejdsspørgsmålet belyst fra forskellige vinkler for til sidst at fremkomme med en konklusion i forhold til dette.

Erkendelsesopgaverne, der opstilles, er:
· Belysning af voldssituationen

· Opnå indsigt i de unges antagelser om vold

· Klarlægning af hvilken rolle den unges identitetsudvikling spiller, i forhold til anvendelsen af vold

· Vurdering af i hvilken grad selvkontrol spiller en rolle hos den unge, der anvender vold

Første erkendelsesopgave relaterer til både problemformuleringen og det andet arbejdsspørgsmål om forståelsen af fænomenet unge, der begår vold. Der søges, i denne erkendelsesopgave, at skabe en forståelse af interaktionen mellem personerne i den situation, hvor de unge begik vold. Konkret er formålet at analysere de beskrevne voldssituationer med det formål at belyse, hvorfor vold blev en handlemulighed hos de unge i situationen. Goffmans ansigt-til-ansigtrelationsteori inddrages til at analysere interaktionen mellem individerne i situationen. Honneth inddrages til analyse af, hvilke former for anerkendelse eller krænkelser, der er til stede i situationen, samt hvilken betydning dette har.

Anden erkendelsesopgave opstilles ligeledes med udgangspunk i det andet arbejdsspørgsmål. Erkendelsesopgaven inddrages for at skabe forståelse af, hvorledes de unges antagelser om vold påvirker de unges anvendelse af vold. Ligeledes analyseres om de unge har oplevet stigmatisering, og om dette har påvirket deres antagelser om vold. Analysegrundlaget er Erving Goffmans stigmatiseringsteori samt de unges fortællinger. Stigmateorien inddrages til at belyse, om de unge kan være stigmatiseret, og hvilken betydning dette har haft i forhold til deres antagelser om vold. Opgaven opstilles på baggrund af en formodning om, at der er en sammenhæng mellem stigmatisering, den unges antagelser om vold, og hvorfor vold blev en mulig handling.

Tredje erkendelsesopgave opstilles ligeledes med udgangspunkt i det andet arbejdsspørgsmål. For at forstå fænomenet unge, der begår vold, analyseres, i denne erkendelsesopgave, om de unge har haft en negativ identitetsudvikling. Dette analyseres med det formål at belyse, om de unges identitetsudvikling påvirker de unges anvendelse af vold, samt belyse den unges livsverden for at give en bredere forståelse af denne. Erkendelsesopgaven opstilles på baggrund af en antagelse om, at unge, der anvender vold, har haft en negativ identitetsudvikling. Eriksons otte livsfaser danner, sammen med Sterns teori om dannelse af selvet i forhold til hvordan adfærd tillæres, grundlag for analysen. Analysen sætter fokus på de unges identitetsdannelse, samt hvordan den unges livsverden kan begribes med identitetsteori som synsvinkel.

Fjerde erkendelsesopgave opstilles for at belyse fænomenet unge, der begår vold. Erkendelsesopgaven bygger på Hirschis teori om kontrol og selvkontrol og opstilles for at belyse, i hvilken grad selvkontrol spiller en rolle hos de unge, der anvender vold. Endvidere inddrages en belysning af, i hvilken grad de opstillede faktorer i forhold til skole, familie og venner har indflydelse i forhold til de unge, og deres anvendelse af vold. Denne erkendelsesopgave opstilles med det formål at undersøge, om de unges selvkontrol eller mangel på samme udgør en faktor i forhold til de unges anvendelse af vold, samt belyse om de unge har været under indflydelse af nogle af de risikofaktorer, der opstilles af Hirschi.

Ved sammenkædning af de fire ovenstående erkendelsesopgaver forsøges der i den hermeneutiske del af analysen at belyse arbejdsspørgsmålet fra forskellige vinkler for at fremkomme med en delkonklusion.

På baggrund af de to delkonklusioner, henholdsvis den fænomenologiske og den hermeneutiske, udarbejdes en samlet konklusion med efterfølgende handleperspektiv. I handleperspektivet lægges der vægt på socialrådgiverarbejdet i praksis, hvilket fremsættes ud fra konklusionen. Når det er konkluderet, hvorfor vold bliver en mulig handling hos den unge, kan der opstilles forslag til, hvad der kan anvendes i forhold til arbejdet med de unge, både forebyggende og i arbejdet med de unge, når de har begået vold.

Etik

Etik anvendes i dette projekt ud fra definitionen i Lars Gunnar Lingås’ bog Etik for social- og sundhedsarbejdere: ”Etik er de værdibaserede overvejelser, mennesker gør sig om deres holdninger, handlinger og adfærd for at undgå, at de værdier, de sætter højt, bliver forsømt eller krænket, eller for at fremme realiseringen af disse værdier.”

Etik har, i dette projekt, været et stort diskussionsemne. I begyndelsen var det især det etiske i forhold til den valgte gruppe informanter, der var i fokus. Dette i forhold til, om der kunne skabes kontakt med denne gruppe af unge og indhentes tilladelse til at interviewe dem, samt det etiske i at kontakte de sikrede institutioner, hvor de unge afsoner. Udgangspunktet som socialrådgiverstuderende fra Aalborg Universitet blev ligeledes diskuteret. Aalborg har inden for det sidste år været i fokus pga. en drabssag, hvor en ung dreng var involveret. Denne sag har der været meget fokus på i medierne, og derfor gik nogle af vores diskussioner på, hvordan institutioner ville reagere på, at vi repræsenterer Aalborg Universitet. Vi har dog kun et enkelt sted oplevet en vis skepsis i forhold til dette og et andet sted blevet afvist, pga. at vi var studerende.
Informanterne, der benyttes, er en meget udsat gruppe, hvilket medfører, at der gennem hele processen har været mange etiske overvejelser, både i forhold til udarbejdelsen af projektet og inddragelse af informanterne. De etiske overvejelser har især været i fokus i forhold til udarbejdelsen af interviewguiden og udførelsen af selve interviewet. For at belyse hvilke etiske overvejelser vi har gjort, vælges det at inddrage Steiner Kvales opstillede etiske spørgsmål på syv forskningsstadier, som er opmærksomhedspunkter i forhold til etik.
 De etiske spørgsmål er opstillet i forhold til: Tematisering, Design, Interviewsituation, Transskription, Analyse, Verificering og Rapportering. Kvale inddrages for at give et systematisk overblik i forhold til inddragelse af etik i projektet.

I forhold til tematisering er etik vigtig, og Kvale påpeger: ”Formålet med en interviewundersøgelse, bør ikke alene betragtes med hensyn til den søgte videns videnskabelige værdi, men også med hensyn til forbedring af den menneskelige situation der udforskes.”
 Dette perspektiv inddrages, da formålet er at belyse unge, der begår vold, ud fra deres perspektiv. Dette for at give en større indsigt i de unges livsverdener og derigennem tilbyde fagpersoner en ny forståelse af de unges situation og videre forbedre deres muligheder for at arbejde med de unge. Projektet forsøger på denne måde at forbedre de unges vilkår ved at skabe en bedre forståelse af de unge hos personer, der arbejder med dem.

Ifølge Kvale drejer etiske designspørgsmål sig om: ”(…) at man indhenter interviewpersonernes informerede samtykke til at deltage i undersøgelsen, sikre fortroligheden og overvejer undersøgelsens mulige konsekvenser for interviewpersonerne.”

De etiske designspørgsmål er imødekommet på forskellige måder i projektet. Da informanterne er unge under 18 år og har ophold på et opholdssted, er der indhentet samtykke, både fra opholdsstedet, de unges forældre og den unge selv. Informeret samtykke er givet fra opholdsstederne, som har haft til opgave at indhente forældrenes samtykke, samt samtykke fra de unge. Vi har fået skriftligt samtykke fra institutionen på, at den påkrævede samtykke fra forældrene og den unge foreligger. I forhold til fortroligheden har vi underskrevet en fortrolighedserklæring, som hvert opholdsted har en kopi af. Endvidere er alt materiale blevet anonymiseret således, at de unge ikke kan genkendes for på den måde at sikre de unges anonymitet.

Det er desuden diskuteret, hvilke konsekvenser det kan få for de unge, at deltage i interviewet, hvilket vurderes som værende meget få.
I forhold til interviewsituationen påpeger Kvale, at det skal: ”(…) klargøres, hvorledes interviewpersonens meddelelser er fortrolige, og der skal tages hensyn til interviewinteraktionens konsekvenser for interviewpersonen (…).”
 For informanterne har det været frivilligt at deltage i interviewet. I begyndelsen af hvert interview har vi præsenteret rammerne for interviewet, samt projektets formål. Ligeledes er det blevet præciseret, at de unge er sikret fuld anonymitet. Endvidere er det i starten af hvert interview gjort klart for informanterne, at de var velkomne til at sige fra, såfremt vi stillede spørgsmål, de ikke ønskede at svare på. Samtidig har vi, under interviewet, været meget opmærksomme på informanternes reaktioner og signaler og undladt at spørge videre ind til ting, der påvirker dem følelsesmæssigt, for ikke at frembringe minder, som de ikke ønsker. På denne måde er det forsøgt at undgå, at deltagelse i interviewet får følelsesmæssige konsekvenser for informanterne.

Etikken har også været meget i fokus i forhold til udarbejdelsen af interviewguiden. Vi har forsøgt at stille mange åbne spørgsmål i forhold til nærgående emner som familie, skole, venner, selvbillede osv. Spørgsmålene er blevet udformet med vendinger som ”Prøv at fortælle…”, ”Kan du fortælle…”, ”Hvordan oplevede du…” osv.
 På den måde forsøges det at holde spørgsmålene åbne, således at de unge selv har kunnet styre, hvilke informationer de har ønsket at give os, inden for de opstillede emner.

Hvis der er skabt en god kontakt mellem informant og interviewer, kan kontakten påvirke informanten, og denne kan således komme til at svare på spørgsmål, som denne fortryder bagefter. ”En god kontakt kan virke forførende, så informanten ad denne vej ledes frem til større åbenhed, end han eller hun ønsker.”

Dette har vi ligeledes været opmærksomme på og har, som tidligere nævnt, gjort informanterne det klart, at de kan undlade at svare. Ligeledes præsenterer vi os med profession i starten af interviewet, hvilket medfører en vis distance, men samtidig en vis tillid, da de unge gøres bekendt med, at vi forholder os professionelt i forhold til opgaven.

Det fjerde etiske spørgsmål, som Kvale sætter fokus på, er etik i forhold til transskriptionen. Her påpeger Kvale, at: ”Også her gør spørgsmålet om fortrolighed sig gældende, såvel som spørgsmålet om, hvad der vil være en loyal skriftlig transskription af interviewpersonens mundtlige udsagn.”
 Det tilstræbes at benytte de unges udsagn så ordret så muligt. Det har dog ikke været muligt at optage alle interviewene. Ved de ikke båndede interviews er der taget grundige notater for at kunne holde os så ordret som muligt til de unges udsagn.
Etiske spørgsmål i forhold til analyse beskriver Kvale således: ”Etiske problemer i analysen er forbundet med spørgsmålet om, hvor dybdegående og kritisk interviewene kan analyseres og hvorvidt de interviewede bør have indflydelse på, hvordan deres udsagn fortolkes.”

I forhold til analysen er vi opmærksomme på, at informationerne i interviewene skal ses i deres kontekst, og at udsagnene, der anvendes, fortolkes ud fra den sammenhæng, de er sagt i, således at fejlfortolkning mindskes. Det er valgt ikke at inddrage informanterne i forhold til analysen, da det ikke vurderes som værende en mulighed.

Ved verificering af rapporten påpeger Kvale, at: ”Det er forskerens etiske ansvar at rapportere viden, der er så sikret og verificeret som muligt.”
 Gennem den valgte metode, er det forsøgt at sikre, at der fremskaffes en så valid viden som mulig. Vi er dog opmærksomme på, at de unges situation er unik, og derfor vil projektets konklusioner ikke med sikkerhed kunne anvendes i arbejdet med andre unge i lignende situationer, da deres situation altid vil adskille sig fra informantens.

I forhold til rapporteringen af rapporten påpeger Kvale, at: ”Spørgsmålet om fortrolighed melder sig (…) ligeledes spørgsmålet om den publicerede rapports konsekvenser for de interviewede og for den gruppe eller institution, de repræsenterer.”
 De unge er, som tidligere nævnt, anonymiseret, således de ikke kan genkendes for derved at forebygge, at det kan få konsekvenser for dem i forhold til, at kunne blive genkendt af andre. De unge er blevet gjort bekendt med, at det, de siger, vil blive anvendt i et projekt, der vil blive offentliggjort, men at de vil forblive anonymiseret. I forhold til hvilke konsekvenser projektets konklusion kan få for informanterne, har vi gjort os følgende overvejelser. Det er søgt at sikre en optimal interviewsituation således, at informanterne ikke er blevet fristet til at give informationer, som de senere fortryder. Endvidere forsøges det med den tostrengede analysemetode at sikre, at informanterne kan kende sig selv i den ene del for at mindske risikoen for, at det bliver en negativ oplevelse for dem. Ydermere for at sikre at deres livsverden ikke stilles i et lys, som informanten kan have svært ved at forholde sig til.
Det er på denne måde gennem hele projektet forsøgt at imødekomme etiske spørgsmål i forhold til projektet. Der har været meget opmærksomhed på etikken og det er forsøgt at udarbejde et projekt, der lever op til de etiske krav i forhold til forskning.
Teoretisk operationalisering

Efterfølgende afsnit tager, som nævnt, udgangspunkt i teoritestningen i bogen: Problemorienteret Projektarbejde og har til formål at belyse de teorier, der anvendes i analysen. Ydermere bidrager testningen med et kildekritisk perspektiv på de valgte teoretikere.
Teoritest af Erving Goffman

I beskrivelsen af stigmatiseringsteorien tages der udgangspunkt i den amerikanske sociolog Erving Goffmans bog: Stigma fra 1975. Som udgangspunkt for forståelse og beskrivelse af Goffmans to andre teorier om henholdsvis selvet og ansigt-til-ansigtsrelation anvendes bogen: Erving Goffman fra 2002 af Michael Hviid Jacobsen og Søren Kristiansen.
Beskrivelse og relevans

Goffman søger at gøre sin forskning så kompleks, at den ikke kan kategoriseres sammen med andre teorier.
 Ydermere har Goffman et syn på selvet, der ikke lader sig indfange under nogle af de fremherskende opfattelser af selvet. Goffmans syn på selvet kan ikke entydig defineres, da han beskriver selvet fra to forskellige synsvinkler. På den ene side ser han selvet som et produkt, der skabes og forandres af socialsamhandlen, som ikke besidder en fast personlig kerne. På den anden side adskiller han sig ved at påstå, at individer har en bevidsthed, der kan se igennem sociale situationer og tilrettelægge præsentationen
 således, at den er mest givende i den pågældende situation. Dog kan denne forenklede tolkning heller ikke ukritisk anvendes, da Goffman antyder, at selv når personen ikke befinder sig i samhandel, trækker selvet sig blot tilbage til en anden social konstitueret identitet. Selvet er derfor, for Goffman, altid et resultat af de omgivelser, hvori det skal optræde. Goffman anvender begrebet en dramatisk effekt om selvet. Dette, kombineret med hans teori om samhandlen som et skuespil, giver selvet en karakteristik af at være en fremført rolle, hvis fornemmeste opgave er at præsentere et selv, som respekteres og anerkendes af andre i situationen. Goffman opponerer dog ikke direkte mod, at selvet besidder en fast indre kerne. Hans fokuspunkt er det præsenterede selv, og derfor hverken be- eller afkræfter han teorien om en sådan fast kerne i alle individer.

Ud fra Goffmans definition af selvet opstår der to forskellige tolkninger af selvet i samhandlen med andre. Forenklet tolkes det, at selvet forandres igennem det sociale samspil således, at der altid ligger et motiv bag, om at præsentere det selv, der giver det mest gunstige udfald i situationen. Denne tolkning bærer præg af, at manipulation er den fremherskende tendens som overskygger oprigtigheden.

Den anden tolkning er mere positiv og foretrækkes af Michael Hviid Jacobsen og Søren Kristiansen. Denne tolkning bærer forestillingen om selvet og dets motiver op på et samfundsniveau, da pointen i denne tolkning er, at det er samfundet, der pålægger individet at indtage forskellige roller for at fremstå troværdigt i en given situation. Kort sagt er det samfundet, der gør os til skuespillere. Begrebet skuespiller vil blive nærmere berørt i efterfølgende afsnit.

Goffmans teori om selvet findes relevant i forhold til projektet, da det er de unges livsverden, der er i fokus. For at kunne forstå en andens livsverden er det vigtigt at tage udgangspunkt i selvet. Selvet er den faktor i individet, der gør os unikke, og som er det primære i forståelsen af andre. Goffmans tolkning af selvet findes derfor relevant, da den handler om, hvordan selvet præsenteres, dannes og forandres ved hjælp af forventninger og det tilstedeværende publikum.
Ansigt-til-ansigtsrelationen

Goffmans teori om dramaturgien, tilværelsen som et teater, er ligeledes relevant i denne sammenhæng. Goffman anvender teaterverdenen som et begrebsapparat for at forstå den daglige menneskelige samhandlen. Goffmans udgangspunkt er at betragte samhandlen, som var det et skuespil, for at kunne analysere det. Dette må dog ikke forveksles med, at dagligdagens samhandelen er skuespil i konkret forstand.

Et af de grundlæggende elementer i denne teori er, at vi alle er skuespillere, der optræder på forskellige scener i forskellige roller i overført betydning. Vi agerer alle både som optræder og publikum på forskellige tidspunkter, og vigtigt for disse to typer af roller er også, at de er afhængige af hinanden, da samspillets helhed står og falder med en gensidig påvirkning. Uddybende kan samspillet beskrives ved, at vi udsender både direkte og indirekte signaler som kommunikation. Vi siger nogle ting verbalt, mens vi ubevidst afgiver eller udsender nogle udtryk, der kan beskrives som tavs tale. Pointen med at nogle indtager rollen som henholdsvis optræder og publikum er at give samspillet et formål, nemlig at styre det billede vi ønsker, at publikum skal se af os. Ud fra deres respons bekræftes samspillet, og der udvikles nye billeder.

Goffmans teori om ansigt-til-ansigtsrelationen mellem individer findes relevant, da det primært handler om det flygtige og uforpligtende møde mellem to fremmede. De unge har handlet med vold ud fra den respons, de har fået i en ansigt-til-ansigtsrelation, og belysning af dette forhold kan bidrage til at skabe forståelse af situationen. Ligeledes leverer denne teori et begrebsapparat, som kan anvendes i fortolkningen af de unges samspil med omgivelserne.
Stigma

Goffman sætter i sin teori om stigma fokus på interaktionen mellem mennesker, med særlig fokus på dem, som er stigmatiserede i forhold til samfundet. Interaktionen mellem mennesker påvirkes af det samfund, det enkelte menneske er opvokset i. Ethvert samfund opstiller midler til at opdele individer i forskellige kategorier
, hvor der til de enkelte kategorier hører specifikke egenskaber. Dette betyder, at mennesket, i mødet med et andet menneske, har en specifik forventning til, hvordan dette menneske opfører sig, ud fra de gældende kategorier. Ved mødet mellem mennesker aflæses derfor udseende, kropssprog og væremåde, altså personens tilsyneladende sociale identitet, med det formål at forudsige, hvilken kategori den anden tilhører og herefter forvente en bestemt opførsel ud fra denne placering.
 På denne måde sker der, allerede fra første møde, en stempling af det andet menneske.
Goffman inddeler samfundet i tre kategorier af mennesker: De normale, de potentielt miskrediterede og de miskrediterede.
 De normale er dem, der ikke afviger negativt fra de specielle forventninger, der er til dem. Hos de miskrediterede, er stigmaet umiddelbart synligt og kendt for omverdenen. Hos de potentielt miskrediteret, går den stigmatiserede ikke ud fra, at dennes stigma er kendt eller er noget, man umiddelbart lægger mærke til.

Goffman skelner mellem tre typer af stigma: kropslig vederstykkelighed bl.a. i form af fysiske misdannelser, karaktermæssige fejl bl.a. i form af forskellige karakterbrist, forræderiskhed, viljesvaghed, uhæderlighed m.m. og tribale, slægtsbetingede stigma bl.a. i form af race, religion, nation m.m..

Goffman påpeger, at den stigmatiserede og den normale ikke skal opfattes som to individer, men en social proces, hvor ethvert individ kan indtage begge roller i de forskellige situationer i livet.
 Nogle individer indtager dog hovedsaligt rollen som stigmatiseret i de fleste af deres livsfaser, grundet nogle gennemtrængende kendetegn/egenskaber individet besidder.
Reaktion hos de stigmatiserede

Den stigmatiserede kan ved erkendelse af at være stigmatiseret reagere på forskellige måder. Den stigmatiserede kender de normer, hvorfra denne betragtes af andre, og er derfor klar over, hvordan omverden ser på individet, hvilket medfører følelser af ufuldkommenhed, mindreværd og skam.
 Samtidig med oplever den stigmatiserede ikke at modtage det hensyn og den respekt som individets ikke belastede sider ville berettige individet til.
 Reaktionerne på dette kan eksempelvis være, at den stigmatiserede forsøger at rette op på sin ufuldkommenhed eksempelvis via en operation eller lignende.
 En anden mulighed kan være, at den stigmatiserede forsøger at beherske aktiviteter, der normalt ikke beregnes som mulige hos et individ med dette stigma. Den stigmatiserede kan også forsøge at skjule sit stigma, hvilket ofte sker ubevidst, ved hjælp af informationskontrol i interaktion med andre mennesker. Denne kontrol kan kun udøves, hvis stigmaet ikke er synligt.

En anden måde at takle sit stigma på, er ved at søge sammen med andre individer med samme stigma og derigennem danne et fællesskab, der kan lette taklingen af den stigmatiseredes situation i samfundet. Dette fællesskab bruges ofte til erfaringsdeling i forhold til, hvordan man klarer sig med sit stigma. Ligeledes anvendes det til at give hinanden moralsk støtte og accept. I disse fællesskaber er den stigmatiserede ikke længere afviger, men ligestillet med de andre i fællesskabet.
 I disse fællesskaber udvikles der ofte: ”(…) et specielt sæt adfærdsregler og værdinormer. De udformer og anerkender symboler til at udtrykke prestige og vanære; de bedømmer relevante situationer i overensstemmelse med deres egne normer og i deres eget sprog (…).”

Et individ, der er en del af sådan en gruppe, kan have tendenser til at sætte fokus på sit stigma og derved påpege sin afvigelse, som et tegn på loyalitet over for gruppen. Individet vil ”(…) hylde de specielle værdifulde egenskaber og bidrag, som siges at kendetegne folk af hans slags.”

Hvis vi kigger på stigmatisering i forhold til kriminalitet, er det relevant at inddrage stigmatiseringsteorien til forklaringen af, hvordan unge danner grupperinger. Når der sker en stigmatisering af de unge, vil de ofte søge sammen med andre unge i samme situation og derved danne en gruppe. Disse grupper danner deres egne normer, ofte i forhold til deres stigma, hvilket kan være en begrundelse for, hvorfor kriminalitet bliver en acceptabel faktor i disse grupper. Kriminaliteten kan således være med til at give dem prestige blandt kammeraterne.

Ontologi, afgrænsning, epistemologi og empirisk grundlag

Goffman har siden 1949 udgivet forskellige værker. Hans forfatterskab strækker sig frem til 1989 og de vigtigste udgivelser er: The Presentation of Self in Everday Life, Stigma: Notes on the management og Spoiled Identity.

