

Dårhuset
– Du gamla, du fria, du förtappade

Skriven
2011 av Daniel Hammarberg

darhuset.danielhammarberg.se

facebook.darhuset.se

www.danielhammarberg.se

www.danielhammarberg.com

Fri
att sprida i oförändrad form

Tillägnad
Eddie Meduza

-

Sveriges
kanske främsta samhällskritiker, och
en inspiration i
kampen mot förmyndarstaten

UPPHOVSRÄTT

Det
står fritt för var och en att skriva ut eller trycka och
utan ersättning distribuera detta verk i omodifierad form, i
elektroniskt, talsyntesinläst och pappersformat, samt att citera
utdrag ur det, förutsatt att källan anges. Förslagsvis
rekommenderas för distribution de filer som görs
tillgängliga för nedladdning på denna webbplats.

"Dårhuset
- du gamla, du fria, du förtappade" är ett verk
skrivet 2011 av Daniel Hammarberg, släppt till allmänheten
under Creative Commons-licensen CC BY-ND. För att läsa mer
om dessa licenser, gå
hit.

Vi svenskar har av tradition fått
oss itutat att vårt samhälle är världens bästa.
Ibland känns det som att de helt enkelt trycker ned
föreställningen i halsen på en, särskilt på
den stats-TV som dygnet runt sänder vinklade samhällsperspektiv
och till och med hyllningar till tyranner, för den ”lindriga”
avgiften på 173 kr/månad. Jag håller dock inte alls
med om att vi har världens bästa samhälle – inte
ens något bra samhälle. Jag skulle snarare vilja påstå
att det man får uppleva från när man vaknar på
morgonen tills man lägger sig på kvällen är...

EN DAG I DÅRHUSET

Dagen fortlöper såhär.
Du går upp sex på morgonen en vardag och förbereder
dig för att åka till jobbet. Du slår på
dumburken och får på stats-TV:n höra att antalet
anmälda våldsbrott ökade med 50% förra året,
men detta övergår snabbt i att man intervjuar Jerzy
Sarnecki, som förklarar att hela denna ökning beror på
att norska grävlingar vandrat in på våra motorvägar,
vilket föranlett att människor blivit stående med
sina bilar och i pin kiv ringt upp polisen för att anmäla
brott som aldrig ägt rum.

Efter detta lagar du frukost åt
dig själv och din 8-årige son Jesper, för att sedan
ge dig av hemifrån och skjutsa honom till skolan. Denna dag
anordnar Jespers skola en temadag mot ”heteronormativiteten”,
och för dennas skull har han fått vissa klädanvisningar.
Du tänker för dig själv: "Okej om vissa får
för sig att de vill prova på att vara det motsatta könet,
men var de tvungna att kräva att pojken ska bära kjol till
skolan?"

När du är framme vid
skolbyggnaden står en kvinnlig genuspedagog där och väntar
vid porten på alla som anländer, för att se till att
temadagen fortlöper som planerat. Förnöjd ser hon att
Jesper bär kjol som beordrat. Men då du inte har hennes
fulla förtroende vad det gäller ideologisk övertygelse,
går hon ändå fram till dig, där du sitter i
förarsätet, och påminner dig om de varvtal du ska
hålla för att minimera avgasutsläppen. "Åk
kollektivt nästa gång så slipper du påminnelse",
säger hon medan hon går.

Framme på verkstaden träffar
du din arbetskamrat Micke, som berättar att facket anordnat en
obligatorisk genusföreläsning eftersom det är så
ont om kvinnor på denna arbetsplats. De kommande två
timmarna tillbringar du med att lyssna på en ”kvinna”
som egentligen döptes till Jonas, men som vid 14 års ålder
hade bestämt sig för att han istället var en ”Helena”,
och som sedan dess förväntat sig att även andra ska se
honom som detta.

När arbetsdagen är slut
åker du tillbaka till skolan och hämtar upp Jesper. Han är
dock helt blåslagen, och berättar att ett invandrargäng
kallade honom ”svennefjolla” för att sedan slå
ned honom. Genuspedagogen kommer förbi igen, och när hon
ser hur sönderslagen din son är, säger hon: "Nu
fick din son uppleva vad HBT-människor får utstå
varje dag." Du frågar henne: "Men vore det inte
bättre att inte släppa in dessa invandrare som slår
ned dem då?" Sedan skriker hon högt: "Rasist!
Jag ska anmäla dig till polisen!"

Du kör bort därifrån
och tänker att trots allt som hänt, så är du
åtminstone glad att du kan få slippa allt genustrams och
sådant nu, även fast du är bedrövad över
det som hänt Jesper. Denna kvinna kunde väl inte mena
allvar med att polisanmäla dig? Just som du börjar
dagdrömma om hur skönt det ska bli att sätta sig i
soffan och ta det lugnt, hör du plötsligt sirener, och i
backspegeln ser du en polisbil som uppenbarligen vill få dig
att stanna vid sidan av vägen.

Efter att ha parkerat och dragit i
handbromsen, stiger du ut och går fram till polismannen, som
säger att du uttryckt dig nedsättande om invandrare och
blivit anmäld för hets mot folkgrupp. Han ger dig en
kallelse att inställa dig hos tingsrätten nästa vecka,
men just som han överlämnat den så får han syn
på Jesper, som sitter blåslagen i baksätet med
kjolen fortfarande på sig. Polisen undrar vad som hänt,
men du säger bara "fråga inte". "Varför
inte", frågar han. "För att jag bara skulle
belasta mig själv än mer." Polismannen säger då,
"Jag tror jag blir tvungen att anmäla dig till
socialtjänsten för misstänkt barnmisshandel och
incest."

Han låter dig dock ändå
fortsätta åka hem med Jesper kvar i bilen, men när du
kommer fram så står en kvinnlig socialsekreterare utanför
din dörr. Hon blir helt förskräckt när hon ser
Jespers blåmärken, och även hon frågar vad som
hänt. I hopp om att sanningen kanske ska fungera åtminstone
denna gång, säger du som det är - att ett
invandrargäng slagit ned honom eftersom han tvingades bära
kjol till skolan. Hon blir dock mycket förbannad och utbrister,
"Skyller du på invandrarna för hur du försummar
att ta hand om ditt eget barn, din rasist? Jag ska se till att du
aldrig får se din son igen!" Med detta ringer hon polisen,
som omhändertar Jesper, och du stiger in i ditt nu tomma hus.

När du sätter dig i
soffan, tänker du för dig själv: "Detta är
en av de värsta dagar jag någonsin varit med om. Det är
nog lika bra att jag tar och lägger mig redan nu. Undrar just
vad morgondagen kan bibringa?"

För
den fullständiga berättelsen om dårhuset Sverige som
du och andra svenskar lever i, läs resten av denna bok.
Visserligen är ovanstående historia uppdiktad, men du
kommer se att den inte är långt ifrån sanningen om
detta samhälle.

"Grabbarna som har snott en öl
de
blir värstingar
bovarna i regeringen
blir
landshövdingar

Sveriges lag har ju varit sån
ända
sen den kom
att den gäller för dig och mig
men inte
för dem"

Eddie Meduza

För att inleda detta alster
om det fullständiga vanvettet i dagens Sverige, ska jag först
beskriva rättsväsendet, det fundament på vilket ett
civiliserat samhälle vilar, i vars frånvaro inget
existerar utom den starkes rätt. Sveriges rättsväsende
assimilerade aldrig fullt ut det västerländska tänkande
som gav upphov till English Common Law
i Storbritannien och USA, eller det europeiska systemet av civilrätt
vars rötter finns i Romarriket. Istället är det en
idiosynkratisk hybrid delvis bestående av kvarlevorna av det
rättssystem som fanns på de dagar då kungar styrde
landet; och som många debattörer diskret antyder men är
något rädda för att säga i uttryckliga termer –
delvis den sorts socialisträtt som praktiserades i
Sovjetunionen, där politiska mål satte ramarna för
ett underdånigt rättsväsende.

Sverige blev aldrig en
konstitutionell republik till skillnad från de flesta andra
västländer, och landet har lyckats skydda sin grundläggande
statsfilosofi från upplysningens inflytande. Det senaste
folkupproret av betydelse i Sverige var Dalaupproret i 1743, vilket
bestod av bönder som tågade mot huvudstaden Stockholm,
upprörda över det stora antal av deras landsmän som
dött under den tidens krig. Upproret saknade dock ledarskap, och
slogs ned vid Stockholm. Således har svensk statsmakt aldrig
omkullkastats sedan man uppnådde självständighet år
1523, och det senaste halva årtusendet har varit en obruten
kedja av fredliga maktskiften.

Man skulle kunna säga att den
verkställande makten har lyckats hålla kontroll över
samhället genom att blidka massorna med politisk reform när
det behövts, men aldrig riktigt överlämnat tyglarna
till folket. Tills för ett årtionde eller så sedan,
så har västvärldens historia under de senaste
århundradena varit en av frihetskamp genom fastställandet
av okränkbara individuella rättigheter, med Amerika som den
ledstjärna vilken resten av världen har följt. Denna
process har influerat Sverige också, när människor
velat ha de rättigheter och den frihet amerikanerna åtnjöt.

Någonstans på vägen
så tycks vänstern ha lagt till sig med en sannerligen
framgångsrik propagandaplan, dock; istället för de
reaktionära svaren på västvärldens inflytande,
så började de marknadsföra landet som en
framgångsmodell istället, där man övergett
traditionellt västerländskt tänkande och lanserat en
socialistisk ”tredje väg”, den svenska modellen.
Världen fick höra allt om sådana påfund som en
ombudsman som väktare av folkets intressen, och senare också
om den radikala sexuella revolution Sverige störtade ned i under
1960-talet, vilket gjorde landet till ett positivt föredöme
i ögonen på västvärldens vänsterfolk.

Så, av hur stor betydelse är
det att ett land kan skryta om att ha gett upphov till de
internationellt spridda ombudsmännen? Och hurdana är dessa
ombudsmän? Att döma av deras direktiv och deras
rättsskipning, inte alls särskilt förståndiga,
vilket vi kommer se i följande avsnitt, något som ska
följas av en mer seriös diskussion av rättssystemet.

HomO,
Ombudsmannen mot diskriminering på grund av sexuell läggning

Sverige hade faktiskt en särskild
ombudsman för denna sorts diskriminering under ungefär ett
årtionde, främst så att de klagande kunde söka
skadestånd för den diskriminering de ansåg sig ha
upplevt. Dessa är utdrag ur några av klagomålen
skickade till denna ombudsman.

Jag uteslöts för att jag
var för gay

Diarienummer 408-20071

”Internetcommunity
- avaktivering av medlemskonto

En man anmälde till
HomO att hans medlemskap i ett s.k. internetcommunity hade blivit
avaktiverat med hänvisning till att han hade hotat en annan
medlem. Enligt mannen hade något hot inte förekommit, men
en konflikt hade uppkommit mellan honom och den andre medlemmen på
grund av hans homosexuella läggning. Avaktiveringen innebar att
han inte kunde hålla kontakten med sina homosexuella vänner
vilket utgjorde ett ingrepp i hans sexuella identitet och i hans
privatliv. Med anledning av avaktiveringen yrkade mannen skadestånd
för utgifter, inkomstförlust och psykiskt lidande.

I sitt beslut
konstaterade Ombudsmannen att mannen i sin anmälan inte
redovisat några omständigheter som tydde på att
beslutet att avaktivera hans medlemskonto hade något samband
med hans sexuella läggning. Det saknades således skäl
för HomO att gå vidare med mannens anmälan och
ärendet avslutades utan vidare åtgärd från
HomO.”

Skadestånd för
utgifter, inkomstförlust och psykiskt lidande... Bögaktigt
om något? Skulle vara intressant att höra den andre
killens version också.

Biblioteket låter inte mig se
på bögporr!

Diarienummer 23-20071

”En man anmälde
till HomO att det kommunala biblioteket på hans hemort infört
en spärr i sina datorer vilket gjort det omöjligt för
honom att besöka en viss s.k. internetcommunity för homo-,
bi- trans- och queerpersoner. I sin anmälan förklarade
mannen bl.a. han av en bibliotekarie blivit upplyst att andra
besökare mådde illa när han tittade på
nakenbilder. Han hade då försökt förklara att
den aktuella webbplatsen inte var pornografisk utan en
s.k."dejtingsajt”. Enligt anmälarens uppfattning var
det inte hans fel att andra personer ville presentera sig nakna och
han hade själv endast lämpliga bilder på sajten.

I ett yttrande till HomO
förklarade kommunen att det vid användningen av kommunens
publika datorer finns ett generellt förbud mot att besöka
webbplatser med pornografiskt innehåll eller innehåll som
av annat skäl kan uppfattas som stötande. I samband med att
anmälaren besökt den aktuella sajten hade det vid ett
flertal tillfällen förekommit att andra besökande
reagerat på bilder som man ansett vara stötande.
Bibliotekspersonalen hade då bett honom att klicka bort
bilderna men han hade inte efterkommit personalens önskan. Sedan
detta upprepats vid flera tillfällen blockerade kommunen den
aktuella sajten. Blockeringen hävdes två veckor senare, då
man funnit en teknisk lösning som gjorde det möjligt att
med automatik ta bort bilderna när sajten besöktes från
kommunens publika datorer. ”

Homo:s svar:

"[...]Skäl att
anta att kommunens beslut att tillfälligt blockera webbplatsen
utgjorde diskriminering förelåg därför ej. "

Kära någon... Vad kan
man egentligen säga om fallet? Visserligen blev det lyckligtvis
avslag, men att ens få för sig att man ska kunna driva
något sådant?

Bäst du passar dig för vad
du säger om homosexualitet

Diarienummer 124-20052

”Tre studenter vid
en högskola anmälde till HomO att en lärare vid ett
undervisningstillfälle gjort kränkande uttalanden om
homosexualitet och homosexuella. När studenterna därefter
uppsökte läraren för att diskutera dennes uttalanden
föreföll han ointresserad av deras synpunkter och hur hans
uttalanden påverkat dem. Läraren gav även vid dessa
samtal uttryck för obehag och äckel inför homosexuella
relationer.

Vid kontakter med HomO
förklarade högskolan bl.a. att den aktuella läraren
till övervägande del förnekat att han skulle ha
uttalat sig på det sätt som anmälarna påstått.
Högskolan medgav dock att läraren genom sitt agerande
utanför undervisningstillfället utsatt studenterna för
en kränkning.

Vid överläggningar
mellan HomO och högskolan träffades en överenskommelse
enligt vilken högskolan skulle betala 30 000 kronor var till de
tre anmälarna. I överenskommelsen beklagade högskolan
vidare att den, genom en av sina anställda, uppträtt på
ett kränkande sätt. Ärendet avslutades i och med
överenskommelsen.”

Läraren avskedades efteråt
från sitt jobb, trots att det klagomål studenterna hade
skickat in var en grov överdrift av de åsikter han
verkligen hade uttryckt.

Jag är inte transsexuell, jag
är bisexuell!

Diarienummer 160-20061

”Sjukvård -
rättspsykiatri - transsexualism

En bisexuell man som var
föremål för rättspsykiatrisk vård anmälde
till HomO att den vid sjukhuset ansvarige läkaren behandlade
honom utifrån diagnosen transsexualitet, trots att detta stod i
strid med både hans egen uppfattning och ett rättspsykiatriskt
utlåtande. Han ansåg sig diskriminerad eftersom hans
bisexuella läggning inte respekterades och genom att han inte
fick tillgång till de förmåner som andra patienter
hade.”

”HomO fann att det
i övrigt inte hade redovisats några omständigheter
som tydde på att den behandling som anmälaren var föremål
för, och som han uppfattade som missgynnande, skulle ha samband
med hans bisexualitet. HomO fann därför inte skäl att
vidta några ytterligare åtgärder i ärendet.”

Så även på
rättspsyk så upplever en HBT-person sig vara
diskriminerad. Om ändå förföljelsevanföreställningarna
homoaktivister ute i samhället hyser avslöjades som lika
grundlösa. Och om alla homosexuella och bisexuella med rätta
dömdes till rättspsykiatrisk vård precis som denne
man...

Skämtar, naturligtvis... Det
skulle vara ett enormt slöseri med skattemedel.

Vad sägs om en bögavsugning
som dricks?

Diarienummer 470-20072

”En man anmälde
att han efter en taxiresa utsatts för trakasserier av en
taxichaufför som fällt kränkande kommentarer till
honom, hans flickvän och en annan man. Anmälaren uppgav i
anmälan att både han själv och den andre mannen är
transvestiter och att de vid tillfället varit klädda i
kvinnokläder. Enligt anmälaren hade taxichauffören vid
resans slut förklarat att han inte ville ta emot någon
dricks av dem och bland annat skrikit ”bögdjävlar”
åt dem. Vid kontakter med HomO bestred chauffören att han
skulle ha yttrat sig på det sätt som påståtts.
Chauffören uppgav vidare att den tredje passageraren i bilen
erbjudit honom dricks i form av en sexuell tjänst, och att han
därför sagt ”jag är inte bög, din jävel”.

I sitt beslut
konstaterade Ombudsmannen att det i ärendet lämnats
motstridiga uppgifter om vad som inträffat i samband med den
aktuella taxiresan. Med hänsyn till att den andre man som
deltagit i resan inte velat medverka i utredningen, och mot bakgrund
av de av taxichauffören lämnade uppgifterna, saknades
enligt Ombudsmannens mening tillräckliga förutsättningar
för HomO att väcka talan i ärendet som därför
avslutades. ”

De fall där människor
lämnar in klagomål även fast det senare blir
uppenbart att de själva kan vara skyldiga till brott (sexuellt
ofredande) är sannerligen underhållande.

Ibland överträffar
verkligheten dikten

Eller, som det mer välkända
engelska talesättet lyder: Sometimes truth is stranger than
fiction.

Diarienummer 180-20082

”En man anmälde
att ett lotteri krävde att samtliga personer som ville delta i
lotteriet måste ha tillgång till autogiro. Enligt mannen
saknade han på grund av sin sexuella läggning arbete
vilket gjorde att han inte hade något personkonto eller
tillgång till autogiro. Mot denna bakgrund ansåg
anmälaren att lotteriets krav på tillgång till
autogiro utgjorde diskriminering på grund av sexuell läggning.

HomO konstaterade i sitt
beslut att för att en vägran att tillhandahålla en
vara eller tjänst till en viss person skall utgöra direkt
diskriminering på grund av sexuell läggning, krävs
att det funnits ett orsakssamband mellan beslutet att inte
tillhandahålla den aktuella produkten och den enskildes
sexuella läggning. De omständigheter som anmälaren
anfört – att det på grund av att han saknade arbete
var omöjligt för honom att uppfylla lotteriets krav på
tillgång till autogiro, och att hans avsaknad av arbete i sin
tur berodde på hans sexuella läggning – kunde enligt
Ombudsmannens mening inte anses tillräckligt för att kravet
på ett sådant samband skulle anses vara uppfyllt.

Med hänvisning till
att vad som anfördes i anmälan inte gav anledning att anta
att mannen utsatts för diskriminering på grund av sexuell
läggning avslutades ärendet utan någon åtgärd
från Ombudsmannens sida.”

Jag känner faktiskt en viss
sympati för HomO-ombudsmannen för denna... Hur hittar de
ens på dessa anmälningar?

Drygt 320 klagomål skickades
till HomO mellan 1999 och 2009, då HomO blev en del av DO,
Diskrimineringsombudsmannen, eller åtminstone är det det
antal som kan läsas på nätet.

Utöver de som redan nämnts
så rörde inte mindre än sex klagomål
socialbidragsansökningsblanketter, hur dessa bara låter
dig skriva in make/maka eller man/kvinna som medlemmar i hushållet,
inte de mer 'moderna' formerna av samlevnad... Och HBT-aktivister
försäkrar oss alltid om att de betalar skatt som alla
andra.

(Diarienummer 297-2007, 149-2007,
371-2006, 499-2003, 248-2003 och 30-2001. Alla inblandade parter gick
med på att ändra på blanketterna på det sätt
som efterfrågades, som en konsekvens av dessa klagomål.)

Justitieombudsmannen (JO) – en fånges
bästa vän

Denna institution grundlades som
en del av den nya författningen år 1809; dess roll är
att övervaka statsförvaltningens bruk av sin makt och ta
emot klagomål från människor som upplever att deras
rättigheter har kränkts. Tanken var att tillhandahålla
folket en motvikt till den naturliga tendens kungen hade att i strid
med författningens avsikter ha otillbörligt inflytande över
landets styre genom sin ställning.

Fastän myndigheten har
prisats internationellt som ett exempel på vilket nydanande
land Sverige är och hur bra mänskliga rättigheter
efterhålls i detta samhälle, så upplever få
medborgare att de kan få sin rätt här; åtskilliga
är de uttryck för missnöje som dyker upp på
Internet. Andra länder har infört liknande myndigheter i
sina egna samhällen, inspirerade av vad den svenska JO upplevs
vara. Tidigare brukade JO åtala myndighetspersoner som
försummat att hålla sig till lagen, men i dag utskänker
den tillrättavisningar som bäst.

En särskild del av
befolkningen har dock funnit JO vara väldigt tillmötesgående
mot dess önskemål – straffångar. På
kriminalvårdens webbsida, www.kvv.se, finns
det till och med en länk till JO:s webbsida, med instruktioner
om hur man lämnar in ett klagomål. Det kostar inte några
pengar att lämna in ett klagomål, och du kan till och med
göra det genom e-post. JO:s hemsida tillhandahåller en
blankett att använda för klagomål, men den är
valfri, du kan skriva för hand också. PDF-dokumentet
blanketten är i innehåller en ”skicka”-knapp
som automatiskt skickar klagomålet till JO. Och tro det eller
ej – PDF-dokumentet är tillgängligt på engelska
också, för utlänningar som vill lämna in
klagomål! Samma med instruktionerna. För att citera
instruktionerna på www.jo.se:

”	Vem kan klaga?

vem som helst kan klaga
hos JO, man behöver inte vara svensk medborgare eller ens bo i
Sverige

man behöver inte ha
uppnått en viss ålder för att få klaga

det man klagar på
behöver inte röra en själv"

"	Vad bör en
anmälan innehålla för information?"

(Vem den är mot, vad som hänt
och så vidare. Inga krav på att förtydliga vilka
parter som är inblandade eller dylik information, och inga krav
på just vad den ska innehålla.

"bifoga gärna
kopior av handlingar som är av betydelse för att
visa att myndigheten och/eller tjänstemannen har agerat
felaktigt"

(Det där är deras
fetstil, inte min. Jag antar de måste ha haft ett problem med
personer som skickade in originaldokument. Lägg märke till
att det inte är något krav att man skickar in några
alls.)

"en
skriftlig anmälan bör undertecknas"

Lägg märke till
avsaknaden av ett ”måste”. Jag antar att fetstilen
i ordet ”undertecknas” betyder att det ska vara en
underskrift och inte bara någon lustig krumelur du vill avsluta
ditt klagomål med.

Det som följer här är
endast två dagars klagomål från straffångar,
de två dagarna före det ursprungliga engelska utkastet
till denna bok.

Jag förtjänar inte
isoleringscell!

Beslutsdatum: 2010-04-09

Diarienummer: 488-2009, 1830-20091

"Anmälningar
mot Kriminalvården, anstalten Hällby, angående
avskildhetsplacering av en intagen"

"I en anmälan,
som kom in till JO den 29 januari 2009, klagade A.M. på
behandlingen av honom och uttryckte därvid sitt missnöje
över att han varit placerad i avskildhet i fyra månader."

Uttalande av kriminalvården:

"Den 16 februari
2009 rapporterades A.M. för hot och våld mot tjänsteman.
Av upprättad rapport avseende (JO:s anm.) misstänkt
misskötsamhet, framgår bl.a. av två redogörelser
att A.M. efterfrågat att få prata med specifik vårdare.
Vidare framgår att vårdaren kommer till avdelningen för
att prata med honom. Av en redogörelse framgår att A.M.
rusar in i vaktrummet, där den specifika vårdaren befinner
sig, men att han hejdas i dörren av annan vårdare.
Samtidigt som detta händer informeras A.M. att gå till ett
samtalsrum, för att sätta sig där och prata. Vidare
framgår att han försöker ta sig förbi vårdaren,
men att det misslyckas. I samband med misslyckandet uttalar A.M.
"vems kuk suger du?" för att sedan spotta den
efterfrågade vårdaren rakt i ansiktet samt uttala "jävla
zigenar-hora". Vidare framgår att personal griper in och
för tillbaka A.M. till hans bostadsrum”

"Den 12 mars 2009 ca
kl. 08.05 begärde en intagen från avdelningen att bli
placerad i avskildhet för egen säkerhet. Personalen
konstaterade att den intagne hade synliga skador i form av avslagen
tand samt fläskläpp. Av utredningstekniska skäl
placerades samtliga intagna i avskildhet jml. 50 §
kriminalvårdslagen. Vidare framgår att vid visitation av
A.M:s bostadsrum upphittade personalen ett par byxor med ett
blodstänk på, han uppvisade en tydlig svullnad samt rodnad
på knogarna på högerhanden."

JO:s svar:

"Det nu sagda
innebär enligt min mening att anstalten den 28 september 2008
placerade A.M. i avskildhet utan att i beslutet på något
vis anknyta till de rättsliga förutsättningarna för
åtgärden, något som jag ser mycket allvarligt på."

"Jag är mycket
kritisk till anstaltens handläggning i berörda avseenden."

"Ärendet
avslutas med den allvarliga kritik som ligger i det sagda."

Men låter det inte som att
denne kille hör hemma i isoleringscell?

Jag måste ha min post i tid!

Beslutsdatum: 2010-04-08

Diarienummer: 2344-20091

"Anmälan mot
Kriminalvården, häktet Ystad, om hanteringen av post till
en intagen

I en anmälan till JO
klagade J.B. på att häktet Ystad dröjt med att lämna
ut ett brev till honom. Brevet innehöll ljudupptagningar från
rättegången i tingsrätten vilka han skulle lyssna på
tillsammans med sin advokat inför huvudförhandlingen i
hovrätten."

Uttalande av kriminalvården:

"Vakthavande befäl
Monika Eriksson uppger att hon minns försändelsen
adresserad till J.B."

"Hon minns att
försändelsen var adresserad till hans hemadress och att det
inte fanns någon avsändare."

"Dessvärre
fungerade inte tekniken och materialet kunde inte ses i den
nyinförskaffade dvd-spelaren som inköpts för att klara
de flesta skivformat och usb-minnen.

Efter besöket följde
Monika Eriksson med J.B. till hans rum för att se om skivan
fungerade i hans cd-spelare."

Låter som ett rätt
bekvämt liv därinne, att både ha sin egen cd-spelare
och även låta vakthavande befäl gå ärenden
åt en.

"Att inte någon
av försändelserna kommit J.B. tillhanda före
advokatens besök synes ha berott på att kommunikationen
mellan personalen inte har fungerat tillfredställande, vilket
beklagas."

JO:s svar:

"Kriminalvården
förtjänar kritik för sin hantering av den aktuella
försändelsen."

Naturligtvis kan Kriminalvården
aldrig undgå kritik. Man tycks ha enkla regler hos JO –
när någon klagar på socialtjänsten så har
denna person alltid fel; när någon klagar på
Kriminalvården så har denna person alltid rätt.

Hur vågar fängelsechefen
säga åt en fånge att hålla käft?

Beslutsdatum: 2010-04-08

Diarienummer: 6741-20091

"Anmälan mot
Kriminalvården, anstalten Västervik Norra, om bemötandet
av en intagen

”I en anmälan,
som kom in till JO den 1 december 2009, framförde T.B. klagomål
mot anstalten och anförde bl.a. följande. Vid ett tillfälle
sade kriminalvårdsinspektören Richard Göransson åt
honom att han "ej var önskvärd" och uppmanade
honom att "hålla käften".”

Uttalande av kriminalvården:

"Kriminalvårdsinspektör
Richard Göransson har anfört bl.a. följande. På
morgonen den 26 november 2009 hämtades T.B. in till hans rum för
att han skulle hålla ett förhör då T.B.
uppträtt olämpligt på avdelningen. T.B. verkade inte
intresserad av att delta i detta förhör på anstaltens
villkor utan valde att ideligen avbryta honom när rapport m.m.
skulle uppläsas.

Efter att förhöret
var avklarat förklarade Richard Göransson att det inte var
aktuellt att T.B. skulle återgå till den avdelning denne
satt på innan denne förflyttades till anstalten Karlskoga.
Motivet till detta var att T.B. själv sökt sig därifrån
då denne inte trivdes och ville till en behandlingsanstalt.
T.B. blev återplacerad på anstalten Västervik Norra
då anstalten hade lediga normalplatser vilket placeringsenheten
ansåg vara det som gagnade T.B. bäst. T.B. ville inte
acceptera detta utan fortsatte att älta orättvisor och
dåligheter som denne hade utsätts för av samhället
och av anstalten Västervik Norra.

Då han gång
efter gång började om och försökte få T.B.
att lyssna och vara tyst uttalade han, något irriterad,
följande replik: -"T.B., nu får du ta och hålla
käften och lyssna i stället, så att vi kan gå
igenom detta."

”T.B. svarade
omgående "håll käften själv, gubbjävel".”

JO:s svar:

”Jag delar således
Kriminalvårdens uppfattning om det olämpliga i att Richard
Göransson uppmanat T.B. att "hålla käften"
och Richard Göransson kan inte undgå kritik.”

Jag kan lätt föreställa
mig vad detta svar innebar för T.B.:s attityd.

Du skulle bara våga strula
bort min tandvård!

Beslutsdatum: 2010-04-08

Diarienummer: 4750-2009,4751-20091

"Anmälningar
mot Kriminalvården, anstalten Västervik Norra, angående
handläggningen av begäran om tandvård m.m.

I två anmälningar,
som kom in till JO den 27 augusti 2009, framförde T.B. klagomål
mot anstalten och anförde bl.a. följande.”

Japp... Detta är samma T.B.
som ovan. Vuxna som inte är kunder hos kriminalvården har
inte rätt till den gratis tandvård som intagna får.
Det kräver då rejält med oförskämdhet från
en straffånges sida för att skicka ett klagomål till
JO bara för att rutinerna för att anordna tandläkarbesök
utanför anstalten hade medfört att den intagne inte hade
informerats om den avtalade tiden. Kriminalvården förklarade
när de utfrågades om ärendet att intagna inte kan
meddelas i förväg när de ska få sina besök,
då de i så fall kan samordna flyktförsök.”

JO:s svar:

"Jag ser allvarligt
på det inträffade och anstalten förtjänar
kritik."

Denne T.B. lämnade in minst
sju klagomål (vissa andra klagomål från hans håll
hänvisas även till i dessa klagomål, men dessa är
de enda som kan hittas på JO:s webbplats) mellan juni 2008 och
november 2009, om sådana saker som en försenad lunch, en
begäran om fler permissioner, att behöva betala för
fotostatkopior på anstalten och att placeras i arbete när
han istället ville studera. Utöver detta så klagar
han i en fotnot på att behöva delta i ett
behandlingsprogram för dömda sexförbrytare när
han vidhåller sin oskuld. (Utöver de som nämnts,
diarienummer 5451-2009, 4435-2009, 5754-2008, 3108-2008. Varenda
klagomål ledde till att JO kritiserade hotellet... oj, jag
menar fängelset, som T.B. vistades i vid detta tillfälle.)

Även fast de tre kommande
klagomålen inte avhandlades de två dagarna i fråga,
så gör deras fånighet ändå dem värda
att nämna.

Du höll mig inlåst under
frukost!

Beslutsdatum: 2010-06-16

Diarienummer: 964-20102

"I en anmälan,
som kom in till JO den 18 februari 2010, uppgav intagna på
avdelning A i anstalten Hall i huvudsak följande. På
morgonen den 12 februari 2010 glömde anstaltspersonalen att låsa
upp M.S:s bostadsrum. Först i samband med frukosten kl. 08.20
märkte M.S:s medintagna att han saknades. Anstaltspersonalen
låste då upp hans bostadsrum. Till följd av det
inträffade fick M.S. inte frukost den aktuella dagen."

Uttalande av kriminalvården:

"Av underlaget har
framkommit att vårdaren påbörjade upplåsningen
vid kl. 07.45 på avdelning 2. Det tar endast några
minuter då avdelningen enbart har åtta platser. Vid kl.
08.15 kontaktas personalen av M.S., genom signalanordningen i
bostadsrummet, som då uppger att han fortfarande är
inlåst. Vårdaren tar sig dit direkt för att låsa
upp. Hon försäkrar sig om M.S:s mående och ber honom
om ursäkt.

Med anledning av det
inträffade har en rapport upprättats och personalförhör
har hållits med vårdaren. Vårdaren kan inte uppge
vad exakt som föregick den missade upplåsningen. Möjligen
inledde någon ett samtal med henne eller blev hon på
annat sätt distraherad."

JO:s svar:

"...intagna i en
sluten anstalt får vara inlåsta i sina bostadsrum under
högst tolv timmar per dygn. Inlåsning får ske
tidigast klockan 19.00 och ska ske senast klockan 20.00. Upplåsning
får ske tidigast klockan 06.30 och ska ske senast klockan
08.00.

Utredningen visar att
upplåsning av M.S:s bostadsrum den aktuella dagen skedde kl.
08.15 och därmed för sent. Det är uppenbart att det
var ett enskilt misstag som orsakade den försenade upplåsningen.
Även om så är fallet är det inte godtagbart att
personalen glömmer att låsa upp dörren till en
intagens bostadsrum. Anstalten kan inte undgå kritik för
det inträffade."

Hall är en av Sveriges två
högst säkerhetsklassade anstalter. Fångarna där
måste då ha det tufft när de till och från
inte serveras frukost och måste klaga om detta till JO.

Manlig fånge rädd för
kvinnlig väktare

Beslutsdatum: 2008-09-25

Diarienummer: 900-20082

"V.S. har i en
anmälan, som kom in till JO den 19 februari 2008, framfört
klagomål mot anstalten Kumla och anfört följande. När
han vaknade en morgon fanns det ingen yoghurt, och därför
ringde han på kriminalvårdaren Ann-Sofie Karlsson och
frågade om hon kunde kontakta köket och begära att få
en liter yoghurt. Efter samtalet glömde vårdaren att
stänga av kommunikationsutrustningen, och då sade hon
"vilken jävla idiot, har lust att slå ihjäl
honom" så att både han och andra medintagna hörde
det. Han känner sig hotad och rädd med anledning av
händelsen."

Uttalande av kriminalvården:

"När A-S.K.
insåg att kommunikationsutrustningen inte var avstängd
gick hon in till V.S. för att förklara för honom att
hon inte uttalat sig om honom."

"Oaktat vem
uttalandet avsett ser Kriminalvården Region Mitt mycket
allvarligt på att en anställd uttalar att hon har lust att
slå ihjäl någon. Det är helt oacceptabelt och
står i direkt strid mot Kriminalvårdens etik- och
värdegrund. Undertecknad regionchef överväger därför
att anmäla händelsen till Kriminalvårdens
Personalansvarsnämnd."

"A-S.K. har givetvis
fått en tillsägelse och erinrats om det mycket olämpliga
med uttalandet."

JO:s svar:

"Enligt min
uppfattning är det dock helt oacceptabelt att en anställd
inom Kriminalvården överhuvudtaget uttalar sig på
det sätt Ann-Sofie Karlsson gjort. Handlandet förtjänar
synnerligen allvarlig kritik.

Och Kumla är Sveriges
tuffaste anstalt... Jag är också äcklad av JO för
att inte ha insett att fången trakasserar vårdaren. I ett
sunt samhälle så leder det till påföljder för
straffången när en manlig fånge trakasserar en
kvinnlig vårdare, inte det omvända. Fastän texten
inte ger vidare många detaljer så är jag benägen
att tänka i sådana termer som den psykologiska terror
våldtäktsdömde Max Cady bedrev i filmen Cape Fear.
Fången både sa åt vårdaren att skaffa yoghurt
åt honom på ett sätt som tycks ha förorsakat
henne mycket stress, och lämnade också in ett klagomål
till JO mot henne. Det är förbluffande hur fångens
identitet döljs, medan den utpekade vårdaren nämns
vid namn.

Snutmördare gråter om att
transporteras av polismän

Beslutsdatum: 2006-06-30

Diarienummer: 2345-20051

Jag hittade detta fall när
jag letade efter T.B.:s klagomål, men det är uppenbarligen
inte samma person.

"T.B. klagade på
att Kriminalvårdsmyndigheterna Hall och Kumla vid två
tillfällen hade överlåtit ansvaret för att
transportera honom mellan olika anstalter till polisen och att det
under transporterna inte hade varit någon personal från
kriminalvården närvarande. Han klagade vidare på att
poliserna, under en av transporterna, hade uttryckt sig på ett
hotfullt sätt mot honom. Han anförde därvid bl.a.
följande. I slutet av januari 2004 fick han information om att
han skulle förflyttas från anstalten Hall till anstalten
Kumla. Han försågs därvid med fängsel och leddes
till transportbilen. Till sin förvåning upptäckte han
att det enbart fanns en polispiketbuss på plats. När han
hade klivit in i bussen insåg han dessutom att det enbart fanns
poliser i bussen och inte någon personal från
kriminalvården. Under transporten berättade poliserna att
en av deras kolleger var kurskamrat med en av de poliser han är
dömd för att ha dödat. De förklarade att det var
tur för honom att denne polisman inte var närvarande vid
transporttillfället och att det inte var något som
hindrade dem från att slå honom om de ville."

Snyft, stackars snutmördare...
Finns det ingen rättvisa i Sverige? En man som har mördat
flera poliser måste transporteras av arga polismän som
hotar honom, även fast de aldrig rör en fena på
honom.

Uttalande av kriminalvården:

(Åtskilliga citat om
kriminalvårdens ansvarsåtaganden mot intagna
bortklippta.)

"Det kan konstateras
att handläggningen av de nu aktuella transporterna inte har
genomförts i enlighet med kriminalvårdens föreskrifter."

"Verkställigheten
av transporterna överlämnades till polisen trots att det
inte fanns något författningsstöd för ett sådant
agerande."

"Oavsett de formella
bristerna i handläggningen av transporterna var det i sak enligt
Kriminal-vården lämpligt att de ombesörjdes av
polisen. Det var fråga om transporter av en intagen för
vilken det krävs mycket omfattande säkerhetsarrangemang för
att undvika fritagningsförsök och liknande. Det är
endast polisen som har adekvata resurser för att säkerställa
att sådana högrisk-transporter kan genomföras på
ett säkert sätt. Kriminalvården bör därför
ha möjlighet att begära att polisen tar över
verkställigheten av en transport."

JO:s svar:

"Genom att själva
planera transporterna har således den ansvariga personalen i
anstalterna Hall och Kumla åsidosatt gällande regelverk.
För detta kan de inte undgå kritik."

"Vidare skulle det,
enligt Kriminalvårdens föreskrifter, vid varje transport
ha medföljt en ansvarig transportledare från
Kriminalvårdens Transporttjänst. Av utredningen i ärendet
framgår att detta inte har varit fallet, utan att ansvaret för
T.B. helt över-lämnades till polisen. Även detta
förfarande står således i strid med gällande
regelverk och förtjänar kritik."

Jag undrar vem familjerna till de
mördade polismännen kan klaga hos... Istället för
att kritisera kriminalvården över rent nonsens, vad sägs
om att skälla ut denne T.B. för att ha mördat dessa
män?

Gratis sjukvård räcker
inte, jag ska även ha skadestånd!

Detta ärende är av samma
art som de föregående genom att det är en intagen på
anstalt som skickar in ett klagomål, men just denna vände
sig till Justitiekanslern istället för Justitieombudsmannen
– han hade möjligen än mer hybris än de andra.

Beslutsdatum: 2011-02-28

Diarienummer: 3605-09-401
(JK)

”Bakgrund

DS var intagen i
anstalten Tillberga. Han hade tid för en knäoperation på
sjukhuset i Uddevalla måndagen den 30 mars 2009. Fredagen den
27 mars 2009 transporterades DS till Häktet Uddevalla.
Operationen genomfördes på eftermiddagen den 30 mars 2009.
DS återkom till häktet på kvällen samma dag.
Häktet anmälde till Kriminalvårdens transporttjänst
att DS skulle åka tillbaka till anstalten Tillberga nästa
dag, dvs. den 31 mars 2009. Transporttjänsten flyttade –
med hänvisning till bristande resurser och mer prioriterade
transporter – fram återresan flera gånger. Först
den 7 april 2009 transporterades DS tillbaka till anstalten
Tillberga.

Anspråk m.m.

DS har begärt
ersättning av staten med 150 000 kr för lidande och
olägenheter i samband med operationen.”

Det är svårt att
föreställa sig hur någon kan ha mage att kräva
ett så enormt skadestånd för att ha fått vänta
en vecka på transport som intagen, men har man säkrat sig
en plats i fängelse har man antagligen inte någon moral
att tala om.

Kriminalvårdens bedömning:

”Placering av DS i
häkte gjordes för att tillgodose hans önskemål
om operation under verkställigheten. Placeringen har, liksom
liknande oreglerade fall av tillfällig placering i häkte,
haft ett vällovligt syfte och skett i en serviceinriktad anda.”

Justitiekanslerns bedömning:

”Som Kriminalvården
har anfört i sitt yttrande borde DS ha transporterats tillbaka
till anstalten Tillberga inom de närmaste dagarna efter
operationen. Att så inte skedde är som Kriminalvården
förklarat beklagligt och dröjsmålet skulle, mot
bakgrund av de förarbetsuttalanden som ovan redovisats, i och
för sig kunna anses utgöra ett skadeståndsgrundande
fel.”

Lyckligtvis avslog dock JK hans
ansökan, även fast jag tycker det skulle vara helt omöjligt
att kunna få något skadestånd i denna situation. Om
jag hade fått råda skulle han ha placerats med koppel
runt kragen, fastbunden vid en lyktstolpe i vinterkylan, eftersom han
inte uppskattade häktesvistelsen. Varför ska Kriminalvården
ordna husrum åt så otacksamma gäster?

Högsta
domstolen – oanständighetens högborg

”Muriel”, sa
hon, ”läs mig det Fjärde Budordet. Säger det
inte något om att aldrig sova i en säng?”

Med vissa svårigheter
läste Muriel det.

”Det säger,
'Inga djur ska sova i en säng med lakan',
kungjorde hon till slut.

Konstigt nog så kunde inte Clover komma ihåg att det
Fjärde Budordet nämnde lakan; men om det stod där på
väggen, så måste det ha gjort det.”

George Orwell - Djurfarmen

Det
högsta juridiska organet i Sverige är Högsta
Domstolen, vars medlemmar utnämns av den sittande regeringen på
ej bestämd tid, utan allmän diskussion eller
efterforskning, till skillnad från vad som är fallet med
den amerikanska motsvarigheten. Fastän justitieråden på
denna domstol har den mycket betydelsefulla uppgiften att sätta
de prejudikat på vars grund framtida rättsfall kommer
dömas, så är dess medlemmar tämligen anonyma för
allmänheten i stort, och gemene svensk kan förväntas
kunna nämna på sin höjd endast en av dess för
närvarande 16 medlemmar. Man skulle förmoda att de män
och kvinnor som sitter på denna domstol är hängivna
domare med ofelbar moral, då deras jobb är så
kritiskt, och tills för några år sedan skulle få
svenskar ha trott annorlunda.

Detta var en bubbla som sprack
under mars månad 2005, när Leif Thorsson, justitieråd
på Högsta Domstolen, erkände sig skyldig till att ha
köpt sexuella tjänster från en ung man som
fortfarande gick på gymnasiet. Justitieråd Thorsson hade
tillbringat tid på Internet-chatten hos den svenska homolobbyn
RFSL, där han hade kommit i kontakt med denne unge man.
RFSL-chatten är en välkänd mötesplats för
homosexuell prostitution, och den verksamhet som pågår
här får sällan några straffrättsliga
konsekvenser, men som det skulle visa sig så hade Thorsson haft
viss otur.

Den unge mannen, 19 år
gammal vid tiden för sina möten med 59-årige
Thorsson, hade dragit på sig skulder och bestämt sig för
att börja med prostitution för att reda upp sitt ekonomiska
trångmål. RFSL-chatten erbjöd gott om möjligheter
för en man i hans situation – det var inte svårt att
hitta kunder. På chatten använde han smeknamnet STHLMung,
kort för ”Stockholm ung”, och det är det namn
som kommer användas här. STHLMung hade träffat
Thorsson i januari det året. Detta är chattloggen från
första gången de möttes.

(Thorsson använde namnet
”Leif 59 Gamla Stan”.)

(Text kopierad från blaskan
Expressen.)

STHLMung: UNG SKIIIT KÅT
KILLE VILL SES NU I STHLM
Leif 59 Gamla Stan: vill ha kåt
nu”
S: jag tar betalt...
L: ja
S: okej jag ställer
upp på allt förutom att själv bli xxxxxx... tar 500
kronor du får hålla på hur länge du vill!
L:
var finns du och hur ser du ut?
L: passar bra, var är du
nu?
L: gillar du att xxxx xx?
S: jag finns i xxxxxxx ser söööt
ut 170 cm lång 65 kg och xx xx xxx.... jag har bil så jag
kan åka snabbt till dig om du vill men endast om du verkligen
är seriös....
S: jag tycker om att xxxxx xx.
S: vi
kan ses om du vill, vore skönt.... vid Järntorget
L: jag
blir gärna xxxxxx 500 ok
S: ring mig på 07XXXXXXXX men
bara om du är seriös jag vill inte åka till dig sen
är du inte där....”

Följande två månader,
enligt STHLMung:s vittnesmål, så träffas han och
Thorsson vid den senares hem vid fem tillfällen, och STHLMung
säljer sin kropp till Thorsson mot betalning. STHLMung sköter
inte sina affärer vidare snyggt, dock – som ett sätt
att tjäna snabbare pengar så börjar han råna
sina förmögna kunder. Fastän han aldrig utsätter
Thorsson för detta, så blir dock en man i Tyresö vars
hem han hade åkt till i samma affärsverksamhet rånad;
detta blir ett polisärende, och när de undersöker
STHLMungs göromål så upptäcker de att det bland
hans många kunder fanns även ett faktiskt justitieråd
sittande på Högsta Domstolen.

På STHLMungs mobiltelefon
hittar de Leif Thorssons nummer såväl som SMS-meddelanden
han hade skickat till denne unge man. Thorsson kontaktade STHLMung
rätt ofta, och en av meddelandena hade varit:

"Hör av dig när
vi kan ses. Det var så skönt sist vi sågs."

Polisen hittar också
sessionsloggen från RFSL-chatten, där STHLMung hade
samtalat med Thorsson. STHLMung döms inom kort till 14 månaders
fängelse för rånet, men då köp av (fast
inte försäljning) sextjänster är ett lagbrott, så
inleds nu förundersökning mot justitieråd Thorsson.
Vid förhör hade STHLMung berättat för polisen att
han hade träffat Thorsson vid fem olika tillfällen, men
detta bekymrar inte Thorsson.

Till att börja med när
polisen förhör Thorsson i början av mars 2005, nekar
han till anklagelserna, men när polisen visar honom
förundersökningen på 55 sidor så erkänner
han sig skyldig till ett fall av sexköp. Ärendet avgörs
utan rättegång genom strafföreläggande, och
Thorsson döms till 42 500 i böter. Förseelsen hade
endast lett till 50 dagsböter, men på grund av Thorssons
inkomst på drygt två miljoner per år så blir
denna summa rätt stor. Thorsson slapp också den vanligtvis
obligatoriska husrannsakan som följer på en
brottsutredning, vilken säkerligen skulle ha uppdagat bevis för
fler sexköp än detta.

Som justitieråd på
Högsta Domstolen hade Thorsson haft som uppgift att fastställa
den slutliga domen i ett antal sexbrottsfall, och sätta framtida
prejudikat. Ett av dessa var NJA 2003:45,
där en ung man hade åtalats för att ha spridit
barnpornografi över Internet.

För att citera
domstolshandlingarna:

"M.F. har d. 14 juni
2000 i en dator i bostaden i Uppsala kommun innehaft sammanlagt 2 195
datafiler, varav 74 filmsekvenser, innehållande skildringar av
barn i pornografisk bild."

"På bilderna
har rätten kunnat se hur unga pojkar såväl
penetrerats av äldre, som onanerat sig själva och/eller
andra. De medverkande på bilderna har, såvitt TR:n kunnat
konstatera, inte utsatts för annat våld än det våld
som själva medverkan i de sexuella handlingarna och poseringen
har utgjort. Emellertid har det i ett flertal bilder gått att
se hur illa de medverkande mått av övergreppen."

"M.F. har under en
period från hösten 1999 fram till juni 2000 kommunicerat
på ICQ, ett s.k. chattprogram på Internet, med 15 till 20
personer, däribland en person som kallat sig Kaninhövdingen.
I denna krets har personerna sig emellan bytt barnpornografiska
bilder och filmsekvenser."

När detta mål hade nått
Högsta Domstolen 2003 så ville åklagaren döma
M.F. till fängelse. Två av de justitieråd som hade
hand om fallet ville gå på åklagarens linje, men på
den andra sidan fanns Thorsson och två andra justitieråd
som genom majoritetsbeslut bestämde domen till dagsböter på
18 000 kr. De två justitieråden med avvikande åsikt
hade baserat deras uppfattning att fängelse var det rätta
straffet på det prejudikat som satts i NJA 2002 s. 265,
där en man hade dömts till sex månaders fängelse
för grovt barnpornografibrott. Denne man, i Internet-versionen
av domstolsdokumenten kallad A.Å., hade haft en server uppe för
att distribuera barnpornografi och skickat ut sammanlagt 8 299 bilder
till 881 olika användare. För att citera fallet:

"I målet är
följande upplyst om A. Å:s befattning med
barnpornografiska bilder. Han hade två datorer för vilka
han utnyttjade en programvara som ger möjlighet att "chatta"
med andra Internetanvändare. Härigenom kan personer med
vissa intressen kommunicera med varandra på speciella
"kanaler". A. Å. var ansluten till en sådan med
beteckningen "Preteen". Som tilläggstjänst
disponerade han utrymme för lagring av material. Till detta
kunde besökare "ladda upp" filer på A. Å:s
datorutrustning och därifrån själva "ladda ned"
filer till egna datorer. A. Å. använde ett utrymme med
beteckningen "Emma" d. 12 dec. 1999 till d. 2 jan. 2000 och
ett annat, "Anna", från d. 3 jan. 2000. Det fanns en
form av "annons" som skulle locka besökare. För
att få "ladda ned" tre filer till egen dator krävdes
av en besökare att han "laddade upp" en fil till A.
Å:s."

Då M.F. hade agerat på
samma sätt, hade de två justitieråden ett säkert
kort med vilket han kunde dömas till fängelse, men tack
vare Thorsson och de två andra slapp han undan med dagsböter
och villkorlig dom. I största allmänhet ter sig svenska
domstolar väldigt ovilliga att ta barnpornografi på
allvar, med endast fyra fängelsestraff utdelade 2009 av
sammanlagt 44 sådana fällande domar, utav vilka de flesta
ledde till dagsböter. 345 fall rapporterades till polisen detta
år.1
Ett makalöst domslut överlämnades det året den
28:e maj – det i RH 2009:78,
där en man vid flera tillfällen hade fotograferat
småflickors könsorgan, vars underkläder han
personligen avlägsnat. I Svea hovrätt döms han till
inte mer än 15 000 kr i böter. Mannen tilläts också
behålla den hårddisk på vilken han lagrat bilderna
trots att den hade tagits i beslag som bevismaterial.

Men för
att återgå till Thorsson; när det blev allmänt
känt mot slutet av mars 2005 att han hade befunnits skyldig till
detta brott, så ifrågasattes hans befattning som
justitieråd på Högsta Domstolen – det fanns de
krävde hans avgång. Justitiekansler Göran Lambertz,
en personlig bekantskap till Thorsson, får då uppgiften
att avgöra om Högsta Domstolen ska pröva huruvida han
ska avskiljas från sin tjänst. Detta blev JK:s beslut,
levererat mot slutet av maj det året:

"Fråga om
Justitiekanslerns eventuella åtgärder med anledning av att
ett justitieråd har gjort sig skyldig till brott

Beslutsdatum:
2005-05-25
Diarienummer: 2495-05-22”1

"Justitiekanslerns
bedömning

LT innehar en ordinarie
domartjänst som justitieråd. Han har nu strafförelagts
för brott. Det kan sättas i fråga om det vid sidan av
den straffrättsliga påföljden skall inledas ett
förfarande i syfte att skilja honom från tjänsten.
Jag har kommit överens med Chefsjustitieombudsmannen att denna
fråga skall handhas av mig."

Man måste bara älska
ett rättsväsende där människor tillåts gå
in och agera domare åt sina personliga vänner. Lambertz
hade också använt sitt JK-ämbete för att åtala
blaskan Expressen efter att den framställt hans vän Mikael
Persbrandt som alkoholist.

"Mitt
ställningstagande i det aktuella fallet skall baseras på
den brottslighet som LT har strafförelagts för. Att
misstanken har omfattat ytterligare brott skall således inte
läggas honom till last vid den bedömning som jag har att
göra.

Lambertz skulle senare uttrycka i
massmedia att ”en gång är ingen gång”.
Fast, något som är uppenbart är att fallet inte blev
helt utrett, det enda fallet var inte det enda sannolika.

"LT har
strafförelagts för ett fall av brott mot sexköpslagen.
Brottet har medfört ett förhållandevis begränsat
bötesstraff, 50 dagsböter. Det står klart att
förtroendet för honom som domare är skadat. Men han
kan inte genom brottet – dess straffvärde, omfattning
eller art – anses ha visat sig uppenbarligen olämplig att
inneha sin tjänst."

"Justitiekanslern
vidtar inte någon åtgärd i ärendet och väcker
således inte någon talan i Högsta domstolen."

På grund av
medieuppmärksamheten så gick dock Thorsson och sjukskrev
sig, och efter att ha återgått till arbetet kom han
överens med Högsta Domstolen att han inte skulle sitta som
domare under de kommande två åren, utan arbeta vid
lagrådet istället. Detta rättsorgan har som uppgift
att granska föreslagen lag innan den tillåts träda i
kraft, den avgör huruvida lagstiftningen är i
överensstämmelse med författningen och om förslaget
i allmänhet är giltig och funktionell lagstiftning.

En av Thorssons skarpaste kritiker
vid detta tillfälle är kammaråklagare Hans Ihrman,
som hade stött på motstånd från Thorsson när
han försökt få två män som befunnits
skyldiga till grovt koppleri dömda till långa
fängelsestraff, ett fall som han dömt när det nått
Högsta Domstolen.1
Två män i 40-årsåldern hade 2003 smugglat
kvinnor från Ungern till Sverige för att användas som
prostituerade, och i tingsrätten förklaras de skyldiga till
grovt koppleri och döms till 2,5 respektive två år.
När fallet nått Högsta Domstolen har rubriceringen
ändrats till koppleri, och domarna reduceras från 2,5 år
till ett år och tio månader; respektive från två
år till ett år och två månader.

På grund av Thorssons
fällande dom ansåg nu Ihrman att de prejudikat som
fastställts av detta justitieråd var ogiltiga. Något
annat hade också fått honom upprörd i detta ärende;
den dåvarande domaren för Högsta Domstolen, Bo
Svensson, hade förlöjligat kritiken mot Thorsson över
hans lagbrott och den relevans detta hade för honom när han
dömde sexbrottsfall. När han intervjuades av Dagens Nyheter
hade Svensson uttryckt åsikten att Thorssons bekantskap med
prostitution inte nödvändigtvis behövde ligga honom
till last. "Tvärtom kan man ju säga att han har djupa
kunskaper i ämnet." Svensson sa att han upplevde den
svenska reaktionen till sexköp märklig – han ansåg
att sexuella tjänster mot betalning kan vara den enda möjlighet
änkemän har, och således bör inte det göras
någon stor sak av det hela. Det verkade som att han skulle ha
velat avskaffa sexköpslagen om han kunnat, men ansåg att
han måste respektera den nu när den var gällande lag.

Ihrman och andra jurister fördömer
kraftigt Svensson för denna kommentar, och ett förslag görs
att domare, inklusive justitieråd på Högsta
Domstolen, ska krävas att genomgå utbildning om
sexköpslagen och sexhandeln. Svensson är mycket avfärdande
gentemot detta förslag, dock, och säger att det inte finns
något behov för undervisning eftersom de lär sig så
mycket från de fall de dömer och studerar som del av deras
ämbeten ändå.

I maj 2007 återgick Thorsson
till att sitta som domare på Högsta Domstolen trots mycket
fiendskap mot honom personligen i rättsväsendet, och år
2009 fick han sällskap också av Göran Lambertz, som
blir justitieråd på Högsta Domstolen efter att hans
dagar som Justitiekansler är slut. I dag sitter de båda i
detta rättsorgan, medan 70-årige Svensson har gått i
pension. Det verkar som att det finns en enorm klyfta mellan
rättskänslan ute i samhället i stort, och den hos
elitklubben på Högsta Domstolen.

Politik kör över lag

Ett av de sätt på
vilket det svenska rättssystemet står i mer uppenbar
kontrast mot anglosaxisk tradition är att en oberoende dömande
makt aldrig riktigt utvecklades. Vare sig under de gamla dagarnas
formella monarki, eller nutidens parlamentariska demokrati, har
rättssystemet frångått att vara den verkställande
maktens knähund. Påfund såsom naturrätt,
tanken att människan föds med okränkbara rättigheter
som inte ges ut av staten, slog aldrig rot i Sverige. I den religiösa
tyranni som var svensk statsreligion före det sena 1800-talet,
ansågs kungens och den etablerade ordningens rätt att
styra vara grundad på tron att detta var det ledarskap som Gud
hade utsett; dagens ordning grundas på rättspositivism,
tanken att människan kan stifta sina egna lagar, och dessa är
vad majoritetsbeslut avgör dem att vara. Således, om du
finner dig själv utspelad inom politikens värld så är
dina intressen inte relevanta, och du har inga rättigheter.

Carl Lidbom och ”lidbommeri”

Mer än någon annan har
Carl Lidbom förknippats med rättspositivism inom svensk
politik, och han har till och med gett upphov till en term kallad
lidbommeri, för synen på lag som inget annat än ett
verktyg med vilket man uppnår politiska mål. I mitten av
1900-talet var Lidbom anställd som domare i rättsväsendet,
när han bjöds in att arbeta med socialdemokraterna som
sakkunnig. 1969 blir han statsråd i Olof Palmes regering och
går till verket med att skriva lag i en takt som aldrig skådats
förr i Sverige. 60-talets anda hade varit en av radikalt
annorlunda värderingar än förut, och i Sverige hade
dessvärre dessa värderingar kommit att dominera politiken.
Således mötte Lidbom inte mycket motstånd när
han började omdana samhället genom sin lagstiftning, och
han brydde sig inte heller om att erbjuda mycket skydd för
individer och företag vars liv den nya lagstiftningen kunde
inkräkta på.

