

Stockholms
universitet

Kriminologiska institutionen

Offerstatus

– en klassfråga?

Uppsats 15 hp

Kriminologi

Påbyggnadskurs i allmän kriminologi (30 hp)

Vårterminen 2008

Jessica Read Hilmarsdottir

Sammanfattning

Denna studie syftar till att undersöka om det finns en skillnad mellan hur arbetarklassungdomar respektive medelklassungdomar konstruerar våld samt om det finns en skillnad i hur ungdomarna i sina berättelser förhåller sig till Christies teori om det ideala offret. Jag har utgått ifrån Cohens och Millers subkulturteorier som menar att ungdomar i arbetarklassen blir frustrerade eftersom de inte har tillgång till de i samhället acceptabla medlen för att uppnå status i samhället. Därför skapar ungdomarna i arbetarklassen alternativa medel för att uppnå status som fokuserar på värderingar som tuffhet, självständighet och trubbel. Jag har sedan valt att komplettera subkulturteorierna med Christies teori om det ideala offret. När det gäller Christies teori har jag använt mig av de fem villkor han ställer upp för att uppnå status som det ideala offret dvs. offret ska vara 1) svagt och 2) upptaget med ett respektabelt projekt samt 3) befinna sig på en plats denne inte kan klandras för att vara på, samtidigt som gärningsmannen 4) är stor och ond samt 5) okänd för offret.

Underlaget för min studie består av fyra fokusgruppsintervjuer genomförda bland sistaårselever på gymnasiet år 2000. För varje socialklass har två intervjuer använts. Dessa har sedan sammanställts klassvis vilket underlättat en jämförelse. För att analysera mitt material har jag använt mig av metoden kvalitativ innehållsanalys där jag delat in intervjuerna i tre olika teman: *Definition av våld*, *Egna erfarenheter av våld* samt *Offerbild i förhållande till Christie*. För att avgränsa arbetet har fokus lagts på våldsbrott och ungdomarnas egna erfarenheter av detta. Våld där en av parterna med säkerhet intagit berusningsmedel har exkluderats.

Under temat *egna erfarenheter av våld* tas situationer upp där ungdomarna berättar om sina erfarenheter av våld. Under temat *offerbild i förhållande till Christie* analyseras det våld ungdomarna beskrivit utifrån Christies fem villkor för det ideala offret. I analysen har jag valt att först analysera klasserna var för sig för att sedan jämföra resultaten från klasserna.

Medelklassens diskussioner stämmer väl in på Christies teori, minst fyra av de villkor han ställer upp uppfylls. Ofta uppfylls till och med alla fem villkoren. I arbetarklassen diskussioner är situationen dock en annan. I endast ett fall uppfylls alla fem villkoren, i övriga våldssituationer uppfylls enbart ett eller tre villkor. Inom medelklassen förhåller man sig således starkare till Christies teori än vad arbetarklassen gör. En överraskande slutsats av analysen är att krävs det grövre våld inom arbetarklassen, än inom medelklassen, för att uppfylla alla fem av Christies villkor. Det är således svårare för arbetarklassen att tilldela sig själva offerstatus, än vad det är i samma åldersgrupp hos medelklassen.

INNEHÅLL

1	INLEDNING.....	6
1.1	SYFTE OCH FRÅGESTÄLLNINGAR	7
1.2	BEGREPPSDEFINITIONER	7
2	TEORETISK REFERENSRAM	8
2.1	SUBKULTURTEORIER	8
2.1.1	COHEN	8
2.1.2	MILLER	9
2.1.3	KRITIK MOT SUBKULTURTEORIN	11
2.2	CHRISTIE.....	13
2.3	TILLÄMPNING AV TEORI.....	14
2.4	TIDIGARE FORSKNING	16
3	MATERIAL OCH METOD.....	18
3.1	MATERIAL.....	18
3.2	FOKUSGRUPPSINTERVJUER	19
3.3	TILLVÄGAGÅNGSSÄTT	21
3.4	AVGRÄNSNING.....	22
3.5	PROBLEM.....	23
3.6	TILLFÖRLITLIGHET	24
4	RESULTAT & ANALYS	26
4.1	DEFINITION AV VÅLD	26
4.1.1	MEDELKLASSGRUPPERNA	26
4.1.2	ARBETARKLASSGRUPPERNA	26
4.1.3	JÄMFÖRELSE	27
4.2	EGNA ERFARENHETER AV VÅLD	28
4.2.1	MEDELKLASSGRUPPERNA	28
4.2.2	ARBETARKLASSGRUPPERNA	31
4.3	OFFERBILD I FÖRHÅLLANDE TILL CHRISTIE	34
4.3.1	MEDELKLASSGRUPPERNA	34
4.3.2	ARBETARKLASSGRUPPERNA	36
4.3.3	JÄMFÖRELSE	37
5	AVSLUTANDE DISKUSSION.....	40
6	KÄLLFÖRTECKNING	44

1 Inledning

Brottsoffer som begrepp började dyka upp i debatten under tidigt 1970-tal i Sverige och har sedan dess expanderat mer och mer. Redan under början av 1900-talet diskuterades brottsoffret i bemärkelsen att offret på något sätt uppmuntrat det brott som denne utsattes för. Under 1970-talet inleddes en kamp om att tilldela offret en offerstatus som gav denne respekt och rätt till hjälp i olika former. Tydligaste har detta märkts av inom kategorin sexualbrott. Under mitten av 1970-talet uppstod vilda protester mot den då gällande sexualbrottslagstiftningen. Under näst följande årtionden infördes allt fler åtgärder i syfte att förbättra för brottsoffret. Eftersom brottsoffret nu fått en ny betydelse genomfördes kriminologiska studier om offrets roll i brottet och i brottets efterverkningar (Tham, 2000 s.28-30). En av dessa studier var Nils Christies forskning om det ideala offret. Med det ideala offret menar Christie den kategori av människor som, när de utsätts för brott, enklast kan få statusen *offer* i samhällets ögon. Christies teori har sedan den skrevs 1986 använts i ett flertal analyser över brottsoffer, särskilt när det har gällt sexualbrott. Även andra studier över brottsoffer har genomförts, ofta med fokus på särskilt utsatta brottsoffer. Litzén (2004) har exempelvis undersökt marginaliserade gruppers viktimering och Tiby (2004) har forskat om homosexuellas utsatthet. Dessutom har flera studier om offerskap genomförts med ungdomar samt hur dessa förhåller sig till offerskap i sina diskussioner. Karlsson och Pettersson (2003) har studerat hur ungdomar diskuterar kring gärningsmanna- och offerskap i grupp.

En anledning till att det är viktigt att forska om brottsoffer är för att alla i samhället någon gång riskerar att bli viktimerad. Enligt Litzén (2004) löper de personer som bor i arbetarklassområden dock större risk för att utsättas för brott än personer boendes i andra områden (Ibid. s.18). Christies teori om det ideala offret bygger på medelklassens värderingar och de fem villkor han ställer upp dikteras av medelklassen. Eftersom det i tidigare forskning, Litzén bland annat, framgått att arbetarklassen löper större risk för att viktimeras anser jag att det är intressant att undersöka hur ungdomar ifrån både arbetarklassen och medelklassen förhåller sig till Christies ideala offer i sina berättelser om våld. Om de fem villkor som Christie ställt upp för det ideala offret dikteras av medelklassen borde en skillnad föreligga. I dagens Sverige går det knappt att skilja klasserna åt vilket borde innebära att arbetarklassen idag, om inte diktera villkoren, åtminstone adapterat dem.

Frågan får kriminologisk relevans eftersom synen och förmågan att förhålla sig till det ideala offret även inverkar på hur brottet i sig bedöms av samhället. Ett tydligt och accepterat offer kan bidra till ett tydligt brott och gärningsman. Medan ett otydligt offer kan bidra till ett ifrågasatt brott och en otydlig gärningsman.

1.1 Syfte och frågeställningar

Syftet med denna undersökning är att, utifrån fokusgruppintervjuer, analysera hur ungdomar från arbetarklassen respektive medelklassen konstruerar våld samt hur ungdomarna förhåller sig till det ideala offret i sina berättelser om våld.

För att besvara detta syfte ämnar jag även besvara följande frågeställningar:

- Hur konstruerar ungdomarna ifrån arbetarklassen respektive medelklassen våld?
- Kan det offer som konstrueras i ungdomarnas konstruktion av våld kopplas till Christies teori om det ideala offret?
- Är det någon skillnad på hur arbetarklassungdomarna respektive medelklassungdomarna själva förhåller sig till det ideala offret i sina konstruktioner av våld?

1.2 Begreppsdefinitioner

I mitt arbete rör jag mig mycket med begrepp som kan vara oklara eller som kan ha mer än en innebörd. Därför vill jag här ge de definitioner som jag har använt mig av i mitt arbete.

Min studie har som syfte att jämföra arbetarklass med medelklass. Det är därför viktigt att klargöra hur dessa definieras. De definitioner som jag använder mig av är desamma som i den studie varifrån intervjuerna är hämtade. De grupper som representerar arbetarklassen går på en skola i typiska arbetarklassförorter där de läser praktiskt inriktade program. Medelklassintervjuerna är genomförda på en innerstadsskola med elever som läser teoretiska program.

I min undersökning är en av frågeställningarna: *Hur konstruerar ungdomarna våld?*

Definitionen på våld blir därför central. Under avsnittet resultat och analys tar jag upp hur ungdomarna definierar våld i allmänhet, men inriktar mig sedan i min studie på att analysera fysiskt våld. Jag kommer även att analysera vilken roll offret ges i det våld ungdomarna konstruerar. Med offer menar jag då *alla* som drabbas fysiskt av det fysiska våldet som ungdomarna beskriver.

I de intervjuer som jag använder i min studie nämner ungdomarna ofta *gäng* i samband med våld. Jag har i resultat och analys avsnittet valt att inkludera gängvåld då jag anser att det är väsentlig i min forskning. Jag har även valt att använda begreppet *gäng* eftersom det är så ungdomarna själva beskriver våldet. *Gäng* definierar jag därför som en grupp personer vilka ungdomarna som intervjuas karaktäriserar vara ett gäng, eller tillhöra ett gäng. *Gängvåld* definierar jag som en grupp personer vilka utövar fysiskt våld mot en annan grupp, vilka även uppfattas som ett gäng. Även våld där en av parterna definieras som gäng av ungdomarna men som bedriver våld mot en enskild individ, eller mindre grupp, har jag valt att definiera som gängvåld. I avsnittet teoretisk referensram där jag beskriver subkulturteorierna dyker uttrycket upp då både Cohen och Miller hade som syfte att förklara gängbrottsligheten i de kriminella arbetarklassförorterna. Gäng i denna del definieras som en grupp pojkar vilka tillsammans agerar efter, för gruppen, uppsatta regler.

2 Teoretisk referensram

2.1 Subkulturteorier

Under 1950- och 60-talet visade brottstatistiken, lagföringsstatistik samt statistik över anmälningar, en överrepresentation av kriminella bland de lägre samhällsklasserna. Fram till 1960-talet fungerade denna statistik som ensam indikator över brottsligheten, vilket innebar att man behandlade denna överrepresentation som reell och försökte förklara varför man i de lägre samhällsklasserna, arbetarklassen, var mer brottsbenägna. Det blev därför populärt att inom kriminologin förklara brottsligheten i samhället med s.k. subkultursteorier (Williams & McShane, 1998 s.114). Dessa har på senare tid kritiserats av olika anledningar bl.a. eftersom de enbart baseras på pojkar. I min uppsats använder jag mig av två olika subkulturteorier: Cohens *Subculture Theory* samt Millers *Focal Concern Theory*. Jag har valt att inleda detta kapitel med en kort redogörelse över teorierna för att ge läsaren en översikt. Därefter har jag valt att presentera lite av den kritik som framförts mot respektive teori.

2.1.1 Cohen

Cohen studerade för två framstående kriminologer, Sutherland och Merton. Den senares Strain-teori¹ influerade Cohens egen teori om den kriminella subkulturen i USA, vilken han lade fram

¹ Merton försökte med sin Strain-teori förklara den befintliga skillnaden i brottsligheten mellan lägre och högre samhällsklasser. Merton menade att det i samhället finns kulturellt definierade mål samt godtagbara medel för att

1955 i artikeln *Delinquent Boys: The Culture of The Gang*. I artikeln ämnade Cohen förklara hur kriminella gäng i de lägre samhällsklasserna skapades samt hur de fungerade (Williams & McShane, 1998 s.115). Det märks tydligt att Cohen byggde vidare på Mertons Strain-teori då han följer Mertons schema över hur mål och medel fördelas i samhället. Cohen menar att man i arbetarklassen lär sig att ha samma mål som i medelklassen, då dessa mål har kommit att bli de mål som råder i samhället. I arbetarklassen har man dock inte tillgång till samma medel som i medelklassen vilket leder till en frustration hos arbetarklassen. I Mertons schema benämns denna grupp som *innovation*.