For Goffman består og opretholdes samfundet af små enkeltstående situationer beskrevet som mødet mellem mennesker. Det er disse situationer, der danner det samfundsmæssige fællesskab. Goffman interesserer sig primært for hverdagen. Hans tilgang til den er mere interaktionistisk end fænomenologisk, da han beskæftiger sig med, hvad der helt konkret udspiller sig uden skelen til, hvordan individerne føler og selv oplever hverdagen. I projektet anvendes en mere fænomenologisk tilgang, da det er de unges livsverden, der søges at forstå. Goffmans teori benyttes dog til at skabe fokus og forståelse omkring de faktiske handlinger, de unge har begået, samt til at fortolke, hvordan de unge føler sig mødt i samfundet. Goffman fandt det ikke interessant at anskue samfundet i sit store hele, hvilket heller ikke ønskes inddraget i analysen, da det primært er de unges oplevelse af deres livsverden, der er væsentlig. Goffman kan derfor benævnes som den teoretiker, der anvendes på mikroniveauet.

Goffman mener, at sociologisk viden aldrig kan være sand, da en observering ikke kan være objektiv. Derfor er den viden, teorien bygger på, en viden set fra et bestemt perspektiv, og derfor er viden begrænset af Goffmans position. I forhold til projektet betyder det, at når det vælges at anvende Goffman, skal vi være bevidste om det udgangspunkt, vi antager. Vi skal ligeledes være bevidste om, at den viden, vi producerer, er præget af egne perspektiver og udgangspunkter. Eksempelvis frasiges et perspektiv på makroniveau ved at vælge Goffman. Goffman beskæftiger sig ikke med de store sammenhænge, men med at klarlægge mønstre for socialt samspil og identificerer normer og afvigelser.

Goffman er uddannet på Universitetet i Chicago og tilhører således Chicago skolen, hvorfor han kan betegnes som symbolsk interaktionist.
 Goffman mener, at det ikke er muligt at få adgang til det inderste i et menneske, men kun at analysere den konkrete adfærd og den vej igennem forsøge at forstå individets livsverden. På den måde bliver individet både kilden til information og samtidig begrænsningen for omfanget af information.
 Sagt med andre ord studerer Goffman individer i samhandling, hvorved han prøver at blive en del af deres livsverden for bedre at kunne forstå det, der udspiller sig, når mennesker mødes. Ud fra disse observationer forsøger han at klarlægge nogle mønstre for adfærd og afvigelse.

Goffmans empiriske grundlag består primært af observationer, som han selv har foretaget. Han har studeret flere forskellige felter, der dog alle har været nært beslægtede, og fokus for dem alle har været, når mennesker mødes. Goffman anvender ikke en bestemt videnskabelig metode. Han placerer sig mellem forskellige metoder, og nogle kritikere vil hævde, at hans teorier ikke er gyldige, da der ikke ligger en bestemt metode bag. Goffman lader dog tre metodiske perspektiver gå igen i sine undersøgelser, hvilket fastholder et videnskabeligt perspektiv: 1) Opretholdelse af dialektik mellem deduktive og induktive procedurer, 2) Konstant begrebsafprøvning, der vidner om, at formålet ikke nødvendigvis er at opstille færdige teorier, 3) Det umulige i at tro, at videnskabelige begreber er i stand til at indfange den empiriske virkelighed.
 Goffmans metode går i al sin enkelthed ud på at indfange den komplekse sociale verden i begreber, som kan give mening i forhold til forskellige sider af individets sociale liv.

Teoritest af Travis Hirschi

Hirschis teori om kriminalitet inddrages som et kriminologisk perspektiv. Beskrivelsen er baseret på bogen: Causes af Delinquency af Travis Hirschi fra 1969. Teorien tillægger opvæksten en altafgørende betydning for udvikling af kriminel adfærd.
Beskrivelse og relevans

I teorien testes tre faktorer som mulige grunde til, at et barn ikke føler sig moralsk forpligtet til at overholde samfundets gældende love og moralske kodekser. Nemlig tilknytning til henholdsvis forældre, skole og venner.
 ”If the child does not communicate with his parents, if he does not tell them his activities, then he does not have to concern himself with their reactions to his behaviour. If, by the same token, they do not tell him how they feel about his behaviour, this too frees from an important source of potential concern.”
 Hirschi siger, at såfremt et barn ikke tager sig af, hvordan forældrene reagerer på dets handlinger, så er forældrenes kontrol reduceret. Han fremhæver kommunikationen mellem barn og forældre som vigtig. Endvidere siger han, at såfremt det antages, at der er en grund til, at børn med lavstatus forældre er mere kriminelle, er det, at de mangler respekt for deres forældre. De har ligeledes ikke knyttet følelsesmæssige bånd til deres forældre, hvilket gør, at der implicit fremherskes en antagelse om, at forældre med lavstatus i ringere grad end forældre fra andre sociale lag er i stand til at opnå respekt fra deres børn samt er i stand til følelsesmæssigt at rumme dem.

Hirschi antager, at skolen, har indflydelse på den enkelte unge, hvor unge tillærer såvel faglige som sociale evner. Hvorvidt denne indlæring sker med succes vil få indflydelse på, om de unge begår kriminelle handlinger. “The boy who does not like school and who does not care what teachers think of him is to this extent free to commit delinquent acts. Positive feelings toward controlling institutions and persons in authority are the first line of social control.”

Hirschi siger således, at hvis et barn ikke føler sig følelsesmæssigt tilknyttet til en lærer eller skolen, er de regler, som læreren eller skolen opstiller, ikke legitime. Han fremhæver sociale kompetencer såsom færdigheder i interpersonelle relationer, sikkerhed i social adfærd og muligheden for at omgås det modsatte køn og derved få sofistikeret deres relationer med disse som vigtige kontrolpunkter for individets selvkontrol.
 Han når gennem sin undersøgelse frem til, at de børn, der klarer sig mindre godt fagligt, er de børn, der har det største behov for følelsesmæssig tilknytning til lærer og skole. Dette uanset tilknytningsgrad til forældre.

Hirschi søger at påvise, at der, i venskabsgrupper, er bestemte mønstre, der gør sig gældende i forhold til lovovertrædelser: ”Boys with a large stake in conformity are unlike to have delinquent friends, and even when a boy with a large stake in conformity does have delinquent friends, the chance that he will commit delinquent acts is relative low.”

Her konkluderer Hirschi, at der er en stærk tendens til, at drenge har venskaber med andre, som har de samme interesser, ligesom de vælger venner med den samme attitude som dem selv. Sagt på en anden både vælger drenge med en høj grad af konformitet venner, der ligner dem selv. De er relativt immune over for dårlig indflydelse, selvom de vælger at have venner, der begår lovovertrædelser. Derimod har en dreng, der ikke er konform eller har en lav grad af konformitet i forhold til samfundets regler en højere risiko for begå lovovertrædelser.

I følge Hirschi er det derfor relevant i forbindelse med kriminalitet at se på den unges tilknytning til relevante institutioner, og kriminalitet ses derfor ikke kun som et spørgsmål om at ville opnå noget materielt. Hvis man som individ ikke føler, at man har noget at miste, hverken i forhold til en selv eller dem omkring sig, kan vejen til en tilværelse som kriminel være meget kort, mener Hirschi. Nogle kan endda føle sig berettigede til at begå kriminalitet, såfremt de oplever, at de ikke har en chance i forhold til de fremherskende normer i samfundet. Hirschi mener, de ovenstående tre kontrolpunkter taget i betragtning, at kriminalitet kan forebygges ved, at unge indlærer almene sociale normer, involveres i konventionelle aktiviteter og lærer at indleve sig i moralsk givne love og normer.

Teorien er anvendelig, da den vægter individuelle faktorer, som kan have indflydelse på, om et individ begår kriminalitet. Den skelner mellem individer, der har tillært selvkontrol og er i stand til se konsekvensen af handlingen på længere sigt, og individer der, med en lav grad af selvkontrol. Karakteristisk for dem er, at de er impulsive, eventyrlystne, har ringe indlevelse, er spændingssøgende, er kortsynede, optræder nonverbale samt har lav intelligens.
 Da teorien behandler en række individuelle faktorer, der kan have indflydelse på, hvorvidt et individ begår lovovertrædelser, bidrager den også til forklaringer af mere årsagsmæssig karakter. Kriminalitet kan således forklares ud fra faktorer såsom familiære, opdragelsesmæssige og sociale kompetencer ifølge Hirschi.

Ontologi, afgrænsning, epistemologi og empirisk grundlag

Hirschi er en af kriminologiens klassikere. Han er sociolog, professor på Arizona Universitet og tidligere formand for American society of criminology.
 Han præsenterer i sine værker: Causes of Delinquency og The Generallity of Deviance teorien om selvkontrol. Værkerne skal ses i forlængelse af hinanden således, at Hirschi har videreudviklet sin teori over tid. Han har også udgivet: A General Theory of Crime i 1990 i samarbejde med Gottfredson.

Hirschi har med sit værk: Causes of Delinquency dannet skole for selvkontrolteori ud fra den argumentation, at kriminalitet skyldes manglende tilknytning til det omgivende samfund, hvor sociale relationer har til formål at kontrollere eller afholde individer fra at begå kriminalitet.

Hirschis hensigt er at teste, hvorvidt det er muligt udelukkende at se kriminalitet som en handling, udført af et individ som ikke har tilknytning til det omkringliggende samfunds moralske forståelse. Hirschi siger, at andre fremtrædende teorier oftest fokuserer på kriminelle handlinger som frustrationer over ikke at have adgang til almene goder.

Hirschi udvikler sin teori, da han mener, at de eksisterende teorier inden for kriminalitet har mangler. Således siger han sammenfattende, at der skelnes mellem tre teorikonstruktioner som forklaringsmuligheder på ungdomskriminalitet.
 Dels motivationsteorierne, som tager udgangspunkt i at årsagen til, at individet begår lovovertrædelser er, at samfundet er utilstrækkeligt. Individerne begår derfor kriminelle handlinger, for at få adgang til de goder, som alle stræber efter. Dels kontrolteorierne, der som udgangspunkt mener, at individet er utilstrækkeligt og forklaringen på, at individet begår lovovertrædelser søges i manglende egenkontrol af individet. Årsagen til lovovertrædelser er derfor, at individet ikke besidder den fremherskende moral og derfor ikke føler sig forpligtiget til at overholde samfundets gældende love og normer. Dels kulturteorierne, som ser årsagen til kriminelle handlinger, som en tillært adfærd og forklaringen søges i, hvilken påvirkning det enkelte individ har modtaget.

Hirschi mener som sagt, at der er behov for et supplement til disse og argumenterer for, at kriminalitet skyldes manglende forbindelse til det omgivende samfund. Han fremhæver, at kriminalitet blandt unge antages at have sit afsæt i gensidig kontrol mellem individ og samfund. Samfund skal i denne forbindelse forstås som de institutioner i samfundet, som individet har sociale relationer i.

Hirschis teori om selvkontrol er ikke en generel teori, da den udelukkende fokuserer på, i hvilken grad individet gennem sin opvækst har tilegnet sig en given grad af selvkontrol. Derved belyser teorien ikke strukturelle forhold i samfundet såsom betydningen af tilhørsforhold til socialklasse.

Teorien bygger på en empirisk undersøgelse, hvor han dels har anvendt statistik fra politiet, skoleundersøgelser og spørgeskemaundersøgelser samt foretaget interviews på skoler. Alt materiale er indsamlet i Western Contra Costa County, California. Hirschi har ønsket at udvikle en teori, som kunne frembringe generaliserbar viden om kriminalitet og om, hvorfor unge begår kriminalitet eller har en afvigende karakter. Han har opstillet hypoteser, som er empirisk underbygget. Uddybende er han deduktiv og tager sit udgangspunkt på mikroniveau. Han indsamler viden kvantitativt via spørgeskemaer, som sammenfattes statistisk, samt interview, der analyseres via fortolkningsskemaer. Når teorien anvendes, skal der tages højde for, at teorien er fra 1969, hvilket vil sige, at den afspejler en anden tid end nutiden. Endvidere er teorien udviklet i USA med udgangspunkt i de der gældende normer, hvilket gør, at den ikke ukritisk kan overføres til danske forhold.
Teoritest af Axel Honneth

Inddragelse af Axel Honneths anerkendelsesteori er begrundet i teoriens fremstilling af individets udvikling som et socialt væsen via anerkendelse i samfundet. Afsnittet er baseret på bogen: Behovet for anerkendelse af Axel Honneth fra 2003. Manglende anerkendelse og derved manglende respekt kan medføre, at individet ender i samfundsperiferien. Dette er relevant at inddrage i forhold til forståelsen af de unge kriminelles livsverden, samtidig med at den kan bidrage med en underbyggende forklaring på, hvordan de unge er endt med at begå voldskriminalitet.
Beskrivelse og relevans

Honneth opstiller med teorien om anerkendelse, en teori om det gode liv, ud fra en række minimumsbetingelser.
 Honneth opstiller tre anerkendelsessfærer, som påvirker individets udvikling af henholdsvis fundamental selvtillid, selvrespekt og selvværdsættelse. De tre anerkendelsessfærer er: Privatsfære med emotionel anerkendelse såsom familie og venskaber, den Retslige sfære, og den Solidariske sfære i form af kulturelle, politiske og arbejdsmæssige fællesskaber.

Anerkendelse inden for privatsfæren opnås i form af kærlighed og venskaber. Kærlighed bliver, hos Honneth, den fundamentale forudsætning for dannelsen af individets selvtillid. Tillige bidrager den emotionelle anerkendelse med at sætte individet i stand til at udtrykke sig, samt agte sig selv som en, der kan indgå i nære fællesskaber og i samfundet. Den emotionelle anerkendelse danner altså fundamentet for, at individet kan indgå i de andre anerkendelsessfærer.

Anerkendelse inden for den retslige sfære bidrager til dannelsen af individets selvrespekt, som udløses via den almene agtelse og universelle rettigheder. Selvrespekten dannes bl.a. ved oplevelsen af at være medlem af samfundet på lige fod med resten af individerne i samfundet.

Den solidariske anerkendelsessfære danner grundlag for individets værdsættelse af sig selv som medlem af et solidarisk fællesskab. I disse fællesskaber deles værdier og normer, samtidig med at individet anerkendes for dets funktioner og kvalifikationer samt dets særegenhed, som et uerstatteligt unikt individ, der bl.a. bidrager til samfundets reproduktion.

Manglende anerkendelse af individet inden for disse anerkendelsessfærer, kan medføre, at individet udvikler et negativt selvbillede, pga. manglende positiv respons i form af følelsesmæssig støtte, kognitiv agtelse, selvrespekt og social agtelse m.m..
Individets positive selvbillede kan ligeledes svækkes via en række krænkelsesformer, hvor individet i stedet for anerkendelse bliver udsat for fornærmelse, ydmygelse, foragt, nedværdigelse, usynliggørelse, stigmatisering m.m.. Disse krænkelsesformer er modpoler til anerkendelsessfærerne.

Ontologi, afgrænsning, epistemologi og empiriske grundlag

Honneth er uddannet på Frankfurterskolen og varetager i dag både stillingen som professor i socialfilosofi, samt direktørposten på Instituttet for socialforskning i Frankfurt. Honneths værker er stærk præget af kritisk teori.
Honneth forsøger at formulere en normativt begrundet samfundskritik for at udpege sociale patologier. Honneth betragter sig selv som socialfilosof og inddrager moralfilosofiske og sociologiske perspektiver for at være empirisk informeret, med et normativt fundament for sine observationer og udsagn.

Honneths ontologiske udgangspunkt er, at virkeligheden eksisterer uafhængigt af vores teori om denne. Det er essentielt for Honneths kritiske udgangspunkt, at han forholder sig kritisk til de samfundsforhold, han undersøger. En grundlæggende antagelse om Honneths anerkendelsesteori er ideen om det gode liv, hvor individet kan opnå dette via selvrealisering. Honneth mener ikke, at individet kan realisere sig selv uden et minimum af anerkendelse. Anerkendelse bliver på denne måde en fundamental betingelse for opnåelsen af det gode liv, samtidig med at det bliver grundlæggende for individets identitetsdannelse.
Honneth ser på samfundet i et makroperspektiv og beskæftiger sig kun med mikroperspektivet meget overfladisk, og anvendes i projektet til at belyse de unges situation ud fra et samfundsperspektiv.

Honneths anerkendelsesteori er ikke empirisk funderet, og påviser ikke, at individet ikke kan eksistere uden anerkendelse. Honneths teori indeholder ikke, i hvilket omfang individet, der er udsat for krænkelser, skades. Ligeledes angiver den ikke konkrete handlemuligheder for individet for at rette op på krænkelser, hvis dette er muligt.

I forhold til Honneths ide om stræben efter det gode liv, omtaler han nogle minimumskrav for at kunne udvikle en positiv identitet. Han mener ikke, at individet kan udvikle en personlig identitet uden nogen form for anerkendelse.
 Hvis der tages udgangspunkt i dette, må alle individer opleve en eller anden form for anerkendelse for at kunne eksistere som individ i samfundet. Alternativet vil være, at der i samfundet eksisterer en gruppe mennesker, der er ude af stand til at definere nogen form for selvidentitet.
Honneths teori anvendes, i projektet, til at begribe de unges situation ud fra et samfundsperspektiv samtidig med, at Honneths teori vil blive anvendt i forhold til interviewsituationen, hvor de unge mødes med anerkendelse. Vi er opmærksomme på anerkendelsesteoriens mangler og tager højde for disse i det videre arbejde med teorien.

Til etableringen af sin anerkendelsesteori, benytter Honneth både elementer fra Aristoteles og Kant, i forhold til de moralske principper, individer handler efter i hverdagen.
 Endvidere benytter Honneth sig af Hegels retsfilosofi, og tredelingen af anerkendelsesbegrebet derfra, samt af Hegels overbevisning om, at der i samfundet foregik anerkendelseskampe.

Honneth henter inspiration fra Habermas, Aristoteles og Hegel. Dette medfører, at Honneth står for en ny kritisk teori, hvor moralske principper, som individer handler efter i hverdagen, er forudsætningerne for anerkendelsesbegrebet. Honneth opstiller ikke en læringsmodel for, hvorledes individer bør leve deres liv, men opstiller en model for, hvilke betingelser, der er nødvendige for, at individer kan opnå selvrealisering og derigennem det gode liv.

Teoritest af Erik H. Erikson

Nedenstående præsenteres Erik Eriksons teori om identitetsdannelse. Afsnittet er skrevet ud fra Erik Eriksons bog: Identitet. Ungdom og krise, der udkom på engelsk i 1968. Herudover er der anvendt opslagsværk til faktuelle oplysninger om Erikson.

Beskrivelse og relevans

Eriksons teori medtages for at belyse, hvordan individet, gennem dets opvækst, udvikler sin identitet. Denne udvikling kan få både et positivt og negativt resultat. Dette er relevant, da teorien kan medvirke til at belyse den unges identitetsudvikling, samt belyse hvordan den unges livsverden kan begribes med identitetsteori som indgangsvinkel.

Eriksons synspunkt er, at de sociale omgivelser, kombineret med den biologiske modningsproces udsætter ethvert individ for en række kriser, som skal løses inden for et vist tidsrum, før den næste krise melder sig. Kriser, der ikke løses, eller løses på en uhensigtsmæssig måde, vil, ifølge Erikson optræde som kampe eller kriser, der vil blive ved med at påvirke individets liv negativt. Psykologisk vækst og forandring er en konstant proces livet igennem, som opdeles i otte livsfaser, som illustreres i figur 1.

Figur 1

	Alder i år
	Hovedkonflikt
	Positivt resultat

	Negativt resultat

	0 – 1½
	Tillid – mistillid
	Håb, kan forklare frustrationer. Kan udsætte behovstilfredsstillelse
	Mistænksomhed, afvisning, resignation og tilbagetrukkethed

	1½ – 3
	Autonomi – tvivl
	Vilje, selvkontrol og positiv selvfølelse
	Tvangsmæssighed, dårlig impulskontrol

	3 – 6
	Initiativ – skyld
	Præsentationsglæde og nysgerrighed
	Hæmninger, manglende initiativ og passitivitet

	6 – 12
	Virkelyst – mindreværd
	Kompetent og fungerer som menneske
	Utilstrækkelighed

	12 – 20
	Identitet – identitetsforvirring
	Integreret jeg-billede og tro på fremtiden
	Splittet jeg-billede, trods, negativ identitet, overdreven tilpasning og depression

	20 – 40
	Intimitet – isolation
	Kærlighed og nærvær
	Afstandstagen og angst for nærvær

	40 – 60
	Generativitet – stagnation
	Omsorg og ansvar for kommende generationer
	Afstandstagen og selvrådighed

	60 –
	Integritet – Fortvivlelse
	Visdom
	Afsky, foragt og håbløshed

Eriksons teori er således faseopdelt. Man skal gennemleve de forskellige faser, med et positivt resultat, da det ellers kan give problemer i den videre identitetsdannelse.

Fasen 12 – 20 år, identitet kontra identitetsforvirring, handler om, at den unge skal skabe fundamentet for voksenalderen. Den unge opbygger i denne fase henholdsvis: en seksualidentitet, en arbejdsidentitet og en personidentitet. Her finder Erikson, at den unge skal kunne gøre brug af tidligere positive erfaringer, som individet har opnået ved at gennemleve de forrige faser. Sagt på en anden måde, udgør forbilleder og modeller et støttestillads i den unges personlighed og selvopfattelse. Herved bliver den unge understøttet i sin begrænsede viden og selvopfattelse.

De overordnede udviklingsopgaver, i forhold til opbygning af de tre forskellige typer af identiteter for den unge er at etablere en selvstændig personlig stil, samt tage stilling til en række afgørende og essentielle valg. Erikson udtrykker det således: ”Identitetsdannelsen som proces at ligne med en struktur eller et billede som tager form – tager form så småt gennem en række på hinanden følgende egosynteser og fornyede synteser gennem hele barndommen. Det er en gestalt
 som gradvis integrerer konstitutionelle forudsætninger, ideosynkratier
 og libidinøse
 behov, særligt begunstigede færdigheder, betydningsfulde identifikationer, effektive forsvar, vellykkede sublimeringer
 og stabile roller.”

I ungdomsperioden kan den videre identitetsudvikling ikke længere baseres på førnævnte støttestillads, men kræver en selvstændig samlet personlig identitet. Erikson udtrykker det sådan: ”(…) den unge skal lære at samordne (…) alle barndomsidentifikationerne på en ny måde, der er enestående og alligevel i overensstemmelse med de roller, der tilbydes indenfor et større udsnit af samfundet.”

Identitet er således ikke bare noget, der kommer indefra, men som ifølge Erikson forudsætter social bekræftelse. Samtidigt udgør de forventninger og roller, man tildeles fra omgivelserne, en væsentlig del af processen. Barnets identitet dannes således ud fra, hvordan samspillet med de nære personer integreres og defineres i barnet. Ungdomsperiodens centrale vækstopgaver i forhold til identitetsudviklingen er: en redefinition af kropsselvet, definition af et kønsselv, en integreret definition af det samlede selv, valg af sociale kontakter, valg af arbejdsaktiviteter samt etablering af et afgrænset verdensbillede en såkaldt ideologi. Samlet skal disse integreres i en personlig stil for at sikre den unge et socialt velbefindende.
 Endvidere er det at have en bevidst følelse af en personlig identitet baseret på to samtidige iagttagelser, dels at man mærker, at ens eksistens har sammenhæng og kontinuitet i tid og rum, dels at andre også opfatter ens sammenhæng og kontinuitet.

Ontologi, afgrænsning, epistemologi og empirisk grundlag

Erik Homburger Erikson (1902 – 1994) var da/ty. psykolog/psykoanalytiker. Erikson var en af de første teoretikere, der beskrev identitetsdannelsen som en livslang proces og opstillede en teori om livets otte vigtigste udviklingstrin i relation til alder. Han var født i Tyskland og oprindeligt elev af Sigmund Freud, men han var uenig med Freud på flere væsentlige områder, fx i spørgsmålet om, hvad der motiverer den menneskelige adfærd. Hvor Freud mente, at de biologiske instinkter spillede en altafgørende rolle, mente Erikson, at den personlige adfærd blev præget af individernes sociale interaktion. I 1930’erne emigrerede Erikson til USA, hvor han grundlagde sin udviklingsteori om individets otte livsfaser.