Naturrätt existerade inte
alls för Lidbom – som han uttryckte det i ett tal inför
pappersarbetarnas förbundskongress 1974:

"Vi måste göra
oss kvitt forna tiders syn på lagarna som uttryck för
någon sorts oföränderlig rättvisa. Lagen skall
inte betraktas med underdånig respekt. Lagarna är
instrument för att få igenom våra politiska mål."

Från hans perspektiv så
var samhällets behov i dag det som spelade någon roll för
lagstiftning; vid senare tillfälle kunde lagarna ersättas
med andra som bättre passade den nya situationen. Hans
förhållningssätt är kanske det mest radikala som
någonsin nått den högsta maktens korridorer i
västvärlden, då det understöd lagen har genom
statens våldsmakt traditionellt förbehållits
samhällets grundläggande struktur – grundläggande
rättigheter och sådant. I ett samhälle grundat på
lag och rättssäkerhet beslutar man bara inte godtyckligt
att något ska vara på ett visst sätt och låter
sedan polisen verkställa det. Men under 70-talet blev just detta
fallet i Sverige.

För socialistregeringen blev
naturligtvis 'kapitalisterna' mål att ge sig på.
'Kapitalisternas' strävanden sågs som diametralt motsatta
ens egna, och därför skulle lag användas för att
komma åt dem. När skatterna hade höjts drastiskt från
1970 och framåt hade företag börjat intressera sig
för skatteplanering som ett sätt att skydda sina vinster,
till regeringens förtret. Carl Lidbom skrev välvilligt
passande lag vid behov som skulle göra dessa försök
omöjliga och säkra dessa medel för offentlig
konsumtion. Kritiker från högerblocket upplevde det nu som
om det nästan var en förföljelseatmosfär mot
företagare, vars affärsverksamheter man bröt sig in i
i jakten på obeskattad inkomst.

De generalklausuler han blev känd
för placerade än mer makt i händerna på
byråkrater, och deras antal svällde upp som en konsekvens.
Denna sorts lag specificerade inte de exakta villkor under vilka
statsmakten kunde göra intrång, utan uttrycktes i mer vaga
termer som lade beslutet i händerna på tjänstemän,
vilka gavs omfattande mandat. Man införde inte endast
företagarfientlig lag, utan även familjefientlig lag,
vilket senare skulle leda till internationell kritik när det
blev känt att polisen slet gråtande barn från deras
föräldrars armar, på grund av någon ogrundad
beskyllning om att de blev försummade i hemmet.

Ett samhälle kan delas in i
styret och de styrda. I den moderna världen har vi vant oss vid
någotsånär förutsägbart styre som låter
oss planera och sköta våra egna liv även som styrda,
eftersom statens svar på våra handlingar är kända
i förväg. I ett sådant samhälle är
medborgaren ett subjekt (i förhållande till ett objekt),
och de möjligheter samhället erbjuder är objekt i hans
hand. Men vad händer om staten är missnöjd med de
styrda och börjar styra och ställa i våra liv åt
oss? Då har de styrda inget annat val än att blott bli
objekt i händerna på staten, eftersom deras egna initiativ
kvävs, såväl som deras egna personliga
ansvarstagande. Vilket förtroende kan det finnas för
samhället och vilken tro på tanken att vi alla sitter i
samma båt, när människor bevittnar andra människor
bli godtyckligt belönade eller straffade? Uppenbarligen går
tron på rättvisa förlorad, och ansvar för ens
gärningar likaså. När ditt eget konstruktiva
handlande inte spelar någon roll, vilken mening finns det med
det? Vad som verkligen spelar någon roll är dina politiska
anknytningar, och livet i samhället förvandlas från
det naturliga ömsesidiga samarbete man har i en kapitalistisk
rättsstat, till hänsynslös misstänksamhet och
själviskhet under denna nya sorts styre. Allt under skenet av
allmännyttan, naturligtvis. De gynnade aktörerna tillåts
visa upp deras perspektiv, ett som förhärligar den roll de
själva spelar.

Även fast Lidbom var ute ur
regeringen 1976 efter att socialdemokraterna förlorat valet, så
skulle han ett årtionde senare hamna i centrum för en ny
kontrovers. År 1987 hade han av statsminister Ingvar Carlsson
givits uppgiften att undersöka SÄPO:s rutiner under de
närmast föreliggande uppdragen. Han ges full befogenhet att
gå igenom SÄPO-arkiven, men nonchalerar fräckt lagen
när han bjuder in sin bekantskap förläggaren Ebbe
Carlsson att ta del av denna information. Carlsson ges också
tillgång till avlyssningsavrustning som han gör god
användning av mot personer som befinner sig i Sverige. Carlsson
blir inom kort rätt kritiskt inställd till SÄPO och
hävdar att detta polisväsen kunde ha förhindrat mordet
på Palme 1986, och när han sprider sina teorier hit och
dit börjar vissa människor under maj 1988 fråga sig
varför han har tillgång till denna information.

Den 1 juni 1988 blir den historia
som senare skulle kallas Ebbe Carlsson-affären offentlig, när
blaskan Expressen beskriver den roll Lidbom har gett Carlsson.
Oppositionspartierna kallar på riksdagen att undersöka
ärendet, och i maj 1989 står Carl Lidbom inför
Konstitutionsutskottet. Viceordförande Anders Björck från
moderaterna, en av Sveriges få uttalade konservativa politiker,
har hand om förhöret med Lidbom, och en del av deras
konversation minns man än i dag; Björck kräver att få
veta allt om hur Lidbom har skött denna uppgift, men Lidbom har
inte hållit någon dagbok och har förstört sina
skrivna anteckningar. Lidbom visar upp direkt förakt mot
Konstitutionsutskottets uppdrag när hans gärningar
ifrågasätts av en politisk motståndare:

"Ja, men är det
inte verkligen märkligt, Carl Lidbom, att ibland så minns
du och ibland så minns du inte, här när det passar
dig?"
"Nä, det är faktiskt inte på det
viset.
"Jo"
"Nej"
"Den där
frågan är bara trams... Du får inget svar, för
att det där är trams."
"Du har låtit din
hustru läsa hemliga handlingar?"
"Du får
inget svar därför att det du håller på med är
trams."
"Jag tycker icke det ankommer på Carl
Lidbom att fälla sådana yttranden här. Du ska veta
hut när du är här, punkt!"

Den roll han spelade i politiken
avtog efter detta, och han tillbringade sina sista dagar i jakt på
kvinnor trots sitt äktenskap, särskilt efter att hans fru
ådrog sig polio. Hans fru känner till hans sexuella
förbindelser men accepterar dem motvilligt. År 2004
avlider han vid 78 års ålder, men dessvärre är
många av hans lagar fortfarande kvar. Trots den tillfälliga
livslängden han hade tänkt sig för sina lagar så
har de förblivit gällande i årtionden i dårhuset
Sverige.

Politiskt tillsättande av
domare

"Uppsatsen
sammanställer material som visar att av 44 av 56 granskade
domare i Högsta Domstolen och Regeringsrätten har en
bakgrund i Regeringskansliet. Det innebär att för åtta
av tio domare har karriären till de förnämsta
domarämbetena gått genom att verka som jurister vid olika
departement, främst som rättschefer vid
justitiedepartementet och finansdepartementet."1

"9 § Tjänst
vid domstol eller vid förvaltningsmyndighet som lyder under
regeringen tillsättes av regeringen eller av myndighet som
regeringen bestämmer."

11:e kapitlet, Regeringsformen

Rättegångsbalken
4:2 förordnar också att alla domarämbeten vid
allmänna domstolar utses av regeringen. Proceduren att utse en
domare i Sverige involverar inga val, och ej heller någon
parlamentarisk prövning; författningen ger regeringen den
suveräna befogenheten att fylla dessa ämbeten utan att
någon offentlig granskning är möjlig. Det är ett
välkänt faktum, att när det gäller de högre
ämbetena, så är de enda jurister som har någon
chans att nå dem de som uträttat juridiskt arbete åt
de politiska partierna, främst Socialdemokraterna. De högre
befattningarna utannonseras inte ens till allmänheten när
de blir lediga, utan är endast utsedda av regeringen vid behov.

Om någon undrar varför
en viss person utsågs till justitieråd på Högsta
Domstolen så har han inget lagligt sätt att ta reda på
det; men om han misstänker personliga kontakter, nepotism eller
politisk lojalitet som personens inträdesbiljett så är
han nog nära sanningen. I vilket fall som helst är
utnämningsproceduren bortom allmänhetens insyn, och denna
får nöja sig med att domare så högt upp som på
Högsta Domstolen är där utan att att deras värderingar
eller personliga förehavanden redogörs för.

Även när det gäller
att tolka lag så är rättsväsendet något
bakbundet. Fastän Högsta Domstolen sätter prejudikat
för framtida fall genom sina domar såsom i andra länder,
så finns det något som är någotsånär
unikt för svensk lag: Att grunden finns inte endast i dessa
prejudikat, utan även i lagstiftarnas förarbeten, vilket
ger dem än mer kontroll över domarna, utöver det som
står skrivet i lagtexten.

Således kan en lag på
ytan te sig rätt harmlös och inte utgöra någon
frihetsinskränkning att tala om, men när domarna tillämpar
denna lag baserat på förarbetena blir den ett monstruöst
förtryckarredskap. Ett exempel: På ytan åtnjuter
svenskarna yttrandefrihet, med långtgående garantier i de
dokument som utgör den svenska författningen. Men i
förarbetena till lagen om hets mot folkgrupp
kan man finna uttalanden som dessa:

"Utanför denna
privata sfär bör det dock enligt min mening vara otillåtet
att sprida yttranden som uttrycker hot eller missaktning mot
folkgrupp på grund av ras e. d."1

Således kan du sättas i
fängelse om du uttrycker dig på ett nedlåtande sätt
om andra raser. Man kan ana en taktisk fördel för staten i
detta tillvägagångssätt. Den upplevda respekten för
frihet och demokrati kommer bedömas grundat på formell
lag, medan juridiska förarbeten och politisk tillsättning
av domare försäkrar att domsluten kommer vara av en helt
annan art. Staten behöver inte oroa sig för att klandras
för att den trampar på yttrandefriheten –
författningen hävdar att svenskar åtnjuter
yttrandefrihet, trots allt, och denna är vad man hänvisar
till.

Något annat som skiljer sig
med det svenska rättssystemet är att jurister är
tämligen tystlåtna, de förväntas att inte uttala
sig och endast fylla en underdånig roll. Det är sällsynt
att man ser jurister delta i samhällsdebatten, och följaktligen
tas spörsmål om författningen nästan aldrig upp.
Det är dock förståeligt att de håller sig med
denna inställning, då de skulle finna sig med litet hopp
om en karriär ifall de kritiserade makten.

Till och med Ryssland har en
författningsdomstol

… men Sverige har inte det.
Ännu en svaghet hos det svenska systemet är avsaknaden av
en författningsdomstol, där det kan prövas huruvida
lagar stämmer överens med författningen. I detta land
är det inte ens tal om lagprövningsrätt, och
medborgare finner sig själv ofta i Kafka-liknande situationer
där de anklagas för något som man aldrig trodde
skulle vara möjligt med tanke på rättigheternas som
ges i författningens centrala dokument – Regeringsformen.
Den nuvarande Regeringsformen, stadgad år 1974, röstades
inte ens in genom en folkomröstning, utan var endast ett
lagstiftarverk som vilket annan som helst. Fastän inga
undersökningar gjorts om det, så är det denne
författares tro att de flesta svenskar inte vet vilket år
vår författning kom, eller ens vilket namnet är på
dess centrala dokument – Regeringsformen. Detta är av hur
liten relevans den svenska författningen än.

Vissa svenskar har försökt
att etablera en författningsdomstol; mer om detta senare.

Rättshaverister –
de som inte kan få någon rättvisa

”Kongressen skall
inte stifta några lagar som […] inskränker
yttrandefriheten […] eller folkets rätt […] att
hemställa regeringen om upprättelse för besvär.”

USA:s författning, första
tillägget.

OK, det där är USA –
definitivt inte Sverige. Om en sanningsenlig redogörelse ska ges
för den möjlighet svenska medborgare har att klaga hos sin
regering så föreslår jag att den ska lyda som
följande:

”Människornas rätt
att hånas och skrattas i ansiktet såväl som bli
offentligt förödmjukade om de någonsin kommer på
tanken att de ska ha någon rättvisa efter att staten
trampat på dem.”

Ordet rättshaverist, ett
uttryck som tagits från tyskans Rechthaber, vilket
betyder en som alltid vet bäst, har i dess svenska form givits
meningen en person som står upp för sin egen rätt
även när myndigheter är ovilliga att erkänna
denna hävdade rätt. Dess vanligaste användning är
nedsättande, för människor som håller en
juridisk strid vid liv när den som använder ordet tycker
att han bara borde ge upp.

I ett samhälle som det
svenska, med omfattande statsförvaltning, och där politik
styr över alla tänkbara områden i livet, finns det
ett stort behov av rättsskydd för den enskilda människan
mot potentiella rättsövergrepp. Men när en individ är
missnöjd med de beslut staten fattar som påverkar hans liv
så kan han inte få mycket rättvisa, då han
förr eller senare avfärdas som rättshaverist när
han kämpar för att få staten att erkänna att den
gjort fel. Vid det laget detta ord kommer fram vet han att han är
utanför gränserna för vad samhället är
villigt att tillmötesgå, och att myndigheterna har lagt
märke till hans svaga och marginaliserade position.

Rättshaveristen som
företeelse diskuteras mycket; uttrycket ger inte färre än
33 000 träffar på Google vid skrivande datum, såväl
som 813 på sökmotorn Mediearkivet. Vissa av dessa är
personliga berättelser av typen ”jag blev nästan
rättshaverist, men då...” och dylikt. Budskapet är
vanligtvis att du inte ska tro att det finns någon opartisk
rättvisa. Om myndigheterna inte anser att du har rätt, då
har du helt enkelt fel. Andra berättelser skildrar någon
individs misslyckade kamp för rättvisa som ledde till att
denna individ förlorade allt han hade.

Rättshaveristen diskuteras
ofta inom det juridiska etablissemanget, och i augusti 2010 bjuds
före detta Justitiekansler och nuvarande justitieråd på
Högsta Domstolen Göran Lambertz in att kommentera i
Jusektidningen. I en artikel med titeln ”Så hanteras
haveristen” har han detta att säga:

"Jag vet inte. Jag
har inte den blekaste aning. Men jag misstänker att när det
har gått så långt är det för sent. Vad
rättshaveristerna har kostat samhället vet jag inte, bryr
mig heller inte. Men vad jag vet är att de har förstört
sin egen tillvaro, att de lever i ett helvete som till slut på
sätt och vis kostar dem livet."1

Det är rätt chockerande
att en man som har innehaft dessa höga ämbeten i
rättsväsendet kan hävda att rättshaveristen
förstört sitt eget liv. Det är en slags mobbning...
”Se hur du förstört ditt eget liv i sökandet
efter rättvisa!” Man kan inte undgå att lägga
märke till en viss skadeglädje.

År 2005, under sin tid som
JK, skrev Lambertz en rapport på 16 sidor kallad
”Rättshaverister – problem eller utmaning?” I
denna föreslår han att att ursprunget till rättshaveristen
står mer att finna i individens psykologiska sammansättning
än något faktiskt fel begånget av systemet.

"Många av
rättshaveristerna har utan tvekan en psykisk störning i
botten, men inte alla."

Han fortsätter sedan med att
placera dem i sex kategorier utifrån deras upplevda
psykologiska problem, A till F: (Hans kursiv för typnamnen.)

"a. De vanligaste
rättshaveristerna är personer som har drabbats av en eller
flera motgångar och som – ofta på grund av en
psykisk störning eller en särskilt envis eller mycket skör
läggning – har haft svårt att lägga det
inträffade bakom sig. Vi kan kalla dessa för
motgångsfallen."

" b. Relativt
vanliga är också personer som i botten tycks ha en psykisk
sjukdom eller allvarlig psykisk störning och vars beteende i hög
grad präglas av detta (sjukdomsfallen)."

Sedan går han vidare med
projiceringsfallen, mobbningsfallen, krisfallen
och kontaktfallen. Det är helt befängt vilka
fördomar han lägger grund till genom dessa definitioner,
när han läser in sinnessjukdom i människors sökande
efter rättvisa. Är detta den rätta rollen för ett
rättsväsendes överhuvud i ett anständigt och
civiliserat samhälle?

Att döma av diskussionen i
juridiska journaler och forum verkar det som att den uppväxande
generationen jurister övertygar sig själva att vem som
helst som hänvisar till någon objektiv rättvisa som
staten inte vill tillmötesgå är en rättshaverist;
således är deras fall inte juristernas angelägenhet.
En nyutexaminerad kvinnlig jurist skrev t.ex. en skymfande bloggpost
med den frispråkiga titeln "En rättshaverist behöver
psykvård".

En psykiatriker vid namn Susanne
Bejerot, överläkare vid St Görans sjukhus och med
mycket inflytande i svensk forskning vad det gäller psykiatriska
störningar, har uttryckt åsikten att vissa människor
är mer eller mindre födda till att bli rättshaverister.
Personer med 'autismspektrumstörning' blir ofta rättshaverister
enligt henne. Som hon uttrycker det i Läkartidningen:

"Rättshaveri är
påfallande vanligt inom aspergergruppen, vilket kan förklaras
av en personlighet präglad av bristande sunt förnuft,
pedantiskt regeltänkande, uttalad envishet och verbal begåvning.
Inte sällan vinner de processerna."2

Åh, så härligt
det är att även läkare erbjuder sina tjänster
till ett politiskt styrt rättsväsende i att avfärda
människor som vill ha upprättelse för sina besvär
som patologiska. Och rätta mig om jag har fel, men gick inte
både USA och Frankrike igenom revolutioner mot slutet av
1700-talet som deklarerade att alla medborgare är födda
lika inför lagen? Och som ska behandlas lika? Sverige tycks
befinna sig några århundraden efter dessa länder vad
det gäller detta, när förväntningar på
människor med vissa genetiska särdrag påverkar hur de
betraktas av staten.

I samma artikel har hon också
denna ”visdom” att dela med sig av om hur vissa människor
är födda att misslyckas i livet (min fetstil):

"Kriminalitet är
vanligt bland personer med ADHD."

"Kvinnor med ADHD
har svårt att klara av familjeansvaret"

"Missbruk är
frekvent i hela gruppen"

"paranoid, schizoid,
schizotyp, tvångsmässig, borderline och fobisk
personlighetsstörning kan förväntas vid
autismspektrumstörning, ibland även narcissistisk. Vid ADHD
kan borderline, antisocial, tvångsmässig och histrionisk
personlighetsstörning förväntas."

Det är helt enkelt bisarrt
att en person i hennes ställning kan uttrycka sig själv på
detta sätt. Om hon tas för orden skulle människor
födda med dessa särdrag inte kunna ha något hopp om
att undvika att utveckla dessa personlighetsstörningar? Detta är
naturligtvis nonsens, och sällan ser du sådana uttalanden
utanför Sverige. Sverige är dock som sagt världens
dårhus.

Kanske detta tecknande av
rättshaveristen i patologiska termer är en piska i händerna
på den politiska makten med vilken den betvingar den individ
som envist hävdar sin objektiva rätt till att acceptera den
subjektiva motsvarigheten som samhället i stort har kommit
överens om. Vad som är rätt här avgörs inte
av någon gudagiven standard eller naturrätt, utan endast
av vad det parlamentariska systemets majoritetsbeslut har bestämt
att det ska vara.

Eller, med andra ord –
djungelns lag.

Medborgarrättsrörelsen... i Sverige

Svagheterna i 1974 års
författning gick inte obemärkta förbi. Juristen Gustaf
Petrén hade under slutet av 1940-talet efter examen påbörjat
arbete vid riksdagen som sekreterare i lagutskottet. Till skillnad
mot de flesta jurister så tar Petrén ställning i
den politiska debatten och betonar den dömande maktens behov att
kunna fälla politiska beslut, när samhället rörde
sig i precis motsatt riktning. När en man som mer än någon
annan skulle symbolisera politiken, Olof Palme, gjorde sig till känna
under 60-talet, befann sig dessa naturligtvis på
kollisionskurs.

Högersympatisören Petrén
var utöver sitt juridiska arbete också aktiv inom
politiken, vilket år 1974 skulle resultera i att han bildade
Medborgarrättsrörelsen (MRR). Främst bildad som en
protest mot 1974 års författning, försökte
Medborgarrättsrörelsen etablera individuella rättigheter
av det västerländska slaget under en tid när Sverige
internationellt sett var i sin mest framstående position; det
tedde sig från det svenska föregångssamhället
som att politik kunde lösa vad som helst – det fann inget
behov av någon maktdelningsprincip. Petrén och hans
anhängare uppmärksammade dock ändå samhället
på att allt inte stod rätt till, och en sak förbittrade
dem mer än något annat: Att en ny författning hade
antagits precis som vilken proposition som helst, utan ens en
folkomröstning. Man kan fråga sig vad som är meningen
med att ha en författning, om politiker helt enkelt kan skriva
sin egen? Ännu en av de kritiserade dragen hos denna författning
var att den inte gav några garantier för att rättigheter
den gav inte skulle kunna inskränkas av simpel lagstiftning.

Litet tycks ha uppnåtts för
MRR under 70-talet, dock, fast om inte organisationen hade funnits i
dag så undrar man hur många som fått höra
historien om den avlidne Gustaf Petrén. I början av
80-talet hade den nya politikens bärsärkagång
resulterat i att åtskilliga klagomål från
medborgare skickats till Europadomstolen. Människor som hade
blivit trampade på när staten tillämpade sina nya
målsättningar ville ha sin rätt, och mer än
några andra – de familjer vars barn hade tagits ifrån
dem när staten hade stämplat deras föräldrar som
olämpliga under de nyligen expanderade barnavårdslagarna.
Vid denna tid tog Sverige ledningen i antalet klagomål som
skickades till Europadomstolen, och Petrén var mycket aktiv
inom detta område.

Olof Palme förlöjligade
denna juridiska aktivism, och gick så långt som att
fördöma Europadomstolen som ”Petréns
lekstuga”. Fastän futtigt motstånd möttes inom
landet mot den nyligen förstorade staten så kritiserades
Sverige desto mer internationellt, särskilt efter att den tyska
tidningen Der Spiegel publicerat en artikel med titeln 'Barngulag'
i den svenska välfärdsstaten.
Palme själv blev tvungen att hålla en personlig
presskonferens för att bemöta denna kritik, men detta är
bortglömt i dag, och etablerad massmedia påminner sällan
människor om det som hände på den tiden.

1990 så dog Gustaf Petrén
och ordförandeskapet för MRR fördes vidare, men
organisationen är fortfarande klart aktiv än i dag.
Dessvärre ter det sig som att den juridiska striden är
tillbaka där den började. Den europeiska rättvisa som
skulle bli en räddning för Sverige tycks istället ha
efterapat landet; i Rådets rambeslut 2008/913/RIF av den 28
november 2008, ålade
EU-rådet medlemsländerna att kriminalisera ”Offentlig
uppmaning till våld eller hat riktat mot en grupp av personer
eller en medlem av en sådan grupp, utpekad med åberopande
av ras, hudfärg, religion, härstamning eller nationellt
eller etniskt ursprung” såväl som ”Offentligt
urskuldande, förnekande eller flagrant förringande av brott
som folkmord, brott mot mänskligheten”. Det föreslagna
straffet är fängelse. Ajöss, europeisk yttrandefrihet.
Det tycks som att EU har lärt sig från Sverige istället
för vice versa.

Och när det kommer till
barnavårdsärenden, där de sociala myndigheterna har
omhändertagit barn, har Europadomstolen i dag slutat vara en
tillflykt för den medborgare som trampats på av sin stat.
Denna domstol har översvämmats med alla möjliga
sorters ärenden och kan inte ta an dem alla. I dess årliga
rapport år 2008 förtäljde Europadomstolen att den
förklarade runt 95% av dess ärenden ej godtagbara eller
helt enkelt direkt avfärdade dem. Nästan 100 000
ansökningar låg på kö i början av det
året, och den juridiska processen kan dessa dagar ta nästan
fem år. Således kan den klagande inte vänta sig
mycket av upprättelse för sig själv, utan endast
hoppas att ett domslut ska sätta prejudikat för liknande
fall i framtiden. Tyvärr arbetar EU hårt med att teckna än
mer lagstiftning som kommer begränsa individens rättigheter
i en långt snabbare takt än man kan hoppas återvinna
dem genom juridiska prejudikat.

Olof Palme måste skratta
från andra sidan graven.

"Snart kan man väl inte knulla
sin kärring
förrän man hör ett jävla liv
utanför
det brakar till i fönstret, och i nästa
sekund
så står det en långnäst
myndighetsperson och ska mäta hur djupt man kör"

Eddie Meduza

Folkbokföringen

Det finns ett talesätt i
Sverige där det heter att ingenting är privat. Det kan
göras till en ordlek då privat kan betyda både
personligt och privatägt. Folkbokföringen är ett bra
exempel på detta, med all information den innehåller.
Landets alla invånare är täckta av denna, och är
skyldiga under lag att underrätta staten närhelst de
flyttar till en ny bostad eller lämnar landet.

Bland den information den
innehåller finns detta: Hela namnet, personnummer (vilket
används för att slå upp dig i nationella register),
civilstånd, namnet på alla familjemedlemmar såväl
som adress (inklusive den exakta bostad eller lägenhet du vistas
i).

Tidigt i januari 2010, efter att
jag hade flyttat till ny lägenhet och hade fyllt i den
obligatoriska blanketten till myndigheterna och varit noggrann med
att få allt rätt för att få dem att lämna
mig i fred, så ringde de ändå upp mig. Det verkade
som att de nyligen hade introducerat ett nytt system för
bostadsinformationen – den gamla lägenhetskod jag hade
skrivit in för mitt nya hem var inte den rätta.

Jag tittar runt lite i mitt hus på
de papper jag fått, hyreskontraktet och liknande dokument, för
att hitta de upplysningar kvinnan i telefonen efterfrågat, när
hon inom sekunder avbryter mig, uppenbarligen för att spara tid.

”Vänta, strunta i det
där, jag kan ta fram koden härifrån ändå...
Du säger att adressen är XXX”, säger hon.

”Japp”, svarar jag.

”Vilken våning?”

”Bottenvåningen.”

”Det är ettan?”

Nu blir jag lite överrumplad
när jag inser att hon sitter där med en lista över
alla lägenheter i hyreshuset, med uppgifter om antalet rum i
varenda en.

”Japp, det är det.”

”OK, jag skriver in YYY som
kod för dig då... Bra att vi kunde få detta
avklarat.”

Varför opererar de inte bara
in en GPS-enhet under min hud när de ändå håller
på?

Länsstyrelsen... och mina katter

Myndigheterna måste älska
mig av någon anledning. Under första veckan i augusti
månad 2010 dumpade min halvsyster sina katter på mig
eftersom hon skulle vara 'upptagen' de nästkommande månaderna.
Jag gillar katter, så det är inget problem – jag får
hennes kattlåda och köper lite kattmat samt sand och
förväntar mig ett bekymmerslöst tillfälligt
handhavande av dessa katter, jag kelar med dem lite då och då
och håller dem med mat. Jag gillar dock inte att få min
nattsömn störd, så när jag går och lägger
mig lockar jag ut dem och placerar matskålarna där, och
låser sedan balkongdörren. Min lägenhet är på
bottenvåningen och katterna kan springa ut som de vill genom
ett hål i balkongen, vilket gör att det ter sig helt
acceptabelt i mina ögon. Ibland jamar katterna en aning när
jag lämnar dem ute, men jag tycker att det helt enkelt vore ett
bra tillfälle för dem att ge sig ut och jaga råttor
eller något.

Nu den 19:e augusti får jag
besök i min lägenhet av en kvinna från Länsstyrelsen
som säger att hon är från denna myndighets
djurskyddsavdelning och att de fått höra att katterna
kanske försummas (!) i
mitt hem. Hon frågar om hon kan få komma in i lägenheten
och inspektera. Jag låter henne göra det, tar och är
gästvänlig och allt, och visar henne både kattlådan
och skålarna katterna vanligtvis äter ur. Hon vill också
se katterna, så jag visar dem för henne – när
hon stiger in är endast honan inne, så jag går ut på
balkongen och tittar efter hanen också, och lyckligtvis dyker
han upp också, så jag kan låta kvinnan inspektera
de två katter jag håller i mitt hem. Hon frågar mig
om deras ålder och om hanen är kastrerad. Jag har inte
sett efter själv – för att vara ärlig så
har jag aldrig varit så värst intresserad av katters
könsorgan och vet inte hur kastrerade katter ser ut. Så
jag lyfter upp honom och visar henne den delen av hans kropp så
att hon kan inspektera, och hon säger att det inte ser ut som
att han är kastrerad.

Hon är glad att de inte tycks
ha det annat än bra, men frågar mig ändå hur
jag håller dem med föda. Jag berättar att jag
vanligtvis ger dem hårdfoder eftersom det är billigare och
att jag ger dem mjölk eftersom de inte verkar vara alltför
intresserade av att dricka vatten. En gång om dagen ger jag dem
lite mjukfoder, men ibland upptäcker jag att skålen på
balkongen drar till sig flugor när de inte har ätit upp
allt – det gör inte hårdfodret däremot. Hon
säger nu att katterna ändå måste ha tillgång
till vatten, men att de kanske kan hitta det ändå om de
kan gå utomhus. Kvinnan berättar också att om jag
håller katter, så är jag skyldig att titta till dem
minst två gånger om dagen, och jag tröstar henne med
att säga att jag gör det.

Detta är dock inte över
riktigt än; hon är också oroad över hur det
kommer bli under vintern om jag har två katter i min enrummare
och jag inte kan hålla dörren öppen så de kan
springa ut som de vill. Då berättar jag för henne att
jag bara har katterna tillfälligt åt min halvsyster och
att jag kommer lämna tillbaka dem långt innan snön är
här. Nu vill hon ha min halvsysters namn och telefonnummer, så
jag ger henne det, och hon ger mig sin kontaktinformation samt säger
åt mig att jag ska informera Länsstyrelsen när jag
återlämnar katterna. Självklart kommer jag vara en så
nitisk statsundersåte att jag gör det... Till slut frågar
hon efter mitt telefonnummer också och jag ger henne även
detta. Byråkrater kan då göra det besvärligt
att ha husdjur... Jag undrar om jag gjorde det rätta när
jag berättade för henne att anledningen till att min
halvsyster inte kunde ta hand om katterna var för att hon var
intagen på anstalt?

Livet i Sverige... Är det att
undra på att jag dagdrömmer om ett annat liv? Jag antar
dock att det inte är vidare svårt att få
myndighetsanställda att komma på besök om du saknar
sällskap.

Två katter som är
för lata för att jaga råttor.

Varför jaga råttor när man kan sova i husses säng
hela dagarna tills man stiger upp och jamar lite för att få
mat?

Jag tror det måste finnas en
sorts grundläggande skillnad mellan lantkatter och stadskatter.
När jag växte upp på vårt torp ute på
landsbygden hade vi flera generationer katter, och fastän vi
vanligtvis försåg dem med mat när de var små
ungar, så sprang de ut och fångade råttor själva
när de växte upp, och säkrade sin föda på
det sättet. De brukade komma tillbaka till huset för vårt
sällskap, eller så kallade vi på dem för att ge
dem godsaker, såsom kanske lite strömming. Vår
första katt, vars namn var Missan och som blev stammoder till
alla efterföljande katter, fångade till och med en hare en
gång som hon tog in i huset i sin mun. Om någon katt som
inte var hennes avkomma smög in i huset så såg hon
till att den fick ångra sig. Jag kommer särskilt ihåg
ett tillfälle då en hane gjorde just detta, och hon flög
efter honom med sådan vrede, hon jagade honom runt golv och
fönsterbrädor tills han fick klart för sig att han
måste ut.

De två katter jag har nu har
inte fångat en enda råtta under de sådär fyra
veckor som jag haft dem, de förlitar sig helt och hållet
på mig för mat även fast jag låter dem gå
ut. Och naturligtvis är maten jag ger dem inte fin nog för
dem, de fortsätter jama och jag måste lista ut just vad de
vill ha nu. Varje morgon när jag vaknar så sover de på
filten ute på balkongen, och vaknar omedelbart och springer in
när jag öppnar dörren. Ibland så går sig
andra katthanar i grannskapet fram till balkongen när de ser
honan. När min hane ser att de närmar sig springer han och
gömmer sig istället för att jaga bort dem. Katterna
sover 20 timmar per dag och tillbringar minst en timme vardera av den
resterande tiden med att tvätta sig eller äta den mat jag
serverar dem.

Jag vill ha lantkatter istället...

Uppdatering den 31 augusti 2010

Men se på fan. Denna morgon
sprang honan faktiskt in i lägenheten med en fågel i
munnen, som om hon känt av min besvikelse med de två. Den
lyckades slita sig loss från hennes bett och flög runt
lite inomhus innan hanen trängde in den i ett hörn och tog
den istället, utan att honan lade märke till det. Nu jamar
hon och letar efter den i min lägenhet, stackars flicka. Kanske
jag skulle ge hanen mindre mat så att han lär sig att
fånga sitt eget byte... Men då får jag väl
Länsstyrelsen på mig igen.

Uppdatering den 7 september 2010

I dag fick jag den skriftliga
bekräftelsen i posten om inspektionen två veckor tidigare.
För att citera:

"Kontroll enligt
djurskyddslagen

Datum
2010-09-02
Diarienummer xxx-xxxx-2010"

Satarna gjorde ett officiellt
dokument av inspektionen...

Katterna har
stigit direkt in utifrån och redan en vecka efter har de
lyckats smutsa ned papperet till detta tillstånd där det
låg. Ibland tror jag att de kan läsa och att de bara visar
rättmätig respekt för myndigheterna.

”Daniel Hammarberg
tog över katterna från sin syster för ett par veckor
sedan, katterna ska tillbaka till henne om ca två månader.”

Kanske staten skulle skaffa en
Facebook-sida åt katterna så att alla kan följa
händelserna i deras liv i detalj? Vad för
myndighetsangelägenhet är det just när jag lämnar
tillbaka katterna?

"Katterna bör
ha fri tillgång till dricksvatten. Det kan finnas brister som
inte uppmärksammats vid kontrollen. Ingen avgift uttas vid denna
kontroll."

Tack för misstanken... Bara
för att du ser att katterna mår bra innebär inte att
du kan vara alltför säker. Jag får väl skatta
mig lycklig som inte krävdes på pengar för den
oförberedda inspektionen.

Jag gavs också en tryckt
färgbroschyr på 14 sidor från Jordbruksverket.

För att citera:

"I denna broschyr
kan du läsa om hur du ska hålla och sköta din katt."

Och det visste jag förstås
inte förrän staten berättade för mig hur jag ska
göra.

"Dina djur är
beroende av att du följer djurskyddsreglerna. Bestämmelserna
sätter upp en lägstanivå och talar om vad som minst
måste vara uppfyllt för att din katt ska må bra och
kunna bete sig på ett naturligt sätt."

Människan har hållit
sig med djur i tusentals år med dessas entusiasm i behåll.
Nu år 2008 bestämmer sig svenska staten för att detta
måste regleras i lag.

OK, fetstilen på orden ”du
ska” i följande citat finns inte broschyren, men är
helt enkelt jag som betonar det befängda språket.

"Från den 1
maj 2008 gäller flera nya regler för att hålla katt,
bland annat följande:

		Du eller någon
	annan ska se till dina djur
	minst två gånger per dag. Unga, sjuka eller skadade djur
	ska ses till oftare.

	
	Katter
	ska få sitt
	behov av social kontakt tillgodosett."

O.s.v., o.s.v.

"Om flera katter
hålls inomhus utan möjlighet att gå ut, måste
du se till att det finns minst
1 kattlåda per 2 katter. Kattlådan ska
hållas tillfredsställande ren."

"Du ska
också se till att din katt inte blir över- eller
underviktig. Om flera djur utfodras tillsammans ska du se
till att alla har möjlighet
att äta i lugn och ro, utan att störas av varandra."

Dessa regler och det förtroende
myndigheterna visar mig gör det så roligt att hålla
katter...

"Den svenska
avelsregleringen tydliggör vad som är djurskyddsmässigt
acceptabelt i fråga om avel med katt. Den ger också stöd
för de bekämpningsprogram mot ärftliga defekter som i
dag genomförs inom många rasklubbar.

Avel som kan medföra
lidande för katt är förbjuden. Katten får inte
användas i avel om den bl.a.

		har en sjukdom eller
	ett funktionshinder som kan ärvas

	
	bär på
	eller kan antas bära på vissa sjukdomsanlag

	
	har
	beteendestörningar som överdriven rädsla och
	oprovocerad aggressivitet"

Eugenik för katter... Kanske
detta är anledningen till att de lantkatter jag växte upp
med verkar vara borta i dag – någon myndighetsperson
bestämde sig för att katter inte skulle tillåtas vara
självförsörjande. Om de hade varit det hade dessa
djurskyddsinspektörer inte haft några jobb. Kanske katters
blotta existens är en nagel i ögat på byråkraterna,
då de inte behöver något förmynderi eller
myndigheter. Man kan bara inte låta något förbli
oreglerat.

"Tillstånd
krävs för den som”

		”föder
	upp 3 eller fler kullar per år”

	
	”förvarar
	eller utfodrar 4 eller fler katter”

”Den som inte har
sökt tillstånd bryter mot djurskyddslagen och riskerar att
bli åtalsanmäld."

"Om du med uppsåt
eller av oaktsamhet bryter
mot djurskyddsreglerna kan du dömas till böter eller
fängelse i högst två år."

På sista sidan under
rubriken ”lagstiftning” hänvisar broschyren till
åtta lagar och förordningar som innehåller de fulla
föreskrifterna om att hålla katter, då denna
broschyr endast är en sammanfattning.

När jag läser Statens
jordbruksverks föreskrifter och allmänna råd om
hållande av hund och katt,
SJVFS 2008:5, börjar jag undra om dessa lagstiftare ens har sett
en katt med sina egna ögon. Är det verkligen att undra på
att de flesta av bilderna på katter i broschyren är från
www.sxc.hu, en webbplats som erbjuder gratis arkivbilder? De är
faktiskt märkta som sådana... Jag antar väl att de
katter myndighetspersonerna hade måste ha sprungit bort. För
att citera nämnda lagstiftning:

”17 § Hundar
och katter ska få sitt
behov av social kontakt tillgodosett.”

”Kontakt med
människor bör ske några timmar varje dag
genom aktivering, rastning eller annan sysselsättning.”

Men om jag inte har tre till fyra
timmar att avvara varje dag för att klappa min katt? Och hur
blir det om jag helt enkelt vill tillbringa så mycket tid med
honom eller henne? Betyder det att jag inte tillåts hålla
en katt?

"19 § Hundar
och katter ska hållas
tillfredsställande rena och pälsen ska skötas."

Jag förstår att hundar
är rätt hjälplösa djur som inte kan ta hand om
sin egen hygien... Men katter? Har du inte sett hur de tvättar
sig hela tiden? Vissa av reglerna är rätt fåniga, som
till exempel:

”7 §
Inomhusutrymmen för hundar och katter ska vara försedda med
belysning. Belysningsarmaturen ska vara placerad och
belysningsstyrkan reglerad och riktad så att de djur som vistas
i utrymmet inte utsätts för obehag.”

”13 §
Digivande tikar och digivande honkatter ska
ha tillgång till en lugn och ostörd plats för sig och
ungarna."

Som om detta inte skulle redan ha
varit uppenbart för mig... Det är min erfarenhet att
katterna sköter detta själva också, oftast genom att
leta reda på en öppen garderob eller något liknande.

"3 KAP. SÄRSKILDA
BESTÄMMELSER FÖR HÅLLANDE AV KATT"

Denna rubrik får mig nästan
att tänka på scenen ur Monty Pythons ”Den heliga
graalen” där en präst läser upp instruktionerna
för hur man använder en handgranat på ett mycket
formellt sätt.

”3 § Digivande
honkatter ska ha tillgång
till en särskild liggplats som är oåtkomlig för
ungarna.”

Det verkar som att de överför
sitt eget föräldraskap till katterna... ”Jag står
inte ut med att ha mina ungar i närheten hela tiden, så
katterna gör nog inte det heller.” Feminism för
katter... ”Kattmamman måste kunna ha ett uteliv!”
Jag undrar hur länge det dröjer innan de introducerar
obligatoriskt dagis för kattungar?

6 §:

"Katter med låg
rang i gruppen ska få möjlighet att äta och dricka
utan stress."

"Det bör finnas
mat- och vattenskålar på olika ställen och på
olika höjder för att katter med låg rang ska få
tillfälle att äta och dricka ostört."

Jag tycker dessa lagstiftare borde
tänka på katternas personliga integritet också...
Tycker du inte att det är lite kränkande för dem att
förutsätta att de inte kan tillvarata sina egna intressen
bara för att de är av ”låg rang”? Typisk
socialistisk storebrorsmentalitet.

Som sidonotis vill jag påstå
att ordlydelsen hos lagstiftningen under ”2 KAP. SÄRSKILDA
BESTÄMMELSER FÖR HÅLLANDE AV KATT” blir riktigt
lustig när man översätter den till engelska (jag ber
om ursäkt om kvinnor upplever det stötande):

”17 § Forced
mating of bitches may not occur.

With forced mating is
meant forcing the bitch to mate by holding on to the bitch in spite
of the bitch expressing discomfort or attempting to get away.”

Men, tillbaka till katter. Jag
tycker det är en värdefull erfarenhet för kattungar
att slåss om maten, det lär dem att växa upp och bli
riktiga jägare. När jag var liten så blev jag så
förnöjd när jag såg vissa av katterna roffa åt
sig all mat och inte låta någon annan äta innan de
var klara. Jag antar att det gör mig till en djurplågare
enligt dagens svenska standard. ”Har du ingen stake får
du gå hungrig!” är det de ska lära sig.

Vissa katter har så söta
sätt att hävda sin plats i kullen... En gång hade jag
en kattunge som trotsade både andra kattungar och vuxna när
det blev matdags genom att inte bara hålla sig till att stå
utanför när han åt, som de andra; fastän hans
baktassar var utanför matskålen så hade han halva
kroppen innanför och åt från mitten, medan han
effektivt täckte resten av hårdfodret med sina framtassar
ut mot sidorna, för att signalera att ingen annan kunde äta
när han gjorde det. Jag önskar så att jag hade tagit
en bild... Jag kunde ha skickat den till dessa lagstiftare nu och
skrivit något i stil med: ”Se mig följa era
föreskrifter, byråkrater!” Fast det kanske skulle
vara lite töntigt i och för sig.

Jag kan bara inte nog betona hur
tacksam jag är till min underbara stat för att den
välsignat mig med så upplyst och viktig lagstiftning...
Vad skulle jag göra utan dig, kära stat?

Jag föreslår grupptalan
i domstol å alla katters vägnar. Självständiga
och stolta katter vill inte underkastas samma lagstiftning som dumma
och hjälplösa hundar. Jag föreslår att lämplig
kompensation skulle vara för katterna att ges laglig rätt
att göra av med sin avföring på dessa lagstiftares
gräsmattor, för att göra bot för den psykologiska
skada katterna har lidit genom att underkastas denna association. Låt
ingen jämföra ädla katter med ynkliga hundar igen.

Jag heter Mimmi, och jag stödjer detta förslag. Jag kan
vara så hyperaktiv ibland att husse hade svårt att få
en bra bild av mig i dag.

Vapenlagen

Bakgrund och lagstiftning

Om man går tillbaka några
århundraden i tiden så var det en nästan universell
rättighet för människor att äga vapen, och endast
kuvade och erövrade folk förvägrades denna rätt.
Å andra sidan så gjorde de vapen vanliga medborgare hade
inte mycket skillnad när en främmande armé bestämde
sig för att plundra deras egendom i jakt på mat eller
värdesaker, vilket ofta skedde. Den nutida människan
förstår naturligtvis att i dag så är all
statsmakt välvillig och skulle aldrig trampa på sina
medborgare, således sägs det inte finnas något behov
av privat ägande av vapen. Man hör ofta fraser som att
”inga andra än brottslingar behöver vapen”.

Att argumentera för privat
ägande av vapen skulle kunna bli en rätt lång uppsats
i sig, varför jag här kommer hålla mig ifrån
att spendera alltför mycket tid med att påminna människor
om de övergrepp de stater som tagit människors vapen gjort
sig skyldiga till. Värt att notera är dock att en av de
mest citerade fallen av stater som tagit folkets vapen, tredje riket,
hade långt mer eftergiven lagstiftning än Sverige har i
dag. Kanske genom att läsa de följande anekdoterna om hur
polismyndigheter hanterar människors försök att äga
vapen, kan du som läsare avgöra huruvida statens uppenbara
paranoia vad det gäller vapeninnehav är något att
bekymra sig över.

1 § 1 av vapenlagen lyder som
följer:

"Denna lag gäller
skjutvapen och ammunition samt vissa föremål som i lagen
jämställs med skjutvapen.”

1 § 2

"Med skjutvapen
förstås i denna lag vapen med vilka kulor, hagel, harpuner
eller andra projektiler kan skjutas ut med hjälp av
krutladdningar, kolsyreladdningar, komprimerad luft eller andra
liknande utskjutningsmedel."

Sedan räknar paragraf tre
också upp start- och signalvapen, armborst, tårgas,
elvapen och diverse andra anordningar.

Allt är inte bara mörker
i denna lag, dock; även fast gamla medeltida kanoner är
förbjudna under vapenlagen, så tillåts salutkanoner
som inte kan användas för militärt bruk. Så du
kan avfyra den där gamla kanonen du ärvde om du vill fira
din kära monarki.

2 § 1

"Tillstånd krävs
för att
a) inneha skjutvapen eller ammunition,
b) driva
handel med skjutvapen,
c) yrkesmässigt ta emot skjutvapen
för reparation eller översyn, eller
d) föra in
skjutvapen eller ammunition till Sverige."

2 § 4

"En enskild person
får meddelas tillstånd att inneha ett skjutvapen endast
om den enskilde behöver vapnet för ett godtagbart ändamål."

Detta avsedda ändamål
måste sedan godkännas av staten. Som du kommer se från
de kommande exemplen så är välgrundad oro för
attack från vare sig människa eller djur godtagbara
anledningar.

2 § 5

"Tillstånd att
inneha skjutvapen får meddelas endast om det skäligen kan
antas att vapnet inte kommer att missbrukas.

Tillstånd får
meddelas endast för särskilt angivna ändamål.
Tillstånd till innehav av skjutvapen för skjutning får
meddelas endast om vapnet är lämpat för det ändamål
som tillståndet skall avse."

Så om polisen inte håller
med dig om vilket sorts vapen som är lämpligt för ditt
avsedda ändamål, så får du inget tillstånd.

2 § 6

"Tillstånd att
inneha helautomatiska vapen eller enhandsvapen får meddelas
endast om det finns synnerliga skäl."

Eller, med andra ord: Det är
nästan omöjligt att få tillstånd ens för
en revolver.

2 § 18

"Rikspolisstyrelsen
skall med hjälp av automatiserad behandling föra separata
centrala register över

1. personer och
organisationer som enligt denna lag har meddelats tillstånd att
inneha skjutvapen eller ammunition eller tillstånd att låna
skjutvapen samt personer som tillhör hemvärnets personal
och som av Försvarsmakten har tilldelats skjutvapen för
förvaring i bostaden (vapeninnehavarregistret),

2. de skjutvapen för
vilka tillstånd till innehav har meddelats enligt denna lag
samt skjutvapen som upphittats eller anmälts stulna eller
försvunna (vapenregistret) och

3. personer och
organisationer som har meddelats tillstånd enligt denna lag att
bedriva handel med skjutvapen eller att ta emot skjutvapen för
översyn eller reparation (vapenhandlarregistret).”

Således registreras du som
vapenägare ihop med en individuell notering för varje
enskilt vapen du äger.

5 § 2

"När skjutvapen
inte brukas, skall de förvaras i säkerhetsskåp eller
i något annat lika säkert förvaringsutrymme."

5 § 7

"Den som har
tillstånd att inneha skjutvapen är skyldig att låta
polismyndigheten få tillträde för att kontrollera att
förvaringsbestämmelserna följs."

6 § 1

"Ett tillstånd
att inneha skjutvapen eller att föra in skjutvapen till Sverige
skall återkallas av polismyndigheten om
a) tillståndshavaren
visat sig vara olämplig att inneha skjutvapen,
b)
tillståndshavaren utan godtagbar anledning vägrat
polismyndigheten tillträde för att kontrollera att
förvaringsbestämmelserna följs,
c)
förutsättningarna för tillståndet inte längre
finns, eller
d) det annars finns någon skälig
anledning att återkalla tillståndet."

Så med andra ord – om
du vill inneha ett vapen så måste du öppna ditt hem
för polisen när som helst om de vill kontrollera hur du tar
hand om det. Och du går aldrig säker från att
polisen gör ett godtyckligt beslut att du inte har rätt att
äga vapen längre och tränger sig in i ditt hem för
att ta dem.

9 § 1

"Den som uppsåtligen
innehar ett skjutvapen utan att ha rätt till det eller överlåter
eller lånar ut ett skjutvapen till någon som inte har
rätt att inneha vapnet döms för vapenbrott till
fängelse i högst ett år.

Om brottet är grovt
döms för grovt vapenbrott till fängelse i lägst
sex månader och högst fyra år.”

Ett sådant uttryck som
'grovt vapenbrott' kan få dig att tro att det åtminstone
är en fråga om automatvapen, men rätt ofta är
det inget annan än en enkel pistol.

Fall av grovt vapenbrott

(Min
fetstil i detta avsnitt.)

"Par anhölls
för grovt vapenbrott

En man och en kvinna i
30-årsåldern anhölls natten till onsdagen i Falun
misstänkta för grovt vapenbrott. Det var när polisen
gjorde ett tillslag i parets lägenhet i ett annat ärende
som ett laddat jaktvapen hittades."1

"Sex gripna för
grovt vapenbrott

Först slängdes
en pistol ut från bilen som polisen försökte
att stoppa på Kymlingelänken i Kista i västra
Stockholm natten till tisdagen. Sedan körde fordonet in i
polispatrullens bil.

Nu misstänks föraren
och fem passagerare för grovt vapenbrott. Björn Knutsson på
Västerortspolisen hade inga hypoteser om vad pistolen skulle
användas till. Enligt polisen är flera av de inblandade
även misstänkta för trafikbrott. Knutsson tror dock
inte att de sex gripna försökte att ramma polisbilen utan
lutar mer åt att det var en olyckshändelse."1

Det är uppenbart att
människor är mycket rädda för att tas av polisen
med ett vapen på sig.

RH 2001:74 (ett
rättsfall i Hovrätten för Västra Sverige)

"Åklagaren
åtalade N.B. för grovt vapenbrott, i andra hand för
medhjälp till grovt vapenbrott"

"N.B. genom att
inneha och bära på sig en skarpladdad pistol, dock utan
kula i loppet, av märket Titanic i kaliber 7,65 mm"

Tingsrätten dömer N.B.
till sex månader trots att han inte har använt denna
pistol och att han har ett rent brottsregister. N.B. överklagar
domen och hovrätten ändrar rubriceringen till vapenbrott
istället och reducerar straffet till fyra månader.

RH 1998:76 (ett
rättsfall i Hovrätten över Skåne och Blekinge)

"Innehav av en
Magnum-revolver har bedömts som grovt vapenbrott."

"M.A. har den 1 maj
1997 i Helsingborg innehaft en med sex patroner laddad revolver av
märke Smith & Wesson utan att ha rätt till det. Brottet
bör bedömas som grovt mot bakgrund av vapnets farlighet och
speciella egenskaper såsom anslagskraft och kaliber."

Revolvern i fråga är en
Magnum 357. Tingsrätten dömer honom till åtta månader
för grovt vapenbrott även fast han inte använt den.
Detta trots hans förträffliga försvarstal som citerat
av domstolen löd så här:

"Han hittade vapnet
i rabatten intill där han skulle sätta sig för att äta
på McDonald's på Hävertgatan. Han såg inte om
det var ett leksaksvapen eller om det var ett riktigt vapen. Han hann
inte undersöka vapnet. Han stoppade vapnet på sig i
skyddsvästen. Utanpå skyddsvästen hade han en
träningsoverallsjacka och en skidjacka. Han reflekterade inte
över vad det var för vapen eller vad han skulle ha det
till; det borde dock inte ligga som det gjorde med tanke på
publiken - bl.a. barn - på McDonald's. Han såg att
polisen kom och det blev omedelbart tal om visitation. Han hann
därför inte spontant säga något om att han hade
hittat vapnet."

I vissa fall känns det
verkligen som att en svarande borde ges straffreducering på
grund av en utmärkt och trovärdig förklaring, men
denna kille hade inte sådan tur.

Båda parterna överklagar
domen, och i hovrätten döms han till sex månader
istället, med samma rubricering.

RH 2004:97 (ett
rättsfall i Svea Hovrätt)

"Gärningen:
K.K. har den 7 februari 2004 inne på en restaurang utan att
vara berättigad till det uppsåtligen innehaft en laddad
revolver.

Tingsrätten fann att
gärningen i enlighet med åtalet var att bedöma som
grovt vapenbrott och anförde i motiveringen bl.a. följande:
Av utredningen framgår att K.K. innehaft ett laddat och
livsfarligt handeldvapen. Det lagliga användningsområdet
för vapnet torde vara mycket begränsat. Att vapnet var
livsfarligt vinner stöd av att det vid provskjutning hos polisen
visat sig fungera utan anmärkning. Av utredningen framgår
vidare att K.K. varit medveten om att han innehaft ett laddat vapen."

"I påföljdsdelen
konstaterade tingsrätten att K.K. var 59 år och tidigare
dömd endast för trafikförseelser samt att han levde
under ordnade förhållanden och var lämplig för
samhällstjänst."

Tingsrätten dömer honom
ändå till sex månader för grovt vapenbrott.
K.K. överklagar domen och han döms då istället
till fem månader för vanligt vapenbrott. Hovrätten
anser till skillnad från tingsrätten att revolvern i fråga
inte kunde anses särskilt farlig och att det inte fanns någon
anledning att tro att K.K. skulle använda den.

59 år gammal, inga brott
begångna mot människor, ordnade förhållanden
och ett ofarligt vapen som domstolen höll med om att han inte
tänkte använda... Självklart ska han sättas i
fängelse.

"Fyra män
åtalas för grovt vapenbrott

Fyra män åtalas
vid Norrköpings tingsrätt misstänkta för grovt
vapenbrott. Vapnet, en tysk revolver av märket Arminius, har
sedan 2007 legat nedgrävd på en sommarstugetomt i Åby
fram till den 26 maj i år."1

Ärendet började med att
en av männen försökte fly från en
hastighetskontroll, som följdes av att polisen åkte ifatt
honom i hans bil. Han försöker då fly och gömma
revolvern. Efter att han tas av polisen så upptäcker de
att inte mindre än fyra män har varit inblandade i en
olaglig transaktion.

"Den 25-årige
mannen kontaktade 29-åringen och bad om hjälp att skaffa
ett vapen. 29-åringen i sin tur kontaktade en 46-årig man
som hade ett vapen till salu. 25-åringen bestämmer sig för
att köpa vapnet och finansierar köpet genom ett lån
av en 33-årig man."

Kära nån, att bara låna
någon pengar så att han kan köpa ett vapen leder
till att du åtalas för samma brott. När man beaktar
hur myndigheterna handskas med vapen så tror man nästan
att de vore av kryptonit eller något.

"En 17-åring
har åtalats för grovt vapenbrott sedan han i slutet av
februari ertappats med att bära på sig en skarpladdad
startpistol i centrala Malmö.

Pistolen hittades när
polisen visiterade 17-åringen efter att ha fått ett larm.
Den var då avfyringsklar med en kula i loppet, sex i magasinet
och hanen spänd. 17-åringen bar enligt åtalet
pistolen nedstoppad i kalsongerna på framsidan av kroppen."2

Någon borde berätta för
killen att det är rätt farligt att ha en laddad pistol i
ens underkläder, den kan råka gå av och träffa
något annat. Du blir då en levande triumf för
Darwins lagar – ett levande exempel på någon vars
brist på mental förmåga förhindrade honom från
att ha barn.

"21-åring
anhållen för grovt vapenbrott"1

"En 21-årig
man sitter anhållen för grovt vapenbrott. I hans bostad
gjordes ett av de största vapenbeslagen någonsin i
Sundsvall."

"21-åringen är
inneboende i en hos en man i en villa i Haga, Sundsvall. Och det var
hyresvärden som hittade vapnen.

– Han kontaktade
polisen på tisdagskvällen berättade att han hittat
sex vapen under 21-åringens säng, säger
Jan-Erik Nilsson, förundersökningsledare vid närpolisen
i Sundsvall.

Mannen kom själv in
med vapnen och det visade sig vara inte mindre än tre
pistoler och lika många revolvrar. Dessutom en större
mängd ammunition, ett drygt 50-tal patroner som
enligt polisen förefaller att vara skarpa."

Det är komiskt hur fraser som
”största vapenbeslagen någonsin” och ”en
större mängd ammunition” kan betyda så lite.

"24-åring
häktad för grovt vapenbrott2

I början av juni
stoppades 24-åringen på riksväg 61 i Spekekorset med
en laddad pistol i bilen."

"Två
anhållna för grovt vapenbrott3

Två män har
anhållits misstänkta för grovt vapenbrott. Vapnet
hittades vid en husrannsakan under måndagen i en lägenhet
i ett bostadsområde i Skellefteå."

"- Vi vill i nuläget
inte berätta vad det handlar om för typ av vapen, men det
är ett äkta vapen."

Kära nån... ETT ÄKTA
VAPEN!

"Två greps
för vapenbrott4

Två män sitter
anhållna hos polisen misstänkta för grovt vapenbrott.

Vid 19-tiden på
måndagen kontrollerade polis två män som befann sig
Kristineholmsområdet. I samband med kontrollen påträffades
en pistol. Männen, som är i 20-årsåldern, greps
misstänkta för grovt vapenbrott. De anhölls senare av
åklagare."

"33-åring
anhölls för grovt vapenbrott1

En 33-årig man
greps på onsdagen och anhölls senare på beslut av
åklagare efter en husrannsakan i mannens bostad i Katrineholm.
Polisen hade genom tips och spaning fått uppgifter om att
mannen hade vapen i sin bostad. Två kompletta gevär som
hade manipulerats hittades vid husrannsakan liksom ammunition.
33-åringen är misstänkt för grovt brott mot
vapenlagen."

"Nazistledaren
Klas Lund åtalad för grovt vapenbrott"2

Oj, detta måste vara
allvarligt... Eller, vänta ett tag. Varför får alla
andra vara anonyma i media, även 'misstänkta' mördare
tagna på bar gärning, men inte denne man? Vanligtvis
tillhandahåller de inte ens en beskrivning av den misstänkte,
men här får man en kortfattad biografi.