Cohen anser att det finns en universal strävan efter status. Denna strävan efter status förekommer i alla klasser, arbetarklass som medelklass, och i alla åldrar, vuxna som barn. Däremot har inte alla samma möjligheter att nå den konventionella statusen i samhället, vilken bygger på medelklassens normer. Detta blir ytterst påtagligt i skolan. Skolan är uppbyggd på medelklassnormer och barnen i skolan blir utvärderade efter dessa. Barnen från medelklassen har blivit förberedda på hur skolan ska vara och i de flesta fall har medelklassbarnen redan gått i någon form av förskola. Allt detta innebär att medelklassbarnen har ett stort försprång gentemot arbetarklassbarnen i skolan, och de senare har ytterst små möjligheter att vinna status i skolan. Denna berövning av makt som arbetarklassbarnen utsätts för leder till frustration (Ibid. s.115-6). Denna upplevda frustration är enligt Cohen den bakomliggande anledningen till den kriminella subkultur som Cohen vill förklara. Till att börja med upplevs frustrationen som individuell, men så småningom inser individen att han/hon delar denna frustration med hela sin samhällsklass. För att då handskas med frustrationen bildas det nya värderingar i den grupp man tillhör. Värderingar som inte överensstämmer med den rådande normen i samhället, utan enligt Cohen helt motsätter sig denna (Cohen, 1955 s.135-6).

Cohen utvecklar sedan sin teori med att beskriva hur gäng bildas i subkulturen och vilka värderingar dessa har. Exempelvis kännetecknas dessa gäng av att sträva efter kortsiktiga konsekvenser, de agerar med ont uppsåt och håller hårt på grupployaliteten (Ibid. s.136-7).

2.1.2 Miller

Den sista i raden av subkulturteorier skrevs 1958 av Walter B Miller. Även Miller försöker i sin teori att förklara fenomenet med kriminella gäng i tätorten. Till skillnad från Cohen utgick

uppnå dessa mål. Kriminalitet uppstod enligt Merton när fokuset på målen blev större än de tillgängliga medlen man förfogade över samt då en person saknade medel helt (Merton, 1938 s.121-4).

Miller i sin *Focal Concern Theory* från egna observationer över hur människor levde i arbetarklassens tätorter istället för att låta sig inspireras av andra teoretiker.

Miller anser att arbetarklassen har en egen kultur som utvecklats under en längre tid. De värderingar och gruppbildningar som sker i arbetarklassen anser han bygga på mångårig tradition. Kulturen inom arbetarklassen skiljer sig från den i medelklassen och eftersom man har olika värderingar i de båda klasserna, har vissa värderingar inom arbetarklassen kommit att bli definierade av medelklassen som avvikande (Williams & McShane, 1998 s.117).

Under tre års tid genomförde Miller observationer över livet i arbetarklassens tätorter (Miller, 1958 s.164). Flera av de familjer han då följde bestod av en ensamstående mor och hennes barn. I dessa familjer var alltid mannen, och således mansgestalten, frånvarande. Miller anser att man i arbetarklassen inte strävar efter ett två-königt boende såsom i medelklassen utan istället eftersträvas ett en-königt boende. Den ensamstående mamman tar ofta hjälp av andra kvinnor i slakten eller kamratskapskretsen. Miller menar att de ungdomsgäng som uppstår i tätorten är en variant av denna strävan efter ett en-königt boende. Unga pojkar söker sig till andra pojkar vilka erbjuder gemenskap och manliga förebilder. I dessa grupper känner pojkarna gemenskap och de tilldelas viss status, enligt Miller två viktiga element inom arbetarklasskulturen. För att bibehålla gemenskapen och sin status i gruppen, men även i samhället, är det viktigt att man upprätthåller de inom arbetarklassen värderade egenskaperna (Ibid. s.172-5). Eftersom grupperna helt består av pojkar präglas dessa egenskaper av maskulina värderingar. Miller menar att det finns sex egenskaper som eftersträvas inom arbetarklasskulturen. Var och en av dessa ger status till den som behärskar dem. Ju fler av dessa sex egenskaper man behärskar, desto högre status får man. De egenskaper Miller listar är:

1) Trubbel: Inom arbetarklassen mäter man inte status efter de, enligt medelklassens konventionella, mål man har lyckats uppnå, såsom utbildning och karriär. Istället bedöms hur laglydig en person är. Det vill säga, om en person hamnar i trubbel med lagen eller inte. Vilken sida av lagen man bör befinna sig på är beroende av omständigheterna och på individen (Ibid. s.165-6).

2) Tuffhet: Handlar oftast om hur man identifierar sig med den maskulina förebilden och blir den *tuffa mannen*. En person ska vara fysiskt stark, hård och modig. Eftersom flera av hemmen i arbetarklassen saknade en manlig förebild ansåg Miller att den maskulina förebilden som fanns byggde på hur man inom tv och film framställde cowboys och 1930-tals gangsters (Ibid. s.167).

- 3) Intelligens: Handlar inom arbetarklassen om hur ”gatusmart” en person är. Det gäller att kunna överlista andra för att nå sitt mål. Helst ska man kunna få andra att göra saker åt en utan någon som helst fysisk ansträngning (Ibid. s.167-8).
- 4) Spänning: De flesta av de egenskaper som arbetarklassen värderade ansåg Miller vara relaterade till spänning. Spänning var något som man inom arbetarklassen sökte uppnå. Ofta nås spänning genom alkohol, flickor eller slagsmål (Ibid. s.169).
- 5) Öde: Innebär att en person ska ha tur (Ibid. s.170).
- 6) Självständighet: Handlar främst om två saker: att stå på egna ben samt att vara omhändertagen. I det senare fallet kommer grupptillhörigheten in eftersom att tillhöra en grupp innebär att vara omhändertagen, vilket är den enda situationen där det är godtagbart att ta emot hjälp från utomstående (Ibid. s.170-1).

2.1.3 Kritik mot subkulturteorin

Som nämnts ovan var det under mitten av 1900-talet populärt att inom kriminologin förklara brottsligheten i samhället med s.k. subkultursteorier². Under denna tid fungerade brottstatistiken som ensam indikator över brottsligheten och den överrepresentation av kriminella bland de lägre samhällsklasserna ansågs vara reell. På den senare hälften av 1900-talet har andra indikatorer såsom surveyundersökningar, intervjuer etc. använts för att komplettera statistiken och andra förklaringsmodeller har uppkommit.

Jag har i min studie valt att utgå ifrån två olika subkulturteorier: Cohens *Subculture Theory* samt Millers *Focal Concern Theory*. Dessa har sedan de publicerades på 1950-talet kritiserats av olika anledningar. Kritiken har riktats dels mot subkulturteorierna som grupp och dels mot de enskilda teorierna var för sig.

Först och främst ska den kritik som riktats mot subkulturteorierna som grupp belysas. Alla dessa teorier utgår från att det inom arbetarklassen finns gängbildningar. Exempelvis menar Miller att pojkar i arbetarklassen söker sig till gängen eftersom de erbjuder gemenskap och manliga förebilder. Gängbildningar och pojkars anslutning till gäng genomsyrar alla subkulturteorier, men ingen av teorierna definierar eller problematiserar *gäng*³ (Sarnecki, 2003 s.167-8). Eftersom ordet *gäng* inte definieras blir det osäkert vad subkulturteorierna ämnar förklara, *gäng* kan innebära allt ifrån mc-gäng till en grupp unga pojkar. Definitionen av ordet

² Se avsnitt 2.1 *Subkulturteorier*.

³ Svenska ordet *gäng* har inte samma innebörd som amerikanska ordet *gang* men är ändå den översättning som används inom kriminologin.

komplieras ytterligare av att *gäng* inte har någon ständig betydelse. Istället är definitionen beroende av när, hur, var och av vilka begreppet används. Då *gäng* ständigt förändras beroende av samhället och tidsandan blir det svårt att bestämma en gemensam definition (Ibid. s.168).

Subkulturteorierna har dessutom kritiserats eftersom de inte tar hänsyn till kvinnlig brottslighet. Under mitten av 1900-talet var det ovanligt att ta hänsyn till kvinnlig brottslighet eftersom denna utgjorde en bråkdel av den statistiska brottsligheten. Istället fokuserade man på att förklara varför män begick brott. Teorier som förklarar mäns brottslighet är svåra att applicera på kvinnor vilket innebär att subkulturteorierna inte kan ses som allmängiltiga förklaringar till varför brott begås.

Utöver den kritik som riktats mot subkulturteorier som grupp har det även riktats kritik mot teorierna var för sig. Cohen har blivit kritiserad eftersom han inte tar hänsyn till genus i sin teori. Cohen försöker i sin *Subculture Theory* att förklara pojkars brottslighet i både arbetarklassen och medelklassen. Förklaringarna till varför brott begås skiljer sig åt beroende av pojkarnas klasstillhörighet. I arbetarklassen sker brott eftersom arbetarklassen inte kan leva upp till medelklassens värderingar, vilka är de värderingar som styr samhället⁴. Eftersom medelklassen är de som styr vilka värderingar som eftersträvas i samhället krävs en annan förklaringsmodell för att förklara varför pojkar från medelklassen begår brott. Enligt Cohen består den typiska medelklassfamiljen av en hemmavarande mor och en arbetande far. Pojkar i medelklassen har därför ingen manlig förebild att identifiera sig med i sin närmiljö. När dessa pojkar ska skapa sin egen maskulinitet drabbas de därför av svår ångest vilket leder till kriminalitet (Messerschmidt, 1993 s.21). Cohen förklarar således brottsligheten i medelklassen som ett genusproblem men väljer att inte problematisera detta vidare eftersom medelklassens brottslighet är förhållandevis liten jämfört med arbetarklassens. Den brottslighet som sker i arbetarklassen förklarar Cohen som ett klassproblem och kompletterar därför inte klassproblemet med genus. Därför misslyckas Cohen att förklara betydelsen av gärningsmannens genustillhörighet i sin teori (Ibid. s.21).

Förutom ovanstående kritik har Cohen kritiserades eftersom han grundade sin teori på andra tidigare publicerade teorier. Cohen studerade för två kända kriminologer: Sutherland och Merton. I sin teori har Cohen hämtat inspiration ifrån sina tidigare lärare och byggt vidare på deras teorier (Ibid. s.164). Cohen har således valt att utgå ifrån två kriminologiska teorier i sin forskning, men han har inte kompletterat dessa teorier med något fältarbete. På grund av detta

⁴ Se avsnitt 2.1.1 *Cohen*.

har Cohens forskning av kritiker kallats för en teori som ”härstammar från bibliotek⁵”. Andra forskare har sedan teorin publicerats försökt applicera den på empiriskt material men med tveksamma resultat, vilket föranlett kritiker att ifrågasätta Cohens teoris validitet och reliabilitet (SOU 1971:49, s.41).

Även Millers *Focal Concern Theory* har blivit kritiserad. Till skillnad från Cohen väljer Miller att begränsa sin teori till att enbart förklara den brottslighet pojkar bedriver i arbetarklassen. På så sätt missar Miller att förklara den brottslighet som sker i medelklass och överklassen (Sarnecki, 2003 s.167). Millers teori har därför kritiserats eftersom den inte kan ses som en allmängiltig förklaring till varför brott begås. Miller har också kritiserats eftersom han förklarar brottsligheten i arbetarklassen med att man i arbetarklassen skapat en egen kultur med egna värderingar⁶. Att arbetarklassen skulle ha en egen kultur avviker från de flesta andra teorier som utgår från att det i västvärlden finns en dominerande kultur (Ibid. s.167).

2.2 Christie

Christie publicerade 1986 sin artikel *The ideal victim* och myntade därmed begreppet *idealoffer*, vilket blivit ett väl accepterat begrepp inom viktiminologin och således även inom kriminologin.

När en person ska uppfattas som ett offer är individuellt, alla definierar vi olika vad ett offer är. Vi har olika föreställningar om hur det är att vara ett offer; hur denne ska bete sig och känna, vad som ska ha inträffat samt vem som ska ha drabbats. I sin artikel beskriver Christie vad som kännetecknar det ideala offret på samhällsnivå. Med detta menar Christie att det ideala offret är den kategori av människor som, när de utsätts för brott, enklast kan få statusen *offer* i samhällets ögon. Det är viktigt att här tillägga att det ideala offer som beskrivs av Christie är idealtypiskt, det offer han beskriver finns ofta inte i verkligheten men det är en offerbild som man förhåller sig till (Ibid. s.57). Christie radar upp fem egenskaper som ett sådant offer åtminstone bör ha:

1. Offret är svagt.
2. Offret är upptaget med respektabelt projekt.
3. Offret är på en plats där denne inte kan klandras för att vara på.
4. Gärningsmannen är stor och ond.

⁵ SOU 1971:49, sid.41.

⁶ Se avsnitt 2.1.2 *Miller*.

5. Gärningsmannen är okänd och har ingen personlig relation till offret.

I samband med dessa villkor nämner Christie ett exempel där alla fem villkoren uppfylls; en gammal dam går hem mitt på dagen efter att ha tagit hand om sin sjuka syster då hon blir rånad och nerslagen av en stor och okänd man som använder pengarna han stjal till sitt missbruk (Ibid. s.47-8).

