
!
Barn och ungdomar: sociala problem
och sociala interventioner, 15 p.
Examinationsuppgift
Matilda Ekström Sundberg
Vt-2008. !!!!!!!!!!
Hur har samhällets syn på barn och
barndom förändrats under 1900-talet?
!
!
!
!
!
!
!
!

! 1

!

!
!

Hur har samhällets syn på barn och barndom förändrats under 1900-talet? 3
Inledning 3 ...

Kort historik kring socialt barnavårdsarbete 3 ...
Vilka samhällsgrupper är aktuella? 4 ...

Syfte och frågeställningar 4 ...
Resultat 4 ...

Socialt barnavårdsarbete idag 4 ...
Ökat antal anmälningar 5 ...
En ny barndom 5 ..
Den nya barndomsforskningen 6 ...
Barndomens institutionalisering 10 ...
Barnrätt – barnkonventionen – barnets bästa 10 ..
Socialtjänsten och barnperspektivet 13 ..

Diskussion 14 ...
Reflektion 16 ...

Referenslista 18 ...

! 2

Hur har samhällets syn på barn och barndom förändrats
under 1900-talet?

Inledning
Denna examinationsuppgift ska behandla hur samhällets syn på barn och barndom har

förändrats under 1900-talet, om den nya barndomsforskningen och om betydelsen av FN:s

barnkonvention och barnperspektivet för det sociala barnavårdsarbetet.

!
De grundläggande villkoren för det sociala barnavårdsarbetet har förändrats kraftigt under de

senaste tjugo till trettio åren, vilket bland annat kan kopplas till en ökad individualisering och

en ny syn på barndomen (Lundström 2005). Utifrån företrädesvis kurslitteraturen kommer jag

att beskriva något om denna nya syn och den nya barndomsforskningen, samt något om dess

påverkan på det sociala barnavårdsarbetet.

!
Kort historik kring socialt barnavårdsarbete
Det sociala barnavårdsarbetet har utvecklats i takt med att välfärdsstaten har vuxit fram i

Sverige. Den moderna sociala barnavården har sina rötter i ett system för samhällskontroll

och disciplinering av individer tillhörande marginaliserade grupper (Wiklund 2006).

Lundström och Sallnäs (2003) beskriver hur barnavårdsproblem över tid har kopplats till

klass, kön och etnicitet under 1900-talet. Den första egentliga barnavårdslagen stiftades 1902

och var mycket en följd av den industrialisering som började utvecklas under 1800-talet. Den

urbanisering som följde av industrialiseringen medförde att kringdrivande och tiggande barn

till arbetarklassen började synas och blev ett problem för samhället. Synsättet som

dominerade den tidens barnavårdslagstiftning var arbetarklassens bristande moral och inte

dess brist på pengar eller andra materiella tillgångar. I barnavårdslagarnas förarbeten från

1924 och 1960 förekommer inte längre arbetarklassens bristande moral i texten, utan

barnavårdsproblemen beskrivs som individrelaterade. Barnpsykiatrins ökade inflytande under

1940-talet kan spåras i 1960 års barnavårdslag. Psykologiska förklaringsmodeller började nu

ersätta tidigare lagstiftnings moralism.  

!

! 3

Inför 1960-års barnavårdslag konstaterades i utredningar att föräldrarnas fattigdom kunde

betyda intervention från barnavården. I förarbetena till 1980-talets socialtjänstlag betonades

strukturella åtgärder som ett sätt att lösa sociala problem. Den nya socialtjänsten skulle vara

demokratisk och verka för alla människors lika värde och levnadsförhållanden. Klass och

fattigdom betonas inte längre utan psykologiska faktorer och relationsproblem. Den nya

socialtjänstlagen från 1982 skulle vara ett försök att se samband mellan strukturella

förhållanden och sociala problem men har fortfarande ett individualiserat synsätt, enligt

författarna. Sammanfattningsvis konstaterar författarna att den sociala barnavården har en

”strukturell blindhet” i centrala offentliga texter och aldrig blivit en del av den generella

socialpolitiken. Barnavårdens spridning hänger ihop med strukturella förhållanden, men detta

har inte förändrat barnavårdsarbetet, som fortfarande mest består av individuella ingripanden.

Vilka samhällsgrupper är aktuella?
Definitioner av vad som är sociala barnavårdsproblem har förändrats, men de

samhällsgrupper som är aktuella för social barnavård tycks inte ha förändrats över tid. Fattiga

familjer, familjer med ensamstående mödrar, invandrarfamiljer, familjer med arbetslösa och

bidragsberoende föräldrar är kraftigt överrepresenterade inom den sociala barnavården -

särskilt när det gäller omhändertaganden (Lundström 2000).

 
Syfte och frågeställningar
Syfte är att besvara nedanstående frågeställningar:

Hur har samhällets syn på begreppet barndom förändrats under 1900-talet?

Hur har synen på barn förändrats under 1900-talet?

Hur har FN:s barnkonvention och barnperspektivet påverkat socialt barnavårdsarbete?