Eriksons teori er udviklet i 1960’erne, hvilket kan have en betydning, da samfundet har udviklet sig siden. Det skal tages i betragtning, at der i dag er andre samfundsmæssige krav til individet end der var dengang. Dog vurderes det, at Erikson kan bidrage væsentligt til forståelsen af den unges identitetsdannelse og kompleksiteten i denne, i kraft af de beskrevne udfordringer og forandringer i overgangsperioden mellem barn og voksen. Erikson kan endvidere anvendes til, at belyse hvorvidt man kan være skadet på sin identitet i opvæksten, og om dette stadig gør sig gældende i voksenlivet. Erikson fokuserer således på individet og dennes samspil med omgivelserne, og ikke på hvordan samfundet påvirker, hvilke muligheder individet har for udvikling.
Erikson siger, at psykoanalysen og socialvidenskaberne må samarbejde, hvis man skal have held med at kortlægge individers livsforløb.
 Erikson befinder sig implicit på mikroniveau, da han beskæftiger sig med enkeltindividers livsforløb eller deres biografier. Teorien befinder sig i periferien af socialrådgiverprofessionen og anvendes her med fokus på de unges identitetsudvikling og ikke psykoanalytisk.

Erikson har på baggrund af erfaringer, gennem sit virke som psykoanalytiker, udarbejdet bogen: Identitet. Ungdom og kriser. Det fremkommer, at: ”Jeg har aldrig følt mig rigtig vel til mode i rollen som en, der skriver om menneskelig udvikling, og jeg har heller ikke rigtig kunnet lide at publicere kliniske iagttagelser til støtte for mine synspunkter (…) jeg hører til den slags klinisk arbejdende psykiatere, som lader få iagttagelser arbejde i tankerne gennem lang tid.”
 Bogen er således ikke empirisk underbygget, hvilket kan siges at være en svaghed i den henseende, at den metodemæssigt er ugennemsigtig, da Erikson ikke anvender en beskrevet metode for, hvordan hans viden er fremkommet.
Teoritest af Daniel N. Stern

Sterns teori anvendes til at påvise, hvorledes hændelser tidligt i livet kan have indvirkning på ens senere levede liv, samt tillæring af adfærd. Dette er relevant i forhold til de unge, som begår vold, da det kan være med til at skabe en forståelse af, hvorfor volden blev en mulig handling hos den unge i den givne situation. Der tages hovedsagligt udgangspunkt i Daniel Sterns bog: Spædbarnets interpersonelle verden, fra 2000.

Beskrivelse og relevans

Stern taler om erhvervelser af fornemmelser af selvet, altså selvfornemmelsen, som dannes gennem fire forskellige fornemmelser af selvet og den anden, som er en hvilken som helst anden, barnet interagerer med, samt tilhørende domæner.
 Disse fornemmelser af selvet dannes gennem barndommen. De fire fornemmelser af selvet og den anden er: Fornemmelsen af et emergent selv, som starter ved fødslen, Fornemmelsen af et kerneselv, som starter ved to – tremånedersalderen, Fornemmelsen af et (inter)subjektivt selv, som starter ved syv – nimånedersalderen, samt Fornemmelsen af et verbalt selv, som starter ved 15 månedersalderen. De tilhørende domæner er: Det emergente relateringsdomæne, Kernerelateringsdomænet, Det intersubjektive relateringsdomæne samt Det verbale relateringsdomæne. Disse ovennævnte fornemmelser af selvet og domænerne bliver hos os livet igennem, de forsvinder aldrig, men forbliver aktivt i et dynamisk samspil med hinanden.
 Dette er Sterns oprindelige opstilling af, hvorledes barnet danner selvfornemmelser. Dette har han dog senere revideret, da han er blevet af den overbevisning, at de tre første fornemmelser af selvet er til stede fra fødslen af, ligesom at fornemmelsen af et kerneselv er blevet delt op i to: Fornemmelsen af et kerneselv og Fornemmelsen af et kerneselv-sammen-med-en-anden. Ydermere har han i sin reviderede udgave af disse fornemmelser valgt at inddrage det narrative selv, som kaldes selvet.

Stern er optaget af ”de fornemmelser af selvet, der er væsentlige for de daglige sociale samspil (…). Jeg vil derfor fokusere på de fornemmelser af selvet, der, hvis de blev alvorligt skadet, ville forstyrre den normale sociale fungeren og sandsynligvis føre til sindssyge eller omfattende sociale brist.”

Det vælges at tage udgangspunkt i fornemmelsen af et kerneselv der, som nævnt, er delt op i to faser. Først selvet versus den anden og herefter selv sammen med den anden. Dannelsen af denne fornemmelse af et kerneselv begynder, som nævnt, omkring to – tremånedersalderen. Fornemmelsen af et kerneselv dannes af selv-oplevede hændelser, som består af: Selv-handlen, Selv-sammenhæng, Selv-affektivitet og Selv-historie.
 Stern hævder, at det er i denne fase, spædbarnet begynder at få en følelse af en integreret fornemmelse af sig selv, ”med kontrol over egne handlinger, med egen affektivitet, en fornemmelse af kontinuitet og en fornemmelse af andre mennesker som særskilte og separate samspilspartnere.”
 Barnet oplever det interpersonelle samspil, hvilket gør selve samspilsoplevelsen interessant. Ifølge Stern er samspilsoplevelsen måden, hvorpå barnet tillærer adfærd, gennem dannelse af repræsentationer af generaliserede interaktioner, RIG’er
. Senere kalder han dette ”måder-at-være-sammen-med-andre-på”
. Spædbarnet har samspil med moderen, hvorunder barnet lærer empati, altså indlevelse i den anden. Der sker her en identificeringsproces, hvor spædbarnet identificerer sig med moderen og gør hende til en del af sig selv. Visse psykiske problemer kan senere i livet spores tilbage til denne proces, hvis spædbarnet, i processen, har identificeret sig med en forælder, som fx har været deprimeret, voldelig, psykotisk eller angst.

Når spædbarnet har samspil med andre, kommer den anden til at virke som en selv-regulerende-anden, som er med til at regulere spædbarnets selv-oplevelse. Barnet vil i denne fase ikke være i stand til at danne situationer selv og er derfor afhængig af, at der er en selv-regulerende-anden til stede.

RIG’erne er fleksible strukturer, der er et gennemsnit af oplevede situationer, som er blevet oplevet sammen med en selv-regulerende-anden. Det betyder, at situationer, der ligner hinanden smelter sammen og danner en RIG. Næste gang der opstår en situation, som minder om de foregående, men som ikke er identisk med disse, vil nogle genkaldelsesledetråde, kaldet attributter, fungere som et genfindelses-cue til den dannede RIG. Dette genfindelses-cue fremkalder en aktiveret erindring fra RIG’en, som Stern betegner som en fremkaldt ledsager, som er styrende for hvorledes barnet agerer i den nye situation.

I dette projekt anses tillæring af afvigende adfærd som en eventuel årsag til afvigende adfærd senere i livet, hvilket gør teorien relevant i forhold til unge, der begår vold, da dette anses for værende afvigende adfærd.
Ontologi, afgrænsning, epistemologi og empirisk grundlag

Stern er psykiater og uddannet som psykoanalytiker i USA. Han er ansat som professor i psykologi ved Universitetet i Genève.

Stern undersøger middel- og overklassesamfundet i den vestlige verden i slutningen af det 20.århundrede. Han antager, at læseren er fortrolig med disse nævnte forhold og forklarer: ”Denne bog handler om, hvordan vores børn ud fra de givne grundantagelser udvikles til mennesker ligesom os. Derfor er der naturligvis ingen af de her dragne slutninger, der behøver at gælde i en anden kultur.”
 Stern mener, at de givne grundantagelser ikke er de væsentligste faktorer og derfor er af mindre betydning. Stern siger, at en kultur ikke kan iscenesættes så tidligt i livet, at den kan opfattes af spædbarnet.
 Med dette mener han, at spædbarnets kår ikke er relevante at se på, når barnet skal danne sin selvfornemmelse, da det alligevel ikke er i stand til at opfatte de omkringliggende tilstande, men han tager dog højde for, at resultaterne ikke kan overføres på andre kulturer, som har andre grundantagelser. Stern hævder, at for at kulturen/samfundet kan blive en del af barnet, skal det filtreres gennem omsorgspersoner, da det ikke har den samme adgang til det, som voksne.

Stern er uenig med Margaret Mahler
 om, hvorledes spædbarnet skal opfattes. Mahler repræsenterer det observerede spædbarn.
 Mahler taler om, at barnet er autistisk ved fødslen og arbejder ud fra det observerede barn, og at barnet skal adskille sig fra moderen gennem faserne, som Mahler mener, at barnet gennemlever. Mahler mener ligeledes, at hver fase skal gennemleves og løses i udviklingsforløbet.
 Dette tager Stern afstand fra, da han har arbejdet anderledes med spædbarnet, og mener, at adskillelsen er undervejs fra begyndelsen. Derfor bliver denne differentiering ikke spædbarnets vigtigst opgave, men ”at danne stadigt bredere og tættere samhørighedsbånd til andre mennesker.”
 Da Stern mener, at spædbarnet aldrig oplever en periode med totalt manglende differentiering, oplever det heller ikke nogen autismelignende fase. Spædbarnet er, lige fra fødslen, modtagelig for ydre stimuli, hvilket betyder, at det normale spædbarn aldrig har været autistisk.
 Tillige arbejder Stern med udviklingstemaer, som bearbejdes gennem livet i de respektive relateringsdomæner og selvfornemmelser. Der er ikke nogle af disse, der afsluttes, de består hos os livet igennem.

Stern afgrænser sig fra at tage samfundet med i sine betragtninger, når han ser på spædbørn, da han ikke anser det for værende relevant, men opbygger teorien omkring, hvorledes spædbarnet udvikler sig ud fra de givne grundantagelser, som er middel- og overklassesamfundet i den vestlige verden i slutningen af det 20. århundrede. Det kan diskuteres, hvorvidt man kan se bort fra dette, da man kan have en formodning om, at der i forskellige kulturer, i forskellige samfundslag, hersker forskellige måder at være sammen med sine spædbørn på. Ved ikke at drage samfundet med ind i teorien, afgrænser Sterns teori sig fra at beskæftige sig med samfundets betydning for spædbarnet, samt spædbarnets samspil med samfundet. For at Sterns teori kan anvendes i projektet, er det derfor nødvendigt, at informanterne er vokset op under de givne grundantagelser.

Eftersom Stern beskæftiger sig med spædbørn, er det svært at tjekke gyldigheden af teorien, da man ikke kan spørge spædbarnet om teorien passer. Stern har udviklet sin teori på baggrund af tolkning af spædbarnets adfærd.

Sterns viden er baseret på egne undersøgelser, i form af observationer. Han har ligeledes inddraget alle videnskabelige observationer, i udviklingspsykologiens litteratur, som har været tilgængelig for ham, i 1984. Udover dette forsøger han at sammenføre tanker fra udviklingspsykologien og psykoanalysen, hvilket er en kompliceret opgave, da det er to forskellige udgangspunkter, de to tilgange har. Udviklingspsykologien beskæftiger sig med det observerede spædbarn, altså det nonverbale, hvorimod psykoanalysen beskæftiger sig med det kliniske spædbarn, som er et rekonstrueret spædbarn, dannet af den psykiatriske patient og terapeuten, altså det verbale. Stern har haft den antagelse, at det har været relevant at inddrage begge tilgange i forbindelse med studiet af spædbørn for at få så udtømmende en beskrivelse af det subjektive spædbarn som muligt.

Stern stiller sig kritisk over for sine egne slutninger eller hypoteser, da han gør opmærksom på, at når man ønsker at drage slutninger om en anden persons subjektive oplevelser, kan denne slutning ikke undgå at være mærket af den konkluderende persons egne oplevelser. Dette er, for Stern at se, et dilemma, som ikke kan undgås. Det eneste, man kan gøre, er at erkende, at det eksisterer og derved begrænse det.
 Dette ses som en styrke i Sterns teori, da han gør sig bevidst om dette.

Stern er blevet kritiseret af socialkonstruktionister for ikke udførligt at specificere, hvorledes han har frembragt sin viden. Stern beskriver dog, at han selv har undersøgt en gruppe af mødre med deres børn i 2-, 4-, 6-, 9-, 18-, 24- og 36-månedersalderen. De er blevet videooptaget, enten i laboratoriet eller i deres respektive hjem.

Empirisk operationalisering

Empiri anvendt i dette projekt er en kombination af eksisterende empiri og ny indsamlet empiri, i form af interviews. Dette afsnit har til formål at kaste et kritisk blik på den indsamlede empiri. I forhold til den eksisterende empiri, skal det dog bemærkes, at vi har forholdt os kritisk til anvendelsen af de forskellige kilder. Eksempelvis har meget af den eksisterende empiri en anden målgruppe end dette projekt, enten hvad alderen angår, eller hvilken slags kriminalitet den omhandler. Dette har vi været opmærksomme på, men har valgt pga. projektets begrænsede omfang, ikke at beskæftige os yderligere med dette, men blot gøre opmærksom på, at der i anvendelsen af empirien er taget højde for mangler i forhold til projektet.

I forhold til den indhentede empiri anses følgende som kritisk. Som nævnt i metodisk operationalisering har udvælgelse af informanterne ikke været mulig, men de informanter, der er anvendt, har dog alle opfyldt kriterierne i forhold til alder, vold m.m.. De fem informanter er alle 15 – 17årige drenge, hvilket medfører, at resultaterne ikke med sikkerhed vil kunne overføres til piger. I forhold til informanternes alder, fortæller nogle af informanterne om voldssituationer, der ligger nogle år tilbage, hvilket medfører, at man til dels kan overføre resultaterne til yngre personer. Informanterne har alle ophold på et opholdssted, pga. deres kriminalitet, hvilket også kan påvirke deres nuværende refleksioner om vold.

I forhold til de unge kan det være tvivlsomt, om de unge vælger at fortælle sandheden, eller om de er selektive i forhold til afgivelse af informationer om situationen. De unge har alle frivilligt deltaget, hvilket kan udlægges som et tegn på åbenhed fra deres side, samt en lyst til at fortælle om deres oplevelser og derfor må vi gå ud fra, at de vælger at fortælle sandheden. Et større antal af informanter kunne forebygge fejltolkning, hvis en eller flere af informanterne fordrejede sandheden, men pga. tidsperspektivet og manglende adgang til informanter har det ikke været muligt at skaffe flere informanter. Da det er de unges perspektiv, der belyses, vælges det derfor at tage udgangspunkt i den sandhed, de unge fortæller, da den for dem anses som sandheden. Et sidste kritikpunkt er manglende optagelser af tre interviews, hvilket kan have medført, at vigtige informationer er gået tabt, da det ikke er muligt at nedskive alt i interviewsituationen. Vi er opmærksomme på dette, og der tages højde for, at informationerne kun repræsenterer et lille udsnit af helheden. På trods af førnævnte, vurderes det, at interviewene er anvendelige, til at belyse de unges perspektiv i forhold til deres anvendelse af vold, og er derved anvendelige til besvarelse af problemformuleringen.

I efterfølgende afsnit analyseres arbejdsspørgsmålet: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold? Dette repræsenterer den fænomenologiske del af analysen.

Analyse af det fænomenologiske arbejdsspørgsmål

Analysen indeholder fem meningskondenseringer, én for hvert interview som afslutningsvist samles i en delkonklusion, der giver svar på arbejdsspørgsmålet: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold? Meningskondenseringerne er opbygget ud fra interviewene, hvilket medfører en vis synlighed af emnerne fra interviewguiden, da det er disse emner, der berøres i interviewene. Derfor vil emner som familie, skole, kammerater, forhold til vold, anvendelse af vold m.m. gå igen i alle fem meningskondenseringer.

Meningskondensering A
Informanten er en dreng på 16 år, herefter A, som kommer fra en provinsby. A har en stor familie, der består af to mindre søskende, tre halvsøskende og to ældre stedsøskende. A har sin mor, men A’s far døde, da han var 12 år gammel. Dette var meget hårdt for A, da faderen var sur på A, dagen før han døde. A fortæller, at hans mor var meget dopet på det tidspunkt, men at han havde sin mors bedste veninde og sin fars bedste ven at snakke med. A er meget knyttet til sin ældre stedsøster og anser hende som værende som en biologisk søster. A besøger sin familie to ud af tre weekender, hvoraf den ene af dem er besøg hos stedstoresøsteren.

Efter A’s far døde, gad han ikke rigtig noget, hvilket resulterede i, at han kom i plejefamilie hos sin mors veninde. Herefter kom han på et opholdssted, hvor han var i 2 ½ år, i mellemtiden var han dog på en lukket institution. På opholdsstedet fik han en dom for vold, som medførte, at han kom til institutionen, hvor interviewet foregik.

Da A var ca. 10 år, gad han ikke rigtig lave lektier, og da hans far døde, gad han slet ingenting mere, heller ikke at gå i skole. Det endte med, at A droppede ud af skolen med hjælp fra sin mor. Han begrunder det med, at alle spurgte til faderens død, selvom A ikke vidste, hvem de var. I folkeskolen havde A to lærere, som han havde det godt med. På institutionen er der nogle få lærere, som han har det godt med, som han kan snakke med. Det betyder meget for A, at de forstår ham. A har svært ved at koncentrere sig, så på institutionen har han fag, som han synes kan hjælpe ham.

I forhold til venner er det vigtigt for A, at man kan stole på hinanden, have tillid til hinanden og at man ikke lyver. Det er ligeledes væsentligt at have fælles interesser. A vil hellere have få og gode venner end mange venner. A anser institutionen for sit hjem. Han fortæller, at han ikke kan bo hjemme hos sin mor, hvilket han ikke har gjort siden, han var 12 år gammel.

I princippet synes A, at vold er unødvendigt, men ”hvis folk pisser mig af, så – så vil jeg nok bruge det.” Han kan ikke vende ryggen til. Hvis nogle omtaler faderens død, kan han ligeledes reagere voldsomt grundet, at han, som nævnt, ikke fik taget ordentlig afsked.

A har en voldsdom, hvilket han er sur over, da han følte, at han handlede i selvforsvar i situationen. Der havde været kontroverser mellem A og en pige. Pigens kæreste kommer og slår A ned med et kosteskaft, hvorefter pigen kommer med en stor kniv og vil stikke A ned. A slår pigen og får en dom for det. A fortæller: ”Jeg troede, at det gjaldt mit liv”, hvilket fik ham til at slå pigen. Pigen og hendes kæreste var 14 år, og A var 15 år på daværende tidspunkt. Det medførte, at A fik en dom, og at de to andre ikke blev straffet. A er sur over, at han blev straffet, når han handlede i selvforsvar, men det bliver ikke anset som selvforsvar, fordi de andre var under 15 år. A synes godt, at der kunne have været taget hensyn til den lille aldersforskel i situationen, således at de to andre også blev straffet.

A accepterer regler fuldt ud, hvis han er ude at besøge nogen. På opholdsstedet vil han dog altid kunne finde noget at brokke sig over, da han anser det for værende sit hjem og derfor gerne vil være med til at lave ting om, hvis der er noget, han ikke kan lide. Regler, som er lov, respekterer A.

A vil gerne være pædagog, da det for ham er væsentligt, at de voksne omkring ham, som skal hjælpe ham, forstår, hvad han har været igennem. Derfor vil A gerne gøre det samme for andre unge, som er i samme situation som ham selv. Han fortæller: ”Der er mange pædagoger, der udmærket kan forstå og hjælpe os, men der er også mange pædagoger, der ikke kan, fordi de ikke kan forstå os.”
A synes, det er i orden at anvende vold, hvis man bliver slået. Han mener, at selvforsvar er i orden, selvom det er i form af vold. Afhængig af situationen fortæller A, at flugt også er en handlemulighed. Ud fra det kan det ses, at vold ikke er den eneste handlemulighed. A udtaler, at han i princippet synes, at vold er noget pjat, men han henfører til, at han har aggressionsproblemer og en lille smule ADHD, hvilket gør hans tolerancetærskel mindre.

A’s forklaring på, hvorfor han anvender vold, er, at han troede, at det gjaldt hans liv. Han afviser dog ikke, at han kunne finde på at anvende vold i en anden situation, eksempelvis hvis en anden slog ham, eller ”hvis folk pisser mig af, så – så vil jeg nok bruge det.” Ligeledes kan provokationer, i forhold til faderens død, udløse, at A anvender vold. A er altså klar over, i hvilke situationer vold bliver en handlemulighed for ham. Ydermere er A i stand til at træffe et valg i forhold til anvendelse af vold i en given situation.
Meningskondensering B
Informanten er en dreng på 16 år, herefter B, som er opvokset i en forstad. Han bor pt. på et opholdssted. B fortæller, at hans familie består af hans mor og lillebror og, at han ingen kontakt har med sin far. Han betragter venner som betydningsfulde. B fortæller, om sin skolegang at den har været præget af, at han ikke gad. Han beskriver sin kontakt med lærere som værende negativ. Dog nævner han, at han i forbindelse med skolegang på opholdsstedet, for første gang har en lærer, som han har en god kontakt med. Endvidere at det er nemmere at lære, fordi han godt kan lide læreren.
Vedrørende venskab beskriver B det som: at være sammen, at stole på, at have tillid til, at lave ballade med efter skoletid og hygge med. Om vold fortæller B, at det er: når man slår hinanden, slåskampe, og at graden af den vold han anvender, kommer an på, hvad den anden gør. Han fortæller, at han ikke mener, at det er i orden at anvende våben. Han tillægger hævn en betydelig del af grunden for, at han begår vold. Han siger: ”Hvis der er en der slår mig ville jeg (…) blive nødt til at slå ham.” Han fremhæver endvidere, at såfremt familie eller han selv udsættes for noget uretmæssigt, så er vold i orden. B oplyser at have begået vold sammen med venner og, at han i den forbindelse følte vrede, raseri, at han ikke kunne tænke og ikke styre kroppen. Han følte sig provokeret af at blive råbt ad. Han fortæller, at sammenholdet med vennerne er vigtigt og at han, på trods af at konsekvensen af hans voldelige adfærd var fængselsophold, ikke fortryder, at han anvendte vold i situationen. B omtaler regler, som noget han ikke har respekt for. Han tænker ikke over regler i samfundet og siger: ”(…) men mere, at det man gør skal man have det samme tilbage af.” Han opstiller således sine egne regler, men siger dog, at samfundet ikke kunne fungere uden regler. Vedrørende selvopfattelse udtaler B, at han spiller smart, ser godt ud og er en god kammerat. ”Jeg er som jeg er og sådan er det bare.” Han siger, at han ikke kan ændre på, hvem han er. Vold er for ham den eneste mulighed og det første, der falder ham ind. Han siger: ”Det er bare noget man gjorde.” Han handler ud fra det, der er acceptabelt blandt venner og disses normer for adfærd.

Om fremtiden fortæller B: ”Det skal jo ændres på et tidspunkt, når man bliver voksen. Man skal nyde det mens man er ung.” Dermed siger han, at vold er en del af at være ung, og at det ændrer sig med tiden. B vil gerne have en håndværkeruddannelse og fortæller, at han har flere muligheder, såfremt han ikke begår mere vold.

Sammenfattende for B gælder, at han legitimerer sin anvendelse af vold ved, at han føler sig uretmæssigt behandlet og angiver, at han derfor er nødt til at handle ud fra egne moralbegreber. Han oplever, at det således ikke er muligt for ham at handle anderledes. Desuden giver han udtryk for manglende kontrol i situationer, hvor han føler sig provokeret. Han oplever, at han ikke kan regulere sin adfærd, hverken psykisk eller fysisk. Endelig tillægger B det at være ung en del af skylden for, at han anvender vold og forventer, at hans adfærd ændrer sig i fremtiden.
Meningskondensering C
Informanten er en dreng på 17 år, herefter C, som kommer fra en provinsby. C er den yngste af en søskendeflok på tre og er opvokset med både sin mor og far. Han er efternøler, da de andre søskende er meget ældre end ham. Han beskriver sit forhold til sin familie som godt, og han ser dem ofte.