Utöver dessa egenskaper bör även samhällets ideala offer besitta en viss makt. Denna makt ska vara tillräckligt för att kunna göra sin röst hörd, för att på så sätt kunna hävda sin status som offer. Men denna makt får samtidigt inte uppfattas som ett hot av andra personer eller andra intressen. Den gamla damen som blir rånad har makt att hävda sig, då det i dagens samhälle finns en sed att skydda den stackars bräckliga damen. Men hon upplevs inte som ett hot av motstående intressen (Ibid. s.50-1). En grupp som enligt Christie har svårt att hävda sin status som offer, i dagens samhälle, är arbetarna. Christie förklarar detta med att andra personer har motsatta intressen. Christie menar att arbetaren redan från barnsben lär sig att acceptera belöningar som aldrig är lika stora som de belöningar som utdelas till de högre samhällsklasserna. Enligt Christie innebär detta att arbetarna blir offer för strukturellt våld, men de kommer aldrig att se sig själva som offer utan definierar sig själva som förlorare. Ett exempel på en sådan situation är när arbetarklassbarnet i skolan tävlar på medelklassens villkor, eftersom skolan är uppbyggd och utformad efter dessa, utan att veta det. Arbetarklassbarnet kommer aldrig att se sig själv som ett offer för hur skolan är uppbyggd utan som en förlorare eftersom denne inte klarar av att prestera lika bra som medelklassens barn (Ibid. s.53-4).

När man definierar det ideala offret, anger man även den ideala gärningsmannen då de båda parterna förutsätter varandra. Den ideala gärningsmannen är en stor och stark främling. Denne är så "lite" människa som det går att vara (Ibid. s.55), kort sagt ett stort främmande monster. Det ideala offret och den ideala gärningsmannen är varandras motpoler. Det är viktigt att de två rollerna inte flyter samman. Ett idealt offer kan aldrig vara en ideal gärningsman.

2.3 Tillämpning av teori

I min uppsats har jag slagit ihop Cohens och Millers subkulturteorier för att sedan komplettera dessa med Christies teori om det ideala offret.

Jag utgår ifrån Cohens teori om subkulturer. Det finns en universal strävan efter status, och i samhället definieras status av medelklassen vars mål och medel har blivit de vedertagna i samhället. För att uppnå status i samhället ska man ha bra betyg i skolan så man kan få ett prestigefullt arbete med bra lön. Utöver detta ska man också funktionera socialt i samhället och falla innanför samhällets ramar. Vilka mål och medel som eftersträvas ändras med tiden och beror på ett samspel mellan bl.a. makthavare, det offentliga, närsamhället och media. De lägre klasserna i samhället saknar tillgång till de traditionella medel som bör brukas. Detta leder till en frustration hos arbetarklassen som inte kan uppnå status med sedvanliga medel. Denna statusberövning sker i tidig ålder bland arbetarklassen, redan vid skolstarten märks den av. Barnen från arbetarklassen försöker då få status på annat sätt och de dras till andra barn som upplever samma frustration, grupper eller *gäng*⁷ bildas (Cohen, 1955 s.135-6). Dessa adapterar de värderingar som redan existerar i deras omgivning men som skiljer sig från de uppsatta normerna av medelklassen. Dessa värderingar finns redan hos andra äldre grupperingar som också upplevt frustration när de inte kunnat uppnå status på traditionellt sätt. Dessa värderingar beskriver Miller i sin *Focal concern theory*, som också menar att de nya gemensamma värderingarna, utöver att fungera som ett alternativt sätt att vinna status, även tillgodoser det mänskliga behovet av gemenskap (Ibid. s.174-5).

Christie skriver i sin artikel *Det idealiska offret* att arbetarklassen är icke-idealiska offer då de är offer på en strukturell nivå. Han menar att arbetarklassbarnet i skolan spelar på medelklassens villkor och att arbetarklassbarnet då är näst intill chanslöst (Christie, 1986 s.53-4). Detta resonemang går att urskilja även i Cohens teori; arbetarklassbarnet blir frustrerat eftersom de medel som man ska använda för att nå de uppsatta målen inte är tillgängliga för arbetarklassen. Således faller arbetarklassbarnet offer för samhällsstrukturen som bygger på medelklassnormer. Enligt Cohen leder frustrationen av detta offerskap till att gäng bildas. Personer som är medlemmar i gäng och inblandade i våld har svårare att uppfylla Christies villkor för det ideala offret. Det är svårt att tänka sig ett gäng som ett svagt offer. Detta innebär att när gäng bedriver våld mot varandra spelar de på lika villkor, vilket innebär att gärningsmannen inte blir stor och ond. Det är således svårt att urskilja vem som är gärningsman och vem som är offer. Eftersom man i subkulturteorierna anser att de flesta gängbildningar sker i arbetarklassen förväntar jag mig att våldet som beskrivs av arbetarklassen främst bedrivs av flera personer, dvs. i grupp. Jag förväntar mig även att det våld som beskrivs som gängorienterat hör samman med status då man i subkulturteorierna jag

⁷ För definition se avsnitt 1.2 *Begreppsdefinitioner*.

använder mig av menar på att gängtillhörighet fungerar som ett alternativt medel för att uppnå status. Enligt Miller kan status även uppnås genom ovan listade värderingar (se avsnitt 2.1.2). Framför allt har tre av de värderingar Miller listar betydelse för offerskap: tuffhet, trubbel samt självständighet. Miller menar att pojkar i arbetarklassen strävar efter att vara självständig, att stå på egna ben, och klara sig utan hjälp. Christie skriver att om en person ska lyckas få full offerstatus får den hjälp av samhället, och blir omhändertagen som ett offer. Att nå full legitim offerstatus kan därför inte vara eftersträvbart hos arbetarklassen. När det kommer till värderingen trubbel, är även denna svår att kombinera med Christies ideala offer. För det första sysslar inte en person som bryter mot lagen med respektabelt projekt. För det andra finns det enligt medelklassens normer, och Christies teori, inget spelrum där det kan vara okej att bryta lagen för att inte hamna i trubbel. Slutligen har Millers värdering tuffhet betydelse. Inom arbetarklassen vill pojkarna, enligt Miller, identifiera sig med den tuffa mannen. Man ska vara stor, stark, hård och modig. Fokuseringen på tuffhet strider då mot flera av Christies kriterier för det ideala offret, offret ska vara svagt och gärningsmannen stor och ond. Därför förväntar jag mig att det är svårt för arbetarklassen att själva se sig som offer, samt att de har svårt att förhålla sig till Christies bild av det ideala offret.

I sin teori menar även Christie att arbetarklassen som grupp inte är ett idealiskt offer. Ett sådant ska nämligen ha tillräckligt mycket makt för att kunna göra sig hörd, samtidigt som det inte upplevs som hot från andra intressen (Ibid. s.50-1). Att ge arbetarklassen som grupp en erkänd offerstatus skulle kunna upplevas som ett hot av rådande intressen. Jag förväntar mig därför att det är svårare för arbetarklassen att identifiera sig med det ideala offret och således uppnå legitim offerstatus.

Christie konstaterar, på basis av det ovan sagda, att arbetarklassen inte är lämpliga offer då de är offer utan gärningsmän. I min uppsats kommer jag att undersöka om denna ”stämpel” som icke-idealiska offer, går att urskilja även vid våldsbrott, där en gärningsman kan urskiljas.

2.4 Tidigare forskning

Sedan efterkrigstiden har mycket kriminologisk forskning berört ungdomar och våld. Åtskilliga kriminologer har sökt svar på varför ungdomar begår brott för att på så sätt förklara fenomenet brott. I min uppsats har jag valt att fokusera mig på forskning som bedrivits i Sverige, främst eftersom det är svår att jämföra sociala förhållanden i andra länder med dem som råder i Sverige. Forskning från Sverige blir på så sätt mer relevant i förhållande till mitt material

jämfört med exempelvis amerikansk eller brittisk forskning. Detta hindrar dock inte att teorierna som presenterats ovan används trots att de baseras på forskning genomförd i USA och Norge. Teorierna har sedan de presenterats kommit att bli erkända inom det kriminologiska samhället och kan därför användas i min studie utan problem.

Att använda sig av metoden fokusgruppsintervju för att öka förståelsen för hur ungdomar konstruerar, och förhåller sig till bl.a. våld har på senare tid blivit allt vanligare. De intervjuer som jag baserar min studie på har Tryggvesson (2005) tidigare analyserat i sin forskning om alkohol och våld. Tryggvesson har fokuserat på ungdomars attityd gentemot alkohol och då speciellt hur alkohol förklarar och ursäktar våld. Av studien framgår det att ungdomarna anser att alkohol är en starkt bidragande orsak till våld och att det går att förklara och ursäkta våldsamt beteende med alkohol, detta är även accepterat i samhället i stort. Att förklara våldsamma handlingar med alkohol gör handlingen mer förståelig för ungdomarna, men studien vidareutvecklar inte vilken betydelse detta får för synen på offer – gärningsman.

Också Karlsson och Pettersson (2003) har genomfört en fokusgruppsanalys på området. De har utifrån ett genusteoretiskt perspektiv studerat hur pojkar respektive flickor samtalar kring gärningsmänna- och offerskap i grupp. I studien har Karlsson inriktat sig på hur ungdomarna samtalar kring offerskap. Hon har analyserat hur ungdomarna diskuterat kring offerskap samt vilken betydelse könstillhörigheten haft för deras förståelse av offer (Ibid. s.37). Karlsson konstaterar att ungdomarna sällan använder sig av ordet *offer* i sina diskussioner och det finns sällan ett tydligt offer. Det idealiska offret är en flicka som utsätts för våld av en pojke. När en pojke bedriver våld kan detta tolkas som en maskulinitetsmarkör men i fallet med flickan försvinner denna eftersom det inte är två jämbördiga motståndare som bedriver våld. Karlsson konstaterar också att det i ungdomarnas diskussioner är omöjligt att vara gärningsman och offer samtidigt. Författaren har i sin analys över huruvida ungdomarnas könstillhörighet har någon betydelse för deras förståelse av våld kommit fram till att viss skillnad föreligger. Skillnaden går främst att utronas i på vilket sätt ungdomarna tar avstånd till våld, flickorna tar avstånd till att hämnas våldet man utsätts för medan pojkarna tar avstånd ifrån att på något sätt bli förknippad med svaghet, offerskap och rädsla (Ibid. s.56-7).

Under de senare åren har det blivit allt vanligare att ta hänsyn till variabeln *genus* i kriminologisk forskning om våld. Ovanligare är dock att inkludera variabeln *socialklass*. Den senare variabeln förekommer ibland som en del av ett undersökt sammanhang. I en kvantitativ studie över åren 1988-99 undersökte Estrada och Nilsson (2004) ensamstående mödrars

utsatthet för våld utifrån kvinnornas livssituation. Studiens resultat visar på ett klart samband mellan utsattheten för våld och olika välfärdsproblem såsom utbildning, arbete, ekonomi och hälsa. Men i studien framgår också ett tydligt samband mellan utsattheten för våld och att bo i s.k. högriskområde. Högriskområden får ingen konkret definition i studien men de återfinns i storstäder och domineras av komplex med hyreslägenheter istället för egen ägda familjehus. Området är dessutom drabbat av flera välfärdsproblem, som t.ex. hög arbetslöshet och låg utbildning.

3 Material och metod

3.1 Material

Min studie baseras på fyra fokusgruppsintervjuer som genomfördes av Kriminologiska institutionen vid Stockholms Universitet, i samarbete med SoRAD⁸, under våren 2000 i ett tidigare forskningsprojekt. Åtta intervjuer genomfördes sammanlagt, alla i stockholmsområdet. Intervjuerna hölls på olika gymnasieskolor med elever som gick i sista ring och som var mellan 18 och 20 år gamla (Tryggvesson, 2005 s.32). Jag har tagit del av de utskrivna intervjuerna.

Under intervjuerna var enbart gruppdeltagarna samt två moderatorer, en kvinnlig och manlig närvarande. Intervjuerna genomfördes efter en semistrukturerad mall vilket innebär att alla intervjuerna följer samma struktur, detta möjliggör jämförelser (Tryggvesson, 2005 s.32). Ett av målen med intervjuerna var att få in material som täckte flera delar av samhället. Resultatet blev att man genomförde intervjuer som skulle representera variablerna: socialklass, kön och invandrarbakgrund. Vid tidpunkten för genomförandet av intervjuerna var upptagningsområdet för gymnasieskolorna i Stockholm geografiskt utformade, dvs. eleverna gick i den gymnasieskola som låg närmast bostadsadressen. På så sätt kunde man i studien välja skolor som var lokaliserade i representativt arbetarklassområde respektive medelklassområde. Skolorna som valdes ut för att representera arbetarklassen låg i Stockholms förorter Vällingby och Kärrtorp som sedan mitten av 1900-talet profilerats som arbetarklassförorter. Som representant för medelklassen valdes Norra Real på Norrmalm i Stockholms innerstad ut. För att ytterligare avgränsa urvalet av intervjuobjekt kompletterades de respektive ”orterna” med elevernas studieinriktning. Ungdomarna som representerade arbetarklassen läste praktisk inriktning medan ungdomar som representerade medelklassen läste teoretisk.

⁸ Centrum för Socialvetenskaplig alkohol- och drogforskning.