 
Resultat

Socialt barnavårdsarbete idag
I dagens sociala barnavårdsarbete är arvet från fattigvården, genom kontroll och disciplinering

av utsatta individer, fortfarande relevant. Barn och ungdomar bör skyddas från skadliga

föräldrabeteenden och även från egna destruktiva beteenden. I socialtjänstlagen betonas

samtidigt vikten av frivillighet och respekten för familjens integritet. Det mesta av

barnavårdsinsatser som förmedlas sker på frivillig väg- eller att klienten i alla fall inte

! 4

motsätter sig insatsen. Sverige har ett s.k. familjeorienterat socialt arbete, vilket betyder att

hela familjens involveras i en anmälan och utredning och de insatser som erbjuds är insatser

som inbegriper hela familjen. I exempelvis England, USA och Kanada arbetar man efter ett

s.k. barnorienterat fokus ”Child-protection”, där socialt barnavårdsarbete handlar mycket om

att skydda barnet från föräldrars destruktiva beteende (Wiklund 2006).

Ökat antal anmälningar
Enligt Lundström (2000) har antalet polisanmälningar om misshandel gällande barn 0-14 år

stadigt ökat från 1800 år 1989 till 5700 år 1998. Anmälningar till BRIS (Barnens rätt i

samhället) har också ökat mycket kraftigt under 1990-talet. Enligt Lundström (2000) och

Wiklund och Lundström (2000) och finns en större benägenhet att anmäla misstanke om att

barn far illa till socialtjänsten, då känsligheten för att barn far illa och uppmärksamheten på

sådana situationer har förändrats under 1990-talet. Detta skulle kunna visa sig i ökat antal

anmälningar både till polis och sociala myndigheter. Uppgifter från andra länder tyder enligt

författarna på att det finns sådana samband, exempelvis England, där man har funnit att

antalet mord på barn och fysisk misshandel har minskat, medan antalet

barnavårdsanmälningar ökar. Detta kan tolkas som att positivt uppmärksammande av barns

situation och en minskad tolerans för att barn far illa, parallellt med en ökad förväntan om att

samhället bör kunna lösa dessa problem.

 
En ny barndom
Vid det förra sekelskiftet var författaren och pedagogen Ellen Key en av förgrundsgestalterna,

som kritiserade skolan och kindergarten och menade att de fråntog barnen kreativiteten och

det egna kunskapssökandet (Sandin och Halldén 2003). En av hennes mest berömda böcker är

Barnets århundrade (1900), översatt till 26 olika språk, som handlar om hennes synpunkter

på skola och uppfostran (Ellen Keys-sällskapets hemsida).  

Innebörden av begreppet barndom är nära knuten till det välfärdssamhälle som skapats i

Sverige under 1900-talet. Sociala och politiska förändringar har präglat århundradet.

Förbättrade villkor för barn har gått parallellt med att skolan och förskolan byggts ut. Staten

har gjort stora sociala åtaganden och vården av barn har i stor utsträckning professionaliserats.

Barns liv har institutionaliserats genom förskolan, skolan och socialtjänsten. Innebörden av

föräldraskap har omdefinierats. Barns rättigheter har getts ökat utrymme, även i

! 5

lagstiftningen. Detta är en politisk kursändring, både i Sverige och internationellt. Barndom

skapas både i sociala och politiska processer och konstrueras i förhållande till olika aktörer,

institutionella ramar och till samhällets maktstruktur (Sandin och Halldén 2003). Även

förändringar i lagstiftningen kan förstås utifrån en ny syn på barndomen. Det så kallade

barnperspektivet genom FN:s barnkonvention, där delar ur konventionen tillförts svensk

lagstiftning, är ett sådant exempel.

Den nya barndomsforskningen
Den nya barndomsforskningen, som vuxit fram under de senaste 20 åren fokuserar barnet som

individ och självständig aktör, där barndomen är något föränderligt och socialt konstruerat

och därför inte beständigt över tid eller mellan kulturer. I ett tidigare synsätt analyserades

barnet som ett skyddsvärt objekt för de vuxnas fostran och inte som en självständigt tänkande

och handlande subjekt. Det kan få konsekvenser att hävda att barnet är ett självständigt

subjekt, som bör få mer inflytande över sin situation och samtidigt hävda att barnet ska

skyddas från vuxenvärlden, enligt Lundström (2005). Ett barn som likvärdigt med en vuxen,

eller inte tydligt urskiljbar som ett barn riskerar ju att ställas inför kravet att ta samma ansvar

som en vuxen. Det ställs ökade krav på ett tidigt vuxenblivande. Detta stöds även av Lindgren

(2003), som refererar till förskolans riktlinjer, där barns beskrivs i termer av att vara lärande

och socialt kompetenta, vilket även är beskrivningar som används för vuxna – barn beskrivs å

ena sidan av att vara skilda från vuxna, men beskrivs å andra sidan som hur vuxna personer

bör vara. Bilden av det ideala barnet är ”en kompetent medborgare som kan fatta sina egna val

och samtidigt handla med kollektivets bästa för ögonen - ett demokratiskt barn och en ideal

barndom”(s.15). Barn skulle i slutet av 1990-talet ta ansvar för sina egna val och sitt eget

lärande, krav som man ställer på vuxna. Lindgren (2003) ser här en tydlig parallell till hur

barnets rättigheter och ett barnperspektiv slagit igenom inom även andra områden i politiken.

!
 I detta resonemang kan barnets skydd sägas ha minskat och gränserna mellan barnets och den

vuxnes värld är oklara. Men man kan också hävda att barnets skydd i själva verket ha blivit

viktigare – särskilt i familjer med endast ett barn, vilket är vanligt i Europa. Ett enda barn blir

ett viktigt ”livsprojekt” för föräldrarna. Mot bakgrund av detta nya synsätt på barndom och att

barn tilldelats en större plats i offentligheten, skall det faktum att ökningen av antalet

anmälningar (enligt s.4 ovan) till polis och socialtjänst förstås (Lundström 2005).