C har haft en meget ustabil skolegang og har oplevet det som et nederlag at være mindre begavet. C blev smidt ud af skolen som 14årig. Efter dette har han ikke modtaget sammenhængende undervisning. C stoppede helt med at gå i skole, da han fyldte 17 år og arbejder nu i dagtimerne på et mekanikerværksted.

C har boet på to forskellige opholdssteder og er stadig anbragt på det sidste i interviewsituationen. Generelt har C ikke en god kontakt til lærere, dog har han haft en positiv oplevelse med en lærer, han følte respekterede ham og gav plads til, at han kunne have sin tro. C beskriver denne lærer som god, fordi han udviste respekt for C.

C beskriver en ven som en, man kan stole på, og som yder hjælp uanset situationen. Han fremhæver endvidere, at det vigtigste er, at man kan enes med sine venner.

C har begået vold op til flere gange og har en voldsdom for at skade en pædagog. C mener ikke, at der er noget, der retfærdiggør anvendelse af vold, og han opfatter vold som alt lige fra at skubbe til hinanden til direkte at skade hinanden. C anvender ikke vold umotiveret, og han angrer sine handlinger. C føler, at han det meste af tiden overholder de regler, der bliver opstillet for ham både i hjemmet, i skolen og af autoriteter. Han opfatter sig selv som en flink fyr, og det er også det billede, han mener, andre har af ham. C anvender ikke vold så hyppigt, efter han er kommet til opholdsstedet.

Om sin begrundelse for at anvende vold angiver C negativ påvirkning fra sin omgangskreds som grundlag for at begynde at anvende vold som handlemulighed i visse situationer. C beskriver det således: ”Det ved jeg ikke, jeg har dårlige venner og så har de lært mig, og givet mig dårligt lys og så har jeg været med til alt de har sagt til mig og så derefter er jeg begyndt at bruge vold.” C har altså en klar opfattelse af, hvordan vold blev en handlemulighed for ham, og han er ligeledes bevidst om, at det handler om påvirkning. C har en tro på, at det kan være anderledes, da det blot handler om at opnå positiv påvirkning fra omgivelserne.

For C er det ligeledes en vigtig faktor ikke at lade sig definere af sine handlinger. Han udtrykker det således: ”Jeg havde det ikke godt med det og det. Og dagen efter tog jeg også over og sagde undskyld til ham.” Ud fra citatet kan det ses, at C ikke ønsker at lade sig definere af sin handling, men derimod forsøger at modarbejde den ved at foretage et modtræk, nemlig at give en undskyldning.

På trods af dette handlemønster anvender C vold, når han oplever sig forurettet. C anvender dog først vold, når det for ham fremstår som den eneste mulighed. C forklarer en voldsepisode: ”Jamen jeg prøvede at tale med hende stille og roligt, men hun ville ikke give slip, og så havde jeg ikke andre valgmuligheder.” Dette citat beskriver C’s oplevelse af situationen. For C var der ikke andre valgmuligheder, da han følte sig provokeret af at blive holdt fast. Pædagogen ville ikke stoppe trods C’s advarsler, og således blev det den eneste valgmulighed for C i situationen.

Meningskondensering D

Informanten er en dreng på 16 år, herefter D, der bor på et opholdsted. D er opvokset i et storbymiljø, hos sine forældre og er den anden yngste af en søskendeflok på ti. D har stor respekt for sin familie, og han reagerer kraftigt på provokationer i forhold til familien. D fortæller, at familien og venner er de eneste, der kan berolige ham, hvis han er sur. Han har oplevet at blive slået af sin familie og har selv en dom for vold.

D har haft en uregelmæssig skolegang, og han har aldrig brudt sig om at gå i skole. Han mener dog, at skolegang er vejen frem, og han går nu regelmæssigt i skole. Han har haft et godt forhold til sine tidligere klassekammerater og ser stadig nogle af dem. Han har ikke brudt sig om lærerne, bl.a. grundet manglende hensyntagen fra deres side. Han fortæller dog, at han har kunnet respektere enkelte lærere.

Venner betyder meget for D. Han fortæller, at venner betyder alt for ham, hvis man ser bort fra hans familie. Det er vigtigt for D, at han kan respektere sine venner og stole på dem. Det er ligeledes vigtigt for ham, at man ikke stjæler fra venner eller provokerer hinanden.

Vold var en naturlig del af D’s hverdag. Før han kom på opholdsstedet begik han vold ca. to gange om ugen. D mener ikke, det er i orden at begå vold, men anvender, på trods af dette, vold, fx: ”Når en snakker om sin familie, så er det okay. Så kan jeg ikke respektere at jeg ikke kan slå.” D identificerer sig med sin familie. Dette ses bl.a. ved, at han, fra begyndelsen af interviewet, beder om at blive kaldt ved sit efternavn. For D er det således legitimt at anvende vold, når nogen kritiserer hans familie. D advarer folk, der provokerer ham, før han begår vold mod dem og mener, at hvis de ikke stopper deres provokationer, så er de selv ude om, at han begår vold. D definerer vold således: ”Det der er vold, det er sådan at trampe en helt ned. (…) det jeg ikke kalder det er fx, hvis jeg giver en, en lussing eller en knytnæve, og så ikke mere i det. (…) vold det begynder først, når en snakker om sin familie, så er det der, hvor jeg bare ikke kan styre mig selv, så skal personen bare - bare ha tæsk.” D fortæller om den voldssituation, der udmundede i hans voldsdom. Her rev D sig løs af to betjente for at overfalde en mand, der provokerede ham. D fortæller om situationen, at manden, han overfaldt, overtrådte hans grænser så meget, at det eneste han kunne tænke var, at manden bare skulle have tæsk. Når D har begået vold, forsøger han at glemme, hvordan personen ser ud, for hvis han oplever provokationer fra samme person flere gange, bliver D’s reaktion endnu værre. Vold bliver altså en handlemulighed for D, når han oplever manglende respekt i form af provokationer om ham eller hans familie. Hvis han provokeres, når han til et punkt, hvor vold er den eneste handlemulighed.

Han mener selv, at hans anvendelse af vold er blevet mindre, da han ikke har begået vold i ca. et halvt år. Han mener endvidere, at han har udviklet sig meget det sidste år i forhold til at kontrollere sig selv. Han kan nu gå fra situationer, hvor han bliver provokeret, så længe det ikke er provokationer i forhold til hans familie. Han fortæller, at hvis han skulle ændre noget ved sig selv, er det, at han begår vold og kriminalitet.

Det er vigtigt for D, at han kan respektere de personer, han er sammen med, og at de respekterer ham. D oplever, at hans anvendelse af vold virker, da han efter at have begået vold mod en person, efterfølgende har oplevet respekt fra personen. Han fortæller dog, at vold ikke virker på ham, heller ikke når han bliver slået af sin familie, da han mener, at det bare gør tingene værre. Respekt er vigtigt for D, og manglende respekt virker som en udløsende faktor i forhold til vold.

Opsummerende anvender D vold, når han oplever manglende respekt og provokationer. D’s anvendelse af vold, vurderes som værende et bevidst valg, da han vælger at advare folk, før han anvender vold imod dem. Ligeledes er D klar over, hvornår han ikke kan undlade at begå vold, og hvornår han kan.

Meningskondensering E
Informanten er en dreng på 17 år, herefter E, der er opvokset i en forstad. Han bor pt. på et opholdssted og oplyser, at han ikke kommer meget hjem. Han fortæller, at hans familie består af hans mor, lillebror, søster og svoger samt mormor. Han anser sin svoger som betydningsfuld, i forhold til familie.
E beskriver sin skolegang som både positiv og negativ. Han skildrer, at han i børnehaveklassen slog en lærer og blev smidt ud af skolen. Herefter havde han ikke et skoletilbud i et halvt år. Efterfølgende startede han på specialskole, hvorom han fortæller, at: lærerne var gode, klassekammeraterne var dårlige og at der ikke var noget krav om lektier. E beskriver de sidste to år af sin skolegang som de bedste. Han beskriver sig selv som fysisk både i positiv og negativ forstand. Venner beskriver E som: nogen man kan stole på, have det sjovt og feste med.
Vedrørende vold beskriver E, at han har to betingede domme samt en verserende retssag. Han definerer vold som at slå, sparke og nikke skaller. Han fortæller, at han ikke accepterer vold mod mindreårige og kvinder samt brug af våben. Han tilføjer, at såfremt ”alle stoppede med at begå vold så kunne det afskaffes.” E vedkender, at han har begået vold flere gange og beskriver, at han i en situation anvendte vold, da han blev generet ved, at en person omtalte hans mor grimt. Han fortæller, at han ikke fortryder voldshandlingen og retfærdiggør handlingen med, at det var den, han slog, der gik over stregen. Han fortæller, at han har temperament og derfor har han ikke fuld kontrol over sine handlinger. Han håber, at han vil handle anderledes i fremtiden, men tilføjer, at han ikke tror på det.
I forhold til regler tager han afsæt i, hvad han vurderer, der er godt for ham. Således fortæller han, at regler i familien accepteres, samt at han vurderer, hvorvidt han kan bruge regler, der opstilles i skolesammenhæng. Han overholder de regler, der forefindes på opholdsstedet, hvor han bor.
E’s selvbillede er både negativt og positivt. Han beskriver sig som: han er højtråbende, irriterende, positiv, sjov, glad, flink og snakkende. Endvidere er han computerspiller og hader sit hår.
E beskriver manglende kontrol som grundlag for, at han begår vold. Han siger: ”Vreden tager over hvis man ikke er psykisk stærk nok – så kan man kalde det et black out.” Ud fra citatet fremgår det, at E er bevidst om, at han mister kontrollen, når han bliver vred. Han efterrationaliserer og fortæller, at han i dag, i større grad, overvejer forskellige handlemuligheder, inden han handler. E overvejer i dag at undlade at anvende vold, fordi han er blevet ældre.

Opsummerende for E gør det sig gældende, at han legitimerer sin anvendelse vold ved, at en anden taler nedsættende om en person, som han er følelsesmæssigt knyttet til. Han oplever hermed at være nødt til at anvende vold som en måde at forsvare sig på. E oplever, at det ikke er muligt for ham at handle anderledes. Endvidere giver han udtryk for, at når han er vred, har han ikke kontrol over sig selv. Han oplever, at han ikke fysisk kan regulerer sin adfærd. Endelig overvejer E at ændre sin adfærd i fremtiden grundet, at han bliver ældre.
Delkonklusion på det fænomenologiske arbejdsspørgsmål
Delkonklusionen har til formål at afdække arbejdsspørgsmålet: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold? Sammenfattende ud fra de fem meningskondenseringer kan der identificeres et mønster, som gør sig gældende for informanterne i forhold til at afdække, hvordan de oplever den begåede vold. Hvor andet ikke er angivet gør følgende sig gældende for minimum tre ud af fem informanter.

Informanterne fremstiller den begåede vold, som den eneste handlemulighed i situationen, efter de havde givet advarsler. Dermed er de bevidste om, hvornår og hvorfor de anvender vold. De er i stand til at kontrollere deres handlinger på baggrund af, at de kan give advarsler, i håb om at skabe en ændring af situationen, før volden anvendes. De tillægger problemer med temperament og aggressioner en del af grunden for anvendelsen af vold samt, at de ikke fortryder deres handlinger. De anvender vold ud fra en forståelse om, at det er i orden at anvende vold som modsvar til enten fysiske eller verbale provokationer.

Informanterne beskriver deres livsverden med et negativt forhold til skolegang i form af at have oplevet enten at blive smidt ud eller er blevet sat i en situation, hvor de selv har valgt at droppe ud. Ydermere har der manglet en faderskikkelse eller kontakt til denne gennem store dele af opvæksten.

Ovenstående, sammenholdt med hvordan de beskriver deres livsverden, afdækker, hvorledes informanterne har oplevet den begåede vold, som en, for dem, naturlig handling i situationen. Interessant er dog, at deres definition af vold er i overensstemmelse med den gængse samfundsopfattelse. Der er dog to informanter, der skiller sig ud ved at have henholdsvis en meget tolerant og en intolerant definition af, hvad der er vold. Gældende for informanterne er ligeledes, at de oplever eller har en tro på, at deres adfærd ændres med alderen samt, at de finder vold unødvendigt set fra et overordnet perspektiv.

Arbejdsspørgsmålet besvares ud fra de unges perspektiv og omfatter derfor alene deres oplevelse af den begåede vold. Derfor kan det konkluderes, at vold opleves som en mulig handling for informanterne i situationen, fordi deres livsverden indbefatter vold som handlemulighed.

Analyse af det hermeneutiske arbejdsspørgsmål
Denne analysedel har til formål at besvare arbejdsspørgsmålet: Hvordan kan fænomenet, unge, der begår vold, forstås? Dette gøres ud fra analyse af de fire erkendelsesopgaver, der samlet kan besvare arbejdsspørgsmålet. Citater fra interviews, er i begrænset omfang anvendt i analysen, grundet manglende optagelse af tre af interviewene. Citater fra disse interviews eksisterer derfor kun i begrænset omfang, hvilket medfører en begrænset anvendelse.
Analyse af erkendelsesopgaven: Belysning af voldssituationen

Analysen bygges op omkring beskrivelse af fem forskellige voldssituationer, én for hver af informanterne. Til dette anvendes en sammenskrivelse af voldssituationen bygget på informanternes fortællinger i interviewene. Der vil blive sat fokus på Honneths teori om anerkendelse. Denne anvendes specielt i forhold til anerkendelse og krænkelse for at klarlægge de unges oplevelse af situationen for derigennem at skabe en forståelse af handlingen. Endvidere vil der blive lagt vægt på selve interaktionen, med udgangspunkt i Goffmans teori om selvet og samhandlen. Dette for at klarlægge, hvad der lå forud for handlingen samt for at søge at finde en forståelse af, hvorfor handlingen opstod.

Afslutningsvis sammenfattes de fem situationer for at skabe en samlet forståelse af, hvorfor unge begår vold. Denne forståelse vil bidrage med et perspektiv på fænomenet, unge, der begår vold.

At begå vold er en krænkelse af offeret, hvilket vil sige, at de fem informanter alle har krænket de individer, som volden gik ud over. En anden måde at forstå anvendelsen af vold er at se på, om informanterne selv har oplevet krænkelse, og evt. handlet på baggrund af dette.

Anerkendelse er et kriterium for, at der kan foregå en krænkelse. En krænkelse kan konkret beskrives som en primær oplevelse af, at nogen bevidst har handlet nedværdigende mod et, for individet, væsentligt element af selvforholdelsen, samt den eventuelle legemlige smerte.
 Selvforhold defineres af Honneth som: ”Endvidere menes der med ››selvforhold‹‹ altid den selvbevidsthed eller selvfølelse, som en person har i forhold til de muligheder og rettigheder, som tilkommer ham.”

Omkring krænkelse mener Honneth, at følgende altid gør sig gældende. Individet kan kun krænkes, såfremt det er i stand til at forholde sig refleksivt til sig selv. Dette kan beskrives som, at man er nødt til at have en standard for, hvordan man normalt opfatter sig selv for at kunne identificere de situationer, hvor dette ødelægges. Endvidere er det et faktum, at individet kun kan krænkes, da det er afhængigt af at blive positivt bekræftet for at kunne opbygge og opretholde et positivt selvbillede. Kort sagt forudsætter et positivt selvbillede positiv respons. Honneth definerer krænkelse som: ”(…) når et særligt aspekt af deres selvforståelse bliver ødelagt gennem bestemte handlinger, ytringer eller omstændigheder.”
 En krænkelse vil medføre den konsekvens, at den efterlader i større eller mindre grad en skade på personligheden. Dette sker fordi, der opstår et psykisk chok i den situation, hvor individet oplever skuffelsen over ikke at møde den positive respons, som var forventet. Dette chok vil så, ifølge Honneth, medføre skade på personligheden, som forringer individets handledygtighed.

Nedenstående beskriver de fem informanters oplevelse af situationen, hvor de anvendte vold.

Den første voldssituation udmundede i en dom for vold. Der var en 14årig pige, der generede den dengang 15årige A ved at tale om hans afdøde fader. A bliver sur. Pigens kæreste slår A i hovedet med et kosteskaft, og A falder til jorden. Pigen kommer herefter løbende mod A med en stor kniv. A føler sig truet og slår pigen. A fik en dom for vold for dette, hvorimod parret ikke oplevede retlige konsekvenser, da de begge var 14 år gamle.

Den anden voldssituation affødte ligeledes en voldsdom. B var i byen med nogle venner, og en mand råber af dem på gaden. Manden slog en af B’s venner med et nøglebundt. B var en af de første til at overfalde manden for at hjælpe vennen. B blev ved med at udøve vold, til manden lå ned, og herefter stak B og vennerne af. B handlede i raseri og fortryder ikke handlingen. B vil til en hver tid hjælpe en kammerat og i den gruppe af venner er vold bare noget, man gør.

Den tredje voldssituation, som gav C en voldsdom, foregik på et opholdssted. Ydermere har C været i en situation meget identisk med den ovenstående, da C har anvendt vold for at forsvare en ven i byen. Situationen, som C blev dømt for, mundede ud i vold, da en pædagog fastholdt C. C bad pædagogen om at slippe, og da dette ikke skete, rev C sig fri så hårdt, at pædagogen faldt ind i et skab. C følte sig krænket, og da pædagogen ikke reagerede på C’s advarsler, havde han ikke andre muligheder.

Den fjerde voldssituation blev begået ved en politigård og resulterede ligeledes i en dom for vold. D var på vej ind på politigården for at blive afhørt. D bliver fulgt og fastholdt af to betjente, da en mand kaster en gren efter D. D advarer manden og beder de to betjente om at tage sig af sagen. Betjentene reagerer ikke på dette og fastholder forsat D. Da manden ikke stopper, river D sig fri af betjentene og begår vold mod manden. D føler sig meget krænket, da betjentene ikke respekterede hans ønske om, at de skulle stoppe manden. Ligeledes følte han sig krænket af manden, der udnyttede, at D var en i sårbar situation, fordi han blev fastholdt.
Den femte og sidste voldssituation, der vil blive behandlet, har ikke medført en voldsdom. E har dog modtaget en dom, men det var for en anden situation, som E ikke fortalte yderligere om. E kommer op at slås i skolen med en ældre dreng. E føler sig meget generet i situationen, da den anden dreng sagde nogle ting om E’s mor. E nikker drengen en skalle, og han begrunder det med, at den anden dreng gik over stregen. E har et voldsomt temperament, og han mente ikke selv, at han var psykisk stærk nok til at kontrollere det, og så blev vold den eneste handlemulighed.
Ovenstående situationer analyseres nedenstående med udgangspunkt i Honneths definitioner af krænkelser, samt beskrivelsen af de fem voldssituationer.

Med udgangspunkt i ovenstående beskrivelse kan det sammenfattes, at alle fem individer følte sig krænket i den situation, hvor de anvendte vold. I situationen har informanten haft en dobbeltrolle, hvor han både krænkede og selv følte sig krænket i interaktionen som endte i vold.

Der findes dog forskellige aspekter af den selvforholden, som informanterne følte sig krænket på, og til disse aspekter hører forskellige krænkelser og dertil forskellige konsekvenser. Aspekterne kan kort defineres som: selvtillid, selvrespekt og selvværdsfølelse.

A følte sig truet på livet og oplevede fysisk mishandling, i det han blev slået med et kosteskaft i hovedet. Denne krænkelse omhandler selvtillid. Handlingen har krænket A’s behov for at føle sikkerhed omkring sit fysiske velvære. Man kan beskrive det som, at A mister tillid til, at han har den værdi, som han troede, han havde i andres øjne. Yderligere følte A sig krænket af det, som pigen havde sagt til ham. Hun havde sagt nogle ting om A’s afdøde fader, og denne type krænkelse rammer selvværdsfølelsen. Gennem denne handling havde pigen krænket A’s behov for at besidde gode og værdifulde evner inden for det fællesskab, de begge var en del af. Dette medførte, at A, gennem en handling han følte var ydmygende, blev gjort klart at hans evner ikke anerkendes. Hermed sagt at han ikke opfattes som lige så værdifuld som andre medlemmer af fællesskabet. A har således oplevet to aspekter af krænkelse som optakt til voldssituationen.

B blev ikke selv direkte krænket, men var til gengæld part af en gruppe, der oplevede at blive krænket. En fremmed råber dem an på gaden og ender med at slå et medlem af gruppen med et nøglebundt. Gruppen i sin helhed følte sig krænket, da et medlem blev udsat for vold. Krænkelsen omhandler det aspekt, der regulerer selvtilliden. Denne krænkelse var ikke direkte møntet på B, men B handlede på krænkelsen ved at angribe manden, hvilket tyder på, at gruppementaliteten var styrende i situationen. Derfor kan det udledes, at B blev krænket i forhold til det aspekt, der rummer selvtilliden, hvilket medførte, at han, i situationen, mistede tillid til, at han havde den værdi, som han troede han havde i andres øjne. Endvidere kan det tænkes, at B også oplevede sig krænket ud fra det aspekt, der omhandler selvrespekt, da manden, der begyndte, ikke oplevede nogle retlige konsekvenser. På denne måde er B krænket pga. sit gruppetilhørsforhold. Dette har medført et tab af selvrespekt for B, da han oplevede, at hans moralske tilregnelighed blev krænket.

C oplevede at blive krænket på det samme aspekt, nemlig selvrespekten. C bad pædagogen om at slippe, da det gjorde ondt på ham, hvilket ikke blev respekteret. Dette betød for C, i situationen, at han oplevede, at hans selvrespekt blev krænket, da der blev sat spørgsmålstegn ved hans moralske tilregnelighed. C’s behov for at opleve sig selv som et moralsk tilregneligt væsen, hvis valg bør respekteres, blev krænket, da pædagogen i form af fastholdelse underkendte C’s evne til at træffe det rigtige valg.

D har ligeledes oplevet krænkelse af selvrespekten. D er blevet krænket, imens han blev fastholdt af to betjente. De to betjente stoppede ikke krænkeren, og det var også kun D, der oplevede retlige konsekvenser. Dette har ikke tilgodeset D’s behov for at blive regnet for et moralsk tilregneligt væsen, da betjentene ikke anerkendte D’s ret til ikke at blive generet af manden. D kan som følge af dette opleve lavere selvrespekt, da hans behov for anerkendelse fra andre om, at han træffer korrekte domme, ikke blev tilgodeset.

E har oplevet krænkelse, som hører hjemme under det aspekt, der rummer selvværdsfølelsen, da der var tale om en nedsættende handling, hvor en ældre dreng sagde nogle grimme ting om E’s mor. Konkret kan det beskrives som, at E oplevede, at hans evner ikke blev anerkendt gennem den ydmygelse og respektløshed, som E følte sig udsat for. E’s behov for at besidde værdifulde evner blev underkendt gennem den krænkende handling, eftersom at E ikke anerkendes i forhold til sine familiemæssige forhold. Dette betyder, at E kan have oplevet nedsat selvværdsfølelse.

Ovenstående er meget karikeret sat op, men det kan give et billede af informanternes oplevelser samt et bud på, hvilke tanker og hertilhørende reaktioner krænkelserne har affødt. Ud fra dette kan motivet for at anvende vold identificeres. Ligeledes giver ovenstående et bud på, hvilke skader informanterne har pådraget deres personlighed, hvilket kan anvendes i forhold til vurdering af fremtidig indsats. Her er det vigtigt at huske, at det beskadigede element i selvforholden vil være styrende for graden af den psykiske beskadigelse. Kort sagt så vil vigtigheden, for informanten, af det element, der er beskadiget, afgøre, hvor stor skade, der opstår som følge af krænkelsen. På baggrund af dette kan det sluttes, at ikke alle individer oplever samme grad af skade ved den samme handling, da det er individuelt, hvor stort behovet for anerkendelse inden for de forskellige elementer af selvforholden er.