"Lund greps vid sin
bostad i Synnerby utanför Skara i samband med att polisen gjorde
razzior på flera platser i landet i november 2003. - Då
hittades en skarpladdad norsk armépistol"

"Lund riskerar nu
fängelse i minst sex månader."

Man måste bara älska
dessa rikstäckande razzior utan föregående
misstankar, där polisen bryter sig in i människors hem för
att se om de kan hitta bevis på någon form av brott.
Dessa razzior riktade in sig på landets nationella rörelse,
och människor fick även se sina datorer och dylika
tillhörigheter beslagtagna, samt eventuella kontanter.
Naturligtvis måste polisen genomföra razziorna innan
människor har vaknat också.

Praktiskt taget all massmedia i
landet följde denne mans brott:

"Klas Lund
försatt på fri fot"3

"Klas Lund dömd
till fängelse”4

Klas Lund, en av
frontfigurerna i den högerextrema organisationen Svenska
motståndsrörelsen, dömdes på torsdagen till sex
månaders fängelse för grovt vapenbrott vid Lidköpings
tingsrätt."

"Nazist
erkände vapenbrott - släpptes”5

Högerextremisten
Klas Lund blev inte häktad."

Så hemskt... Han går
alltså runt som en fri man precis som så gott som alla
misstänkta brottslingar i Sverige, fastän nu berövad
alla vapen staten kunde hitta i hans hem.

"Nazist rymde
från fängelset”6

Den ökände
nazisten Klas Lund, 36, har rymt från Mariestadsanstalten."

"Så fort
försvinnandet upptäcktes efterlystes Klas Lund i hela
Sverige."

Och detta skulle naturligtvis
drabba en opolitisk person också...

Att skaffa sig vapenlicens... Och
kanske undvika bli uppäten av björnar

De ovannämnda människor
som sattes i fängelse måste säkerligen endast ha
gjort misstaget att inte försöka få lagliga tillstånd
för deras tilltänkta vapen? Det följande rättsfallet
visar just hur meningsfullt det är att ansöka om ett
sådant.

RÅ 2004 ref. 32

"M.O. bedriver sedan
1970-talet fårskötsel med skogsbetesdrift. Fåren,
närmare 300 djur, betar fritt i skogen från den 1 maj till
den 15 november. Under denna tid rör sig M.O. mycket ute i
markerna för att hålla uppsikt över sina djur. Han
bär då med sig gevär och har hund i koppel. Sedan
slutet av 1980-talet har fårbesättningen vid ett antal
tillfällen utsatts för björnangrepp. M.O. ansökte
i maj 2001 om tillstånd att inneha en grovkalibrig revolver
(enhandsvapen). Till stöd för sin ansökan uppgav han
att han behövde revolvern i händelse av angrepp från
björn. Polismyndigheten i Västernorrlands län avslog
M.O:s ansökan genom beslut den 8 juni 2001. Enligt
polismyndigheten förelåg inte synnerliga skäl för
att meddela det sökta tillståndet. De vapen M.O. redan
hade licens för kunde användas för ändamålet."

M.O. (Mats Ohlsson ifrån
Ånge) överklagar domen, och den länsrätt som
handhar ärendet uttrycker sig som följer den 24 oktober
2001:

(Åtskilligt med lagcitat
bortklippta)

"Enligt
Rikspolisstyrelsens uppfattning, som för övrigt stöds
av Svenska Jägareförbundet, är en revolver ett mindre
lämpat vapen än kulgevär eller i vissa fall hagelgevär
laddade med grova hagel eller massiva kulor vid såväl
eftersöksjakt som skyddsjakt. De vapen som M.O. sedan tidigare
innehar kan mycket väl användas för de eventuella
behov som han anser föreligga. I vart fall kan det inte anses
föreligga synnerliga skäl för att utfärda sökt
tillstånd. Rikspolisstyrelsen avstyrker bifall till ansökan."

"Länsrätten
gör följande bedömning. - Av utredningen i målet
framgår att det inte föreligger några
tvivelsmål avseende M.O:s personliga lämplighet avseende
vapeninnehav."

"Länsrätten
finner inte att vad M.O. uppgett kan anses innebära att det
föreligger sådana synnerliga skäl att sökt
tillstånd kan beviljas. Polismyndigheten har således haft
fog för sitt beslut, varför överklagandet skall
avslås."

M.O. överklagar domen, och
denna gång gör han en mer personlig vädjan för
behovet att äga en revolver. För att citera
domstolsdokumenten från den 1 december 2002:

"Enligt lag är
han skyldig att hålla uppsikt över sina får varje
dag. Han måste dessutom söka reda på rivna får,
bland annat för att få ersättning för dessa.
Detta innebär att han är tvungen att ge sig in i snårig
och tät skog, där de sargade djuren ligger. Skadorna på
djuren skall dokumenteras och en besiktningsman skall kontaktas. Han
är ute i markerna så gott som varje dygn och vistas ofta i
björnars närhet. Rädslan ökar hela tiden och han
är övertygad om att han förr eller senare kommer att
bli anfallen. Det går inte att skrämma iväg en björn
genom att skjuta ett skott i luften. När han bevakar fåren
bär han med sig två gevär samt videokamera, kamera
och kikare. Om en björn skulle anfalla honom kan det dock vara
svårt att försvara sig med gevär. Han arbetar även
i skogen, bland annat med att hugga stigar, och kan då inte
bära med sig något gevär. Han behöver ett
kortpipigt vapen som en sista utväg för att kunna försvara
sig på mycket nära håll om en björn skulle
anfalla. Revolvern är tänkt att användas först då
det gått så långt att björnen är över
honom och han inte kan vrida en gevärspipa mot björnen."

"Polismyndigheten
bestred bifall till överklagandet och anförde bl.a.
följande. M.O. kan mycket väl använda sig av något
av de tre kulvapen han redan innehar för det beskrivna
skyddsändamålet."

"Några
synnerliga skäl att bevilja M.O. det sökta tillståndet
föreligger inte. Det synes mera vara praktiska skäl och
bekvämlighetsskäl som ligger bakom ansökan."

Man måste helt enkelt älska
att polisen säger till en man som närmar sig pensionsålder
och som arbetat hela sitt liv att han inte har någon rätt
att slippa obehag.

Denna domstol tycks vilja visa
viss nåd, dock, och ger honom faktiskt hans tillstånd:

"Kammarrätten
finner vid en bedömning i den delen utrett att M.O. har ett
oundgängligt behov av vapen för att kunna skydda sig själv.
Av de övriga uppgifter M.O. lämnat följer vidare att
skyddsbehovet enligt kammarrättens mening inte i tillräcklig
grad kan tillgodoses med de gevär han redan innehar. Mot
bakgrund härav finner kammarrätten att M.O. har ett sådant
kvalificerat behov av ett enhandsvapen som krävs för att
det sökta tillståndet skall kunna beviljas. Synnerliga
skäl att meddela M.O. tillstånd att inneha den aktuella
revolvern för skyddsändamål får därför
anses föreligga i målet. Med hänsyn härtill och
då M.O:s personliga lämplighet avseende vapeninnehav inte
satts i fråga finner kammarrätten vid en samlad bedömning
att M.O., bl.a. med beaktande av den, såvitt framgår,
speciella situation som han i sin yrkesutövning befinner sig i,
bör medges tillstånd att inneha enhandsvapen i enlighet
med sin ansökan. - Med ändring av polismyndighetens beslut
och länsrättens dom meddelar kammarrätten M.O.
tillstånd att inneha en revolver, Smith & Wesson, kaliber
44, för skyddsändamål."

Polismyndigheten är inte
vidare lycklig vid det här laget och överklagar domen till
Regeringsrätten. Från domen den 31 mars 2004:

"Polismyndigheten
överklagade och yrkade att M.O. inte skulle meddelas tillstånd
till innehav av enhandsvapen och anförde bl.a. följande.
M.O. kan mycket väl använda sig av något av de tre
kulvapen han har licens för. Det föreligger varken
kvalificerat behov av det sökta vapnet eller ett oundgängligt
behov av detta för skyddsändamål. Om M.O. meddelas
det sökta tillståndet skulle varje person som vistas i
naturen och riskerar att träffa på en björnhona med
ungar kunna beviljas licens för ett grovkalibrigt enhandsvapen.
Detta kan inte ha varit lagstiftarens mening."

Denna gång så
fokuserar polisen sig istället på rättshistoria för
att försvara deras nekande av hans ansökan. De ifrågasätter
dock fortfarande huruvida en revolver är rätt vapen för
att försvara sig mot björnar:

"En revolver lämpar
sig synnerligen dåligt för att skjuta en anfallande björn,
bl.a. för den högst påtagliga risken att missa målet
eller skadskjuta björnen. När M.O., på grund av sin
hunds beteende eller andra tecken, märker att det finns björn
i närheten bör han kunna välja att antingen dra sig
tillbaka och undvika konfrontation med björnen eller göra
sitt gevär skjutklart och bära det i handen när han
närmar sig björnens antagna uppehållsplats. En sådan
lösning erbjuder ett bättre skydd för M.O. än en
revolver och kan inte på något avgörande sätt
anses hindra honom från avancemang mot björnen. Att det
generellt sett skulle vara bekvämare för M.O. att bära
en revolver än ett gevär kan inte anses innefatta
synnerligt skäl att bifalla hans ansökan."

För att tillbakavisa
föreställningen att en revolver är olämplig för
att döda björnar hänvisar jag till den man som sköt
ihjäl en grizzlybjörn i självförsvar i Denalis
nationalpark i maj 2010 med en 45-kalibrig revolver, såväl
som ett påstående på vapenwebbplatsen sixguns.com
där det hävdas att just den revolver M.O. ansökte om
tillstånd för har använts framgångsrikt för
att döda vuxna elefanthanar. Detta är också det vapen
som gjordes berömt av Clint Eastwoods Dirty Harry-rollfigur.

(Några sidor
domstolsöverläggning bortklippt.)

"Mot bakgrund av vad
som framkommit i målet om M.O:s möjligheter att tillgodose
sitt skyddsbehov med andra vapen än enhandsvapen och om
lämpligheten av enhandsvapen för det ifrågavarande
ändamålet anser Regeringsrätten att det inte finns
sådana synnerliga skäl som krävs för att
tillstånd att inneha enhandsvapen skall kunna meddelas.

Regeringsrättens
avgörande. Med bifall till Polismyndighetens i Västernorrlands
län överklagande upphäver Regeringsrätten
kammarrättens beslut samt fastställer länsrättens
dom och polismyndighetens beslut."

Så till slut, efter tre års
processande kunde han ändå inte få tillstånd
för en revolver. Ett så gott tillfälle som något
att praktisera civil olydnad.

Mjuk
mot de hårda, hård mot de mjuka

Kanske
ett av de mest hänsynslösa vapenbeslagen som någonsin
gjorts i modern västerländsk historia ägde rum under
hösten 2008 i Torsby, nära den norska gränsen. Under
oktober månad skulle två skidskytteklubbar utsättas
för polisrazzior, vilka slutade med att myndigheterna
konfiskerade alla vapen och överlämnade misstankar om
vapenbrott till ett stort antal människor. Skidskytte är en
sport som Sverige varit mycket framgångsrik i, men detta har
inte hindrat polisen från att sätta käpparna i hjulet
genom sina räder mot dem som utövar sporten.

Den 13 oktober slår polisen
till med en räd mot väletablerade skidskytteklubben SK Bore
Biathlon i Torsby, där polisen beslagtar 15 gevär; på
grund av en tidigare utredning om hur en av medlemmarna hade förvarat
sitt vapen, vilken tre veckor tidigare hade lett till att denne mans
tillstånd hade dragits tillbaka, så gjorde de nu razzia
på själva klubben eftersom det var möjligt att den
inte efterlevde de nya föreskrifterna för hur vapen skulle
förvaras. De överlämnar också misstankar om
vapenbrott till klubben. En månad senare meddelar
polismyndigheten klubben att den inte längre har rätt att
förvara vapen, vilket gör det omöjligt för
medlemmarna att utöva sin idrott, men brottsutredningen läggs
ned. Ett av polisens klagomål på tillsynen av gevären
är att det lagstadgade alarmet inte är av rätt
säkerhetsklass.

SK Bore Biathlon var inte vilken
klubb som helst, heller – den anordnade junior-VM den 27
januari till 2 februari 2010, och är även ute efter 2013
års Europamästerskap. Vi får bara hoppas att ingen
lokal despot bestämmer sig för att lägga i igen om
klubben får mästerskapet.

Den 22 oktober sker en razzia mot
ett gymnasium i samma stad – Stjerneskolan. Denna skola har ett
så kallat idrottsgymnasium, och här tränar de
skidskytte i anslutning till skolan. Utan någon varning i
förväg slår polisen till mot skolan och beslagtar de
31 gevär de kan hitta och meddelar studenterna att de är
misstänkta för vapenbrott. Gevären förvaras i
låsta skåp, med ammunitionen i ett annat låst skåp,
arrangemang som var helt tillräckliga när anordningarna
sattes upp under 70-talet. Detta år har de introducerat ny
lagstiftning, dock, och slutsatsen efter en kontroll den 23 september
var att anordningarna inte levde upp till kraven i dagens
lagstiftning.

En anonym källa inom polisen
beskriver kritiskt proceduren som ett korståg, när han
intervjuas av Värmlands Folkblad.

Nu finner även dessa
studenter sig oförmögna att utöva sin idrott, och är
misstänkta för brott som kan leda till fängelsestraff,
en mycket förbryllande situation. Bakom båda razziorna
står Jessica Ölvestad, chef för rättsenheten på
den lokala polismyndigheten, och hon försvarar att man inlett
förundersökningar om vapenbrott mot tonåringar genom
att säga att avsaknaden av brottslig avsikt inte spelar någon
roll, vårdslöshet är nog.

– När jag fick
höra hur det låg till tog jag beslutet att samtliga vapen
skulle omhändertas, säger Jessica Ölvestad. Med tanke
på de rådande omständigheterna hade jag inget annat
val.

Men Jessica Ölvestad
varken vill, eller kan, berätta vad bristerna består i."1

Fastän de flesta vars gevär
togs i beslag under dessa razzior skulle få tillbaka dem till
slut, så skulle det för rätt många av dem ta
flera månader. Några enstaka personer förlorade även
sina tillstånd och fick inte behålla sina vapen.

Dessa barn skulle inte vara de
enda som föll offer för Ölvestads märkliga bruk
av myndighetsmakt; tidigt under 2008 stötte en 82-årig man
vid namn Lennart Olsson, som hade varit vapenägare i 70 år
och hade gått hela livet utan att begå brott, nu på
polisen som gjorde husrannsakan hos honom och tog hans vapen.
Myndigheterna hade dödförklarat mannen, och av denna
anledning fick polisen i uppgift att ta i beslag de vapen han ägde
enligt vapenregistret. Det var bara det, att när de steg in i
hans hem så stötte de på honom fullt levande. Detta
förhindrar dock inte dem från att ta hans vapen som
beordrat. Några veckor senare får Olsson ett brev på
posten där det står att anledningen till att hans vapen
togs var för att ägaren, det vill säga han själv,
hade avlidit.

Efter att han fått reda på
bakgrunden till tillslaget skickar han brev till Ölvestad och
meddelar henne att han kommer pröva i alla juridiska instanser
om han kan få tillbaka sina vapen, och kommer även vända
sig till Europadomstolen. Undertecknad har dock inte resurserna att
undersöka hur det gick för honom senare.

När man funderar en stund är
det helt bisarrt att sätta människor i fängelse för
innehav av ett vapen de inte använt i brottsligt syfte och
enbart tänker använda för självförsvar. Ett
brott i den traditionella meningen är en handling där någon
eller något skadas eller kränks. En laglydig person skulle
kunna ha ett rum fullt med kulsprutor hemmavid utan att någon
någonsin kommer till skada. När man lämnar
naturrätten bakom sig så finns det ingen gräns för
vad man kan kriminalisera, och ironiskt nog kan man förbjuda
något som många människor ser som en faktiskt
naturrätt – den att äga vapen för självförsvar.
Vapeninnehav är sannerligen ett 'brott' utan offer.

Aborter på beställning – vi
låter dig välja kön också

Om jag berättade för dig
att det fanns ett land i världen där en kvinna kan göra
abort på ett foster under vilken del av graviditeten som helst
tills barnet kan leva själv, om hon ges särskilt tillstånd;
där du kan göra abort för att du inte gillar ditt
barns kön; och där läkare kan sättas i fängelse
om de vägrar utföra ingreppet – då skulle du
säkerligen tro att jag skojade? Sorgligt nog finns det ett
sådant land, där det är fullständigt tabubelagt
att ifrågasätta en kvinnas rätt att döda sin
avkomma. Delar av den svenska abortlagen lyder som följer:

1 § Begär en
kvinna att hennes havandeskap skall avbrytas, får abort utföras
om åtgärden vidtas före utgången av artonde
havandeskapsveckan och den inte på grund av sjukdom hos kvinnan
kan antas medföra allvarlig fara för hennes liv eller
hälsa.

3 § Efter utgången
av adertonde havandeskapsveckan får abort utföras endast
om socialstyrelsen lämnar kvinnan tillstånd till åtgärden.
Sådant tillstånd får lämnas endast om
synnerliga skäl föreligger för aborten.

4 § Vägras
abort i fall som avses i 1 §, skall frågan omedelbart
underställas Socialstyrelsens prövning.

10 § Åsidosätter
läkare uppsåtligen föreskrift i 4 § eller, om ej
annat följer av 6 § andra stycket, i 3 eller 5 §,
dömes till böter eller fängelse i högst sex
månader.

1974 års abortlag är
resultatet av proposition 1974:70 under tillsyn av Lennart Geijer,
och fastän kriminaliseringen av vägran att utföra
aborter inte diskuterades särskilt omfattande, så är
detta vad som skrevs på sida 75:

"Även läkare
som underlåter att iaktta sina åligganden i abortärende
bör kunna drabbas av straffansvar."

Ett par mycket kontroversiella
aborter ägde rum i Eskilstuna under 2008 och 2009; en
tvåbarnsmoder blev gravid och tänkte ha sig en pojke.
Efter att hon blir gravid den första gången frågar
hon efter ett fostervattenprov för att se barnets kön och
får veta att det är en flicka. Sex dagar efter att hon
fått denna upplysning så efterfrågar hon ett
aborterande av fostret, och graviditeten avslutas.

Efter att ha gjort av med det
första fostret blir hon gravid igen och hoppas på bättre
lycka denna gång. Även denna gång frågar hon
efter ett fostervattenprov, men nu nekas hon. Trots denna motgång
så inser hon att hon inom några veckors tid ändå
kommer kunna ta reda på könet genom ultraljud, och när
hon får veta att det är en flicka denna gång också,
så frågar hon efter abort samma dag som hon får
beskedet. Fastän det är motbjudande för personalen att
bistå kvinnan i hennes framfart så är de under lag
skyldiga att göra detta – annat skulle resultera i möjligt
fängelsestraff, och garanterad anställningsförlust.

Efteråt skriver Kaj
Wedenberg, överläkare vid det sjukhus där kvinnan hade
de två aborterna, till Socialstyrelsen och frågar om
förtydligande om spörsmålet huruvida de inte kan
avstå från att genomföra könsaborter. I maj
2009 svarar Socialstyrelsen på förfrågan och
bekräftar på nytt att läkare inte har någon
rätt att vägra en kvinna en abort hon vill ha på
grund av barnets kön.

Sedan 2008 kan också
utländska kvinnor genomföra aborter i Sverige, till en
kostnad av runt 4 500 kr. Den största delen av de kvinnor som
efterfrågar ingreppet kommer från Asien, och det finns
ingen skyldighet att underrätta familjerna om den avbrutna
graviditeten. Fastän större delen av I-världen har
legaliserat abort så har väldigt få länder
uttryckligt tillåtit könsaborter på det sätt
Sverige gjort.

Omskärelser och den svenska staten

"Och Gud sade
ytterligare till Abraham: Du åter skall hålla mitt
förbund, du och din säd efter dig, från släkte
till släkte.
Och detta är det förbund mellan mig
och eder och din säd efter dig, som I skolen hålla: allt
mankön bland eder skall omskäras;
på eder förhud
skolen I omskäras, och detta skall vara tecknet till förbundet
mellan mig och eder.”

Första mosebok 17:9-11

"Du skall inga andra
gudar hava jämte mig"

Andra mosebok 20:3

Formellt sett åtnjuter
svenskar religionsfrihet, fastän det sägs ofta att
människor inte ska blanda in sin religion i politiken eller i
samhällslivet. Så länge människor håller
sin religion till sitt privatliv så kommer ingen störa
dem, eller det är åtminstone vad man säger...

Ibland verkar det dock dessvärre
som att staten inte ens respekterar människors egna familjelivs
okränkbarhet, eller deras religion. Detta är fallet med
manlig omskärelse. Något få människor inte
känner till är att detta är en uråldrig
tradition som i semitisk religion har sitt ursprung i Abrahams
förbund med Gud i Första Moseboks 17:e kapitel. Denna
tradition har respekterats utöver hela världen utan någon
egentlig konflikt, men mot slutet av 90-talet började
samhällsdebatten i Sverige vända sig emot ingreppet. Fastän
ytterst litet i bevisväg åberopades så uttrycktes i
debatten en allmän oro om att manlig omskärelse skulle
kunna leda till allvarliga komplikationer, och lagstiftarna blandade
sig i.

År 2001 stiftades en ny lag
– Lag om omskärelse av pojkar
– som gjorde omskärelse till föremål för
fängelsestraff om det inte utfördes av en legitimerad
läkare eller en person med särskilt tillstånd.
Smärtlindring blev också ett lagstadgat krav. För att
citera lagen:

4 § Ingreppet skall
utföras med smärtlindring som ombesörjs av legitimerad
läkare eller legitimerad sjuksköterska, under betryggande
hygieniska förhållanden och med hänsyn till vad som
är bäst för pojken.

5 § Omskärelse
får utföras endast av legitimerad läkare eller av den
som har särskilt tillstånd att utföra omskärelse
av pojkar. Annan person än legitimerad läkare får
inte utföra omskärelse på pojkar som är äldre
än två månader."

Således införde staten
lagstiftning som förhindrade människor från att
själva efterleva sina religiösa traditioner, och utan ett
särskilt tillstånd så var ingreppet helt på
statens villkor. Detta drabbade de två religiösa
minoriteterna, judar och muslimer, annorlunda; vanligtvis omskärs
judiska pojkar vid åtta dagars ålder medan muslimer gör
det senare i livet, någon gång innan puberteten. Därför
kunde judar fortfarande låta en av sina egna utföra det
faktiska ingreppet, även fast de naturligtvis inte välkomnade
att behöva ha närvarande den läkare eller
sjuksköterska som krävdes för smärtlindringen.
För muslimer togs ceremonin helt ut ur deras händer, ifall
de följde lagen. Svenska läkare är i allmänhet
inte så värst pigga på att utföra ingreppet
eftersom det inte finns något medicinskt behov, och rätt
ofta vägrar de göra det. De är rätt ofta inte
pigga på att genomföra aborter heller, men till skillnad
från omskärelser så kan de inte avstå från
aborter. Detta innebär en svår situation för muslimer
när de försöker omskära sina pojkar på
lagligt sätt – köerna för ingreppet i den
offentliga sjukvården blir ofta extremt långa. Om de har
råd så kan de betala 6-7 000 kr för att en
privatläkare ska genomföra det, men den möjligheten
har inte vidare många. För att kunna utföra ingreppet
under dessa förhållanden blir den enda lösning många
familjer har tillgång till andra muslimer utan läkarkunskaper.

Under 2004 så kartlades de
omskärelser som genomfördes i Sverige. Utav de 3 000 eller
så som genomförs varje år hade endast 850 varit inom
sjukvården. Således utförs drygt 2 000 per år
det traditionella sättet, av ej läkarskolade personer. Det
följande året skrevs en rapport angående detta av
Socialstyrelsen: Omskärelse av pojkar – Effekter av
lagen (2001:499):

"Socialstyrelsen
har att döma av de komplikationer som registrerats i den
offentliga hälso- och sjukvården samt uppgifter i samband
med övrig verksamhetstillsyn uppfattningen att det förekommer
omskärelser på fr.a. äldre pojkar(i förskoleåldern)
utanför hälso- och sjukvården. "

"Enligt
komplikationsregistreringen har fem pojkar registrerats med
komplikationer i samband med omskärelse sedan 2001. "

Kära nån, vi har en
nationell kris över oss, fem registrerade komplikationer. Det
skulle vara intressant att se en sammanställning över de
komplikationer kvinnor har ådragit sig genom lagliga aborter
inom sjukvården, men det är en underdrift att påstå
att detta skulle vara politiskt ogångbart. Att döma av
diskussioner på nätet så fruktar dock många
gravida kvinnor som överväger abort de möjliga
komplikationerna de kan drabbas av. Det är då besynnerligt
att staten åberopar komplikationer som anledning till att
försöka utplåna omskärelser medan aborter är
mycket prioriterade ingrepp inom sjukvården. Om medicinska
komplikationer är en angelägenhet, borde då inte
myndigheterna varna kvinnor om de som finns i anknytning till abort,
om detta är den verkliga anledningen att försöka få
stopp på omskärelser?

Det är denna författares
åsikt att komplikationerna endast används som ursäkt.
Den verkliga anledningen är att omskärelsen ger pojkar en
egen religiös identitet – de kommer in i världen som
Guds barn, och omskärelsen är tecknet på deras
förbund med honom. Genom kravet på att vara närvarande
när detta ingrepp genomförs så signalerar staten till
dessa religiösa minoriteter att svenska staten inte respekterar
några andra gudar än sig själv – att staten
äger en människa från vaggan till graven.

Du skall inga andra gudar hava
jämte svenska staten.

”Och om någon vållar
att hans nästa får ett lyte, så skall man göra
mot honom såsom han själv har gjort:
bruten lem för
bruten lem, öga för öga, tand för tand; samma
lyte han har vållat att en annan fick skall han själv
få.
Den som slår ihjäl ett boskapsdjur skall
ersätta det, och den som slår ihjäl en människa
skall dödas.”

Tredje Mosebok 24:19-21

"För brott som någon
begått innan han fyllt femton år får inte dömas
till påföljd."

Brottsbalken
kapitel 1 6 §

"När två
tredjedelar av ett tidsbestämt fängelsestraff, dock minst
en månad, har avtjänats skall den dömde friges
villkorligt”

Brottsbalken
kapitel 26 6 §

"Intagen skall
behandlas med aktning för hans människovärde. Han
skall bemötas med förståelse för de särskilda
svårigheter som är förenade med vistelse i anstalt."

9 §
 lagen (1974:203) om kriminalvård i anstalt

"En intagen skall
ges tillfälle till lämplig fritidssysselsättning. Han
bör uppmuntras att ägna sig åt egna intressen som kan
bidra till hans utveckling. I den utsträckning det lämpligen
kan ske bör han få möjligheter att genom tidningar,
radio och television följa vad som händer i omvärlden.
Hans behov av förströelse bör tillgodoses i skälig
omfattning."

14
§ lagen (1974:203) om kriminalvård i anstalt

Utdelade domar

Så sent som för ett
århundrade sedan så halshögg Sverige fortfarande
dömda brottslingar, men 1921 så avskaffades dessvärre
dödsstraffet efter att ha tagits i sparsamt bruk under de
föregående årtiondena; sedan dess har utvecklingen
varit en gradvis övergång mot att visa allt mer mildhet
gentemot brottslingar, där den mest radikala förändringen
ägde rum under 70-talet. Fram till 1962 kunde förbrytare
fortfarande dömas till straffarbete, men de politiska aktivister
som kom att dominera samhällsdebatten under 60-talet såg
brottslingen som ett offer för samhället, och att det var
grymt av samhället att bestraffa honom – med dessa
aktivisters logik så innebar det att man bestraffade
våldtäktsmännen, mördarna och dylika två
gånger om. Man hävdade istället att nationen hade en
plikt att vårda dessa ”samhällets offer”
istället för att kräva att de betalade sin skuld till
detta samhälle.

Manifesterandet av sextiotalets
idéer ägde rum under sjuttiotalet, vilket kulminerade i
1974 års Lag om kriminalvård i anstalt,
vanligtvis förkortad KvaL.
Här stadgas en lång rad rättigheter för fångar,
som kommer beskrivas mer utförlig i ett senare avsnitt. Under
denna era skar man fängelsestraff ned till hälften genom
något kallat halvtidsfrigivning, vilket innebar att man bara
behövde avtjäna halva sin tid om man inte försökte
rymma. Efter massiva protester övergick dock denna förordning
till det som kallas 2/3-regeln 1998, vilket innebar att intagna var
tvungna att avtjäna två tredjedelar av straffet istället.
Vänsterpolitiker är inte så förtjusta i detta,
dessvärre, och det har förekommit krav på att återgå
till halvtidsfrigivning igen, något som kunde ha blivit
verklighet om socialdemokraterna vunnit riksdagsvalet 2010.

I Brottsbalken räknas straff
upp för brott, straff som för en internationell åskådare
måste te sig mycket lindriga. För mord anges straffet som
fängelsestraff mellan tio eller arton år, eller livstid.
Paragrafen nedanför definierar dråp som ett mord med
förmildrande åtgärder eller mindre grovt, något
som ändå skulle rubriceras som mord enligt internationell
rätt, och bestraffas med mellan sex och tio års fängelse.

Livstids fängelse är i
Sverige ett straff utan bestämd längd, fast efter tio års
avtjänad tid kan fången ansöka om ett tidsbestämt
straff, med 18 år som minimum. Livstidsstraffen blir vanligtvis
mellan 18 och 25 år före 2/3-regeln tillämpas.
Således blir minimistraffet för den internationella
brottsrubriceringen mord fyra år, och så kallat
livstidsstraff har ett minimum på tolv år, med den
genomsnittliga avtjänade tiden drygt femton år.

Våldtäkt har ett
angivet straff på mellan två och sex år, fast
nedanför ges ”mindre grovt” fall ett maxstraff på
fyra år med ett underförstått minimum på
endast en månad.

Något annat av ondo i svensk
brottsbekämpning är att år 1989 så togs den
tidigare förordningen i Brottsbalken 1 § 7 bort som styrkte
behovet hos straffen att tjäna allmänpreventionen. Således
slutade samhället att tro att utdelade straff hade någon
verkan på en möjlig brottslings sannolikhet att begå
ett brott. De straff som gavs ansåg inte längre signalera
något till brottslingarna. Detta innebar mer lindriga straff,
och sådde dessvärre även fröet till framtida
explosioner i brottslighet.

Låt oss granska de straff
domstolarna levererar under dessa förordningar:1

Siffrorna i dessa
sammanställningar av statistik anger antalet domar inom ett
visst intervall, ej varje enskild dom.

År 2005 var detta summa
summarum de 78 morddomarna:

	
	
	
			
			1-2 år

		
			
			1 förbrytare

		
	

	
			
			2-4 år

		
			
			4 förbrytare

		
	

	
			
			4-10 år

		
			
			52 förbrytare

		
	

	
			
			'Livstidsstraff'

		
			
			21 förbrytare

		
	

Genomsnittlig strafflängd var
102 månader, således behövde förbrytarna sitta
fem år och åtta månader i genomsnitt.

År 2008, den senaste
tillgängliga statistiken, räknades endast sammanslagna
mord- och dråpdomar upp. Dessa är intervallen för de
122 fängelsedomarna de två brottsrubriceringarna gav detta
år:

	
	
	
			
			1-2 månader (!)

		
			
			3 förbrytare

		
	

	
			
			1-2 år

		
			
			1 förbrytare

		
	

	
			
			2-4 år

		
			
			22 förbrytare

		
	

	
			
			4-10 år

		
			
			86 förbrytare

		
	

	
			
			'Livstidsstraff'

		
			
			10 förbrytare

		
	

Genomsnittlig strafflängd var
83 månader, således runt fyra år och sju månader
av avtjänad tid. Samma år var två våldtäktsdomar
inom intervallet 1-2 månader, fast genomsnittlig strafflängd
för våldtäkt och grov våldtäkt
sammanslaget var 29,8 månader, således runt ett år
och åtta månader avtjänad tid på anstalt. Det
är förstås möjligt att de 3 månadslånga
domarna helt enkelt är skrivfel, men det är just det som
står i dokumentet.

Ungdomsförbrytare åldrarna
15 till 20 får än mer lindriga straff; dessa är de
fyra mord- eller dråpdomarna till sluten ungdomsvård
2005:

	
	
	
			
			1 år

		
			
			1 förbrytare

		
	

	
			
			1-2 år

		
			
			2 förbrytare

		
	

	
			
			2-4 år

		
			
			1 förbrytare

		
	

De sju våldtäktsdomarna
till sluten ungdomsvård för minderåriga samma år:

	
	
	
			
			2-3 månader

		
			
			1 förbrytare

		
	

	
			
			3-4 månader

		
			
			1 förbrytare

		
	

	
			
			4-6 månader

		
			
			1 förbrytare

		
	

	
			
			6 månader

		
			
			1 förbrytare

		
	

	
			
			6-12 månader

		
			
			1 förbrytare

		
	

	
			
			1 år

		
			
			1 förbrytare

		
	

	
			
			1-2 år

		
			
			1 förbrytare

		
	

Att döma av detta har
brottslingar i Sverige lärt sig att det inte lönar sig att
jobba och betala två tredjedelar av din inkomst till staten –
ett liv inom organiserad brottslighet är ett mycket bättre
karriärval. Det finns inga regler om ”tre domar och sedan
livstid” som i USA i detta land – hur många
fällande domar du än har bakom dig så får du
ändå samma lindriga straff. De senaste åren har det
funnits en TV-serie kallad City folk,
gjord som en del av ett EU-samarbete, där de porträtterar
människor från otaliga europeiska städer. En av
representanterna från min stad Sundsvall var en 48-årig
man som hade avtjänat inte mindre än 43 fängelsestraff.
Det må låta otroligt, men härom veckan på ICA
stötte jag på just denne man. Denna gång verkade han
dock inte stjäla någonting, han stod bara i kön vid
varudisken. Men, vem vet vad han hade i sina fickor? Det typiska
beteendet att åka in och ut på anstalt, eller för
att vara mer exakt, den enskilda cykeln av denna livsstil, kallas att
göra en volta på
svenska. Frasen myntades möjligtvis eftersom straff är så
korta här att du är ute på nolltid.

Det kan vara intressant att se på
siffrorna för återfall i brott med dessa strafflängder.
Förespråkare för humanitär kriminalvård
hävdar ofta att korta straff innebär den bästa chansen
att återanpassas till samhällslivet. Säkerligen måste
återfallsprocenten då vara låg? Här är
den faktiska statistiken:1

År 1994 dömdes 20% av
förbrytarna för nya brott inom ett år och 32% inom
tre år.

År 2004 var siffrorna 24% inom
ett år och 38% inom tre år.

Viss statistik är mycket
dramatisk. Återfallsprocenten för de 5 400 förbrytare
som hade minst tio tidigare domar såg ut såhär:

74% inom ett år; 89% inom tre
år.

I denna grupp hade de 55 18- till
20-åringarna med tio eller fler domar dessa återfallsprocent:

78% inom ett år; 95% inom tre
år.

Man ser tydligt hur bra det
fungerar att undvika att döma ungdomarna till fängelse, med
denna återfallsprocent. De 5% som inte återföll
inkluderar även förbrytare som ådragit sig skador i
anslutning till sina brott och således inte var särskilt
förmögna att begå nya brott.

Världens mest lyxiga fängelser

Länge sedan borta är de
dagar då brottslingar kunde dömas till straffarbete och
fängelse i traditionell mening. Dessa dagar är
rehabilitering och rekreation de motton som gäller. Den
grundläggande filosofin är att brottslingar är offer
för samhället och att det är detta samhälles
ansvar att återanpassa dem till vardagslivet, genom att ge dem
allt de behöver för att göra det. År 1974 antogs
ovannämnda Lag om kriminalvård i anstalt,
som gav fångarna frikostiga juridiska och ekonomiska
rättigheter, produkten av en starkt värdeliberal era. Den
introducerade också något som kallas öppen anstalt,
vilket vad det gäller själva byggnaden inte är något
egentligt fängelse – den är mer likt ett motell där
de intagna ges vanliga rum att bo i, och där de tillåts
vandra fritt runt området när de inte har arbetsplikt.

Några av de mest generösa
rättigheterna som ges i denna lag från 1974 är 37 §,
vilken garanterar en straffånge rätt till sjukvård,
vid vanligt sjukhus om nödvändigt; 33 §, vilken
ålägger staten plikten att säkra fångens behov
av bostad, arbete, utbildning, ekonomiskt stöd samt ”stöd-
och behandlingsinsatser” om behövligt efter avtjänat
straff; 30 §, vilken ger fången rätt att hålla
kontakt med samhället utanför genom telefon; 14 §, som
ger rätt till fritidssysselsättning och rekreation, såsom
t.ex. spelkonsoler i ens rum såväl som grillkvällar
med familjen och andra intagna.

7 § av denna lag lyder som
följer:

"En intagen bör
placeras i en öppen anstalt, om inte placering i en sluten
anstalt är nödvändig av säkerhetsskäl eller
för att den intagne skall få möjlighet till sådant
arbete eller sådan undervisning, utbildning eller särskild
behandling som inte lämpligen kan ordnas i en öppen
anstalt."

Kära nån, de får
då ett bra bemötande om deras behov has i åtanke när
man avgör placering. Och vad det gäller placering –
fastän det kan låta otroligt, så får faktiskt
dömda förbrytare välja vilken anstalt de placeras på,
om de har rätt att avtjäna straffet på öppen
anstalt. 1974 års Lag om beräkning av strafftid m.m.
behandlar domars verkställighet
och ger de intagna ytterligare rättigheter. Dömda
förbrytare tillåts vanligtvis vandra fritt en kort tid
efter att de fått sina fällande domar, och ges kanske en
tidsfrist att inställa sig på anstalt inom en månad.
Fram tills denna dag låter denna lag dem inställa sig på
vilken öppen anstalt som helst de föredrar och visa upp en
nöjdförklaring,
och anstalten är sedan tvungen att ta emot dem och låta
dem börja avtjäna straffet den dag de anländer. 3 §
ger den allmänna rätten att lämna över en
nöjdförklaring, medan 10 § behandlar
kriminalvårdsanställdas skyldighet att ta emot straffången
om han lämnar över en sådan förklaring.

Utöver dessa förmåner
ger 12 § en brottsling rätten att ansöka om uppskov av
domen i upp till sex månaders tid om han kan åberopa
”hälsotillstånd, arbets- eller
utbildningsförhållanden eller andra omständigheter”.
Ytterligare sex månader är möjliga om ”synnerliga
skäl” föreligger. Ibland tycks lagtexten nästan
vara instruktioner till förbrytaren om hur man undviker att
avtjäna sin tid; för att citera sista paragrafen av 12 §:

"Visar den dömde
att han har gett in ansökan om uppskov sist den dag då han
enligt 10 § första stycket senast skulle ha inställt
sig vid kriminalvårdsanstalt och har uppskov inte tidigare
sökts i målet, skall verkställigheten anstå i
avvaktan på Kriminalvårdens beslut."

Så om du känner för
att skjuta upp ditt straff en eller två veckor, ta då
bara och lämna in en sådan ansökan den dag du är
skyldig att inställa dig. 13 § ger samma möjlighet för
nådeansökan. Och låt oss inte glömma 29 §,
vilken ger förbrytaren rätt att överklaga avslagen
ansökan om uppskov eller nåd till en förvaltningsdomstol.
Tro inte heller att det medför några egentliga
konsekvenser om man inte inställer sig i tid till ett straff.
Senast min halvsyster åkte in på anstalt ringde hon mig
några dagar efter senaste inställningsdatum. Tydligen
irrade hon runt nere i Stockholm och ville ha hjälp med något
där nere. Så tydligen ska man nog istället se
fängelsedomar som hotellvistelser där man checkar in när
man känner för det, på det datum som passar en själv
bäst.

Livet i ”fängelse”

Anstalten
Ljustadalen, en sommarkväll 2010

Ungefär tre kilometer från
min bostad ligger den närmaste kriminalvårdsanstalten, en
som inhyser kvinnor. Fram till 1996 bodde både män och
kvinnor här, men sedan blev det en anstalt exklusivt för
kvinnor. Ljustadalen är en öppen anstalt vars
bekvämligheter inkluderar en fotbollsplan såväl som
ett särskilt hus för familjebesök; ett barnrum inuti
byggnaden och en lekplats utanför. Anstalten är skönt
belägen drygt tio kilometer norr om Sundsvall uppe på en
kulle med strålande utsikt över den omgivande naturen.

Jag har något att bekänna.
Min halvsyster har avtjänat tid på denna anstalt, fast hon
var fri i juli när jag tog denna bild. Känner jag henne
rätt skulle hon kunna vara tillbaka där när du läser
detta. Det verkar som att anstaltsplacering är bra för
henne, hon strular mest bara till sitt liv ännu mer när hon
är ute i samhället.

Men, för att hålla sig
till ämnet. Svenska fängelser indelas i klasser beroende på
deras säkerhetsnivå, från A till F, där öppna
anstalter såsom Ljustadalen har bokstaven F. På
Kriminalvårdens hemsida, www.kvv.se, finns det en lista på
alla svenska anstalter med de arbets-/behandlingsprogram de erbjuder,
vilka bekvämligheter det finns att tillgå och dylikt, samt
kontaktinformation och annan information som kan vara av intresse.
Alla anstaltssidor innehåller också bilder på
anläggningarna, och det allmänna intryck man får är
av en turistbroschyr för människor som ska bestämma
sig vart de ska resa.

Fastän jag inte har någon
personlig erfarenhet av anstaltslivet själv så verkar
vissa av dessa anstalter mycket mysiga, nästan tilltalande att
bo i. Asptuna1
är också välbelägen på en skogsbelagd
halvö alldeles bredvid en sjö, och de bekvämligheter
som räknas upp på webbsidan är dessa: ”Bad,
fiske, fotboll, volleyboll, motionsslinga, bordtennis, biljard och
styrketräning.”

En annan attraktiv placering är
Gruvberget2,
där de intagna bor i glänta i en stor skog, uppenbarligen
med två personer per tvåvåningshus. Bland
fritidsaktiviteterna här ingår minigolf, skidåkning,
bad, fiske eller helt enkelt att plocka bär. Vad det gäller
hushåll har webbsidan detta att säga: ”Anstalten
står för tre mål mat om dagen, men i bostadsvillorna
finns möjlighet för de intagna att sköta eget
hushåll.” Detta 'fängelse' är så
attraktivt att enbart de senaste två åren så har
det inkommit minst tre JO-anmälningar från fångar
som inte lyckades bli placerade där. (Diarienummer 5482-2009,
497-2008 och 496-2008. JO Cecilia Nordenfeldt kritiserade
kriminalvården i alla dessa fall.)

Familjebesök uppmuntras i
största allmänhet på anstalter, och till och med
studiebesök är möjligt om du framgångsrikt söker
tillstånd. Reglerna för att besöka ett fängelse
är då hårda. För att citera Kriminalvårdens
hemsida: ”Som villkor för besök kan du själv
och det du bär med dig bli föremål för
undersökning.” Man kunde förvänta sig att det
skulle vara standardprocedur att muddra besökare, men kanske jag
bara är alltför traditionellt lagd när jag frågar
efter detta.

De två ovannämnda
anstalterna är förstås öppna sådana. Så,
hur ser 'slutna' anstalter ut? Detta är inuti en 'cell' på
en sådan anläggning. Fast, för att vara ärlig så
kallar de inte det cell, utan istället 'rum':

Självklart hör egen TV
och toalett hemma i en fängelsecell. Det måste då
vara hemskt att låsas in vid 20:00 varje kväll och inte
kunna göra annat än att se på TV eller kanske spela
sin egen Xbox- eller Playstation-konsol. Jag undrar vad som
egentligen är skillnaden mellan livet på insidan och på
utsidan – jag menar, många unga i dag har en tendens att
låsa in sig själva på sina rum och göra just
dessa saker. Oj, jag glömde förstås... Om dina
föräldrar inte serverar frukost så kan du på
din höjd gnälla på dem personligen, men om du är
frihetsberövad och råkar ut för samma öde så
kan du lämna in JO-anmälan. Och bekymra dig inte om att
behöva införskaffa ett kuvert och papper att skriva på
– gå helt enkelt till en PC där på anstalten
som är ansluten till Internet och använd den.

Det måste då sägas
att rum på slutna anstalter inte ter sig riktigt så
bekväma som de på de öppna; denna bild är på
ett sådant, också från webbsidan kvv.se:

Ibland funderar jag på om
jag skulle begå brott av ingen annan anledning än för
att placeras på sådan anstalt, så jag kan få
mig en mer avslappnande miljö där jag kan göra
verklighet av mina författarambitioner. När Tony Olsson
blivit publicerad författare just genom att vara
yrkesbrottsling, varför ska jag då vara bättre? Fast
naturligtvis, med tanke på hur svenskt rättsväsende
är utformat så skulle jag behöva dra på mig
minst fem fällande domar för att ens ta mig in på
öppen anstalt. Vid det laget borde jag väl ändå
ha fått mina manuskript publicerade.

Intagna diskuterar
kriminalvårdsanstalter

Om den information om livet på
olika fängelser som finns att tillgå på den
webbsidan inte räcker till, så finns det också
möjligheten att utbyta information om vilken anstalt man kan
söka till på Internet-forum. Ett av de största
forumen, och antagligen hem åt den största andelen av
samhällets bottenskrap, är Flashback.
Det som följer här är utdrag ur diskussioner mellan
främst sittande eller före detta intagna om livet på
kriminalvårdsanstalter. För att komma i rätt stämning
när du sätter dig in i beskrivningarna av dessa anstalter,
föreslår jag att du lyssnar på Cliff Richards låt
”Summer holiday” medan du läser citaten.

"Jag behöver
tips på några bra öppna anstalter, helst med bra
studiemöjligheter."

"Asptuna –
där har de Jacuzzi och pool."

"Sök till
Skenäs, en öppen anstalt som ligger i Östergötland.
Enligt de som satt där så var det den bästa anstalten
i landet. De har verkstad och snickeri. En skola. Enda anstalten i
Sverige som har ett motionsspår på 3,5 km, en
fotbollsplan... en badbrygga. I kiosken kan man köpa det mesta
och det som inte finns där kan de beställa hem. Sök
till Skenäs... en blandning mellan ett sommarkollo och plugga på
folkhögskola.

"Sätilla är
'soft', bra mat, hyfsat gym, grillkvällar […] Lätt
att få in mobiltelefon och massa gömställen att ha
den och andra grejor om du nu använder sådant."

"Jag har suttit
på Skenäs ett halvår eller något... Det är
en helt OK anstalt. […] Kan även ta truckkort och lite
annat sånt. Sen finns det Komvux där du kan läsa alla
grundämnen (matte, svenska, engelska, samhälle, spanska,
naturkunskap och franska). Sedan kan du läsa vad du känner
för på distans. Ett plus är att det finns Internet i
skolan om man gillar sådant. […] Alla avdelningar har en
digitalbox... Motionsspåret är gult, dels kan man gå
ner och sitta vid en badbrygga och ångra sina synder eller så
kan man bara gå en runda. Även ett populärt ställe
att ta in sprit och andra olagligheter.”

"Nej, datorer är
svårare... Det gick ett tag men de tog bort det. Däremot
är det ju helt lugnt att ta med sig mobiltelefon... Bara vara
lite försiktig när du går in.”

”Hur menar du...
Har de ingen visitering?”

”Exakt... De
kollar igenom dina väskor och sedan får du lämna ett
ankomst UP... Jag hade alltid min mobiltelefon i fickan, efter
permissioner och så... Ännu mindre föremål är
ju ännu enklare.

Jag kan rekommendera
brottsbrytet förresten som sysselsättning... Sitter och
snackar skit och fikar.”

”Ta med dig
egen TV om du har... Det var lite ont om dem när jag var där
sist...”

”Vafan får
man ingen TV?????”

”Du kommer få
TV först på ankomstavdelningen, men där får du
dela rum...

På ditt eget rum
kan du antingen hyra av förtroenderådet för 15 :- i
veckan eller något. Problemet är att det är ont om
dem... Jag skulle ha tagit med mig TV... Jobbigt att inte ha.

De har en kanal där
de visar dvd-filmer också förresten... Några filmer
som byts en gång i veckan.”

”Hur går det
till när man tar med sig TV? Ska man ha den med sig när man
anländer alltså?”

"Exakt! Eller så
kan ju besök ta med sig..."

Ämne: Någon
som suttit på Skenäsanstalten?

”Helt seriöst!
Jag vill fan dit! Ett par månader skulle sitta fint! Vila sig
från det vanliga kneget samtidigt som man lär sig svetsa
och får betalt!”

”Håller
med Hr. Svinpäls ovan. Då jag dessutom bor någorlunda
nära Skenäsanstalten och älskar att fiska vore det ju
bingo att få lata sig ett par månader där. Är
det alltså någon som har några bra tips på
hur man tar sig dit? Brottsmässigt, alltså? […]

Hur länge behöver
man sitta för att få fri tandvård, förresten?
Det är ju någonting som en vit man inte har råd med
längre utan att åka till Ungern. Bira kan man ju forsla
dit i förväg om staketet består av markeringskäppar.”

”Hallå,
blev för ett tag sedan arresterad för grov misshandel och
de hittade lite kokain på mig också, som jag för
övrigt bara skulle åka med till en polare, men det köpte
de inte.

Nu är det så
att jag ska på rättegång mycket snart, och med all
sannolikhet få göra en volta, är första gången
jag har blivit arresterad för övrigt, aldrig suttit i
häkte, fyllecell o.s.v., så hurdant är livet i
fängelset? Vad är chansen att jag får sitta i en
öppen anstalt eller i en 'stängd? Och vad ska man tänka
på där inne? Tacksam för svar.”

”Det är lugnt,
roligt att sitta, du kommer få mycket mindre också än
vad du tror, det är alltid så. Jag fick 40 dagar nu för
5 olika grejer, 2 misshandel på ordningsvakter vid 2 olika
tillfällen, det var 2 av de 5 grejerna, så oroa dig inte,
plus att du kan söka till en öppen anstalt. Du tränar
bra, äter bra, spelar pingis och sådant. Det är lyx,
TV på rummet, så det är lugnt.

Skattebetalarnas nota

Eftersom den svenska
kriminalvården inte bryr sig alltför mycket om säkerhet
vid anläggningarna måste det säkerligen innebära
att omkostnaderna är låga? Tyvärr inte. Sverige har
sannolikt de högsta kostnaderna per person i världen för
internering. Kriminalvårdens hemsida angav kostnaderna år
2010 som dessa:

2630 kronor / dag på
häkte

1683 kronor / dag på
öppen anstalt

2744 kronor / dag på
sluten anstalt

Det finns vissa västländer
som till skillnad från Sverige har andra prioriteringar för
skattemedel än att försäkra sig om att straffångar
har det bra. Att hålla en person intagen i ett år på
sluten anstalt i Sverige kostar en miljon kr, nätt och jämnt
tre gånger genomsnittslönen i landet före skatt. I
USA å andra sidan var den genomsnittliga kostnaden per fånge
2009 28 689 dollar1,
ungefär 190 000 kr, mindre än en femtedel av den svenska.
Vissa amerikanska stater är ännu bättre – i
Montana var kostnaden 11 268 dollar, 75 000 kr, eller mindre än
en tiondel. Uppenbarligen kostar swimmingpool, enmansrum och annan
lyx en hel del pengar. De ökänt hårda och säkra
amerikanska Supermax-fängelserna, vilka kostar nästan 350
000 kr per år och som fått mycket kritik i amerikansk
media för sin höga driftskostnad, kommer inte ens i
närheten av svenska omkostnader.

I svenska fängelser kostar de
intagnas mat 45 kr per dag. Som jämförelse tillåts
maten i Alabamas fängelser kosta som mest 1,75 dollar eller
drygt 12 kr, och fängelset tillåts ta ut mellanskillnaden
som vinst om utgifterna är mindre än detta. Floridas
fängelser angavs kunna hålla kostnaden under en dollar per
dag, eller drygt sex kr, sannerligen en bedrift Sverige borde lära
sig av. Kanske de intagna då skulle sluta lägga på
sig så mycket när de sitter inne? Praktiskt taget alla som
släpps ut från anstalt i detta land klagar över hur
mycket man går upp i vikt när man sitter frihetsberövad.
Jag förmodar att det är de där TV-måltiderna på
rummet som ligger bakom.

Fångars rättigheter, en
våldtäktsman och porrtidningar

En man i 40-årsåldern
med initialerna K.G. hade dömts till åtta års
fängelse för grov våldtäkt, en brottsrubricering
som vanligtvis innebär att man gjort sig skyldig till flera fall
av våldtäkt. K.G. satt av denna tid på
Härnösandsanstalten, ett fängelse med säkerhetsklass
D – A är de två säkraste, Kumla och Hall; F är
öppna anstalter. Trots denna våldtäktsdom gör
han till en början bruk av sin rätt som intagen att åtnjuta
rekreation i sin cell, vilken i hans fall består av 20
porrtidningar. År 2004 hade personalen på anstalten
beslutat sig för att tidningarna störde försöken
att behandla hans problematik och att de kan leda till att han
våldtar nya kvinnor i framtiden, så de beslagtar dem. Då
detta sker lämnar han in en ansökan till
Kriminalvårdsmyndigheten och begär att ges rätten att
ha dessa tidningar på sitt rum, men detta avslås 3 maj
2004.

K.G. överklagar då
domen, och den 15 juni vägras han denna förmån. Sedan
överklagar han till Kriminalvårdsstyrelsen, som meddelar
samma domslut som föregående instans den 24 februari 2005.
Efter att K.G. har gjort slut på alla möjligheter att
överklaga vänder han sig till Västernorrlands länsrätt
och lämnar in ett klagomål. Den 31 augusti 2005 dömer
länsrätten i K.G.:s favör och anstalten beordras att
överlämna tidningarna till honom. Kriminalvården
överklagar beslutet, men detta avslås den 17 mars 2006.

Följande vecka skickar K.G.
in en begäran att få tillbaka tidningarna i enlighet med
rättens beslut. Den 10 april 2006 nekar Kriminalvården
honom denna begäran; istället överklagar de igen,
denna gång till Regeringsrätten, och efterfrågar
inhibition, det vill säga att tidningarna ska förbli i
anstaltens förvar tills målet har avgjorts.
Regeringsrätten påbörjar sin prövning av ärendet
den 17 maj 2006, men avslår inhibitionsförfrågan,
således måste tidningarna återlämnas
omedelbart enligt lagen. När han får reda på detta
så skickar K.G. den 20 juni återigen en begäran att
få sina tidningar, men anstalten avslår detta följande
dag. Följande vinter upphittas och beslagtas nya porrtidningar i
K.G.:s cell vid två olika tillfällen, vilka han måste
ha köpt under permissioner.

Efter att Härnösandsanstalten
hade underlåtit att följa rättens beslut att
överlämna tidningarna till K.G., så polisanmälde
han den ansvarige tjänstemannen för tjänstefel.
Åklagarmyndigheten lägger dock ned förundersökningen
den 31 augusti 2006 med motiveringen att det inte fallit under
allmänt åtal. Sann sin stil så överklagar K.G.
beslutet två gånger om utan framgång.

Den 21 juni 2007 avslår
Regeringsrätten Kriminalvårdens överklagande, således
ska tidningarna lämnas tillbaka till K.G., vilket nu görs
efter drygt tre år. Denna dom sätter ett juridiskt
prejudikat. Efter detta tar många dömda sexförbrytare
tillfället i akt att få tillbaka sina beslagtagna
tidningar också, och skaffar nya prenumerationer till sina
fängelseceller. Generaldirektören för
Kriminalvårdsstyrelsen, Lars Nylén, vill ha lagen ändrad
så att dömda förbrytare kan vägras tillgång
till pornografi, men besserwissern till kriminolog Jerzy Sarnecki
kontrar genom att i media hävda att han inte är övertygad
om att pornografi verkligen bidrar till återfall i brott, och
motsätter sig ett allmänt förbud. Sarnecki har varit
en av de mest inflytelserika personerna i svensk brotts-'bekämpning',
en ofta inbjuden gäst på stats-TV:n när brottslighet
avhandlas.

Vid det här lagen skulle man
ha väntat sig att K.G. visat upp nog fräckhet för en
hel livstid, men härnäst skickar han in ett klagomål
till Justitiekanslern, som då var Göran Lambertz. K.G.:s
klagomål är om hur återlämnandet av
porrtidningarna har skötts, dem han nekades, och i sitt klagomål
begär han också skadestånd på 200 000.

Den 7 augusti 2008 lämnar
Lambertz över sitt sex sidor långa beslut om ärendet.

(Diarienummer 7545-07-40)

"ERSÄTTNINGSANSPRÅK
MED ANLEDNING AV BESLUT AV KRIMINALVÅRDEN OM ATT INTE LÄMNA
UT VISSA TIDNINGAR MED PORNOGRAFISKT INNEHÅLL

Justitiekanslerns beslut

Justitiekanslern avslår
KG:s begäran om ersättning av staten.

Justitiekanslern kritiserar
Kriminalvården för att inte ha lämnat ut s.k. herr-
och porrtidningar till en intagen sedan förvaltningsdomstolarna
hade fastslagit att Kriminalvårdens vägran var i strid med
lagen.”

Så ett fall av en
serievåldtäktsman som ville behålla sina 20
porrtidningar ledde till denna rättscirkus:

		
	Tre ansökningar inom Kriminalvården om att få
	behålla tidningarna.

	
	
	Tre förvaltningsdomstolar som prövade ärendet.

	
	
	Två ansökningar inom Kriminalvården om att få
	tidningarna överlämnade efter domar i K.G.:s favör

	
	
	Tre försök att polisanmäla den anstaltstjänsteman
	som vägrat ge honom tidningarna.

	
	Ett
	klagomål till Justitiekanslern med begäran om skadestånd.

Är det inte underbart att
fångar har rättigheter? Är inte Sverige ett underbart
land också?

Jonas Fernqvist – pedofil
anställd på offentligt daghem

1977 föddes en man som senare
i livet skulle visa ett utomordentligt intresse för barn. När
han når gymnasieåldern i mitten av 90-talet väljer
han programmet Barn & Fritid, vilket har som mål att
förbereda studenterna för ett yrke där man tar hand om
barn. Som del av detta program har han en kortvarig praktik på
ett dagis i sin hemstad Örebro i södra Sverige. Efter att
han gått ut gymnasiet tar han anställning på
kommunens daghem, och på grund av att han tycks ta så bra
hand om barn så anförtros han också att agera
barnvakt under sin fritid.