! 6

 

Barndomen som social konstruktion

Den nya barndomsforskningen ser barn som en social kategori i samhället, vilken bör ges

samma intresse som andra sociala kategorier i samhället. När man talar om ”barnfamiljer” och

”ensamstående med barn”, ses barnet mer som en del i en enhet än som en egen helhet. Då

problematiseras inte fördelningen av resurser och makt inom familjen. En del forskare talar

om vikten av att synliggöra barn som en egen undersökningsenhet och som en social kategori,

vilket inte alltid är liktydigt med att barnet självt får uttala sig. Svenska studier visar att

föräldrar prioriterar sina barns konsumtion, men å andra sidan finns det fler fattiga barn än

fler fattiga barnhushåll, eftersom ekonomiska svårigheter är vanligare i flerbarnshushåll. Detta

perspektiv förenas med att kritiskt granska hur samhällets resurser fördelas och där barn antas

vara förfördelade - en omfördelning av samhällets resurser förordas. Barnets ställning som en

egen kategori i samhället diskuteras utifrån en analys av maktresurser - både när det gäller

barnen som kollektiv och kollektivet vuxna, eftersom de vuxna kan antas vilja verka för

barnens intressen (Näsman (2004).  

!
Samma författare beskriver risken att barn marginaliseras då den minskade andelen hushåll

med barn och minskningen av den tid i livet som vuxna lever med barn, skulle kunna leda till

att barn synliggörs mindre och får mindre del av samhällets resurser. Detta resonemang står i

motsats till äldre teorier som hävdar att stora åldersgrupper drabbas av trängsel och får sämre

villkor än små befolkningsgrupper. Detta är frågan om barnens intressen som kollektiv och

deras möjligheter att påverka själva eller genom sina vuxna representanter. Enligt författaren

är fokus inte på det enskilda barnet utan på den åldersgrupp som placeras i livsfasen

”barndom”, hur den kategorin skapas och under vilka villkor den lever. Utifrån detta

resonemang ses barndomen som socialt konstruerad.

!
Åldersordningar

Näsman (2004) använder begreppet åldersordning, livsfas och ålderskategori istället för

begreppet generation, där hon enbart syftar på familjegeneration. Barndom som en social

konstruktion kan betraktas som en del av samhällets åldersordning. Barndom och barn är en

social kategori som är bestämd utifrån skillnaden mellan barn och vuxna. I lagstiftningen,

! 7

vetenskapen och i den informella normbildningen betraktas barn som individer som är i ett

slags blivande. Barn måste genomgå olika biologiska, psykiska och sociala faser innan de är

vuxna. Barndomen betraktas som en tid av brist och som en genomgångsfas, vilket kritiseras i

den nya barndomsforskningen. Fokus läggs på de problem i barndomen som har betydelse för

vuxenblivandet och med detta perspektiv bortses från barndomens betydelse för barnet här

och nu. Detta framtidsorienterade synsätt att betrakta barn får betydelse för hur man ser på

deras rättigheter. Barn anses sakna förutsättningar (kunskap, fysisk förmåga, omdöme och

erfarenhet) för att kunna klara att leva ett självständigt liv. Deras egen uppfattning om livet

kan framstå som ointressant eftersom barns begränsningar gör att deras uppfattning inte är

tillförlitlig. Det är här de vuxna inträder och tar ansvar för barns liv. Detta medför att barns

handlingsutrymme begränsas och bestäms av de vuxna. Barn anses exempelvis inte fullt ut

som medborgare i en demokrati, då de saknar rösträtt. Då barnet fyller 18 år blir det myndigt

och betraktas som en vuxen, utom när det exempelvis gäller inköp av alkohol. Näsman (2004)

menar att ålder är en av de mest accepterade och använda grunderna för att skapa en social

ordning. Författaren menar att det även kan betraktas som åldersdiskriminering eller

engelskans ”ageism”, dvs. åldern används för att särbehandla individer utan att ta hänsyn till

deras individuella skillnader. Ålder används även för att tillskriva människor olika

egenskaper, rättigheter och skyldigheter och vad som är normalt i olika livsfaser. Exempelvis

ses ett lillgammalt barn eller en barnslig vuxen inte som ”normal”. Vidare menar författaren

att barndom, ungdom och ålderdom som stereotyper anses som problematiska men att

vuxenlivets mitt är det normala och där är åldern inte ett problem. Näsman (2004) kopplar

detta till att detta sammanfaller med de år då vi är yrkesaktiva. Inträdet på arbetsmarknaden

ses som en av de viktigaste övergångarna till vuxenlivet och övergången till pensionering ses

som ett problemområde, dvs. både att inträda och lämna yrkeslivet ses som problematiskt och

de yrkesverksamma åren betraktas som livets höjdpunkt. Barn och gamla framställs åtskilda

från eller sedda av de yrkesarbetande.

!
Ovotrup (2005) diskuterar kring forskning om barndom och enligt författaren har det under

senare år blivit vanligt att sociala studier om ämnet använder begreppet

”barndomar” (childhoods) istället för ”barndom” (childhood). Förespråkarna för begreppet i

pluralis tillhör

! 8

socialkonstruktionisterna, eller den postmoderna sociala forskningen, som inte ansluter sig till

att det som sker är förutbestämt (deterministiskt). Socialkonstruktionismen anser att samhället

är så komplext att det inte finns några enkla förklaringar. Därför är varje barndom en unik

sådan och kan inte delas med andra barns barndom. Förespråkarna för att det finns en

barndom anser inte att det är vetenskapligt eller politiskt meningsfullt att försöka förstå varje

enskild barndom som unik. Kvinnorörelsen och genusforskningen förespråkar en delad

barndomsforskning i ”flickbarndom” och ”pojkbarndom”. Författaren förespråkar istället en

forskning om barndom som inkluderar alla barn att ingå i en enhet, en generation och som

förhåller sig på samma sätt till andra enheter – generationer; de vuxna och de äldre.