Ifølge Goffman er hverdagen sammensat af små samhandlingsepisoder, hvor vi på skift indtager forskellige roller. Grundlæggende for denne måde at anskue samfundet på er, at individer på skift indtager rollen som henholdsvis optræder og publikum. Ligeledes er det en forudsætning, at tillid og moralske normer respekteres for at opretholde samhandlingsordenen. Denne teori repræsenterer et mikrofunktionalistisk syn på tilværelsen, hvor helheden er sammensat af: Skuespillernes præsentation, holdets samarbejde og publikums reaktion.
 Der vil blive anvendt elementer fra teorien i analysen som overordnet perspektiv for, hvordan samhandling foregår og som ramme for den situation, hvor anvendelsen af vold blev en mulighed.

Teorien anvender fem hovedantagelser, som også gør sig gældende for analysen. Meningsbegrebet bygger på, at alle handlinger har en mening, og at en handling altid vil være meningsfuld for den person, der udfører den. Selvet er det billede, der kommer til udtryk gennem vores handlinger. Samhandling er den ramme, som selve handlingen fortolkes i, og samtidig er den forudsætningen for handlingen, da det er meningsløst at optræde, hvis man er alene. Identitetsbegrebet forstås her som, at individet selv bidrager til præsentationen af selvet gennem sin optræden. Altså har individet indflydelse på, hvordan andre skal opfatte en. Motivationsbegrebet rummer det faktum, at individet motiveres af behovet for at fremstille et bestemt billede af selvet i en given situation.

Overordnet ønsker alle individer at skabe et bestemt indtryk i en given situation. Dette ønske kan have meget forskellige intentioner, men fælles for de fleste er, at de ønsker at skabe et positivt indtryk, som frembringer respekt og anerkendelse hos samhandlingspartneren.

Inden for den ovenstående angivende ramme analyseres, hvorledes informanternes selv kan forstås, og hvilket syn det giver på den begåede vold. Selvet er, kort sagt, det der skaber mening i individets aktiviteter.
 Dette selv mener Goffman, ligesom Honneth, kan krænkes. Goffman beskriver otte territorier, der kan krænkes i samhandling med andre.

Disse territorier er nødvendige for selvet for at opretholde det ønskede selv, derfor vil en krænkelse af disse medføre en modreaktion, der har til formål at genskabe den ønskede selvpræsentation i situationen. De forskellige territorier vil blive behandlet under den eller de situationer, hvor de gør sig gældende.

Nedenstående analyseres ud fra Goffmans otte territorier samt beskrivelse af de fem voldssituationer.

Ifølge Goffman kan A beskrives som krænket på to territorier nemlig det personlige rum og informationsreservatet. Det personlige rum blev krænket ved, at der blev udøvet vold mod ham, samt pigens uddeling af informationer omkring A’s personlige forhold. Hans behov for at kontrollere det private rum, samt hans behov for at styre, hvilke private informationer, der skal italesættes, blev krænket.

B blev krænket på gruppeniveau og kan derfor ikke sammenholdes med nogle af de givne territorier. Det skal dog fremhæves, at som del af en gruppe, kæmper man sammen om at repræsentere gruppen på en bestemt måde udadtil, og B’s handling kan ses som et forsøg på at genoprette gruppens ønskede præsentation.

C blev, ifølge Goffman, ligesom A krænket på det territorium, der indeholder det personlige rum. C blev fastholdt, hvilket er en overtrædelse af det personlige rum, når en person træder ind i dette rum uden at være inviteret.

D blev ligeledes krænket på det territorium, der indeholder det personlige rum, da D blev generet i en situation, hvor han var fastholdt. Manden, der kastede grenen efter D, udnyttede situationen og krænkede derigennem D’s personlige rum, da D var uden mulighed for selv at styre, hvem eller hvad der befandt sig i det personlige rum.

E adskiller sig fra de andre informanter, da han ikke blev krænket i det personlige rum. Han oplevede udelukkende verbal krænkelse. E blev krænket på to territorier: informationsreservatet og samtalereservatet. Dette udspiller sig ved, at en dreng begynder at tale grimt om E’s mor, hvilket gør, at E mister kontrollen over hvilke informationer om ham, der anvendes. Sideløbende med dette mister E kontrollen over sin ret til at bestemme, hvem han vil snakke med hvad om, da han føler sig tvunget til at respondere på det sagte og derigennem krænkes samtalereservatet.

Opsummerende har alle informanterne oplevet krænkelse af de territorier, som selvet er afhængigt af for at kunne præsentere sig selv mest gunstigt, ifølge Goffman. Ud fra dette kan det sluttes, at disse territorier blev krænket i samspil med andre. Dette medfører, at skuespilleren, informanten, bliver nødt til at handle på dette for at opretholde eller genskabe det selv, som han ønsker at præsentere i situationen. Informanterne anvender vold til at forsøge at genskabe det selv, som han ønsker publikum skal se, og som han ved, de anerkender. For disse informanter har publikum, i voldssituationen, været en blanding mellem venner og den, volden gik ud over. På den scene må det formodes, at informanten har valgt vold som handlemulighed for at genskabe respekt og anerkendelse fra venner og den, der har krænket ham. Ifølge Goffman er det vigtigste at opretholde et selv, der kan respekteres og anerkendes af andre samtidig med, at selvet forsvares mod de trusler og krænkelser, det udsættes for. Endvidere er det et faktum, at en samhandling altid vil indebære en risiko for selvet i form af fysiske eller verbale farer.

Ovenstående analyse af voldssituationen, med udgangspunkt i Honneth og Goffman, kan sammenfattende slutte, at alle informanterne har anvendt vold som respons på en given samhandling. Det kan altså konkretiseres til, at vold ikke anvendes umotiveret.

Omkring hvorfor vold blev en mulig handling, kan det sluttes, at informanterne alle er skadet, eftersom de ikke har oplevet positiv respons på deres personlighed, i en given situation, som følge af tidligere krænkelser. Dette ses ved, at de alle har anvendt vold samt reageret med en primitiv reaktionsform på nuværende krænkelser. At anvende vold som løsning på en konflikt kan tyde på, at afmagt er styrende for valg af handling, og at der derfor ikke længere eksisterer en tiltro til egne evners mulighed for at løse situationen. Derfor kan dette indikere, at informanternes personlighed, i større eller mindre grad, er skadet.

En anden faktor, der gør sig gældende, er, at langt de fleste informanter reagerede på en krænkelse. Denne bestod af vold, eller noget de har sidestillet med vold. Ud fra dette kan det sluttes, at en krænkelse medfører en lignende krænkelse som respons.

Sidst, men ikke mindst, kan det sluttes, at alle informanter har handlet for at genoprette den ønskede præsentation af selvet som krænkelsen har påvirket. Ud fra dette kan man sige, at publikummet i handlingssituationen er afgørende for valg af handling, da det er den faktor, der afgør, hvilken præsentation af selvet der er at foretrække for informanten.
Analyse af erkendelsesopgaven: Opnå indsigt i de unges antagelser om vold

Til belysning af dette inddrages Erving Goffmans stigmateori for at vurdere, om stigmatisering spiller en rolle i forhold til de unges antagelser om vold. Analysen opbygges over de fem informanter; hvor der for hver informant analyseres, om deres antagelser om vold spiller en rolle i forhold til deres anvendelse af vold. Efterfølgende analyseres, om stigmatisering påvirker de unges antagelser om vold. Afslutningsvist udarbejdes en sammenfatning af resultaterne. Der vil i denne analysedel blive anvendt citater, eller sammenskrivning af hvad informanterne har fortalt. Disse er udtaget eller sammenskrevet fra de forskellige interviews. Der vil kun blive anvendt citater i begrænset omfang. Antagelse defineres her som de unges formodninger, betragtninger og holdninger i forhold til vold.
I Goffmans stigmatiseringsteori er definitionen af de normale: ”De af os, som ikke afviger negativet fra de specielle forventninger, der gælder ved en given lejlighed.”
 Ud fra denne definition kan det vurderes, at de stigmatiserede er dem, der afviger negativt fra normen i en given situation. Generelt om stigmatisering og de fem unge vurderes det, at de alle befinder sig i en stigmatiserende situation. Det at være på et opholdssted vurderes som værende en stigmatiserende faktor, i forhold til samfundet. Ligeledes har alle fem en voldsdom, dvs. de har begået kriminalitet, hvilket ud fra Goffmans teori er en ”karaktermæssige fejl”
, der ligeledes kan ses som en stigmatiserende faktor.
Informant A definerer ikke vold præcist, men anser ikke det at skubbe som vold. Han mener, at vold er unødvendig, og at der er andre handlemuligheder i situationer. A mener, at anvendelse af vold som selvforsvar er i orden, og han fortæller, at han ved provokationer vil kunne anvende vold. Anvendelse af vold legitimeres for A i disse situationer. A’s antagelser om vold er altså til dels i overensstemmelse med hans anvendelse af vold. Det vurderes, at A er klar over, i hvilke situationer vold bliver en handlemulighed for ham og, at han er i stand til at træffe et valg i forhold til anvendelse af vold i situationerne. Ud fra dette vurderes det, at A’s antagelse om vold påvirker hans anvendelse af vold, da han er i stand til at vælge andre handlemuligheder.
A har gennem sin tilværelse oplevet flere hændelser, der kan have medført, at han har følt en vis form for stigmatisering. Faderens død, da han var 12 år, har tydeligvis påvirket A, og han beskriver, at han ikke brød sig om reaktionerne fra omverden efter sin fars død. Efterfølgende placeringen hos en plejefamilie, ophold på opholdssted, fjernelse fra skolen og moderens mentale fravær, da hun var ”dopet” m.m. er ligeledes hændelser, der kan have medført stigmatisering for A. Første gang A begik vold var på opholdsstedet. Han var anbragt på et opholdsted for unge og noget tyder på, at det var acceptabelt blandt de unge at begå vold, da det var en af de andre unge, der påbegyndte situationen. A befinder sig, som nævnt, i en stigmatiseret situation, hvor han er anbragt på et opholdsted og har en voldsdom. A fortæller, at han har det bedste forhold til de pædagoger, der selv har været igennem det han går igennem. Dette kan ifølge Goffman aflæses som værende en typisk reaktion hos stigmatiserede. Disse søger ifølge Goffman ofte sammen med andre i lignende situationer, hvor de opnår et fællesskab med bl.a. erfaringsdeling i forhold til takling af stigmaet.
 A’s forhold til de pædagoger kan altså aflæses som A’s måde at søge fællesskab med andre, der har samme stigma. Det vurderes, at A har oplevet en vis form for stigmatisering, da han har anvendt typiske reaktionsmønstre for stigmatiserede. Sammenfattende vurderes det, at A’s antagelser om vold er påvirket af hans stigmatisering, da der ikke er noget, der tyder på, at A anvendte vold, før han oplevede sig selv som stigmatiseret. Provokationer i forhold til A’s stigmaer kan desuden være en udløsende faktor i forhold til hans anvendelse af vold, eksempelvis faderens død. Herigennem kan det vurderes, at stigmatisering har en påvirkning af hans anvendelse af vold, da stigmatisering påvirker hans antagelser, som er styrende for hans anvendelse af vold.
Informant B definerer vold som det at slå hinanden. For B er anvendelse af vold som forsvar i orden, både i forsvar af sig selv og sin familie. Ud fra B’s antagelser om vold vurderes det, at vold, for B, er legitimt i mange situationer. Her er krænkelser i fysisk eller psykisk form en begrundelse for anvendelse af vold. B har begået vold adskillige gange, og for B er vold den eneste handlemulighed i visse situationer. B’s antagelser om vold hænger på denne måde sammen med hans anvendelse af vold og gør vold til en legitim handlemulighed.

B er, ligesom A, i øjeblikket stigmatiseret i forhold til samfundet ved, at han befinder sig på et opholdssted. Ud fra de oplysninger vi har om B, kan det ikke vurderes, om B har oplevet stigmatiserende hændelser i sin tidlige barndom. En episode, der har påvirket B’s anvendelse af vold, har været et skoleskift. Her fik han nye venner, hvilket ændrede hans forhold til vold, da vold ”bare var noget man gjorde”. Det vides ikke, om denne gruppe har repræsenteret flertallet på skolen, og B har søgt sammen med dem, og der igennem tilpasset sig de normer, der var på skolen. Eller om han er søgt sammen med en gruppe, der var stigmatiserede i forhold til resten af skolen. Som ny har han eventuelt selv har følt sig stigmatiseret og derved søgt samvær med andre stigmatiserede, hvor der, inden for denne gruppe, var dannet normer om accept i forhold til vold. Begge dele kan i forhold til Goffman aflæses som værende en reaktionsmulighed. B’s forhold til disse kammerater har påvirket hans forhold til vold, som ses ved, at han ikke angrer sine handlinger og ville gentage dem i den voldssituation, han fortæller om, da han mener, at forholdet til kammeraterne er vigtigere. Ud fra dette vurderes det, at stigmatisering i høj grad har påvirket B’s antagelser om vold, da han, enten for at undgå stigmatisering eller for at tilpasse sig de stigmatiserede, har udviklet det forhold til vold, der gør det til en naturlig handlemulighed for ham i dag. Hans antagelser om vold, og der igennem hans anvendelse af vold, er på denne måde blevet påvirket af hans stigmatisering.
Informant C definerer vold som at skubbe eller mere. C har en antagelse om, at det ikke er i orden at anvende vold. C beskriver tre tilfælde, hvor han har anvendt vold, og hvor han i alle tilfælde har følt sig krænket eller følt behov for at forsvare sig selv eller sine venner. Han har ikke følt, at han havde andre handlemuligheder end at anvende vold. Dog anvender C ikke vold umotiveret og efterfølgende angrer han sine handlinger. C begår vold i afmagt, og hans efterfølgende anger viser, at han reflekterer over sine handlinger. Det vurderes, at vold ikke er den første handlemulighed for C, men bliver en handlemulighed for C i pressede situationer, på trods af C’s afstandtagen til vold. C’s antagelser om vold hænger på denne måde ikke sammen med hans handlinger, da vold er en handlemulighed for C. En forklaring på dette kan være en manglende virkelighedsopfattelse eller fortrængning hos C. Antagelsen om dette bygges på den manglende sammenhæng i forhold til hans udtalelser om, hvorvidt han har begået vold. Hertil svarer han i første omgang nej for efterfølgende at fortælle om tre situationer. Ud fra informationer fra interviewet, kan det ikke vurderes, hvad dette skal aflæses som, men begge dele kan påvirke, hvordan han fremstiller sine antagelser om vold.

Stigmatiseringsfaktorer i forhold til C, og hans antagelser om vold kan være flere. C fortæller, at han har oplevet at blive drillet i skolen pga. manglende faglige færdigheder samtidig med, at han endte med at blive smidt ud af skolen og anbragt på et opholdssted, pga. at han lavede ballade. Disse ting kan hver for sig have virket stigmatiserende. C begrunder selv sin anvendelse af vold med, at han havde de forkerte venner, som lærte ham at anvende vold: ”Jeg har dårlige venner og så har de lært mig at (…) så derefter er jeg begyndt at bruge vold.” Ud fra dette kan det vurderes, at C har forsøgt at tilpasse sig en gruppes normer, for at passe ind. Derved har han overtaget de normer om vold, der var i gruppen. C’s forhold til vold er dog, at vold aldrig er i orden og han har, efter han har begået vold, angret, hvilket bl.a. ses ved, at han på eget initiativ har sagt undskyld. C’s antagelser i forhold til anvendelse af vold er derfor kun til en vis grad påvirket af stigmatisering, da han tilstræber at bevare gældende normer.

D’s definition af vold er det at ”trampe en helt ned”, et par slag eller lussinger betragter han ikke som vold. D har en voldsdom, og vold var tidligere en del af D’s hverdag. D mener ikke, det er i orden at anvende vold, men samtidig kan han ikke respektere, at han ikke må begå vold, hvis nogen provokerer ham i forhold til hans familie. Ligeledes anvender han vold som gengældelse eller forsvar. Ud fra dette vurderes det, at D legitimerer anvendelse af vold i ovenstående situationer. D har en antagelse om, at anvendelse af vold virker: ”Jeg har mødt personen (læs: den han begik vold imod) (...) der syntes jeg han respekterede mig, altså han siger hej og sådan noget der, så det er derfor jeg tænker at så er det jo vold der hjælper.” Dette gør vold til en handlemulighed for D. For D er det i orden at begå vold, hvis han oplever manglende respekt, bl.a. fordi han har oplevet, at anvendelsen af vold kan give ham respekt fra personen, han anvender vold imod. På denne måde påvirker D’s antagelser om vold i høj grad hans anvendelse af vold, da vold anvendes, som en bevidst handlemulighed for D. Han anvender vold til bl.a. at skabe respekt eller anerkendelse og ligeledes som forsvar.
D har det, som Goffman betegner som slægtsbetingede stigma
, da han oplever stigmatisering pga. sin familie. D fortæller, at han føler sig uretfærdigt behandlet af politiet pga., at hans brødre begår kriminalitet. ”Så er det der politiet ikke gider tage sig af sagen, fordi jeg har nogle brødre der (...) laver kriminalitet.” D føler sig på denne måde stigmatiseret pga. sin familie. D er dog meget stolt af at være den, han er og identificerer sig meget med sin familie, bl.a. beder han om at blive kaldt ved sit efternavn. Hvis der tages udgangspunkt i Goffman reagerer D således på de stigmatiserede oplevelser ved at hylde det, der gør, at han føler sig stigmatiseret.
 D’s antagelser om vold kan relatere til, at han er stigmatiseret. Kriminalitet og vold antydes at være en del af hans families hverdag. D har selv oplevet vold anvendt imod sig, da han er blevet slået af sin familie. Dette kan have påvirket hans syn på anvendelsen af vold, da vold ud fra ovenstående vurderes at være en handlemulighed for nogle i D’s familie. Respekt er, for D, meget vigtig, hvilket kan relatere til, at stigmatiserede individer ifølge Goffman ofte oplever, at de ikke modtager den respekt, som deres ikke belastede sider kan relatere til.
 Provokationer i forhold til D’s stigmaer kan desuden være en udløsende faktor i forhold til hans anvendelse af vold, eksempelvis hans familie. Ligeledes anvender D vold for at fremtvinge respekt fra omverdenen. Stigmatiseringen vurderes ud fra ovenstående at have påvirket D’s antagelser om vold, og at have påvirket D’s normer i forhold til anvendelse af vold. Anvendelse af vold vurderes som værende en handlemulighed i hans omgangskreds, og gennem denne har han udviklet normer om at anvendelse af vold er i orden. D’s stigmatisering vurderes derfor som en påvirkende faktor på hans antagelser om vold, og derigennem i høj grad at have påvirket hans anvendelse af vold.
Informant E definerer vold som det at slå, sparke og nikke skaller. E mener, at det er i orden at anvende vold, hvis andre begynder, eller hvis han bliver provokeret i forhold til sin mor. E mener ikke, at det er i orden at anvende vold mod mindreårige og kvinder samtidig med, at han ikke mener, at anvendelse af våben er acceptabel. E har selv begået vold og har to betingede domme og en verserende retssag. For E påvirker hans antagelser om vold i høj grad hans anvendelse af vold. E anvender vold i situationer, hvor han mener, det er legitimt. Vold er derfor en klar handlemulighed for E.

Interviewet med E giver ikke mange informationer i forhold til E og hans grad af stigmatisering. E har gennem stort set hele sin skoletid gået i specialskole og efterfølgende på ungdomsskole. E har altid kunnet lide at gå i skole, men havde ikke i specialskolen et godt forhold til klassekammeraterne, hvilket kan have medført en følelse af stigmatisering. Det at gå i specialskole kan have været en stigmatiserende faktor for E, men han har samtidig oplevet det som en meget positiv oplevelse. Ud fra ovenstående kan det ikke konstateres, om E og hans anvendelse af vold hænger sammen med stigmatisering. Det kan dog ved E konstateres, at han er i en stigmatiserende situation i forhold til samfundet, da han på nuværende tidspunkt har ophold på et opholdssted og har modtaget to voldsdomme.

Sammenfattende kan det sluttes, at de unges antagelser om vold i fire ud af fem tilfælde klart påvirker deres anvendelse af vold. Det vurderes, at oplevelsen af provokationer eller krænkelser hos de unge gør det legitimt for de unge at anvende vold mod dem, de oplever disse fra. Deres antagelser om vold vurderes, ud fra ovenstående, at medføre en vis legitimering af anvendelse af vold, hvilket medfører, at de unge i større grad er i stand til at begå vold.

I forhold til stigmatisering har dette for tre informanter klart påvirket deres antagelser om vold, og derigennem deres anvendelse af vold. Hos to af de unge er provokationer i forhold til deres stigma en udløsende faktor i forhold til anvendelse af vold. For tre ud af fem kan det ligeledes konstateres, at deres stigma har påvirket deres antagelse om vold, da deres antagelser og anvendelse af vold i høj grad er påvirket af den gruppe, de befinder sig i, som repræsenter deres stigma. Inden for disse grupper dannes der, ifølge Goffman, ofte andre normer. I de tre tilfælde er der, i grupperne, en accept af vold, hvilket har påvirket de unges antagelser og derigennem anvendelse af vold, da det lader til, at vold i disse grupper betragtes som en accepteret adfærd, og ikke som i det meste af samfundet som afvigende adfærd. Stigmatisering kan altså vurderes som en afgørende faktor i forhold til de unges antagelser om vold, og stigmatisering vurderes i flere tilfælde at have medført en ændring af de unges normer i forhold til anvendelse af vold. Dette vurderes at have medført, at de unge gennem deres antagelser har kunnet legitimere vold og derigennem kunnet anvende vold.

Analyse af erkendelsesopgaven: Klarlægning af hvilken rolle den unges identitetsudvikling spiller

Til besvarelse af dette anvendes Sterns teori om dannelse af selvet, med fokus på, hvordan man tillærer adfærd. Dette gøres, da det formodes, at de unges anvendelse af vold kan forstås ud fra, hvorledes de har tillært adfærd. Ydermere anvendes Eriksons teori om identitetsudvikling, med fokus på ungdommen. Dette gøres for at afdække, om de unge, der begår vold, har en skadet identitetsudvikling. Der anvendes citater fra interviewene til at underbygge de konkrete fakta. Afslutningsvist laves en sammenfatning for at skabe en forståelse af, hvorfor unge begår vold.
Ifølge Stern tillæres adfærd gennem repræsentationer af generaliserede interaktioner, RIG’er, som består af oplevelser, der ligner hinanden, men ikke er identiske. Spædbarnet anvender disse RIG’er som det grundlæggende hukommelsessystem for måder, hvorpå det er sammen med andre. Dannelsen af RIG’er sker i samspil med en selv-regulerende-anden. RIG’en indeholder en forventning til en given samspilsepisode. Stern mener, at oplevelserne af at være sammen med en anden er: ”(…) permanente, sunde dele af det mentale landskab, der hele tiden udvikles og udvides. De er aktive produkter af en hukommelse, der koder, integrerer og genkalder oplevelser og derved styrer adfærden.”
 Dette siger noget om, hvorledes de oplevelser spædbarnet har, sammen med en anden, er med til at styre adfærden både nu og i fremtiden. Affekttilstanden hos den anden er med til at regulere affektstyrken hos barnet og dermed ligeledes, hvilken affektkategori barnet kommer til at opleve.

Det er også muligt for barnet at opleve en dis-regulerende-anden. Hvis eksempelvis moderen har en utålelig overstimuleringsadfærd, fx i form af konstant at søge barnets øjenkontakt, på trods af at det har sagt fra ved at vende hovedet bort, vil det opleve moderen som en dis-regulerende-anden. Dette vil medføre, at barnet generaliserer sin oplevelse med moderen og vil i mødet med andre mennesker være ekstremt undvigende. Et andet eksempel på utålelig overstimuleringsadfærd kan være en yderst kontrollerende mor i forhold til samspillet. Barnet vil ikke selv få mulighed for at regulere sit niveau af excitation
 over for situationen og vil fremover forvente, at excitation kun bliver reguleret af den selv-regulerende-anden og ikke i fællesskab. Dette vil medføre, at barnet vil udvikle sig til at tilpasse sig situationer, uden egentlig selv at have indflydelse på, hvad der skal ske i disse og vil ikke være i stand til at udvise engagement.
 Ligesom moderen kan have en utålelig overstimuleringsadfærd, kan hun også have en utålelig understimuleringsadfærd. Dette kan komme til udtryk ved, at moderen ikke reagerer på spædbarnets excitation. Spædbarnet vil nu overdrive sin excitation for at få moderens opmærksomhed, og dette vil være med til at danne en RIG. Spædbarnet vil danne et samspilsmønster, som er forskelligt fra andre børns, ved at dette barn er nødsaget til at yde en ekstra aktiv indsats for at få de oplevelser af at være sammen med en anden, som spædbarnet har brug for.