I 2000-talets Sverige är det svårare att skilja samhällsklasser åt än tidigare, speciellt när det kommer till arbetarklass och medelklass. Skillnaderna mellan de sociala klasserna har suddats ut i jämn takt åtminstone till synes vilket orsakar problem i hur arbetarklass respektive medelklass definieras. Jag anser dock att det är möjligt att genomföra intervjuerna som ska representera arbetarklass på Vällingby och Kärrtorps gymnasium eftersom bägge förorterna vid dess uppkomst kring mitten av 1900-talet kom att bli kallade för de nya arbetarklassförorterna. Variabeln arbetarklass stärks även av att ungdomarna studerade en praktisk linje på gymnasiet. Att välja ett område för att representera medelklassen är inte lika självklart eftersom det är svårare att hitta ett typiskt medelklassområde. Även här måste dock Norrmalm anses vara ett bra val då det anses "finare" att bo i innerstan än i en förort. Klasstillhörigheten stärks av att ungdomarna går en teoretisk inriktning på gymnasiet och därför förväntas fortsätta sin utbildning på eftergymnasial nivå. Självklart finns inga garantier för detta men sannolikheten för en akademisk utbildning har ansetts högre för dem som läser en teoretisk utbildning på gymnasiet. Därför anser jag att trots svårigheterna med att definiera arbetarklass och medelklass är den definition som använts i det ursprungliga materialet är möjlig.

3.2 Fokusgruppsintervjuer

Berg (2001) beskriver fokusgruppsintervjuer som en blandning mellan vanlig intervju och deltagande observation eftersom metoden bygger på att ett antal personer ska interagera under ledning av en moderator (Ibid. s.111-2). Fokusgruppsintervjun används med fördel när man vill studera den sociala interaktionen i en grupp och då även analysera medvetna och omedvetna aspekter, både sociala och psykologiska (Ibid. s.111). Fokusgruppsintervjuer har flera fördelar mot andra kvalitativa metoder. En fördel är att många upplever fokusgruppsintervjuer som mer avslappnade, det är lättare att få personer att diskutera ett ämne i en grupp där alla liknar varandra än i en vanlig intervju situation. Dock finns det alltid en risk att personer känner sig hämmade att uttrycka sig då de befinner sig i en större grupp. En vanlig intervju kan vara mer strukturerad och det kan lämnas mindre utrymme för den som intervjuas att utveckla sitt resonemang. I en fokusgruppsintervju ges deltagarna mer möjlighet till att diskutera och utveckla sitt resonemang. För en forskare får detta fördelen att det är lättare att sätta sig in i kontexten samt att tolka det som sägs (Wibeck, 2000 s.126-7). I mitt fall är fokusgruppsintervjun bra eftersom jag valt att undersöka hur ungdomar från olika samhällsklasser konstruerar våld samt hur offret i dessa våldskonstruktioner förhåller sig till Christies teori om det ideala offret. Fokusgruppsintervjun är då en fördel eftersom ungdomar i

en bestämd samhällsklass gemensamt får berätta om våld och hur de upplever våld. De konstruerar en gemensam bild av våld samtidigt som de tvingas diskutera med varandra och förklara vad de menar. Detta underlättar min analys, i synnerhet eftersom jag bara har tillgång till intervjuutskriftena.

Innan genomförandet av en fokusgruppintervju är det viktigt att tänka på hur man sätter samman grupperna i vilka intervjun ska genomföras. Det är vedertaget att folk i en grupp med liknande erfarenheter och intressen har lättare att öppna sig, samt skapa en mer givande och flytande diskussion, än i en grupp människor av vitt skilda åsikter (Wibeck, 2000 s.51). I de intervjuer som jag har fått ta del av tillhör alla deltagare i intervjugrupperna samma åldersgrupp och de läser alla samma inriktning på gymnasiet. Flera av deltagarna känner varandra sedan tidigare, men att inte alla känner varandra har inte varit något hinder för diskussionen. De fyra intervjuerna jag har valt att arbeta med fördelas enligt följande. Två intervjuer representerar varje klass, arbetarklass respektive medelklass; i båda klasserna är en intervju genomförd med enbart flickor och den andra intervjun med enbart pojkar. De två intervjuerna som representerar medelklassen är genomförda på samma gymnasieskola i Stockholms innerstad, medan de två intervjuerna som representerar arbetarklassen är genomförda på två olika gymnasieskolor i två förorter till Stockholm. Båda förorterna är representativa för arbetarklassen och det utgör därför inget hinder för analysen att det är olika skolor.

Det är också viktigt att tänka på hur många personer som ska ingå i gruppen när man arbetar med fokusgruppsintervjuer. Wibeck (1998) menar att det i en fokusgrupp helst ska ingå fler än fyra individer, men mindre än sex. Om fokusgruppen består av fler än sex personer finns det en överhängande risk att det bildas subgrupper under intervjun, något som inte eftersträvas. I grupper med fler än sex deltagare är det därför viktigt att det finns någon närvarande som kan leda intervjun, exempelvis en moderator med styrande roll (Ibid. s.50-1) Grupperna i de intervjuer som jag har använt mig av bestod av fem till sju deltagare. I de intervjuer som representerar arbetarklassen har sex flickor och fem pojkar intervjuats. Medan det i de intervjuer som representerar medelklassen varit grupper som bestått av fem pojkar och sju flickor. I intervjun med sju deltagare verkar det på utskriftena som att alla deltagare engagerat sig i intervjun och jag kan inte urskilja att några subgrupper bildats under intervjun.

I mitt arbete ämnar jag att jämföra arbetarklass med medelklass. För att jag skulle få ett större urval har jag valt att arbeta med två intervjuer från bägge samhällsklasserna. Jag valde att

arbete med homogena grupper där alla deltagare var av samma kön då folk kan antas ha lättare att föra djupa diskussioner i en sådan grupp. Det var också viktigt för mig att få ett jämt antal flickor och pojkar i de bägge studiegrupperna så att inget kön blev dominerande i varken medelklassgruppen eller arbetarklassgruppen.

3.3 Tillvägagångssätt

För att analysera utskriften av fokusgruppsintervjuerna som jag använder mig av i min studie har jag använt mig av metoden *kvalitativ innehållsanalys*. Jag valde att använda mig av denna analysform eftersom den hjälper mig att strukturera materialet på ett översiktligt sätt samt att finna de för mig väsentliga delarna i intervjun.

När jag inledde min analys läste jag igenom alla fyra intervjuerna. Sedan valde jag att fokusera på en intervju i taget. Jag läste igenom intervjuutskriften och delade in dessa i övergripande teman. Jag markerade samtidigt varje gång ett nytt ämne introducerades för att skapa en lättare överblick. I varje intervju analyserades vad intervjudeltagarna diskuterade, i vilken ordning och i vilken person de talade. Wibeck (1998) anser att en rekommendation vid tolkandet av fokusgruppsintervjuer är att koncentrera sig på deltagarnas personliga erfarenheter och åsikter, då deltagarna talar i tredje person kan det anses vara hypotetiska uttalanden, vilka bör ges lägre betydelse (Ibid. s.18-9) Jag har därför fokuserat på deltagarnas personliga erfarenheter och tankar om våld, för att således öka studiens tillförlitlighet.

De intervjuer som jag haft till mitt förfogande genomfördes i en tidigare undersökning om ungdomars syn på alkohol och våld. Då min studie behandlar ungdomars syn på våld och offerskap fann jag att stora delar av utskriften var aktuella för min studie samtidigt som jag kunde sälla bort överflödiga information. När man genomför en vetenskaplig analys är det alltid viktigt att ha syftet i åtanke. Därför är det viktigt att återgå till syftet även när man som jag genomför en kvalitativ innehållsanalys (Ibid. s.14). Efter att ha funnit övergripande teman i mitt material samt lyckats urskilja var ett ämne slutar och nästa tar vid, utformade jag teman efter mina frågeställningar. Detta resulterade i tre teman: 1) *Definition av våld*, 2) *Egna erfarenheter av våld* och 3) *Offerbild i förhållande till Christie*.

För att underlätta en jämförelse mellan arbetarklass och medelklass sammanställde jag de två intervjuerna från respektive klass med varandra. I sammanställningen finns alla intervjudeltagarnas personliga erfarenheter och iakttagelser av våld. Genom en

sammanställning skapades två, för mitt material, representativa grupper, en för arbetarklass och en för medelklass, vilka det sedan blev möjligt att vidare bearbeta i en analys.

Under tema ett, *definition av våld*, analyserade jag hur de sociala klasserna definierar våld samt hur de utvecklar denna definition. Detta gjorde jag för att förenkla förståelsen av analysen av klassernas offerbild i förhållande till Christie. I denna del jämför jag även de båda gruppernas definitioner för att spåra likheter och skillnader. Under nästföljande tema, *egna erfarenheter av våld*, inkluderade jag intervjudeltagarnas egna erfarenheter av våld, vilket också kan vara våld som skett i deras närhet men som deltagarna själv inte deltagit i. I detta led analyserade jag arbetarklassgruppen och medelklassgruppen var för sig. På så sätt fick jag fram hur de bägge grupperna konstruerar våld var för sig. Det sista steget i analysen, *Offerbild i förhållande till Christie*, har i vissa fall fått en mer tolkande ingång då ungdomarna sällan diskuterar offer i direkt bemärkelse. Jag valde därför att arbeta med ungdomarnas konstruktioner av våld och analysera vem som drabbas av detta våld i fysisk bemärkelse. Detta skapar således en bild av offret för våldet som beskrivs under intervjuerna. Jag jämförde sedan den bilden med Christies teori om det ideala offret. I min analys har jag undersökt om och i så fall vilka villkor av de fem villkor Christie tar upp i sin teori som kan appliceras på den offerbild som skapats inom de respektive grupperna. Under detta tema undersökte jag först de båda klasserna var för sig och sedan jämförde jag huruvida det var någon skillnad hur de två gruppernas offerbilder förhåller sig till Christies teori. Denna jämförelse baserades på det som framkommit under de tre teman som undersökts i studien.

3.4 Avgränsning

Materialet som jag baserar min undersökning på intervjuer med personer mellan 18 och 20 år som studerat sista året på gymnasiet. Detta avgränsar min studie till att behandla unga vuxna i dessa åldrar.

I den tidigare studien⁹ var man intresserad av att analysera sambandet mellan alkohol och våld. Jag har dock valt att begränsa mitt arbete till att enbart beröra våld som uppstår då ingen part är påverkad av alkohol eller andra preparat. Materialet från vilket intervjuerna är hämtade hade som mål att mäta flera variabler, såsom socialklass och härkomst. Jag har i min studie valt att exkludera de intervjuer där härkomst varit en av de framtagna variablerna. Istället fokuserar jag min studie på klassvariabeln.

⁹ Se avsnitt 3.1 *Material*.

I studien valde jag att analysera hur arbetarklassungdomar respektive medelklassungdomar konstruerar våld samt hur de förhåller sig till det ideala offret i sina berättelser om våld. Jag valde även att begränsa mig till två intervjuer i vardera socialklass, en utförd i en grupp med bara pojkar och en i en grupp med enbart flickor. En annan intressant frågeställning skulle vara att jämföra hur pojkar respektive flickor konstruerar våld och vilken roll det ideala offret då får. Att inkludera variablerna kön, alkohol eller droger hade dock medfört att arbetet skulle ha blivit för omfattande. Därför har jag valt att begränsa mig till att enbart undersöka hur de ungdomar som i den här studien representerar arbetarklass respektive medelklass förhåller sig till det ideala offret. Att exkludera variablerna alkohol och droger från undersökningen var förhållandevis enkelt, då det framgick relativt tydligt i ungdomarnas berättelser när alkohol och/eller droger var inblandade i våldet. Variabeln kön är dock omöjlig att exkludera eftersom individer har olika kön, biologiska såväl som sociala, vilket gör det omöjligt att sätta samman grupperna utan att ta hänsyn till detta. Men då detta är en uppsats på C-nivå har jag valt att inte fokusera på att analysera materialet från ett genusperspektiv.

3.5 Problem

Vid all forskning uppstår det ett eller annat problem vid genomförandet. Ett vanligt dilemma berör forskningens etik. I en fokusgruppsintervju har deltagarna möjlighet att själva välja vad de vill berätta. Rent etiskt är detta en stor fördel med fokusgruppsintervjuer men från forskarens sida är det ett problem eftersom denna vill få fram alla detaljer (Wibeck, 2000 s.115). Det är därför viktigt att inte behandla deltagarnas berättelser som rena fakta-redogörelser utan istället se de data som kommer fram från intervjuerna som subjektiva berättelser. Om intervjuerna skulle betraktas som objektiva redogörelser skulle det kunna leda till att studiens tillförlitlighet minskade och att resultatet bli missvisande. Eftersom jag i min studie har valt att undersöka hur intervjudeltagarna konstruerar våld är det deltagarnas subjektiva berättelser som jag vill analysera vilket innebär att den valda metoden passar mitt syfte.

Ytterligare en viktig etisk princip är att konfidentialiteten upprätthålls. Detta kan forskaren garantera genom att inte ta med information som kan peka ut en enskild individ i studiens publikation. Ett annat sätt är att byta namnen på deltagarna redan i utskriften av intervjun samt andra dokument som rör forskningen (Ibid. s.115). De forskare som genomförde de aktuella

intervjuerna har gjort just detta vilket innebär att identiteten på de individer som deltagit i intervjun skyddats.