Författaren sammanfattar sitt resonemang med att säga att så länge man diskuterar många

barndomar (childhoods) måste vi också medge att varje sådan enskild barndom tillhör

kategorin barndom (childhood). Författaren vill inte dela upp barn i olika grupper utan vill se,

att det alla barn har gemensamt är att de är barn, inom ett och samma begrepp ”barndom”, där

det finns gemensamma mönster, oavsett social klass, kön eller etnicitet

!
Barnet som aktör  

I den nya barndomsforskningen betraktas barnet som en aktör, som skapar mening,

reflekterar, agerar och konstruerar sitt liv. I nyare pedagogisk och psykologisk diskussion

finns en bild av ”det kompetenta barnet”. Ett perspektiv på barn som aktörer medför att synen

på föräldrar, familj och förhållandet mellan barn - vuxna och barn - samhälle ändras. Om man

utgår från barns aktörskap synliggörs barns begränsningar i deras handlingsutrymme, vilket

följer av deras underordning. Barns aktörskap handlar både om det enskilda barnet och om

kategorin barn som helhet. Här förs både en diskussion om barns status, där barn beskrivits

som en minoritet och diskussion om barns frigörelse och ”empowerment” där barn

förekommer både som individer och som kollektiv. Frågan om barns aktörskap kopplar

författaren till samhällets individualisering, där först männen, sedan kvinnorna och därefter

barnen får egen status som individer med både rättigheter och skyldigheter. Barn får

rättigheter oavsett familjebakgrund, och ingår allt oftare som individer i olika sammanhang

utanför familjen. Kopplat till aktörskapet kommer frågan om handlingsutrymme, vilket ökar i

takt med ökande ålder. Näsman (2004) tar exempelvis upp åldern 15 år, som ökar barnets

handlingsutrymme, utan att barnet är myndigt. Exempelvis blir det tillåtet att köra moped och

! 9

ha sexuellt umgänge, och barnet blir straffmyndigt då. Andra åldersgränser är ålder för

skolplikt, för att se vissa filmer på bio och att ha rätt att bli hörd i en vårdnadstvist.

Barndomen består av olika åldersregleringar, vilket inte andra livsfaser gör.

Barndomens institutionalisering
På ett individuellt plan, och för familjerna, innebar införandet av grundskolan på 1960-talet

att barndomen institutionaliserades. Utbildningssystemet systematiserades och ställdes i

nationens tjänst. Alla barn skulle utgöra en potentiell nationell resurs. Skolan skulle styras

ideologiskt via läroplanerna och lärarna ”förväntades fostra en människa för ett demokratiskt

samhälle” (Sjöberg 2003 s. 87) och ”barn och ungdom skulle vara nationens barn” (Sjöberg

2003 s.86). Barnen började tillbringa allt längre tid i skolan, vilket gav ökad möjlighet för

insyn och kontroll från samhällets sida. Författaren menar att grundskolans omfattande

läroplaner är ett bra exempel på försöken att skapa en individ och den privata sfären blev

beroende av ett försök till statlig styrning. Omhändertagandet av barns och ungdomars

socialisering övertogs allt mer av olika professionella grupper som lärare, kuratorer och

skolsköterskor. Sätt i ett historiskt perspektiv är detta unikt – tonåren handlade inte längre om

att hitta ett arbete utan om att gå i skolan allt längre och socialiseringen sköttes alltmer av

denna institution. Barn- och ungdomstiden formaliserades genom läroplaner och uppgjorda

mål (Sjöberg 2003). Barnomsorgens utbyggnad visar på en motsvarande utveckling för de

yngre barnen. Förskolan skulle fungera som en förbindelselänk mellan barnen och samhällets

institutioner och miljöer (Lindgren 2003).

Barnrätt – barnkonventionen – barnets bästa
Barns ställning har även förändrats inom det juridiska området. Barnrätten har funnits som ett

eget rättsområde sedan 1900-talets sista decennier. Det som utmärker barnrätten är att barnet

och barnets egna legala relationer till samhället är det viktiga i en rättslig bedömning. Den

moderna barnrätten skiljer sig från den tidigare äldre barnrätten på så sätt att barn då

behandlades som beroende av de vuxnas legala relationer. Parallellt med barnrättens framväxt

har vi fått ett mer globaliserat samhälle och även en internationalisering av rättsnormer genom

exempelvis internationella konventioner, varav barnkonventionen är en (Förenta Nationernas

konvention om barnets rättigheter, 1989). Även frågor som rör barn och migration har fått

ökad uppmärksamhet, t.ex. barns rättigheter och skyldigheter i förhållande till länder de lever

i utan att vara medborgare i. Barnkonventionen är en konvention som stöds av nästan hela

! 10

världen, undantaget Somalia och USA. USA har dock signerat men inte ratificerat

konventionen, vilket innebär att den ska ha godkänts av en lagstiftande församling (Schiratski

2003).  