På ytan tycks han leva ett
välordnat liv, och blir romantiskt involverad med en kvinna vid
namn Marie Friberg, som han träffar på dagiset. Marie är
nästan tio år äldre än Jonas och har två
egna barn från ett tidigare äktenskap, som hon lyckats bli
ensam vårdnadshavare för. På grund av en tidigare
vårdnadstvist är dock socialtjänsten närvarande
i familjelivet och ser efter hur det går för barnen, fast
som vi kommer se tycks de inte ha varit vidare observanta. Det dröjer
inte länge innan Jonas och Marie blir samboende, och Jonas
flyttar in i Maries lägenhet under oktober det året, men
snart skulle Marie få ta del av något fruktansvärt
som Jonas hållit hemligt.

Sedan sådär ett år
tillbaka, med början under september 1996, har Jonas förgripit
sig sexuellt på barn vid dagiset där han arbetar, såväl
som de barn han haft hand om som barnvakt, och till och med spelat in
detta på video för sin egen njutnings skull. Till att
börja med är det fråga om en inte alltför
påträngande men naturligtvis fördärvad
experimentlusta, vilken innefattar att Jonas leker med dessa pojkars
könsorgan; med tidens gång åtrår han en mer
intim upplevelse och går så långt som att våldta
dem på extremt plågsamma sätt.

När Jonas har flyttat in i
Maries hem övertar han det dagliga föräldraskapet över
hennes barn, vilket i hans fall innebär att han låser in
dem på rummet nästan dagligen när de brutit mot någon
nyckfull regel han har ålagt dem. Jonas installerar också
en övervakningskamera i lägenheten för att se vad
barnen gör om nätterna, som att t.ex. ta godis utan
tillstånd. Nästan varenda dag när Jonas kommer hem
från jobbet så säger han åt Marie att lämna
huset och träffa någon kompis, vilket hon gör
villigt. Fastän hon slås av den märkliga insikten om
att hennes pojkvän håller hennes barn inlåsta större
delen av tiden har hon sällan något att säga om det,
förutom när de bultar på dörren för att få
gå på toaletten. Barnens rum har egna fönster, men
Jonas har förvandlat dessa rum till fångceller genom att
ta bort fönsterhandtagen så att de inte kan öppnas.
Vid några tillfällen låser Marie själv in
barnen på rummen också.

Gradvis blir Jonas mer och mer
grym mot barnen och plågar dem, fast det känslomässiga
lidande detta orsakat dem verkar ha gått förbi deras två
vårdnadshavare. Under senare förhör skulle Marie
berätta för polisen att hon var mycket trött vid denna
tid, både av att hennes barn var svårhanterliga och att
hennes före detta make tvistade om vårdnaden. Så då
blev den lättaste lösningen att låsa in dem. När
Jonas är ensam hemma med barnen under eftermiddagarna så
förgriper han sig på dem och våldtar dem, vilket han
också spelar in på videofilm.

Så tidigt som maj 1997 hade
Jonas spridit dessa videoband över Internet till en stor
sammanslutning av pedofiler, och de filmsnuttar han lade upp skulle
inkludera många inspelade tillfällen då han förgrep
sig på Maries barn. Allt som allt mellan september 1996 och
februari 1999 blev den sammanlagda mängden inspelade filmsnuttar
mer än 20 timmar lång, fördelat på 355 snuttar.
I domstolen skulle dock Marie hävda att hon inte hade någon
kännedom om att Jonas filmade sexuella övergrepp eller
samlade på sig barnpornografi.

Fastän Jonas kränker
minst tretton barn sexuellt under denna period fram tills paret
arresteras den 25 februari 1999, så lägger ingen märke
till vad som pågår. Faktum är att anledningen att
verksamheten kom till polisens kännedom var ett annat tillslag
mot internetpedofiler, en sällskapskrets Jonas bidrog till med
mycket. Först förmodar man att han endast är en
distributör, även om det är fråga om
barnpornografi, men när polisen tittar på banden skulle de
slås av en chockerande insikt – att Jonas har tillbringat
de senaste 2,5 åren med att förgripa sig på barn som
anförtrotts honom i sin yrkesroll, och spridit videosnuttarna
över hela världen. Nu inleds en stor förundersökning
om hans begångna gärningar, och Maries barn tas in i
samhällsvård.

I massmedia avslöjas inte
hans identitet och inte heller visas hans ansikte, trots att han är
uppenbart skyldig på grund av videobevisen; han ges smeknamnet
Örebropedofilen. Å andra sidan, när ”nazistledaren
Klas Lund” dömdes till fängelse för en pistol
som var i hans ägo när polisen slog till mot hans hem, så
visades inte den minsta nåd – han namngavs och anklagades
i massmedia före han ens hade fällts.

I häktet överlämnas
misstankar om en lång rad fall av brott, men efter två
veckor så släpps Marie fram tills domstolsförhandlingarna,
medan Jonas förblir i häktet. Det efterföljande åtalet
skulle innebära inte mindre än 57 åtalspunkter mot
Jonas för sådana brott som grov våldtäkt, grovt
sexuellt utnyttjande av underårig, olaga frihetsberövande,
grov misshandel och grovt barnpornografibrott mot barn i åldrarna
tre till elva.

Den 23 juli 1999 kommer Örebro
tingsrätt med domarna mot paret. Det som följer här
kan vara rätt chockerande i dess tydliga beskrivning av de
övergrepp som begåtts, och känsliga läsare
kanske skulle hoppa över att läsa denna del. För att
citera den 36-sidiga domen och dess uppräknande av brotten:

"Färnqvist har
vid flera tillfällen den 2 januari 1997, på ett daghem i
Örebro, haft sexuellt umgänge med målsägande 1 i
bilaga C till stämningsansökan. Färnqvist har därvid
varit anställd inom barnomsorgen."

"Det sexuella
umgänget har bestått bl.a. i att Färnqvist sugit,
slickat och fingrat på målsägandens penis."

"Vid uppspelningen
av videofilmen beträffande åtalspunkten 5, har det, enligt
tingsrätten, av bilderna jämfört med den smärta
målsäganden uttryckt, framgått att Färnqvist
fört in sin penis i målsägandens ändtarm."

"Av filmen framgår
att Färnqvist genom att sätta sig på målsäganden
helt betvingat dennes rörelsefrihet, vilket särskilt kommer
till uttryck då målsäganden sökt komma loss men
ej lyckats härmed. Utrett är därför att Färnqvist
med våld tvingat denne till samlag. På skäl
åklagaren påstått skall gärningen bedömas
som grov våldtäkt.

Vad gäller
åtalspunkten 11 är det utrett att Färnqvist med
sexuella avsikter förmått målsäganden att
försöka tömma tarmen samtidigt som han berört
målsäganden på sätt som påståtts,
varvid även Färnqvist videofilmat förfarandet i sin
helhet."

"… utrett att
Färnqvist med hot om brottslig gärning försökt
att förmå målsäganden att urinera i sina
kalsonger."

"Färnqvist har
tagit aktiv del i händelseförloppet genom att noga
instruera barnen i deras ageranden. Han har också rent fysiskt
deltagit i gärningens utförande genom att ha tagit tag i
den ena målsägandens hand och fört in en av dennes
fingrar i den andra målsägandens ändtarm."

"Beträffande
åtalspunkten 45 är det främst genom vad rätten
kunnat iaktta vid uppspelning av videofilmen styrkt att Färnqvist
sittande över målsäganden tömt sin tarm på
målsäganden. Det har genom Färnqvists uppgifter
framkommit att detta primärt skett i syfte att tillfredsställa
hans sexuella drift."

"Vad avser
åtalspunkten 51 är det bl.a. genom vad videofilmen givit
vid handen styrkt att Färnqvist förfarit på sådant
sätt med vattenslangen som påståtts. Bl.a. med
beaktande av den kraft vattenstrålen sprutats in i ändtarmen
och den integritetskränkning detta förfarande utgjort får
gärningen anses jämförlig med påtvingat samlag."

"Genom hans agerande
har han orsakat målsäganden kraftig smärta och hans
förfarande vittnar om särskild hänsynslöshet."

Tingsrättens dom:

"Färnqvists
brottslighet har ett mycket högt straffvärde. Tingsrätten
har funnit honom övertygad om övergrepp mot elva barn.
Övergreppen har pågått under lång tid. Vissa
av dessa har, relativt sett, varit av mindre allvarligt slag medan
flertalet varit av mycket allvarlig art med djupa
integritetskränkningar. Han har på ett manipulerande sätt
skapat en relation till barnen, vilken relation han kunnat utnyttja
för att – med utfästelser om belöningar eller i
vissa fall hot och våld – få barnen att medverka i
hans utnyttjande av dem."

"En av målsägandena
har också i samband med att han utsatts för ett djupt
förnedrande övergrepp ställt sig frågan 'är
jag människa', vilket, enligt tingsrätten, visar på
den grad av kränkning det varit fråga om."

"Enligt 30 kap 6 §
brottsbalken får den som begått ett brott under påverkan
av en allvarlig psykisk störning ej dömas till fängelse."

"Ett enigt
undersökningslag har funnit att Färnqvist vid brotten lidit
av och vid undersökningen lider
av en allvarlig psykisk störning."

Jajamän... Bra jobbat, att
använda ordet ”lidit” om förövaren.

"Diagnosen har
angivits till pedofili samt personlighetsstörning med [...]"

Bla, bla, bla... Är jag den
enda som tycker det är aningen konstigt att pedofili kan ses som
en ”allvarlig psykisk störning” som gör en
människa ej ansvarig för de övergrepp han gör sig
skyldig till mot barn? En pik till tingsrätten – pedofili
är vad vi kallar beteendet
att förgripa sig på barn. Det är bara en tidsfråga
innan allt brottsligt beteende förklaras bort med någon
hux flux påhittad 'störning', och alla brottslingar döms
till vård istället för frihetsberövande.

"Mot bakgrund härav
får det anses klarlagt att Färnqvist begått
gärningarna under inflytande av en allvarlig psykisk störning
medförande att påföljden skall bestämmas till
överlämnande till rättspsykiatrisk vård med
särskild utskrivningsprövning."

Det sorts domslut som i USA kallas
"Not guilty by reason of insanity”.

"I det
rättspsykiatriska utlåtandet har angivits att risken för
att Färnqvist skall återfalla i brott är mycket stor.
Övergreppen har accelererats och de har blivit alltmer bisarra
och motbjudande. Färnqvist har bedömts som farlig med risk
för ytterligare upptrappning av perversionen. Han har själv
vid huvudförhandlingen uppgivit att han, därest möjlighet
skulle ges, på nytt skulle förgripa sig på barn. I
detta sammanhang finns anledning att erinra om att Färnqvist, då
andra vuxna varit närvarande, uppträtt på ett mjukt
sätt mot barnen, för att, då han blivit ensam med
dem, förgripa sig på dem.”

Uppenbarligen ville han försäkra
sig om att dömas till vård istället för
fängelse. Kanske han insåg just hur andra skulle behandla
honom om han dömdes till fängelse? Jag är helt enkelt
förbluffad att någon som är uppenbart manipulativ kan
anses ”lida” av en ”psykisk störning”;
den enda ”störningen” är hans perversion.
Utförandet av hans gärningar är något han är
i full kontroll av. Ett civiliserat samhälle skulle döma
honom till döden. Marie Friberg döms till 1,5 års
fängelse och slipper alla åtalspunkter utom olaga
frihetsberövande, för att ha låst in sina barn.

Fernqvists tid på rättspsyk

Samma dag Jonas döms till
vård så placeras han på St Sigfrids sjukhus, ett
inneslutet komplex av psykiatriska vårdanläggningar –
det som brukade kallas ett sinnessjukhus, innan den termen började
anses politiskt inkorrekt. Detta sjukhus hyser både dömda
förbrytare som anses ha begått brott under påverkan
av en psykisk störning, såväl som laglydiga
medborgare som tvångsomhändertagits eftersom deras
psykiska hälsa ifrågasattes. Man skulle kunna säga
att han hamnat rätt, då han placeras mitt bland Sveriges
mest sinnesrubbade och fördärvade människor; men
dessvärre, till skillnad mot vad som är fallet för
många av de andra intagna, så utgör hans ”störning”
inte mycket av ett handikapp, och den starkaste medicin de sätter
honom på är 'lyckopillret' Paroxetin – inte ens
något antipsykotiskt medel för att verkligen söva ned
honom; inte heller blir han fysiskt fastbunden.

Det har inte framkommit mycket om
hur han tillbringade sina första år i psykiatrisk vård,
kanske på grund av det stora hemlighetsmakeri han omgetts av
som skydd, utöver att den överläkare som hade hand om
honom år 2004 meddelade att de hade haft framgång med
hans behandling. Däremot i början av 2005 så hittar
den polis som undersöker barnpornografi på nätet spår
som visar att någon spridit barnpornografi från ett
svensk sinnessjukhus. Jonas verkar ha lämnats rätt mycket
åt sitt, i sitt rum på sjukhuset, utan att behöva
oroa sig för att hans inkvartering genomsöks. Han tycks ha
kunnat göra ett rätt mysigt tillhåll av sitt
bostadsrum, med en platt-TV, en stereo och en mobiltelefon, vilken är
hans personliga egendom, något personalen inte har laglig rätt
att ta ifrån honom.

Ett inte helt obetydligt antal
intagna på denna klinik har sina egna mobiltelefoner, och det
har framlämnats klagomål mot att de använt dessa
telefoner för att ringa människor och hota eller skrämma
dem; men när personalen försökt beslagta telefonerna
har domstolarna inte godkänt beslagen och de har varit tvungna
att lämna tillbaka dem. Personalen får veta att de är
där för att vårda patienterna, inte agera poliser.

Även om det låter
chockerande, så har Jonas getts regelbundna permissioner precis
som praktiskt taget alla dömda förbrytare vid svenska
anstalter och psykiatriska kliniker. Men ändå är
aktiviteterna på rummet det som håller sysselsatt även
som fri man. Under permissionerna köper han datorhårdvara,
en del i taget, och smugglar in i sjukhuset, delar han sedan använder
för att bygga ihop en PC inne i sin stereo. Som skärm
använder han sin platt-TV. Sedan för att avrunda det hela
använder han sin mobiltelefon för att koppla upp sig mot
Internet och kopplar in den i sin PC. Nu är han tillbaka i gamla
gängor, han laddar ned barnpornografi och sprider den dessutom,
samt använder sin TV för att titta på filmsnuttarna
inne i sitt rum.

När polisen efter att ha
tagit reda på källan till barnporrspridandet stiger in i
hans rum den 17 februari 2005 tar de hans mobiltelefoner och
datorutrustning; efter att ha letat igenom hans hårddisk
upptäcker de att han har 7 682 bilder och 14 filmsnuttar av barn
man förgriper sig på sexuellt. Under hösten 2006
åtalas han igen för barnpornografibrott, men denna nya dom
ändrar inte hans 'straff'. Jonas har också fått en
ny identitet av myndigheterna och hur han ser ut i dag är inte
känt. Vad som är känt däremot är att denne
man fortfarande vandrar fritt på svenska gator under sina
permissioner.

Denna historia är säkerligen
inte över riktigt än. Så vad finns det att lära
sig av detta? Att det nog inte är en vidare bra idé att
anförtro ett offentligt daghem med dina barn. Och naturligtvis
att ”psykisk störning” aldrig ska få bli ett
skäl att undgå fängelse.

Uppdatering 2011: Fernqvist
åtalades återigen detta år för att ha
handskats ned barnpornografi över Internet inifrån
rättspsyk, där han hade fri tillgång till PC och
nätuppkoppling.1
Sverige är sig likt.

Att skydda allmänheten?

En galning löper amok bland
barn

Den 19 maj 2003 går en
32-årig man med tolv tidigare fällande domar, sex för
våldsbrott och en för sexbrott, omkring i Stockholm
beväpnad med ett järnspett han snott från en
byggnadsplats. Hans psykiska hälsa är det illa ställt
med – han är övertygad om att människor är
troll och att de är ute efter honom. Sedan går han
plötsligt bärsärk vid en grundskola och attackerar
alla i närheten med sitt spett. Innan det är över har
han slagit ihjäl en 71-årig man och skadat sex andra,
bland annat en tolvårig flicka som var på väg hem
från skolan på sin cykel. Mannen sätter skräck
i omgivningen, och människor flyr in i skolbyggnaden. Då
polisen tar ifatt honom vid den närliggande tunnelbanan skriker
han förgäves åt dem att döda honom, men de
griper honom endast. Ibland önskar man sig att polisen kunde
vara lite mer flexibel i hur de sköter sitt uppdrag.

Den 25:e augusti döms han
till rättspsykiatrisk vård för det mord och de
misshandelsfall han gjorde sig skyldig till den dagen. Trots den
stora fara han utgjorde för allmänheten så gör
sig rättsväsendet inte mycket besvär att skydda
samhället från honom. År 2007 är han på
frigång 321 av 365 dagar och behöver bara hålla
kontakt med den psykiatriska öppenvården under denna tid.
Läkaren som har hand om honom säger att han inte är
samhällsfarlig så länge han inte använder
droger, men under sin frigång har han tagits på bar
gärning med att göra just detta.

Det antas att den tolvåriga
flickan också skulle ha dött om hon inte hade haft
cykelhjälm på sig. Uppenbarligen behöver man i dagens
Stockholm en cykelhjälm inte bara för att skydda sig i
trafiken, utan även mot galningars angrepp.

Sannolikt inte slut än...

Psykvård för dömda

Ända sedan sjuttiotalet har
det funnits en stark tro på samhällets förmåga
att behandla brottslingar – de ses som samhällets offer,
och samhället har tydligen en plikt att bota dem. Av denna
anledning döms en stor del av våldsbrottslingarna i detta
land till psykiatrisk vård istället för faktiskt
fängelse. Av 97 personer som dömdes för mord 2005
dömdes 18 till vård under Lag om rättspsykiatrisk
vård, eller runt 20%.2
År 2006 ledde 23 av 106 fällande domar till psykiatrisk
vård, också runt 20%.3

Inledningsvis finns det ingen
tidsgräns för detta sorts frihetsberövande, även
fast en förvaltningsdomstol måste godkänna
förlängningen av denna vård åtminstone var
sjätte månad för att den ska få fortgå.
När läkaren som har hand om en patient bestämmer sig
för att patienten inte längre behöver vård, ska
han omedelbart släpps ut i samhället igen. Detta kan
teoretiskt sett också ske i det osannolika fallet att domstolen
inte godkänner fortsatt vård.

Gradvis är det meningen att
vården ska övergå i öppna former, med
förbrytaren fri ute i samhället och enbart föremål
för öppenvård. För att citera LRV 3 b §:

"Den som ges
rättspsykiatrisk vård enligt 31 kap. 3 § brottsbalken
med beslut om särskild utskrivningsprövning får ges
öppen rättspsykiatrisk vård om

1. han eller hon
fortfarande lider av en psykisk störning,

2. det inte längre
är påkallat att han eller hon är intagen på en
sjukvårdsinrättning för kvalificerad psykiatrisk
dygnetruntvård som är förenad med frihetsberövande
och annat tvång, och

3. han eller hon på
grund av sitt psykiska tillstånd, sina personliga förhållanden
i övrigt eller risken för återfall i brottslighet som
är av allvarligt slag behöver iaktta särskilda villkor
för att kunna ges nödvändig psykiatrisk vård.”

Således, så snart
villkor 2 uppfylls släpps den dömda förbrytaren ut i
samhället igen, och behöver bara hålla kontakt med
sin läkare medan han annars är lika fri som medelsvensson.
Om det ingår en särskild utskrivningsprövning så
måste en förvaltningsdomstol godkänna frisläppandet,
men detta är mestadels ett rent rutinärende.

Så, hur länge sitter de
brottslingar som döms till vård i denna vård, allt
som allt? År 1995 genomförde Socialstyrelsen en
undersökning om detta, de följde personer som dömts
till vård och höll uppsikt över dem när de
släpptes. Resultaten rapporteras i dokumentet Rättspsykiatrisk
vård - utvärdering – omvärdering år
2002. På sida 30 räknas genomsnittlig tid i vården
upp för ett antal olika brott. De 38 personer som dömts för
mord hade en genomsnittlig vårdtid på 4,6 år, och
de 24 dömda för dråp hade en genomsnittlig tid på
4,3 år. I denna tidsrymd ingick tid ute i samhället med
vård i öppna former. Den kortaste vårdtiden för
mord var 1,4 år, medan 0,8 år var den kortaste för
dråp.

Det verkar som att psykvården
gör riktiga underverk med sina klienter när den släpper
dem fria så snabbt, eller hur? Nja, återfallsstatistik
ger en helt annan bild. Under den tid klienterna följdes efter
att de släppts, två år i genomsnitt, hade 21%
återgått i brott igen. Sida 34 har en lista över
olika slags behandling de intagna hade fått och dess effekt på
återfallsprocenten – det visade sig att inte en enda av
dem gjorde någon statistiskt säkerställd skillnad.
Det fanns två faktorer som hade en klar betydelse, dock –
sociala nätverk och drogmissbruk. Av de som hade återfallit
i brott hade 59% tillräckliga sociala liv medan endast 41,7% av
de som inte återföll hade det. 35,9% av
återfallsförbrytarna missbrukade droger, medan endast 9%
av de som inte återföll gjorde det. Således är
de sinnessjuka personer som både har sociala nätverk och
som missbrukar droger de farligaste.

Den frigång de intagna gavs
visade sig mycket skadlig för samhället; under vårdtiden
hade 185 av 665 gjort sig skyldiga till nya brott, eller nästan
30%. Av dessa var 19 sexbrott, åtta dråp, sju mord och
nio fall av grov misshandel.

Om den lindriga och verkningslösa
psykiatriska vården inte var illa nog så beslutar sig
domstolar ibland för att lägga ned åtalet genom något
som kallas åtalsunderlåtelse. Den svenska varianten av
åtalsunderlåtelse ges ofta som en välvillig signal
till minderåriga för förseelser; ibland kallas den
”ung och dum”-regeln. Nåväl, år 2005
gavs även en person som var skyldig till dråp
åtalsunderlåtelse.1
Han hade faktiskt dödat en annan människa, men
rättsväsendet bestämde sig ändå för
att inte åtala brottet. Det verkar som att skyldiga
brottslingar borde fokusera på att måla upp en bild av
sin egen personliga utveckling istället för att hitta ett
alibi - ”Den där killen jag mördade var bara ett fall
av ungdomligt oförstånd... Jag har lärt mig bli en
bättre människa nu, du ska väl ändå låta
lilla stackars mig behöva genomlida en rättegång när
du helt enkelt kan ge mig åtalsunderlåtelse?”

Mattias Flink – offentligt
avlönad kvinnomördare

Ibland i ett modernt samhälle,
särskilt i ett sådant som Sverige med mycket restriktiva
vapenlagar, undrar man om man behöver söka skydd hos
staten eller istället från
den. Den 11 juni 1994 hade en fänrik i armén vid namn
Mattias Flink, stationerad vid I 13 i Falun, varit i bråk med
sin flickvän vid en nattklubb efter att de hade haft en utekväll
på staden. Bland annat så skriker han "jag är
odödlig, det här är min stad" ute på gatan
medan han reser armarna över huvudet. Efter att ha slängts
ut från nattklubben återvänder han hem för att
ta på sig sin tjänsteuniform, för att sedan bege sig
till regementet. Här tar han fram sitt gevär, ett svenskt
automatvapen av märke AK 5. Sedan vandrar han ut från
regementet för att ge sig ut på kvinnojakt.

De första offren för
hans vrede skulle bli sex volontärer som fram tills nyligen
varit placerade på samma regemente, som återgick till sin
post efter sin muckfest, när han stötte på dem. Fyra
av dem dör på en gång, och en skulle en kort stund
senare dö på sjukhuset. Sedan fortsätter han gå
bärsärkagång och skjuter ihjäl två män
som korsar hans väg. Senare under natten når polisen ifatt
honom och förlamar honom med ett skott mot benet, när han
ett ögonblick tidigare hade skjutit mot dem. Sju unga människor
dog denna natt:

Karin Alkstål, 22
Maths
Bragstedt, 35
Therese Danielsson, 20
Helle Jürgensen,
21
Lena Mårdner-Nilsson, 29
Johan Tollsten, 26
Jenny
Österman, 22

Det skulle senare visa sig att
under maj detta år hade han fysiskt attackerat både sin
flickvän och andra bekantskaper, fast detta blev inte någon
polisangelägenhet. Under den rättstekniska undersökningen
kommer man fram till att alla de 48 patronhylsor som kunde hittas
hade träffat sina mål, således tycktes inte ett enda
skott ha missat, och detta med en promillehalt på 1,69 tagen
några timmar efter dödsskjutningarna. Flink bestrider dock
mordrubriceringen och yrkar på dråp istället, fastän
han inte kan minnas det som ägt rum.

Under den kommande rättegången
söker domstolen avgöra om Flink led av en ”psykisk
störning” under den tid då han sköt dessa
människor och inleder en omfattande psykiatrisk utredning, men
trots psykiatrikernas uppfattning att hans gärningar var ett
fall av alkoholpsykos så finner man ändå till slut
att han kan dömas till fängelse och han får i
tingsrätten hela 14 år för sju fall av mord och tre
fall av försök till mord. Både försvarare och
åklagare överklagar domen, och i Svea Hovrätt
efterfrågar Flink en dom till psykiatrisk vård, men
domstolen dömer honom till 'livstid'. Samma psykiatriker kallas
in igen, men nu har de annan förklaring till hans beteende, en
som sägs ligga djupt rotad i hans personlighet, och som kräver
lång vårdtid. I Högsta Domstolen vill Flink ha vård
eller tingsrättens 14 år, men den 13 februari 1995
upprepas hovrättens dom - 'livstids' fängelse.

Det är dock inte så
illa nu för Flink, trots allt – efter att bara ha
tillbringat några år i fängelse flyttas han snart
till den lågt säkerhetsklassade anstalten Beatesberg för
att ha skött sig bra, ett 'fängelse' med endast stängsel
att hålla de intagna inspärrade med.

Under sina oövervakade
permissioner paddlar han ofta kanot i Sankt Annas skärgård,
en turistattraktion i anslutning till havet utanför Söderköping,
ibland med gamla vänner som inte har något emot hans
sällskap.

Personerna
på bilden har inget med Flink att göra.

Fastän allmänheten är
rätt negativt inställd till dessa permissioner så har
Flink inget att oroa sig för, då han skaffat sig en ny
identitet och de senaste närbilderna på honom är från
innan dödsskjutningarna 1994.

När han närmar sig den
tid avtjänad bakom galler som krävs för att söka
ett tidsbestämt straff så gör han det, fast till en
början utan att lyckas. År 2008 begär han ett
24-årigt straff vilket skulle ha gjort honom till en fri man
2010, men alla tre domstolar han vänder sig till nekar honom
detta.

På grund av dessa motgångar
låter han sig bli intervjuad på TV för första
gången sedan han blev frihetsberövad. Den 28 mars 2009 är
han på TV 4:s program Nyhetsmorgon
i 30 minuter, men han kräver att de inte visar hans ansikte.
Detta är med anledning av hans månatliga permissioner,
säger han, han oroar sig för att människor ska bli
oroliga om de ser honom på ett tåg eller något och
han vill inte att de ska känna igen honom.

Intervjun handlar mest om det så
kallade ”livstidsstraffet”, som han anser sig inte
förtjäna, och han förklarar att han borde ha fått
ett tidsbestämt straff av rätten. Han citerar det
prejudikat som satts av Högsta Domstolen i ett fall år
2009 där de fastställde att ingen som inte förväntas
återfalla i brott bör få längre än ett
24-årigt (16 år i praktiken) straff oavsett brottet, så
Flink anser att detta ska gälla även hans fall. När
han frågas om hur han ser sig själv i dag, beskriver han
sig som "en ganska vanlig svensk man". Flink säger att
han skulle vilja ha längre permissioner än 24 timmar åt
gången, men Kriminalvården ger honom inte detta. Flink
beklagar sig över att eftersom det inte är troligt att han
skulle återfalla så borde han inte behöva sitta
inne.

När han tillfrågas om
hur det blev att han mördade sju människor säger han
med sann ånger att ett antal ingredienser bidrog, vilket
inkluderade både hans sociala umgänge och hans flickvän.
Han förklarar att eftersom han lärt sig att undvika sådana
relationer nu så är dessa ingredienser inte längre en
del av hans liv, och således kommer han inte återfalla i
brott.

När programledaren undrar
över hur kontakten med medfångarna fungerar, svarar han
”den frågan får du stryka". Flink beklagar sig
över att behöva betala skadestånd till sina offers
familjer i resten av livet, utan att någonsin kunna betala
tillbaka. "Det blir som ett straff i straffet”, säger
han. Det var lustigt, när skadeståndet var en del av det
ursprungliga straffet. ”Det räcker inte att sitta av
straffet, utan man ska dessutom kanske resten av livet leva på
existensminimum." Stackars dig, tvingas leva fattig efter att du
dödat sju människor. Han klagar också på att
även fast han lyckades få sig fler förmåner
inledningsvis genom gott uppförande, så har det inte
blivit något mer den senaste tiden.

Den 7 juli 2010 gjorde Örebro
tingsrätt till slut hans 'livstidsstraff' tidsbestämt och
satte det till 32 (21) år, och han ska enligt detta släppas
fri i augusti 2015. Således kommer hans straff utgöra
sammanlagt tre år per människa han mördade. Hans
advokat sa i TV att Flink var överlycklig på grund av
detta. Om hans mordiska och psykopatiska böjelse inte får
någon privatarmé att rekrytera honom så föreslår
jag att han skulle starta en förening kallad ”Frisläppta
massmördare med större delen av livet kvar”. Eller
kanske en Facebook-grupp med namnet ”Kvinnohatande mördare
söker sällskap”. I dagens västvärld tror
jag denna skulle locka till sig rätt många medlemmar.

Brottsligheten i samhället

Efter att ha exponerats för
mängder med propaganda genom årens lopp om hur
brottslingar bara är offer för samhället, hur
fängelsestraff bara leder till nya brott och så vidare, så
måste Sveriges slapphänta kriminalpolitik ha resulterat i
en låg nivå av brottslighet, inte sant? Särskilt med
alla skattepengar som läggs på behandling, med alla
kreativa psykologiska teorier de kommit fram med under årens
lopp? Dessvärre har över tre decennier med denna
inställning till brottsbekämpning tagit ut sin rätt i
mycket död och mänskligt lidande. I mitten av
nittonhundratalet var Sverige ett av de fredligaste och tryggaste
länderna på Jorden; nu toppar det den internationella
statistiken i flera olika typer av våldsbrott.

År 1950 hade Sverige 7 382
anmälda fall av misshandel, 350 våldtäkter, 2 829
sexualbrott, 20 714 inbrott och 66 mord eller dråp.1

År 2010 hade Sverige 87 854
anmälda fall av misshandel, 5 960 våldtäkter, 17 589
sexualbrott, 92 471 inbrott och 333 mord eller dråp. 2

Således 11,9 gånger så
många fall av misshandel, 17 gånger så många
våldtäkter, 6,2 gånger så många
sexualbrott,4,6 gånger så många inbrott samt drygt
fem gångar så många mord eller dråp år
2010 som 1950,

Diagram över våldtäkter
från 1975 till 2010. (år 2003 invaderade USA Irak och
Sverige började ge asyl åt ett stort antal flyktingar.):2

Redan innan antalet började
skjuta i höjden under 2000-talet hade en EU-rapport fastslagit
att Sverige hade det högsta antalet anmälda våldtäktsfall
per person i Europa: "Rape - The Forgotten Issue" från
2001 angav att Sverige hade 50% fler rapporterade fall än tvåan
Frankrike. Och sedan dess har den svenska siffran trefaldigats.

Diagram över misshandelsfall
från 1975 till 2010:

Diagram över fall av dödligt
våld från 1975 till 2010:

Europa
i stort har gått igenom en liknande utveckling, men inte
nödvändigtvis så dramatisk som den som ägt rum i
Sverige. Frankrike hade till exempel en explosion i brottslighet
under 1990-talet efter att ett stort antal flyktingar från
tredje världen bosatt sig där. Det finns dock länder
som lyckats bryta denna destruktiva trend; särskilt USA. Under
1960- och 70-talet hade brottsligheten stigit i USA, och våldsbrotten
ökade med 270% mellan 1960 och 1980, möjligtvis som ett
resultat av liberal kriminalpolitik; men under 80-talet när man
insåg att samhällets enda möjliga svar på
brottsvågen var inlåsning, att det inte gick att
rehabilitera brottslingar, lyckades man få kontroll på
brottsligheten.

1980 hade USA 10,17 anmälda
fall av mord eller dråp per 100 000 personer, 36,63 fall av
våldtäkt och 593,5 fall av våldsbrott.

2008 hade USA 5,4 anmälda
fall av mord eller dråp per 100 000 personer, 29,3 fall av
våldtäkt och 454,5 fall av våldsbrott, en dramatisk
minskning.1

Det finns vissa skillnader mellan
olika länder vad det gäller vad som utgör ett visst
sorts brott, och naturligtvis kan även benägenheten att
anmäla brott variera, vilket gör jämförelser
mellan länder och även också delar av länder
långt från perfekta, men antalet anmälda brott är
ändå den bästa metod vi har att avgöra hur många
brott som äger rum.

FN:s organ för droger och
brottslighet, UNODC, har under en tid nu sammanställt statistik
över anmälda brott i de länder som tillhandahåller
denna data. Det följande är en jämförelse från
2003 till 2008 mellan Sverige och USA. Sverige har 9,2 miljoner
invånare och USA runt 310 miljoner, alltså 33,7 gånger
så många; men siffran till höger, antalet brott per
100 000 personer, låter en jämföra brottsnivån.

Motor vehicle theft =
bilstöld
Assault = misshandel
Sexual violence =
sexbrott
Rape = våldtäkt
Drug-related crimes =
narkotikabrott

Som
vi kan se från dessa siffror har USA lyckats upprätthålla
lag och ordning medan Sverige tycks falla samman under en brottsvåg
vars like man aldrig tidigare skådat. Sverige har en betydligt
högre nivå av misshandelsfall (mer än tre gånger
så många), bilstölder och våldtäkter (mer
än dubbelt så många). Fast den svenska staten ofta
försöker förklara bort den kraftiga ökningen i
brottslighet, så kan den aldrig skapa rapporter så som
denna från FBI år 2009:

”Preliminära
siffror visar att, som helhet, så har polismyndigheter i landet
rapporterat en minskning på 5,5 procent i antalet våldsbrott
som kommit till deras kännedom under år 2009 vid
jämförelse med de siffror som rapporterades för
2008.”1

I Sverige ökar brottsligheten
istället med lika många procent varje år.

Medan nivån av våldsbrott
per 100 000 personer i USA har gått ned från 593,5 till
454,5 mellan 1980 och 2008 som angivet, så har den svenska
nivån genomgått en enorm ökning; mellan 1975 och
2010 har den gått från 331 till 1 207 per 100 000
personer. Nivån av sexbrott har gått från 33 år
1973 till 187 år 2010. Och nivån av mord och dråp
från 1,51 år 1975 till 3,54.2

I Sverige klaras endast 5,8% av
våldsbrottsligheten upp, och endast 4% av
överfallsvåldtäkterna, möjligtvis ett resultat
av att ha en polisstyrka som getts för lite resurser och fel
prioriteringar. Vem kan ifrågasätta behovet av att polisen
övervakar religiösa predikningar när allt som händer
på annat håll är att en kvinna våldtas? Och
EU:s International Crime Survey
från 2005 fann att 10,8% av svenska kvinnor hade utsatts för
sexbrott de senaste fem åren, en ökning från 4% år
1994.

USA
kan däremot rapportera stor framgång inom
brottsbekämpning; National Crime Victimization Survey,
den nationella brottsofferenkäten, från år 2005
visar att andelen brottsoffer per 1 000 personer åldrarna 12 år
och upp hade minskat från 47,7 för all våldsbrottslighet
år 1973 till 21,0 år 2005. Våldtäktsoffren
hade minskat från 2,5 per 100 000 till 0,5. Grov misshandel
från 12,5 till 4,3. Det sammanlagda antalet misshandelsoffer
var 17,8 det året. Detta ska jämföras med den svenska
som citeras i SCB:s Statistisk Årsbok 2010 på 2,9%, eller
29 per 1 000. I den svenska offerstatistiken ingår människor
åldrarna 16 till 79. För att fortsätta att citera den
amerikanska undersökningen: ”Från 1993 till 2005
minskade våldsbrotten med 58%, från 50 till 21 offer per
1 000 personer åldrarna 12 år och upp.”

Sverige har gjort stora insatser
att försöka rehabilitera brottslingarna; förse dem med
arbete; lyssnat på deras klagomål om att ha behandlats
illa på anstalt. USA har däremot stått upp mot allt
blödigt vänsterfolk och helt enkelt låst in
brottslingarna. Det torde vara rätt uppenbart vilken strategi
som bevisligen fungerar. Om ändå Sveriges elitistiska
politikerkår kunde lära sig av detta och sluta avfärda
de människor som vill ha hårdare tag mot brottslighet som
okunniga råskinn.

Något som avskaffades för
länge sedan, något som får dig att stämplas som
en dåre om du ens tar upp att återinföra det, är
dödsstraffet. Etablissemanget håller fast vid en dogmatisk
syn att dödsstraffet på intet sätt är av någon
hjälp i brottsbekämpning. Man erbjuder dock ytterst lite
bevis för detta. Men för att ge en uppfattning om det
möjliga resultatet av att ha tillgång till dödsstraff
för allmänprevention, ska jag här citera statistik
från Saudiarabien, ett land som är rankat trea i världen
i antalet avrättningar det utför. Om
dödsstraffsmotståndarna har rätt, att det bara
uppmuntrar självmordsbenägna människor att begå
brott som de sedan avrättas för, då borde landets
brottsnivå vara rätt hög, eller hur? Tillgänglig
statistik ger en helt annan bild.

Saudiarabien har en befolkning på
28,7 miljoner, lite mer än tre gånger så stor som
Sveriges. Men trots detta har landet ungefär lika många
fall av dödligt våld per år, således endast en
tredjedel så många per person. 18 717 bilstölder att
jämföras med Sveriges 19 401 år 2008, samma sak här.
Antalet misshandelsfall är mycket lågt; 13 864
misshandelsfall, eller 48,3 per 100 000 personer. Sverige har som
ovannämnt 19 gånger så många. Det tycks som
att dödsstraffet har bidragit till att göra Saudiarabien
till ett tryggt samhälle.1

Om något land ska utses till
den största förloraren i kampen mot brottsligheten, så
måste det bli Sverige. Det verkar helt enkelt fungera att dalta
med brottslingar.

"Myndigheterna tror de är
ofelbara
förmyndare
men då säger jag bara det...
ta er i
häcken!"

Eddie Meduza – Jag ger fan i allt

Hur det hela
började

Då industrisamhället
hade fört med sig urbanisering och fattigdom, och med detta
potentiellt ohälsosamma familjemiljöer, hade de svenska
socialisterna under tidigt 1900-tal velat komma till rätta med
situationen genom en stat som brydde sig om – som skulle se
till att människors behov av anständiga levnadsförhållanden
uppfylldes; denna vision kallades Folkhemmet.
Som del av denna vision blev barnens uppväxtförhållanden
en angelägenhet för de sociala ingenjörerna. I andra
delar av världen var eugenikrörelsen stor på denna
tid – forskare på detta område var oroade över
att vissa delar av samhällspopulationen hade en tendens att
förfalla och bli vanartade, och detta problem skulle bli värre
för varje generation. Man förordade att samhället
skulle försöka förhindra de utpekades gener från
att spridas genom sådana medel som tvångssteriliseringar.

I Sverige hade eugenikrörelsen
aldrig vidare stort inflytande, men socialisterna ansåg däremot
att samhället kunde råda bot på samma problem med
vanartade generationer genom att förse dessa familjers barn med
andra miljöer att växa upp i – det som senare skulle
kallas fostervård, och ännu senare samhällsvård.
Under 1920- och 30-talet fanns en stark tro att staten skulle kunna
komma fram med lösningar på samhällets problem. Dessa
sociala ingenjörer ansåg att samhället hade rätt
att ta barn vid födseln från de familjer där de
förväntades växa upp till att bli vanartade; till och
med placera dem i barnhem som staten skötte, utan någon
egentlig familjestruktur, men istället ett hierarkiskt substitut
där avlönad personal tog hand om dem. Detta blev särskilt
nödvändigt med tanke på bristen på
fosterföräldrar när man skulle realisera den
tilltänkta omfattningen hos de nya planerna.

År 1924 togs det första
stora steget genom Barnavårdslagen, vilken avgränsade vad
som var samhällets åtaganden. Bland dessa fanns införandet
av en möjlighet för samhället att ta barn mot deras
föräldrars vilja. De barn som togs in i vård delades
upp i tre kategorier: Vanartade, försummade och vanvårdade.
Myndigheterna skulle visa sig vara påtagligt bryska när de
avgjorde vilka familjer som kunde tänkas ge upphov till vanartad
avkomma, och landets zigenarminoritet sattes hårt åt
genom detta; de förlorade ofta kontakten med sina biologiska
föräldrar vid födseln och uppfostrades istället
som del av majoritetskulturen.

Tvångssteriliseringar

Kort efter att denna lag hade
antagits började samhället även tvångssterilisera
människor som ansågs olämpliga att ha barn. Ledande
inom detta företag var Gunnar Myrdal och hans fru Alva. Denna
Gunnar var en framstående ekonom och politiker tillhörande
Socialdemokraterna. Dessa samhällsplanerare bekymrade sig främst
över de låga födelsetalen bland den svenska
befolkningen i allmänhet och förordade att man skulle råda
bot på detta genom politiska medel, men de ville också
utplåna fysiska och psykiska defekter. År 1934 blev
tvångssterilisering möjlig genom en lag som, trots att den
byggde på Myrdals opinionskampanj, ändå var
begränsad i sin ursprungliga tillämpning – dess
förespråkare lyckades inte få samhället bakom
sina planer fullt ut. Staten är dock inte nöjd med de
begränsningar som satts på lagen och försöker
utbilda lokala myndigheter om hur man får till stånd fler
'frivilliga' steriliseringar för att kompensera för det
begränsade antalet tvångssteriliseringar som äger
rum. När samhället inför ett allmänt ekonomiskt
skyddsnät under 1940-talet så utökas lagen, dock, och
tvångssterilisering blir ofta ett krav för att få
ekonomiskt understöd. Fastän Tredje riket fördöms
efter kriget för detta lands tvångssteriliseringar så
når inte denna kritik Sverige, och det sena 40-talet var den
tid då flest människor steriliserades.

Offer för tvångssterilisering
tillhörde tre kategorier – människor med
'medicinska', 'eugeniska' och 'sociala' indikationer. Eugenisk
indikation var när individens genetiska arv ansågs skada
samhället, social indikation när samhället vidtog
skyddsåtgärder mot medborgare vars förmåga till
föräldraskap ifrågasattes, och medicinsk indikation
var när myndigheterna tog på sig uppdraget att skydda
kvinnor från möjliga medicinska komplikationer av ett
havandeskap.1

Den sociala indikationen var den
som tillät den mest vidsträckta tillämpningen –
även om den inte var den som användes mest av sig själv,
så följde den ofta de andra indikationerna. År 1941
utökades definitionen till den följande:

"då
någon på grund av sinnessjukdom, sinnesslöhet eller
annan rubbning av själsverksamheten eller ock på grund av
asocialt levnadssätt prövas vara för framtiden
uppenbart olämplig att handhava vårdnaden om barn"

Fattiga människor som blev
försörjda av det allmänna fann sig ofta falla offer
för den sociala indikationsklausulen, när samhället
ville förhindra ytterligare kostnad för ännu ett barn
i familjen. Barn som växt upp på barnhem blev ibland
tvungna att gå igenom sterilisering för att släppas
fri från institutionslivet. Människor på samhällets
utkanter, så kallade avvikare, föll också ofta
offer.

På 1950-talet fanns det en
av samhället i stort oönskad subkultur kallad raggare i
Sverige, möjligtvis snarlika amerikanska Greasers, vars
medlemmar åkte runt i ombyggda specialåk, lyssnade på
musik och drack öl, fast som ändå försörjde
sig precis som medelsvensson. Trots att de bröt mot normerna hos
samhället i stort så hade de sina egna regler – den
så kallade Raggarlagen. Under tidigt 1960-tal blev en kvinna
från denna umgängeskrets ännu ett fall av social
indikation. Den ansökan om tvångssterilisering som skrevs
hade detta att säga om henne:

"Hon demonstrerar
vid samtal sin omdömeslöshet på många sätt.
Berättar med stolthet att hon är raggarbrud och berättar
även öppet och ohämmat om sitt liv bland raggarna.
Saknar fullst. Etisk-moraliska begrepp. Säger sig inte gilla
raggarna helt, emedan de måste lyda raggarlagen. Troligen
samlagar hon som raggarbrud i den utsträckning raggarlagen
tillåter och man fordrar av henne."

Fastän man kunde förvänta
sig att människor som liksom paret Myrdal förespråkar
rashygien själv skulle ha utmärkt avkomma, så skulle
deras son visa sig bli en mycket stor pinsamhet för dem –
Jan Myrdal, född 1927. Jan var en dyslektisk pojke som hade
uppvisat problem i skolan med både inlärning och
uppförande, och redan under tonåren blev han kommunist,
under pågående världskrig. Då han var son till
den man som allmänt betraktades som Sveriges landsfader, gick
inte hans kontroversiella aktivism obemärkt förbi. Sverige
hade under kriget bildat en samlingsregering som bestod av alla
politiska partier förutom kommunisterna, vars lojalitet till
nationen hade ifrågasatts, för att nationen skulle stå
enad under denna kristid. Jan gjorde dock uppror mot både sin
far och det nationella samförståndet genom kommunistisk
uppvigling vid denna tid, och uttalade sig till och med om statens
neutralitet under kriget. Detta fick Per-Albin Hansson att övertala
Gunnar Myrdal att tysta sin son, och deras inbördes relation
sades upp.

År 1982 skrev Jan en
självbiografi om sin barndom kallad just Barndom,
där han sörjer den brist på uppmärksamhet han
fick som liten när hans föräldrar var upptagna med
annat. I denna bok redogör han också om hur han som liten
pojke smutsade ned möbler med sin exkrement, och bildat en
cirkel med tio andra pojkar för att sexuellt 'tillfredsställa'
pojken bredvid, såväl som andra inte alltför
förfinade berättelser, vilka använder sig av det mest
vulgära språk man kan tänka sig. Efter utgivningen
dementerade hans far de påståenden som gjordes i boken
och försökte stämma sin son för förtal.
Denne Jan lämnade dock efter sig ett arv som en av vänsterns
viktigaste politiska idoler.

Tvångssteriliseringarna
avskaffades 1976. Allt som allt steriliserades omkring 63 000
människor – drygt hälften genom olika grader av tvång
– om de inte helt enkelt utsattes för det mot sin vilja,
så ställdes många inför ultimatum för att
de skulle gå med på det, eller lurades helt enkelt att
tro att det var ett reversibelt ingrepp. Inget annat land i världen
tvångssteriliserade så stor del av befolkningen som
Sverige, runt 1% av landets kvinnor.1

Under större delen av
1900-talet var forna tiders tvångssteriliseringar ett ämne
man inte förväntades vidröra i samhällsdebatten.
Detta ändrades 1997, när sociologen Maciej Zaremba
författade en serie artiklar i Dagens Nyheter, vilket även
ledde till att ärendet gavs internationell uppmärksamhet.
Fastän inte mycket möda hade gjorts innan för att göra
bot för tidigare övergrepp, så fördömde nu
hela det politiska etablissemanget och massmedia det som ägt
rum. Detta gjorde socialdemokraten Carl Lidbom besviken, som i en
artikel i DN år 2001 slog tillbaka med att försvara
steriliseringarna och påpekade att väldigt få
personer på den tiden hade någon kritik att komma med.
Kanske han har en poäng – hur många av de som
fördömer steriliseringarna i dag skulle ha gjort det på
den tiden?

På grund av den
uppmärksamhet ärendet nu fått så överlämnar
den sittande regeringen ett dokument (proposition 1998/99:71) till
riksdagen den 18 mars 1999, där man gav ett begränsat
skadestånd till berörda parter. Offer för
tvångssterilisering skulle under en tvåårsperiod
fram till juni 2001 kunna ansöka om en summa på 175 000
kr. Klagomål framfördes av offren att de var tvungen att
lämna in en ansökan när staten ändå hade
lista på alla namn, vilket de upplevde som förödmjukande.
Runt 2 300 personer sökte skadestånd och 1 600 fick den
angivna summan. Propositionen fastställde att efter juni 2001,
så skulle inget mer skadestånd kunna ges ut. Detta skulle
avsluta ärendet för gott och få ut det ur nationens
minne.

Barnhemsbarn tar också till
orda

När offren för
tvångssteriliseringarna hade fått sin, låt vara
lilla, ersättning för det de utsatts för så
började de som vanvårdats i statens barnhem också
söka kompensation. I anslutning till detta lanserar den nya
alliansregeringen år 2006 den så kallade
Vanvårdsutredningen,
för att avgöra just vad som hade skett på dessa
barnhem och hur många människor som utsatts för
övergrepp. Socialstyrelsen hade samma år sammanställt
en rapport om möjlig vanvård i barnhem mellan 1950 och
1980 med titeln "Förekom övergrepp och
kränkningar vid institutioner inom den sociala barnavården
1950–1980?", ett dokument som var resultatet av drygt
hundra intervjuer med människor som hade placerats i barnhem
under sin uppväxt.

I denna rapport uppdagades det att
minst 100 000 barn hade gått genom institutionsvård under
denna tid, när landets befolkning ökade från sju till
åtta miljoner. Åtminstone 2,5% av samhällets barn
hade fått tillbringa delar av sin barndom på institution,
om inte hela uppväxttiden.

År 2007 kommer
Vanvårdsutredningen ut med en preliminär rapport med
titeln "Delrapport 1 från Utredningen om vanvård
i den sociala barnavården", där man sammanställer
vad 60 före detta fosterbarn har fått uppleva mellan 1925
och 1980. De som intervjuades beskriver både fysisk och
känslomässig misshandel; det som följer här är
ett utdrag ur denna rapport:

”Misshandel och
övergrepp

Flera intervjupersoner berättar hur de har blivit slagna, i
ansiktet, på kroppen, med eller utan kläder. De har
slagits med sopkvastar, mattpiskare, kedjor, galgar, piskor, brädor
eller med händerna. Många personer berättar att detta
skett, inte en gång utan systematiskt och upprepat, utan någon
annan förklaring än att de skulle vara ”onda”
”besatta av djävulen”, ”horungar”,
”tattarungar”, ”hopplösa fall”, ”dumma
i huvet”.

 Många har berättat att de tvingats att anpassa sig till
meningslösa regler, blivit nypta, fått kroppsdelar
omvridna, blivit dragna i håret, hånade och sparkade,
kastade upp i luften för att ramla fritt mot golvet, sparkade
nerför trappor, fått sina ägodelar och leksaker
förstörda som ”straff” för någon
förseelse.

 Det finns exempel på hur barn har blivit spottade på,
inlåsta i garderober, toaletter, pannrum, utelåsta i
snön, med nedkissade kläder, fått stryk och blivit
hånade för sängvätning, tvingats äta upp
uppspydd mat, tvingats titta på när småsyskon blivit
plågade. Barn har också blivit hotade med skjutvapen, med
knivar, har hållits utanför fönster på hög
höjd.

Flera berättar att de som barn blivit tafsade på, tvingats
att utföra sexuella handlingar på fostermor, fosterfar,
institutionsföreståndare, annan personal, blivit våldtagna
sedan späd ålder, inte en gång utan systematiskt och
upprepat.

Fosterbarn har tvingats
upp i gryningen för att hinna mjölka kor och mata grisar
innan det var dags att sova sig igenom en skoldag, för att sedan
ta itu med potatisskalning, tvätt och städning, innan det
var dags att sova i något som av och till kanske inte ens var
en egen säng eller en egen vrå.

Psykiskt sjuka
fosterföräldrar och institutionspersonal har utsatt barn
för systematiska övergrepp för att tillfredsställa
sadistiska och perversa böjelser. En man berättar för
oss hur hans fostermor av och till tvingade honom att skära sig
själv med rakblad medan hon stod bredvid och övervakade att
det verkligen blödde ordentligt.

Många berättar
om att de inte förstått varför de har ryckts upp ur
sina sammanhang, hur de har skilts från sina syskon, kamrater
och anhöriga. Det har inte funnits någon där som
förklarat för dem. De har inte fått veta varför,
för hur lång tid, eller vad som kommer att hända. Det
handlar om barn som barnavårdens företrädare eller
tillsynen inte sett, inte talat med. Intervjupersoner berättar
att de som barn har flyttats från det ena fosterhemmet till det
andra, från den ena institutionen till den andra utan att
förstå varför."

Stulen
barndom / Samhällets styvbarn

När nu detta problem börjat
ges uppmärksamhet, så ställer nu människor som
hela livet tvingats huka sig upp och organiserar sig i två
intresseorganisationer som ska föra deras talan. År 2004
bildas Samhällets Styvbarn
vid ett före detta barnhem. Dess uttalade mål är:

		Ömsesidigt stöd
	mellan alla som varit samhällets styvbarn var de än
	befinner sig.

	
	Upprättelse åt dem
	som vanvårdats eller utsatts för kränkande
	behandling på svenska barnhem, fosterhem, familjehem eller
	annan liknande institution.
	

	
	Stärkande av barns
	rättigheter i kontakten med samhällets
	barnavårdsinstanser.

De har en webbsida uppe på
www.styvbarn.se.

Stulen Barndom
är en annan organisation som bildades år 2006 av Peter
Lindberg, vars barndom tills han blev 17 år gammal hade bestått
av fostervård med start vid tre års ålder, en
organisation som hade som sitt mål att söka skadestånd
för människor som vanvårdats i fostervård under
mitten av 1900-talet.

Traditionellt
sett har det varit mycket svårt att kräva ersättning
för det staten har utsatt dig för, och individuella
stämningsansökningar är helt enkelt orealistiska; den
klagande måste själv betala sina juridiska ombud, och
advokatbyråer tilldelas inte någon del av skadeståndet
vid en framgångsrik stämning, till skillnad mot vad som är
fallet i länder som USA med 'contingent fees'. I kontrast mot
det amerikanska systemet som låter den klagande komma undan
helt gratis vid ett nederlag, så måste denna i Sverige
betala båda sidors avgifter, vilket ofta leder till personlig
konkurs.

2003 introducerades dock något
som gjorde det mer genomförbart att söka upprättelse –
grupptalan, det som kallas 'class action lawsuit' i USA. Trots denna
nya möjlighet har dock få rättsfall haft speciellt
mycket framgång i att få domstolarna att pröva dem,
vilka är ökända för att förhala dessa fall.
Hittills har ett ytterst litet antal ens fått
prövningstillstånd.

Stulen Barndom bestämde sig
för att försöka detta 2006. Under april månad
detta år framställer 32 före detta fosterbarn en
gemensam grupptalan mot Stockholm stad, med Ruby Harrold-Claesson som
deras juridiska ombud, och meddelar även att ärendet kommer
utökas med ytterligare 100 namn i takt med att dessa människor
får ut sina journaler från fosterhem och barnhem.
Lindberg kräver i sin stämningsansökan en miljon
kronor per år i fostervård per person, vilket
inledningsvis blir drygt 100 miljoner sammanlagt. Hundratals
människor börjar söka sig till organisationen i hopp
om att få upprättelse för det de gick igenom som
barn.

Under juni detta år avslår
Stockholms tingsrätt föreningens ansökan och hänvisar
de klagande att pröva sina fall individuellt istället.
Lindberg ger dock inte upp så lätt, och fortsätter
driva ärendet. Under februari 2007 avslår även Högsta
Domstolen stämningsansökan, och motiverar individuell
prövning med att fallen måste behandlas på detta vis
när alla haft olika erfarenheter från olika hem.

När alla svenska
rättsinstanser förbrukats så riktar Stulen Barndom in
sig på Europadomstolen. Rättsexperter som intervjuas i
massmedia påpekar att det är lönlöst att försöka
få till stånd en grupptalan vid denna domstol, men
Lindberg låter sig inte avskräckas. ”Jag tänker
kämpa tills jag dör”, säger han. I juni 2007
reser Lindberg personligen till Strasbourg i Frankrike för att
överlämna en stämningsansökan. Inledningsvis hade
han uppskattat att 4-500 skulle ha anslutit sig, men när den
lämnas in så räknas 137 klagande upp, med deras
fostervårdsjournaler i följe, och frågar efter samma
ersättning som i tingsrätten – en miljon kronor per
person och år.

Under maj 2008 meddelar
Europadomstolen att inte den heller kommer pröva ärendet,
det anses ej godtagbart, och således misslyckas även det
sista försöket. Lindberg förklarar i massmedia att
Stulen Barndom inte kommer ge upp, men med de motgångar de
klagande har genomlidit så har modet tagit slut och de
försvinner från organisationen.

I dag antyder regeringen
fortfarande att de före detta fostervårdsbarnen någon
gång kommer få upprättelse, även om man under
2010 bestämde sig för att förlänga utredningen
till den 30 september, men med allt förhalande får man
intrycket att den istället väntar på att de avlider,
en i taget. Och kanske kan det helt enkelt vara så att det
politiska etablissemanget försöker avvärja den
prestigeförlust det skulle medföra att återigen
behöva medge att svenskar utsattes för övergrepp i
händerna på sin egen stat.

Samhället lärde sig av sitt mörka
förflutna... eller gjorde det det? LVU gör entré

År 1982 antogs en ny lag
kallad LVU, Lag med särskilda bestämmelser om vård
av unga, vilken ersatte den gamla Barnavårdslagen som hade
sina rötter så långt tillbaka som 1902. Den nya
lagens namn hade en viss 1984-klang, då kritiker föredrar
att kalla den Lag om tvångsvård av unga,
eftersom syftet med denna lag är att ”erbjuda vård”
vare sig mottagarna och deras familjer vill det eller inte. Som en
del av omdaningen av den gamla Barnavårdslagen överfördes
frivillig vård till den mer generella Socialtjänstlagen.
I denna lag, vanligtvis förkortad SoL, utläggs för
statens naturliga roll som en biträdande förälder i
alla familjer som bor i Sverige. Under de två tidigare
årtiondena hade samhällsdebatten förminskat den roll
den biologiska kärnfamiljen förväntades ha i att
uppfostra barn, och dessa två lagar bistod med de föreskrifter
staten behövde för att gradvis ta över denna roll.