Min egen studie bygger på material som samlats in i en tidigare studie dvs. ett andrahandsmaterial. Detta innebär att jag har själv inte kunnat påverka urval eller vilka frågor ställts. Jag har inte heller kunnat påverka intervjuernas genomförande. Jag har istället fått forma min studie efter det tillgängliga materialet. Trots att ursprungsstudien hade ett annat syfte än min studie anser jag att diskussionerna som fördes under intervjuerna spände över ett så stort område att de även möjliggjorde en analys utifrån mitt syfte.

3.6 Tillförlitlighet

När man arbetar med fokusgruppsintervjuer finns det flera förfaranden man kan använda för att öka metodens tillförlitlighet. Flera av dessa ska tillämpas redan vid själva genomförandet av fokusgruppsintervjun, Bl.a. är det viktigt att tänka på i vilken miljö intervjuerna genomförs. Intervjudeltagarna måste känna sig bekväma med omgivningen vid intervjutillfället för att intervjun ska bli lyckad. Deltagarna behöver också känna att de kan lita på att konfidentialiteten upprätthålls. Det är av stor vikt att frågeställningarna är effektiva och bidrar till att syftet besvaras, att moderatören är kunnig, att deltagarna valts med omsorg samt att projektet har tillräckliga ekonomiska resurser (Wibeck, 2000 s.118-9). Eftersom jag inte har genomfört intervjuerna själv har jag inte kunnat påverka hur genomförandet gått till. Jag litar dock på att de forskare som var inblandade i intervjuernas genomförande strävade efter hög tillförlitlighet och därför tagit hänsyn till tidigare uppräknade faktorer¹⁰.

Om en studie ska ha hög tillförlitlighet krävs det att den har hög reliabilitet. Med reliabilitet menas att om studien skulle genomföras igen av en annan forskare, men med samma material, skulle även denne komma fram till samma resultat. Det är därför viktigt att man som forskare presenterar rikligt med data som stöder tesen och att denna redovisas ordentligt. I så fall kan studien verifieras av andra forskare eller intresserade samtidigt som det minskar risken för att man i studien sökt mönster som verifierat tidigare ståndpunkter man har haft och negligerat sådana som skulle ha motbevisat dessa (Wibeck, 2000 s.119). Ett sätt att öka reliabiliteten i en studie som bygger på fokusgruppsintervjuer är att genomföra flera intervjuer och att då använda samma moderator i alla intervjuerna. På så sätt får moderatören samma inverkan i alla

¹⁰ För beskrivning av genomförandet för intervjuerna se Kalle Tryggvesson (2005): "Freedom in a bottle, young Swedes on rationales and norms for drunken behaviour".

grupperna (Ibid. s.120). I de intervjuer som används i min undersökning är det två moderatorer som närvarar vid samtliga intervjutillfällena. Ett sätt att få fram ett kvantitativt mått på reliabilitet i en fokusgruppsintervjustudie är att låta en annan forskare titta på materialet och komma fram till teman på samma sätt som jag har beskrivit under avsnittet *tillvägagångssätt*. Sedan kan man jämföra den andra forskarens kategoriseringar med ens egna, och räkna på hur många ställen dessa överensstämmer (Ibid. s.120).

Utöver reliabilitet bör en forskningsstudie också sträva efter att ha god validitet. Med validitet menas att studien undersöker det den säger sig undersöka. Generellt sätt kan fokusgruppsintervjuer som metod antas ha god validitet då de undersöker deltagarnas känslor och åsikter om ämnet (Wibeck, 1998 s.24). Under en fokusgruppsintervju finns det dock element som kan påverka validiteten. Under intervjun uppmanas alla deltagare att uttrycka sig och vara med i diskussionen men i vissa fall kan det hända att deltagarna inte vågar vara ärliga med vad de anser om ämnet på grund av grupstryck eller andra upplevda hot. Å andra sidan kan deltagarna överdriva sina historier i syfte att övertala de andra i gruppen. Ytterligare en risk är att deltagarna säger det som de tror är socialt accepterat och därför formar sina framförda åsikter efter dessa (Wibeck, 2000 s.121). För att minska risken att ungdomarna formar sina berättelser efter vad de tror är socialt accepterat har jag i min analys koncentrerat mig på ungdomarnas berättelser där de själva varit inblandade i våld. För att öka deltagarnas trygghet inför intervjusituationen är det viktigt att intervjun hålls på en plats där deltagarna känner sig hemma (Ibid. s.121). Mina intervjuer har alla genomförts på ungdomarnas skola vilket kan antas vara en bekant plats för ungdomarna.

En studies validitet sätts redan på planeringsstadiet. Majoriteten av alla problem kräver uppmärksamhet redan innan studien bedrivs. Exempelvis måste miljön för intervjun ses över, och urvalet likaså. Jag har därför i min undersökning haft svårt att påverka intervjuernas validitet. Istället har jag fått forma mitt syfte så att jag kan analysera det jag vill analysera samt gå tillbaka till detta och undersöka att jag verkligen mäter det jag vill mäta.

I min studie är jag intresserad av att analysera hur de sociala klasserna beskriver våld. Jag anser därför att min studie har god validitet i denna del eftersom ungdomarna gemensamt konstruerar våld i och med sina berättelser om våld. Detta innebär också att studien får god validitet i analysen över hur de sociala klassernas berättelser kan relateras till Christies idealoffer. Även

om ungdomarna inte i direkt mening diskuterar offer under intervjuerna blir offret, i och med definitionen av offer¹¹ en del av det våld de beskriver.

4 Resultat & Analys

4.1 Definition av våld

4.1.1 Medelklassgrupperna

I medelklassgrupperna konstaterar pojkarna att våld är ”när man skadar en annan människa”, vilket kan vara både fysiskt och psykiskt. Psykiskt våld är ”om man förnedrade en annan person”. Både flickorna och pojkarna i medelklassen betonar en skillnad på fysiskt våld och fysiskt våld.

”Helena: -... Det finns ju våld som att man blir förbannad och slår ner någon. Sen kan det vara våld som finns att folk vill ha respekt...”

Det första pojkarna tänker på när ämnet våld kommer upp är situationer där folk de känner blivit attackerade helt provocerat. I de situationerna finns det ingen logik, vilket deltagarna anser vara ”läskigt”. Även flickorna diskuterar provocerat våld och att folk som vill bråka ofta försöker provocera en till att använda våld. I bägge grupperna diskuterar man vid dessa fall sinnestillståndet hos förövaren och de kommer fram till att gruptryck samt alkohol är viktiga faktorer som inverkar på våld.

I medelklassgruppen säger flickorna att de inte oroar sig för att utsättas för fysiskt våld såsom misshandel då de anser att den största målgruppen för våld är ”killar i 20-års åldern”.

4.1.2 Arbetarklassgrupperna

Både flickorna och pojkarna i arbetarklassgruppen uttrycker att våld kan vara både fysiskt och psykiskt. Psykiskt våld är när man ”munhugger varandra” medan fysiskt våld är ”när man slåss eller enbart är våldsam”. I gruppen är det fysiskt våld som man tänker på först när man hör ordet våld. Det fysiska våldet karaktäriseras av misshandel men kan också innebära slag eller våld med tillhyggen, något flickorna säger sig själva ha märkt förekommer allt oftare nuförtiden.

¹¹ Se avsnitt 1.2 *Begreppsdefinitioner*.

Våld kan även förekomma i kamratskapskretsen enligt pojkarna, men detta våld karaktäriserar de inte som våld utan som ”mer på skoj”. Riktigt våld blir det först då det sker utanför den egna gruppen. Dock inkluderas våld som sker i den egna gruppen när pojkarna berättar om våld och sina egna erfarenheter.

4.1.3 Jämförelse

Bägge klasserna anser att våld kan vara både fysiskt och psykiskt, men när grupperna sedan ska precisera vad psykiskt och fysiskt våld är skiljer sig deras uppfattningar åt. Medelklassgruppen menar att psykiskt våld är när man förnedrar en annan person, vilket inte förutsätter två aktiva parter. Arbetarklassgruppen anser dock att psykiskt våld är när man munhugger med någon, vilket jag uppfattar som bråk som inkluderar minst två aktiva personer.

Det första ungdomarna i båda samhällsklasserna tänkte på när de hörde ordet våld var det fysiska våldet, men deras uppfattningar om våld går isär. Medelklassgruppen anser att det är skillnad mellan våld och våld. Det finns våld som sker när någon är förbannad samt våld som sker i syfte för att få respekt. I arbetarklassgruppen definieras fysiskt våld med att man ”slås eller är allmänt våldsamt”. I gruppen tas också upp att våld av denna typ kan inkludera diverse tillhyggen. Med dessa definitioner märker man att ungdomarna i medelklassgruppen upplever att fysiskt våld kan vara statusbetingat. Det framgår dock inte inom vilken samhällsgrupp som de menar att det statusbetingade våldet förekommer men det är tydligt att ungdomarna i medelklassgruppen anser att det enbart är pojkar som använder sig av våld för att vinna respekt. En av flickorna i gruppen menar att flickor som bråkar är pinsamma. En parallell kan här dras till subkulturteorierna där våld används för att vinna respekt och som ett alternativt medel för att uppnå status av pojkar.

En tydlig skillnad mellan samhällsklasserna märks när ungdomarna diskuterar våld mellan kamrater. Bland medelklassungdomarna talas det aldrig om våld kamrater emellan, medan pojkarna i arbetarklassgruppen pratar om det en hel del, men vill ändå inte definiera våld som sker mellan kamrater som våld utan som ”på skoj”. Våldet som uppstår sker ofta för att pojkarna ska visa sig tuffa inför varandra, samt vinna status och respekt. Att man inte inom medelklassgruppen diskuterar vänskapsvåld får mig att undra om det bland medelklassungdomarna inte förekommer våld mellan kamrater eller om de inte definierar det som våld och därför inte tar upp det. En annan förklaring är att våld inom kamratskapskretsen för ungdomarna från medelklassen inte är något man diskuterar högt.

Ytterligare en skillnad blir tydlig när man undersöker vem offret är i det våld som ungdomarna beskriver. Inom medelklassen tycker man att flickor inte är någon målgrupp för våld utan istället är det pojkar i 20-års åldern som drabbas. I arbetarklassgruppen verkar det däremot vara mer vanligt att en flicka utsätts för våld. Dock består det våldet av två flickor som bedriver våld mot varandra. Gemensamt för bägge grupperna är nämligen att våld inte förekommer mellan en flicka och en pojke, vilket man i medelklassgruppen förklarar:

”Susanne: - Jag tycker ändå att killar även om man inte ska slå tjejer så är det okej att slå en kille för en kille.

Helena: - ... Det är värre att slå en tjej än en kille. Men slår man tjejer står man på olika villkor.

Sara: - Tjejer är fysiskt svagare.

Helena: - Det är som att slå någon som är yngre...”

Att våld inte förekommer mellan flicka och pojke skulle då bero på att flickor anses vara svagare och att man inte befinner sig på lika villkor, något som även Christie är inne på i sin teori där ett av de viktigaste villkoren för det ideala offret är att denne är svagare i förhållandet till gärningsmannen.

4.2 Egna erfarenheter av våld

4.2.1 Medelklassgrupperna

Under intervjuerna med medelklassgruppen framgår det att alla har någon erfarenhet av våld, oftast i samband med alkohol. Alla i gruppen har dock inte erfarenheter av våld där alkohol inte varit inblandat. Trots detta har dessa diskussioner flutit på obehindrat.

Flera av flickorna i gruppen anser att det är ganska uppenbart när någon är ute efter bråk. I en sådan situation försöker personen som är ute efter bråk provocera fram en reaktion. Eftersom det märks tydligt när någon försöker provocera menar flickorna att det är enkelt att gå därifrån och då undvika att en våldsamt situation uppstår. Om man däremot stannar kvar i situationen och det blir bråk tycker flickorna att man får skylla sig själv som stannat kvar i situationen. Genom att inte stanna kvar undviker man trubbel, vilket i medelklassen är bättre än att hamna i trubbel. Gruppen anser aldrig att det kan vara rätt att hamna i trubbel för att vinna status, så som Miller menar sker i arbetarklassen. En av flickorna är dock inte helt överens med den övriga gruppen och anser att det i alla lägen inte är möjligt att bara gå därifrån och inte låta sig provoceras. Hon berättar om att hon och två kamrater något år tidigare suttit på marken då ett

gäng på fem personer plötsligt omringat dem och frågat om de hade cigaretter. När flickan svarat att de inte hade några cigaretter hade gänget frågat: ”vet ni vilka vi är? Vi är från Fittja”. När flickan och hennes vänner sedan försökte gå hade gänget dragit fram en stilettniv och knivhotat dem samt jagat dem från platsen. I gruppen möts denna berättelse av starka reaktioner, främst eftersom det var en flicka som blivit knivhotad. När det sedan framgick att en av kamraterna som var med var en pojke verkar det som att man i gruppen har lättare att förstå att händelsen inträffade.