 

Barnkonventionen skall tillämpas i många olika stater med olika politik, kultur och religion

och inte minst ekonomi, dvs. barn kan inte ges fler fördelar än vad varje nation kan anses ha

råd med. Flera länder har exempelvis reserverat sig mot när barndomen börjar och slutar, dvs.

när ska barnkonventionen gälla? Under 1990-talet infördes barnkonventionen i den svenska

lagstiftningen, t.ex. i socialtjänstlagen och utlänningslagen (Schiratski 2003). Sveriges

undertecknande av barnkonventionen och inrättandet av Barnombudsmannen har tillsammans

med propositionen 1996/97:124 (om hur barnkonventionen ska genomföras på ett lokalt plan)

gjort att barnperspektivet blivit ett vanligt förekommande begrepp i politiken och i olika

styrdokument. Det finns empiri som visar att barnperspektiv och talet om barnets bästa i

socialtjänsten används då man inte uppnått konsensus i vissa ärenden med omhändertaganden.

Barnperspektivet mobiliseras för att jämka samman motstridiga professionella perspektiv,

exempelvis domstolarnas, där det fungerar mer som en princip än som en regel, eller

Skolverkets, som ska övervaka att skollagen följs och Barnombudsmannens, som ska

övervaka att barnkonventionen följs i de olika verksamheter som har inflytande över barns liv.

Begreppet barns bästa har kommit i fokus till följd av barnkonventionen, men

barnperspektivet är historiskt sett inget nytt. Historisk forskning om barnfrågor under 1900-

talet visar dock att barnets bästa har markerats som viktigt i utredningar och i samhällsarbete

redan i början av seklet. Framväxten av barnavårdsnämnderna, barnhälsovården,

utbildningspolitiken, lagstiftningen och familjepolitiken, är områden där barn lyfts fram som

viktiga (Sandin och Halldén 2003).

!
Nedan beskrivs barnkonventionens införande i socialtjänstlagen (SoL) och lagen om särskilda

bestämmelser om vård av unga (LVU), samt hur barnperspektivet och principen om barnets

bästa föreslås användas utifrån propositionen 1996/97:124. Dessa juridiska förändringar kan

betraktas som ett sätt att spegla och formellt sett bekräfta samhällets förändrade syn och

förändrade värderingar avseende barn och barndom, som utvecklats under 1900-talet; från en

syn på barnet som ett skyddsvärt objekt, till ett självständigt tänkande och handlande subjekt.

! 11

Barnperspektivet i sociallagstiftningen 
Socialtjänstlagen tillfördes 1998 ett tydligt barnperspektiv i flera nya bestämmelser. I SoL  

1 kap. 2 § sägs att ”När åtgärder rör barn skall det särskilt beaktas vad hänsynen till barnets

bästa kräver. Med barn avses varje människa under 18 år”(Norström & Thunved 2004 s.30).

Bestämmelsen svarar mot artikel 3 i FN:s barnkonvention och infördes för att stärka barnets

ställning inom socialtjänstens område. Vad som är barnets bästa är relativt och betyder olika

saker för olika människor, beroende på hur barnets behov uppfattas av dem. Begreppets

innebörd förändras över tid i takt med att ny kunskap växer fram och värderingar i samhället

förändras (Prop.1996/97:124). Av propositionen framgår vidare hur principen om barnets

bästa skall användas vid beslut som rör barn; ”Regeringen anser att varje beslut som rör ett

barn måste grunda sig på en bedömning om vad som är bäst för just det barnet. Olika förslag

till lösningar behöver analyseras och vägas mot varandra i en beslutssituation. Barnets bästa

är inte alltid avgörande för vilket beslut som fattas, men skall alltid beaktas, utredas och

redovisas” (Prop.1996/97:124, s. 99).  

Principen om barnets bästa tolkas olika i SoL och LVU. När det gäller SoL tar bestämmelsen

sikte på alla beslut som rör barn, alltså även beslut som primärt riktar sig till vuxna.

Förhållandena är något annorlunda i LVU än i SoL. LVU reglerar enbart beslut som riktar sig

till barn och unga, när det finns en påtaglig risk att dess hälsa och utveckling skadas. Vid

beslut enligt LVU ska principen om barnets bästa därför vara avgörande vid alla beslut (Prop.

2002/03:53). 1998 infördes bestämmelsen i SoL 3 kap 5 § 2 st. om barnets rätt att komma till

tals: ”När en åtgärd rör ett barn skall barnets inställning så långt det är möjligt klarläggas.

Hänsyn skall tas till barnets vilja med beaktande av dess ålder och mognad”.  

Denna bestämmelse infördes även år 2003 i Lagen med särskilda bestämmelser om vård av

unga, LVU § 1. Bestämmelsen är en direkt anpassning till barnkonventionens artikel 12. Den

tar sikte på alla beslutssituationer och åtgärder som vidtas med stöd av LVU. Den unge skall

då ges tillfälle att uttrycka sin åsikt och bli hörd (Prop. 2002/03:53). Barnets rätt att uttrycka

sin åsikt betyder att dess inställning skall klargöras utan att barnet för den skull sätts för svåra

valsituationer. Barnet får inte pressas på synpunkter (Norström & Thunved 2004).

! 12

 
Socialtjänsten och barnperspektivet
Petersson (2003) har studerat utredningstexter från 27 ärenden som avgjorts enligt SoL och

LVU inom en svensk kommun med ca 100.000 innevånare under år 1998. Syftet i studien var

att studera hur barnet synliggörs och vilken status det tillskrivs i socialtjänstens utredningar

och bedömningar. Författaren syftar även till att besvara frågor om barnperspektivets

användning i förhållande till välfärdsstatens förändrade villkor; exempelvis frågar författaren

”vilka problem inom välfärdsstaten löser socialtjänstlagens barnperspektiv?” (s.142).