Avdelningen om barn och unga i
kapitel fem av SoL innehåller följande föreskrifter:
(Min fetstil)

"1 §
Socialnämnden skall

- verka för att barn
och ungdom växer upp under trygga och goda förhållanden,

- i nära
samarbete med hemmen främja en allsidig
personlighetsutveckling och en gynnsam fysisk och social
utveckling hos barn och ungdom,

- med särskild
uppmärksamhet följa utvecklingen hos barn och ungdom som
har visat tecken till en ogynnsam utveckling,

- i nära samarbete
med hemmen sörja för att barn och ungdom som riskerar att
utvecklas ogynnsamt får det skydd och stöd som de behöver
och, om hänsynen till den unges bästa motiverar det, vård
och fostran utanför det egna hemmet,”

Således är inga hem i
Sverige undantagna från att vara under statens tillsyn genom
denna lag, åtminstone på papperet, och förordningarna
är långtgående och vaga. Just vad är en
”ogynnsam utveckling”? Det avgör
socialtjänstemännen. Och vad anser staten vara en god
personlighetsutveckling? Naturligtvis en som slutar i att man ser upp
till staten som sin fader – inte en där man blir en
oberoende individualist.

Ett visst tredje rike antog år
1936 en lag med liknande ordalydelse, Gesetz über die
Hitlerjugend. Paragraf två
av denna löd som följer:

"Den tyska ungdomen
skall, utöver sin uppfostran inom familj och skola, skolas
fysiskt, intellektuellt och moraliskt i nationalsocialismens anda för
att tjäna folket och den nationella gemenskapen, genom
Hitler-Jugend.”3

Erfarenheten från tidigare
årtionden hade övertygat lagstiftarna om att man inte
alltid kunde förutse varje situation där samhället
kunde tänkas vilja ingripa i familjelivet. 1960 års
upplaga av Barnavårdslagen hade t.ex. en klausul om när
man skulle ta barn från deras hem, paragraf 25a, som inte
riktigt var den 'gummiparagraf' de nu ville ha:

"25 §a om någon
som ej fyllt aderton år, misshandlas i hemmet eller eljest där
behandlas på sådant sätt, att hans kroppsliga eller
själsliga hälsa utsattes för fara, eller om hans
utveckling äventyras på grund av föräldrarnas
eller annan fostrares olämplighet som fostrare eller bristande
förmåga att fostra honom."

Fastän denna paragraf var
tämligen långtgående, så införde 1982 års
lag generalklausuler – 'gummiparagrafer' - som inte har någon
i begränsning i omfattning, vars syfte är att kunna täcka
alla situationer lagstiftarna inte kunnat förutse. Valet av
ordet ”något” gör detta tydligt:

"1 § Den som är
under 18 år skall beredas vård med stöd av denna
lag, om det kan antas att behövlig vård inte kan ges den
unge med samtycke av den eller dem som har vårdnaden om honom
och, när den unge har fyllt 15 år, av honom själv.

Vård skall beredas
den unge om

1. brister i omsorgen om
honom eller något annat förhållande i hemmet
medför fara för hans hälsa eller utveckling eller

2. den unge utsätter
sin hälsa eller utveckling för allvarlig fara genom
missbruk av beroendeframkallande medel, brottslig verksamhet eller
något annat därmed jämförbart beteende."

År 1990 revideras lagen
återigen och vi gavs de obegränsade generalklausuler vi
har i dag. De två styckena från 1 § bildade paragraf
två och tre i den nya lagen:

"2 § Vård
skall beslutas om det på grund av fysisk eller psykisk
misshandel, otillbörligt utnyttjande, brister i omsorgen eller
något annat förhållande i hemmet finns en
påtaglig risk för att den unges hälsa eller
utveckling skadas.

3 § Vård skall
också beslutas om den unge utsätter sin hälsa eller
utveckling för en påtaglig risk att skadas genom missbruk
av beroendeframkallande medel, brottslig verksamhet eller något
annat socialt nedbrytande beteende."

Nu fick socialtjänstemännen
i sina händer ett verktyg som senare skulle bli ökänt
– termen ”socialt nedbrytande beteende”. Samhället
kunde nu ta minderåriga in i samhällsvård under
denna paragraf tills de blev 20 år gamla, om de höll på
med något som socialtjänstemännen ansåg utgöra
sådant beteende. Tills dato har barn tagits in i vård för
att ha tillbringat alltför mycket tid på nätet;
umgåtts i fel kretsar; gått med i skinnskallegäng;
gått med i religiösa ”sekter” (andra länder
skulle nog snarare kalla dessa ”sekter” religiösa
minoriteter); använt steroider; skolkat och dylikt; mer om detta
senare.

Barns behov av skydd

Den mest utbrett understödda
anledningen för att ta in ett barn i samhällsvård har
traditionellt sett, utöver dess föräldrars faktiska
bortgång, varit att skydda barnet från vårdnadshavare
som möjligtvis kunnat vanvårda barnet; stundtals får
vi läsa någon inte alltför ofta förekommande
skräckhistoria rörande sexuella övergrepp och
misshandel, vilken i vissa fall gått så långt som
att ta livet av barnet, i dess eget hem. Barnavårdsmyndigheter
försäkrar sig om att alla får höra dessa
berättelser om och om igen, för att motivera dessa
myndigheters krav på att få tillträde att övervaka
familjelivet.

Enligt folklig sägen är
vanvård av barn huvudsakligen något som förekommer
bland samhällets fattiga – eftersom större delen av
våldsbrotten begås av samhällets lägre klasser,
så har man trott att samma människor också gav sig
på sina egna barn. Om samhällsklassen hos de barn som tas
in i samhällsvård är en god indikation på
skyddsbehovet, så stämmer detta sannerligen –
fattiga familjer är definitivt överrepresenterade på
detta område. Men antagligen är mycket få människor
medvetna om just hur stor skillnaden är. Jag själv
överraskades sannerligen när jag läste en publikation
från Socialstyrelsen kallad Social rapport 2006,
en sammanställning av statistik över samhällslivet i
Sverige, tillsammans med analys.

På sida 273 av denna rapport
jämförs den täthet med vilken barn födda
1992-1996 hamnade i samhällsvård före sju års
ålder, mellan två olika socioekonomiska grupper. I den
grupp där modern är i ett parförhållande, har
högskoleutbildning, förvärvsarbetade 1 november 1997
och tog inte emot socialbidrag någon gång 1996 till 1998,
så togs mindre än 1 av 2 000 barn in i samhällsvård.
I den grupp där modern var ensamstående, har högst
grundskoleutbildning, förvärvsarbetade inte 1997 och gick
på socialbidrag varje år 1996-1998, så hade 1 av 7
barn tagits in samhällsvård, eller drygt 300 gånger
så många. Samma rapport fann att barn som fötts
utomlands har tre gånger så hög sannolikhet att
befinna sig i samhällsvård.

Är detta då en sann
indikation på att det finns ett större behov av att skydda
barn i fattiga familjer från deras mödrar och föräldrar?
Eller är det snarare så att de blir lättare mål
för de myndigheter som ska ”skydda” dem? En rapport
från 1966 som citerades i ovannämnda ”Förekom
övergrepp...” från
2006 hade intressanta upplysningar i detta ämne:

"Socialstyrelsen
genomförde 1966 en undersökning av barn som vårdats
på sjukhus åren 1957–1966 efter att de utsatts för
barnmisshandel. Det nya som framkom i undersökningen var att
barnmisshandel inte var relaterat till att barnen levde i social
misär eller i kriminella miljöer utan att det också
var en grupp friska och skenbart välfungerande föräldrar
som misshandlade sina barn mycket svårt."

Statistiken från 2006
uppmärksammar då två systemfel – utöver
att det är en orimligt stor andel när 1 av 7 mödrar på
socialbidrag får sina barn tagna av socialtjänsten, så
är det en orimligt liten andel när 1 av 2 000 från
väletablerade hem råkar ut för samma sak. Sverige har
under det senaste halvseklet slagit sig för bröstet med
anledning av sin barnavårdsverksamhet, och skrutit om att barn
i detta samhälle tas väl hand om samt får deras behov
tillgodosedda. När man tittar på dessa siffror så
ter det sig snarare som om samhället ”skyddar” barn
i fattiga familjer, medan man inte bryr sig alltför mycket om
vad som sker i väletablerade hushåll.

Det är en mycket utbredd
insikt bland personer med erfarenhet av den att samhällsvård
ofta är skadlig för ett barns utveckling. Fastän ett
barn ibland kan hamna i ett familjehem där han eller hon får
en bra uppväxt, så avbryts drygt hälften av
placeringarna i förtid.1
Samma ”Förekom övergrepp...”
citerade också en utredning om samhällsvård från
1974:

"Gjorda
undersökningar och långvarig erfarenhet visar att
institutionsvården som sådan kan öka riskerna för
en negativ utveckling hos den vårdade. Det starkt markerade
avbrottet i de vanliga sociala kontakterna i närmiljön kan
för de mindre barnen få både temporära och
bestående skador till följd, i synnerhet vid längre
tids vård"

Social rapport 2006
innehöll också en analys av framtidsutsikterna för
tonåringar som placerats i samhällsvård:

"Nära nog all
social dygnsvård av tonåringar består av
outvärderad behandling. Det vill säga att samhället
genom tvång, hot om tvång eller övertalning gör
dessa ingripande interventioner utan att veta om insatserna har en
gynnsam, neutral eller till och med skadlig påverkan på
barnens utveckling och livschanser i ett längre perspektiv.
Generellt verkar utfallen för de ungdomar som placeras i social
dygnsvård på grund av beteendeproblem i tonåren
vara så dystra [...]"1

Självmordsfrekvensen för
före detta fosterbarn är även den långt över
den normala. Beroende på hur lång tid som tillbringats i
samhällsvård är självmordsfrekvensen mellan fyra
och fem gånger så hög som hos befolkningen i övrigt.

När man beaktar både
den stora potential för skada det medför att placeras i
samhällsvård, med det ojämna klassurvalet för
att omfattas av detta, ser man en mycket påtaglig fara i att
klassroller helt enkelt kan befästas genom att staten stiger in
som förälder, även fast dessa interventioner sägs
vara för barnets bästa, och är menade att möjliggöra
klassförflyttning istället.

Men, nu får det vara nog med
statistik, lagtexter och analys. Här följer istället
fem dramatiska berättelser om barn som tog sina liv under, eller
strax efter, placering på moderna barnhem.

Självmord som en konsekvens av
institutionsplacering

I större delen av västvärlden
får tanken att man placerar barn på barnhem människor
att tänka sig tillbaka till det det tidigare
artonhundratals-London Charles Dickens skildrade i sina böcker.
Inte så i Sverige, där man fortfarande år 2011 ser
barnhem som en väsentlig del av den arsenal staten har att
tillgå för att komma till undsättning för barn
från ”utsatta miljöer”. Men man ställer
sig frågan – är dessa barn utsatta på grund av
sin miljö, eller på grund av att de lever under en stat
som vill bry sig om dem? Jag är personligen mer benägen att
påstå det senare.

Det finns sannerligen
illavarslande statistik att tillgå vad det gäller psykisk
ohälsa bland den uppväxande generationen i dagens Sverige.
Under sommaren 2009 hade tidningen Göteborgs-Posten skickat ut
en enkät till stadens alla niondeklassare, där de blev
varse om att en av fem flickor redan vid den åldern hade ägnat
sig åt självskadebeteende. Som kan väntas, så
har Sverige omfattande offentliga resurser att tillgå för
att hjälpa dessa bekymrade barn, men kan staten verkligen
erbjuda dem något av värde? Kan dessa utsatta barn få
det stöd de behöver från skattefinansierade rådgivare
och personal? Dessa kommande fallstudier kommer övertyga dig om
annat; det gemensamma för dem alla är att barnen hamnade på
moderna svenska barnhem, det som i dag kallas HVB-hem, vilket står
för Hem för vård och boende.

Felicia
Pettersson, död vid 14

Felicia var en något ängslig
flicka, född år 1990, som efter att ha mobbats i skolan
ett tag led av depression när hon närmade sig tonåren.
Efter att hennes mor Anneli utan framgång försökt
ordna hjälp åt henne i öppna former, bestämde
socialtjänsten 2005 istället att Felicia måste
placeras på ett barnhem; Anneli och Felicia mer eller mindre
tvingas att gå med på 'frivillig' vård, under hot
om tvångsvård under LVU-lagen om de vägrar. På
detta barnhem skulle Felicia tillbringa de sista 55 dagarna av sitt
liv, tills de fann henne hängande från ett träd med
en snara runt halsen.

	
	
	
			
			23 Mars

		
			
			Inskriven på HVB-hemmet
			Kastellet

		
	

	
			
			26 Mars
			

		
			
			Hennes mobiltelefon konfiskeras
			av personalen och de begränsar kraftigt de tillfällen
			när hon kan se sin mor och sin pojkvän. De kommande
			veckorna skulle hon dock ändå smyga ut om natten för
			att träffa sin pojkvän, även om hon sällan kan
			göra det dagtid.

		
	

	
			
			19 April
			

		
			
			Felicia köper ett
			cigarettpaket; personalen konfiskerar det när hon återvänder
			till institutionen.

		
	

	
			
			24 April
			

		
			
			Personalen påträffar
			en tändare i hennes rum och beslagtar den.

		
	

	
			
			12 Maj

		
			
			Hennes pojkvän, som
			uppenbarligen frustrerats av de hinder personalen lagt på
			deras förhållande, föreslår att de ska göra
			paus i detta.

		
	

	
			
			16 Maj

		
			
			Felicia är nervös,
			sorgsen och ängslig. Ännu en strid om cigaretter och
			mobiltelefon. Hon skär sig i armarna.

		
	

	
			
			17 Maj

		
			
			Felicia låser in sig på
			rummet. Personalen bryter sig in och hittar henne liggande apatisk
			i sängen. Hon svarar inte på tilltal. De häller
			vatten på henne och bär ut henne ur rummet. Personalen
			berättar för henne att hon inte kommer tillåtas
			träffa sin pojkvän överhuvudtaget den följande
			veckan, vilket gör henne rasande; hon får ett utbrott
			och kastar saker omkring sig. Under eftermiddagen gör Felicia
			en förfrågan om att överföras till ett
			sjukhus istället för barnhemmet, vilket avslås.
			Hon vandrar ut från institutionen och återvänder
			inte. Följande morgon påträffas hon död från
			ett uppenbart självmord, hängande från en
			trädgren.

		
	

Den 19:e maj, efter att familjen
underrättats om att hon avlidit och de har tagit farväl av
hennes döda kropp på sjukhuset, kräver hennes mor att
få se Felicias tillhörigheter. Synnerligen av intresse är
hennes dagbok, vilken varit ett stort bekymmer för personalen,
som upprepade gånger tagit ifrån henne den för att
se vad hon skrivit om dem. Anneli överlämnas de uppbrunna
resterna av denna dagbok, vilket gör henne misstänksam om
hur den nått detta skick. Hon är också upprörd
över att personalen hela tiden övertygat henne att allt var
i sin ordning, utan någon egentlig konflikt mellan dem och
Felicia.

Anneli ägnar de nästföljande
åren med att försöka få poliser och andra
myndigheter att undersöka det som hänt, utan egentlig
framgång. Hon får höra av en minister i regeringen
att hon borde se om hon kan få Amnesty International att ta sig
en titt på ärendet, men får veta att denna
organisation inte tar sig an fall som dessa. Inte heller gör
någon annan samhällsinstitution det, även om Anneli
lyckas få visst kamratstöd på Internet. Hon har en
webbsida uppe på www.feliciasliv.se,
med åtskilliga bilder på Felicia såväl som
mängder med dokument. Anneli anklagar flera
institutionsanställda och myndighetsföreträdare för
att ha misskött sina uppdrag, vilket inneburit att dessa
utpekade personer anmält brott mot henne – de hävdar
att hon kränker deras personliga integritet. Ingen inblandad har
drabbats av några konsekvenser för det självmord som
ägt rum i offentlig samhällsvård. Anneli har sina
tvivel om huruvida det verkligen var ett självmord, och pekar på
förhållanden på dödsplatsen som kan vara spår
av inblandning av andra personer – hon hävdar att det är
möjligt att Felicia stryptes till döds innan hon hängdes
från snaran, men denna tro har antagligen mer att göra med
att hon inte accepterar att hennes dotter helt enkelt inte stod ut
längre och gav upp, än att det verkligen ligger något
i det hela.

För hyllningsvideosnuttar,
sök efter ”Till minne av Felicia” och ”Sov
gott, Felicia” på Youtube.

http://www.youtube.com/watch?v=zxh_J3hBDIk

http://www.youtube.com/watch?v=-Tg0TIYy4SQ

http://www.youtube.com/watch?v=JlWHVq4NJYc

Elin, död vid 13

I sin ungdom hade en kvinna vid
namn Susanne råkat ut för en trafikolycka och blivit
rörelsehindrad – redan vid 20 års ålder fick
hon ta verktyg till hjälp för att förflytta sig, och
sjukpensionerades då hon inte kunde arbeta. De kommande åren
får hon tre barn – två döttrar och en son.
Dessa barns första år i världen skulle bli mycket
lyckliga, men snart försvinner fadern ur bilden och modern får
ensam stå med bördan att ta hand om barnen med sitt
handikapp. När hennes andra barn Elin, som föddes 1994, är
sex år gammal, blandar sig socialtjänsten i familjelivet
och Elin placeras på familjehem, något Susanne går
med på då hon håller med om att hon inte är
vidare förmögen att klara av modersrollen under denna tid.
Elin behandlas inte särskilt väl av denna ny familj,
dessvärre, och får utstå åtskilliga
förolämpningar hennes fosterföräldrar slänger
ur sig. Hon försöker få socialtjänsten att
lyssna på henne när hon berättar att allt inte är
i sin ordning här, men de bryr sig inte det minsta, trots att
Elin kommer till skolan undernärd och med slitna kläder.
Enligt socialtjänstjournalen är allt som det ska med hennes
placering.

Efter några år börjar
Susanne anse att hon klarar av att ta över föräldrarollen
igen, och Elin vill också verkligen återvända till
sin mor, men socialtjänsten är inte särskilt
intresserad av att avbryta placeringen – den har gått
från att vara helt frivillig, till att istället vara dolt
tvång. Till slut, när Elin är tolv år gammal,
inleder socialtjänsten en ny utredning, och både Elin och
Susanne vill återförenas. Socialtjänsten har dock
andra planer, och bestämmer sig för att placera Elin på
ett nytt familjehem. Susanne får höra att om hon inte går
med på denna placering, så kommer de ta till tvångsvård
genom LVU-lagen. Elin mår inte bra här och tillbringar så
mycket tid hon kan i telefonkontakt med hennes mor och syster.
Däremot är hon inte alls intresserad av att umgås med
sin fosterfamilj, och när socialtjänsten får reda på
detta så tar de ifrån henne hennes telefon. Som hon
skriver i sin dagbok:

"Om man hatar livet
som jag så måste man kunna prata med någon... Då
menar jag inte psykologer, men kanske nån man litar på."

"Det enda som räddar
mig när jag blir ledsen, är mamma och Linda. Men nu har soc
bestämt att jag bara får ringa en gång i veckan.”

"Det enda som skulle
kunna få mig att må bra var om jag skulle få flytta
hem till mamma."

Elin berättar för
socialtjänsten att hon misshandlas i denna familj men ber sin
handläggare att inte berätta för dem om det, vilket de
ändå gör. Vid denna tid börjar Elin skära
sina armar.

Inom en snar framtid bestämmer
sig detta familjehem att de inte vill ha Elin hos dem längre,
och återigen hoppas hon att hon kan få återförenas
med sin familj. Denna gång tar dock socialtjänsten till
LVU-lagen, och tvångsplacerar Elin på ett HVB-hem sådär
200 km från hennes mor. Nu har det hunnit bli 2008, och hennes
korta liv skulle snart nå sitt slut.

	
	
	
			
			26 Mars

		
			
			Placerad på Carl
			Bobergsgården som ensam flicka vid 13 års ålder
			med upp till tio pojkar, åldrarna 11 till 20, av vilka de
			flesta placerats för allvarliga uppförandestörningar.

		
	

	
			
			30 Mars

		
			
			Elin misshandlas av en av
			pojkarna.

		
	

	
			
			3 April

		
			
			Hon misshandlas igen.

		
	

	
			
			7 April

		
			
			Elin misshandlas än en
			gång och blir tvungen att röntga sin handled på
			grund av en möjlig fraktur.

		
	

	
			
			10 April

		
			
			Hon rymmer från
			barnhemmet och tillbringar natten i den närliggande skogen.

		
	

	
			
			13 April

		
			
			Elin misshandlas av sex äldre
			pojkar på barnhemmet. Runt 15:00 berättar hon för
			pojkarna på barnhemmet att hon ska gå och hänga
			sig. Sedan vandrar hon ut och tillbringar natten i skogen igen,
			för att aldrig återvända.

		
	

	
			
			14 April

		
			
			Elin påträffas död,
			hängande från ett träd – ett uppenbart
			självmord – 18 dagar efter att ha placerats på
			barnhemmet.

		
	

Elin hade berättat för
vänner på skolan att hon både misshandlades och
utsattes för sexuella övergrepp på barnhemmet, men
vägrade berätta för myndigheterna eftersom hon av
erfarenhet visste att hon inte kunde lita på dem. Bland annat
var hon tvungen att 'underhålla' en av pojkarna sexuellt med
sina händer. Hennes familj fick inget veta om någon av de
slagsmål hon hade varit med om. Vid obduktionen finner man spår
av 19 sparkar och slag på hennes kropp, med 43 blåmärken
allt som allt. Inledningsvis inleddes förundersökningar mot
två av pojkarna, men dessa ledde inte till några åtal
eftersom Elin var död och inte kunde vittna mot dem. Under
polisutredningen bekände åtminstone en av pojkarna sig
skyldig till misshandel, men detta gjorde ingen skillnad. Personalen
förhöll sig skeptisk till frågan om det någonsin
förekommit några slagsmål på barnhemmet. ”Jag
eller personalen såg aldrig att de boxade på varandra
eller något sådant” var vad en av dem hade att
säga.

På hennes rum hittar man ett
avskedsbrev samt hennes dagbok. Hon skriver detta under sin korta
vistelse här:

"Släpp mig fri,
låt mig rymma från Boberg. Låt mig ge mig iväg
och slippa, jag orkar inte längre.”

"Snälla ni, jag
orkar inte med det här. Jag släpper mina knivar och flyger
till himlen"

"Mitt liv är
förstört, tack vare socialen i Linköping."

"Det enda de gör
är att förstöra andras liv, så håll er
borta från dem. Om era föräldrar behöver hjälp,
så säg till dem att bara strunta i att få hjälp,
för det är det säkraste."

Elin hade uppenbarligen för
avsikt att bli författare och höll på att skriva
memoarer kallade Mitt sorgliga liv,
men detta liv blev alltför mycket för henne att bära
för att kunna avsluta verket.

Drygt ett år senare, under
sommaren 2009, låter man Elins lillebror Simon återvända
från sitt familjehem till Susanne - nu anser socialtjänsten
att hon kan ta hand om sina barn igen. Om ändå de hade
fattat detta beslut lite mer än ett år tidigare...

(Alla namn i denna berättelse
är fingerade och är de som användes i massmedia.

Sophie Lohede, död vid 15

En flicka vid namn Sophie, född
1993, led av inlärningssvårigheter i skolundervisningen,
och hennes självförtroende hade tagit skada av att ha
halkat efter. På grund av detta hade hennes moder frågat
skolmyndigheten om hjälp i öppna former. Kommunen nekade
dock henne detta, och under sommaren 2008 blev Sophie istället
inskriven under tvång på HVB-hemmet Lövingstorp,
understött av LVU-lagen. Under sin tid här skapade hon sig
minst en ny bekantskap, men i största allmänhet var miljön
här vedervärdig, med okontrollerat drogmissbruk och till
och med pedofiler som rörde sig i barnhemmets omnejd. En äldre
man vid namn Torbjörn Hasse Puke, född 1966, hade visat
stort intresse för de barn som tagits in för vård här
och försåg dem med amfetamin; under Sophies vistelse på
Lövingstorp skulle han våldta både henne och hennes
kompis upprepade gånger, med början när hon bara var
14 år gammal. Båda flickorna börja glida bort i
denna miljö, de blir beroende av droger och tappar balansen i
tillvaron. Sophie har en äldre syster som slapp omhändertas,
som på sin Internet-blogg talar om hur mycket hon saknar sin
lillasyster under denna tid.

Under november 2008 tar Sophie
kontakt med polismyndigheten om de våldtäkter hon hade
utsatts för och anmälde brott, vilket ledde till
förundersökning mot Puke. Hon vittnar hos polisen vid
upprepade tillfällen om de brott som begåtts, då hon
ofta störtar i gråt när hon berättar om det som
hänt; men när det drar ihop sig till rättegången
den 7 april 2009 kräver åklagaren ändå att hon
inställer sig i tingsrätten för att vittna, med Puke
närvarande. Några timmar innan det är dags för
hennes fall där begår Sophie självmord, då hon
inte klarar av att samla sig nog för att gå igenom
förhandlingarna. Puke blir sedan frikänd på grund av
uteblivet vittnesmål. Hyllningsfilmer i hennes minne är
även de uppe på Youtube, med detta hennes riktiga namn.

http://www.youtube.com/watch?v=xHsflvcMn6E

http://www.youtube.com/watch?v=j9EWnr0nsxo

(Du kan vilja slå av ljudet
på den senare.)

Jonas Skoglund, död vid 17

En socialt utslagen pojke född
1988 hade tillbringat en stor del av sin tonårstid i
avvikarkretsar, där han använt alkohol och andra droger.
Även fastän han inte gjort sig skyldig till något
åtalbart brott så hade ändå detta beteende
övertygat socialtjänsten om att han måste in i social
tvångsvård vid 15 års ålder, med stöd av
LVU-lagen. Han hade under denna tid vistats på flera olika
barnhem, bland dem ett i Sundby, där många av de intagna
hade flera allvarliga brott i sina register redan i tonåren;
det fanns även en dömd mördare där, som år
2004 tillsammans med sin äldre kompis hade ringt upp två
18-åriga flickor för att hämta dem en kväll. När
de anlände i en bil tillhörande en av flickorna så
ändrade pojkarna sina planer. De beordrade föraren att
stanna bilen ute i vildmarken, varpå de gav sig på att
klubba ihjäl flickorna i bästa Ted Bundy-stil. Efter en
kort tur i den stulna bilen körde de av vägen och plockades
inom kort upp av polisen. Den yngre av pojkarna hade sedan dömts
till vård under socialtjänsten.

Jonas hade avskytt sin tid i
barnhemmen med dessa människor och under en kort period i
januari 2006 hade han återigen varit en fri man, efter två
års institutionsliv bakom sig. På torsdagen den 12:e
januari hade han kallats till ett möte hos socialtjänsten,
där han fick veta att de bestämt att han skulle tillbringa
ytterligare två år frihetsberövad. Han och hans far
protesterade beslutet och försökte resonera med
socialsekreterarna, helt utan framgång. Jonas gavs en dag att
inställa sig på barnhemmet, med 15:00 på fredag som
tidsfrist – om han inte var där då skulle de
efterlysa honom hos polisen.

Jonas har dock inte för
avsikt att låta sig låsas in igen. Han ignorerar
tidsfristen och spenderar fredagen tillsammans med sin flickvän.
Tillsammans går de på fest i Kumla, och han berättar
för henne att han hellre skulle ta sitt liv än återvända
till barnhemmet. Till en början är han på muntert
humör, men vid 2:20 på natten får polisen tag på
honom och tar in honom i häkte. I tårar säger han
till sin flickvän att de inte kommer kunna ses igen på två
år. Polisen placerar honom i en cell på polisstationen,
för att transporteras till barnhemmet nästkommande dag. Vid
3:57 har Jonas hängt sig själv i sin cell, och använt
sina kläder som snara.

Massmedia gör inte alltför
stor sak av fallet, men Siv Westerberg från NKMR lämnar in
en 1 600 ord lång anmälan till Justitieombudsmannen, JO,
för att se om denna kan utreda hur fallet har handhafts, och
kräver att de ansvariga prickas. Bland annat citerar hon en
pojke vars fall hon arbetat med som jurist, som precis som Jonas hade
sagt att han hellre skulle begå självmord än
återvända till det barnhem där han placerats.

En vecka senare får hon
tillbaka ett 60 ord långt svar där JO har detta att säga:

"Er anmälan ger
inte anledning till antagande att det är påkallat någon
åtgärd från min sida. Ärendet avslutas. Kerstin
André" (Diarienummer 322-2006)

Anonym tjej, död vid 14

En flicka född 1995 som bodde
i Piteå i norra Sverige hade vid 11 års ålder haft
sitt första möte med samhällsvården. Hon hade
blivit ett bekymrat barn med ångestproblem, och till en början
får hon hjälp i öppna former, vilket inkluderar en
personlig assistent som följer henne till skolan och hjälper
henne under lektionerna. Till slut bestämmer sig dock Piteå
kommun för institutionsplacering för henne. De sista sex
månaderna av hennes liv tillbringar hon på HVB-hemmet
Egehem, från vilket hon rymmer inte mindre än fyra gånger.
Den sista gången hon rymmer är den 3 november 2009, när
barnen är ute på studiebesök. Vid 19:30 tar hon
chansen att springa iväg och lämnar personalen bakom sig.

Polispatruller med hundar sätts
omedelbart in för att leta efter henne, men det skulle dröja
till nästa dag innan de skulle hitta henne; vid 13:30 stöter
man på hennes döda kropp i en å.

Efter detta skriver
VästerviksTidningen att ”I tre år försökte
samhället allt för att rädda 14-åringen”.
Uppenbarligen kom det aldrig på tanken att faktumet att hon
rymde upprepade gånger kanske var ett tecken på att
placeringen inte var tillfredsställande.

Per den 19 maj 2010, på
HVB-hemmets webbsida www.egehem.com,
nämns inte detta självmord, utan istället skönmålas
institutionen. En personlig berättelse från år 2010
av en flicka som tillbringat fyra år där framställer
den snarare som ett paradis.

Personliga LVU-berättelser

Under 2008 intervjuade tidningen
Smålandsposten 68
ungdomar som nyligen hade omhändertagits med stöd av LVU.1
Detta är utdrag från vad de hade att säga, med den
unges kön ovanför:

(Tjej)

"Jag fick läsa
igenom det de hade skrivit om mig och mitt ärende. Jag tyckte
inte att det stämde med vad som sagts, men de ville inte ändra
på det."

"Men jag tycker inte
att LVU hjälpte mig. Det var först när de plockade
bort det från mig som jag kunde börja fokusera på
att må bättre."

(Tjej)

"Hela skiten med LVU
var kränkande. Jag rymde flera gånger och försökte
förklara att det inte var bra på hemmet jag hamnade på."

(Kille)

"Det kändes
ungefär som om man satt och kollade på en film om sig
själv. Alla andra bara bestämde allt, hur jag mådde,
vad jag ville och så vidare. Jag fick inte igenom något.
Jag var hos en familj först, men sen ville de som bestämde
att jag skulle vara på ett hem istället. Jag rymde
därifrån tillbaka till familjen. Jag ville bo där,
familjen ville att jag skulle bo där, men de som bestämde
tyckte inte att det var bra."

Undra om detta har något att
göra med de 4000 kr per barn och dag barnhemmen får i
skattemedel? Jag undrar hur många socialsekreterare som
erbjudits mutor under bordet genom denna potentiella inkomst, att
institutionsplacera barn i vinstsyfte.

(Kille)

"Jag visste
ingenting om varför jag fick bo på det där hemmet.
När jag frågade sa de typ att jag var så stökig
och inte gick i skolan. Men man måste väl ha gjort något
mer?"

(Tjej)

"Men när jag
varit på hemmet ett tag så insåg jag att jag skulle
fan bli mer deppig där än hemma. Där fanns två
andra tjejer som också försökt ta självmord och
vi pratade om hur vi skulle göra för att lyckas. Personalen
hörde vad vi sa och var nästan lite uppkäftiga och sa
typ: Om ni försöker detta eller detta så kanske ni
lyckas."

Jag undrar hur mycket personalen
vid de barnhem där de fem ovannämnda tonåringarna tog
sina liv hade uppmuntrat dem.

(Tjej)

"Jag tycker att det
värsta med LVU är att ingen lyssnar på vad man säger.
Även om jag är strulig och blir arg så måste
väl min åsikt räknas ändå? Det handlar ju
om mitt liv. Sen gillar jag inte att man låser dörrarna.
Jag får panikkänslor."

Sverige – landet som ger
permissioner åt massmördare och pedofiler, men som låser
in barn som tagits in i samhällsvård.

(Tjej)

"Jag tappade tron på
vuxna när jag var omhändertagen enligt LVU. Det handlade om
så mycket prestige för deras del. Vem som hade gjort vad
och så vidare så de glömde bort mig i det hela.”

(Tjej)

”Jag tyckte inte
att personalen som gjorde utredningen var så bra. De var
stressade och lyssnade inte riktigt på min åsikt. Jag
ville verkligen inte till någon institution men det kom jag
till ändå. Det var katastrof. Jag blev ännu värre
och fick självmordstankar.”

(Kille)

"Vad som gjorde mig
förbannad var att de bara en dag kom och sa att jag skulle iväg.
Vi hade haft möte och så på socialen, men jag
fattade inte att de ville sätta mig på ett hem. Jag ville
få en förklaring till varför, men det fick jag
aldrig.”

(Kille)

"Det var jävligt
på det där hemmet. Personalen där hånade oss
och en annan kille fick stryk en gång. Vi tyckte inte att det
var någon mening att anmäla, ingen lyssnar ju ändå
och sen får man det bara jävligare efteråt.”

(Tjej)

"Kränkt. Det är
det jag tänker på när jag tänker tillbaka på
den tiden. Man kände sig så jävla kränkt.”

”Men ens
självförtroende har tagit lite stryk från LVU-tiden.
Så det är mitt tips för dem som jobbar med
LVU-ungdomar, tänk på hur nu behandlar dem. Ni påverkar
dem för resten av livet."

(Tjej)

"Vad jag kommer ihåg
från min tid på LVU-hem är att personalen hade fan
ingen respekt alls. Man kunde vara ledsen och det sket de i.”

(Tjej)

"Jag förstår
än i dag inte varför jag blev tvångsomhändertagen.”

”Men fortfarande så
tycker jag att det är dåligt att jag inte kunde få
svar på varför jag blev tvångsomhändertagen.”

Sverige – landet där
barn godtyckligt frihetsberövas på barnhem och inte ens
får en förklaring varför.

(Kille)

"När det togs
beslut om att jag skulle flytta fattade jag ingenting. Jag hade inte
fått vara med och säga något över huvud taget.
En gång var vi på möte. Sen tror jag att morsan var
på socialen någon mer gång. Helt sjukt.”

(Tjej)

"Jag kommer ihåg
en gång när jag satt på socialen och grät. Jag
kunde inte sluta gråta. Då sa min handläggare till
mig att om jag bara skulle sitta och lipa hela tiden så kunde
hon lika gärna gå och dricka kaffe. Det kändes
jävligt kränkande."

OK, den där sista lät
något löjlig för att vara ärlig. Personligen
tycker jag inte offentliganställda ska behöva sitta och
vänta på att tonåringar slutar gråta. Men jag
förmodar det är något socialister förväntar
sig att de ska göra, dock, något man inte kan förvänta
sig i praktiken. Du kan helt enkelt inte vänta dig annat än
att offentliganställda är annat än kyliga och
avlägsna.

"Barngulag” i den svenska
välfärdsstaten

Övergreppen man gjort sig
skyldig till inom den svenska samhällsvården har inte gått
obemärkta förbi i omvärlden. Efter att åtskilliga
barnomhändertagandeärenden hade hamnat hos Europadomstolen
i Strasbourg, publicerade den tyska tidningen Der Spiegel den 8
januari 1983 en artikel på 4 000 ord om den svenska
samhällsvårdens förehavanden kallad "Kinder-Gulag"
im Sozialstaat Schweden1,
”Barngulag i den svenska socialstaten”. Från
ingressen:

”Allsmäktiga
socialsekreterare tar familjers barn med våld för att
överlämna dem till statens omsorg. Varje dag tas fem barn
in i samhällsvård på detta sätt. Trots alla
protester från föräldrar och jurister håller
den svenska socialstaten fast vid denna praxis. Hjälp väntas
nu från Strasbourg.”

Vid denna tid hade Sverige drygt
tio gånger så många barn per person i samhällsvård
som Tyskland hade, och verksamhetens omfattning var chockerande för
tidningen, eftersom man på grund av snarlik
befolkningssammansättning kunde vänta sig att de två
ländernas barnavårdssystem skulle vara rätt
identiska. Der Spiegel intervjuade några svenska jurister som
arbetade med föräldrar vars barn hade omhändertagits,
fall som nu låg hos Europadomstolen efter att det svenska
rättsväsendet underlåtit att skydda familjerna från
staten.

Ett av dessa fall var det rörande
Alexander Aminoff, som hade tagits från sin mor Eva i den
välbärgade Stockholmsförorten Lidingö för
första gången vid sex års ålder. Eva hade
tidigare gift sig med Alexanders far, men dessa var nu frånskilda,
och Eva stod som ensam vårdnadshavare. Strax efter att hon
fyllt 50 tar hon sig en ny man, drygt 30 år yngre. Allt verkar
strålande för stunden, och båda är mycket
entusiastiska om deras nya förhållande och deras framtid
ihop, men detta skulle det bli ändring på. Paret stöter
sig mer och mer med myndigheterna och det omgivande grannskapet, då
de båda är uttalade individualister utan något
egentligt bekymmer om vad deras omgivning tycker om dem, och så
en dag anmäler någon dem till barnavårdsnämnden.
Socialtjänstemännen dömer ut både hemmet och
Alexanders eget problematiska uppförande i skolan, och när
de visar sin anmälan för Eva slår hon bakut och
namnger offentligt de två socialsekreterarna i den media hon
har tillgång till. Hon sparar inte på krutet, och
beskriver det som ett fullständigt slöseri med skattemedel
att ha dessa två anställda

Den 2 september 1974 dyker en
grupp myndighetspersoner upp vid Aminoff-hemmet: Fyra
socialtjänstemän, en läkare och två polismän.
Socialtjänstemännen kräver att Eva lämnar över
Alexander till samhällets omsorg, men hon går inte med på
detta, så de slår in dörren och sliter honom
skrikande från sina vårdnadshavare. Nu får lille
Alex gå genom psykiatrisk undersökning under några
veckors tid, och hans hemvist hålls hemlig för Eva och
styvfar Martin. Myndigheterna beslutar att Alex ska placeras hos en
fosterfamilj, men innan detta sker låter de dessa tre ha en
sista stund tillsammans. Martin bestämmer sig för att de
ska använda detta tillfälle för att rymma med honom;
när de sitter med honom och myndighetspersonerna i en lokal
slänger Martin ut Alex genom fönstret och springer sedan
tillsammans med Eva till sin bil de haft stående där, för
att sedan i hög hastighet bege sig till närmaste flygplats.
Efter detta följer en världen-runt-resa under 2,5 års
tid, då de flyttar från land till land utan att bo längre
än några månader i taget på samma plats.

1977 återvänder de till
Sverige och tar för givet att myndigheterna har tappat intresset
vid det här laget. Paret har fått historien om deras
konflikt med myndigheterna publicerad i många olika länder,
vilket dessa myndigheter fått reda på. Istället för
att lägga ned utredningen, har barnavårdsnämnden lagt
på mer och mer material till den, möjligtvis förargade
av den missaktning journalisten Eva visat upp i internationell media.

Svenska myndigheter blir
vanligtvis mycket förgrymmade när de upptäcker att en
medborgare har kritiserat landet utomlands. Som en senare
statsminister, Göran Persson, skulle uttrycka sig inför
riksdagen den 14 juni 1995:

"Jag kommer, liksom
den regering jag tillhör, att i alla sammanhang med kraft
brännmärka dem som utomlands talar illa om Sverige."

Det är sannerligen inte
ovanligt att man bestraffas personligen för vad man sagt om
Sverige, en läxa många svenskar surt fått lära
sig. Fast i detta fall så tar myndigheterna vid denna tid inte
till handling i utredningen, men de antecknar ändå alla
misstankar de kan finna mot hemmet. I augusti 1979 hade familjen för
avsikt att bosätta sig i Bolivia ett kort tag, och Eva hade
redogjort för sina planer inför myndigheterna – att
hon skulle låta Alexander gå i den svenska skolan där
borta. Nu slår dock barnavårdsnämnden till och tar
Alex i skolan – återigen döljer de hans hemvist som
del av fosterplaceringen. Martin lägger ned mycket möda för
att få reda på var Alex befinner sig, och Eva anlitar en
privatdetektiv, men de hittar honom ändå inte.

Nu vänder sig Eva till
internationell massmedia igen, och lyckas skaffa enorm uppmärksamhet
åt fallet, när världskända personligheter som
R.D. Laing och Birgitta Wolf träffar föräldrarna i
deras hem och involverar sig i ärendet; tidningsartiklar skrivs
om det i ett flertal länder. Nämnda Birgitta hade engagerat
sig i många fängelsedömdas fall, vilka hon ansåg
inte behandlades på ett humant sätt, och hon fick
vanligtvis tillträde att träffa dem under sina resor. Nu
ber hon om tillstånd att få träffa Alexander, men
myndigheterna vägrar uppge hans adress ens för henne,
vilket får henne att ta kontakt med nyligen återvalde
statsminister Olof Palme.

När han tillfrågas om
ärendet säger Palme att han inte är personligen bekant
med Aminoff-fallet, men att han ändå ska granska det. Han
håller en presskonferens, vilken mest blir ett försök
från hans sida att undgå den internationella kritik som
svensk barnomsorg har dragit på sig, än att verkligen
komma till rätta med denna myndighetskultur.

Vid denna tid har Alexander
placerats hos en fosterfamilj på en avlägsen ö i
Stockholms skärgård, och opartiska redogörelser för
hur saker och ting ter sig här är svåra att hitta.
Paret Aminoff skulle senare hävda att fosterfadern var
yrkesbrottsling, att han tyckte om att misshandla barnen han hade hos
sig, att han var en sadistisk alkoholist och att hans fru var både
prostituerad och en bedragare. Å andra sidan påstår
barnavårdsnämnden att Alexander har skadats känslomässigt
av relationen med sin mamma, en relation de beskriver som symbiotisk.
Eva har uppenbarligen lärt sin son att världen bara består
av ett litet antal människor med förmågan till
kritiskt tänkande, och att resten av världen endast är
idioter; hon höjer upp sig själv och Alexander på en
piedestal högt över resten av världen.

Vad det gäller det svenska
samhället så beskriver Eva det svenska samhället som
”rasistiskt” mot henne på grund av hennes påbrå
som finsk invandrare, och att det omgivande grannskapet i hennes
hemstad Lidingö hade frusit ut familjen – till och med
fått ett av deras barn att sätta en av familjens bilar i
brand. Polisen hittar dock aldrig något spår av brott att
inleda förundersökning med.

I maj 1984, efter nästan fem
år av oavbruten samhällsvård, flyr Alexander ön
på en flotte och söker sig återigen till Eva, men
under tiden har svenska myndigheter undersökt möjligheterna
att ge honom en permanent uppväxtplacering frånskild sin
moder. De beger sig nu till Finland och polisanmäler
socialtjänsten på grund av Alexander-fallet. I oktober det
året bestämmer sig socialtjänsten för att lägga
ned samhällsvården. Två år senare, under
hösten 1986, går svenska staten med på 200 000 kr i
förlikning med familjen Aminoff för de fel som begåtts
mot dem, när fallet tagit till Strasbourg efter att svenska
förvaltningsdomstolar endast ställt sig till
socialtjänstens sida. (Aminoff v. Sweden)
Överläggningarna i svenska domstolar är än i dag
inte offentliga.

Men för att återgå
till Der Spiegel-artikeln;
här är några citat:

”Och som nästan
alltid är fallet i dessa rättsmål, godkände en
förvaltningsdomstol socialtjänstens beslut även denna
gång.”

”Tvångsmedel
från socialtjänstens sida av den sort som användes
mot familjerna Lilja och Magrell genom vilka barn med våld
skiljs åt från sina föräldrar är i Sverige
varken enstaka eller extremfall.”

Familjen Lilja var Karl och hans
fru Bozena, som lämnade en medelklassexistens bakom sig i
Sverige när socialtjänsten ville ta deras nyfödda son,
och slog sig istället ned i New York som illegala invandrare där
de fick utstå fattigdom med diskande och dylika ströjobb
som enda försörjning.

”Alltför ofta,
anser juristen Brita Sundberg-Weitman, använder socialtjänsten
'helt alldagliga familjekonflikter och utvecklingskriser hos barn och
ungdomar', i vissa fall även deras egna 'diskriminerande
fördomar', som grund för deras beslut att ta barnen från
sina uppväxthem.”

”Huset var otroligt
smutsigt och stökigt, hygienen i köket, badkaret och
toaletten var helt förskräcklig. Ölbackar, ölburkar,
vin- och spritflaskor fanns överallt i huset när vi var på
besök. Socialtjänsten hade placerat de 30 omhändertagna
barnen i detta försummade hem, bland dem epileptiska och
handikappade barn.”

”Advokaten Lennart
Hane, som lärt sig mycket under hans långa kamp mot
”förstatligandet av våra barn”, finns det en
enkel anledning till placeringen i institutionsvård. Att man
tar in barn i vård är ofta inget annat än
affärsverksamhet.”

De intervjuade också en
representant för staten – Hans Danelius, chef för
utrikesdepartementets rättsavdelning, som senare skulle bi
justitieråd och medlem av Europadomstolen och andra
internationella rättsorgan. Han tillfrågades om de många
fallen av barnomhändertaganden som hamnade i Strasbourg:

”Danelius
förklarade oförnärmat att människorättskonventioner
som Europarådets från 1950 och Förenta Nationernas
från 1966 'är inte bindande i svenska domstolar. De ska
inte användas i svenska domstolar. Detta är vårt
perspektiv på alla internationella överenskommelser.'”

Det ter sig som att svenska
ämbetsmän är mycket pigga på att kritisera andra
länder och försöka få dem att följa svenska
förordningar, men sannerligen inte det omvända.

Svenska folket lärde sig dock
något från Aminoff-fallet och andra fall som detta; det
är vanligtvis inte värt det att försöka strida
med myndigheterna – om du sätter dig emot deras planer ger
de sig bara på dig än mer och du förlorar till slut i
vilket fall som helst. Dessvärre är chansen att få
upprättelse hos Europadomstolen när svensk rättvisa
tryter borta sedan länge, och svenska familjer är i dag i
en betydligt svagare sits än de var då, trots att statens
uttalade hållning är att de sorts problem som beskrevs i
artikeln bara är historia i dag. Och nu för tiden kan man
inte ens rymma till ett annat nordiskt land för att undslippa
socialtjänsten. För att citera officiella direktiv rörande
barnomhändertaganden:

"Utlämning för
vård mellan nordiska länder

De nordiska länderna
har likalydande lagstiftning som reglerar utlämnande till annat
nordiskt land av personer som är föremål för
vård. Principen är att man inom Norden respekterar
varandras vårdlagar på berörda områden. Se
Socialstyrelsens allmänna råd (1989:5) ”Samarbete om
barn och ungdom Sverige–Finland”1

Tagen vid födseln

En fattig kvinna vid namn
Christina Ekman blev med barn 1998, och under denna graviditet fann
hon sig själv vräkt från den campingstuga där
hon hade bott. Tillsammans med barnets far söker hon hjälp
med boende hos socialtjänsten, men detta nekas dem. Då hon
är hemlös och gravid, tar hon kontakt med en
dokumentärfilmsproducent som videofilmar hennes olycka och de
händelser som följer för eftervärlden.

Socialtjänsten kräver
att hon fogar sig i deras beslut om vilka insatser som ska göras
för henne, men hon är inte intresserad av något annat
än det boende denna samhällets grundsten är skyldig
enligt lag att ordna åt henne; Christina och myndigheterna
kommer inte överens. När det drar ihop sig till den väntade
förlossningen och Christina fruktar att de sociala myndigheterna
kan tänkas blanda sig i ärendet, så frågar hon
läkaren vid sjukhuset om de kan hålla barnafödandet
hemligt; läkaren försäkrar henne om att de inte kommer
informera socialtjänsten. Men i journalen skriver läkaren
"kurator, socialen, mobila
psykakuten och tilltänkta fosterföräldrar är
kontaktade".

Under hösten föder
Christina en pojke som hon ger namnet Månstråle. Strax
efter födseln, när Christina fortfarande ligger på
BB, frågar personalen om de kan skilja henne från barnet
för stunden, även fast hon vill ha honom kvar hos sig. De
berättar att de kommer komma tillbaka med honom och att hon kan
sova en stund under tiden.

När hon vaknar upp senare
upptäcker hon att hon inte längre har sitt barn hos sig,
och polisen släpar iväg henne till psykvården –
hon blir tvångsomhändertagen. Dokumentärfilmaren
träffar henne på detta sjukhus och frågar läkarna
varför hon frihetsberövas – de hänvisar till en
suicidrisk på grund av att hennes barn har tagits ifrån
henne. Samma fråga ställs till socialtjänsten, som
hänvisar till att hon tvångsomhändertagits som
anledning att ta barnet.

Under den kommande tiden vägrar
socialtjänsten bestämt att låta modern få
träffa sitt barn, men fadern ges löftet att han kan få
behålla föräldraskapet om han går med på
att flytta in i ett servicehem och inte låter Christina träffa
barnet. Motvilligt ser han inget annat val än att infinna sig i
detta.

Den 27 januari 1999 visas
dokumentären Att ta ett barn
på svensk TV. Detta leder till kraftiga protester, och inte
mindre än tio anmälningar skickas in till
Justitieombudsmannen, JO, utav vilka en är från NKMR och
särskilt namnger två socialsekreterare, en psykiatriker
och en gynekolog. Det som ägt rum skulle dock inte få
några konsekvenser, och JO avslutar svaret till NKMR:s anmälan
med dessa ord:

"Jag finner därför
inte heller skäl att inleda en utredning när det gäller
anmälningarna mot hälso- och sjukvården. Vad som i
övrigt har kommit fram motiverar inte någon åtgärd
från min sida.

Beslut - Jag kommer inte
att utreda anmälningarna ytterligare."

En diskussion om etik... eller taktik?

Socialstyrelsen har en webbsida
för etiska frågor för att vägleda
offentliganställda i hur man hanterar vissa situationer. Några
av frågorna här ger smakprov på ett iögonenfallande
åsidosättande av dessa anställdas klienters
personliga integritet, och ibland tycks det mer vara en diskussion om
hur man taktiskt går till väga för att lösa ett
visst problem, snarare än etik.

Om när man informerar, inte när
man går vidare

Följande fråga är
från hösten 2009:

http://www.socialstyrelsen.se/etikisocialtjansten/narinformerautvecklingsstordbl

(Min fetstil.)

"När
informera utvecklingsstörd blivande mamma om att barnet ska
omhändertas?

Socialsekreterarna tycker
att det känns oetiskt att vänta till efter förlossningen
med att tala om för Sofie att hennes barn ska omhändertas
på BB. Samtidigt kan hon ge sig iväg för att föda
någon annanstans än på sjukhuset om hon får
veta i förväg, vilket innebär en fara för barnet.

Sofie är en 20 årig,
lindrigt utvecklingsstörd kvinna som är gravid med sitt
andra barn. Pappan är en ung man som också är
utvecklingsstörd. Det första barnet, en flicka, blev
omhändertaget och placerat i familjehem ganska snart efter
födelsen eftersom det visade sig att Sofie inte såg
dotterns behov och inte kunde ta hand om henne.

Socialsekreterarna har
utrett att Sofie inte är kapabel att ta hand om ett barn,
eftersom hon inte har förmågan att se barnets behov eller
skydda det från faror. Även detta barn kommer att placeras
efter födelsen. Socialsekreterarna vill så fort som
möjligt berätta för Sofie vad som ska hända, men
är osäkra på vad som händer om de berättar
det innan barnet är fött. Sofie är mycket företagsam
och har långtgående planer på att flytta till en
annan stad, där hon har vänner som hon fått kontakt
med på nätet. Vännerna är personer som själva
har problem. Många av dem har någon form av diagnos och
de flesta har eller har haft missbruksproblem."

Man vet att man lever i ett fint
samhälle som respekterar personlig integritet när
myndighetsanställda håller reda på vilka
bekantskaper man har.

”Etikrådets
diskussion

Socialt arbete bygger
många gånger på prognoser om vad som kommer att
hända i framtiden, och beslut fattas på grunder om vad som
sannolikt kommer att hända. Det gäller även så
ingripande beslut som omhändertaganden och tvångsingripanden.
Socialsekreterarna gör en prognostisk bedömning av vad
Sofie kommer att klara av när barnet är fött och av
hur hon ska kunna skydda barnet, och de kommer då fram till att
Sofie inte kommer att klara av att sköta och skydda barnet.”

Således inget faktiskt bevis
på att hon bevisat sig olämplig som moder, och
myndigheterna låter henne inte ens försöka.

"Berätta för
Sofie

Socialsekreterarna ska
enligt lagstiftningen berätta för Sofie vad de tänker
göra. En myndighet får aldrig undanhålla vad den har
för avsikt att göra i förhållande till en
enskild. Om socialsekreterarna inte talar om för Sofie att de
kommer att omhänderta barnet vid dess födelse undanhåller
de viktig information.

Utredningen kan påbörjas
innan barnet är fött och Sofie kan förberedas på
att barnet kan komma att omhändertas. Socialsekreterarna är
oroade över att Sofie kan komma att avvika om de talar om att
det väntade barnet kommer att omhändertas. Om Sofie avviker
är det socialsekreterarnas skyldighet att försöka få
tag i Sofie, när de har inlett en utredning.

Flera av ledamöterna
ansåg att Sofie bör informeras om processen vid ett
eventuellt omhändertagande. Undanhållande av information
är ett övergrepp som inte är obetydligt och kan inte
uppväga de eventuella vinster man skulle uppnå genom att
inte tala om planerna på omhändertagande av barnet. Sofie
bör få veta att det är först när barnet är
fött som beslutet om omhändertagande kan fattas. Vid
födelsen kan omedelbart ett beslut enligt LVU fattas.
Därefter underställs beslutet länsrätten för
prövning; den fastställer beslutet eller upphäver det.
Hon bör också informeras om möjligheten att överklaga
ett beslut om omhändertagande.

När Sofie informeras
om vad som kommer att hända när barnet har fötts
kanske hon överväger att ge sig iväg till sina
kompisar för att föda. Hon bör informeras om att
hon därmed förmodligen försämrar sina möjligheter
att få behålla barnet; det kommer att tolkas som ett
tecken på bristande omsorgsförmåga."

Så om du tar sakerna i egna
händer och hävdar din naturliga sätt som biologisk
förälder att ta hand om ditt barn utan att gå genom
de ”lagliga” vägar myndigheterna förordnar sig,
så kommer du bestraffas genom att antagligen inte få
träffa ditt barn överhuvudtaget. Det är makalöst
att en offentlig myndighet i en ”västerländsk
demokrati” år 2009 kan använda sådant
klarspråk i sitt regelverk vad det gäller fascistiska
tilltag.

I ett tidigare fall som nådde
HSAN, Hälso- och sjukvårdens ansvarsnämnd, i ett
annat sammanhang, hade en överläkare stämplat ett par
som förståndshandikappade utan närmare undersökning.
Det skriftliga utlåtandet från denna överläkare
framlades som vittnesmål för att stödja
socialtjänstens ansökan om att omhänderta parets tre
barn; i HSAN 461/82 håller
inte ansvarsnämnden överläkaren ansvarig för att
ha underlåtit att granska det efterfrågade utlåtandet.
När socialtjänsten omhändertar barn med stöd av
LVU kallar de ofta in yrkesmän som expertvittnen för att
vittna om familjeförhållanden, utan att det kan bli några
konsekvenser för dessa yrkesmän om de bara diktar ihop det
utlåtande som behövs för att övertyga den
förvaltningsdomstol som prövar ärendet. Således
behöver det inte nödvändigtvis ligga den minsta
sanning överhuvudtaget i påståendena om att modern
eller båda föräldrarna är
”förståndshandikappade”, ”sinnessjuka”
eller ”drogmissbrukare”, de påståenden man
använder mest för att få igenom ett LVU-beslut.

Sofie beskrivs som
förståndshandikappad även fast hon har ett aktivt
socialt liv på Internet samt trots att hon har framtidsplaner.
Man får intrycket att socialtjänsten subjektivt bestämmer
sig på tidigt stadium att en person inte klarar av
föräldrarollen, och sedan mer eller mindre köper
experters utlåtande för att motivera deras perspektiv.
Just hur ”förståndshandikappad” skulle denna
Sofie te sig för en lekman? Och om de sociala myndigheterna
anser sig ha rätten att hemlighålla denna sorts planer för
sina klienter, vad annat kan de tänkas hålla dem
oinformerade om?

Ibland tar de föräldrar
som de sociala myndigheterna beskrivit som förståndshandikappade,
sinnessjuka eller drogmissbrukare kontakt med läkare för
att bevisa deras mentala kompetens eller att de inte har någon
missbruksproblematik. Enligt NKMR så blir de läkare som
ställer sig i dessas tjänst ofta anmälda till
Socialstyrelsen av socialtjänsten, och avskräcker därigenom
dem från att komma till de anklagade föräldrarnas
försvar.

Och detta sker år 2009 i ett
land som undertecknat FN:s deklaration om de mänskliga
rättigheterna – antagligen också det land som läxat
upp andra länder mer än något om hur man tillämpar
dessa rättigheter.

Endast i Sverige

"Hur agera när
person inte vill ta emot beviljad hjälp?"

https://web.archive.org/web/20100831104328/http://www.socialstyrelsen.se/etiskafragor/etiskafragestallningar/hurhanteranarpersonintevilltam

Från våren 2010:

"Helen har en
måttlig utvecklingsstörning och bor i en servicelägenhet
enligt LSS. Hon är beviljad insatser från kommunen men
vill inte släppa in personalen när de kommer på
besök. Hur kan och bör personalen agera?

Helen är 35 år
och har en måttlig utvecklingsstörning. Hon är
rörelsehindrad (rullstolsburen) och bor i en servicelägenhet
enligt LSS. Lägenheten (en tvåa) finns i ett hus som
blockhyrs av kommunen, och brukarna har andrahandskontrakt. Helen har
en jämnårig sambo som har en god man, och enligt denne har
sambon en diagnos inom autismspektrum men han har inget LSS-beslut
för några insatser.”

”Hur kan och bör
personalen agera för att Helen ska få sina insatser enligt
LSS? Insatsen är frivillig, men samtidigt uppehåller Helen
en plats i ett kommunalt LSS-boende."

Vad sägs om detta svar –
inse faktum att hon inte behöver era tjänster! Kanske ni
borde ta er en titt i spegeln vad det gäller den där
utvecklingsstörningen? Detta är vad man får när
samhället håller fast vid principen att ”allt är
politik”; samhället bestämmer vad en person behöver,
inte personen själv – man betraktar honom eller henne
endast som ett objekt. Många människor har klagat på
internetforum om att myndigheter bestämt sig för att de
tydligen är i behov av vård de måste förses
med, medan de själva inte ser något sådant behov –
detta är den ena sidan av ett mynt där den andra är
berättelser om människor med faktiska särskilda behov
som ansöker om tjänster de har rätt till enligt lagen
men för vilka inga resurser finns tillgängliga. Är
inte Sverige underbart?