Da informant B beskriver en voldssituation, fortæller han om en kammerat, der blev overfaldet af en mand på gaden. B er én af de første til at forsvare kammeraten og overfalder manden. Han fortæller, at de ikke stoppede, før manden ikke rejste sig op. Dette tolkes som et tydeligt eksempel på overdreven excitation. B’s spændingsniveau kommer helt op, hvor han ikke længere er i stand til at styre det. Der kan ud fra dette tolkes, at B, som spædbarn, har været udsat for utålelig understimulering.

For D gør det samme sig gældende. Hans definition af vold er: ”(…) det er sådan at trampe en helt ned (…).” Han fortæller videre: ”(…) så er det der, hvor jeg bare ikke kan styre mig selv, så skal personen bare have tæsk (…).” Her ses det, at D ligeledes overdriver sin excitation i forbindelse med at begå vold. Han formår ikke at kontrollere det og fortsætter til, han har opnået den ønskede effekt, at han føler, at nu har personen fået tæsk. Her kan det ligeledes tolkes, at D har været udsat for utålelig understimulering.
Informant E beskriver sig selv som værende den fysiske. Han vil altid gerne kramme folk. Ud fra ovenstående og E’s beskrivelse af sig selv kan det tolkes, at E har været udsat for utålelig understimulering, da han som spædbarn har skullet danne sin fornemmelse af et kerneselv. Han overdriver sin adfærd sammen med andre mennesker, da det er sådan, han forstår det at være sammen med andre.

Generelt om informanternes anvendelse af vold, kan det tolkes som en overdrivelse af excitation i negativ forstand. Overdrivelsen ligger i, at informanterne fortsætter med at udøve volden, indtil de opnår den ønskede reaktion, nemlig at offeret ikke længere yder modstand eller fortryder sin handling. For flere af informanterne gør det sig gældende, at deres udøvelse af vold ikke stopper, når de har mulighed for at komme ud af situationen. De anvender mere vold end, hvad situationen kræver. Ovenstående tyder på, at de alle har været udsat for utålelig understimulering i større eller mindre grad og derved reagerer over for andre, i en given situation, med at anvende vold, da de ikke har formået at skabe et positivt samspil eller reaktion i forhold til det andet menneske.

Ifølge Erikson skabes en positiv løsning af ungdomskrisen via samspil med andre, både med jævnaldrende og voksne. Andres reaktioner på den unge er med til at forme selvfølelsen, selvrespekten og selvtilliden. For at udvikle en positiv løsning skal der eksistere grundlæggende tillid, selvstændighed, initiativ og virkelyst, hvilket er et positivt resultat af løsningen på tidligere kriser.
 Det vil altså sige, at hvis den unge oplever negativt samspil med andre og negative reaktioner fra andre, er det med til at skabe en negativ selvfølelse, manglende selvrespekt og selvtillid. Hos informanterne udspiller dette negative samspil sig ved, at de har haft dårlige oplevelser i skolen, dårlige lærere og for nogle af informanterne gør det sig gældende, at de har haft manglende eller begrænset kontakt til forældre. De negative løsninger på ungdomskrisen betegner Erikson som: identitetsforvirring og den negative identitet. Denne udspiller sig i vedvarende konflikter med forældre, familie, skole og samfund. Identitetsforvirringen ses som en usammenhængende og ufuldstændig jeg-opfattelse.

Ovenstående tyder på, at nogle af de tidligere kriser er blevet løst negativt hos informanterne, hvilket kommer til udtryk ved, at de hver især har oplevet markante ændringer i deres liv, i nogle vigtige perioder. For alle informanterne gør det sig gældende, at de for nuværende bor på en institution, og nogle af dem har gjort det i længere tid. For A gælder det, at hans fader døde, da A var 12 år, og han herefter kom i plejefamilie; B bor på institution; C blev smidt ud af skolen som 14årig og kom herefter på institution; D fortæller, at det er længe siden, han har gået i en almindelig skole, hvilket tyder på, at der er sket en markant ændring i hans liv på et tidligere tidspunkt i form af skoleskift eller anbringelse på opholdssted; E har generelt haft en turbulent opvækst, da han blev smidt ud af skolen i børnehaveklassen pga. vold og herefter har gået hjemme i et halvt år for derefter at komme i specialklasse. Der er ikke nogle voksne, der har hjulpet informanterne igennem disse ændringer i deres liv, hvilket har medført, at de ikke har haft mulighed for at få de tidligere kriser løst på en positiv måde. Alle disse tidligere oplevelser gør det vanskeligt for informanterne at skabe en positiv identitet. Identitetsdannelsen i ungdomsårene drejer sig om, at de unge skal definere sig selv som et unikt individ og herved udvikle en identitet. En del af dannelsen af identiteten i ungdomsårene sker ved at skabe sammenhæng i de tidligere barneidentiteter.
 Hvis de er præget af negative oplevelser, vil skabelsen af sammenhæng af de tidligere barneidentiteter ligeledes være negativ, og dannelsen af identiteten i perioden vil derfor også være negativ. Alle informanterne har været udsat for en eller flere betydelige ændringer i deres barndom og begyndende ungdom, som kan anses for værende negative. De har efterfølgende ikke haft optimale vilkår samt mulighed for at skabe en positiv sammenhæng af disse tidligere negative oplevelser. Dette medfører, at informanterne ikke har mulighed for at skabe en positiv identitet, og den fortsatte dannelse af informanternes identitet vil være overvejende negativ, og deres identitet vil således blive skadet.

Ovenstående gør sig gældende for alle informanterne. Dette ses tydeligt hos A, som omkring 10års alderen oplevede, at han mistede lysten til at lave lektier, hvor han er i slutningen af den fjerde fase. Dette kan ses som et tegn på, at A har været på vej til at løse denne krise med et negativt udfald, som medfører en varig følelse af mindreværd, samt en følelse af ikke at slå til og af, at denne ikke kan klare noget. Hans far døde, da A var 12 år, hvilket medførte, at A ikke gad gå i skole. Faderens død medførte, at det blev negativt for A at gå i skole, da ”(…) alle mennesker spurgte til min far hele tiden (…).” Dette gjorde, at A droppede ud af skolen. A mister sin fader lige mellem overgangen fra den fjerde fase, virkelyst – mindreværd, til den femte fase, identitet – identitetsforvirring. Ydermere bliver han anbragt i en plejefamilie. Det kan tolkes som værende med til at løse denne krise med et negativt udfald. En negativ løsning på den femte fase medfører en splittet og konturløs identitet, hvilket kommer til udtryk i overdreven tilpasning, oprør, trods, eller i at konflikten vendes indad og munder ud i en depression.

En negativ identitet udspiller sig, som nævnt, i vedvarende konflikter med forældre, familie, skole og samfund. Konflikterne med forældre ses hos flere af informanterne. A fortæller: ”Min mor var helt dopet på det tidspunkt.” Eftersom A’s mor var påvirket, og A kom i plejefamilie, kan det ud fra dette tolkes, at der har været konflikter til stede i større eller mindre grad. D fortæller: ”Men jeg er blevet slået et par gange af min familie (…).” Her ud fra kan det tolkes, at der har været konflikter mellem D og hans familie, som er endt med, at D er blevet slået. Det er det samme, der gør sig gældende i forhold til konflikter med hans forældre. Tre ud af de fem informanter har ikke kontakt til deres fader af forskellige årsager. Dette kan ses som, at der har været konflikter i familien i mindre eller større grad, så det ikke længere har været muligt at leve sammen. Efterfølgende har informanterne ikke haft kontakt til deres fader, hvilket kan tolkes som, at der har været vedvarende konflikter til stede, som har gjort samværet umuligt.

Der er ikke nogen af informanterne, der omtaler deres øvrige familie, hvilket gør det svært at udlede, hvorvidt der har været vedvarende konflikter til stede i forhold til denne.
Vedvarende konflikter med skolen kommer til udtryk hos informanterne ved, at der kun er én, ud af de fem informanter, som har en positiv oplevelse af at gå i skole. De fire andre har aldrig kunnet lide at gå i skole, og nogle af dem fortæller, at de har haft konflikter med lærerne eller ikke har kunnet lide dem. Ydermere er der flere af informanterne, som har oplevet at blive smidt ud af en skole, hvilket her tolkes som, at der har været konflikter til stede. Det at blive smidt ud af en skole anses som værende et nederlag, der medfører en følelse hos den unge af, at de voksne har givet op. Der kan være tale om en form for et tillidsbrud, da det for informanterne er sket på et tidspunkt, hvor de har været meget sårbare. A oplevede, at han mistede lysten til at gå i skole i forbindelse med sin faders død. Han dropper efterfølgende ud af skolen grundet konflikter med lærere på skolen. B har aldrig oplevet noget positivt i forhold til det at gå i skole, men det er dog blevet bedre efter, han kom til opholdsstedet. Her kan det ligeledes tolkes, at B har oplevet konflikter i skolen, da det aldrig har været forbundet med noget positivt. C fortæller om sine lærere: ”De andre ville ikke respektere det. De blev bare sure (…).” Ud fra dette kan det tolkes, at C har oplevet konflikter i sin skoletid. D fortæller: ”Altså, jeg har aldrig kunnet lide at gå i skole (…).” Han fortæller videre: ”Jeg har aldrig kunnet lide mine lærere.” Denne manglende lyst til at gå i skole, kombineret med at D ikke har kunnet lide sine lærere tolkes, som værende et tegn på, at der har været konflikter for D i forbindelse med at gå i skole. E er den eneste af informanterne, der på et tidspunkt under interviewet siger, at han godt kan lide at gå i skole. På trods af dette har E haft en konfliktfyldt skoletid, da han bl.a. er blevet smidt ud af en skole og haft dårlige klassekammerater på andre skoler. E har dog haft lærere, som han godt kunne lide.
Der eksisterer ligeledes vedvarende konflikter mellem informanterne og samfundet. Disse konflikter kommer til udtryk ved, at alle informanterne har begået vold og efterfølgende er kommet på institution eller har afsonet en straf.

Alle informanterne nævner, at de kun har ganske få voksne, som de har en god kontakt til. De andre voksne, som er omkring dem, har de ikke nære relationer til, hvilket kan ses som et tegn på, at de har en negativ identitetsudvikling, da positivt samspil med andre, herunder voksne, er væsentligt for at danne en positiv identitet. Det kan tolkes som værende et tillidsbrud fra de voksnes side, at informanterne er blevet anbragt. Informanterne føler sig svigtet og har efterfølgende ikke lyst til at genetablere tillid til voksne, da de i deres opvækst har oplevet flere svigt.

Ud fra ovenstående analyse af informanternes tillæring af adfærd samt deres identitetsudvikling, med udgangspunkt i Stern og Erikson, kan sammenfattende sluttes, at informanterne har været udsat for utålelig understimulering, som har været med til at danne en negativ identitet.

Informanterne har ikke selv haft mulighed for at ændre deres situation, da de har behov for positivt samspil med andre, hvilket ikke har været muligt for informanterne at opnå, da de har oplevet gentagne svigt igennem deres tidligere barneidentiteter. De har ligeledes haft vedvarende konflikter med forældre, (familie), skole og samfund, som alle er tegn på en negativ identitetsudvikling.

Informanterne har, da de skulle danne deres fornemmelse af et kerneselv, været udsat for en grad af utålelig understimulering, hvilket har medført, at de i deres senere samvær med andre mennesker ikke formår at skabe positivt samspil grundet deres overdrevne excitation. Positivt samspil med andre er en væsentlig del af at opnå en positiv identitetsdannelse, og eftersom det ikke har været muligt for informanterne at opnå et positivt samspil, har det heller ikke været muligt at danne en positiv identitet.

En del af årsagen til, at informanterne begår vold, skal findes i deres barndom kædet sammen med de oplevelser, som de har været udsat for i de tidligere kriser i deres liv. De har ikke formået at få skabt en positiv sammenhæng i de tidligere oplevelser i barneidentiteterne, da de har været negative, og som et resultat af dette, har de ikke kunnet danne en positiv løsning på de tidligere kriser. Deres dannelse af RIG’er, som er måden, hvorpå de har tillært adfærd, har lært dem, at hvis de ikke opnår en ønsket kontakt, er det muligt at opnå kontakten ved at overdrive sin excitation. Ud fra dette kan det sluttes, at informanterne har anvendt vold, eftersom en given person ikke har ageret i interaktionen, på den måde som informanterne ønskede. Deres spændingsniveau stiger til en højde, hvor informanternes eneste reaktion på den manglende kontakt har været at anvende vold.

Opsummerende kan det konstateres, at det for informanterne gør sig gældende, at de har tillært en uhensigtsmæssig adfærd ved at have været udsat for utålelig understimulering. Ydermere gælder det for informanterne, at de er inde i en negativ identitetsudvikling samt, at deres identitet er blevet skadet.

Analyse af erkendelsesopgaven: Vurdering af i hvilken grad selvkontrol spiller en rolle hos den unge, der anvender vold

Konkret vurderes det ud fra hver informant, med udgangspunkt i Hirschis teori om selvkontrol, i hvilken grad selvkontrol eller manglende selvkontrol gør sig gældende hos den unge, der har begået vold. Vurderingerne foretages ud fra interviewene. Der anvendes i denne del af analysen henholdsvis citater og sammenskrivninger af fakta fra interviewene. Det analyseres, hvorvidt den unge i sin opvækst via forældre, skole og venner har indøvet selvkontrol eller manglende selvkontrol i forhold til regler, der opstilles inden for disse rammer. Der afrundes med en samlet vurdering af, i hvilken grad dette gør sig gældende for informanterne.
For informant A gælder det i forhold til forældre, at han fra han var 12 år, er opvokset uden sin fader. Hans fader er død, og om moderen siger A: ”Min mor var helt dopet på det tidspunkt.” For A fylder faderens død meget. Han oplever, at han ikke fik sagt farvel, og han fortæller, at faderen dagen før sin død, var sur på ham. Faderens død resulterede i, at A ikke gad noget. Han kommer herefter i plejefamilie og senere på opholdssted. Med udgangspunkt i Hirschi betyder det for A, at han ikke har haft optimal adgang til gensidig kommunikation og respekt med forældrene, da han ikke har boet sammen med dem i en del af opvæksten. Endvidere har hans moder eventuelt ikke følelsesmæssigt været i stand til at rumme ham i forbindelse med faderens død. Om skolen fortæller A, at han i de perioder, hvor der har været ro i hans liv, fagligt har klaret sig godt. Han har haft god kontakt til to lærere, som han kommunikerede godt med. A siger, at han har tillid til de lærere, som han snakker godt med. A tillægger manglende forståelse af ham som grunden til, at han mister lysten til at gå i skole. ”Jeg følte, at de ikke kunne forstå mig.” A tillægger de oplevelser, han havde på skolen, da faderen døde, stor grad af betydning for, at han mister lysten til at gå i skole. Han mister derfor sin tilknytning til skolen på daværende tidspunkt, da han ikke oplever følelsesmæssigt at blive forstået på skolen. For A’s vedkommende vurderes det, at han, indtil faderens død, havde en høj grad af fagligt udbytte og en grad af tilknytning til skolen. I forlængelse af faderens død forringes, ifølge Hirschi, A’s mulighed for, via skolen, at opnå selvkontrol. Herefter reetableres der tilknytning til skole, og A fortæller, at han tager afgangseksamen med et gennemsnit på 8,9 og således at han har opnået fagligt udbytte af undervisningen. Ud fra ovenstående kan sluttes, at han overvejende har haft tilknytning i form af fagligt udbytte, i forhold til skole. Jf. Hischi har han derfor via skolen kunnet indøve selvkontrol. A anser venner som vigtige og karakteriserer venner som nogen man kan stole på, have tillid til, ikke lyver overfor samt, at det er væsentligt at have fælles interesser. A vil hellere have få og gode venner end mange. A bruger sine venner til at løse konflikter med: ”(…) vi hjælper hinanden, så de(læs: konflikterne) ikke kommer over grænsen.” A tilkendegiver endvidere, at han ser sig i stand til at løse konflikter på en hensigtsmæssig måde. For A vurderes det, at de venner, som han har adgang til, er dem, som han bor sammen med på opholdsstedet. Der er derved ikke grundlag for at vurdere, om Hirschis anskuelser omkring valg af venner gælder for A. Det kan ikke vurderes, om A, såfremt han havde boet sammen med sin familie, ville have valgt venner med høj eller lav grad af konformitet. I forlængelse heraf kan det ikke vurderes, om A’s valg af venner udgør en risiko for, at han fremover begår lovovertrædelser. Vedrørende regler differentierer A alt efter sammenhæng. Han siger, at han accepterer regler i private hjem fuldt ud, ligeledes lovregulerede regler. Han fortæller, at han til stadighed diskuterer de regler, der er på opholdsstedet. Han anser opholdsstedet som sit hjem, og at han derfor er berettiget til at forsøge at ændre på stedets regler: ”(…) jeg diskuterer hele tiden med dem(læs: opholdsstedets pædagoger) (…).” A forsøger således, med dialog, at ændre regler, han anser som urimelige. Opsummerende for A har, ifølge Hirschi, forældre og skole indflydelse på hans betingelser for at indøve selvkontrol. Anskues forældretilknytning har A haft ringe kontakt og derved ringe mulighed for i gensidighed med forældre at indøve kommunikation og respekt. Det kan for A’s vedkommende konstateres, at han, i kraft af ikke at have boet sammen med forældre i en stor del af sin opvækst, har haft ringe mulighed for at opnå en høj grad af selvkontrol. Skole taget i betragtning har A som udgangspunkt gode faglige kompetencer, men mister tilliden til, at lærere vil ham det godt. Hirschi mener, at gode faglige kompetencer, som udgangspunkt, giver gode forudsætninger for at udvikle høj grad af selvkontrol. A har ikke en tilknytning til lærere på et vigtigt tidspunkt i sit liv, nemlig da hans fader døde. Dog reetableres tilknytning til skolen efterfølgende, hvor han bor hos plejefamilie. Ligesom A igen fagligt også profiterer af sin skolegang. Derved har A gode forudsætninger for at indøve selvkontrol.

For informant B gør det sig gældende, at han er lukket omkring tilknytning til forældre og skole. Han fortæller således ikke meget om disse. Det fremkommer dog, at han betragter sin moder og lillebror som sin familie og, at han ikke har haft kontakt til sin fader i nogen tid. Endvidere fortæller han, at han generelt betragter sin skolegang negativt. På den anden side fortæller han, at der på opholdsstedet, hvor han pt. bor, er en lærer, som han har god kontakt til og, at han derved oplever at have nemmere ved at indlære. B betragter venner som betydningsfulde og fremhæver tillid og at stole på hinanden som det vigtigste i et venskab. Han har mange venner og fortæller, at de ser film, ryger smøger og laver ballade sammen. B fortæller, at for ham betyder sammenhold med venner meget. Såfremt en af vennerne bliver generet er det for ham en mulighed at anvende vold. Hvad angår regler, handler B ud fra et moralsk kodeks, som gælder i hans vennekreds. Endvidere siger han: ”Tænker ikke så meget over regler i samfundet.” Han har ikke respekt for de love, der gælder i samfundet. Han siger: ”Det man gør skal man have det samme tilbage af.” Sammenfattende for B kan det ikke, ud fra Hirschi, vurderes, hvorvidt han gennem tilknytning til forældre og skole har indøvet selvkontrol. Det kan konstateres, at han generelt har en negativ oplevelse af sin skolegang. Hvad angår konformitet i forhold til samfundet, vurderes det, at B har en lav grad af tilknytning til samfundets regler og, at dette afspejles i hans valg af venner. Ifølge Hirschi vil drenge med lav grad af konformitet i højere grad være i risiko for at begå kriminalitet og ydermere vælge venner med samme attitude, og endelig kan de føle berettigelse til at begå kriminalitet. Det kan konstateres, at dette gør sig gældende for B.

For informant C’s vedkommende er han opvokset med begge forældre, og han beskriver sit forhold til sine forældre som godt og, at han ofte er sammen med dem. Han siger om sin skole, at: ”Ikke så godt fra starten af, jeg kunne ikke koncentrere mig i undervisningen.” Endvidere at han lavede ballade i skolen og, at han på et tidspunkt bliver smidt ud. Han opfatter det som et nederlag, at han ikke kunne være med fagligt: ”De(læs: klassekammerater) begyndte at grine af mig pga. jeg var ikke så godt til regnestykker og det.” Dette uddyber C: ”Det havde jeg det ikke godt med, der lukkede jeg bare ørene.” C beretter, at han har haft en blandet tilknytning, hvad angår lærere: ”Jeg har en god forhold med en af mine lærere (…) ham er jeg gode venner med, de to andre kunne jeg ikke enes med.” Dertil siger C: ”Han var (…) ligesom mig og han respekterede, at jeg kunne lave det og ikke det. De andre (…) de blev bare sure og så siger de, at de vil ringe efter de voksne, så de kan komme og hente mig.” Generelt har C således ikke oplevet tilknytning til hverken lærere eller klassekammerater. Han betegner venner således: ”En god ven er en hvis man har brug for hjælp kan ringe til og man kan stole på og hvis der sker noget og hvis jeg fx roder mig ud i noget lort så kan han komme og hjælpe mig.” Desuden fortæller C, at han sammen med venner tager i biografen eller på netcafe og går rundt. Endvidere at: ”(…) jeg har dårlige venner(…) så derefter er jeg begyndt at anvende vold.” C tilkendegiver, at han mener, at hans venner påvirker ham negativt og, at han tillægger sine venner andel i, at han påbegyndte at anvende vold. Om hvordan han har det med regler, siger C: ”Nogle gange har jeg det godt, nogle gange ikke.” Han oplyser, at han nogenlunde overholder regler derhjemme og i skole. Adspurgt om der er regler, han mener, det er i orden at bryde, svarer han nej. Opsummerende for C kan det ikke vurderes, om han har indøvet selvkontrol via forældre. Dog kan vi konstatere tilknytning til begge forældre, og om skolen vurderes det, at C har et ringe fagligt niveau, samt at han generelt har haft en ringe tilknytning til lærere og, at han vælger venner med samme attitude som ham selv. Han er dog bevidst om, at hans valg af venner kan påvirke han negativt. Ifølge Hirschi medfører dette samlet en lav grad af mulighed for at indøve selvkontrol.
For informant D’s vedkommende er han opvokset med begge sine forældre. Han er en af de yngste i en søskendeflok på ni. D har i sin opvækst oplevet at blive slået af familien. Derom siger han: ”Jeg er blevet slået et par gange af min familie men der har jeg også fortalt dem, at det hjælper ikke og slå, ikke for mig i hvert fald (…).” Han siger, at familien ikke længere anvender vold mod ham. Om sine søskende beretter han, at flere af hans brødre er kriminelle. Han fortæller, at han respekterer sin familie og siger: ”Jeg har det sådan om min mor hun tramper mig ned, så vil jeg aldrig (…) svare hende tilbage (…) fordi jeg elsker dem (…).” For D er det vigtigt at være sammen med familien. Pt. bor han på et opholdssted og besøger familien hver tredje weekend. Han siger: ”(…) Først så ser jeg til min familie (…) når de sover (…) så kan jeg ligeså godt gå ud sammen med nogen.” Hvad angår skole, fremkommer det, at D generelt har en negativ opfattelse af skolen. Han har aldrig gidet at gå i skole og har aldrig kunnet lide sine lærere. Han siger: ”(…) når jeg tænker en lærer for mig, at hun ikke giver mig det bedste og især hvis det er en lærer der mumler, fordi så kan jeg bare ikke.” Han tilkendegiver således, at han ikke oplever tilknytning til skole og lærere. Dog giver C udtryk for en begyndende tilknytning til skolen på nuværende tidspunkt, da han erkender, ”at det er vejen frem.” Om venner fortæller D, at han betragter venner som en slags familie og, at venskab indebærer, at man kan stole på hinanden og har respekt for hinanden. Adspurgt hvad han typisk laver med sine venner, siger D: ”Det består i at spille lidt smart rundt omkring (…) så går vi rundt i byen stiller op for nogen eller sådan.” Angående regler fortæller D, at han overholder regler alt efter, om han har respekt for dem, der opstiller reglerne. Om regler på opholdsstedet, i forhold til derhjemme, siger han: ”De skal (…) ikke bestemme over mig (…) har jeg vænnet mig til regler, nogle regler i hvert fald (…). Der er flere ting jeg respekterer derhjemme end her.” Endvidere fortæller D, at han på opholdsstedet har det nemmere med at overholde regler, såfremt han bliver spurgt på en pæn måde.