Petersson konstaterar att enligt propositionen för ändringarna i socialtjänstlagen (prop.

1996/97:124, s.99 f) kan ett barnperspektiv betyda ”att se ur barnets synvinkel, att se med

barns ögon. Men barnperspektivet kan också betyda att den vuxne ser barnet, dvs. att den

vuxne har barnet i sin synvinkel”. Vid en intressekonflikt mellan barnet och de vuxna måste

dock barnets intresse ha företräde. Men lagstiftningen poängterar också att barn inte kan ses

som isolerade från sina föräldrar; barns och föräldrars intressen synes harmoniera med

varandra och intressekonflikter antas endast förekomma i undantagsfall. När socialtjänstlagen

tillfördes delar ur barnkonventionen infördes också bestämmelsen i § 22 SoL, som säger att

vid placering av barn i ett annat hem, ska det övervägas om någon anhörig eller närstående

kan ta emot barnet. Petersson (2003) ser detta som en uppvärdering av den biologiska

familjen. Majoriteten av de studerade utredningstexterna avsåg beslut enligt SoL. Det går inte

att få fram att de funnits en intressekonflikt mellan barn och föräldrar i dessa ärenden, där

barnets vilja givits företräde framför föräldrarnas, utan författaren får intrycket att det har

funnits ett samarbete mellan barn, föräldrar och socialtjänst.  

 

I de studerade ärenden som avser beslut enligt LVU, finns oftast ingen anteckning om barnets

inställning, undantaget ett ärende gällande en 14-årig flicka som placeras utanför hemmet på

grund av sitt eget beteende. Hon och modern är starkt negativa till placeringen. Utredningen

motiverar omhändertagandet utifrån flickans behov. Här menar författaren att barnets

intressen betraktas som objektiva snarare än subjektiva, liksom gäller för hela undersökningen

och även i lagens kommentarer kring barnperspektivet. Dvs. man fastställer barns intresse på

förhand och inte utifrån individuella behov och omständigheter. Författaren har jämfört

resultat från tidigare forskning om barnavårdsärenden, innan barnperspektivet infördes i

sociallagstiftningen. Då finns vissa skillnader; tidigare är barnen sällan fokus i utredningarna

! 13

och deras egna berättelser saknas. Petersson (2003) konstaterar i sin studie att barn och vuxna

får bidra med beskrivningar av barnens situation, men barnens intressen kopplas till deras

behov snarare än deras vilja. Det som kan ses med barnens ögon används av socialtjänsten

för att ”kunna skriva fram det nödvändiga omhändertagandet inför dem som fattar

besluten” (s.163).

!
Enligt författaren ställer välfärdsstaten en mängd krav på hur föräldrar ska vara (”sätta

gränser, vara stabila och knyta an till sina barn”(s.166). Föräldrarna styrs genom

socialtjänstens vårdplaner att inse sina brister och ta ansvar för att förändra sig, så de även kan

ta ansvar för att bli goda föräldrar för sina barn, dvs. de tilldelas en färdigskriven klientroll.

De bör skriva under på vårdplanen att de ska arbeta med sig själva för att kunna anta ett vuxet

föräldraskap. Den förälder som inte vill inordna sig i en klientroll diskvalificeras, medan den

som avstår från anspråket att framträda som en vuxen ses som insiktsfull och får

socialtjänstens förtroende. Petersson (2003) menar att här innebär denna klientroll, för

mödrar, att de öppnar sig för att ändra sig, men för fäderna innebär den färdigskrivna

klientrollen ett slags berättigande att avstå från det direkta föräldraansvaret för barnen.  

Detta kallar författaren för reflexiv styrning, dvs. målet för styrningen blir ett medel för att

uppnå densamma och de som ska styras får ansvara för sin egen reglering. Petersson (2003)

konstaterar liksom Lundström och Sallnäs (2003) att det som skulle kunna uppfattas som en

politisk fråga (vilka grupper i samhället blir klienter inom socialtjänsten) blir till något privat

och ett strukturellt problem blir till ett individuellt. Hon menar vidare att barnperspektivet har,

genom att lyfta fram barnet som ett subjekt med egna intressen som inte underordnas

familjen, bidragit till en ökad individualisering av familjen. Principen om barnets bästa gör

det möjligt för socialtjänsten att ingripa i den enskilda familjen. Paradoxen är att samtidigt

ideologiseras den biologiska familjen som en del av ”det naturliga nätverket”, detta nätverk

som inom välfärdsstaten ska sörja för individernas välfärd, men ett nätverk som barnet inte

undkommer oavsett föräldrarnas brister

Diskussion
I diskussionen kommer jag att försöka besvara frågeställningarna i mitt syfte.

Hur har samhällets syn på begreppet barndom förändrats under 1900-talet?

! 14

Hur har synen på barn förändrats under 1900-talet?

Hur har FN:s barnkonvention och barnperspektivet påverkat socialt barnavårdsarbete?

 

Hur har samhällets syn på barn och begreppet barndom förändrats under 1900-talet?