En liknande fråga, också
från våren 2010:

https://web.archive.org/web/20100831104436/http://www.socialstyrelsen.se/etiskafragor/etiskafragestallningar/hurhanteranarpersonkraverhjalp

"Hur hantera när
person kräver hjälp men inte vill ta emot den?"

"Märta är
en kvinna i 65-årsåldern som har eget bostad och som är
inskriven i den kommunala hemsjukvården. Hon är klar och
redig men har sedan flera år problem med olika fysiska besvär
och sjukdomstillstånd, vilka nu har förvärrats."

"Hon har en
personlighet liknande borderline, vilket bland annat visar sig som en
psykisk instabilitet och ett manipulativt sätt. Detta finns inte
”på papper”, och hon vill inte ha något med
psykiatrin att göra."

Kanske ni socialarbetare borde
ställa er frågan huruvida ni har den etiska rätten
att diagnostisera människor med personlighetsstörningar?
För att ge min egen åsikt om etik – det är i
allra högsta grad tvivelaktigt att socialtjänstemän
sprider rykten om att vissa människor anses lida av psykiska
störningar och skriver in detta i sina journaler utan några
bevis.

"Fem sjuksköterskor
finns knutna till Märta och det finns en plan för vem som
ska besöka vilken dag (av arbetsmiljöskäl ska inte
samma person behöva gå varje dag). Det finns en
patientansvarig sjuksköterska och läkare, men dem vill
Märta inte träffa."

"Märta
barrikaderar sig i sin lägenhet utom vissa dagar då hon
slänger ut nyckeln till sjuksköterskan, som då kan
komma in. Märta är medveten om att det är risk för
sepsis, fallskador mm. Personalen bedömer inte Märta som
suicidal och det är inte aktuellt med LPT i dagsläget.
Hon vägrar all form av inläggning på sjukhus och hon
har fått flera konkreta erbjudanden om olika boendealternativ,
men hon backar alltid i sista stund, av till synes banala skäl
som till exempel att det är fel personer i transportbilen."

LPT är Lag om Psykiatrisk
Tvångsvård, den lag
med vilken man frihetsberövar människor med psykiska
störningar. Så med andra ord kom det på fråga
att slänga in henne på psyket när hon inte betedde
sig på det sätt de myndighetsanställda hade väntat
sig.

Ditt liv tillhör staten

Ännu en berättelse inom
samma ämne från våren 2009:

https://web.archive.org/web/20120414124653/http://www.socialstyrelsen.se/etikisocialtjansten/hurskaparmanettdragligtliv

"Hur skapar man
ett drägligt liv?

Ulla har en lätt
utvecklingsstörning och bor i bostad med särskild service
enligt LSS. Det finns misstankar om missbruk men Ulla uppfyller inte
kriterierna för psykisk tvångvård eller
missbrukarvård. Hur kan personalen hjälpa henne till ett
drägligt liv?

Ulla är 32 år
och har en lätt utvecklingsstörning med autistiska drag.
Hon har kontakt- och samspelssvårigheter och avskärmar sig
socialt. Dessutom är hon mycket ljudkänslig och
självcentrerad. Hon har hjälp av en god man.

Ulla bor sedan åtta
år i en bostad med särskild service enligt LSS. Hon är
mycket svår att motivera till någonting. Tidigare har hon
deltagit i daglig verksamhet, men sedan fem år tillbaka har hon
inte haft någon form av sysselsättning."

"Ullas bostad är
mycket stökig och smutsig. Den håller på att
förfalla. Ulla öppnar inte dörren, och hon svarar inte
i telefonen när personalen vid boendet söker få
kontakt med henne. Inte heller tillåter hon att någon
hjälper henne, och hon vägrar all kontakt med vård-
och omsorgspersonal. Personalen går i princip till henne endast
för att kontrollera att hon är i livet.

Personalen vid boendet
misstänker att Ulla missbrukar alkohol och tabletter eftersom
tomma flaskor och utspridda tabletter setts av dem som någon
gång lyckats komma in till henne. Ulla uppfyller inte
kriterierna för LPT eller LVM. Personalen har gjort en anmälan
enligt lex Sarah om att Ulla far illa.

Personalens etiska
dilemma

Vad kan personalen göra
för att Ulla ska få ett drägligare liv?"

Min egen lösning på
problemet skulle vara att bara låta henne sköta sitt eget
liv, men jag antar att det skulle vara en alldeles för enkel
lösning för det svenska systemet. LVM är Lag om
Vård av Missbrukare, och
Lex Sarah är det vanliga namnet på en paragraf i
Socialtjänstlagen (SoL) som infördes efter att en
sjuksköterska vid namn Sarah Wägnert larmade allmänheten
om att personer på ett äldreboende vansköttes. Så
ironiskt det är att myndighetsanställda nu använder
denna paragraf för att skydda en vuxen kvinna från sig
själv. Jag ställer mig tveksam till påståendena
om att de hittat droger i hennes lägenhet – min egen
erfarenhet av myndighetspersonal är att de med glädje
hittar på sådana saker just för att ha det som
behövs för att få någon omhändertagen.

Staten kommer alltid behandla dig
som inget mer än ett objekt – offentliga tjänster är
inte alls som de tjänster man köper från en privat
vårdgivare. Jag undrar just när de myndighetsanställda
börjar förstå att de genom sina nedsättande
attityder bidrar till deras klienters lidande, såväl som
till dessas möjliga drogmissbruk? Hur kan man få sig ett
anständigt liv om staten inte har förtroende för ens
förmåga att själv bestämma över det? Staten
vinner dock i vilket fall som helst – genom att förse en
person med tjänster han inte behöver som tar ifrån
honom hans anständighet, kan man få en medarbetare på
socialtjänsten att vårda honom för den
missbruksproblematik han ådragit sig.

All in all it's just another brick
in the wall.
All in all you're just another brick in the wall.

Förvaltningsdomstolarna

Så
i vilka vördade samhällsinstitutioner avgörs då
dessa LVU-fall? Vem har makten att avgöra om socialnämnden
kommer tillåtas ta ett barn in i samhällsvård? Dessa
fall handhas av något som kallas förvaltningsdomstolar,
vilka styrs av en lagman och vanligtvis tre rådmän, som
bakom slutna dörrar avgör dessa beslut. Socialnämnden
har en representant här som yrkar på bifall till
tvångsvård, och både vårdnadshavaren och
barnet i fråga har en representant var. Det är ingen
underdrift att påstå att systemet är till de
biologiska föräldrarnas nackdel, på statens
spelregler; i praktiken är det ”barnets bästa”
barnets representant hänvisar till nästan alltid liktydigt
med socialnämndens linje, och motpartens enda representant
driver sällan sitt fall mot tvångsvård alltför
hårt, av flera anledningar:

		Han/hon
	får vanligtvis inte ta del av de handlingar socialnämnden
	har samlat på sig som stöd för vårdplaceringen
	än ynka minuter före rättegången, även när
	detta material ibland är resultatet av månaders arbete, i
	vilket ingår utsagor från läkare, lärare och
	andra offentliganställda, vars skriftliga vittnesmål
	läses upp inför rätten. Det finns inget krav på
	att man är fysiskt närvarande för att kunna vittna,
	och ingen ed behöver avläggas för att göra
	framställningar inför förvaltningsdomstolar, till
	skillnad mot vad som är fallet i USA.

	
	I
	praktiken inte bara betalar rätten denna juridiska
	representant, utan utser även honom eller henne, vilket leder
	till ett problem med jäv. Eftersom lagmannen kan avgöra om
	en jurist ska få ut sitt fulla arvode eller bara delar av det,
	finns en mycket reell risk att de som trotsigt motsätter sig
	statens linje och ifrågasätter dess bevisföring kan
	få se sin avlöning reducerad.

I
juristmagasinet Advokaten nummer 8 2009 intervjuades en
forskare och en jurist om detta problem, efter att forskaren Anna
Hollander hade givit ut en rapport som belyst dessa
förvaltningsdomstolars tillkortakommanden. För att citera
artikeln:

"Tvångsvård:
Samförstånd i rätten hotar rättssäkerheten

Mål om
administrativa tvångsomhändertaganden kännetecknas av
en samförståndsanda, där rättssäkerheten
får stryka på foten. Det menar forskare som studerat mål
om tvångsvård i ett antal länsrätter. Men
domare i länsrätten känner inte igen den bilden."

”– Det bildas
en kultur av samförstånd, där syftet med besluten
präglas av terapeutiska motiv som är svåra att
ifrågasätta. I många fall innebär det att den
juridiska granskningen uteblir och att domstolen litar på att
socialtjänsten gör detta för individens bästa.”

"– Vi såg
tydligt i vår studie att domstolen vill tona ner olika
uppfattningar mellan den enskilde och myndigheten. Utredningen
granskas inte och under den muntliga förhandlingen ställs
frågor som snarare avser att övertyga klienten om att det
föreslagna beslutet om tvångsvård är till hans
eller hennes bästa."

"– Domstolarna
är i händerna på andra professioner här, och kan
kanske inte ta ställning till de sociala bedömningar som
görs i utredningen. De måste kunna granska argumenten och
att de står i relation till de fakta och omständigheter
som redovisas, säger Anna Hollander, som tycker att
förvaltningsdomstolarna inte lever upp till officialprincipens
krav på att målet är tillfredsställande
utrett."

"Forskarnas studie
visar också att förhandlingarna i tvångsvårdsmål
är korta och att de offentliga biträden som företräder
dem som ska vårdas och i LVU-mål även föräldrarna,
som regel begär ersättning för mellan en timme och en
hel arbetsdag. Anna Hollander anser att de offentliga biträdena
har ett näst intill omöjligt uppdrag, som på denna
korta tid både ska hinna tala med klienten och granska den
skriftliga underlag som dominerar i förvaltningsprocessen."

Advokat
UllaBella af Klercker delar med sig av sina upplevelser också:

"Även
utredningar från socialtjänsten om LVU och LVM har stora
brister.

– Det blir väldigt
mycket tyckande och kännande och egna slutsatser som blandas i
ett hopkok med objektiva fakta, säger hon, och konstaterar att
de som skriver utredningarna, socialsekreterarna, ofta är så
inne i målet att de har svårt att skilja på fakta
och slutsatser."

"– Jag kan
känna en oerhörd frustration ibland. Att myndigheten går
över gränsen utan att väga in alla fakta, man
missbrukar sin makt mot en enskild person. Det är frustrerande,
säger hon."

Om det
fruktlösa i att överklaga ett domslut:

"– I och med
att det här är ganska korta mål är det svårt
att få upp mål i överinstans. Många tycker
inte ens att det lönar sig att klaga, eftersom det på
något sätt är färskvara, säger hon.

I exempelvis ett LVM-mål
gäller beslutet vård i sex månader. Till skillnad
från i brottmål ska domen verkställas omedelbart.
Tar det då fyra månader innan målet kommer upp i
kammarrätten tycker många att det är meningslöst
att överklaga. "

Beslut
om vård under LVU gäller också sex månader i
taget. Och till skillnad från vad som är fallet i det
amerikanska rättsväsendet, så kan domar från
svenska förvaltningsdomstolar inte överklagas till allmänna
domstolar. I en artikel i Dagens Nyheter från den 27
oktober 2006 tar Hollander och två andra forskare upp samma
ämne:

"Många
enskilda lämnar därför förhandlingarna inte bara
besvikna över att tvånget fortgår, utan dessutom
frustrerade över att de lagliga motiven i domen inte blivit
klargjorda. Faktum är att det inte är ovanligt att det inte
ställs några frågor alls till myndighetens
representant. I stället domineras förhandlingarna av frågor
till den enskilde. Dessa frågor ställs dock sällan på
ett sådant sätt att det blir begripligt för den
enskilde vad de har för rättslig relevans.
Domstolsförhandlingarna förvandlas alltså till en
förnyad granskning av den enskilde, vars rättsintressen de
är tänkta att skydda."

"Vårt intryck
är att det i dessa tvångsvårdsförhandlingar
utvecklas en speciell terapeutisk kultur bland inblandade domare,
psykiatriker, socialsekreterare och juridiska ombud. Utgångspunkten
är den välmenande att "vi är alla här för
att åstadkomma vad som är bäst för den
enskilde".

För
att citera ett annat tungt namn på området – Brita
Sundberg-Weitman, före detta lagman vid Solna tingsrätt,
från hennes bok Rättsstaten åter från
1985:

"Makt utan ansvar:
Genom användning av generalklausuler utan innehåll har
1970- och 1980-talets lagstiftare i Sverige åstadkommit att
myndighetsbeslut på vissa områden inte kan vara
fel, eftersom allt vad myndigheterna finner lämpligt automatiskt
blir rätt."

Utöver
ovannämnda bok gav Brita även ut Sverige och rättsstaten
på 2000-talet under 2008, där hon återigen gav
en översikt över hur rättsstaten tagit sig en
bondpermis i dagens svenska samhälle.

Således,
för att sammanfatta: Man kan lugnt säga att de barn som
riskerar att tas in i samhällsvård sällan ges en
juste rättegång, och socialnämnden behöver inte
oroa sig alltför mycket att få avslag på deras
vårdansökningar.

Socialtjänsten och rättssäkerheten

LVU,
paragraf 43:

”Polishandräckning

43 §
Polismyndigheten skall lämna biträde för att på
begäran av

2. socialnämnden
eller någon ledamot eller tjänsteman som nämnden har
förordnat genomföra beslut om vård eller
omhändertagande med stöd av denna lag”

Således
har socialtjänsten den lagliga rätten att kalla på
hjälp från polisen när de tar in barn i samhällsvård,
vilket kan innebära att de placeras i låsbara rum på
ungdomshem. Denna klausul behövdes uppenbarligen för att
undkomma den möjliga förlägenhet det skulle innebära
ifall de barn som skulle förses med ”den vård de
behövde” inte ville ha denna vård. När
socialtjänsten omhändertar barn eskorteras de vanligtvis av
en polispatrull, rätt ofta i uniform. Detta skiljer sig från
det sätt man handhar verkliga brottslingar – de hämtas
vanligtvis, och detta av polismän i civila kläder.

Den
traditionella polismyndighetens roll har utformats över
århundraden, dess procedurer har gjorts allt mer humana, medan
denna nyligt uppkomna makt hos socialtjänsten inte har granskats
särskilt mycket. Varför skulle någon kunna tänkas
ifrågasätta att ge socialtjänsten kraftiga juridiska
redskap för att förse dess tilltänkta klienter med
”den vård de behöver”? Trots allt, dessa
blotta ord antyder att det skulle vara en otjänst att ”förvägra”
barnet den vård han eller hon ”behöver”, och
om klienten försöker undkomma vården så är
det naturligtvis bara ett uttryck för det problem som ska
behandlas – individen kan inte förväntas ta hand om
sig själv. Medan det traditionellt sett i västerländsk
lag har varit så att lagen är tydligt beskriven så
att den inte kan missförstås, och alla är lika inför
den. Med begreppet ”den vård människor behöver”
anförtros det på socionomyrket att fatta sådana
beslut å andra sidan – de grunder på vilka någon
”behöver vård” in den terapeutiska staten
beskrivs i vaga termer av sorten ”jag vet det när jag ser
det”.

Om du
ännu inte övertygats av materialet hittills i detta kapitel
så följer här än mer diskussion om det
inneboende problemet i att ge socialtjänsten denna makt.

De
dokument socialtjänsten har givit ut för att instruera sin
personal i utövandet av sitt yrke ger mycket fria tyglar. För
att citera SOSFS 1997:15, om tillämpningen av LVU-lagen
(min fetstil):

"Det ligger i sakens
natur att ett fullständigt beslutsunderlag ofta saknas i
situationer där ett omedelbart omhändertagande blir
aktuellt. I akuta situationer måste ibland en tämligen hög
grad av osäkerhet accepteras."1

"Beslut om begäran
om handräckning bör lämnas skriftligt till
polismyndigheten. JO har vid granskning av ett ärende rörande
omedelbart omhändertagande funnit att i akuta situationer kan
beslut fattas muntligt och därefter så snart som
möjligt dokumenteras och skrivas under."2

"Kompletterande
beslutsrätt

Beslut om ett omedelbart
omhändertagande måste ibland kunna fattas med mycket kort
varsel. Därför har nämndens ordförande eller
annan ledamot som nämnden förordnat enligt 6 §
andra stycket LVU rätt att fatta sådana beslut. Denna
beslutanderätt förutsätter att nämndens, eller i
förekommande fall utskottets, beslut inte kan avvaktas. I första
hand bör således beslut om omhändertagande fattas av
nämnd eller utskott."1

Således
kan en ensam socialsekreterare helt enkelt ringa polisen och låta
dem hämta barn för att placera dem i samhällsvård,
även om man måste ha lämnat in en vårdansökan
till förvaltningsdomstol inom en vecka för att den ska ha
stöd i lag. Även om barnen hålls mot sin vilja utan
domstolsbeslut en längre tid än detta, innebär det
vanligtvis inga konsekvenser för socialtjänsten – det
enda barnets föräldrar egentligen kan göra är att
anmäla till JO, som på sin höjd kommer framföra
mild kritik mot åtgärden.

Några
verkliga fall utgör intressanta studier av mötet mellan
socialtjänstens och polismyndighetens roll när det gäller
att styra samhället. En ungdomsförbrytare född 1992
hade från 2006 och framåt begått ett antal inbrott
i skolor, och under 2008 hade han även rånat banker som
del av ett gäng. Det svenska rättsväsendet har inte
mycket till juridiska sanktioner att sätta in mot
ungdomsförbrytare, inte ens för brott såsom dessa,
och i huvudsak faller detta arbete snarare under socialtjänstens
ansvarsområde, vilken i detta fall i Helsingborgs kommun har
ett intimt samarbete med polisen. Mot slutet av 2008 har denna pojken
T.H. polisanmälts inte mindre än åtta gånger,
och när socialnämnden får höra att han misstänks
för att ha rånat en bank så tar de ärendet i
egna händer.

På
grund av misstankarna häktas T.H. av polisen den 17 december
2008 och förhörs såväl denna som nästföljande
dag. Bevisföringen är otillräcklig, och polisen
släpper honom den 18:e, medan en förundersökning är
på gång. Han får dock inte stanna hemma särskilt
länge – samma kväll grips han återigen av
polisen – men denna gång är det socialtjänsten
som beslutat att han ska placeras på Råby ungdomshem, med
stöd av LVU § 6. T.H.:s mor blir upprörd och tar
kontakt med socialsekreterarna för att se vad som står på,
och hon får tillbaka sin son dagen efter. T.H. grips återigen
av polisen den 15 januari 2009 efter att socialtjänsten hade
underlåtit att underrätta polisen att LVU-beslutet hade
dragits tillbaka, varför de tog för givet att det
fortfarande gällde.

T.H.:s
mor G.L. lämnar nu in klagomål hos JO om hur hennes
ungdomsförbrytare till son hade behandlats, och utifrån
utredningen uppdagas det att det hade börjat den 18:e december,
när en socialtjänsteman hade varit på polisstationen
medan T.H. satt i förhör, och att denna socialtjänsteman
hade framfört informationen till socialnämnden när han
fick reda på att T.H. var misstänkt för bankrån.

"En av
socialnämndens ledamöter, Anna Jähnke, fattade det
formella beslutet. Därefter gjordes en begäran om
polishandräckning för att få hjälp med att
genomföra beslutet."2

Det är
naturligtvis självklart att denna T.H. bör sitta i
fängelse, och hans tidigare brott borde ha resulterat i att han
inte var en fri man vid det här laget, så är det ändå
uppseendeväckande att myndigheter kan bete sig på detta
viset – vem behöver domstolar, bevisföring,
rättegångar och sådana utdaterade påfund när
man helt enkelt kan besluta att någon behöver vård
och måste frihetsberövas av den anledningen? Låt
polisen göra övervakningsarbete och låt
socialtjänsten låsa in ungdom som befunnits skyldiga till
att ha ägnat sig åt ”socialt nedbrytande beteende”;
detta är den återuppståndna Sovjetunionen.

Ironiskt
nog, även fast Råby ungdomshem är säte för
några av Sveriges värsta ungdomsförbrytare så
är den ”slutna ungdomsvård” de döms till
inte vidare sluten. Vanligtvis är de intagna här inte
inlåsta även fast de fällts för brott, och vid
flera tillfällen har de brottslingar som placerats här rymt
om och om igen. Som polisen beskrev en ung återfallsförbrytare
som flydde Råby: ”Han gick bara rakt ut.”

Även
andra rättsövergrepp har ägt rum vid just denna
institution. År 2004 hade en familj från Kroatien kommit
till Sverige och sökt asyl. 2006 flyttar de till Karlshamn
kommun och blir ett ärende för socialtjänsten där,
en familj med fem barn. Mot slutet av detta år hade man på
skolan sett hur en av döttrarna – en tjej vid namn Lollo –
hade blåmärken i ansiktet, och när hon tillfrågades
om det säger hon att det är hennes far som har slagit
henne. Tidigt i 2007 döms han till ett kort fängelsestraff
för misshandel mot henne och hennes syskon, men efter att han
avtjänat denna tid återvänder han hem och har
återigen vårdnaden över sina barn. Socialtjänsten
är närvarande i familjelivet, men tror inledningsvis inte
på Lollo när hon berättar för dem om
misshandeln.

Under
den tid familjen bott i Karlshamn har Lollo gått igenom flera
familjehemsplaceringar, medan socialtjänsten försökt
reda ut familjeproblematiken, och denna lilla flicka har väckt
ont blod hos denna myndighet då de inte tyckt om hennes något
trotsiga attityd. I april 2007 lämnar Karlshamn kommun in en
ansökan om LVU till Karlskrona länsrätt och åberopar
behovet av att placera henne på en sluten institution trots att
det verkliga problemet har varit att hennes far har misshandlat
henne. Som stöd för frihetsberövandet skulle de ta
till några makalösa anledningar. I rutan ”orsak till
behov av plats på särskilt ungdomshem” på
formuläret skriver de detta:

I
fältet ”Annat, ange vad” skriver de ”Zigenare,
romsk tradition”.

I
fältet ”Missbruk” skriver de ”umgås med
killar”.

Så
nu placeras den 16-åriga zigenarflickan Lollo på slutet
ungdomshem med Sveriges värsta ungdomsförbrytare –
Råby ungdomshem. I ansökan hänvisas också till
ostyrkta påståenden om snatteri. Till slut släpps
hon fri från denna anstalt och flyttas till ett familjehem
istället, men inte utan att få bo med sin pappa emellan
först. Socialsekreterarna tror inte att han misshandlar henne
förrän han försöker köra över dem med
bilen efter att de hade plockat upp hans döttrar. Det blev inte
mycket uppståndelse i media när detta ägde rum, men
senare under 2008, när familjen står inför möjlig
utvisning efter att ha fått avslag på sin asylansökan,
blir fallet Lollo en riksnyhet; eller åtminstone den del av
historien som inte innefattar att hon blev placerad på anstalt
för att hon var zigenare. Nu slår Karlshamn kommun på
stort och framställer sig själv som denna lilla flickas
försvarare, när de slåss för hennes rätt
till asyl.

År
2009 får Lollo uppehållstillstånd, men även
vid det här laget känner allmänheten till ytterst lite
om det Lollo har gått igenom tidigare. Under sommaren 2010,
efter viss efterforskning från en journalist vid namn Glenn
Möllergren, blottläggs även denna del av historien,
och gemene man får nu ta del av denna mystiskt formulerade
LVU-ansökan. Vid sidan om denna journalists egen media täcks
ärendet bara av en enda tidning.

Ett
sådant samhälle, där varken myndigheter eller
massmedia sviker sitt uppdrag att se till den lilla människans
intresse, de vars utsatthet gör dem till lätta offer för
sin omgivning. Liksom, varför i allsin dar skulle det vara i
allmänhetens intresse att få veta att socialtjänsten
frihetsberövar minderåriga för att de är
zigenare? Denna historia visar också hurdana hycklare politiker
är när de engagerar sig i uppenbart sympativäckande
fall som kommer främja deras egen framtoning, när de inte
bryr sig särskilt mycket om att begränsa den möjlighet
socialtjänsten har att godtyckligt göra bruk av statens
våldsmakt – det som skulle behövas för att
förhindra att något sådant som detta återupprepas.

En kulturkrock – orientalisk
studietradition möter det svenska skolväsendet

Diarienummer
1978-20051
hos JO, eller berättelsen om tonårsflickan som blir
tvångsomhändertagen när myndigheterna får reda
på att den press hennes far har satt på henne att
prestera i skolan har gjort henne deprimerad. Denna kinesiska familj,
som att döma av dokumenten består av far och dotter
bosatta i Sverige, medan modern är kvar i Kina, fann sig
plötsligt i en bekymmersam situation när socialtjänsten
inte respekterade det sätt fadern uppfostrade sin dotter.

"Bakgrund

Den 13 april 2005 inkom
till socialförvaltningen i Österåkers kommun en
anmälan från Bergaskolan gällande oro för T.Y.,
född 1990. Hon hade samma dag lämnat ett brev till en
lärare på skolan och sedan försvunnit. I brevet hade
hon uttryckt suicidtankar. Skolan hade även polisanmält
hennes försvinnande.

Socialnämnden i
Österåkers kommun inledde samma dag en utredning enligt 11
kap. 1 § socialtjänstlagen (2001:453), SoL, angående
T.Y.

T.Y. återfanns
senare under dagen av polis. Företrädare för
socialförvaltningen hade samtal med henne först på
polisstationen och därefter i socialförvaltningens lokaler.
Samtal fördes även med hennes far, C.Y. Därefter
fattade nämnden ett beslut enligt 4 kap. 1 § SoL om att
placera T.Y. i ett HVB-hem.

Den 19 maj 2005 beslutade
socialnämndens ordförande om ett omedelbart omhändertagande
av T.Y. med stöd av 6 § lagen (1990:52) med särskilda
bestämmelser om vård av unga, LVU."

OK, det
är förvisso nobelt om människor engagerar sig när
de får höra att någon känner för att begå
självmord, men det får väl vara någon måtta
när man ser det som så allvarligt att en flicka uttrycker
sig på detta sätt att man institutionsplacerar henne? Och
detta som ens första tilltag? Själv upplever jag också
det som anmärkningsvärt att socialtjänsten blandade
sig i familjelivet samma dag utan att förstå få
faderns tillstånd. Det är uppenbart att svenska staten
betraktar barn som dess egna tillhörigheter, inte föräldrarnas.

"Anmälan

I en anmälan, som
kom in till JO den 2 maj 2005, samt i en kompletterande skrivelse
vilken kom in till JO den 24 maj 2005, framförde C.Y. klagomål
mot Socialnämnden i Österåkers kommun. Klagomålen
rörde huvudsakligen att nämnden placerade hans dotter T.Y.
i ett HVB-hem utan att fatta något beslut som han kunde
överklaga och utan hans samtycke. Vidare framförde C.Y.
klagomål mot nämndens handläggning av ansökningar
från honom om bistånd enligt socialtjänstlagen samt
mot polisens agerande, bl.a. den dagen hans dotter omhändertogs."

Varför
skulle nu en fader vara upprörd över att staten på
godtycklig grund tagit in hans dotter i samhällsvård?

En stor
del av återstoden av de tillgängliga dokumenten skildrar
dialogen mellan fadern och socialtjänsten, där han är
ovillig att låta sig inledas in en diskussion om hur han
uppfostrar sin dotter, och bara frågar den andra parten om de
har lagen på sin sida. Det är intressant att notera att en
man från ett till synes totalitärt samhälle som Kina
tar för givet att han har mer frihet i familjeärenden än
svenska staten vill ge honom.

"Efter det första
mötet på socialförvaltningen kallades C.Y. till
ytterligare två möten, den 25 april respektive den 4 maj
2005. Han kom inte till något av dessa. Nämnden har
uppgett att flera brev skickades till C.Y. men att han inte hörde
av sig."

Åh,
ni stackars statstjänstemän... Mannen lyssnar inte på
er och vill inte alls ha med er att göra.

"Av förvaltningens
akt i ärendet framgår emellertid att det inkom två
skrivelser från C.Y. till förvaltningen, den 25 april
respektive den 3 maj 2005. I skrivelserna ger C.Y. uttryck för
att han vill ha hem sin dotter. Han skriver bl.a. att ni skall sluta
hålla min dotter i "fångenskap", ni ska skicka
tillbaka min dotter hem och jag kan absolut inte godkänna att ni
skickar min dotter till en jourfamilj eller någon form av
adoptivfamilj."

Kära
någon, socialtjänsten måste verkligen vara
förbryllad här... Hur kan någon få för sig
att använda ordet fångenskap om att tas in i samhällsvård
på ett barnhem? Det är ju vår välvillighet mot
familjerna, förstår de inte det?! Detta är hur JO
Kerstin André avslutar ärendet:

"Vad C.Y. har anfört
i övrigt samt vad som har framkommit i ärendet ger inte
anledning till något uttalande eller någon ytterligare
åtgärd från min sida."

Det
är väl så när man går i skola i Sverige
att man inte tillåts gå in för att faktiskt studera,
då stör man hegemonin. Föräldrar här
förväntas uppmuntra sin avkomma att tillbringa sina tonår
i sökandet efter sexuell perversion, experimenterande med
droger, vänsterextremistisk politik och diverse andra dygder
tillhörande dagens Sverige. Jag får väl ses som en
enorm syndare i detta avseende, jag tillbringade större delen av
mina tonår på stadsbiblioteket, även under helger.
Jag skattar mig lycklig att socialtjänsten inte tog mig där.

Att gömma sina barn från staten =
”kidnappning”

Eftersom
barn som tagits in i samhällsvård vanligtvis inte blir
inlåsta, fastän de kan bli just detta om de placerats
under LVU § 3 – kan det vara lockande att försöka
trotsa lagen och helt enkelt frita ditt barn från vården.
Det är tämligen vanligt att barn rymmer både från
familjehem och de barnhem där de placerats, men staten är
mycket kraftfull när det gäller att förhindra
föräldrar från att hjälpa deras barn att
undkomma sin påtvingade vård. Man måste helt enkelt
applådera dessa lagstiftare när de beskriver att ta
tillbaka sitt barn från institutionsplacering som ett brott
mot familj. Paragraf 4 av kapitel 7 i Brottsbalken, Om brott
mot familj, lyder som följer:

”[Större delen av
första stycket bortklippt] döms för egenmäktighet
med barn till böter eller fängelse i högst ett år”

”Till ansvar enligt
första stycket döms också den som obehörigen
skiljer ett barn under femton år från någon som
vårdar barnet med stöd av lagen (1990:52) med särskilda
bestämmelser om vård av unga, om gärningen inte utgör
brott mot frihet eller främjande av flykt.”

Om
barnet är den som tar initiativet till flykten, så gäller
en annan paragraf – kapitel 17, paragraf 12, Om brott
mot allmän verksamhet m.m.:

”Hjälper
man den som är intagen på kriminalvårdsanstalt eller
som är häktad eller anhållen eller som annars är
med laga rätt berövad friheten att komma lös
eller främjar man, efter det han avvikit, hans flykt
genom att dölja honom eller genom annan sådan åtgärd,
döms för främjande av flykt till böter
eller fängelse i högst ett år.”

Således
vare sig du själv tar dig in på institutionen och räddar
ditt barn från placeringen, eller om du helt enkelt gömmer
honom eller aktivt försöker förhindra socialtjänsten
från att ta ditt barn efter att du har fått tillåtelse
att låta honom träffa dig en kort stund, begår du
ett brott med ett straffvärde på upp till ett år i
fängelse. Rymningsförsök är vanliga både på
barnhem och på kriminalvårdens öppna anstalter, men
till skillnad från den typiska flykten från ett
”fängelse” så innebär vanligtvis flykt
från barnhem polislarm inom blotta timmar, och man sätter
in hundar i jakten på rymlingen. Det är också
intressant att notera att medan de frihetsberövade personerna på
båda ställena lätt kan fly, så är LVU-barn
långt mer benägna att göra det trots att deras vård
sägs vara för deras eget bästa. Det verkar som att
kriminalvården insett att om man gör fängelserna
tillräckligt lyxiga, så kommer inte fångarna försöka
ta sig ut – liksom, varför fly när de ordnar allt åt
en – matlagning, disk, tvätt, rekreation, och förser
en med stimulerande arbete så att inte livet förlorar all
sin mening.

På
samma sätt har svenska fängelser också löst
problemet med våld på anstalter – om man släpper
ut våldsbrottslingarna i det fria istället, så
kommer fängelserna vara trygga miljöer där det värsta
som kan hända är att du får stå där utan
yoghurt när du vaknar upp på morgonen! Svenska myndigheter
är inte bara bra på att dölja sina avsikter genom
vilseledande nomenklatur – de kommer också på
kreativa lösningar för problem som annars är otroligt
svåra att lösa.

Berlinmuren

"Set-surround sound in
a two inch wall
I was waiting for the Communist call
I didn't
ask for sunshine and I got World War Three
I'm looking over the
wall
And they're looking at me"

”Surround-ljud i en
femcentimetersvägg
Jag väntade på
kommunistropet
Jag frågade inte efter solsken och jag fick
tredje världskriget
Jag tittar ut över muren
och de
tittar på mig.”

Sex Pistols – Holiday in
the sun

Paragraf
6 av LVU-lagen lyder som följer:

"Socialnämnden
får besluta att den som är under 20 år omedelbart
skall omhändertas, om

1. det är sannolikt
att den unge behöver beredas vård med stöd av denna
lag, och

2. rättens beslut om
vård inte kan avvaktas med hänsyn till risken för den
unges hälsa eller utveckling eller till att den fortsatta
utredningen allvarligt kan försvåras eller vidare
åtgärder hindras.”

Detta
är den förordning med vilken de sociala myndigheterna kan
ta barn när deras familjer försöker lämna landet
– de behöver inledningsvis inte ens tillhandahålla
någon skriftlig dokumentation, utan kan helt enkelt ringa
polisen och begära att de ska hämta barnen.

För
att citera ett av socialtjänstens regelverksdokument, SOSFS
1997:15, om tillämpningen av denna lag, sida 46:

"En annan situation
kan vara att verkställigheten av länsrättens beslut
hindras, t.ex. genom att föräldrarna befaras avvika med
barnet eller att det finns risk för att den unge gömmer sig
eller rymmer för att ett beslut med stöd av LVU inte skall
kunna verkställas. Särskilt kan svårigheter uppstå
om föräldrarna planerar att skicka barnet utomlands
eftersom ett beslut med stöd av LVU inte kan verkställas
där. I sådana situationer bör den unge omedelbart
omhändertas för att beslutet skall kunna verkställas."

Man vet
att man befinner sig i en riktig demokrati när myndigheterna
anser sig ha rätt att skriva in i sina regelverk
rekommendationen att ta familjers barn när de försöker
lämna landet. Det som följer här är tre
berättelser om familjer som försöker göra just
detta, men där myndigheterna inte ville gå med på
det.

Att lämna psyket... två
gånger om

År
2007 hade en ensamstående tvåbarnsmoder med döttrar
10 och 13 år gamla ett nervsammanbrott och lades in på
sjukhus för detta. På grund av detta träder
socialtjänsten in i familjelivet. Dessa två flickor hade
bott med sin moder hela livet, men nu ansåg myndigheterna det
vara lämpligt att avlägsna dem från detta hem för
att placera dem i samhällsvård; socialtjänsten
beskrev modern som en destruktiv influens på hennes döttrars
utveckling och fick en förvaltningsdomstol att godkänna det
LVU-beslut den hade författat.

Deras
första placering är i ett familjehem där de tas varmt
emot. Barnen är nöjda med placeringen och de har god
tillgång till sitt eget sociala nätverk. Socialtjänsten
är dock inte nöjd med denna placering – inom några
få månader flyttas de till en annan familj, som redan har
egna barn. Nu finner de sig långt borta från det de
kallar sitt hem, och upplever sig vara oönskade styvbarn. Deras
fosterföräldrar är missnöjda med dem och hotar
dem upprepade gånger med att sättas på ungdomshem.

När
modern återvänder hem vill döttrarna återvända
till henne, men nu har socialtjänsten andra planer. Då de
inte vet vart de ska vända sig, skriver den äldre dottern
ett brev som hon skickar till en lokal tidning och förklarar sin
belägenhet. En reporter är intresserad av denna historia,
men när han inför sin redaktör föreslår att
han kan skriva en artikel om den, så vägrar han täcka
fallet eftersom han hade ”barnens bästa” i åtanke.

Den
flicka som skrivit brevet flyr nu tillbaka till sin moder, orolig för
att hon kan komma att institutionsplaceras. De bestämmer sig för
att den enda möjlighet de har att förbli tillsammans som en
familj är att lämna landet. Då de vet hur snabbt de
sociala myndigheterna kan slå till om de får reda på
att familjer vill undkomma deras vård, ödslar de ingen tid
och tar första bästa plan iväg från Sverige,
även fast de inte har några planer för sina liv
utomlands – allt på deras sinne nu är att undkomma
socialtjänsten.

Den
yngre dottern vill fortfarande hålla kontakten med modern, men
socialtjänsten har satt begränsningar på deras
kommunikation – den enda lagliga rätt hon har att ringa
sin mamma är med socialtjänsten som övervakare. Fastän
hon inledningsvis lockas att frivilligt gå med på
placeringen genom att erbjudas sin egen hemdator, så tar de den
ifrån henne när de får reda på att hon har
brevväxlat med sin moder över nätet. Den slutliga
placeringen för henne tycks bli med en ensamstående kvinna
runt 60 år gammal.

Modern
har skrivit på sourze.se om det hon gått igenom, under
det antagna namnet ”Lena Olsson”. Hon har bestämt
sig för att aldrig återvända till Sverige.1

Inte utan min dotter?

En film
kom ut år 1991 med namnet ”Inte utan min dotter”,
vilken handlade om en kvinna som hade rest till Iran med sin make och
dotter, men som upptäckte att hon inte kunde återvända
därifrån med sin dotter eftersom hennes make hade för
avsikt att stanna kvar. Filmen är en broderad utsmyckning av
verkliga händelser som hade ägt rum under 1984 och baserar
sig på kvinnans ensidiga version av historien. 2009
uppenbarades det för en familj att de inte kunde lämna det
land de bodde i, men i detta fall var Iran destinationen, och Sverige
var det land de hade rest till för ett kort besök, där
myndigheterna hade tagit deras barn. Barnens fader Esmail är av
iransk härkomst, modern Susanne svensk. Detta är faderns
historia, skriven på forumet för Nordiska Kommittén
för Mänskliga Rättigheter (forum.nkmr.org):

”Den 29 maj då
vi var på väg att flyga till Iran och hälsa på
min pappa som hade cancer blev vi stoppade vid passkontrollen.
Polisen sade att alla tre barnen är omhändertagna av
Linköpings kommun. Vi var chockade och trodde inte att det var
sant. Vi var i Arlandas polisarrest med Filip 6 år, Nicole 5 år
och Miranda 2 år i tre timmar. Efter tre timmar kom två
socialsekreterare från Märsta kommun och slet barnen ifrån
oss. Alla tre barnen skrek efter oss. Allt detta skedde bara på
några minuter. Vi fick en utredning där det stod att någon
anonym hade anmält oss att vi brister i omsorgen. Vi var bara
några dagar i Linköping och hälsade på Susannes
bror i Linköping. Vi är inte ens skrivna i Sverige. Vi har
bott i Norge sedan ett år tillbaks och tidigare så bodde
vi i Iran. Nu är det 182 dagar sedan vi såg våra
barn.”

När
han kontaktades den 26 april 2010 berättade fadern att de
fortfarande kämpar för att få tillbaka sina barn
efter över ett år i samhällsvård, utan någon
framgång, utan någon mediebevakning. Man undrar just hur
många fall som dessa det finns där ute, när samhället
håller locket på.

Den
nionde samma månad hade en kvinna vid namn Helena Högström
gjort ett upprop för de muslimska familjer vars ”minst 30
barn i Sigtuna-Märsta kommun” hade omhändertagits på
grund av deras religion i en kommun med 40 000 invånare,
särskilt på grund av en enda utpekad socialsekreterare –
Maria N. Hon skickade också ett öppet brev till
socialminister Maria Larsson och anklagade Sverige för att bryta
mot FN:s deklaration om de mänskliga rättigheterna genom
sin familjepolitik, och antydde också att Sverige bedriver
”etnisk rensning” mot denna minoritet.1

De
följande månaderna undertecknar drygt 500 människor
detta upprop och lägger till deras berättelser om mötena
med socialtjänsten; åtskilliga muslimer ber till Gud att
Maria ska förstå det fel hon gör sig skyldig till när
hon tar dessa barn. En man vid namn Youssef hade detta att berätta
på bristfällig svenska, förhoppningsvis korrekt
uppfattat:

”Jag har också blivit som dig mukhtar! De har tagit mina
barn från dagis utan min vetskap! Sedan sa de att barnens
”hälsa eller utveckling” kan ta skada? Hur? Om mina
barn – jag har själv varit med systern på sjukhus
och har koll på allt, tandläkare också, allt. I
läkarundersökningar ser man att mina barn är perfekta
och de är inte blyga och de har ingenting. Jävla kommunen
hittar på massa saker bara för att visa att de gör
sitt jobb eller tjänar pengar på det? Jag hoppas att min
gud ska hjälpa mig och visa dem att det de gör är fel.
;(”

På
en nyhetsportal på domänen e-jihad.se
täcks muslimska familjers mödor under den svenska
socialtjänsten i ett antal artiklar, där bland annat en
palestinsk familj intervjuas – Qatanani. Fadern har detta att
säga om hur han upplevde det när socialtjänsten hade
tagit deras fyra barn:

”Jag ville flytta
hit och bo här och låta mina barn gå skolan här.
Men nu är det exakt samma sak här som i Israel. Våra
barn tas ifrån oss som om vore vi boskap! Vi är maktlösa
som föräldrar, den här makten som de har i sina händer
kör över oss som pansarvagnar. Vi har gråtit, vi har
bett om hjälp men någon hjälp har vi inte fått
bevittna.”

Sverige
har sannerligen marknadsfört sig själv som en utopi de
människor som lever under ofördelaktiga förhållanden
i tredje världen kan komma till, och en dryg halvmiljon
människor från muslimska länder har tagit sig hit,
med förväntningar om ett underbart liv under ett generöst
bidragssystem. Socialdemokraterna tar för givet att detta
innebär att de kommer förbli trogna detta parti, men när
dessa familjer får sig en smak av socialdemokratisk
familjepolitik så inser de att de missleddes när de kom
hit – partiet har ingen avsikt att låta dem få
behålla sina religiösa traditioner, utan tänkte bara
göra dem till kuggar i ett enormt bidragsmaskineri.

Kanske
Sverige borde skaffa sig ett nytt motto:
Kom för
bidragen, stanna för kampen att få tillbaka dina barn.

Det världsberömda
Domenic-fallet

Den 25
juni 2009 stiger en grupp polismän iklädda uniformer ombord
på ett plan på väg mot Indien som just ska starta
från Arlanda flygplats. Är det någon som tas för
droger? Ett terroristhot? Eller kanske en en utländsk dignitär
vars eskort stiger in i flygplanet? Ingetdera – de är där
för att ta den sju år gamla pojken Domenic in i
samhällsvård, och skilja honom från en familj som
håller på att lämna Sverige för att flytta till
ett annat land.

Affären
hade haft sin början året innan. Under våren 2008
hade svenska Christer och hans indiskbördiga fru Annie haft för
avsikt att flytta till Indien med deras enda barn, där de haft
gift sig år 2000, efter att ha bott tillsammans i Sverige sedan
2001. Planerna läggs dock på is, och under hösten
blir det dags för Domenic att fullfölja skolplikten och
börja i den kommunala skolan på Gotland. Till en början,
även fast familjen hade tänkt sig att lämna landet så
snart som möjligt, så tar Christer sin son till skolan den
första skoldagen. Domenic skräms dock av denna stökiga
och obekanta miljö, så familjen bestämmer sig för
att hemundervisa honom tills de slagit ro i Indien, för att
förhoppningsvis få åtnjuta en mer strukturerad
skolmiljö där borta.

Vid
denna tid tillät svensk lag fortfarande hemundervisning formellt
sett, men i praktiken var de enda tillstånd som gavs de som
åberopade sjukdom eller transportmässiga problem. Christer
tar kontakt med skolstyrelsen för att få sin
hemundervisning godkänd, och de säger åt honom att
förhandla med rektorn på den skola där Domenic
skrivits in. Rektorn är dock inte det minsta intresserad av att
ge vika, och Christers planer leder ingen vart. När familjen
Johansson ändå fortsätter med sin hemundervisning,
som hade resulterat i att deras son talade både svenska och
engelska flytande den dag då han skulle börja i skolan,
får dem en böter på sig för varje dag Domenic
inte visar sig i skolan. Från och med november 2008 bötfälls
de 500 kronor per dag. Under kommande vinter är Christer i
regelbunden kontakt med skolmyndigheten och socialtjänsten.
Familjen vill ha den lagliga rätten att hemundervisa Domenic;
myndigheterna å andra sidan försöker tvinga Christer
och Annie att istället sätta honom i skolan. Konflikten
eskalerar, och socialtjänsten blir mer och mer övertygad om
att Domenic inte får sina behov tillfredsställda i detta
hem. I maj 2009 är familjen i rätten efter att ha
överklagat den böter de haft på sig och får den
avskriven. Inom kort påbörjar socialtjänsten en ny
utredning av Domenics levnadsförhållanden i hemmet
Johansson, och tidigt i juni får Christer ett telefonsamtal om
hans planer för framtiden. Han berättar för dem att de
till slut gör allvar av planerna att flytta i slutet av månaden,
för att bosätta sig i Indien på obestämd
framtid; de tar med sig sin son för att leva i ett slags
kollektiv i staden Goa. Som Christer senare skulle uttrycka det på
ett internetforum – de tre utgör ”en lite annorlunda
eko-stajl familj”, vilket han anser har legat bakom
myndigheternas reaktion.

Fastän
affären skulle ha tagit slut här under en resonabel
statsmakt, når den nu istället sitt klimax –
familjen försöker flytta utomlands med ett barn som är
svensk medborgare, för vilken myndigheterna redan gjort andra
planer. Gotlands socialtjänst fattar ett beslut med stöd av
LVU § 6 att omhänderta Domenic just när familjen
försöker flytta, och polismän i uniform beordras att
verkställa beslutet. Man kunde tycka att det skulle vara mycket
klart mediestoff att polis tar en pojke från hans föräldrar
på ett flygplan, men de kommande sex veckorna är det helt
mörklagt i massmedia. Modern Annie är i chock efter
omhändertaganden, och hon får åka till akuten flera
gånger de kommande månaderna. Händelserna har tagit
ut sin lott på Christer också, som bakom sig har en
utdragen historia av att behandlas för depression.

Inledningsvis
saknar både Annie och Christer styrkan att överklaga
beslutet, men historien vandrar genom internetbloggar under juli
månad, för att till sist nå svensk massmedia i
början av augusti. Vid det laget hade affären mer eller
mindre blivit en världsnyhet när amerikanska organisationer
såsom Home School Legal Defense Association fick höra
talas om kopplingen till hemundervisning.

Den 13
augusti 2009 bekräftade en förvaltningsdomstol Gotlands
kommuns LVU-beslut, att Domenic på obestämd tid kommer
förbli i samhällsvård tills man kan hitta en annan
lösning. Innan detta hade en JO-anmälan mot Gotlands kommun
lämnats in angående omhändertagandet, men denna
avskrevs hastigt av Hans Ragnemalm.

Som
grund för att ta in Domenic i samhällsvård hade
socialtjänsten nu lagt till ytterligare riskfaktorer för
hans utveckling i detta hem, när det inledningsvis bara hade
varit familjens vägran att placera honom i kommunal skola. Man
hänvisar till Christers sjukjournaler och den psykiska
instabilitet som omvittnas om däri, vilket föranledde honom
att själv låta sig utredas, och en psykiatriker skulle
senare i oktober hävda att det inte är något fel med
hans psykiska hälsa. Socialnämnden anklagar också
föräldrarna för att ha ”isolerat” sin son
från hans omgivning och att hans utveckling därför
hade tagit skada, trots att Annie vittnar om att hennes son ligger
framför sina skolkamrater i skolplanen, såväl som att
han är tvåspråkig.

Under
hösten 2009 blir historien mycket uppmärksammad av kristen
media i USA, som återigen agerar väktare över ett
land som på ett oförnärmat sätt kränker
naturrätten; en tidigare gång hade naturligtvis varit Åke
Green-affären några år tidigare. Under september tas
ärendet upp av den kristna nyhetsportalen WorldNetDaily och
efter detta även av TV-bolaget Christian Broadcasting Network.
HSLDA skriver även ett brev till Visby socialtjänst för
att få deras version av affären, och påminner dem om
de rättigheter familjer åtnjuter under Europakonventionen
om de mänskliga rättigheterna, såväl som under
FN:s deklaration.

Under
september månad 2010 var Domenic fortfarande i samhällsvård
trots de ansträngningar som gjorts av organisationer såsom
HSLDA och Alliance Defense Fund, såväl som av juristen
Ruby Harrold-Claesson som hade trätt in som juridiskt ombud för
familjen. Medan de tidigare hade tillbringat större delen av
tiden tillsammans när ingen av föräldrarna
förvärvsarbetade, nu får de inte träffas mer än
en timme var femte eller sjätte vecka, med socialtjänsten
alltid närvarande. I två år i rad har familjen
vägrats få fira Domenics födelsedag, den 3 september,
ihop med honom. Fastän man får inte mindre än 22 000
träffar för ”Dominic Johansson” på
Google, av vilka nästan alla är för detta fall, så
har denna uppmärksamhet inte fått svenska myndigheter att
vika det minsta – det finns inget slut i sikte för
Domenics placering i samhällsvård.

Uppdatering:
I slutet av november 2010 skulle familjen få ännu en timme
tillsammans under socialtjänstens översyn. Istället
tog Christer och körde hem sin son och lät honom träffa
släktingar som kommit till Sverige på besök. I några
dagars tid var Domenic tillsammans med sin släkt, medan Christer
gjorde sig skyldig till ett lagbrott. Efter förhandlingar med
polis gav Christer slutligen upp och överlämnade sig
frivilligt, för att sedan häktas. Efter detta åtalades
han för människorov för Domenics räkning, fastän
hans son egentligen inte ville åtala sin far. Gotlands sociala
myndigheter tycks ha tryckt på för att få Christer
stämplad som ej vid sina sinnens fulla bruk, och man inledde en
rättspsykiatrisk utredning. Efter två månaders tid
bedömdes han dock som sinnesfrisk, och straffet tidsbestämdes
till två månaders fängelse, den tid han redan
avtjänat i häktet. Den 21 januari 2011 var han återigen
en fri man, efter att ha gjort sig skyldig till ”brottet”
att låta sin son träffa sin släkt i strid med svensk
lag och svenska myndighetsbeslut. Domenic verkar dock ha haft tur med
sin familjehemsplacering, eftersom den nu varat i snart tre år
utan komplikationer, medan många andra barn tvingas flytta från
hem till hem under hela sin uppväxt.

Kommunisterna vill återuppföra
Berlinmuren

I en
riksdagsmotion med titeln "Bortförande av barn till andra
länder" 2008/09:So555, kräver tre av
Vänsterpartiets riksdagsledamöter att det ska bli
straffbart att hålla sina barn borta från staten. För
att citera motionen:

"Sverige är ett
av de första länderna i världen som antagit och
implementerat FN:s barnkonvention i sin lagstiftning. Konventionens
barnperspektiv ska därmed alltid stå i centrum och beaktas
i alla beslut som tas på alla nivåer i samhället och
inom familjen."

"Barnperspektivet
finns implementerat i den svenska socialtjänstlagen samt i
skolans värdegrund som vilar på ett fundament av
demokrati, mänskliga rättigheter och allas lika värde."

Sverige
är sannerligen ett bra bevis för hur ”barnens bästa”
endast är ett slagord under vilken man för över
vårdnaden av barn från de biologiska föräldrarna
till staten.

"Enligt skollagen är
alla barn mellan sju och sexton år skolpliktiga och
undervisning i grundskolan är obligatorisk. Ingen har rätt
att förhindra barnen att delta i den obligatoriska
undervisningen, inte ens föräldrarna. Men tyvärr
förekommer det ofta att föräldrar och andra vuxna inom
familj och släkt skickar sitt barn till sina gamla hemländer,
trots att barnet har omhändertagits enligt LVU (lag 1990:52 med
särskilda bestämmelser om vård av unga) och trots att
barnet är skolpliktigt."

Svenska
lagstiftare har då ett sinne för språk... För
att skriva om: ”Ingen har rätten att fria barnen från
statens våld.”

"Även om barnet
har omhändertagits enligt LVU så går det inte att
göra något åt detta i ett annat land."

Lyckligtvis
kan marxister än så länge inte kräva att man
överlämnar barn till dem om deras föräldrar har
andra planer. Om deras vision av en global slavlänga blir
verklighet får jag väl anta att dessa familjer som inte
inrättar sig i systemet kommer vara trygga någonstans.

"Med anledning av
ovanstående vill vi att regeringen gör en översyn av
lagen (1990:52) med särskilda bestämmelser om vård av
unga (LVU) i enlighet med nedanstående principer:

Det ska vara straffbart
för vårdnadshavare att bortröva sina barn till
något annat land.

Polisen ska få
befogenhet att på samma sätt som med efterlysta upptäcka
när barn som är omhändertagna enligt LVU lämnar
landet. "

(Min
fetstil.)

Det
borde vara uppenbart vid det här laget att det de menar med
'barnperspektivet' är 'förmånen' att få vara en
del av deras tilltänkta slavlänga. Det är rätt
skrämmande att dessa politiker uppenbarligen anser att man gör
barnen en tjänst när man använder administrativt våld
mot familjer. Kristna har traditionellt sett ansett att de har fått
sina barn till låns från Gud, för att ta hand om på
det bästa sätt de kan, för att efteråt dömas
endast av Gud. I dagens Sverige uttrycks en snarlik åsikt, men
man har släppt det där om Gud – du anses ha fått
dina barn till låns, de är inte din egendom, men den som
dömer dig nu är staten. Således anses ett
otillförlitlig politiskt påfund skapt av människohand
vara överlägset de naturliga föräldrar
människobarn alltid växt upp under.

Lyckligtvis
avslogs motionen, men vem vet hur länge man kan hålla
stånd mot sådana påhitt? En dag kommer vi vakna och
hylla vår personliga socialövervakare som det första
vi gör på morgonen och bedyra just hur lyckliga vi är
över systemet; staten kommer då sannerligen ha tagit på
sig rollen som Gud.

Nyspråk

I
George Orwells bok 1984 ersatte man gamla ord med nya som utgjorde
något man kallade nyspråk. Syftet med detta var
att göra det omöjligt att ifrågasätta
samhällsordningen genom att ord för obehagliga saker gavs
en positiv klang, och vice versa. Även svenska staten har
praktiserat detta, särskilt när det gäller dess roll
som förälder. De tre följande är de officiella
ord som använts av barnavårdssystemet, före och
efter:

Fosterfamilj
→ familjehem

Barnhem
 → HVB-hem, hem för vård och boende;
ibland kallat endast behandlingshem i media.

Fostervård
→ samhällsvård

De såg
uppenbarligen ett behov av att komma från från den
negativa klang orden fostran och barnhem hade.

Möjligheterna
för föräldrar att uppfostra deras egna barn
kringskärs, medan staten istället ges den lagliga rätten
att bestraffa dem:

Uppfostran
→ barnaga

Frihetsstraff
→ vård

Så
medan du tidigare förväntades uppfostra dina barn så
att de inte dömdes till frihetsstraff, nu skyddar staten
istället dina barn från aga genom att förse
dem med vård.

Under
större delen av 1900-talet kunde ungdomar upp till 21 års
ålder dömas till särskilda frihetsstraff
(ungdomsfängelse / ungdomsanstalt), men under 70-talet lades
dessa ned eftersom det ansågs inhumant att fängsla
minderåriga. 1982 års LVU-lag återinförde
frihetsberövande av minderåriga i institutioner som under
senare tid skulle kallas ungdomshem, ibland kallade §12-hem
genom den paragraf i lagen som föreskrev deras användning –
de nya anstalterna hade inte endast ett suspekt namn, nu kunde
ungdomar som inte befanns skyldiga till något annat än
”socialt nedbrytande beteende” frihetsberövas också.
Fast nu får de ju vård istället för
frihetsstraff, vilket för skolungdom som skolkat från
lektioner kan innebära att de blir inlåsta i sitt rum på
ett ungdomshem. Om en förälder förvisar sitt barn till
sitt rum å andra sidan så täcks detta av kapitel 4,
avdelning 2, av Brottsbalken – olaga frihetsberövande.

Oliktänkande
→ extremist ("Deras oliktänkande" –
"Våra extremister")

När
massmedia skildrar politiska förbrytare i länder såsom
Kina kallas de oliktänkande. Politiska förbrytare i
Europa kallas istället extremister. De har båda
gemensamt att de fängslats för deras åsikter. Det
skulle sannerligen vara intressant att se hur Kina beskriver de
kristna präster i Europa som döms till fängelse för
att ha predikat Bibelns syn på homosexualitet –
extremister eller oliktänkande? Något säger mig att
de med all rätta beskriver dem som oliktänkande.

Städare
→ lokalvårdare

Fängelse
→ anstalt

För
ovanstående term föreslår jag dock att man börjar
använda ordet motell istället för att göra mer
klart hurdana dagens ”fängelser” är.

Olaga
vapeninnehav (ett brott i den vapenlag som gällde fram tills
1996) -> vapenbrott (ett brott i den nya vapenlag som kom
detta år)

För
att citera den proposition (1995/96:52) som införde 1996 års
vapenlag:

"Paragrafen
motsvarar 37 § nuvarande vapenlag. Begreppen vapenbrott
respektive grovt vapenbrott har förts in som brottsbeteckningar
för de två allvarligaste brotten. Detta har skett för
att förenkla benämningen av dessa brott vid handläggningen
av mål och ärenden hos myndigheter och domstolar samt i
registersammanhang. I övrigt har bestämmelsen endast
justerats språkligt. "

Språkligt...
På ett nyspråkssätt. Begreppet ”vapenbrott”
låter bra mycket mer kraftfullt än ”olaga
vapeninnehav”. Jag tror inte alltför många svenskar
inser att större delen av de ”grova vapenbrotten” i
Sverige är inget annat än att en individ eller en grupp
människor har tagits med en pistol de saknar licens för.
Begreppet får dig snarare att tro att någon sprungit runt
med ett automatvapen på stan.