Sammenfattende for D vurderes det, jf. Hirschi, at han på trods af opvækst med begge forældre og dertil en grad af tilknytning ikke har indøvet selvkontrol. Sat på spidsen kan det vurderes, da han ved at være udsat for vold fra familie, har indøvet manglende selvkontrol i forhold til samfundets moralske kodekser. D har generelt ikke oplevet tilknytning til skole og lærere, dog medtages at han pt. tilkendegiver, at han, på opholdsstedet og dermed væk fra vante omgivelser, er mere positiv over for det at gå i skole. Samlet vurderes det, at D ikke har haft optimale muligheder for indøvning af selvkontrol i sin barndom. Dog har han tilsyneladende profiteret af at være i andet miljø, hvad angår mulighed for at indøve selvkontrol.
Informant E oplyser, vedrørende forældre, at han har sin mor. Han fortæller ikke, hvorvidt han er opvokset med hende og således hvilken grad af tilknytning, han har til forældre. Tages skole i betragtning, så fortæller E, at han i børnehaveklassen slog en lærer og derefter blev smidt ud af skolen. Derefter gik der et halvt år, inden han startede på en specialskole, hvorom E beretter, at han næsten ingen lektier havde og at de lærere, der underviste ham, var gode. E fortæller, at han pga. sit temperament ofte er kommet i konflikter på skolen. Han siger vedrørende venner, at et godt venskab er kendetegnet ved: Nogen man kan stole på, en der holder tæt og have det sjovt med. Adspurgt hvad han typisk lavede med vennerne, siger E: Kriminalitet, hash, vold, fest og druk. Hvad angår regler, differentierer han og fortæller, at han accepterer regler i familien. I forhold til skole og opholdsstedet, hvor han pt. bor, siger han, at han vurderer, om det er noget, der kan hjælpe ham, ellers accepterer han det ikke. Sammenfattende for E gælder det, at det ikke, ud fra det, der fremkommer i interviewet, kan vurderes, hvorvidt forældre har medvirket til, at han har indøvet selvkontrol. Hvad angår skole, udtaler E sig positivt om lærere og, at han ofte var i konflikter i skoleregi. Derudfra vurderes det, jf. Hirschi, at han, på trods af et positivt billede af lærere, har en lav grad af tilknytning til skole, da det må forudsættes, at han hverken fagligt eller socialt har haft optimal tilknytning til skolen pga. konfliktfyldt skolegang og derved heller ikke mulighed for at indøve optimal selvkontrol. Tages venner i betragtning vurderes det, at han har venner, som har en lav grad at konformitet i forhold til samfundet, da det fremkommer, at der i hans venskaber indgår anvendelse af hash og vold. E’s udgangspunkt er, at regler skal være brugbare for ham. Han må derfor vurderes som havende en lav grad af konformitet til samfundets regler.
Ud fra ovenstående analyse af selvkontrol hos informanterne, jf. Hirschis kontrolpunkter henholdsvis forældre, skole og venner taget i betragtning, kan det sammenfattende vurderes, at manglende selvkontrol kan tillægges en rolle for den unge, som anvender vold. For informanterne er det karakteristisk, at de ingen eller ringe grad har af tilknytning til forældre. Dertil kommer, at en informant vurderes til, ved at have været udsat for vold fra familien, at have indøvet manglende selvkontrol. Dermed sluttes, at informanterne ikke via forældre har haft mulighed for at indøve selvkontrol. Hvad angår skole, vurderes det samlet for informanterne, at de har haft en svag tilknytning til skole. Der er dog en informant, der adskiller sig fra dette. Således er der en, som ved skoleskift har profiteret ved at skifte miljø og opnået tilknytning til skolen igen. Det vurderes, at informanterne søger venner, der ligner dem selv. En enkelt tilkendegiver, at hans venner påvirker ham negativt med hensyn til at anvende vold. Afrundende sluttes det, at det for informanterne gælder, at de, ud fra Hirschis betragtninger om selvkontrol, generelt ikke har indøvet selvkontrol via faktorer i egenskab af forældre, skole og venner. Manglende selvkontrol kan ligge til grund for, at den unge ikke føler sig moralsk forpligtet til at overholde samfundets gældende love og moralske kodekser. Det sluttes, at manglende selvkontrol anses som en afgørende faktor i forhold til anvendelsen af vold.
Delkonklusion på det hermeneutiske arbejdsspørgsmål

Analyse af ovenstående erkendelsesopgaver sammenfattes her for at frembringe en delkonklusion på arbejdsspørgsmålet: Hvordan kan fænomenet, unge, der begår vold, forstås?
Delkonklusionen bygger på de fællesnævnere, som gør sig gældende for de fleste af informanterne i større eller mindre grad. Delkonklusionen tager udgangspunkt i et samfundsmæssigt perspektiv, hvormed der menes, at det er de gældende normer i samfundet, nedenstående er vurderet i forhold til.

Konkret kan det konkluderes, at de fire erkendelsesopgaver påviser følgende. Informanterne har, i den tidlige barndom, været udsat for utålelig understimulering, hvilket har medført, at de har tillært afvigende adfærd. Videre har de alle været inde i en negativ identitetsudvikling. Informanterne har haft svag eller ingen tilknytning til forældre og skole, hvilket har resulteret i, at de ikke har indøvet selvkontrol. Stigmatisering af informanterne har afgørende indflydelse på deres antagelser om vold. Endvidere er dette bestemmende for i hvilken grad de anvender vold. Anvendelsen af vold sker i samhandling med andre individer, hvilket betyder, at volden ikke er umotiveret og anvendes som respons på krænkende adfærd.

Det er påvist, at alle informanterne har skade på deres identitet, hvilket bl.a. er en konsekvens af, at de er understimuleret, samt har været udsat for krænkende adfærd i deres opvækst. Dette har medført afvigende adfærd samt, at deres identitetsudvikling bærer præg af manglende positive løsninger på tidligere kriser, som udmunder i manglende selvtillid, negativ selvfølelse og manglende selvrespekt. Disse træk gør det sværere at finde tilknytning til samfundet, herunder primært forældre og skole, hvilket resulterer i, at der ikke oparbejdes selvkontrol. Manglende selvkontrol ses derfor som en vigtig faktor i forståelsen af, hvorfor unge begår vold. I forståelsen af, hvorfor unge begår vold, er deres antagelser om vold ligeledes afgørende. Deres antagelser er præget af stigmatisering, hvilket har medført dannelse af et normsæt, hvor vold anses som handlemulighed. I situationer har det derfor afgørende betydning for valg af handling, hvilket underbygges af, at vold kun anvendes i samhandling, hvor informanterne har følt sig krænket. Ud fra dette kan det konkluderes, at forståelsen af, hvorfor unge begår vold, skal findes i, at det er en handlemulighed ud fra deres oplevede livsverden.

Konklusion

Konklusionen har til formål at svare på problemformuleringen: Hvordan legitimeres anvendelse af vold hos den unge, der har begået voldskriminalitet?

Dette gøres med udgangspunkt i de to arbejdsspørgsmål: Hvordan oplever den unge, ud fra sin livsverden, den begåede vold? og Hvordan kan fænomenet, unge, der begår vold, forstås? Det første arbejdsspørgsmål er besvaret ud fra den fænomenologiske tilgang, som tog udgangspunkt i, hvad informanterne fortalte i interviewet og repræsenterer derfor de unges perspektiv. Det andet arbejdsspørgsmål er besvaret ud fra en hermeneutisk tilgang, ud fra fire erkendelsesopgaver. Dette arbejdsspørgsmål repræsenterer således det teoretiske og faglige perspektiv med udgangspunkt i samfundets gældende normer.

Følgende opsummerer de to delkonklusioner. De unge oplever, at vold er en handlemulighed, som det, for dem, er i orden at anvende som modsvar på provokationer og krænkelser. Det vurderes, at de er i stand til at kontrollere deres handlinger, eftersom de bl.a. giver advarsler først, samt at de har en meget klar holdning til, hvornår det er i orden at anvende vold. De beskriver dog vold som den eneste handlemulighed i situationen. De unges definition af vold stemmer overens med samfundets definition af vold. Dog fraviger deres anvendelse, samt årsager til i hvilke situationer, det er i orden at anvende vold, fra samfundets. Derfor kan det konkluderes, at vold opleves som en mulig handling i deres oplevede livsverden.

De unge har manglende selvkontrol, samt dannet et normsæt, hvor vold anses som værende en handlemulighed, som respons på en krænkelse. Deres antagelser om vold er ligeledes afgørende i forståelsen af, hvorfor unge begår vold. Antagelserne er præget af stigmatisering, som har medført dannelse af et normsæt, hvor vold anses som handlemulighed, som videre har haft afgørende betydning for valg af handling i situationen. Dette underbygges af, at vold kun anvendes i samhandling, hvor informanterne har følt sig krænket. Ud fra analysen kan det derfor konkluderes, at fænomenet, unge, der begår vold, kan forstås ud fra, hvorledes det er blevet til.

Ud fra ovenstående kan det konkluderes, at de unge legitimerer anvendelsen af vold med den forståelse, at det er et naturligt valg af handling i situationer, hvor de oplever krænkelser. De har ikke behov for at legitimere volden, da det er en naturlig handling og derfor ikke noget, der kræver overvejelser i retning af, hvorvidt det er en rigtig eller forkert handling. Vold findes som handlemulighed hos de unge, på baggrund af de normer, der gør sig gældende i den unges livsverden.
Vi ved nu, at det for informanterne gør sig gældende, at vold er en naturlig del af deres livsverden. Følgende har været medvirkende til, at vold er blevet en del heraf. I barndommen har informanterne tillært afvigende adfærd, deres identitetsudvikling har været præget af negative løsninger på tidligere kriser. Dette kan medføre en negativ udvikling, da de ved at adskille sig fra flertallet indtræder i en gruppe af ligesindede. Dette har medført at deres normer er blevet påvirket yderligere, hvorefter vold er blevet legitimeret. De unge skal således ikke ses som kriminelle, men som ligestillede individer, der har været igennem en anden identitetsudvikling end normen Denne udvikling har omfattet en række hændelser, som tilsammen har dannet deres oplevede livsverden.

Der opleves en forskellighed i de fem informanters livsverden, hvor de beskrevne forhold alle går igen. Hvorvidt andre individer, der har været igennem samme hændelsesforløb havde reageret anderledes påvises ikke i analysen.
Handleperspektiv

Formålet med projektet har været at skabe en forståelse af unge, der begår voldskriminalitet. Ud fra dette opstilles en række forslag til indsatser over for de unge, og ligeledes inddrages relevante opmærksomhedspunkter, som kan anvendes i arbejdet med de unge. Endvidere ønskes det at frembringe forslag til forebyggelse af, at fænomenet unge, der begår vold, opstår. Ydermere søges det at identificere samfundsmæssige barrierer for at sikre helhedssynet i arbejdet med de unge. Dette skal tage udgangspunkt i de unge for at sikre, at indsatsen findes relevant for de unge, som er med til at sikre medinddragelse samt bedre mulighed for succes. Det er fravalgt at vurdere, hvorvidt eksisterende indsatser virker, men afsnittet tager udgangspunkt i disse.

Når socialrådgivere skal arbejde med unge, der har begået vold, er der opmærksomhedspunkter, som vi finder, at det er vigtigt at have overvejelser omkring, samt i det forebyggende arbejde med de unge. Det skal forsøges at forebygge, at unge ender ud i situationer, hvor vold bliver en mulig handling. Socialrådgivere skal i deres virke derfor rette opmærksomheden mod børns opvækstvilkår. Konkret mener vi, at det er vigtigt, at der bliver handlet, såfremt at barnet ikke oplever den rette stimulering fra omgivelserne. Indsatsen er således afhængig af, at fx sundhedsplejersker er opmærksomme på, hvordan barnet stimuleres, når denne besøger familier, samt at denne underretter, såfremt der opdages et barn i mistrivsel. I så fald skal opmærksomheden være rettet mod, hvilke forældreevner barnets forældre besidder. Konkret foreslår vi, at der udarbejdes en forældreevneundersøgelse for at afdække, hvilket kompetencer forældrene besidder i forhold til at udfylde forældrerollen tidligt i processen, hvilket vil sige sideløbende med udarbejdelse af § 50 undersøgelsen. I yderste konsekvens kan der forebygges ved, at barnet bliver anbragt. Det er således vigtigt, at der bliver iværksat en indsats i forhold til barnet, så tidligt som muligt, af hensyn til barnets fremtidige udvikling. Dette kan fx være, at familien har en hjemmehospædagog, der kan vejlede forældrene om, hvordan de skaber det rette miljø for barnets udvikling og trivsel. Ligeledes finder vi det vigtigt, at der i skoleregi bliver tilrettelagt en tidlig indsats, såfremt barnet ikke oplever tilknytning til skole. Dette både til lærere som kammerater og endvidere sikre et fagligt udbytte af undervisning. I samarbejde med skoleforvaltning skal der udarbejdes en aftale om, at børn ikke kan blive smidt af skolen, før der er fundet et nyt skoletilbud, for at forebygge brud i den unges tilknytning til skolen. Vi foreslår, i tilknytning til dette, at der kan oprettes en opsøgende enhed i forhold til unge, der bliver hjemme fra skole. Socialrådgiverens rolle er at tilrettelægge indsatsen således, at denne omfatter alle aspekter i barnets liv. Sagt på en anden måde at have helhedssynet i barnets perspektiv og konkret inddrage forældre, skole og evt. fritidsordninger for på den måde at medvirke til, at barnet, gennem dets kontaktflader, får mulighed for at udvikle sig positivt.
Her identificeres de barrierer, der måtte være i samfundet, for at sikre en helhedsorienteret indsats i arbejdet med de unge, der har begået voldskriminalitet. I samfundet er der nogle gældende normer, som vi alle skal overholde. Normen er blandt andet, at vi ikke må begå voldskriminalitet, men hvis dette skulle ske, er samfundet indrettet således, at vi bliver straffet for det. Borgernes retsfølelse vægter højt og hensyntagen til, hvad der er bedst for den unge, vægter mindre, hvilket vil sige, at borgernes retsfølelse varetages på bekostning af den unges udvikling. Hvis en ung begår kriminalitet er det, som belyst i analysen, et tegn på en negativ udvikling hos den unge. Dette kan der ikke kompenseres for ved at straffe, men på trods af dette straffes de unge, grundet borgernes retsfølelse. Spørgsmålet er, hvorledes de unge kan hjælpes samtidig med, at borgernes retsfølelse bevares.

Det at begå kriminalitet er i sig selv en stigmatiserende faktor. Ved at blive stigmatiseret skabes der afstand til samfundet. Stigmatiseringen finder sted, da der er fordomme i samfundet om dem, der begår kriminalitet. De unge, der begår voldskriminalitet bliver typisk anbragt på et opholdssted. I samfundet anses det, at være eller at have været på et opholdssted, som en stigmatiserende faktor. Når en ung fortæller, at denne har været på et opholdssted, frembringer det et bestemt billede, da det er en bestemt slags unge, der har været på opholdssteder. Dette kan medføre associationer omkring nogle unge eller deres forældre, som adskiller sig fra de gældende normer. Vi finder, at dette er med til yderligere at stigmatisere de unge. Denne stigmatisering fastholder den unge i den negative udvikling. På baggrund af ovenstående finder vi, at det samfundsmæssige perspektiv ligeledes skal inddrages i arbejdet med de unge, der har begået voldskriminalitet, da denne stigmatiserende effekt er af stor betydning for de unges mulighed for at genvinde konformiteten i samfundet.
Ud fra analysen er der fremkommet opmærksomhedspunkter, der for socialrådgivere kan være relevante at inddrage i arbejdet med de unge. Vi finder, at det er vigtigt i arbejdet og samspillet med de unge at møde dem uden at dømme dem. Det er vigtigt som socialrådgiver at kunne se bort fra de unges handlinger og uden fordomme anerkende dem som selvstændige individer. Manglende anerkendelse og fokus på deres tidligere handlinger kan medføre en følelse af stigmatisering hos de unge. Ifølge Honneth kan dette påvirke deres selvagtelse, hvilket vil påvirke den unges reaktion negativt i mødet med socialrådgiveren. En måde, at vise anerkendelse over for de unge, er ved at lytte til dem og give dem en oplevelse af at blive taget alvorligt. Ligeledes er det vigtigt, at de unge oplever, at socialrådgiveren handler og den unge vil derigennem opleve anerkendelse. Vi finder, at det er meget vigtigt at være opmærksom på ikke at krænke de unge, hvilket kan være svært, da de unge har meget forskellige oplevelser af, hvad en krænkelse er. Krænkelse af de unge kan medføre skade på deres selvbillede og herefter medføre uhensigtsmæssige reaktioner hos de unge, da de unge i voldssituationerne i større eller mindre grad reagerede med vold, som respons på krænkelser.

Ud fra Goffmans teori om dramaturgien er det i arbejdet med de unge vigtigt at skabe et miljø, hvor de unge ikke fremstiller en uhensigtsmæssig præsentation. Dette kan konkret være, at de unge viser en afvisende adfærd eller lignende. Konkret foreslår vi, at man kan vælge at møde de unge på deres hjemmebane og ikke på forvaltningen. At tage på hjemmebesøg kan medføre, at de unge føler sig mere trygge i situationen, hvilket kan medføre en mere hensigtsmæssig interaktion i situationen.
Følgende belyser de unges opfattelse af, hvad der findes relevant i forhold til at ændre deres anvendelse af vold. Vi finder, at deres perspektiv har afgørende betydning for at sikre en højere succesrate i arbejdet med de unge.

De unge tillægger problemer med at kontrollere deres temperament en stor rolle i forhold til at anvende vold. Ligeledes angiver de som årsag, at de havde nogle venner, som bare gjorde det. Det er, for dem, denne påvirkning fra venner, samt manglende kontrol over temperamentet, der er de vigtigste indsatsområder. Ud fra dette kan det ses, at de unge giver udtryk for at have brug for støtte i at komme ud af den hverdag, hvor volden er en mulig handling. Kort sagt ønsker de hjælp til at bryde mønstret i hverdagen.

De unge føler sig alle dårligt behandlet af skolesystemet, hvilket angives som grund til manglende indlæring af faglige og sociale kompetencer. De unge efterspørger større forståelse og rummelighed i skolesystemet, samt konkrete konstruktive voksne omkring dem i stedet for at blive smidt ud af skolen, da dette opleves som et svigt.

En anden faktor, der gør sig gældende for de unge er, at de ikke placerer skyld hos andre for deres handling. De ser ikke deres opvækst eller familieforhold som noget, der spiller en rolle i deres anvendelse af vold, og der beskrives en meget stærk beskyttertrang over for familie og venner. Vi finder, at dette er vigtigt at inddrage i arbejdet med de unge, da en indsats alene rettet mod familien ikke vil tilgodese de unges perspektiv.

Ovenstående perspektiver vil nu blive sammenfattet i en række forslag til indsatsområder i forhold til unge, der begår vold. Indsatserne tager udgangspunkt i en situation, hvor volden er begået.
Indsats

Vi finder, at det er vigtigt, at indsatsen tilrettelægges ud fra den unges individuelle behov, da alle individer er forskellige. Følgende kan anvendes som retningslinjer for flertallet af unge, der begår voldskriminalitet. Indsatsen i forhold til den unge skal foregå i et miljø, hvor anerkendelse er styrende, og det er at foretrække, at opstartsfasen foregår på deres hjemmebane. Dette vil medvirke til, at de unge træder ind i samarbejdet med socialrådgiveren med en følelse af, at de har ret til at definere deres egen situation. Efterfølgende finder vi, at det er vigtigt at bibeholde inddragelsen af den unges perspektiv, selvom det er socialrådgiveren, der besidder den faglige viden og magten til at iværksætte handlinger. Inddragelse er vigtig for at imødekomme den unges behov for anerkendelse, som et led i bevarelsen eller genskabelsen af et positivt selvbillede, hvilket er en forudsætning for, at den unge kan profitere af indsatsen.

Vi mener, at det overordnede formål med indsatsen skal være at ændre de unges negative identitetsudvikling til en positiv udvikling. Ifølge Erikson kan der rettes op på tidligere negative løsninger ved gennemlevelse af faserne, hvor løsningen var negativ. De unge befinder sig i fasen: Identitet – identitetsforvirring, som varer fra 12 år til 20 år, hvilket vil sige, at der er mulighed for, hvis udviklingen bliver vendt, at skabe et integreret jeg-billede samt en positiv tro på fremtiden. Vi vil vende udviklingen ved at genetablere et positivt forhold til skolen, samt ændre de unges miljø. Som socialrådgiver vil det derfor være nødvendigt at sikre den unge en plads i et skoletilbud, som kan rumme den unge og dennes sociale og faglige behov. Da fasen skal have en positiv løsning, er det ligeledes vigtigt med stabile rollemodeller, som kan indgå i en gensidig respektfuld interaktion. Såfremt dette ikke kan skabes i hjemmet, vil det være nødvendigt at anbringe den unge i et andet miljø, eksempelvis i en plejefamilie eller på et opholdssted. Vi vurderer, på trods af den stigmatiserende faktor ved anbringelse, at de positive aspekter er overskyggende. Et skoletilbud kombineret med et nyt og stabilt hjemmemiljø vil være med til at skabe mulighed for, at den unge kan indgå positivt i sociale relationer og videre vende den negative identitetsudvikling. For at dette kan lykkes, skal de tidligere faser ligeledes være løst positivt. Da analysen viser, at en overvægt af disse er løst negativt, vil det ydermere kræve en indsats fra en behandlende instans, eksempelvis samtaleforløb hos en psykolog. Såfremt de unge bliver idømt afsoning, kan en positiv udvikling ikke finde sted, da ovenstående indsats ikke kan iværksættes under sådanne forhold. Vi finder, at dette opleves som problematisk i forhold til befolkningen, da denne kræver et element af straf, eftersom voldskriminaliteten som oftest efterlader et offer. Det straffende element kunne være, at de bliver pålagt at følge et forløb, hvor de bliver i stand til at håndtere deres aggressioner i situationer, hvor de oplever krænkelser. Ligeledes er det væsentligt, at de bliver underlagt en udredningsproces for at afdække eventuelle underliggende adfærdsproblematikker. Dette vil kunne bevare borgernes retsfølelse samtidig med, at det tager udgangspunkt i de unges behov og dermed fremmer succesraten.

Ovenstående vurderes ikke til at kunne udfylde borgerens behov for retsfølelse, hvorfor en indsats på samfundsniveau ligeledes er aktuel. Fokus i indsatsen skal være oplysning til den almindelige samfundsborger om, hvilke unge vi skaber ved at straffe dem med fængsel og derigennem bibeholder den negative identitetsudvikling. Ud fra en sådan oplysning skal borgeren gøres i stand til at træffe afgørelse på et fagligt belyst grundlag om, hvorvidt afsoningen ses som en mulig løsning på den begåede vold.