Av litteraturen framgår att samhällets syn på barn och barndom har förändrats över tid under

1900-talet i flera avseenden. Barn betraktas som självständiga tänkande och handlande

subjekt idag, som har en betydelse i sig själva som individer. Den tidigare synen på barnet

framställde det som ett skyddsvärt objekt för de vuxnas fostran. Barn har även fått en annan

rättslig ställning genom tillkomsten av barnrätten, som ett eget rättsområde sedan 1900-talets

sista decennier. Utmärkande för barnrätten är att barnet och barnets egna legala relationer till

samhället är det viktiga i en rättslig bedömning. I den tidigare äldre barnrätten behandlades

barn som beroende av de vuxnas legala relationer. Den förändrade synen på barn och

barndom hänger samman med framväxten av välfärdsstaten och en alltmer institutionaliserad

barndom genom utbyggnad av samhällets barnomsorg och framväxten av en allmän skola för

alla barn.

 

Hur har FN:s barnkonvention och barnperspektivet påverkat socialt barnavårdsarbete?

FN:s barnkonvention kan ses som en internationell ansträngning för att ge barn ökad status i

ärenden som rör dem. Sverige har raticifierat FN:s barnkonvention, vilket innebär en ambition

att dess regleringar ska finnas med i alla beslut som rör barn. Samhällsambitionen är att sätta

barnets perspektiv i fokus vid utredningsarbeten där barn berörs. Begreppet barnperspektiv

ska utgå från en respekt för barnets människovärde och integritet och barnet ska betraktas som

expert på sin egen situation. Detta innebär också att den vuxne ska synliggöra och sträva efter

att förstå barnet och när åtgärder måste vidtas ska de utgå från barnets bästa. Bedömningar om

vad som är barnets bästa bör utgå från att man talat med det berörda barnet (SOU 1997:116 i

Cederborg 2000).  

Införandet av barnkonventionen i sociallagstiftningen har bidragit till att uppmärksamma barn

på ett annat sätt än tidigare. Ett exempel på detta finns i socialtjänstlagen, där det som tidigare

nämnts, framgår att när åtgärder rör barn ska särskilt beaktas vad hänsynen till barnets bästa

kräver (1 kap.2§ SoL). Detta ingår i de s.k. portalparagrafen, som rör socialtjänstens mål.

Konkret betyder detta, att vid alla beslut som rör barn inom social barnavård, ska hänsyn tas

! 15

till vad som är bäst för barnet i varje beslut. Detta är en stor och komplex uppgift för

socialarbetaren, eftersom det inte finns klart definierat vad som är barnets bästa och man

måste utgå från varje individuellt barn och dess behov.  

 

Ett exempel på hur barnkonventionen påverkat socialt barnavårdsarbete är att det blivit mer

vanligt att socialarbetare talar med barn som är aktuella för barnavårdsutredningar.  

I Stockholms län har Länsstyrelsen granskat barnavårdsutredningar sedan 1998 och funnit att

utredningarna blivit bättre. Av Länsstyrelsens tillsyn från år 2006 framgår att i 85 procent av

utredningarna har barnet kommit till tals på något sätt. Skillnaden i kvalitet är betydande,

mellan de utredningar där barnet kommit till tals, och där det inte gjort det. I alla avseenden är

barnens behov och föräldrarnas förmåga bättre beskrivna när handläggaren haft en egen

kontakt med barnet (Länsstyrelsen 2007).

 

Inom juridiken är barnrätten ett relativt nytt område (se Schiratzki 2003). Barnet och barnets

egna legala relationer till samhället är det viktiga i en rättslig bedömning. Barnkonventionen

har påverkat det sociala barnavårdsarbetet rent juridiskt, när det gäller att genomföra

barnavårdsutredningar och vid exempelvis LVU-mål i rätten; nu lyftes barnet och dess behov

fram. I ett LVU-mål har barn t.ex. rätt att ha ett eget juridiskt ombud. Men barnkonventionen

har även påverkat metoder i barnavårdsarbetet, som exempelvis avser att utreda barn och

deras förhållanden. Exempelvis finns särskilda forskningsbaserade metoder för att intervjua

med barn, där utgångspunkten är att använda öppna frågetekniker för att få fram barnets egen

berättelse, utan att styra barnet med ledande frågor (Cederborg 2000).

Reflektion
Utifrån att ha arbetat som socialarbetare i många år med både vuxna och barnfamiljer ser jag

hur mycket arbetet har förändrats. Under mina första yrkesverksamma år som

socialsekreterare i slutet på 80-talet förekom inte diskussionen om barnperspektivet och vad

som var barns bästa på min dåvarande arbetsplats(en enhet för vuxna). Att vuxna missbrukare

och/eller psykiskt sjuka klienter hade barn var något som endast berördes sporadiskt eller inte

alls i dessa utredningar och inget jag som socialsekreterare frågade om regelmässigt. De

missbrukare (oftast män) som berättade att de hade barn, hade vanligen ingen eller mycket lite

kontakt med sina barn.

! 16

!
När jag började arbeta med barnfamiljer år 2000 var förhållningssättet helt annorlunda – detta

var efter införandet av barnkonventionen i sociallagstiftningen. På min dåvarande arbetsplats

genomfördes en gemensam utbildning med landstingets öppenpsykiatriska vård, som

handlade just om hur vi skulle uppmärksamma och arbeta med barn till föräldrar med psykisk

ohälsa. Med hjälp av utvecklingsmedel från Länsstyrelsen genomfördes även ett projekt som

syftade till att förbättra arbetet med barnavårdsutredningar, utifrån att fördjupa och förtydliga

barnperspektivet och att långt mer än tidigare ta hänsyn till barnets bästa i utredningarna.