En annan pojke i gruppen berättar att även han blivit hotad av ett gäng vid ett tillfälle. Han var då på väg upp för trappan vid en tunnelbanestation när han blev anfallen av en grupp som han ansåg vara nazister. En av nazisterna drog ner honom för trappan igen och sa att han inte fick gå där samtidigt som honom. Pojken ansåg att nazisten som drog ner honom för trappan var liten och försökte visa sig ”macho” för sitt gäng för att på så sätt öka sin status i gruppen. En annan pojke i gruppen berättar om en händelse som liknar denna. Den här gången inträffade händelsen på Djurgården i Stockholm. Pojken hade då blivit påhoppad av ett gäng som hävdade att det var deras ö och att ingen fick beträda den utan tillåtelse. I dessa tre berättelser är det ett gäng av pojkar som attackerat en ensam individ eller ett mindre gäng i vilka personerna från gruppen befunnit sig. I både flick- som pojkguppen försöker man förklara varför sådant våld uppstår och kommer överens om att gruppsyck är den största faktorn till att våld uppstår.

Pojkarna i medelklassen menar även att en del personer skryter om att de begår våld eller om att de har kompisar som begår våld. Att begå våld ska då vara ”ballt” och en anledning till att andra ser upp till en. Pojkarna beskriver här tre av Millers uppradade värderingar för arbetarklassen. De beskriver ungdomar som anser att våld är tufft och maskulint, därför är det bra att bedriva våld även om det innebär trubbel. Men deltagarna menar också att individer skryter om att de har kompisar som bedriver våld. Detta anser jag faller in under Millers värdering självständighet. Kompisarna som är våldsamma ska skydda individerna som skryter om sina vänner ifall någon får för sig att bråka med dessa. Även detta är ett sätt att undvika trubbel. Gruppdeltagarna själva anser dock inte att det är tufft att hamna i många slagsmål och ingen i gruppen anser heller att det är något att skryta om. När ungdomarna i gruppen ska diskutera och definiera *gäng* närmare behandlas detta begrepp som ett främmande element, och de saknar egen konkret erfarenhet av att vara med i gäng. Det framgår inte heller av deras diskussion vilken klasstillhörighet de omnämnda gängen har. Ingalunda framgår det vilket klasstillhörighet individerna som menar att våld är ”ballt” har.

Ytterligare en viktig faktor till varför våld uppstår är enligt medelklassgruppen gärningsmannens sinnestillstånd. När våld sker i nyktert tillstånd förklaras ofta gärningen med att personen som utförde det är ”psykopat”. En av deltagarna berättar att en gång när hon satt på tåget på väg hem med sin familj hade en kille suttit i vagnen och spottat mot fönstret. Fadern till flickan i gruppen hade då sagt till killen att så får man inte göra, varpå killen hade blivit helt tokig, dragit upp en kniv och börjat hota medpassagerarna. Som tur var ingrep en väktare och ingen skadades. Efter denna berättelse diskuteras vem som det är okej att vara våldsamt mot. I gruppen konstateras att det aldrig är okej om små barn är närvarande eller äldre personer, vilka bägge faller under Christies kategori svagt offer.

”Helena: - ... Det är inte okej men ibland om det är våld mellan ungdomar och ungdomar. Men sen att de ger sig på äldre människor och familjer, då är man ju liksom...”

Även en annan flicka i gruppen förklarar en våldsamt händelse hon bevittnat med att gärningsmannen var psykopat. Hon satt på bussen när en man klev på och ville köpa biljett. När busschauffören då inte hade någon växel gav personen honom ett knytnäveslag rakt på näsan.

Då och då i samtalen om våld dyker det psykiska våldet upp. Det psykiska våldet hör då ofta samman med det fysiska våldet. Pojkarna konstaterar att som offer måste man känna sig maktlös över situationen vilket kan leda till att man vill hämnas. En av pojkarna berättar om att han för något år sedan blev knivrånad när han ensam vandrade hemåt genom stan. I sin berättelse poängterar han att han inte var kaxig utan gjorde som rånaren bad honom, samt att han inte hade druckit alkohol.

”Axel: -... jag blev bara frustrerad, jag blev lite arg för att han hade kränkt mig.”

En av de andra pojkarna frågar om rånaren var själv och menar att:

”Nikos: - När han var själv så kanske han inte var så där jätte våldsbenägen men om det hade varit flera, kanske tre kompisar.”

Den andra pojken reagerar genom att försöka hitta en förklaring till våldet såsom gruppträck eller alkohol, något som inte förekom i den beskrivna situationen. Av diskussionen som följde kan det tolkas så att det blir mer våld om gärningsmannen inte agerar ensam.

De flesta av berättelserna som tas upp i intervjuerna med medelklassungdomarna handlar om våld som sker pojkar emellan. I något enstaka fall har flickor varit inblandade, men då alltid som offer och i sällskap av en eller flera pojkar. De flesta situationer som beskrivs består av ett killgäng som attackerar en ensam individ eller en mindre grupp personer än gänget. Utöver dessa situationer har det även beskrivits händelser där gärningsmannen anses ha haft en psykisk störning. Under intervjuerna är deltagarna överens om att våld aldrig är okej och man söker finna förklaringar till varför gärningsmannen begått handlingen.

4.2.2 Arbetarklassgrupperna

I gruppen med ungdomar från arbetarklassen säger sig alla ha personliga erfarenheter av våld, både där alkohol varit inblandat och inte. Antingen har de själva blivit utsatta för våld eller så har de bevittnat det på nära håll. De flesta av våldssituationerna som beskrivs handlar om våld som sker på krogen eller i samband med alkohol. När alkohol blir inblandat släpper hämningarna enligt deltagarna och det leder lätt våld. Dock är pojkarna osäkra på om detta våld egentligen ska kallas våld då det räknas som ”mer våld om det sker i nyktert tillstånd”.

Enligt ungdomarna kan våld ske överallt, bara under alkoholens påverkan eller i stan på krogen. Ett vanligt ställe där våld kan ske är i skolan. Pojkarna i arbetarklassen berättar att en person i deras klass misshandlats av andra klasskamrater så illa att han bytt till en annan klass. Även andra bråk har inträffat i skolan. I några av ungdomarnas skolklass har två pojkar t.ex. ”rykt ihop” på ett bad under skoltid. Det hela hade börjat med ett bråk över någon liten grej vilket sedan urartat så att de inblandade ville ”knäcka varandra” och man tog då till våld. Jag tolkar detta som att våld här används för att ungdomarna ska visa sig tuffa, vilket går i linje med Millers resonemang om fokusering på värderingen tuffhet. Individerna som är inblandade i våldet försöker visa att de är tuffast för att på så sätt vinna över den andra. Personen som vinner våldet kommer att få ökad status och respekt. Gruppen tror att detta scenario är vanligt vid våld mellan vänner. Formen av våld som uppstår vill dock ingen i gruppen kalla för misshandel, eftersom det är ett för starkt ord.

”Tobbe: - Misshandel det ser man ju nästan, det är ju inte när två som känner varandra bråkar...

Tobbe: – ... Det där blir ju aldrig, de skulle ju aldrig anmäla varandra för misshandel. ... Det är när det är så där onödiga,

ja onödiga bråk, när någon som inte ens känner någon. Det är då man känner att det är misshandel.”

Enligt denna definition på misshandel är det enbart misshandel om våldet utövas av någon man inte känner och om man skulle anmäla händelsen. Och eftersom man inte anmäler vänner, blir det våldet aldrig misshandel. Ett annat krav på att våld ska kunna kallas för misshandel är enligt arbetarklassgruppen hur händelsen slutar och vad den får för utgång. Om en av personerna som varit inblandade i våldet ligger nerslagen och avsvimmad klassificeras våldet som misshandel. Blir istället situationen löst av deltagarna själva eller annan part, det vill säga om deltagarna kan komma överens om att sluta bråka och båda står på benen, kallas det inte i gruppen för våld.

Även i flickornas intervjugrupp talas det om våld på skolan, varpå en händelse nämns specifikt. Efter en lektion hade en flicka attackerat en annan flicka som hade ”snott” den första flickans pojkvän dagen innan. Flickan som anföll den andra flickan hoppade på denna i korridoren, fick ner henne liggande och sparkade mot henne med stålkängor. Efter ett tag hade personen som berättar om händelsen ingripit och försökt lugna ner situationen, samt få undan flickan som hade attackerat. Det slutade med att flickan även attackerade den person som ingrep och tryckte in denna upprepade gånger i närliggande skåp. Efter denna berättelse diskuteras inte någon anledning bakom dådet. Gruppen konstaterar enbart att gärningsmannen i fallet var väldigt upprörd.

Ytterligare en plats där arbetarklassungdomarna uppger att bråk är vanligt förekommande är i förorterna där de bor.

”Anders: - Det är där gängen hänger... Det är lätt att råna folk (där).”

Pojkarna håller med varandra om att man i vissa förorter kan märka av våld, eller hot om våld, varenda dag. Ofta är det dock bara prat om våld bl.a. är det folk som tycker det är tufft att använda sig av våld för att få respekt. Deltagarna berättar att i de flesta situationer som uppstår i förorterna är det gäng inblandade och våldet som sker är ofta sammankopplat med status och respekt. Ofta handlar det även om att man beträder ett gängs område utan dess godkännande. En person i gruppen berättar att han blivit påhoppad i en förort av en kille som anklagade honom för att agera som om han ägde stället. Killen ansåg därför att personen ur gruppen behövde sättas på plats och började bli våldsam när han avbröts av några andra personer. Utöver denna händelse beskriver man i gruppen att det är vanligt att olika gäng, oftast med

bara pojkar, står och hänger utanför tunnelbanestationerna i förorterna och betar sig hotfullt mot förbipasserande. Bland flickorna berättar en av deltagarna att när hon var på väg från en station för att ta bussen hem hade ett gäng stått utanför och försökt att hålla fast henne. När hon sedan kom loss hade pojkarna följt efter henne och försökt att "tafsa". I den situationen hade pojkarna i gänget eggat upp varandra för att tafs och hålla i flickan. Flickan sade till på skarpen att pojkarna skulle låta henne vara, vilket de då gjorde. Att flickan sa till pojkarna på skarpen själv utan hjälp från annan part kan liknas med Millers värdering *självständighet*. Flickan står på egna ben och kan skydda sig själv. Även värderingen tuffhet kan utrönas ur berättelsen då flickan visar sig tuff gentemot pojkgruppen och lyckas få det att dra sig tillbaka. Genom att vara tuff och självständig undviker flickan liksom att hamna i ytterligare trubbel med gänget, vilket blir en tredje av Millers värderingar.

Bland pojkarna konstaterar man att gruppsyke är en viktig faktor för status och gängvård, men även förtroende och tillit spelar in. Om en person bråkar med ens kompis anser deltagarna att det är en självklarhet att man hjälper till. Skulle man inte hjälpa till försvinner tilliten till den personen och vänskapen bryts. Att man ska skydda sin kompis ifall någon vill bråka märks tydligast enligt pojkgruppen när en tjejkompis är med. Skulle någon komma på tanken att småtjafs eller tafs på tjejkompisen måste man som kille komma in och beskydda flickan, man vill "liksom bli hjälte". Även flickorna håller med om detta och säger att man nästan förväntar sig att någon av killkompisarna ska komma till undsättning ifall någon tjafsar med en. För att pojken då ska få bedriva våld måste dock situationen vara allvarlig och helst ska personen som tjafsar med flickan också söka bråk med pojken som är närvarande. Att man inom den egna gruppen ska komma till undsättning om så behövs listar Miller som en av de värderingar som finns inom arbetarklassen. Miller menar att det för arbetarklassen är viktigt att stå på egna ben och att inte vara beroende av hjälp utifrån. Den enda gång som hjälp accepteras är då det är den egna gruppen som hjälper en.

Under diskussionen om var våld kan ske visar det sig att våld inte bara kan ske utanför tunnelbanestationerna utan även kollektivtrafiken kommer på tal. Flera av flickorna menar att de är rädda för att åka tunnelbana tidigt på morgonen samt sent på kvällen. Dessutom undviker de att åka själva om det är möjligt. En av flickorna i gruppen berättar att en vän till denne blivit svårt misshandlad och rånad i tunnelbanan något år tidigare. Personerna som utövade våldet hade klivit på tunnelbanan där vännen suttit, hoppat på honom bakifrån, misshandlat honom och tagit allt av värde. I gruppen möts denna berättelse av förvåning och upprördhet. Deltagarna säger att det är en sak att råna, men att sparka en person som ligger ner då måste det

vara något fel. Om en person ligger ner och tar emot våld faller denne in under Christies villkor om att offret ska vara svagt. I denna beskrivning blir även gärningsmannen ett monster eftersom ungdomarna blir upprörda över dennes brutalitet.

Det våld som här har beskrivits av arbetarklassgruppen kan delas in i två karaktäristiska våldssituationer. Den första är gängvåld som oftast beskrivs förekomma i förorterna och som drivs av grupstryck samt sökandet av status. Den andra varianten av våld är våld mellan vänner. I gruppen är man osäker på om detta ska kallas våld och försöker bagatellisera det om det inte urartat till att någon ligger nerslagen efteråt.

4.3 Offerbild i förhållande till Christie

4.3.1 Medelklassgrupperna

Under intervjuerna med medelklassgrupperna är deltagarna helt överens om att man inte bedriver våld mot flickor. När flickorna berättar om sina erfarenheter möts det alltid med förvåning vilken lägger sig när det kommer fram att även en eller flera pojkar närvarat vid situationen. I samhället betraktas ofta det kvinnliga könet automatiskt som kategori ett i Christies villkor för det ideala offret: offret ska vara svagt. Detta fastställs också när man i gruppen säger att flickor och pojkar inte har samma villkor. Det förutsätts dock att gärningsmannen är en kille.