Och,
naturligtvis:

Invandringsmotstånd
→ hets mot folkgrupp

Meningsskiljaktighet
→ hatbrott

Debatt på Internet →
näthat

”Fördenskull gav Gud dem till
pris åt skamliga lustar: deras kvinnor utbytte det naturliga
umgänget mot ett onaturligt;
sammalunda övergåvo
ock männen det naturliga umgänget med kvinnan och upptändes
i lusta till varandra och bedrevo styggelse, man med man. Så
fingo de på sig själva uppbära sin villas tillbörliga
lön.
Och eftersom de icke hade aktat det något värt
att taga vara på sin kunskap om Gud, gav Gud dem till pris åt
ett ovärdigt sinnelag, till att bedriva otillbörliga ting.”

Paulus' brev till romarna 1:26-28

Fri kärlek
åt alla... även barn1

Sverige
hade en ledande roll i att bryta gamla kristna tabun vad det gäller
sexualitet, huvudsakligen genom den filmindustri som producerade ett
flertal långfilmer vilka innehöll fullt nakna scener och
till och med faktiskt samlag. Sådana filmer som Jag
är nyfiken (gul) från
1967 och Dom kallar oss mods
från 1968 innehöll båda denna sorts scener, och än
i dag förskräcks man av deras innehåll. Till exempel
så finns det en scen i Jag är nyfiken (gul) där
huvudrollsinnehavaren Lena ligger på marken och har samlag med
sin pojkvän, när de helt plötsligt börjar skrika
och gapa svordomar åt varandra medan de inte gör minsta
försök att dölja sina nakna kroppar. Lena springer
sedan hysteriskt ut ur rummet och smäller igen dörren bakom
sig; fördärvet kan inte uttryckas
i ord.

Den
sexuella revolutionen sägs ofta ha varit det kvinnliga könets
frihetskamp, men även som en manlig observatör är det
svårt att se på vilket sätt de har blivit frigjorda,
när det som huvudsakligen blev resultatet var att män
utnyttjade kvinnor när de fortfarande är unga, för att
sedan förkasta dem när de blivit alltför gamla för
deras mäns smak. Kvinnor reducerades till objekt istället
för de livskamrater de tidigare var inom äktenskapet.

Sexualmoralism
kanske inte går hem så bra hos dagens 'frigjorda' (jag
skulle snarare säga fördärvade) västerländska
publik, men konsekvenserna av denna sexualitetens omdaning torde
utgöra en tankeställare även för de som
förespråkar ohämmad fri sexualitet utan förpliktelser
mellan myndiga vuxna – det är liksom så, att strax
efter att denna rörelse hade etablerat sig, så drog även
barn till sig dessa 'frigjorda' människors blickar.

De juridiska spärrarna luckras
upp

Innan
1970-talet, så var visserligen pornografi i allmänhet
lagligt att producera, men barnpornografi var inte det, och incest
var straffbart. 15 år var den lovliga åldern, och en
vuxen som hade samlag med ett barn under denna ålder dömdes
vanligtvis till fängelse. Under 70-talet skulle den sexuella
revolutionens kombattanter försöka ändra på allt
detta. Mer än någon annan så skulle den
socialdemokratiske justitieministern Lennart Geijer, som hade fått
posten år 1969, bli den som ledde denna kamp. 1971 blev
produktion och distribution av barnpornografi fullt lagligt, men än
så länge var det ännu olagligt att förgripa sig
på ett barn. Det gjordes inte mycket för att bestraffa
förbrytarna, dock. Till råga på allt så blev
det lagligt att sälja pornografiska tidningar i vilken sorts
affär som helst, och mången förälder blev
tvungen att täcka för sina barns ögon när de gick
förbi tidningsstånden. Kristna grupper motsatte sig och
försökte slå tillbaka denna utveckling, men deras
tillvaro var en tynande sådan, med allt mindre att säga
till om i den allmänna debatten desto längre tiden gick.

Från
Geijers och denna rörelses anhängares sätt att se det
skulle dock sexuellt umgänge mellan barn och vuxna inte vara ett
brott överhuvudtaget. År 1971 hade Geijer lagt grunden
till en offentlig studie rörande denna fråga, kallad
Sexualbrottsutredningen, för att föreslå
förändringar i befintlig lagstiftning. Som han skrev i
denna utrednings direktiv:

"Fördomar och
tabuföreställningar har länge hämmat en naturlig
och öppen syn på sexuallivet och dess yttringar. En
radikal förändring i synsätt har emellertid inträtt
på senare tid."

Arbete
på denna utredning och den debatt den orsakade skulle pågå
i åratal, men år 1976 stod en proposition till slut
färdig med titeln "Sexuella övergrepp : förslag
till ny lydelse av brottsbalkens bestämmelser om
sedlighetsbrott" (SOU 1976:9). Detta dokument på 233 sidor
hade till exempel detta att säga om sexuellt umgänge med
minderåriga:

"Sexualbrottsutredningen
anser det nödvändigt att 15-årsgränsen ändras.
Utredningen har övervägt möjligheten att undvara en
åldersgräns och i stället uttrycka den straffbara
handlingen i övergreppstermer men funnit att detta inte
praktiskt kan genomföras. I stället föreslår
utredningen att den nuvarande åldersgränsen sänks
till 14 år samt det tillskapas möjlighet för domstol
att ej döma till ansvar i ringa fall."1

Således
ville de göra det lagligt för en vuxen att ha samlag med
ett barn av vilken ålder som helst, så länge som
gärningen inte kunde beskrivas som ett övergrepp, fast
detta mål blev man tvungen att överge. Utredningen
förordade också avskaffandet av incest som
brottsrubricering. ”Utredningen har funnit att de genetiska och
etiska skäl som brukar åberopas till stöd för
incestbestämmelserna inte har någon nämnvärd
styrka.” Det är helt enkelt chockerande hur de kan
beskriva ett möjligt fall av övergrepp mot barn som ett
”ringa fall”. Åldersgränsen för brottet
sexuellt ofredande av barn skulle sänkas från 15 till 10;
begreppet våldtäkt skulle reserveras för rena
överfallsvåldtäkter, medan ”kvinna blir full
och tappar sansen” skulle räknas som ett ringa fall av
sexuellt utnyttjande istället. Praktiskt taget allt skulle
avkriminaliseras så länge det inte inbegrep våld
eller tvång.

Homolobbyn
RFSL deltog aktivt i denna utredning, och även en avdelning av
den kallad Pedofila
Arbetsgruppen, PAG.1
PAG beskrev de ändringar man hade på förslag som
”barns rätt till sexualitet”, och om de hade fått
sin vilja fram så hade inget sexuellt umgänge mellan vuxna
och barn varit olagligt om det inte var fråga om våld
eller hot. Gamla gubbar skulle ha haft rätt att gå fram
till barn på lekplatser och erbjudit dem godis, för att
sedan locka hem dem till deras lägenheter för att förgripa
sig på dem.

Lyckligtvis
tog inte allmänheten emot denna proposition särskilt väl,
den stötte på omfattande protester och man fick skrota den
helt. Detta var inte det enda område på vilken
justitieminister Geijer var radikalt lagd; han var motståndare
till fängelsestraff som påföljd i största
allmänhet och ville rehabilitera brottslingar istället. Han
ansåg att praktiskt taget all brottslighet var resultatet
antingen av psykologiska störningar eller en dålig
uppväxt. Under hans tid som minister introducerades de öppna
anstalterna, som mer liknar hotell än fängelser, såväl
som villkorlig halvtidsfrigivning – förbrytare behövde
nu bara avtjäna halva deras ordinarie straff. Geijer var
anhängare av något kallat rättspositivism, vilket
till skillnad från naturrätten ger samhället rätten
att lagstifta på vilket sätt det än vill, utan att ta
hänsyn till några individuella rättigheter människor
kan få för sig att de är födda med. Detta tog
sitt uttryck i 1974 års abortlag, vilken gjorde det möjligt
att fängsla läkare som vägrade genomföra aborter;
lag som sådan användes för att förhindra
pliktvägran av samvetsskäl istället för att
bestraffa verkliga brott.

Pedofilerna

Genom
hela 1970-talet hade barnpornografin frodats i Sverige och ansetts
vara en naturlig del av yttrandefriheten i samhället. Tidningar
och filmer av Lolita-sorten visade barn som hade sexuellt umgänge
med vuxna, och om dessa produktioner bara såldes i särskilda
sexaffärer, så marknadsfördes de i konventionella
porrtidningar som såldes i korvkiosker och dylikt, där man
förde in annonser. Sverige blev så dominant i
barnpornografiproduktionen att en stor del av världens
konsumtion av denna dynga hade sitt ursprung här. Smutsparadiset
socialdemokraterna hade upprättat skulle inte vara för
evigt, dock – 1976 hade en centerregering tagit makten från
det dominerande partiet för första gången på 40
år, och denna delade inte socialisternas radikala syn på
sexualitet. Så småningom ledde detta till att man
kriminaliserade produktion och distribution av barnpornografi från
och med 1 januari 1980, vilket fick ett maximistraff på sex
månader i fängelse. Innehav skulle dock förbli
lagligt i två årtionden till.

Den nya
lagen lyckades få bort den synliga smörjan, men den dödade
sannerligen inte den, särskilt inte när videobandspelaren
anländer under 1980-talet, och det blev möjligt för
köpare att kopiera videokassetter i sina egna hem, såväl
som att spela in produktioner om de hade råd med kameror. 1982
återtog socialdemokraterna makten i landet, och
verkställigheten av lagen gavs inte längre mycket prioritet
. Amerikansk polis begärde svenska myndigheter att göra mer
åt saken, men de talade för döva öron. 1988
beslagtog den amerikanska staten inte mindre än 2,000 paket med
barnpornografi från Sverige, men när justitieminister
Laila Freivalds tillfrågades om saken så ansåg hon
att verksamheten saknade betydelse.

Ett av
pedofilernas favoritdestinationer var Thailand. Gamla svenska män
åkte ofta dit med kameror, betalade barn för att ha
sexuellt umgänge med dem och spelade in detta. Sedan gjorde de
kopior av banden efter att ha återvänt hem och lät
andra pedofiler få kopior av dessa mot betalning. Andra länder
hade försökt sätta stopp för denna verksamhet
genom internationella brottsbekämpningsorgan såsom
Interpol, men svenska myndigheter visade inte mycket intresse.
Svenska pedofiler hade å andra sidan välutvecklade nätverk
utöver Europa, kanaler genom vilka de spred sina produktioner,
såväl som besökte när de åkte på
turné med sina minderåriga sexslavar, för att låta
sina bekanta avnjuta dem. Till skillnad från Sverige så
välkomnade dock dessa andra länder amerikansk expertis i
hur man bekämpade barnpornografin, och när 90-talet hade
anlänt stod Sverige tämligen ensamt i sin nonchalans
gentemot denna industri.

Den
allmänna opinionen i landet fick dock till slut politikerna att
ge sig i kast med detta, särskilt efter några tillslag mot
barnpornografinätverk i början av 90-talet som fått
stor uppmärksamhet. Socialdemokraterna förlorade makten
igen 1991, och den nya mittenregeringen återupptog arbetet med
detta. Det var som om samhället inte hade rört sig ur
fläcken från där den tidigare centerregeringen hade
lämnat det när den avgick nio år tidigare.
Nästföljande år fick man se mycket skådespel
från båda de politiska blocken, där de käbblade
om vilket parti som mest tog kampen mot barnpornografin på
allvar. Man åstadkom dock inte mycket i att införa
lagstiftning för att förbjuda innehav eller tilldela
polisen mer resurser för detta. Det är svårt att
förstå hur socialdemokraterna kunde kritisera regeringen
Bildt, när de tidigare hade haft så mycket tid att göra
något åt saken. Men som det var så rann möjligheten
att skriva om grundlagen på det sätt som krävdes för
att kunna förbjuda barnpornografi år 1995 ut medan tvisten
mellan socialdemokraterna och regeringen pågick.

Allt
man hade rott i land med under 1990-talets första hälft var
några internationellt applåderade kungörelser att
Sverige nu skulle leda kampen mot barnpornografi. På typiskt
svenskt manér blev det många ord men lite handling.
Polismyndigheterna undvek även att ta sexturismen till Thailand
på allvar, och hävdade att man inte lyckades nå
något samarbete med detta lands myndigheter. Andra europeiska
länder stötte dock inte på något sådant
problem.

Staten både producerar och
distribuerar barnpornografi

En
57-årig man hade år 1985 hoppat in som stödperson
för att avlasta utsatta familjer i en Stockholmsförort och
hjälpa till med att ta hand om deras barn. Han är
fortfarande ung i hjärtat, med stort intresse för filmer
och datorspel, vilket i kommunens ögon gör honom lämplig
för jobbet. Pojkarna är mycket pigga på att
tillbringa dagarna hos honom och leka med hans prylar, och den gamle
mannen är också öppet närgången och vänlig
mot de barn han tar in i sitt hem. De kommande åren slussar
kommunen in många pojkar till honom, och mannen börjar
spela in barnpornografi med den påkostade utrustning han har,
vilken han senare säljer via postorder till både svenska
och internationella kunder.

Efter
ett tag ansluter sig en annan man till hans verksamhet – en man
född 1954, som arbetades som ungdomsledare och som tidigare hade
blivit dömd för sexuella övergrepp mot barn. Denne
unge man reser runt mycket i världen och besöker barnhem i
tredje världen, där han förser barnen med nya kläder.
Han tar också tillfället i akt att förgripa sig på
dessa barn och spela in det. Nu hade han hittat en kumpan som kunde
hjälpa honom hitta en större marknad för sina
produktioner. Denna affärsverksamhet flöt på rätt
fint, särskilt när de fick tillgång till nya barn
hela tiden. Något skulle sätta käppar i hjulet för
dem, dock; den tyska polisen hade gjort tillslag mot en man som köpt
barnpornografi, och två av de personer han köpt av var
svenskar. Tyskarna kontaktar den svenska polisen, som inleder en
brottsutredning.

I något
som senare skulle kallas Huddingehärvan greps de två
männen 1992 och man gjorde husrannsakan i deras hem. Polisen
finner 160 videoband och filmer samt utrustning för att kopiera
och redigera produktionerna, såväl som listor över
kunder och transaktioner. Nu har polisen ett solitt fall i sina
händer. De ser att kunderna fått lämna önskemål
om vilka sorts övergrepp barnen skulle få genomgå.
Den yngre mannen hade åtskilliga fotografier av nakna pojkar
från sina resor runt i världen, utöver det inspelade
videomaterialet.

I ett
anständigt samhälle skulle dessa mäns gärningar
försäkrat dem rätt hårda straff, men nu när
de står inför rätta, så döms den yngre
mannen till fyra månaders fängelse, och den äldre
till sex månader; naturligtvis protesterade man högljutt
mot dessa milda domar ute i samhället, även fast den äldre
mannen fick det som vid denna tid var maximistraffet för detta
brott. Några år tidigare hade en annan man fått
samma straff, sex månaders fängelse, för sina
åsikter. Naturligtvis ska man ha samma straff när man
uttrycker missaktning för en annan religion som för att
förgripa sig på barn.

Detta
blev dock inte slutet på historien. Under svensk lag måste
bevis som använts i domstol göras tillgänglig för
allmänheten såvida inte lagen uttryckligen möjliggör
sekretessbeläggande. När allmänheten får veta
att bevismaterialet består av barnpornografi i detta fall så
börjar journalister och pedofiler begära ut kopior av
materialet. Standardavgiften är 500 kr per videoband, vilket var
billigare än det pris banden vanligtvis såldes för.

Agnetha
Almqvist vid Stockholms tingsrätt beslutar att vägra göra
kopior av videobanden tillgängliga och anger som grund att
materialet kunde spridas vidare om tingsrätten sålde
dessa; men en journalist vid namn Robert Aschberg överklagar
detta beslut till Svea hovrätt, som sedan slår fast att
Stockholms tingsrätt inte har någon laglig rätt att
hålla materialet konfidentiellt, och beordrar den att
tillmötesgå ansökningarna.1
Robert är barnbarn till Olof Aschberg, en judisk bankir som
hjälpte till att finansiera den ryska revolutionen, och i sina
ungdomsår var Robert maoist. Senare i livet skulle han bli en
av grundarna av den 'antirasistiska' svenska tidskriften Expo, vars
medarbetare har innefattat flera våldsamma vänsterextremister.

Men för
att återgå till ämnet. En firma begär
inledningsvis att få ut kopior av alla videoband från
bevismaterialet, men när namnen på de som vill ha ut
kopior blir offentliggjorda, drar firmans ägare tillbaka sin
begäran. Innan det är över har tingsrätten fått
in förfrågningar om kopior från hela 169 personer,
vilka inkluderade dömda pedofiler som skulle kunna titta på
banden på de videoapparater de hade i sina celler. När
tingsrätten möter denna ovanliga anstormning av ansökningar
bestämmer den sig för att den ska visa banden inne på
sina egna lokaler, med gratis inträde för den som vill se
dem. Den 17 maj 1993 blir Sverige antagligen det enda land i världen
där en allmän domstol har visat barnpornografi för
allmänheten. Demonstranter går dock runt med plakat
utanför rättssalen, och få personer går
faktiskt in och tittar på banden.

I denna
röra stiger vettets röst fram i det svenska rättsväsendet
– det lämnas ett förslag om hur man ska revidera
sekretesslagstiftningen, som om det behandlades raskt skulle kunna
låta tingsrätten vägra att dela ut kopior från
och med den 15 juni. De poliskonstaplar som fått uppgiften att
producera kopior av materialet förhalar medvetet arbetet för
att färdigställa så få som möjligt, och
när man nått fram till den 15 juni har ytterst få
kopior gjorts. Pedofiler skriver arga insändare till tidningarna
att de kommer förgripa sig på nya barn istället nu,
eftersom de förvägrats tillgång till detta material.

Innehav av barnpornografi
kriminaliserat... år 1999

Tills
den 1 januari 1995 kunde svenska polismyndigheter beslagta illegala
vapen som de stötte på under husrannsakan, men den kunde
inte beslagta pornografi. Vid flera tillfällen hittade man
sådant material när man gjorde tillslag mot misstänkta
narkotikakurirer, men polisen hade inte laglig rätt att
konfiskera det. Den mittenregering som förlorade makten 1994
hade dock lämnat ett betänkande i Konstitutionsutskottet
som gjorde polisbeslag möjliga år 1995, men att förbjuda
innehav skulle dröja några år till. Detta år
hade mandatlängden för riksdag och regering ökat från
tre till fyra år, således skulle nästa val inte bli
förrän 1998. För att ändra på författningen
krävs majoritetsbeslut i två olika riksdagssessioner, och
detta innebar att det tidigaste möjliga datumet att
kriminaliserade nu hade blivit den 1 januari 1999.

Vid det
här laget var opinionen så starkt emot barnpornografi att
politikerna inte kunde kivas längre, och förslagen blev
gällande lag från och med detta datum. Den nya
socialdemokratiska regeringen år 1994 var dock ännu inte
alltför angelägen att tilldela den nya
barnpornografienheten vid polisen nya resurser, trots att Internet nu
hade kommit och man förväntade sig en ökning i denna
sorts brottslighet. På grund av ett beslut justitieminister
Laila Freivalds fattade 1995 blev polisen tvungen att hushålla
med sina begränsade resurser ännu en tid. När den
ovannämnda Örebropedofilen hade skapat rubriker var innehav
fortfarande lagligt, men detta fall mer än något annat
cementerade allmänhetens avsky för sådana övergrepp
att myndigheterna inte längre kunde fortsätta att undvika
internationellt polissamarbete i dessa frågor, och tillgängliga
resurser ter sig tillräckliga nu för tiden.

Prostitution och brottslighet infiltrerar staten

Under
1970-talet hade det etablerats inte mindre än 200 porrklubbar
och bordeller i Stockholm allena, och eftersom det var lagligt både
att köpa och sälja sex, så var prostitutionen mycket
öppen på stadens gator. Något som kanske mer än
något annat visade vilket prostitutionsnäste landet hade
blivit var det faktum att många unga kvinnor, även
minderåriga sådana, smugglades in i Sverige för att
gå på gatan för sina hallickar. En intakt
sedlighetsrotel var ett minne blott – sex sågs som en
handelsvara man utbytte som vilken annan. Narkotikan hade också
etablerat sig väl i ett land där man tidigare hade haft en
mycket utpräglad fientlig hållning gentemot droger, något
som var ett resultat av den idrottsrörelsen samt den kristna
nykterhetsrörelsen. Samhället var på väg utförs
som följd av den liberala moralen.

Vissa
människor hade varit tidiga med detta. År 1958 skulle
juristen Lennart Geijer, som senare skulle bli justitieminister,
snart fylla 50 år, och han var både gift och sysselsatt
vid fackföreningen TCO. Detta äktenskap var tämligen
öppet, och uppenbarligen med sin frus goda minne började
han träffa en 18-årig kvinna vid namn Lillemor Östlin.
Lillemor hade hoppat av grundskolan efter åttonde årskurs
och levde under klandervärda förhållanden – hon
försörjde sig genom narkotikaförsäljning och
prostitution. Geijer hjälper henne med pengar i utbyte mot
sexuella tjänster, och hon blir i praktiken hans personliga
kurtisan. Under samma tid har Lillemor även ett förhållande
med en knarklangare, men detta tycks inte ha bekymrat Geijer särskilt
mycket.

Det ter
sig som att Geijer försökte få Lillemor att hålla
sig i styr, men han skulle snart finna sig ha tagit vatten över
huvudet med denna kvinna, som när hon skrev sina memoarer för
några år sedan, Hinsehäxan, skröt om att
hon tillbringat mer tid bakom galler än någon annan kvinna
i Sverige, drygt 20 år. Under augusti månad 1967 dömdes
Lillemor för egenmäktigt förfarande,
urkundsförfalskning och checkbedrägerier, för vilket
hon dömdes till ett års fängelse. Geijer försöker
använda sitt inflytande som konsultativt statsråd för
att få Lillemor villkorligt frigiven. Han är dock ensam om
att ha någon sympati för henne och hennes fall, och hon
åker in i fängelse. Ett år senare, under september
1968, döms hon för häleri och narkotikabrott till ett
år och två månader.

Efter
att hon släpps fri igen blir hon dömd för
narkotikaförseelse och urkundsförfalskning till ytterligare
tio månader. Vid det här laget hade Geijer blivit
justitieminister, och hans samröre med denna kvinna blev känt
för polisen när de efter att ha letat igenom hennes
lägenhet i november 1970 funnit en telefonbok med hans
hemnummer. Detta ärende når ända upp till toppen av
Rikspolisstyrelsen, som hade letts av en man vid namn Carl Persson
ända sedan den grundades år 1964.

Carl
Persson var en man med fast övertygelse och en traditionell syn
på polisverksamheten, vilket naturligtvis satte honom på
kollisionskurs med hans faktiska chef – Geijer. Geijer hade
tillkännagivit att fängelserna skulle rensas från
alla utom de mest farliga förbrytarna och ersättas med
behandlingsprogram. Han ska ha yttrat att han ville få ned
antalet intagna på landets fängelser från 4 000 till
runt 70, och han var inte mycket av en vän av privat egendom
heller – som han såg det, så kunde en person stjäla
något från en annan person om han ansåg sig behöva
denna sak.

Denna
affär, som hamnat hos Perssons byrå kort efter att Geijer
fått tjänsten, skulle bli början på en kylig
relation mellan honom och Geijer. Som en följd av att Geijer
haft umgänge med denna kvinna hade Persson skickat ett PM till
statsminister Palme, där han beskrev Geijer som en
säkerhetsrisk. I denna veva blev Geijer tvungen att avsluta
förhållandet med Lillemor, som nu hade fyllt 30 och var
inlåst i fängelse större delen av tiden, men detta
var långt ifrån den enda gången då Geijer
umgicks med den organiserade brottsligheten och avvikarna i
samhället.

Geijer och organiserad brottslighet

Om
Geijer inte hade gjort bort sig tillräckligt genom affären
med Lillemor, så skulle han nu överträffa sig själv.
1974 hade en tvåbarnsmor, här kallad Lena, haft
anställning som assistent vid statsrådsberedningen, där
även Geijer arbetade. Utöver detta var hon nämndeman
för socialdemokraterna i Södertälje, och ledde även
studiecirklar genom ABF för intagna på anstalter, där
dessa fick lära sig yrkesfärdigheter. I denna syssla stötte
Lena på åtskilliga förhärdade brottslingar, av
vilken en var en baltisk invandrare hon skulle bli mycket förälskad
i.

Denne
man runt 40 år gammal, som här kommer kallas Lasse, hade
dömts för upprepade brott ända sedan tonåren,
och satt nu på klass A-anstalten Hall. Men efter drygt 20 års
brottslighet hade han lyckats övertyga kriminalvården att
han nu skulle bättra sig och fick en nådeansökan
godkänd, efter att ha bedrivit akademiska studier innanför
fängelsemurarna. Han agerade även själv cirkelledare
inom detta ABF, och genom denna syssla skulle han komma att möta
Lena. Även fast Lena var gift vid detta tillfälle, så
övergav hon inom kort sin man och skiljde sig, för att
sedan flytta in med Lasse i augusti 1975, strax efter att han blivit
frigiven från fängelse. På grund av hans goda
uppförande hade rättsväsendet låtit förkorta
hans straff med tio månader, vilket ytterst godkändes av
justitieminister Lennart Geijer. Under 1973 hade han dömts för
urkundsförfalskning, häleri, olaga vapeninnehav,
förberedelse till grov stöld och en del annat till två
år och fem månader, men var nu en fri man igen.

När
massmedia fick reda på att denne Lasse hade ett förhållande
med en assistent vid Geijers kontor så spreds ryktet att denna
bekantskap var det som legat bakom den godkända nåden. Och
Lasse skulle snart bevisa att den tillit rättsväsendet hade
visat honom var ett misstag, eftersom han direkt återupptog sin
gamla brottslighet så snart han blivit frisläppt. Denna
sommar hade Lasse börjat smuggla stora mängder narkotika
från det europeiska fastlandet till en lagerlokal han hade
hyrt, som sedan skulle sprida över hela Sverige därifrån.

Under
narkotikapolisens spaningsarbete blir de bestörta när de
får reda på att den som ligger bakom smugglingen är
någon som har kopplingar till statsrådsberedningen. Denna
verksamhet, med förgreningar i flera europeiska länder, var
inte bara någon simpel turistsmuggling, och polisen är
övertygad om att Lena måste känna till vad Lasse
håller på med.

Den 11
augusti 1976 gör polisen slutligen ett tillslag mot lagerlokalen
när man var i färd med att flytta ett lass narkotika till
ett annat lager, men Lasse smiter undan. Nästa dag grips Lena
misstänkt för medhjälp till brott. Hennes namnteckning
finns på ett antal olika kontrakt för lagerlokaler och
biluthyrningar, och hon har följt Lasse på resor ut i
Europa, men hon står ändå fast vid att både
hon och Lasse är oskyldiga. Gripandet vid statsrådsberedningen
skapar rubriker, och den borgerliga oppositionen fördömer
regeringen för att den låtit detta ske.

Av
mystiska anledningar hade Lasse gått under jorden samma dag som
han skulle gripas, och han håller sig borta från polisen
i ett eller två år innan han återigen är
fängslad. Olof Palme, som då var statsminister, skulle
senare berätta hur Lena hade vänt sig till ett antal
personer vid statsrådsberedningen för att få Lasse
benådad, men Lena friades till slut från alla misstankar
och gavs ny anställning av partiet efteråt. Sådan är
den svenska rättvisan.

Doris Hopp, den lesbiska bordellföreståndaren

Någon
gång i början av 1960-talet hade en kvinna vid namn Doris
Hopp börjat anordna en koppleriverksamhet genom sina kontakter
med både unga kvinnor vid de krogar där hon arbetat, och
de mer väletablerade samhällssegment hon hade lärt
känna som en följd av att hon gifte upp sig med en tysk
affärsman; de förmögna kunderna tog kontakt med henne
för sina sexuella behov, och sedan ringde hon en kvinna som
passade deras önskemål. Kort efter att Hopp hade gift sig
med denna affärsman hade han gått bort och lämnat
efter sig ett ansenligt arv. Fastän många av kunderna var
gifta män med barn så brydde sig inte myndigheterna
särskilt mycket om den på grund av tidsandan.
Koppleridelen av denna verksamhet var olaglig, men varken att sälja
till eller köpa från vuxna var det.

Under
hela 60-talet blomstrade hennes entreprenörskap med få
motgångar. Hon gick ofta så långt som att visa upp
sina stallflickor vid nattklubbar för att dra till sig kunder.
Efter ett tag skulle dock vissa av hennes klienter börja
efterfråga minderåriga flickor, vissa i olovlig ålder.
Även fast lovlig ålder var 15 år, åtalades man
ändå för förförelse av ungdom om du
betalade någon under 18 års ålder i utbyte mot
sexuella tjänster. Det kom aldrig till allmänhetens
kännedom just hur många minderåriga flickor hon hade
i sitt stall, men år 1974 skulle två flickor som inte ens
hade inträtt lovlig ålder bli en del av det.

När
koppleriverksamheten senare blev föremål för
polisövervakning efter att SÄPO fått reda på
att vissa militära officerare gjort bruk av Hopps stall, började
man spela in telefonsamtalen mellan Hopp och både hennes
prostituerade och hennes kunder på band. Dessa är två
frispråkiga samtal hon hade med klienter, där de
diskuterade flickor i stallet:

D =
Doris; K = Kund (Ljudkvaliteten på banden var bristfällig
– mitt bästa försök att tolka.)

D:
Hon är yngre än Martha och jag tycker hon ser förjävlig
ut.
C: är hon så jävla ful ska jag inte k****a med
henne.
D: Det är inget luder, heller, usch... Jag har sett
henne naken, hon ser ut som en plockad fågel.
C: Jag skulle
säga det, att det är väl lite som en nyskjuten
kråka.
D: Precis - magra jävla lår och stora
knän. Ja, du vet - det är nog bra med slanka, men de ska
inte vara lösa i köttet, det är det värsta jag
vet.

Om hennes extremt vulgära
språkbruk inte var illa nog, så var hon nog oöverträffad
i sin objektifiering av flickorna när hon beskrev dem för
sina kunder:

"D:
Jag tar en liten påse med mig, det har jag hemma här, men
jag hade... Saga var med honom förra veckan.
C: Ja.
D: Och
det var jättebra. Saga gillar jag på det sättet, va.
Men nu vet jag inte hur det går med den här va, men.
C:
Ja, men Saga... Går det bra med Saga då?

D:
Ja, det gillar jag ju, vet du. Det har jag sagt åt dig förr.
C:
Ja.
D: Jag är alltså lesbisk, alltså, så
gillar jag henne, va.
C: Ja, men gillar hon dig då?
D:
Ja, fy fan! Oj, hon var ju i världens form den dagen, förra
veckan.
C: Åh fan.
D: Det var hemma hos henne. Men det
här tror jag inte går hem sådär, jag tror inte,
jag vet inte, va. Det är inte riktigt min typ, va. Men hon är
för ung, vet du.
C: Hur gammal är hon då?
D:
17... 18. Stora bröst, fin kropp och höfter. Men jag tycker
inte riktigt om den där ungen, jag tittar på dem, men. Ska
jag ha en ung tjej så måste det vara en helskitig brud.
Hon får inte se ut som en marsipangris, vet du, det är det
värsta jag vet. Du vet, höga kinder och rosa hy, det är
det värsta jag vet.
C: Bäst att hon vet vad det är
frågan om också.
D: Ska vara lite zigenarblod i dem,
vet du. Halvskitiga 17 eller 16, det går bra.
C skrattar
D:
(ohörbart) står och runkar där medan jag snackar "

(Doris
var 45 år gammal vid tiden för dessa telefonsamtal.)

Man
utredde aldrig just vilka män som gjorde bruk av
koppleriverksamheten, men det uppskattas att hon hade runt 40 flickor
och kvinnor i sitt stall. Hennes kunder räknade flera hundra,
bland vilka ingick militära officerare, jurister, företagschefer
och även regeringsmedlemmar. Hopp hade två telefoner i sin
lägenhet – en för inkommande samtal från
klienter, och en för att ringa upp flickorna. Att driva detta
företag var ett heltidsjobb, men det verkar ha varit värt
det genom att Hopp hade dragit in flera miljoner kronor från
det hon startade under det tidiga 60-talet, tills hon greps 1976.
Ibland tog hon även emot förfrågningar om lesbiskt
umgänge mellan sig själv och en flicka i stallet, då
kunden fick sitta där och titta på medan han 'underhöll'
sig själv.

Två fjortonåringar

En
13-årig flicka vid namn Eva, vars föräldrar hade
separerat och bodde i varsin del av landet, hade sedan uppbrottet
bott med sin mor utan att komma så värst bra sams med
henne; hon rymde hemifrån upprepade gånger under början
av 1974 såväl som bråkade med lärare, tills
barnavårdsnämnden hade placerat henne på ett Barnhem
den 17 juni – Ulvsunda. Eva var rätt stökig och
upprorisk, och hade halkat efter sina jämnåriga i
emotionell utveckling. Människor i hennes omgivning sa att hon
snarare såg ut att vara tolv år än de fjorton hon
verkligen var. Även fast hon var svårhanterlig under
dagarna, upptäckte personalen på barnhemmet att de kunde
lugna ned henne och få henne att sova utan alltför stora
problem genom att läsa godnattsagor för henne, vilka gjorde
att hon sög på sin tumme. Eva hade också kär de
leksaksdjur hon hade i sin säng, och hennes kontaktperson på
nämnden beskrev hur hon växlade mellan att ena stunden vara
brådmogen, andra stunden rent barnslig.

En
månad senare, den 25 juli, anländer en av hennes kusiner
vid samma barnhem och de tillbringar naturligtvis en hel del tid
ihop. Till skillnad från Eva skulle hennes kusin aldrig göra
något offentligt framträdande, vilket är varför
hon inte kommer omnämnas här. Eva och kusinen är
mycket olika till personligheterna – även fast de båda
är ungefär lika gamla, ter sig hennes kusin istället
långt mer mogen än sin verkliga ålder. De båda
hade gemensamt att de ville se mer av vad världen hade att
erbjuda än detta barnhem, och snart upptäcker de det
lättaste sätt en liten flicka han tjäna ihop snabba
pengar – prostitution. Strax efter att Eva fyllt 14, börjar
hon erbjuda sin kropp i utbyte mot pengar, även fast någon
djupare mening i detta sexuella umgänge inte uppenbarar sig för
henne – det är bara ett sätt på vilket hon kan
skaffa de kontanter hon behöver för att köpa dyra
kläder. Någon gång under denna börjar Eva och
hennes kusin också missbruka amfetamin.

Kort
efter detta börjar en man vid namn Sigvard Hammar, journalist
arbetande för bland annat Expressen och stats-TV:n, köpa
sexuella tjänster från de två småflickorna.
Hammar var också kund hos Doris Hopp, och det var i Hammars
lägenhet som de två flickorna träffade bordellmamman.
Hopp blir överentusiastisk när hon ser möjligheten att
få dem att ingå i hennes stall, och erbjuder dem både
kontanter och narkotika i utbyte mot att de tillfredsställer de
män hon skickar dem till.

Nu har
Eva och hennes kusin båda en rätt påtaglig
privatinkomst, men Hopp lurar ändå av dem större
delen av deras pengar. De sparar dock ingenting av denna inkomst,
utan går istället och handlar kläder och dylikt
närhelst de har chansen. Personalen på barnhemmet börjar
snart misstänksamt undra hur flickorna har råd med dessa
saker. När de ställs frågan, får de svaret att
det är från att jobba som barnvakt, och Hopp ringer ofta
barnhemmet för att fråga efter dem – då hon
säger att hon har skaffat sysselsättning åt dem med
detta. Hopp ordnar ofta så att en taxi hämtar upp dem
alldeles utanför barnhemmet, och dessa två flickor som
aldrig tidigare åkt taxi känner verkligen tjusningen.
Kunderna har inte riktigt något emot Evas unga ålder –
hon visar dem till och med sitt skolkort för kollektivtrafiken,
som man fick ha upp till 15 års ålder, vilket Hopp hade
sagt åt henne att göra.

Eva
börjar dock känna sig smutsig av detta –
prostitutionen börjar ta ut sin psykologiska rätt på
henne. Hon meddelar Hopp att hon vill dra sig ut ur den, men Hopp
vill inte tillåta detta. Som hon skulle berätta för
Sveriges Radio senare i livet:

"När man har
åkt taxi så tyckte man att då var man ju så
stor, så... men man visste ju vart man skulle, och det var
fruktansvärt jobbigt när man skulle av. Man visste att man
skulle gå till dem; man visste inte vem det var; man visste
ingenting; man visste vad man skulle göra; det var otroligt
jobbigt. Fruktansvärt var det."

"Det vart ju som ett
bananskal man gled in på, det var ju inget frivilligt sen. Det
var kanske första en eller två gångerna, men sedan
var det ju inte det."

"Ville bara hem,
ville glömma allt. Det var som ett ekorrhjul, man kom inte ur
det, tack vare att hon hotade en."

För
tillfället är ärendet med dessa 14-åringar över
eftersom de var ute ur bilden när Hopp arresterades 1976. Eva
hade nu flyttats till ett annat barnhem – Eknäs. När
man började genomsöka Hopps affärsförehavanden
djupare skulle de dock återigen hamna i fokus.

Doris Hopp åker
dit

Under
kalla kriget hade öststatsländerna ofta en fördel vad
det gäller underrättelsetjänster. Medan kommunisterna
var mer eller mindre puritaner, och det var helt självklart att
de skulle hålla kontroll över sina impulser vad det gäller
sexuella relationer, var västerländska politiker och
myndighetspersoner ofta åtråns slavar. År 1963 hade
dåvarande brittiske försvarsministern John Profumo haft
ett utomäktenskapligt förhållande med en prostituerad
kvinna vid namn Christian Kessler, som också var älskarinna
åt en rysk spion. Således verkade det som om
sovjetkommunisterna hade lyckats infiltrera den brittiska regeringen.
Då Storbritannien var USA:s främsta bundsförvant inom
NATO hade detta orsakat mycket oro inom CIA, och av den anledningen
hade de börjat övervaka just vilka förehavanden
västeuropeiska politiker hade med prostituerade.

Under
det tidiga 1970-talet har man påstått att både SÄPO
och CIA kunnat observera hur öststatsländerna smugglat in
unga kvinnor i prostitutionsbranschen, vilka också besökt
sina egna ambassader regelbundet. Med Profumoaffären i färskt
minne förstår de naturligtvis vad som pågår,
och börjar anteckna just vilka män som blir kunder hos de
prostituerade. De chockeras av att se att dessa inkluderar även
framstående politiker och militärofficerare, bland andra
en viss Lennart Geijer.

En
person tycks ha varit i en klass för sig vad det gäller
denna verksamhets omfattning – Doris Hopp. Det sätt på
vilket hon genomförde sina koppleriaffärer, genom att helt
enkelt föra samman prostituerade och deras kunder, och endast
undantagsvis ordna lokal för detta, innebar att hon hade kunnat
undgå att bli upptäckt, trots att koppleri var ett brott.
Men år 1976 hade även den reguljära polisen fått
nyss om hennes affärer, och de börjar övervaka hennes
lägenhet såväl som att avlyssna hennes telefonsamtal.
De två poliskonstaplar som ges detta uppdrag, Ove Sjöstrand
och Morgan Svensson, upptäcker att Hopp sitter i telefonen
nästan dygnet runt, då hon arrangerar sammankomster eller
helt enkelt har längre samtal med kunderna.

Det tar
inte polisen vidare länge att vaska fram bevis på olagligt
koppleri, även om de måste genomlida mycket motbjudande
telefonsamtal. Den 11 maj 1976 griper polisen Doris Hopp på
starka misstankar och sätter henne i häktet. Sjöstrand
och Svensson börjar förhöra Hopp, som inledningsvis är
mycket tillmötesgående och försöker spela ned
allvaret i de brott hon begått. När Sjöstrand tar upp
faktumet att hennes stall av prostituerade har innehållit även
minderåriga flickor och att hon försett dem med narkotika,
blir stämningen en helt annan, och Hopp samarbetar nu inte
längre med polisen. Chefsåklagare Erik Östberg, som
leder förundersökningen, ger polismännen order om att
endast utreda kopplerimisstankarna och anser att dessa är
tillräckliga för att fälla Hopp. Östberg är
inte alls intresserad av att lägga förförelse av
ungdom till de brott hon misstänks för, och han frångår
normal procedur när han kräver att kundernas namn inte
skrivs in i förundersökningen, eftersom deras identiteter
då skulle offentliggöras. Däremot nedtecknar man de
prostituerades hela namn och personuppgifter. Sjöstrand och
Svensson blir tillsagda att döpa om sexköparna till ”kund
1” och så vidare.

När
Hopp grips, sjukskriver Östberg sig och en åklagare vid
namn Torsten Wolff tar över, men Östberg återkommer
ändå då och då för att bevaka så
att man sköter vissa saker på det sätt han tänkt
sig. Vissa av de prostituerade hade hävdat att Östberg hade
varit en av deras kunder, men detta utreds aldrig.1
Under tiden på häktet har Hopp varit på glatt humör
och fått emottaga många blommor till sin cell från
sina bekantskaper, och hon berättar även att hon ska ge ut
memoarer, huvudsakligen om sin prostitutionsverksamhet, ett
manuskript på närmare 500 sidor. De prostituerade som
avlägger vittnesmål mår däremot inte vidare
bra, då deras personliga identiteter blir offentliga handlingar
– de får även anonyma hot riktade mot sig, vilket
avskräcker dem från att avslöja fler namn än de
redan gjort.

Den 26
juni äger rättegången rum, med Wolff som åklagare.
Den 29 juni döms Hopp för grovt koppleri till två
års fängelse och en dagsböter på 200 000
kronor. Genom sin advokat Leif Silbersky överklagar hon domen
nästa dag i hopp om att få brottsrubriceringen ändrat
till endast koppleri, så att hon kan få kortare
straff. Nu letar poliskonstapel Ove Sjöstrand reda på den
minderåriga Eva vid det barnhem där hon bor och besöker
henne där. Fram tills nu hade Eva inte varit en del av
brottsutredningen, och Sjöstrand chockas av hur hon, trots att
hon hade prostituerat sig redan för två år sedan,
ännu inte har några kvinnliga former, och uppträder
som ett barn. Eva berättar om de män hon tillfredsställt
som prostituerad, och Sjöstrand blir mycket häpen när
han får höra ett visst namn – statsminister Olof
Palme. Eftersom denna uppgift helt enkelt är alltför
makalös, och Eva fortfarande är ett barn, tror han inte på
henne, även om han försöker vara förstående
i sitt samröre med henne.

Genom
påtryckningar från Sjöstrands håll tar nu
åklagare Torsten Wolff och lägger misstankar om otukt
med minderårig till åtalet, och de två
fjortonåringarna kallas att vittna. I rättssalen förhörs
en av dem av Hopps advokat Silbersky, som hävdar att det var hon
själv som sökte upp Hopp eftersom hon behövde pengar
för sitt narkotikaberoende. När Doris Hopp får höra
talas om de nya åtalspunkterna och inser att hon kan stå
inför sex års fängelse, drar hon tillbaka sin
överklagan och inställer sig villigt på fängelset,
något åklagarsidan inte kan göra något åt
eftersom de inte hade överklagat den ursprungliga domen. På
grund av den halvtidsfrigivning som nyligen hade införts på
denna tid och ännu ej avskaffats, behöver Hopp bara avtjäna
ett år inspärrad.

När
polisen gjort husrannsakan i Hopps hem hade de hittat en telefonbok
där alla de prostituerade samt även många kunder
fanns med. De prostituerade har tecken vid sidan om namnen som anger
vilka sorts tjänster de tillhandahåller. Hopp förde
även dagbok över alla de sammankomster hon hade haft i sitt
hem med anledning av sin affärsverksamhet, och dessa hade varit
1112 till antalet under den period åtalet gällde. Trots
detta hade dock chefsåklagare Östberg inte funnit
anledning att göra något av detta mycket belastande
bevismaterial.

Sigvard
Hammar, som hade stiftat kontakt mellan de två fjortonåringarna
och Doris Hopp, är den enda sexköpare som någonsin
blir åtalad i härvan; han döms till sex månader
villkorlig dom för koppleri. Även fast han medgav att han
hade haft sexuellt umgänge med Eva åtalas han inte för
otukt med minderårig eftersom han hävdade att han inte
kände till att hon inte hade fyllt 15.

En skandal
uppdagas, och ett PM blir skrivet

Rättegången
mot Doris Hopp år 1976 blir hetpotatis i massmedia samtidigt
som riksdagspartierna börjar förbereda sig för höstens
valrörelse. Långt ifrån allt i affären har
kommit till allmänhetens kännedom, men det som har, har
gjort folk mycket nyfikna på att få veta mer, och det
skvallras fritt om just vilka som kan ha varit kunder hos Hopp. Även
vid denna tid är det enda namn som offentliggjorts Sigvard
Hammar, och nästan alla vill veta just vilka de andra är.
Skvallertidningar börjar erbjuda de prostituerade pengar om de
kan avslöja några av sina kunders identiteter, och Hopp
ger till känna att hon inte kommer utelämna något i
sina memoarer. Och när Hopp drar tillbaka sin överklagar,
når nyfikenheten nya höjder.

SÄPO
har också meddelat rikspolischef Carl Persson att vissa av
flickorna i Hopps stall tillhör den polska
underrättelsetjänsten, och att man bevittnat hur de vandrat
in på utländska ambassader. Detta tycks ha gjort Persson
ofattbart oroad, eftersom under augusti månad detta år
börjar skriva en promemoria han tänkte lämna över
till statsminister Olof Palme om sina farhågor. Här
påpekar han att Hopp har hävdat att Lennart Geijer har
varit en av hennes kunder, och räknar även upp flera andra
namn bland de förtroendevalda och i samhällets ledning, som
t.ex. Centerpartiets ledare Thorbjörn Fälldin, såväl
som vice talman Cecilia Nettelbrandt, som Hopp påstås ha
haft ett homosexuellt förhållande med. Persson fruktar att
dessa högt uppsatta människor som köpt flickornas
tjänster kan falla offer för utpressning, och ser detta som
en säkerhetsrisk.

Han
meddelar också att kommunistiska tidningar är på
jakt efter svar, i sina försök att avslöja en skandal
vars omfattning skulle kunna föra landet till revolutionens
brant. Han avslöjar sin promemoria genom att sammanfatta sin
information i tio punkter, av vilka några är de följande:

"5) att av
säkerhetsskäl måste klarläggas vem inom
rikspolisstyrelsens ledning som ingår bland kunderna

6) att den åklagare
som tidvis handlagt ärendet men därefter sjukskrivit sig
synes ingå bland kunderna

7) att den rättsliga
handläggningen synes anmärkningsvärd bl.a. genom att
man inte särskilt utrett och prövat åtalsfrågan
beträffande samlagen med 14-åringarna"

Till
slut uppmanar Persson Palme att tillsätter en
undersökningskommission för att utreda säkerhetsriskerna
och för att granska hur rättsväsendet handskats med
ärendet. Själva promemorian är daterad den 20 augusti
1976. Mot slutet av augusti är valrörelsen i full gång,
men när Persson tar kontakt med Palme för att lämna
över sin promemoria, går han snabbt med på att möta
honom, och tar med sig Thage Peterson, som genom sin plats i den
centrala valledningen hade det yttersta ansvaret för den
socialdemokratiska valkampanjen. Palme läser nu igenom
dokumentet, men bryr sig inte om att följa Perssons förslag.
Istället låter han Peterson snabbutreda ärendet,
något som på loppet av några dagar, för att
citera de ord Palme senare skulle använda om saken, bevisade att
det bara var ”struntprat”. Den föreskrivna
proceduren när man emottager denna sorts promemoria är att
man diarieför den på statsrådsberedningen, men Palme
vittnar aldrig om att han har fått den, utan låser endast
in den i ett kassaskåp.

Den 19
september 1976 hålls de allmänna valen, och
socialdemokraterna förlorar makten för första gången
på 40 år. Den 7 oktober blir Thorbjörn Fälldin
ny statsminister, och Palme överlämnar promemorian till
honom, varför affären nu längre inte är i hans
händer. Inte heller Fälldin diarieför den, och det som
senare skulle kallas Geijeraffären utspelas nu endast i
massmedia – Hopp har börjat avtjäna sitt
fängelsestraff, och man utreder inte längre ärendet.

Sanningen har kommit ut... och dementeras

En
journalist vid namn Peter Bratt hade under 1973 avslöjat en
konfidentiell svensk underrättelsetjänst kallad IB,
Informationsbyrån, som spionerade på svenska medborgare
och höll register över deras politiska sympatier, en
organisation vars verksamhet i stort sett var i socialdemokraternas
händer. Det visade sig att IB även samarbetade med utländsk
underrättelsetjänst, och flera hundra tusental människor
hade hamnat i deras arkiv. För att han röjt information om
denna hemligstämplade verksamhet hade Bratt fällts för
spionage och fått sitta ett år i fängelse. Nu under
1977 var det dags för honom att slå till igen. Bratt hade
nyligen blivit anställd på Dagens Nyheter, och tidningen
pressade honom att komma fram med ett journalistiskt ”scoop”.

Som del
av denna anställning hade Bratt gått på en kurs om
ekonomisk brottslighet, och här hade han träffat på
Leif G.W. Persson, en ung man vid ungefär samma ålder, som
arbetade på Rikspolisstyrelsen. Dessa två hade knutit an
under denna kurs och hållit kontakten även efteråt,
och under november detta år skulle det resultera i en skandal
av nästan samma magnitud som den tidigare IB-affären. Bratt
hade gett sig på att gräva i den gamla Hoppaffären,
och slogs av att ingen hade dömts för otukt med
minderåriga, trots att det hade uppdagats att vissa av
flickorna inte hade åldern inne. Till en början kontaktar
han åklagare Wolff, men denne är inte intresserad av att
tala med Bratt, så härnäst vänder han sig till
sin vän Persson, för att se vad för uppgifter han kan
få ur honom.

Med
detta hade Bratt kammat hem storvinsten, eftersom Persson arbetade
mycket nära Rikspolischef Carl Persson och hade varit närvarande
när han skrivit sin promemoria. Ännu vid denna tidpunkt var
det ytterst få som kände till promemorian, men denne
Persson verkade nästan överlycklig att få avslöja
dess existens för en journalist. Bratts och Perssons
redogörelser för vad som händer härnäst
skiljer sig åt, men efter att Bratt hade ringt upp Persson i
mitten på november 1977, får Bratt reda på att det
finns en promemoria, och Lennart Geijer är en av de namn som
nämns. Persson tar för givet att källskyddet ska
försäkra hans anonymitet när han talar med en
journalist, men snart nog skulle han hamna i korselden på grund
av att han spridit dessa uppgifter.

Persson
vandrar nu över till sin chef Carl Persson och berättar för
honom att Bratt på något vis har fått kännedom
om denna promemorias existens, vilket gör honom mycket häpen;
Bratt, å andra sidan, börjar snickra på en artikel
med den bristfälliga information han har och får sin
chefredaktör att något motvilligt godkänna den. Bratt
ringer Persson än en gång också, för att
bekräfta att det han skriver i artikeln stämmer. Sedan
springer han direkt och berättar för resten av redaktionen
på DN att hans källa stod bredvid Rikspolischef Carl
Persson när han bekräftade allt.

Den 18
november trycker DN Bratts artikel, och skandalen är ett faktum.
Här hävdar han att sex namn hade utpekats som misstänkta
för att ha köpt prostituerades tjänster, i en
promemoria från Carl Persson till Palme, och att före
detta justitieminister Lennart Geijer var en av dem; han påstår
också att Persson varnat Palme om Geijers samröre med
prostituerade så tidigt som 1969. Artikeln skapar stor
uppståndelse, och både annan massmedia samt även det
politiska etablissemanget frågar sig: Vad känner Bratt
till, och hur fick han reda på det?

Olof
Palme ger gensvar i samma tidning den 20 november och kallar
uppgifterna "löst skvaller kompletterat med förvanskningar,
lögn och förbannad dikt" samt beskriver Bratts sorts
journalister som "skabbiga råttor med gula betar och nakna
svansar." Blaskorna Aftonbladet och Expressen intervjuar också
myndighetsanställda som var involverade i utredningen och som
dementerar allt. Helt plötsligt står Peter Bratt och DN
under en omfattande kanonad.

Utan
någon bevisföring till stöd för artikel, viker
sig DN mycket snabbt för trycket och ber Geijer om ursäkt
så väl som överlämnar 50 000 kronor i
skadestånd. Geijer intervjuas upprepade gånger om affären
och beklagar sig över vilken chock det har varit att ha blivit
anklagad för detta, men att de nu verkade vara över. Även
fast både Bratt och DN har blivit offentligt förödmjukade
vid det här laget, räcker inte detta för vissa
människor; nu bestämmer de sig för att ta reda på
just vem som läckte uppgifterna. Särskilt Aftonbladet
lägger ned resurser på detta och ger uppdraget till Jan
Guillou. Guillou hade precis som Bratt suttit i fängelse som
följd av den tidigare IB-affären, och han tror han kan få
Bratt att avslöja sin källa.

Efter
att Bratts artikel trycktes, har man inom etablerad massmedia hävdat
att denna historia har sitt ursprung i Carl Persson och hans
ideologiska skiljaktigheter med Geijer. Man hävdar att detta var
ryktesspridning från hans sida, för att svärta ned
Geijers goda rykte. Detta blir också det utgångssätt
Guillou väljer för att närma sig Bratt. Eftersom båda
av dem tillhör den yttersta vänstern, försöker
Guillou övertyga Bratt att han har blivit bedragen av
borgerligheten, att de utnyttjat honom för att trycka en
uppdiktad historia med syfte att förstöra Geijers anseende.
Bratt börjar tro på detta, och nu kontaktar han sin vän
Leif G.W. Persson, artikelns källa, med en bandspelare körande
i bakgrunden. Han försöker diskret få Persson att
erkänna att han är källan, men Persson börjar
fatta misstankar, och Bratt lyckas inte spela in något av värde
efter ett 30 minuter långt samtal. Dock har Bratt berättat
för Guillou att Persson är källan, och nu försöker
Guillou kontakta honom istället och få honom att lätta
på hjärtat.

Guillou
lyckas dock aldrig skaffa sig några bevis, så allt
Aftonbladet kan göra är att offentligt avkräva DN på
källan. Vid denna tid har DN slagit till reträtt, och snart
nog nämner blaskan uttryckligen Persson som källan. På
grund av Palmes starka ställning i samhället även när
han inte längre är statsminister, är trycket starkt på
Carl Persson att avgå, eftersom Palme anklagar honom för
att ha spridit rykten genom sin medarbetare. Carl Persson blir
bestört över att behandlas så här efter 35 års
trogen tjänst i rättsväsendet, och i december 1977
lämnar han sin post öppen; Leif G.W. Persson avskedas helt
enkelt.

Det är inte
slut riktigt än

Den 3
maj 1978 tar man återigen upp härvan på
TV-programmet Studio S, efter bland annat en man vid namn Janne
Mattsson gjort efterforskningar och funnit att Bratts artikel 1977
hade mestadels varit sann, och att det verkligen funnits en
promemoria. Mattson skulle många år senare även vara
medförfattare till en bok om Geijeraffären. Riksdagsmännen
ställs än en gång till svars om dessa påståenden,
och för första gången står de nu inför
belackare beväpnade med verkliga fakta. En vecka efter
TV-programmet håller riksdagen en utredning om detta ärende.

Riksdagsdebatten
den 9 maj 1978 började med att VPK:s ordförande Carl-Henrik
Hermansson grillade statsminister Thorbjörn Fälldin och
före detta socialdemokratiska partiordförande för att
de deltagit vid Bilderbergkonferenser. Sedan går man över
till dagens huvudfokus: (Det som följer här är endast
korta utdrag, men stycken mellan citationstecken är intakta i
sin helhet.)

"§ 7 Om
utredning rörande ledande politikers samröre med den
organiserade prostitutionen, m. m."

"Statsminister
THORBJÖRN FÄLLDIN:"

"Det är riktigt
att dåvarande rikspolischefen Carl Persson lämnat över
en promemoria i ämnet till dåvarande statsministern Olof
Palme. Om den saken har Olof Palme uttalat sig i en artikel den 20
november 1977 i Dagens Nyheter.

I artikeln erinras om att
det, i samband med polisutredningen rörande den s. k.
bordellmamman i Stockholm, hade spritts rykten om att ett antal kända
svenskar – bl. a. ämbetsmän, statsråd och
framträdande riksdagsledamöter - hade varit kunder på
bordellen."

”Det var i samband
med regeringsskiftet som Olof Palme överlämnade den
aktuella promemorian till mig. Han berättade samtidigt att han
låtit företa vissa efterforskningar med anledning av
promemorian och att han kommit fram till att det saknades varje grund
att gå vidare med saken i form av särskild kommission.

Jag - och sedermera även
justitieminister Sven Romanus - tog del av innehållet i
promemorian. I en passus där omtalades att bordellmamman
uppgivit namn på kända kunder som hon skulle ha haft.
Några exempel angavs. Jag kunde på rak arm konstatera en
direkt lögn. Jag fann nämligen att mitt eget namn var med
bland de uppgivna kunderna. Jag vill här skjuta in att jag inte
avser att medverka till otillbörlig ryktesspridning genom alt
uppge något av de andra namnen.”

”Vår
uppfattning blev densamma som tidigare Olof Palmes: det saknades för
regeringens del grund för att gå vidare med saken i form
av särskild kommission. I överensstämmelse härmed
var vår uppfattning att det inte fanns behov - för att
anknyta till Gunilla Andres andra fråga - av vidare "utredning
i frågan i enlighet med gjorda påståenden i
massmedia".”

"OLOF PALME (s):

Söndagen den 22
augusti 1976 uppsöktes dåvarande statsrådet Thage
Peterson och jag av rikspolischefen Carl Persson och överdirektör
Åke Magnusson. Vi hade den söndagen valupptakt i olika
delar av landet men begav oss till Stockholm för det här
brådskande sammanträffandet. Rikspolischefen överlämnade
då till mig den av Thorbjörn Fälldin nämnda
promemorian och fogade därtill en del kommentarer. Sedan
representanterna för polisen avlägsnat sig, fattade vi
vissa beslut.

För del första
beslöt vi att hålla promemorian och dess innehåll
strikt hemligt och underrätta på sin höjd ytterligare
en eller två personer. Skälet är uppenbart -
uppgifterna föreföll visserligen inte särskilt
trovärdiga, men om de kom ut mitt i en valrörelse, skulle
de ha stor politisk sprängkraft. Thorbjörn Fälldin har
själv nämnt att han, då oppositionsledare, var ett av
namnen i promemorian. Vi bedömde det så att han i
valrörelsens slutskede inte skulle ha en chans att hinna värja
sig mot beskyllningarna och ryktena, hur ogrundade de än var. Vi
ville inte vinna något val på sådana villkor, utan
vi ville att valrörelsen skulle handla om politiska sakfrågor.”