Arbetsplatsen genomförde också en forskningsbaserad utbildning, under ledning av docent

Ann-Christine Cederborg vid Linköpings universitet, i hur man kan intervjua barn, för att få

fram deras egen berättelse utan att styra dem genom att ställa ledande frågor. Sammantaget

utvecklades det sociala barnavårdsarbetet på arbetsplatsen mycket under dessa år, och jag

bedömer att utvecklingen är liknande på flera andra arbetsplatser. Ett exempel som jag tycker

bör nämnas i detta sammanhang, där det sociala barnavårdsarbetet har tillförts ett tydligt

barnperspektiv, är Socialstyrelsens projekt Barns behov i Centrum (BBIC), vilket är ett

handläggnings- och dokumentationssystem för utredning, planering och uppföljning i social

barnavård (Socialstyrelsen 2008). BBIC håller på att implementeras i flera svenska kommuner

som valt att jobba med det och det blir spännande att se om barnavårdsarbetet kan utvecklas

med ett tydligare barnperspektiv med hjälp av detta system.

 

Den individualiserade syn på de problem som den sociala barnavården arbetar med, vilken har

funnits sen den gamla fattigvårdstiden, förefaller att kvarstå, vilket jag tycker är mycket

olyckligt. Sverige har kommit långt i arbetet med att försöka skapa likvärdiga förhållanden för

barnen, exempelvis genom det allmänna barnbidraget som alla har rätt till utan

behovsprövning. Det är ett exempel på en strukturell insats som har en betydelse för barns

välfärd. Men det återstår mycket arbete på flera olika nivåer i samhället, för att komma åt de

strukturella skillnader som inte kan lösas genom individuella insatser. Detta kan inte

socialtjänsten lösa ensam, utan här behövs en politisk vilja och ett samarbete mellan många

olika myndigheter och instanser.

! 17

Referenslista
Cederborg, A-C. (2000). Barnintervjuer - vägledning vid utredningsarbete. Liber AB.
Stockholm.  !
Lindgren, A. (2003) Att ha fokus på barns aktivitet. Hur förskolebarndomen blev norm i

välfärdsstaten i Sandin, B. o. Halldén, G. (2003)Barnets Bästa - en antologi om barndomens

innebörder och välfärdens organisering. Brutus Östlings bokförlag Symposion, Stockholm

 

Lundström, T. Om kommunernas sociala barnavård. I Szebehely, M.(red.) Välfärd, vård och

omsorg. (SOU 2000:38) Stockholm: Fritzes.

!
Lundström , T & Sallnäs, M. (2003) Klass, kön och etnicitet i den sociala barnavården.

Socialvetenskaplig tidskrift, 10, 2-3 (s.193-213).

 

Lundström T. och Wiklund, S. (2000) Att växa upp i familjer med långvarigt försörjningsstöd,

Socialtjänstförvaltningen, FoU-enheten Stockholm, rapport 2000:3.  

AWJ Kunskapsföretaget AB.

!
Lundström,T.(2005) Risk individualisering och social barnavård, Socionomen nr 6, del 2, s.5-

14. 

!
Länsstyrelsen i Stockholms Län (2007). Kommunernas och Länsstyrelsens granskning av

barnavårdsutredningar 2006.

!
Norström,C., Thunved, A. (2004). Nya sociallagarna, med kommentarer, lagar och

författningar som de lyder den 1 januari 2004. Norstedts Juridik AB. Stockholm.  

!
Näsman, E. (2004) i Olsen, L.(2004) Barn, barndom och barns rätt i Barns makt (2004)

Mölnlycke

!
Petersson, G. (2003) Med hänsyn till barnets vilja? Socialtjänstlagens barnperspektiv och den

nya välfärdsstatens villkor i Sandin, B. o. Halldén, G. (2003) Barnets Bästa - en antologi om

! 18

barndomens innebörder och välfärdens organisering. Brutus Östlings bokförlag Symposion,

Stockholm.

!
Qvortrup, J (2005) The little ”s” and the prospects for generational childhood studies.

Children´s Welfare (COST A19): Researching childhood and welfare: Perspectives and

challenges, Key note session. International Conference CHILDHOODS June 29-July 3, 2005,

Oslo.

!
Regeringens proposition 1996/97:124, Ändring i socialtjänstlagen.  

 

Regeringens proposition 2002/03:53, Stärkt skydd för barn i utsatta situationer m.m.

!
Sandin, B. o. Halldén, G. (2003) Välfärdsstatens omvandling och en ny barndom i

Barnets Bästa - en antologi om barndomens innebörder och välfärdens organisering. Brutus

Östlings bokförlag Symposion, Stockholm

!
Socialstyrelsen (2008) Social barnavård i förändring. Slutrapport från BBIC-projektet.  

Edita Västra Aros AB, Västerås.

 

Schiratski, J. (2003) Barnkonventionen och barnets bästa - globalisering med reservation i

Sandin, B. o. Halldén, G. (2003) Barnets Bästa - en antologi om barndomens innebörder och

välfärdens organisering. Brutus Östlings bokförlag Symposion, Stockholm

!
Sjöberg, M. (2003) Att fostra ett skolbarn. Den nya skolan och barndomens förändring  

1950-1970 i Sandin, B. o. Halldén, G.(2003) Barnets Bästa - en antologi om barndomens

innebörder och välfärdens organisering. Brutus Östlings bokförlag Symposion, Stockholm

Wiklund , S.(2006) Den kommunala barnavården, om anmälningar, organisation och utfall.

Institutionen för socialt arbete. Stockholm.

 

Internetreferens: www.ellenkeysallskapet.se (080507).

! 19