”Helena: - ... Det är värre att slå en tjej än en kille. Men slår man tjejer står man på olika villkor.

Sara: - Tjejer är fysiskt svagare.

Helena: - Det är som att slå någon som är yngre...”

Tre olika våldssituationer beskrivs i gruppen. Den första som nämns är gängvåld. Vid dessa händelser har gärningsmännen alltid varit flera än offren. Detta stämmer överens med Christies första villkor för det ideala offret; gärningsmännen upplevs hotfulla eftersom offret i situationen befinner sig i underläge. Likaledes tycks gärningsmännen då vara stora och onda, nummer fyra av Christies villkor för det ideala offret. I de fall som beskrivs är gärningsmännen helt okända för offret, vilket är Christies femte villkor. Det gängvåld som ungdomarna beskriver upplever de som statusorienterat. Var gängen kommer ifrån diskuteras inte, så det är inte möjligt att bedöma om medelklassgruppen beskriver gäng från medelklassen eller arbetarklassen. Ungdomarna anser dock att gängen strävar efter respekt och status, vilket kan

kopplas till subkulturteorierna som säger att gäng bildas i arbetarklassen och är ett alternativt sätt att få status.

”Axel: - Jag tror att det är mycket motsättningar som föder våldet. Som du sa att invandrargrupper är på ett ställ(e)... såna klyftor. Det gör ju så att om man bor i lite fattigare områden då kan man ju förstås bli arg när man ser överklassungar gå runt och vifta med mobiler och pengar. Då kanske det blir en personlig sak att de ska inte ha så mycket så de rånar på grund av det.

... John: - Då är det ju mer gruppsyck...

... John: - Det är mycket så här prat om respekt om bla bla bla han är helt galen, han har gjort det och det. Sen om man har gjort jätte mycket så är det ju någon som de andra ser upp till på något vis.”

Utifrån citatet kan man anta att pojkarna tror sig veta att gängen strävar efter makt och respekt ”på något vis”. Gängen ska också komma från fattigare eller invandrartäta områden, något som skulle stödja subkultursteoriernas resonemang. Här bör dock uppmärksammas att det sagda baseras på medelklassgruppens *berättelser* om våld, och inget konkret bevis har tillförts. Att pojkarna från medelklassen anser att gängen strävar efter status och förmodligen kommer från arbetarklassen bör därför betraktas som spekulationer och inte ses som stöd åt subkulturteorierna. Istället väcks en tankeställare om vilka föreställningar det i samhället finns om gäng och våld.

Vad gäller Christies övriga villkor, att offret befinner sig på en respektabel plats och sysslar med ett respektabelt projekt, är berättelserna inte lika tydliga. De tre beskrivna våldssituationerna som beskrivs sker alla på allmän plats där offren inte kan skuldbeläggas för att ha befunnit sig. Dock framgår det inte vad ungdomarna ägnat sig åt på platsen i konkret mening. I sina berättelser beskriver ungdomarna hur de enbart umgåtts och de har inte haft anledning på att gå in på situationerna ytterligare. Situationerna som beskrivs i medelklassgrupperna sker alla på ansenlig tid på dagen och då inget annat sägs, är det möjligt att anta att ungdomarna ägnade sig åt respektabla projekt. Skulle detta vara fallet uppfylls således alla Christies fem villkor för det ideala offret.

Vid nästa våldshändelse som beskrivs ligger fokus hos gärningsmannen som man i gruppen konstaterar är ”psykopat”. Gärningsmannen i båda fallen är okänd för offret och skräckinjagande, eller stor och ond i Christies termer. I fallen är offren på respektabla platser, på väg hem eller på jobbet. Ingen kan klandra dem för att vara där eller för vad de gör för något. Dock är det inte på platsen eller sysselsättningen som betoningen läggs i gruppen. Istället försöker ungdomarna förklara gärningsmannen som ond, vilket kan tolkas som att om gärningsmannen är tillräckligt ond blir offret ideellt automatiskt. I en av situationerna attackeras små barn samt äldre personer, vilket bidrar till bilden av ett monster som gärningsmannen utmålas som.

Den sista våldssituationen är en pojke i gruppen som berättar hur han blev rånad för något år sedan. Pojken var på väg hem då en man kom fram till honom med kniv och rånade honom. I sin berättelse är pojken noga med att säga att han inte druckit alkohol eller betedde sig kaxigt mot rånaren. Från hans berättelse kan det tolkas som att han försöker framställa sig själv som ett bra offer i andras ögon, vilket i gruppen inte riktigt fungerar då de andra deltagarna menar att rånaren inte var så våldsam egentligen eftersom han agerade ensam. Gärningsmannen var okänd för offret och hotfull då han var beväpnad, men på pojkgruppens kommentarer verkar det som att de anser att offret och gärningsmannen befann sig på samma villkor, möjligtvis för att båda parter var pojkar och ensamma.

4.3.2 Arbetarklassgrupperna

I arbetarklassgrupperna tas två olika våldskategorier upp. Den första är, precis som för medelklassgrupperna, gängvåldet. Gängvåldet sker i förorter där gängen finns enligt deltagarna. Våldet karaktäriseras av statussökande, bedriver man våld är man tuff och vinner man ett bråk får man status och respekt. De situationer som beskrivs i gruppen sker allihop på respektabla platser där offren sysslar med respektabla projekt. Gärningsmännen i fallen är alltid okända och försöker bete sig hotfullt. Offren i situationerna är dock svåra att beskriva som svaga då de inte underordnar sig gärningsmannen. I en av händelserna blir en flicka trakasserad av ett gäng vid tunnelbanan varpå hon skriker till dem att sluta, vilket de också gör. Ett idealt offer ska vara svagt och behöva tas omhand, inte skrika till sin förövare och på så sätt lyckas undvika situationen. Istället blir de värderingar som Miller menar arbetarklasskulturen bygger på tydliga; flickan är självständig nog för att ta hand om sig själv och utan hjälp undgå trubbel. Detta gör hon genom att visa sig tuff mot sina anfallare. I en annan situation är det två pojkar som blir svårt misshandlade. Där kan man konstatera att offren är svaga, då utgången blev att

pojkbarna låg på marken halvt medvetlös. Pojkarna var på väg hem med tunnelbanan vid 23 tiden, vilket inte kan tolkas annat än respektabel plats och respektabelt projekt. Gärningsmännen i situationen var okända för offren och beskrivs i historien som monster då de attackerar pojkarna bakifrån och sparkar på dem medan de ligger ner. I denna berättelse uppfylls alla fem av Christies villkor för det ideala offret.

Den andra av de två våldskategorierna är våld mellan vänner. Offer för detta våld kan aldrig uppfylla alla Christies villkor för det ideala offret då gärningsmannen aldrig är okänd. De situationer som beskrivs inom denna kategori utspelar sig samtliga på skolan, vilket måste antas vara en respektabel plats. Dock är detta den enda av Christies villkor som stämmer in på offret. I det ena fallet har pojkarna som är inblandade småbråkat med varandra en stund innan det blivit en våldshandling. Pojkarna är varandra fysiskt likvärdiga, ingen är svagare än den andre. I och med dessa förhållanden försvinner fyra av de punkter som Christie skriver om; småbråkat är inte ett respektabelt projekt, gärningsmannen är inte okänd eller ond och offret är inte svagt. Dessutom går det inte att skilja mellan offer och gärningsman, ett idealt offer kan aldrig samtidigt vara gärningsman. I gruppen har man också svårt att se denna händelse som misshandel då misshandel inte sker mellan vänner. Även detta överensstämmer med Christies teori på så sätt att misshandeln mellan vänner, med samma fysiska möjligheter, inte får ett idealoffer eftersom tre av punkterna handlar om offrets relation med gärningsmannen. Händelsen stämmer dock in i min definition av våld som är allt fysiskt våld.

Den andra situationen, där våld uppstått mellan vänner, skiljer sig från den förra eftersom det går att urskilja vem som attackerar vem. Efter en lektion anföll nämligen en flicka sin kvinnliga kamrat. Offret i situationen hade kvällen innan ”stulit” gärningsmannens pojkvän. I gruppen klassas detta som ett icke respektabelt projekt, man ”stjäl” inte en kompis pojkvän. Gärningsmannen var heller varken större än offret eller ond. När händelsen diskuteras blir gärningsmannen mänsklig vilket en ideal gärningsman inte kan vara. För att offret ska kunna vara idealt krävs att gärningsmannen uppfattas som ett monster.

4.3.3 Jämförelse

När medelklassgrupperna diskuterade våld konstruerade de tre våldsscenarier: då gärningsmannen var psykopat, gängvåld samt rån. Vid motsvarande diskussioner i arbetarklassgruppen konstruerades två våldsscenarier: gängvåld och våld bland kompisar.

Bägge grupperna diskuterade således gängvåld, även om diskussionerna skilde sig mycket åt. Av detta kan antas att gängvåld är ett vanligt fenomen i bägge samhällsklasserna, men det går inte att urskilja om gängen kommer från någon speciell klass. Bägge grupperna menar dock, i likhet med Cohen och Miller, att gängvåld är en form av våld som bedrivs i jakt på status och respekt. Bägge grupperna *tror* sig också veta att gängen värderar tuffhet, även detta i enlighet med subkulturteorin. En väsentlig skillnad märks i diskussionerna klasserna emellan när det kommer till gängvåld; ungdomarna från arbetarklassen vågar säga ifrån till gängen medan ungdomarna i medelklassgruppen säger sig bli skrämnda. Detta kan bero på flera saker, men om man ser till subkulturteorierna är förklaringen att man inom arbetarklassen har andra värderingar än medelklassen. Status nås i arbetarklassen genom tuffhet, hur man förhåller sig till trubbel samt självständighet. Utöver detta är arbetarklassen, enligt subkulturteorin, mer van vid gängvåld då det existerar i deras omgivning. Varför ungdomarnas berättelser i de två samhällsgrupperna skiljer sig åt framgår dock inte av intervjuerna.

Att arbetarklassen vågar stå emot gängen får konsekvenser för de offerbilder som beskrivits. Den första av Christies punkter för det ideala offret är att denne ska vara svagt. Ett offer som hotar sina gärningsmän anses inte vara svagt utan hamnar på gränsen till att bli gärningsman själv. I medelklassgruppen är det dock tydligt att de som drabbats av gängvåldet är svagare i förhållande till gänget och får då lättare offerstatus. Medelklassen uppfyller ytterligare fyra andra av Christies villkor för ett idealt offer vad gäller gängvåld; medelklassungdomarna befinner sig på respektabla platser, sysslar med respektabla projekt, drabbas av en okänd samt stor och ond gärningsman. Detta innebär att alla Christies punkter har uppfyllts av medelklassungdomarna när de beskrivit gängvåld. Antalet uppfyllda kriterier för arbetarklassen när det kommer till gängvåld är tre, då de inte uppfattas som tillräckligt svaga i förhållande till gärningsmannen, vilket också får till följd att gärningsmannen inte kan anses stor och ond. Det kan därför konstateras att när det kommer till gängvåld skiljer sig de bägge samhällsklasserna åt i sitt sätt att konstruera våld och offerskap. En förklaring i linje med subkulturteorierna skulle vara att arbetarklassungdomar växer upp med gäng i sin omgivning och därför tillägnat sig vissa av gängets statussegenskaper, vilka blivit gängse inom arbetarklasskulturen. Två av de egenskaper som Miller listar upp, som ger en person status, är tuffhet och trubbel. Genom att skrika på gänget som attackerade flickan i arbetarklassgruppen lyckades hon undvika trubbel, samtidigt som hon visade sig tuff.

Övriga våldsscenarier skiljer sig klasserna emellan. Arbetarklassen har utöver gängvåldet beskrivit våld mellan vänner. I dessa fall är det bara en av Christies uppräddade villkor som

uppfylls nämligen att de befinner sig på en respektabel plats, i skolan. Våld mellan vänner kan till viss del liknas med gängvåldet. Skillnaden är dock att man bedriver våld inom gruppen istället för mot någon annan. Våldet har i de flesta fall börjat med att parterna småbråkat om någonting litet varpå bråket accelererar och sedan urartar i våld. Att småbråka innan våldet uppstår tolkas som ett icke respektabelt projekt, vilket är ett villkor för det ideala offret. Parterna befinner sig även på lika villkor, ingen är svagare än den andra. Dessutom är det svårt att förklara att gärningsmannen är stor och ond om offret i fråga haft en relation med denne innan våldet inträffat. I fallet som gruppen beskriver vill båda parterna hävda sin rätt vilket även det kan kopplas till de egenskaper Miller listar. Det gäller att stå på sig och visa sig tuff för andra, vilket får ske genom trubbel. Vinner man bråket ökar detta statusen i gruppen/gänget. I medelklassgruppen talas det inte alls om våld som sker mellan kamrater, vilket kan antas bero på att det inte händer i samma utsträckning eller att detta våld är tabubelagt att pratar högt om.