Konkret foreslår vi en ny indsats, som består af en kombination af ungdomssanktionen og ungdomskontrakten, da disse i samspil vil kunne tage højde for ovenstående, eftersom der både er et straffende og et behandlende element. På lovgivningsmæssigt plan vil det være nødvendigt at udarbejde en ny indsats med følgende målgruppe: Unge, 15 – 17årige, der har begået voldskriminalitet. Vi finder, at indsatsen skal både have et straffende og behandlende element for at bevare borgerens retsfølelse samt fremtidssikre den unge. De unge vil blive holdt ude af fængselsmiljøet, men deres frihed vil stadig, for en kortere periode, være begrænset pga. opholdet på en sikret institution. Det er vigtigt, at understrege at projektet kun omhandler individer dømt for vold og ikke kan sidestilles med unge dømt for fx røveri, drab osv.. Vi vurderer, at denne indsats opfylder ovenstående opmærksomhedspunkter for en helhedsorienteret og effektfuld indsats.
Litteraturliste

Bøger

· Balvig, Flemming, 2002, Risikoungdom: ungdomsundersøgelse 1999, Det Kriminalpræventive Råd, Glostrup

· Balvig, Flemming, 2006, Den Ungdom: ungdomsundersøgelse 2005, Det Kriminalpræventive Råd, Glostrup

· Birkler, Jacob, 2005, Videnskabsteori – En grundbog, Munksgaard Danmark, København
· Bo, Inger Glavind, 2002, Liv, fortælling og tekst, Aalborg Universitetsforlag, Aalborg
· Brørup, Mogens & Hauge, Lene & Thomsen, Ulrik Lyager, 2004, Den nye psykologihåndbog, 2. bogklubudgave, 7. oplag, Nordisk forlag A/S, København
· Dam, Hans Jørgen, 2002, Utilpassedes perspektiver, Gestus og Sociologisk Analyse, Århus
· Erikson, Erik, 1997, Identitet: Ungdom og kriser, Hans Reitzel forlag, København
· Fuglsang, Lars & Olsen, Poul Bitsch, 2004, Videnskabsteori i samfundsvidenskaberne: på tværs af fagkulturer og paradigmer, 2.udgave, Roskilde Universitetsforlag, Frederiksberg

· Goffman, Erving, 1975, Stigma, Nordisk forlag A/S, København
· Gottfredson, Michael R & Hirschi Travis, 1994, The Generality of Deviance, Transaction Publishers, New Brunswick, New Jersey
· Hirschi, Travis, 2002, Causes of Delinquency, Transaction Publishers, New Brunswick, New Jersey
· Honneth, Axel, 2003, Behovet for anerkendelse, Hans Reitzels forlag, København
· Hvang, Philip & Nilson, Bjørn, 1999, Udviklingens psykologi fra spædbarn til voksen, Gads forlag, København
· Højland, Jeppe & Zeuner, Lilli, 2003, Unge i det kriminelle felt – et studium af forskningslitteratur. Socialforskningsinstituttet, København
· Jacobsen, Michael Hviid & Kristiansen, Søren, 2002, Erving Goffman: Sociologien om det elementære livs sociale former, Hans Reitzels forlag, København

· Jappe, Erik, 2006, Indsigt: Børne- og Ungdomskriminalitet, 4. reviderede udgave, Frydenlund, København.

· Kvale, Steinar, 1997, InterView, en introduktion til det kvalitative forskningsinterview, Hans Reitzels forlag, København
· Lingås, Lars Gunnar, 2005, Etik for social- og sundhedsarbejdere, 4. udgave, Hans Reitzels forlag, København
· Nielsen, Beth Grothe, 2006, Straf, Hvad ellers?, Tiderne Skifter, København
· Olsen, Poul Bitsch & Pedersen, Kaare, 2003, Problemorienteret Projektarbejde – en værktøjsbog, 3. udgave, Roskilde Universitetsforlag, Frederiksberg
· Olsen, Henning, 1998, Tallenes talende tavshed, Akademisk forlag, København
· Riis, Ole, 2005, Samfundsvidenskab i praksis: introduktion til anvendt metode, Hans Reitzels forlag, København.

· Ritzer, George, 1992, Sociological theory, Mcgraw-Hill international editions, New York
· Socialministeriet, kontoret for børn, unge og familie, 2003, Indsats over for kriminelle unge – en guide, Pamperin grafisk, København

· Stern, Daniel N, 2000, Spædbarnets interpersonelle verden, Hans Reitzels forlag, København
· Thagaard, Tove, 2004, Systematik og indlevelse: en indføring i kvalitativ metode Akademisk forlag, København
· Ulrich, Jens, 2002, Moderne demokratiteori – kunsten at gå på to ben, Aalborg Universitetsforlag, Aalborg
· Waaben, Knud, 1993, Strafferettens almindelige del 1, Thomson – GadJura, København

· Zeuner, Lilli, 1990, Normer i skred, Socialforskningsinstituttet, København
Internet sider

· http://www.dst.dk/OmDS/BagTal/Arkiv/2006-02-23-Flere-unge-faar-ubetinget-faengsel.aspx
· http://www.folketinget.dk/doc.aspx?/samling/20071/MENU/00000002.htm

· http://www.statistikbanken.dk/STRAF4 Danmarks Statistikbank
· http://www.social.dk/index.aspx?id=0485df96-09b3-40f5-b729-c0fe5abbdcf9 Kriminelle unge, Regeringens mål
Avisartikler

· Hjortdal, Marie, Hüttemeier, Christian & Elver, Julie, 2008, Venstre splittet om straf til unge, Politiken d. 30. maj 2008

· Nielsen, Beth Grothe, 2008, Et samfund har de børn og unge, det fortjener, Information d. 12. august 2008

· Wisborg, Thomas, 2008, Flere vil sænke kriminel lavalder, Jyllandsposten d. 17. marts 2008
Love og bekendtgørelser
· Bekendtgørelse 1092 af 8. december 2000 om Underretningspligt over for kommunen efter lov om social service

· Bekendtgørelse 79 af 4. februar 1998 om Kommunens bistand til børn og unge i forbindelse med uden- og indenretlig afhøring

· Bekendtgørelse 390 af 17. maj 2001 om Behandling af 15 – 17årige, der anbringes i kriminalforsorgens institutioner, fængsler eller arresthuse

· Retsplejeloven / Lov nr. 90 af 11. april 1916 om rettens pleje
· Serviceloven / Lov nr. 573 af 24. juni 2005 om social service
· Straffeloven / Lov nr. 126 af 15. april 1930 Straffeloven
· Straffuldbyrdelsesloven / Lov nr. 432 af 31. maj 2000 om fuldbyrdelse af straf m.v.
Diverse

· Danmarks statistik, 2007, Kriminalitet 2006, Danmarks statistik, København
· Petersen, Susanne Beck, august 1999, Børn af kriminelle forældre, Arbejdspapir 21 om social arv, SFI
· Justitsministeriets forskningsenhed, december 2007, Udvikling i omfang og art af ungdomskriminalitet 1996 – 2006
· Danske Regioner, 2007, Fakta om ungdomskriminalitet, Danske regioner
Bilag 1: Interviewguide

Info: (har til formål lige at præsentere rammerne, formålet osv.)
· Tak fordi du vil være med

· Præsenter os selv

· Forklar hvordan interviewet kommer til at foregå

· Interviewets formål Vi udarbejder det her projekt for at skabe en bedre forståelse af, hvorfor nogle unge vælger at begå voldskriminalitet.

· Fuld anonymitet Alle personlige oplysninger bliver ændret, så man ikke vil kunne genkende dig

· Det er Frivilligt, om du vil svare på spørgsmålene; hvis vi stiller nogle spørgsmål, du ikke ønsker at svare på, så må du sige til.

Tema 1: Baggrundsspørgsmål (indledningsspørgsmål for at få informanten til at komme i gang med at fortælle, (vi vælger at bibeholde disse spørgsmål da vi ønsker at lave en blid start til interviewet)

· Prøv at fortælle lidt om dig selv? Herunder fx:
· Hvad må jeg have lov at kalde dig?

· Hvor gammel er du?

· Hvor er du vokset op?

Tema 2: Forståelse af den unges livsverden

Familie:
· Kan du prøve at fortælle hvem din familie består?
Eller:
· Hvem er de mest betydningsfulde mennesker i dit liv?
Skole:

· Kan du fortælle os om, hvordan du har oplevet din skolegang?
· Hvordan opfatter/opfattede de andre dig i skolen?

· Prøv at fortælle om dit forhold til dine lærere og klassekammerater?
· Har det altid været sådan?

Fritid/venner:

· Kan du fortælle lidt om hvad venner er for dig?

· Prøv at fortælle hvad du synes er vigtigt i et venskab?

· Hvad laver du typisk sammen med dine venner?
Tema 3: Antagelser om vold?

· Prøv at fortælle hvad du tænker du på, når vi siger ordet VOLD?

· Har du begået vold? (evt. hvor mange gange)

· Er der noget, der retfærdiggør, at man anvender vold?

· Hvor går grænsen mellem kontakt og vold for dig? (er det vold at skubbe)

· En bestemt type vold (er der nogen typer af vold der er okay,)

· Er der en bestemt slags personer der gerne må begå vold

Tema 4: Beskrivelse af selve situationen samt konsekvenser

· Beskriv en situation hvor du har begået vold?

· Hvordan oplevede du situationen?

· Fortæl hvad din rolle var i situationen?

· Hvordan var optakten til det/hvordan begyndte det?

· Fortæl om du oplevede at du kunne påvirke situationen?

· Fortæl hvad du tænkte i situationen?

· Fortæl hvordan du havde det med det der skete?
· Har du oplevet konsekvenser af din handling?

· Fortæl om konsekvenserne?

· Ville du handle anderledes, hvis du kom i en lignende situation i fremtiden?

Tema 5: Holdning til normer og moraler

· Fortæl hvordan du har det med regler? (opstillet af forældre, institution, skole, love m.m.)

· Overholder du regler?

· Hvis ja: Er der nogle regler du synes er i orden at bryde? (evt. hvornår)

· Hvis nej: hvilke regler synes du det er i orden at bryde? hvorfor tænker du det er i orden ikke at overholde disse?

Tema 6: Samfundet og selvbillede

· Fortæl hvordan du ser dig selv? – hvad kan du bedst lide ved dig selv? Hvis der var en ting du gerne ville ændre hvad skulle det så være?

· Fortæl hvordan du tror andre ser dig?
Tema 7: Konkret omformulering af problemformuleringen – på et letforståeligt niveau.

(Der forklares lige kort at dette er selve problemformuleringen, og at vi ønsker at høre den unges bud på et umiddelbart svar på denne.)

· Fortæl hvorfor vold blev en mulig handling hos dig, da du stod i situationen?
Eller:

· Fortæl hvorfor du kunne begå vold i situationen?

Afslutning og Evaluering

· Har du noget at tilføje?

· Hvordan synes du det har været at sidde og snakke med os?
· Er der noget vi kan gøre anderledes/bedre?

Konklusion

Handleperspektiv

Delkonklusion

Vurdering af i hvilken grad selvkontrol spiller en rolle hos den unge, der anvender vold

Klarlægning af hvilken rolle den unges identitetsudvikling spiller

Opnå indsigt i de unges antagelser om vold

Belysning af voldssituationen

Delkonklusion

Meningskondensering

Hermeneutik

Fænomenologi

Hvordan oplever den unge, ud fra sin livsverden, den begåede vold?

Hvordan kan fænomenet, unge, der begår vold, forstås?

Empirisk undersøgelse

Teori

Metode

Empiri

Operationalisering

Fænomenologi

Hvordan legitimeres anvendelse af vold hos den unge, der har begået voldskriminalitet?

� Professor, dr.jur., mag.scient.soc, ansat på det juridiske fakultet ved Københavns Universitet

� Mag.aut og lic. jur. ansat som forsknings- og dokumentationskonsulent i justitsministeriet

� Susanne Beck Petersen: Børn af kriminelle forældre, Arbejdspapir 21 om social arv, august 1999, s. 2

� � HYPERLINK "http://www.statistikbanken.dk/STRAF4" ��http://www.statistikbanken.dk/STRAF4� Danmarks Statistikbank

� Socialrådgiver, underviser og forfatter

� Erik Jappe: Børne- og Ungdomskriminalitet, 2006, s. 20

� Professor, dr. Jur ved Københavns Universitet

� Knud Waaben: Strafferettens almindelige del 1, 1993, s. 19

� Knud Waaben: Strafferettens almindelige del 1, 1993, s. 20 – 21

� � HYPERLINK "http://www.folketinget.dk/doc.aspx?/samling/20071/MENU/00000002.htm" ��http://www.folketinget.dk/doc.aspx?/samling/20071/MENU/00000002.htm�

� Thomas Wisborg: Flere vil sænke kriminel lavalder, Jyllandsposten d. 17. marts 2008

� � HYPERLINK "mailto:marie.hjortdal@pol.dk" �Marie Hjortdal�, m.fl.: Venstre splittet om straf til unge, Politiken d. 30. maj 2008

� Lic.jur fra Københavns Universitet, Lektor ved Aalborg Universitet i kriminologi, strafferet og viktimologi

� Beth Grothe Nielsen: Et samfund har de børn og unge, det fortjener, Information d. 12. august 2008

� � HYPERLINK "http://www.social.dk/index.aspx?id=0485df96-09b3-40f5-b729-c0fe5abbdcf9" �http://www.social.dk/index.aspx?id=0485df96-09b3-40f5-b729-c0fe5abbdcf9�

� Socialministeriet: Indsats over for Kriminelle unge – en guide, 2003, s. 17

� Beth Grothe Nielsen: Straf, Hvad ellers?, 2006, kap. 10, baseres afsnittet på.

� Beth Grothe Nielsen: Straf, Hvad ellers?, 2006, s. 91

� Beth Grothe Nielsen: Straf, Hvad ellers?, 2006, s. 92

� Socialministeriet: Indsats over for Kriminelle unge – en guide, 2003, s. 93 – 94

� SFI: Kriminalitet 2006, 2007, s. 17

� � HYPERLINK "http://www.dst.dk/OmDS/BagTal/Arkiv/2006-02-23-Flere-unge-faar-ubetinget-faengsel.aspx" �http://www.dst.dk/OmDS/BagTal/Arkiv/2006-02-23-Flere-unge-faar-ubetinget-faengsel.aspx�

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 43 samt tabel på s. 44

� Justitsministeriets forskningsenhed: Udvikling i omfang og art af ungdomskriminalitet 1996 – 2006, dec. 2007

� Danske Regioner: Fakta om ungdomskriminalitet, 2007, s. 7

� Flemming Balvig: Risikoungdom: Ungdomsundersøgelse 1999, 2002, s. 51 – 123

� Socialministeriet: Indsats over for kriminelle unge – en guide, 2003, s. 15

� Lov om social service § 49

� Lov om social service § 140, stk. 3

� Socialministeriet: Indsats over for kriminelle unge – en guide, 2003, s. 27

� Socialministeriet: Indsats overfor kriminelle unge- en guide, 2003, s. 93 – 94

� Socialministeriet: Indsats overfor kriminelle unge- en guide, 2003, s. 94 – 95

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 107

� Flemming Balvig: Risikoungdom: Ungdomsundersøgelse 1999, 2002, s. 171 – 177

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 30

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 65 – 66

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 110

� Vi anvender udtrykket ud fra Lilli Zeuners definition i: Normer i skred, 1990, s. 29

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 29

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 110

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 79

� Lov om social service § 1 stk. 1 og § 46

� Lov om social service § 50 og § 140

� SFI: Unge i det kriminelle felt – et studium af forskningslitteratur, 2003, s. 20 – 21

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 103

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 105

� Jens Ulrich: Moderne demokratiteori – kunsten at gå på to ben, 2002, s. 212

� Jens Ulrich: Moderne demokratiteori – kunsten at gå på to ben, 2002, s. 211

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 109

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 110

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 95

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 97

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 97

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 102

� Lars Fuglsang m.fl: Videnskabsteori i samfundsvidenskaberne, 2004, s. 324

� Poul Bitsch Olsen, m.fl.: Problemorienteret Projektarbejde – en værktøjsbog, 2004, s. 222 – 224

� Nils Gilje, m.fl.: Samfundsvidenskabernes forudsætninger, 2002, s. 202

� Nils Gilje, m.fl.: Samfundsvidenskabernes forudsætninger, 2002, s. 206

� Ole Riis: Samfundsvidenskab i praksis, 2005, s. 77

� Henning Olsen: Tallenes talende tavshed, 1998, s. 14

� Tove Thagaard: Systematik og indlevelse, 2004, s. 19

� Tove Thagaard: Systematik og indlevelse, 2004, s. 18

� Ole Riis: Samfundsvidenskab i praksis, 2005, s. 99

� Tove Thagaard: Systematik og indlevelse, 2004, s. 87 – 88

� Jf. Bilag 1: Interviewguide

� Tove Thagaard: Systematik og indlevelse, 2004, s. 88

� Tove Thagaard: Systematik og indlevelse, 2004, s. 100

� Tove Thagaard: Systematik og indlevelse, 2004, s. 100 – 101

� Tove Thagaard: Systematik og indlevelse, 2004, s. 56

� Steinar Kvale: InterView, 1997, s. 186

� Steinar Kvale: InterView, 1997, s. 190

� Steinar Kvale: InterView, 1997, s. 192

� Jacob Birkler: Videnskabsteori – en grundbog, 2005, s. 105

� Steinar Kvale: InterView, 1997, s. 199

� Steinar Kvale: InterView, 1997, s. 203

� Steinar Kvale: InterView, 1997, s. 202 – 204

� Inger Glavind Bo: Liv, fortælling og tekst, 2002, s. 63 – 69

� Lars Gunnar Lingås: Etik for social- og sundhedsarbejdere, 2005, s. 22

� Steinar Kvale: InterView, 1997, s. 117

� Steinar Kvale: InterView, 1997, s. 117

� Steinar Kvale: InterView, 1997, s. 117

� Steinar Kvale: InterView, 1997, s. 117

� Jf. Bilag 1: Interviewguide

� Tove Thagaard: Systematik og indlevelse, 2004, s. 109

� Steinar Kvale: InterView, 1997, s. 117

� Steinar Kvale: InterView, 1997, s. 117

� Steinar Kvale: InterView, 1997, s. 117

� Steinar Kvale: InterView, 1997, s. 117

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, Kap 8, baseres afsnittet på

� Begrebet præsentation henviser til det selv, som er synlig for publikum i den givne situation.

� Erving Goffman: Stigma, 1975, s. 13

� Erving Goffman: Stigma, 1975, s. 14

� Erving Goffman: Stigma, 1975, s. 16 – 17

� Erving Goffman: Stigma, 1975, s. 16 – 17

� Erving Goffman: Stigma, 1975, s. 172

� Erving Goffman: Stigma, 1975, s. 20

� Erving Goffman: Stigma, 1975, s. 21

� Erving Goffman: Stigma, 1975, s. 22

� Erving Goffman: Stigma, 1975, s. 97

� Erving Goffman: Stigma, 1975, s. 34

� Erving Goffman: Stigma, 1975, s. 35

� Erving Goffman: Stigma, 1975, s. 144

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 64

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 223

� George Ritzer: Sociological Theory, 1992, s. 357

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 201

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 184

� Travis Hirschi: Causes of Delinquency, 1969, s. 81 – 82

� Travis Hirschi: Causes of Delinquency, 1969, s. 108

� Travis Hirschi: Causes of Delinquency, 1969, s. 107

� Travis Hirschi: Causes of Delinquency, 1969, s. 127

� Travis Hirschi: Causes of Delinquency, 1969, s. 132 – 133

� Travis Hirschi: Causes of Delinquency, 1969, s. 131 – 132

� Travis Hirschi: Causes of Delinquency, 1969, s. 159

� Travis Hirschi: Causes of Delinquency, 1969, s. 159 – 161

� Travis Hirschi: Causes of Delinquency, 1969, s. 121 – 131

� Hans Jørgen Dam: Utilpassedes perspektiver, 2002, s. 23

� Michael R. Gottfredson, m.fl.: The Generality of Deviance, 1994, front flap

� Hans Jørgen Dam: Utilpassedes perspektiver, 2002, s. 22

� Travis Hirschi: Causes of Delinquency, 1969, s. 21

� Travis Hirschi: Causes of Delinquency, 1969, s. 3 – 15

� Axel Honneth: Behovet for anerkendelse, 2003, kap. Indledning, baseres afsnittet på

� Axel Honneth: Behovet for anerkendelse, 2003, s. 12 – 19

� Axel Honneth: Behovet for anerkendelse, 2003, s. 11

� Axel Honneth: Behovet for anerkendelse, 2003, s. 12 – 13

� Axel Honneth: Behovet for anerkendelse, 2003, s. 73 – 76

� Axel Honneth: Behovet for anerkendelse, 2003, s. 12	

� Axel Honneth: Behovet for anerkendelse, 2003, s. 12

� Mogens Brørup, m.fl.: Den nye psykologihåndbog, 2004, s. 36 – 37

� Philip Hvang, m.fl.: Udviklingens psykologi fra spædbarn til voksen, 1999, s. 43

� Oplevelsen af helheden

� Modvilje over for nogen eller noget

� Seksuelle

� Finpudsning

� Erik Erikson: Identitet. Ungdom og kriser, 1997, s. 156

� Erik Erikson: Identitet. Ungdom og kriser, 1997, s. 150

� Erik Erikson: Identitet. Ungdom og kriser, 1997, s. 48

� Erik Erikson: Identitet. Ungdom og kriser, 1997, s. 47

� Mogens Brørup, m.fl.: Den nye psykologihåndbog, 2004, s. 36

� Erik Erikson: Identitet. Ungdom og kriser, 1997, s. 43

� Erik Erikson: Identitet. Ungdom og kriser, 1997, s. 9 – 10

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, ny introduktion, kap. 1, 2, 4, 5 baseres afsnittet på

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 73 – 75

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 27

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 47

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 114 – 115

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 113

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 143

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 16

� Mogens Brørup, m.fl.: Den nye Psykologihåndbog, 2004, s. 52

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 148

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 157 – 160

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 29

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 29

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 30 – 31

� Børnelæge, psykoanalytiker (f. 1897 – 1985)

� Mogens Brørup, m.fl.: Den nye Psykologihåndbog, 2004, s. 49 – 50

� Mogens Brørup, m.fl.: Den nye Psykologihåndbog, 2004, s. 55

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 14

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 286

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 54 – 55

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 33

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 236

� Axel Honneth: Behovet for anerkendelse, 2003, s. 84

� Axel Honneth: Behovet for anerkendelse, 2003, s. 87

� Axel Honneth: Behovet for anerkendelse, 2003, s. 85

� Axel Honneth: Behovet for anerkendelse, 2003, s. 84 – 85

� Axel Honneth: Behovet for anerkendelse, 2003, s. 87 – 89

� Axel Honneth: Behovet for anerkendelse, 2003, s. 87 – 88

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 89 – 90

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 90 – 91

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 92 – 94

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 189

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 190 – 191

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 190 – 191

� Michael Hviid Jacobsen, m.fl.: Erving Goffman, 2002, s. 197 – 198

� Erving Goffman: Stigma, 1975, s. 17

� Erving Goffman: Stigma, 1975, s. 17

� Erving Goffman: Stigma, 1975, s. 34 – 35

� Erving Goffman: Stigma, 1975, s. 17

� Erving Goffman: Stigma, 1975, s. 144

� Erving Goffman: Stigma, 1975, s. 21

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 166

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 148 – 149

� Spændingsniveau

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 245 – 247

� Daniel N. Stern: Spædbarnets interpersonelle verden, 2000, s. 248

� Philip Hwang, m.fl.: Udviklingens Psykologi – Fra spædbarn til voksen, 1999, s. 212

� Philip Hwang, m.fl.: Udviklingens Psykologi – Fra spædbarn til voksen, 1999, s. 212 – 213

� Philip Hwang, m.fl.: Udviklingens Psykologi – Fra spædbarn til voksen, 1999, s. 212

� Philip Hwang, m.fl.: Udviklingens Psykologi – Fra spædbarn til voksen, 1999, s. 43 – 44

5