Medelklassgruppen talar istället om våld som sker då gärningsmannen anses vara psykopat. I dessa fall beskrivs gärningsmannen som stor och ond (och galen). Gärningsmannen är dessutom alltid okänd för offret. Redan här uppfyller gruppen tre av Christies villkor. Händelserna de beskriver sker dessutom alla på respektabel plats med respektabelt projekt. Dock uppfylls inte Christies sista villkor om att offret ska vara svagt. I de scenarier som beskrivs är det ofta flera personer närvarande och ingen specifik person som attackerar.

Under alla intervjuerna med bägge samhällsklasserna är det enbart en person som blivit utsatt för våld och som dessutom anser sig vara ett offer. I medelklassgruppen diskuteras rån, varpå en pojke beskriver hur han tidigare blivit rånad. Han befann sig på en respektabel plats på väg hem, vilket är ett respektabelt projekt, när han blev överfallen av en stor, ond och för honom okänd gärningsman. Han beskriver sig själv som svagare i förhållande till gärningsmannen. I sin berättelse framställer pojken sig på så vis att han uppfyller alla fem av Christies villkor för det ideala offret. Detta väcker dock protester i gruppen, som anser att offret i egenskap av pojke hade samma förutsättningar som gärningsmannen. Gruppen menar att en ensam gärningsman inte är lika våldsam som om det hade varit flera gärningsmän, dvs. hade antalet gärningsmän varit fler än offret, så hade offret varit svagare i situationen.

I de våldssituationer som medelklassen beskriver uppfylls minst fyra av Christies villkor av det ideala offret, som mest uppfylls alla fem. Medelklassungdomarnas konstruktioner av våld och offerskap stämmer därför väl in på Christies teori om det ideala offret. För arbetarklassen är

situationen en annan. Som mest uppfylls alla av Christies villkor men denna händelse behandlas som ett undantag. I de övriga våldssituationerna är det högst tre eller minst ett villkor som uppfylls. Arbetarklassgruppen konstaterar själva att händelsen med fyra villkor ska klassas som misshandel. Men de händelser där enbart ett villkor är uppfyllt anser gruppen inte vara misshandel utan ”mer på skoj”.

I analysen kan det konstateras att medelklassungdomarnas berättelser stämmer bättre överens med Christies teori om det ideala offret än vad arbetarklassungdomarnas gör. En anledning till detta kan vara att Christies teori bygger på de i samhället uppsatta värderingar för hur ett offer ska vara, värderingar som bygger på medelklassens normer. Ungdomar i arbetarklassen saknar full tillgång till de traditionella medlen för att kunna hävda sin offerstatus. Inom arbetarklassen är det istället tydligt att andra värderingar spelar in, värderingar som Miller beskriver i sin teori, vilka får konsekvenser för offerbilden som arbetarklassen konstruerar. Denna offerbild skiljer sig markant från Christies teori om det ideala offret. Offret från arbetarklassen agerar tufft och självständigt för att undvika trubbel, istället för att vara svagt och beroende av gärningsmannen, som inom Christies teori.

Det kan även konstateras att det inom arbetarklassen krävs grövre våld för att uppfylla alla fem av Christies villkor än vad det gör inom medelklassen. Inom arbetarklassen är det en händelse som uppfyllt alla fem villkoren. Två pojkar blev brutalt misshandlade och rånade på vägen hem med tunnelbanan. Händelsen slutade med att pojkarna fick föras till sjukhus i svåra skador. I denna händelse är ungdomarna på respektabel plats, sysslar med respektabelt projekt, gärningsmannen är främmande och ond samt offren är svaga då de attackeras bakifrån av ett större gäng. De situationer som medelklassen beskriver där alla av Christies villkor är uppfyllda har inte haft den utgången att någon fått föras till sjukhus på grund av allvarliga skador. Detta styrker att medelklassungdomarnas berättelser stämmer mer överens med Christies villkor om det ideala offret än vad arbetarklassungdomarnas gör.

5 Avslutande Diskussion

I denna studie har syftet varit att utifrån fokusgruppsintervjuer undersöka huruvida det är en skillnad på hur arbetarklassungdomar respektive medelklassungdomar förhåller sig till Christies teori om det ideala offret i sina beskrivningar på våld. Jag har funnit att metoden varit till en fördel i mitt fall, eftersom ungdomarna diskuterat våld med varandra och förtydligat vad de menar flera gånger. Min studie är dock begränsad till att behandla enbart de ungdomar som

medverkat i intervjuerna. För att resultatet jag påvisar skulle kunna generaliseras till en större population hade det varit en fördel att komplettera fokusgruppsintervjuerna med en annan kvalitativ metod, företrädesvis ytterligare en intervjuform. Ett större urval hade också möjliggjort en generalisering till en större population. Detta hade också inneburit att andra variabler, såsom ålder och kön, kunnat inkluderas, något som hade hjälpt att säkerställa att framkomna skillnader beror på socialklass och inget annat.

När jag undersökt om det föreligger någon skillnad mellan arbetarklass och medelklass i hur de förhåller sig till det ideala offret, har jag utgått från subkulturteorier samt Christies teori om det ideala offret. Det är möjligt att andra teorier, som exempelvis stämplingsteorin eller en renodlad strain-teori, hade inneburit en fördel i studien. Dessa hade möjligtvis kunnat belysa andra delar av materialet än vad subkulturteorierna gör och kanske också erbjudit en annan förklaringsmodell.

I min analys av huruvida det är en skillnad i hur arbetarklassungdomar respektive medelklassungdomar förhåller sig till Christies teori om det ideala offret i sina beskrivningar om våld, har jag kunnat konstatera en skillnad. Medelklassungdomarna i materialet förhåller sig starkare till Christie än arbetarklassungdomarna. I medelklassungdomarnas berättelser uppfylls alltid minst fyra av de, av Christie, fem uppställda villkoren. Inom arbetarklassen finns det tillfällen där enbart ett av Christies villkor uppfylls. Istället för Christies villkor om hur ett idealt offer ska vara präglas arbetarklassungdomarnas berättelser av Millers värderingar. Miller ansåg att man inom arbetarklassen använde sig av värderingar som tuffhet, trubbel och självständighet för att uppnå status i sin omgivning. Dessa värderingar strider mot Christies villkor för det ideala offret. Detta blir tydligt i arbetarklassungdomarnas berättelser och kan vara en anledning till varför så få av Christies villkor uppfylls. Ungdomarna beskriver inte offret enligt de villkor som Christie ställer upp utan istället beskrivs ett självständigt offer som agerar tufft och försöker att undvika trubbel. När det inte är möjligt försöker offret genom att använda våld själv bibehålla sin status.

I resultatet är det också tydligt att det krävs grövre våld inom arbetarklassen för att uppfylla alla Christies villkor än vad det gör inom medelklassen. Detta skulle kunna kopplas till Christie som menar att arbetarklassen har svårt att hävda offerstatus i dagens samhälle. Christie menade att arbetarklassen är offer för samhällets struktur. Eftersom Christie i sin teori belyser det ideala offret ur samhällets ögon, viktimeras arbetarklassen redan i denna definition av offer.

Att det för arbetarklassen krävs grövre våld för att uppnå legitim offerstatus går även i linje med Cohens resonemang. Cohen menar att arbetarklassbarnet i skolan upplever en frustration då denne inte kan uppfylla de mål som finns uppsatta. Målen som finns är formade efter medelklassen och eftersom arbetarklassen inte har tillgång till samma medel blir dessa omöjliga att uppnå på konventionellt sätt. Christies teori om det ideala offret bygger på det i samhället önskvärda offret, vilket dikteras av medelklassen. Arbetarklassen saknar även här tillgång till de medel som krävs för att uppfylla de villkor Christie listar för att nå målet legitim offerstatus. Detta märks tydligt i arbetarklassungdomarnas berättelser. Det krävs riktigt grovt våld för att alla fem villkoren ska vara uppfyllda och oftast uppfylls enbart ett. Enligt subkulturteorierna blir arbetarklassen frustrerad och väljer att sträva efter andra, för dem viktiga värderingar, istället. Detta märks tydligt i resultatet, istället för att förhålla sig till Christies teori lägger ungdomarna större vikt på Millers värderingar.

Att arbetarklassungdomarna har svårare att förhålla sig till Christies teori om det ideala offret än vad medelklassungdomarna har, går i linje med de tre teorier jag valt att använda mig av. Cohen beskriver arbetarklassens frustration över att inte kunna nå de i samhället uppsatta målen med de konventionella målen. Enligt Miller leder detta till att fokus läggs på andra värderingar. Christie i sin tur menar att arbetarklassen är offer på strukturell nivå. Att arbetarklassen inte kan nå det i samhället uppsatta målet, legitim offerstatus, riskerar att få som konsekvens att de faller utanför samhället ramar. På så sätt riskerar arbetarklassen att gå miste om det stöd och den hjälp att läka och komma tillbaka till samhället som ideella organisationer och det offentliga tillhandahåller. Arbetarklassen undgår också de nackdelar som följer med att vara det ideala offret som t.ex. att samhället kräver vissa reaktioner och ett visst agerande av offret. Resultatet i min studie visar att ojämlikheter bevisligen råder i samhället samt att det är klasserna själva som upprätthåller skillnaderna. Det finns skäl att tro att liknande skillnader förekommer på andra områden i samhället.

Eftersom arbetarklassungdomarna inte, i samma utsträckning som medelklassungdomarna, förhåller sig till det i samhället uppsatta ideala offret försvåras deras möjligheter att hävda offerstatus. Det försvårar även för andra att applicera offerstatus på arbetarklassungdomarna. Ett idealt offer ska bete sig och känna sig på ett visst givet sätt, gör den inte det är det inget idealt offer. Detta får konsekvenser i alla de instanser som är till för att hjälpa brottsoffret, men framförallt i domstolsväsendet. Om offret självt inte ser sig som ett offer varför ska då andra göra det? Arbetarklassungdomarna måste därför kämpa hårdare för att hävda offerstatus än ungdomarna i medelklassen. Detta innebär en risk för en snedvridning av brottsstatistiken. Att

en person från arbetarklassen har svårare att hävda offerstatus innebär att det blir svårare att erkänna denne som offer, samt att döma gärningsmannen för brottet. Att en lägre samhällsklass har svårare att hävda offerstatus riskerar dessutom att få till följd att offerstatus enbart ges till medelklassen och i undantagsfall till arbetarklassen. Följaktligen är det medelklassen som får de fördelar, och nackdelar, som medföljer statusen brottsoffer. Detta leder till att man i samhället vidmakthåller segregeringen av klasserna arbetarklass och medelklass.

6 Källförteckning

Berg, Bruce L. (2001): *Qualitative Research Methods for the social science*. Allyn and Bacon, USA.

Christie, Nils (1986): *Det idealiska offret*. I: Åkerström, Malin & Sahlin Ingrid: *Det motspänstiga offret*, Studentlitteratur, Lund.

Cohen, Arbert K. (1955): *Delinquent Boys: The Culture of The Gang*. I: Williams III, Frank P. & McShane, Marilyn D.: *Criminology Theory – Selected Classic Readings*, anderson publishing co., Cincinnati, OH.

Estrada, Felipe & Nilsson, Anders (2004): *Exposure to threatening and violent behaviour among single mothers – the significance of lifestyle, neighbourhood and welfare situation*. *British Journal of Criminology*, 44:2:168-187.

Karlsson, Jenny & Petterson, Tove (2003): *Fokusgruppsintervjuer med ungdomar om genus och våld*. Rapport 2003:2, Kriminologiska Institutionen, Stockholms Universitet, Stockholm.

Litzén, Staffan (2004): *De glömda brottsoffren – utsatthet för brott bland marginaliserade grupper*. I: Lindgren, Magnus, Petterson, Karl-Åke & Hägglund, Bo: *Utsatta och Sårbara Brottsoffer*, Jure Förlag AB, Stockholm.

Merton, Robert King (1938): *Social Structure and Anomie*. I: Williams III, Frank P. & McShane, Marilyn D.: *Criminology Theory – Selected Classic Readings*, anderson publishing co., Cincinnati, OH.

Miller, Walter B. (1958): *Lower Class Culture as a Generating Milieu of Gang Delinquency*. I: Williams III, Frank P. & McShane, Marilyn D.: *Criminology Theory – Selected Classic Readings*, anderson publishing co., Cincinnati, OH.

Tham, Henrik (2000): *Brottsoffrets uppkomst och framtid*. I: Åkerström, Malin & Sahlin Ingrid: *Det motspänstiga offret*, Studentlitteratur, Lund.

Tryggvesson, Kalle (2005): *Freedom in a bottle – Young swedes on rationales and norms for drunken behaviour*. Kriminologiska Institutionen och Centre for Social Research on Alcohol and Drugs, Stockholms Universitet, Stockholm.

Wibeck, Victoria (1998): *Att arbeta med fokusgrupper*. Arbetsrapport från Tema Kommunikation, Linköpings Universitet

Wibeck, Victoria (2000): *Fokusgrupper – om fokuserade gruppintervjuer som undersökningsmetod*, Studentlitteratur, Lund.

Williams III, Frank P. & McShane, Marilyn D. (1998): *Criminology Theory – Selected Classic Readings*, Anderson Publishing Co., Cincinnati, OH.