Jag
undrar om någon politiker någonstans har kommit med så
befängda påståenden – vem går verkligen
på att en politiker inte skulle ta tillfället i akt att
krossa sin motståndare när han ges chansen? Man är
snarare mer benägen att misstänka att detta hade mer att
göra med promemorians resterande innehåll, men när
Palme yttrade dessa ord var den enda information allmänheten
fått bekräftad för sig Fälldins egna uppgifter
om att han var med på listan.

”Om det är av
något värde, kan jag på den grunden helt rentvå
Thorbjörn Fälldin från beskyllningarna för
samröre med den organiserade prostitutionen."

Det är
rätt förunderligt att man under valrörelsens
slutspurt, trots att promemorian sägs innehålla endast
information som skulle skada oppositionen, ändå låter
sig distraheras från sin egen valkampanj? Vilken jury skulle
falla för ett sådant vittnesmål? Det är också
värt att nämna att Thage Peterson hade av vissa av de
prostituerade utpekats som en av deras kunder, kanske inte en vidare
lämpad person att sköta denna utredning om detta stämmer.

"Man kan, herr
talman, ställa frågan hur rykten av detta slag kan uppstå.
[...] Dess värre finns det alltid en jordmån för
illvilliga rykten. Det är tyvärr heller inte något
nytt. Det finns alltid de som är villiga att springa med
sladdret i sin mun, låtsas ha speciella insikter, göra sig
märkvärdiga inför omgivningen. Speciellt markerat är
intresset när det är fråga om sprit, knark,
sexualitet och ekonomiska oegentligheter. "Har du hört?"
säger man. "Har du hört att den eller den har tagit
till flaskan, tagit en sil, flyttat hemifrån och sammanbor med
en annan, fifflat med valuta?" Och så befästs
lögnerna i bredare ringar, och sedan sprids stanken av dumhet
och illvilja."

En
kritisk röst från VPK ställer sedan Palme och Fälldin
mot väggen.

"JÖRN
SVENSSON (vpk):

Herr talman!
Vänsterpartiet kommunisterna är inte intresserat av att
gräva i personskvaller eller privata tragedier som saknar
politisk relevans. I den mån sådant förekommer ser
vi det mer som följder av borgerlig dubbelmoral och en förljugen
sexualsyn i samhället.

Vad det nu gäller är
förtroendet för ämbetsmän och politiker, för
rättsapparatens sätt att fungera, för likheten inför
lagen och för den vanliga människans chans att få sin
rätt.

”För del
första: Höga politiker skall inte bara tala om
ryktesspridning och dess förkastlighet. De har vetat att denna
härva började komma i dagen redan 1970. Varken Olof Palme
eller Thorbjörn Fälldin har tidigare gjort någonting
för att skapa klarhet.”

”Både
kriminalpolisen och säkerhetspolisen har bedrivit omfattande
spaningsverksamhet. Man har haft möjlighet att själv
klarlägga eventuella direkta personsamband. Man har bevakat
lokaliteter. Kan då, frågar jag, sambanden i alla de 200
fall som cirkulerar bara vara lögner och lösligheter? Kan
då alla de 70 personer vars namn förekommit i samband med
utnyttjande av minderåriga flickor bara vara oskyldiga offer
för illasinnade rykten? ”

”För det
fjärde: Varför hemlighetsmakeriet kring en del uppsatta
personer? De prostituerade t. ex. får inte samma omsorg. De
finns där till allmänt beskådande."

Per
Gahrton, vid den tiden sittande för Folkpartiet, uppbjuder också
kritiska ord:

"PER GAHRTON
(fp):

Herr talman! Jag hade
inte tänkt att ta till orda i den här debatten. Jag känner
i och för sig mycket stor sympati för Thorbjörn
Fälldin i hans beträngda läge. Men jag är också
djupt besviken på debatten som den har förts, och jag
finner det helt enkelt vara min skyldighet som vald av en del av
svenska folket att reagera."

"Och där ligger
den fundamentala bristen i detta sätt att försöka få
stopp på ryktena. Man kan inte legitimera sig själv. Man
kan inte själv vara den domare som dömer sig själv
oskyldig - hur säkert man än vet att man är oskyldig.

Därför är
jag djupt besviken, för jag hade tagit för givet att man
ifrån statsministerns och regeringens sida i dag skulle ha
meddelat oss att man ämnade företa någon form av
opartisk utredning av dessa beskyllningar, som jag i och för sig
också personligen håller för sannolikt är
osanna."

”Hela polisen och
säkerhetspolisen har varit inkopplade här,och polischefen -
man må anse vad man vill om honom - har sammanställt en PM
och överlämnat den. Sedan har Thage Peterson i
socialdemokraternas valledning gjort en utredning, och så begär
man på fullt allvar att svenska folket skall tro att saken är
tillräckligt utredd och klarlagd!"

Härnäst
går Olof Palme i svaromål mot sina belackare:

"OLOF PALME (s):"

"Jag har aldrig
varit rädd för att ta ett sådant ansvar. Därför
behöver man inte alls angripa polisen för att dess chef går
upp och överlämnar denna promemoria.

Sedan får man
granska denna promemoria, och det är både herr Thage
Peterson och jag fullt kompetenta att göra. När man då
tittar på den och märker att här finns inga belägg,
utan det är bara illvilliga rykten, skall man inte av något
slags feghet och rädsla sätta i gäng med stora
utredningar och medborgarkommissioner. Snus är snus och strunt
är strunt, om än i polisiära promemorior - det är
den enkla sanningen.

Vi fann alltså,
efter att noggrant ha tittat på materialet, inte någon
som helst anledning att falla undan. Jag betecknar det som ett ganska
grovt försök av personer, som har att göra med den
organiserade brottsligheten, att komma ifrån sitt trängda
läge genom att sprida rykten omkring sig - och då skall
det alltid finnas några Svensöner och Gahrtöner som
intill förbannelse står upp och säger: "Tänk,
om det ändå ligger någonting i det! Tänk, om
medborgarnas förtroende kräver utredning!" Så
fortsätter de att driva insinuationerna vidare för att få
till stånd en kommission först och nästa kommission
sedan. Då behövs det politiker som säger ifrån,
att detta är strunt och förblir strunt."

Några
fler tal fram och tillbaka, vilket sedan följdes av ett
slutanförande av Palme:

"OLOF PALME (s):

Herr talman! För
ordningens skull vill jag än en gång understryka att jag
från första början tog avstånd ifrån
tanken på en medborgarkommission. Det hade just sett någonting
ut, om vi en vecka före valet hade tillsatt en
medborgarkommission med anledning av ryktesspridning beträffande
oppositionsledaren. Men alldeles bortsett från detta fanns del
ingen saklig grund för att tillsätta en sådan, och
finns det ingen som helst saklig grund, då skall man låta
bli."

"Vad det här
ytterst är fråga om, det är förtroende. Jag är
ju inte beskylld för någonting här - tvärtom är
det mina politiska motståndare som i hög grad är
beskyllda, och jag har inte alls några band med dem i det här
fallet - men jag vill ändå säga att jag tycker
oerhört illa om dem som använder ryktesspridning och
misstänkliggöranden som politiskt vapen."

Vid denna tid hade ingen bekräftat
att Lennart Geijer var med på listan, och så skulle det
förbli ända tills promemorian offentliggjordes 1991;
således kunde Palme ta för givet att människor skulle
tro på honom när han sa detta. Palme hade naturligtvis
kopplingar till sin justitieminister Lennart Geijer, och i dessa
anföranden fortsätter han ljuga än mer.

"När jag sade
att herrarna har ärendet, så glömde jag bort att
rikspolischefen har dragit tillbaka sin promemoria... Detta speciella
ärende finns icke mer - det är korrekt. Men jag är,
med min kännedom om den mänskliga naturen, övertygad
om att det kommer att dyka upp nya sliddrare, nya skvallerbyttor och
nya ryktesspridare. Det kommer att spridas rykten om än den ene,
än den andre. Då gäller det att hålla huvudet
kallt, att granska vad som sagts i sak och att kunna säga ifrån
om det handlar om illvilja och skamliga rykten och inte om fakta."

Det är
nog ingen som betvivlar att han kunde förutsätta att fler
”rykten” skulle uppdagas, med tanke på allt som
Palme försökt hålla borta från allmänhetens
ögon. Kanske Palmes tal kan förstås bättre om
man ser ordet rykte som kodord för ”vad jag känner
till men som jag inte vill att du ska få veta”?

När
denna riksdagsdebatt var slut, hade ångan återigen ebbat
ut, med hela etablissemanget samlat bakom de utpekade personerna.
Partiledarna Gösta Bohman från Moderaterna och Ola Ullsten
från Folkpartiet hade båda avfärdat promemorian som
rappakalja och även uttryckt deras stöd för Palme
trots deras ideologiska avstånd från Sveriges främsta
socialistmonster. De enda riksdagsledamöter som inte nöjde
sig med de förklaringar som gavs var Per Gahrton och Jörn
Svensson, vid denna tid fortfarande mycket ensamma i sina
ifrågasättanden. Ingen medborgarkommission etableras nu
heller, och affären verkar ha varit över för tredje
gången.

Före
detta rikspolischef Carl Persson får till sin besvikelse se att
även denna muntliga konfrontation inte ledde någonstans;
även fast han nu är ordförande för Interpol,
kallar Sveriges politikerklass hans promemoria för ”struntprat”.
Redan nästa dag ställer sig massmedia upp för Fälldin
och Palme, såväl som anklagar Persson för att ha
försökt leda bort allmänhetens uppmärksamhet från
verkliga sakfrågor till personliga förehavanden.
Aftonbladet ställer sig frågan:

"Varför
avskedades inte Carl Persson omedelbart efter sitt missgrepp att
springa med obelagt skvaller till statsministern? Varför har
inte en polisverksamhet som sysslar med lögner och illasinnade
rykten istället för till exempel grov ekonomisk
brottslighet utretts och omorganiserats?

Expressen
har samma dag en löpsedel med texten ”Strunt vart det Carl
Persson”.

När
han läser dessa artiklar, bestämmer sig Carl Persson innan
dagen är slut att han bara har ett sätt kvar att rentvå
sitt namn: han anmäler sig själv till Justitiekanslern, för
att låta detta ämbete avgöra om han gjort sig skyldig
till någon form av tjänstefel. JK vid denna tidpunkt är
Ingvar Gullnäs, som snabbt sätter sig ned och börjar
undersöka detta – han ringer upp alla parter som varit
inblandade i polisutredningen och läser deras rapporter såväl
som den faktiska promemorian.

Den 11
maj, efter att massmedia fått reda på att JK påbörjat
en utredning, börjar de ställa krav på den.
Aftonbladet vänder till och med tanken om en medborgarkommission
mot Persson själv: ”Kravet på en
medborgarkommission, som mer allsidigt granskar polismaktens arbete,
blir i hög grad avhängigt JK:s prövning av Carl
Perssons agerande.” Carl Persson har vid det här laget
fått utstå åtskilliga hutlösa angrepp på
sin person och sitt rykte, och detta hade även tagit ut sin rätt
på familjelivet.

Den 1
juni 1978 levererar Gullnäs sitt 40-sidiga beslut, som i stort
sett är en enda stor upprättelse av Perssons gärning.
Gullnäs anser att på grund av de många källor
som pekat ut Geijer som klient hos Doris Hopp, måste det ha
betraktats som tillförlitlig information. Han kritiserar också
Palme för att inte ha diariefört promemorian när han
tog emot den. Vad det gäller säkerhetsfrågan skriver
han såhär:

"Med hänsyn
till de utpekade personernas ställning och funktioner i
samhället fanns det därför, fortfarande under
förutsättning att uppgifterna uppfyllde det nyss angivna
kravet, goda skäl att informera regeringen."

"Jag kan därför
inte finna anledning till någon kritik mot åtgärden
att informera regeringen om de framkomna uppgifterna rörande
kända personers kontakter med prostituerade."

Massmedia
blir nu tvungna att medge att JK rentvått Perssons namn, men de
drar sig för att avslöja något mer om beslutet än
detta. Naturligtvis blir det inte heller särskilt många
som begär att få ut egna kopior av det heller, och affären
går nu återigen i dvala under två årtionden
med minimala avbrott. Peter Bratt försöker övertyga
sin arbetsgivare DN att påpeka att de hade haft rätt ända
från början, men hans chefredaktör har tappat
kämpatagen och släpper ärendet. Eva och de andra
prostituerade får leva en tynande existens på samhällets
utkanter, och kunderna förblir kvar på sina upphöjda
platser i samhället.

Efterdyningar

År
1991 hävdes slutligen sekretessen på Carl Perssons
promemoria, och Svenska Dagbladet skrev en artikel om den: "Olof
Palme ljög om Geijeraffären". Vid det här laget
var Palme inte längre vid livet, efter att att ha blivit mördad
fem år tidigare, och så länge han levde avslöjades
aldrig hans smutsiga förehavanden för allmänheten.
Dagens Nyheter skriver också de en artikel, men snart dör
historien ut än en gång utan att man företar sig
någon utredning – den enda person utöver Sigvard
Hammar som avslöjats som trolig kund hos Doris Hopp är
Lennart Geijer. Så ligger det till än i dag, då de
förhörsprotokollen från den ursprungliga rättegången
fortfarande är hemligstämplade.

I
början av 2000-talet var det återigen dags för
affären att ges uppmärksamhet. En före detta
socialarbetare vid namn Deanne Rauscher, som hade varit i kontakt med
Doris Hopp under 80-talet, bestämde sig för att börja
gräva i ärendet, för att se om man kunde få fram
något nytt. Hon slår sig ihop med Janne Mattsson, en av
personerna bakom TV-programmet Studio S 1978, och de börjar
samla material. De går igenom de offentliga kassettbanden med
de inspelade samtalen mellan Doris Hopp samt hennes kunder och
prostituerade, såväl som intervjuar poliser och påstådda
kunder. Efter tre års arbete levererar de en bok på 380
sidor som ges ut 2004, med namnet Makten, männen,
mörkläggningen.

Även
fast det journalistiska värdet av att ta itu med det som få
människor hittills velat göra är mycket stort, består
en stor del av boken av ogrundad ryktesspridning, och man slänger
omkring sig kända namn på löpande band, personer man
påstår har varit kunder hos Hopp. Vid denna tid har Eva
Bengtsson ännu inte stigit fram som före detta
prostituerad, och hon och hennes kusin kallas i boken Liv och Emelie.
Denna bok är dock den första gång de ges möjlighet
att dela med sig av sina berättelser, åtminstone återgivna
i andra hand, även om det egentligen bara är Eva som gör
det i någon större utsträckning. Historien om hennes
barndom och placering på barnhemmet redogörs för av
henne och hennes kontaktperson där, och när boken trycks,
är affären återigen i blickfånget.

Den
första uppmärksamhet boken ges är reaktionen från
de politiker som utan mycket till bevis utpekas som kunder i boken.
Centerpartiets Olof Johansson förargas över henne för
att ha förtalat honom, men varken han eller någon
polisanmäler någonsin detta. I boken hittar man inte
mycket till konkreta bevis, och utöver den verbala konfrontation
dessa påståenden inledningsvis ger upphov till, verkar
samhället i stort inte visa alltför mycket intresse för
affären.

Under
2006 kör den kristna tidningen Världen idag, tillhörande
Livets ord, också ett antal artiklar om denna härva, där
de precis som Rauscher intervjuar Eva Bengtsson. Världen idag
kommer med det uppseendeväckande påståendet att
Palme faktiskt var en av klienterna, grundat på Evas
vittnesmål. De trycker en längre intervju med henne, där
hon berättar om det hårda liv hon fått leva då
ingen trott på henne och mörkläggningen aldrig
upphört; de pratar även med hennes kusin, som namnger ett
stort antal kända personer. Efter att hon känt
uppbackningen från denna media, får Eva modet till sig
att gå ut offentligt om sin bakgrund. Hon bestämmer sig
för att se om hon kan få något skadestånd för
det hon gått igenom, och i december månad 2007 skickar
hon in ett klagomål till Justitiekansler Göran Lambertz
genom advokatfirman Lawhouse:

"Polisen under
ledning av åklagaren hade fullt tillräckligt med material
för att gå vidare i ärendet mot ett åtal. Trots
utredningsmaterialet har det skett en mörkläggning, i syfte
att skydda brottslingarna på grund av att de tillhört
eliten inom politik, stat och näringsliv. Flickornas rättigheter
som medborgare och brottsoffer har kränkts då staten trots
sin kännedom om brotten har underlåtit att beivra de brott
och lagföra de män som förgripit sig på dem.

Begrepp som
myndighetsmissbruk och rättsröta har sällan, om ens
någon gång, varit så passande som i detta fall.
Statens svek mot flickorna har fått till följd ett
psykiskt lidande som alltjämt plågar dem och har
deformerat deras liv.

Eva Bengtsson och kusinen
fordrar en ursäkt av svenska staten och en ersättning om
vardera en miljon kronor i skadestånd. Jag får utgå
ifrån att staten ej åberopar preskription då det
vore synnerligen stötande för den allmänna
rättskänslan."

Den 26
februari 2008 lämnar Lambertz ifrån sig sitt beslut:

"Ersättningsanspråk
med hänvisning till handläggningen av det s.k.
bordellärendet

Beslutsdatum		2008-02-26

Diarienummer		8235-07-40"

Utdrag
ur dokumentet (JK:s kursiv):

"Står det
klart att Eva Bengtsson och kusinen har utsatts för ett
allvarligt skadeståndsgrundande fel genom att polis och
åklagare avstod från att beivra sexualbrott som de hade
utsatts för, och har de i så fall drabbats hårt av
detta fel? Jag har ansett mig böra undersöka ärendet
så långt att jag efter en rimlig insats av tid och arbete
kan bedöma om den angivna förutsättningen är
uppfylld.

Med den angivna
utgångspunkten har jag inte haft någon anledning att
försöka utreda vilka personer som var flickornas kunder."

"Utredningen visar
enligt min mening att det inte finns någon anledning att
betvivla att Eva Bengtsson och hennes kusin utsattes för en stor
mängd sexualbrott. Eva Bengtsson var bara 14 år när
övergreppen började och utsattes sålunda för det
brott som då kallades otukt med barn."

"Jag har alltså
kommit fram till att staten inte bör avstå från att
åberopa preskription.

Med denna bedömning
saknar jag anledning att gå in på frågan om vilken
skada som Eva Bengtsson eller kusinen har drabbats av, liksom på
frågan om det har förekommit ett tjänstefel som
grundar rätt till ersättning för kränkning."

"Eva Bengtssons och
hennes kusins anspråk är preskriberade. Det kan inte anses
stå klart att det begicks allvarliga fel mot henne eller
kusinen. Justitiekanslern har då inte skäl att avstå
från att åberopa preskription. Skadeståndsanspråken
ska därför avslås."

Inget
skadestånd...

"Önskemålet
om en ursäkt

Eva Bengtsson och kusinen
har begärt en ursäkt för det som myndigheterna har
utsatt dem för."

"Justitiekanslern
bör i varje fall inte be om ursäkt för statens räkning
när det gäller händelser som inte har kunnat utredas
med tillräcklig grad av säkerhet."

…
och ingen ursäkt

"Justitiekanslerns
beslut

Justitiekanslern avslår,
med hänvisning till preskription, Eva Bengtssons och hennes
kusins begäran om ersättning av staten."

Och
detta beslut fattat av JK Göran Lambertz är var samhället
står i dag – kunderna har fortfarande inte drabbats av
några juridiska följder för att de förgrep sig
på barn, och offren har inte fått någon ersättning.
Ej heller har man nått någon klarhet om just vad som ägde
rum.

Barn åtrås fortfarande

Även
fast samhällets attityder har förändrats något
sedan 70-talet och de som förgriper sig på barn inte blir
särskilt populära, är slaget ännu inte vunnet. Då
och då avslöjas pedofiler högt uppe i samhället,
rätt ofta som en del av homolobbyn, och det finns fortfarande
aktivister som vill få samhället att betrakta pedofili som
något naturligt. Det finns en webbplats på pedofil.se där
man försöker tona ned fenomenets allvar, och där man
till och med hävdar att acceptansen för pedofiler att ses
som människor som precis som de homosexuella inte anses kunna
kontrollera den sexdrift de fötts med är på
frammarsch. Från webbplatsen:

"Acceptansen för
pedofiler har ökat märkbart under de senaste åren,
det beror på att människor har ställt sig själva
en mycket enkel fråga. Varför accepteras homosexuella men
inte pedofiler?”

"Det som skiljer
nutiden från historien är att vi idag har en helt annan
kunskap kring sexuella minoriteter och vi vet att ingen människa
väljer sin läggning eller kan skyllas för den. Vi vet
även att läggningen i sig inte innebär några
inneboende problem som automatiskt leder till ett viss sorts
beteende. Alla människor är unika individer oavsett
läggning och det finns inte längre någon ”synd”
eller andra skäl till att avsky dem."

Under
rubriken ”En gemensam kamp för friheten” betonar man
vikten av att även börja acceptera pedofiler, och man
beklagar sig över att de homosexuella aktivisterna övergivit
sina forna bundsförvanter när de placerat sig i det
allmänna rummet, och besökare på webbplatsen uppmanas
att ge sig ut och kämpa för deras frigörelse genom
deltagande i samhällsdebatten.

I en
avdelning kallad ”Forskning & kunskap om pedofili”
påstås det att umgänge med ”samtycke”
mellan en vuxen och ett barn inte medför någon psykologisk
skada. Det framställs som att barnen aktivt söker denna
närhet med vuxna, och att det inte är något fel om
vuxna svarar på detta. Ett antal påstådda
fallstudier citeras där pojkar som ännu inte kommit in i
tonåldern sägs kräva att deras vuxna livskamrater har
sexuellt umgänge med dem.

Det är
helt enkelt befängt att sådant material tillåts
under yttrandefriheten, medan man kan dömas till fängelse
om man predikar vad Bibeln har att säga om sådant beteende
– se Åke Green-fallet.

"Jag
ska be att få sjunga en sång som kritiserar samhället...

Här
i Sverige är politikerna inte kloka
för de har ingenting
i sina huvuden
jag ska nu beskriva
på ett
jätteintelligent sätt
vad det är för fel på
de jävlarna

Ingvar
Carlsson, han är inte klok
Bengt Westerberg är heller
inte klok
vad Werner inte är, det kan ni kanske gissa
och
de andra, de är samma idioter"

Eddie Meduza - Dom e kueksuegere

Den
Werner som omnämns är Lars Werner, före detta
ordförande för VPK, vars alkoholproblem var välbekant
för allmänheten. Andra samhällsbetraktelser utav Eddie
Meduza inkluderar dessa sånger:

"Olof
Palme var en idiot"

"Mera
kärnkraft"

"Göran
Persson i mitt r**hål"

OK, man
skulle kunna spendera mycken tid med att framlägga bevis i sak
varför den politik socialdemokraterna håller kär är
felaktig och hur deras partistruktur och världsåskådning
är rent totalitär. Dessvärre kommer jag inte utforska
detta i denna bok, utan nöjer mig med att citera ovannämnda
argument av Eddie Meduza. Ibland förbluffas jag av hans förmåga
att sammanfatta komplicerad politisk diskurs i ett begränsat
antal ord, vars beskaffenhet innehåller allt man behöver
säga om det parti som styrt Sverige under större delen av
det gångna seklet.

För
de som är intresserade av att lära sig mer om en av
socialdemokraternas största skandaler, slå upp IB-affären,
den politiska åsiktsregistrering som medförde att
hundratusentals svenskar hamnade i statliga arkiv, vilket ledde till
svartlistning på arbetsmarknaden. Folket i Bild/Kulturfront och
Dennis Töllborg har täckt detta område tämligen
väl. Med detta avklarat, nu till nästa kapitel.

För
bara ett eller två århundraden sedan fördömde
praktiskt taget hela världen homosexualitet och andra avvikande
sexuella läggningar. Detta beteende förbjuds i välkända
stycken i Bibeln, vilket ligger till grund för den kristna och
judiska synen på saken, och likaså gör även
Koranen. Mindre välkänt är att även buddismen
fördömer det, såväl som den egyptiska ”de
dödas bok” - bland de ceremonier man höll i
förberedelse på livet i den kommande världen ingick
denna (Besvärjelse 125b, engelsk översättning av
Thomas George Allen):

"O backward-facer
who came forth from the tomb-pit, I have not done wrong sexually, I
have not practiced homosexuality."

Sverige
kan vara det land i världen som gått längst i att
lämna detta perspektiv bakom sig, med regelbundna homoparader
där politiker och kändisar deltar, och till och med en
särskild HBT-grupp i riksdagen, vilken bildades 1998 och har ett
stort antal öppet homosexuella medlemmar. Enligt deras egen
utsago hade de runt 60 medlemmar år 2006. Ett av denna grupps
vanligaste slagord är att de inte är ute efter något
mer än lika rättigheter, men följande stycken kommer
få dig att fråga dig själv om de verkligen kan nöja
sig med att förbli jämlikar med resten av samhället –
det ter sig snarare som att de är ute efter homosexuell
dominans. En sökning efter riksdagsmotioner med förkortningen
HBT i titeln ger följande resultat. Jag ber om ursäkt om du
upplever motionerna vara helt befängda – det gör jag
också.

"HBT
och idrott"

2009/10:Kr311

”Vi vet att
diskriminering och ojämlik behandling inte försvinner av
sig självt.”

”Vi vet att för
utsatta grupper krävs det att man skapar vissa lagar då
utsattheten är så total.”

Uppenbarligen
finns ingen tilltro till allmänhetens förståelse,
eller några diplomatiska lösningar.

”Ibland anses
idrottsrörelsen ligga efter vad gäller arbetet mot
homofobi. Det händer att de duckar vad gäller dessa
frågor.”

"Det finns anledning
att höja tonläget mot idrottsrörelsen,
idrottsrörelsen är en av de största bidragsmottagarna
av alla folkrörelser i Sverige. Så ska det också
vara, men om idrottsrörelser fortsätter att inte ta frågan
om homofobi på allvar finns det därför anledning att
fundera över den viktiga fostrande roll den har. Ytterst skulle
detta kunna leda till att samhället inte vill stödja
idrottsrörelsen på det tydliga sätt man idag gör."

(Min
fetstil för betoning.)

Den
svenska idrottsrörelsen har varit av utomordentligt värde i
att lära de uppväxande generationerna sunda värderingar
och livsstilar, och den har en mer än sekellång historia
bakom sig - den grundades långt innan det började
betraktas som glamoröst att visa intresse för sexuellt
umgänge med sitt eget kön. Man kan verkligen se vilken
respekt dessa aktivister har för denna rörelse när de
använder detta språk och även hotar den med indragna
skattemedel om den inte böjer sig för deras krav. Jag har
själv varit aktiv i fem olika idrotter inom idrottsrörelsen,
och ingenstans har jag stött på denna påstådda
”homofobi”. Några av de värderingar
idrottsrörelsen lärt ut har varit rent spel och att visa
respekt för sina motspelare. Kanske dessa värderingar helt
enkelt är oförenliga med HBT-aktivisternas anda?

"Unga
hbt-personers hälsa"

2009/10:Kr298

"tillsättandet
av en tvärvetenskaplig expertgrupp med forskare från olika
discipliner inom hbt-området och andra sakkunniga – för
att till exempel genomföra kontinuerliga, nationella
kunskapssammanställningar inom hbt-området"

"ett
hbt-kunskapscentrum som resurs för myndigheter och
organisationer i deras arbete för att integrera hbt-perspektivet
i sina respektive verksamheter."

Eller
med andra ord – offentliga jobb för HBT-personer.

"HBT
i världen"

2009/10:U343

"EU är världens
största biståndsgivare och det är viktigt att
Sverige, i enlighet med våra internationella policydokument för
utvecklingssamarbete som innefattar hbt-personers rättigheter,
verkar för att EU:s medlemsländer i sitt bistånd på
liknande sätt prioriterar sexuell och reproduktiv hälsa och
rättigheter.”

"Officiellt heter
det att Sverige på så sätt kan påverka dessa
stater att förändra sin inställning till hbt-personer.
Konkret görs dock inget, eller väldigt litet, för att
dessa handelspolitiskt viktiga länder ska förmås
respektera hbt-personers mänskliga rättigheter. Detta är
inte acceptabelt och här måste Sverige mer konkret arbeta
för att använda sitt inflytande inom det handelspolitiska
området."

Så...
Vi ska alltså bojkotta de länder som inte tillmötesgår
HBT-personer tillräckligt mycket?

"Sidas
hbt-arbete"

2009/10:U240

(Utifall
att någon är obildad nog att inte känna till det, så
är SIDA det statliga biståndsorganet.)

"Tyvärr går
endast en bråkdel av Sidas budget i dag till hbt-arbete. Lika
beklagligt är att den neddragning av antalet mottagarländer
för svenskt bistånd som har skett troligen inte har
beaktat arbetet med hbt-frågan."

"Biståndsarbetet
kan inte enbart fokusera på de värsta katastroferna i
världen."

"Sverige bör
göra en omprövning av grunderna för sitt
biståndsarbete och då lyfta fram frågan om sexuella
minoriteters situation."

Något
säger mig att detta arbete kan ha något att göra med
att dessa riksdagsledamöter vill försäkra sig om att
det finns bögklubbar där när de besöker dessa
länder. Zimbabwe och Uganda nämns som de länder som
kräver mest arbete. Kanske en regional fetisch att vilja
etablera HBT-aktiviteter där? Eller kanske det finns verkliga
homofober där som de vill förknippa sina politiska
motståndare med, genom att dela offerskapet med människor
som vill leva på homosexuellt sätt i ”bakåtsträvande”
länder i tredje världen?

"Hbt
och utbildningsväsendet"

2009/10:Ub503

"Det behövs
utbildning kring frågor om homo- och bisexuella och
transpersoner. Som elev i en obligatorisk skolgång ska man inte
behöva möta personal med negativ inställning eller
bristande kunskap och förståelse för homo- och
bisexuella eller transpersoner. Till det ska tilläggas att det
vid till exempel religiösa friskolor, så kallade
konfessionella skolor, tyvärr också förekommer ett
bortprioriterande av undervisning kring dessa frågor. Detta är
oacceptabelt, och detta bör tas med när en ny skollag ska
arbetas fram."

"Det finns familjer
där föräldrarna är av samma kön, men lärarna
har inte de verktyg de behöver för att möta de olika
familjerna. Konsekvensen kan bli att vissa lärare i dag arbetar
med frågor rörande sex och samlevnad och undervisar om
dessa frågor utan att ha utbildning och kunskap om hbt-frågor.
Detta är helt orimligt och det är nödvändigt att
lärarnas hbt-kunskap ökar. Därför är det
viktigt att verka för att lärare får utbildning om
homosexuellas, bisexuellas och transpersoners livsvillkor."

Eller
med andra ord... HBT-personer ska få betalt med skattemedel för
att lära människor om just dessa HBT-personer.

"De blivande lärarna
bör lära sig hantera de vanligast förekommande
fördomarna om homo- och bisexualitet. Samhällets syn på
homo- och bisexuell kärlek såsom jämställd med
heterosexuell kärlek är den syn som lärare förväntas
ge uttryck för. Därför bör kunskap om homo- och
bisexuella samlevnadsformer ingå som en del av lärarexamen."

"Kunskapen om
hbt-personers situation måste alltså öka. Ett
förtydligande av examensförordningen i högskoleförordningen
bör därför exempelvis göras för följande
yrkesexamina: barnmorskeexamen, barn- och ungdomspedagogisk examen,
läkar-, psykolog-, psykoterapeut- och sjuksköterskeexamen,
examen i social omsorg och socionomexamen, grundskollärare- och
gymnasielärarexamen, polisexamen samt juris kandidat och
teologie kandidatexamen."

Man vet
att samhället har fjärmat sig långt från Gud
när homosexuella aktivister kräver att få diktera vad
man lär ut i teologiutbildningar, de som blivande präster
måste gå. På pappret har Sverige religionsfrihet,
men denna är knappt värd pappret den är skriven på.

"Det finns säkert
ytterligare områden som särskilt behöver kompetens
kring hbt-personers situation."

Vad
skulle kunna vara viktigare än att gå igenom hela
samhället för att hitta områden där man saknar
”HBT-kompetens”?

"Äldre
hbt-personer"

2009/10:So604

"Förståelsen
för homo- och bisexuella relationer inom äldreomsorgen är
idag ingen självklarhet. Tvärtom, heterosexualiteten är
normen, och sexualiteten osynliggörs i synnerhet för
hbt-personer. För en äldre hbt-person kan det exempelvis
vara mycket givande att få hjälp att få tag på
tidningar av och för homosexuella eller att få stöd
att besöka andra homosexuella."

"Då ska också
den enskildas rätt till respekt för sin sexuella läggning
vara en självklarhet. För att uppnå det måste
samhällets äldreomsorg öka sin kunskap om homo- och
bisexuellas och transpersoners behov."

"Det optimalt bästa
för äldre homo- och bisexuella som är i behov av
äldreboende som servicehus, sjukhem och liknande vore om det
erbjöds särskilt kollektivboende för homo- och
bisexuella till dem som så önskar."

"Asyl
till homo- och bisexuella samt transpersoner (hbt)"

2009/10:Sf380

"Det är också
vanligt att hbt-flyktingar vid ankomsten till Sverige inte vågar
berätta om sin sexuella läggning, utan dessa omständigheter
kommer fram först senare i asylprocessen."

Hmm,
min asylansökan avslogs, vad gör jag... Jag vet – jag
har förstått nu att dessa svenskar är helfascinerade
av sexuella avvikare och låter människor söka asyl av
denna anledning. Det var den här tjejen på gymnasiet som
jag kysste, och jag kände ingenting alls då... Det måste
innebära att jag i själva verket är homosexuell! Det
äktenskap jag haft under vuxenlivet har bara varit en fasad för
mitt hemliga bögliv. Japp, så är det.

Det här
kanske kan vara något även för amerikaner. I USA är
det inte fullt lika lätt att leva på socialbidrag hela
livet som i Sverige. Så de amerikaner som vill göra det
kan komma till insikt om att de också är homosexuella. Vad
sägs om detta som bakgrundshistoria: ”Jag försökte
leva som homosexuell i USA, men då dök plötsligt
några konstiga människor upp med neonskyltar och sa att
Gud hatar sådana som mig. Sedan dess har jag alltid varit på
flykt från dessa. Westboro Baptist Church har jagat mig över
hela USA med sina protestskyltar, och därför måste ni
svenskar ge mig asyl på grund av min sexualitet. Jag är
offer för förföljelse!

"Regeringen
beslutade i regleringsbrevet för år 2007 att
Migrationsverket skulle höja sin hbt-kompetens."

"Migrationsverket
har visserligen beslutat att under hösten starta ett särskilt
hbt-projekt. Detta är ett lovvärt initiativ som dock kommer
för sent och inte svarar mot det behov av hbt-kompetens som
finns hos personalen."

"Ett sätt att
låta hbt-ärenden få en rättvisare behandling är
att alltid låta personal som har hbt-kompetens delta i
beredning och beslut i dessa ärenden, åtminstone så
länge bristerna är så allvarliga som de är i
dagsläget."

Under
tidigare årtionden har politiska organisationer på
vänsterkanten aktivt rekryterat medlemmar bland flyktingar som
nyligen anlänt. Kanske HBT-personerna gör samma sak nu?

"Hbt
och kultur"

2009/10:Kr310

En rätt
utdragen motion som kräver att staten ska göra mer för
att stödja HBT-personers kulturbidrag. Som om massmedia inte
gjorde det tillräckligt ändå. Kanske den person som
skrev denna motion hade fullständigt talanglösa nollor i
åtanke? Den sort som inte ens skulle accepteras i dagens
Hollywood.

"HBT-frågor"

2003/04:So568

"... ensamstående
kvinnor bör ha samma rättigheter till insemination som
kvinnor i parrelationer."

"... tillsätta
en utredning med uppgift att föräldrabalken ses över
så att barn kan ha fler än två vårdnadshavare."

"... krav bör
ställas på att de nationella idrottsförbunden
redovisar hur de bekämpar homofobi och diskriminering för
att få bidrag från staten."

"... könsuttryck
bör vara en diskrimineringsgrund."

Och du
trodde du skulle slippa att behöva gå till jobbet utan att
ha en transvestit där...

"... tillsätta
en utredning med uppgift att se över namnlagen."

De så
viktiga sakerna dessa politiker kämpar för... Rätten
för män att heta Lisa.

"Kultur
och idrott ur ett HBT-perspektiv"

2006/07:Kr308

"Vi vill att ett
särskilt HBT-museum prioriteras. Sådana finns i andra
europeiska städer med Schwules Museum i Berlin som föregångare.
Ett svenskt HBT-museum bör inte vara beroende av privata
donationer utan i stället finnas inom befintlig ram för
kulturanslaget och som ett särskilt uppdrag till förslagsvis
Nordiska museet."

"HBT
i Norden, EU och världen"

2005/06:U368

"Ett första
steg vore att Sida får i uppdrag att föra in ett
HBT-perspektiv i varje biståndsverksamhet som Sverige är
med i."

Jobb
för HBT-personer... Det är rätt välkänt att
den generösa procent av landets BNP som Sverige lägger ut
på ekonomiskt bistånd är en guldgruva för
skojare som vill finansiera sina egna projekt.

"HBT-personer
och utbildning"

2005/06:Ub572

"Konsekvensen kan
bli att vissa lärare idag arbetar med frågor rörande
sex och samlevnad och undervisar om dessa frågor utan att ha
utbildning och kunskap om HBT-frågor. Detta är helt
orimligt."

"Regeringen bör
därför verka för att Skolverket och andra berörda
verk och institutioner kräver att lärare får
utbildning om homosexuellas, bisexuellas och transpersoners
livsvillkor."

"Kultur
för lika värde gällande homosexuella, bisexuella och
transpersoner (HBT)"

2002/03:Kr339

"... verka för
att prioritera statliga kulturanslag till de kulturaktiviteter som
syftar till att påverka attityder till och motverka fördomar
mot HBT-personer."

"Riksdagen begär
att regeringen i avtalsförhandlingar med SVT och SR för upp
HBT-frågorna."

"...
Riksidrottsförbundet, för att komma i åtnjutande av
statliga anslag, även måste åläggas att lägga
fram en plan för hur man vill arbeta med att komma till rätta
med den negativa inställning till homosexuella och HBT-personer
som finns inom idrottsrörelsen."

Sluta
dra upp idrottsrörelsen hela tiden... Har ni någonsin
funderat på just varför ni hade det så svårt
med denna idrottsrörelse? Kanske för att ni spelade som
fjollor och petades från era lag på grund av detta?

"HBT-undervisningen
vid högskolan"

2002/03:Ub303

"Internationellt
arbete gällande HBT"

2002/03:U287

"Familjerätten
gällande HBT"

2002/03:L254

"HBT-personer
med invandrarbakgrund"

2003/04:Sf296

"Hbt-utbildning
inom hälso- och sjukvården"

2009/10:So456

"Hbt-kompetens
hos offentligt anställda"

2009/10:A250

"HBT
och tillväxt"

2008/09:N419

"HBT
på arbetsmarknaden"

2008/09:A391

"Vissa
grundlagsfrågor rörande HBT-personer"

2008/09:K389

"Nationell
strategi för att förbättra HBT-ungdomars psykiska
hälsa"

2008/09:So273

"Lika
rättigheter för HBT-personer"

2005/06:L342

"Öppen
samhällsgemenskap för alla – motion om HBT-frågor"

2005/06:L341

"HBT-personer
och äldreboende"

2005/06:So683

"Utbildning
av vårdpersonal i HBT-frågor"

2005/06:So262

"Bilden
av HBT i läromedel"

2006/07:Ub325

OK, det
skulle bli alldeles för långdraget om jag skulle
kommentera varenda liten fånig motion. Allt som allt, per
januari månad 2011, har 96 riksdagsmotioner lämnats in med
förkortningen HBT i titeln, och alla dessa kräver att
samhället blir mer tillmötesgående mot HBT-personers
intressen. Detta är att jämföra med de 41 motioner
sedan 1990 som har ordet ”kristna” i titeln, och av dessa
är några klagomål om alltför stort kristet
inflytande i samhället. För att komma till sökfunktionen
där man kan läsa dessa motioner på nätet, gå
till riksdagens webbplats på:

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/?sok=hbt.

Något
många som följt nyheterna den senaste tiden känner
till är att hemundervisning har blivit i stort sett olaglig i
Sverige. Tidigare hade man mindre kryphål som lät en
hemundervisa sina barn om man lyckades få tillstånd,
vilket man var tvungen att förnya varje år. Men i den nya
skollagen som infördes 2010 togs denna möjlighet helt och
hållet bort, och nu måste alla barn skrivas in i en skola
vars läroplan fastställs av staten. Så, vad är
det eleverna får lära sig i de svenska skolorna? Som vi
kommer se i detta stycke, inte mycket av värde. Vad än
skolmyndigheterna bestämmer att man ska lära ut i skolorna
blir obligatoriskt för eleverna att ta emot; du kan inte välja
att avstå något på grund av din personliga tro
eller moral.

HBT-undervisning som en del av läroplanen

Ett
program på stats-TV:n kallat Skolfront den 19 mars 2009 tog upp
den påstådda homofobin vid svenska skolor och vad
utbildningsväsendet gjorde för att bekämpa denna. De
hade intervjuat en medlem av homolobbyn RFSL, vilken som vuxen hade
fått för sig att han var homosexuell, efter att ha känt
sig avvikande under sin skoltid.

"De senaste tre åren
har Fredrik besökt hundratals skolor i Norrland för att
informera om HBT-frågor."

Och det
är bara en del av landet... Alltså lär han ha bjudits
in till praktiskt taget varenda skola där och fick antagligen
arvode också. Jag undrar hur lång tid det tog att gå
från att börja kalla sig homosexuell till att göra
det till en affärsverksamhet att hålla dessa
föreläsningar? I programmet beklagar man att skolväsendet
inte lägger tillräckligt med resurser på
HBT-undervisning, trots alla som bjudit in honom. Efter detta
introducerade man en kvinnlig lärare vid namn Greta Björklund:

"Men det finns
lärare som tar HBT-frågor på allvar. Greta
undervisar i svenska på industriprogrammet på
Strömbackaskolan i Piteå."

(Greta
välkomnar in de fjorton pojkarna i hennes klass och går
fram till tavlan.)

(L =
lärare; E = elev)

L: "Vad är det som är så
trevligt och vad är det som är så mysigt när man
är kär?"
E: "Närkontakt!
L:
"Närkontakt, ok!" (hon skriver upp det)
E: "..när
man ser på film eller kramas och myser.
E: "Ja, när
man känner sig lite ensam utan den där personen.

L: Nu har vi pratat bara lite grand om
det här känslor mellan tjej och en kille, en
kärleksrelation. (?) tänk efter om det är Alfred och
Gösta, två killar.
E: Ja, det finns ju fortfarande
känslor.
L: Så då drar jag en grön pil, i
den homosexuella relationen finns det också känslor

E: De kanske inte vågar gå
och hålla hand på stan, göra saker tillsammans och
visa att de är homosexuella.
E: Mordhot bara för att de
är annorlunda
L: Jo, och vilka är det som hotar då?
E:
Heterosexuella oftast

Jag
skulle vilja påstå att man lugnt kan anta att i den
utsträckning de utsätts för mordhot, så är
det snarare deras före detta partners bakom dem, antingen någon
som är besatt över att dessa inte besvarar deras ”kärlek”,
eller någon som tröttnat på att deras före
detta partners förföljer dem.

E: De som tycker sig vara normala. Och
vilka är de då, som tycker sig vara normala?
S:
Heterosexuella oftast

Det här
var förbryllande. Jag har inte stött på en enda
heterosexuell person som velat övertyga mig om hur normal han
är... Jag ser dock ofta sexuella avvikare göra det.

L: Har vi den rätten
att döma?
E: Nä.

Vid det
här laget skräms jag av hur skolklassen upplever att de
måste svara på det sätt som förväntas och
alltså blir betingade – eller med andra ord, aktivt
indoktrinerade.

(Sedan
följde mer av intervjun med RFSL-representanten.)

"Målet med
dagen är att få skolan att inse vilket ansvar de har, att
de är skyldiga att ha en normbrytande undervisning, att ha
exempel i matte t.ex. där två killar köper en bil som
de sätter på ränta för att de ska få barn.
Att få in det här normbrytande i undervisningen. Förändrar
man inte undervisningen kommer det inte förändra eleverna
heller."

(Tillbaka
till skolan och läraren Greta.)

L: Sitt ned en stund och fundera för
dig själv eller tillsammans med en kompis, ur vilken synvinkel
ska jag skriva den här dikten som handlar om homosexuell eller
bisexuell kärlek?

(Eleverna
börjar jobba med uppgiften medan läraren går till ett
annat rum och talar med TV-teamet.)

L: De har fått skriva fritt
kärleksdikter då, och då var det väldigt mycket
heterosexuell kärlek det handlade om, några skrev ur
homosexuell synvinkel...

Huga,
en majoritet föredrar kärlek till det motsatta könet -
naturligtvis måste de då i jämlikhetens namn
indoktrineras tills minst hälften omfamnar det egna könet.

L: ... och jag vill att alla ska prova
att göra det - ändra tanken - byta glasögon, när
man tänker på kärlek.

(Greta sätter sig
ned med två elever.)

L: Vad hade ni för tanke, vad ville
ni uttrycka med dikten?
E1: ... en tjej som var lesbisk.
E2:
Det är en lesbisk tjej som vill ha sex med en annan tjej...

Puh...
Åtminstone ett sundhetstecken - de håller sig åtminstone
ifrån att identifiera sig med en person av sitt eget kön
som praktiserar homosexualitet. Fast å andra sidan - risken
finns förstås att dessa pojkar inte behöver
instrueras i att fantisera om lesbisk kärlek då många
av dem antagligen gör det när de sitter uppkopplade på
Internet ändå.

E: som hon inte vet om hon är
lesbisk eller inte.

(Läraren
läser upp dikten högt, som har en kort mening per rad.)

L: Hej.
L: Jag tycker om dig.
L: Du
är min drömtjej.
L: Jag tänker snuskiga tankar om
dig.
L: Tänder du på mig?
L: Jag är ju också
en tjej.
L: Men jag vill ha dig.
L: Kan du ta mig?
L: Jag
kan ta dig!
L: Vill du ens ha mig?

Detta
hör uppenbarligen hemma på modern HBT-litteraturs
bästsäljarlistor.

(Nu
sätter sig läraren ned med två andra killar; en av
dem läser deras dikt.)

E: Mitt liv är underbart, när
jag var din.

OK, det
är inte meningen att jag ska agera lärare här... Men
olika tempus? Jag förstår inte varför inte deras
lärare tog upp detta. Kanske språkfärdighet inte
betyder något längre i dagens skola.

E: "Fast nu är det slut. Du sa
'Hejdå, Erik.' Det kändes som att jag föll tillbaka
till mitt trånga liv jag levde förr. Livet var så
underbart när du var min."

Efteråt prisar
RFSL-representanten läraren:

"Vi inser vilket enormt arbete hon
gör, bara genom att vara en vanlig lärare och undervisa
svenska... Hon får klasser som från början kanske
varit ganska typiskt grabbiga och hårda till att bli väldigt...
kloka"

Ja, det
är verkligen eftersträvansvärt, att förvandla
pojkar till fjollor.

Förutom
att skriva dikterna under lektionen ska de också publiceras i
en bok som ett klassprojekt, allt som en del av den reguljära
undervisningen. Om du trodde du skulle kunna få avstå så
är detta vad kapitel 3, paragraf 11, av den skollag som gällde
då hade att säga:

"Varje barn, som fullgör
skolplikt inom det offentlig skolväsendet för barn och
ungdom eller på något annat sätt, skall delta i den
verksamhet som anordnas för att ge den avsedda utbildningen, om
barnet inte är sjukt eller har annat giltigt skäl att
utebli."

Naturligtvis
måste pojkar tvingas skriva bögdikter och publicera dem
som del av sin utbildning. Jag kommer att tänka på hur man
i traditionella totalitära stater ibland tvingade eleverna att
skriva lovord till sina ledare; detta är den grövsta
sortens homofascism.

"The Government cannot be concerned
any longer with outmoded penological theories. Cram criminals
together and see what happens. You get concentrated criminality,
crime in the midst of punishment. Soon we may be needing all our
prison space for political offenders."

”Regeringen kan inte längre
bekymra sig om förgångna kriminalvårdsteorier. Stuva
ihop brottslingar och se vad som händer. Du får
koncentrerad brottslighet, brott mitt i straffet. Snart kanske vi
behöver alla våra fängelseplatser för politiska
förbrytare.”

Anthony Burgess 1962, "A clockwork orange"

I ett
visst land i världen så har de något de kallar det
första tillägget (till författningen), eller First
Amendment på engelska, vilket säkerställer att
staten inte kan inskränka medborgarnas yttrandefrihet - och
fastän det finns vissa begränsade undantag för vad man
kan säga i form av förtal, så har detta lands stat
inga möjligheter överhuvudtaget att fängsla politiska
dissidenter eller förhindra det fria religionsutövandet.

Svenskarna
har det inte alls lika bra.

De
lagar som reglerar yttrandefriheten i Sverige är huvudsakligen
Tryckfrihetsförordningen (TF) och Yttrandefrihetsgrundlagen
(YGL), vilka sätter gränser för de rättigheter
som delges i Regeringsformen (RF) 2 § 1. Under TF regleras
tryckt material såsom böcker och tidningar, medan YGL
reglerar yttranden i radio, TV och över Internet. Med inte färre
än två grundlagar och en författning som försäkrar
dig att du har rätt att uttrycka dina åsikter, antar jag
att du intalar dig själv att du är i den fria tankens
paradis? Dessa lagars faktiska innehåll kommer få dig på
helt andra tankar. Fastän lagtexter kanske inte är så
intressanta att läsa, så är de nödvändiga
för att förstå de fall av tryckfrihetsbrott som det
kommer redogöras för senare. Först i tur står
utdrag från TF.

Tryckfrihetsförordningen

(Min
fetstil.)

1 §
1:

"Med tryckfrihet
förstås varje svensk medborgares rätt att, utan några
av myndighet eller annat allmänt organ i förväg lagda
hinder, utgiva skrifter, att sedermera endast inför
laglig domstol kunna tilltalas för deras innehåll,
och att icke i annat fall kunna straffas därför, än
om detta innehåll strider mot tydlig lag, given att bevara
allmänt lugn, utan att återhålla allmän
upplysning."

Man vet
att man är inne på grumligt vatten när redan den
första paragrafen av 'Tryckfrihetsförordningen' nämner
straff. Vad sägs om detta för ordalag som på ett
klarare sätt förmedlar paragrafens mening:

”Som
följd av den svenska yttrandefriheten kan du trycka vad än
du vill utan att låta det granskas i förväg, men
efteråt kan du åtalas i allmän domstol för det,
och dömas till frihetsstraff om dina åsikter har blivit
förbjudna.”

1 §
3:

"För missbruk
av tryckfriheten eller medverkan däri må ej någon
i annan ordning eller i annat fall än denna förordning
bestämmer kunna tilltalas eller dömas till ansvar eller
ersättningsskyldighet eller skriften konfiskeras eller läggas
under beslag."

Åh,
det gör mig så varm om hjärtat att veta att jag inte
kan bötfällas, fängslas eller få mina tryckta
verk beslagtagna om det inte finns någon paragraf i denna
förordning på 10 000 ord som gör det möjligt.
Jag måste också se till så att jag inte hjälper
någon annan uttrycka några olämpliga åsikter,
så att jag inte kan gå samma öde till möte. Man
undrar sig varför de inte skriver om det på ett mer ärligt
sätt:

”Om
i skrift du uttrycker en åsikt vi inte håller med om,
eller hjälper någon att göra det, så anger
denna förordning de grunder på vilka du kan åtalas,
hållas ansvarig, skadeståndsskyldig eller få
skriften konfiskerad eller beslagtagen. Så våga inte ens
tänka tanken som oliktänkande att försöka
uttrycka dig dina åsikter.”

7 §
1

"Med
tryckfrihetsbrott förstås i denna förordning de
gärningar som anges i 4 och 5 §§."

Paragraf
4 har 18 olika brottsrubriceringar, paragraf 5 har tre.

7 §
4

"11. hets mot
folkgrupp, varigenom någon hotar eller uttrycker missaktning
för folkgrupp eller annan sådan grupp av personer med
anspelning på ras, hudfärg, nationellt eller etniskt
ursprung, trosbekännelse eller sexuell läggning;"

Detta
är denna förordnings upplaga av den brottsrubricering som
stadgas i Brottsbalken 16 § 8:

"Den som i uttalande
eller i annat meddelande som sprids hotar eller uttrycker missaktning
för folkgrupp eller annan sådan grupp av personer med
anspelning på ras, hudfärg, nationellt eller etniskt
ursprung, trosbekännelse eller sexuell läggning, döms
för hets mot folkgrupp till fängelse i högst två
år eller om brottet är ringa, till böter.

Är brottet grovt
döms till fängelse i lägst sex månader och högst
fyra år. Vid bedömande av om brottet är grovt skall
särskilt beaktas om meddelandet haft ett särskilt hotfullt
eller kränkande innehåll och spritts till ett stort antal
personer på ett sätt som varit ägnat att väcka
betydande uppmärksamhet. Lag (2002:800)."

Detta
är den lag genom vilken människor har dömts till
fängelse för sina åsikter sedan 2003; före detta
var maximistraffet två år, och sexuell läggning
ingick inte i folkgruppsbegreppet. Som en intressant jämförelse
kan nämnas att man teoretiskt sett kan tillbringa lika lång
tid fängslad för mord som för ”hate speech”.
Minimistraffet för mord i det internationella avseendet är
i Sverige sex år (då mord med förmildrande
omständigheter rubriceras dråp), och med 2/3-regeln blir
detta fyra år. Således kan en oliktänkande som
tvingas avtjäna ett fullt fyraårigt straff för att ha
försökt fly under sin tid som intagen sitta inne lika länge
som en mördare. Var finns rättvisan i detta?

7 §
7

"Tryckt skrift, som
innefattar tryckfrihetsbrott, må konfiskeras.

Konfiskering av tryckt
skrift innebär att alla för spridning avsedda exemplar av
skriften skola förstöras samt att med formar, stenar,
stereotyper, plåtar och andra dylika, uteslutande för
tryckningen av skriften användbara materialier skall så
förfaras att missbruk därmed ej kan ske."

Komplicerat
språk där man förklarar att staten inte bara kommer
förstöra det tryckta materialet, men även de verktyg
man använde för att trycka det.

9 §
2

"Justitiekanslern är
ensam åklagare i mål om tryckfrihetsbrott. Ej må
annan än Justitiekanslern inleda förundersökning
rörande tryckfrihetsbrott. Endast Justitiekanslern och rätten
äga besluta om tvångsmedel med anledning av misstanke om
sådant brott, om ej annat är föreskrivet i
denna förordning."

Där
är 1984-språket igen... Endast JK kan sätta dig i
fängelse för att ha uttryckt dina åsikter.
Naturligtvis måste man ha en lag som klargör att endast en
representant för staten kan göra det och inte den där
killen på jobbet som du hela tiden bråkar med om politik.
Men bara för att vara på den säkra sidan, låt
oss inte vara alltför tydliga – utan ”om ej annat”
så skulle denna paragraf kanske ha ogiltigförklarat någon
annan paragraf. Vad sägs om dessa ordalag istället:

”Justitiekanslern
kan åtala personer för tryckfrihetsbrott. JK kan inleda
förundersökning vad det gäller tryckfrihetsbrott. JK
och rätten har rätt att besluta om tvångsmedel vid
misstanke om sådant brott. Det kan finnas andra paragrafer i
denna förordning som begränsar din yttrandefrihet än
mer också.”

10 §
1

"Förekommer
anledning att tryckt skrift på grund av tryckfrihetsbrott kan
konfiskeras, må i avbidan på beslut därom skriften
läggas under beslag."

Låt
oss inte vänta på att lagen ska ha sin gång, när
vi kan beslagta materialet omedelbart. Man kunde åtminstone
förvänta sig att myndigheterna skulle göra en kopia av
materialet och återlämna det så snart som möjligt.
Men å andra sidan – om de beslutar om att beslagta
skriften, så har de säkerligen en kopia av den redan. För
missbruk av denna paragraf, se fallen av tryckfrihetsbrott senare i
detta kapitel.

10 §
2

"Innan åtal
för tryckfrihetsbrott väckts eller ansökan hos rätten
gjorts om skriftens konfiskering, må, om brottet hör under
allmänt åtal, förordnande enligt 1 § om beslag
och utgivningsförbud meddelas av Justitiekanslern. I lag må
föreskrivas att även allmän åklagare äger
förordna om beslag inom sitt verksamhetsområde."

Varför
bry sig om att meddela de misstänkta i förväg att de
kommer åtalas för tryckfrihetsbrott? När man vill bli
övertygad om att man befinner sig i en ”demokrati”
så slår inget att en polispatrull gör husrannsakan
hos en tidigt på morgonen.

10 §
7

"Förordnande om
beslag skall av polismyndighet genast verkställas. Angående
förbud mot spridande av tryckt skrift, som lagts under beslag,
är stadgat i 6 kap. 3 §"

Man
kommer att tänka på ett visst Gestapo här.

13 §
2

"Skrift, som tryckts
utom riket, skall anses här utgiven då den på sätt
i 1 kap. 6 § sägs blivit utlämnad för spridning
inom riket."

Jag
minns hur jag läste som barn om hur man i den gamla
Sovjetunionen beslagtog de biblar amerikanska missionärer
försökte smuggla in i landet. Det skulle då inte
förvåna mig om samma sak hände i Sverige inom en inte
alltför avlägsen framtid.

14 §
5

"I allt varom
bestämmelse ej meddelats i denna förordning eller i
särskild lag, som utfärdas med stöd därav, gäller
vad i lag eller författning eljest är stadgat.

Utlänning vare,
såvitt ej annat följer av denna förordning eller
annan lag, likställd med svensk medborgare."

Detta
är förordningens sista paragraf. Det måste väl
kännas bra att som utlänning på besök i Sverige
veta att man har samma ”rättigheter” som svenska
medborgare, och inte ha mer begränsad yttrandefrihet än så.
Vem vet, kanske utlänningarna annars skulle råka ut för
samma sorts censur som i Nordkorea. Det är nog det enda land jag
kan tänka mig där man har mindre yttrandefrihet än i
Sverige.

Man
undrar då hur de som skrev denna ”Tryckfrihetsförordning”
tänkte i slutet av 1940-talet. ”Hmm, vi gillar egentligen
inte yttrandefrihet, detta påfund skulle kunna göra det
möjligt för våra oliktänkande att fritt uttrycka
sina tankar. Låt oss fylla en förordning med inte mindre
än 10 000 ord och få den att låta som att den ger
människor rättigheter när den i själva verket
begränsar dem.

Yttrandefrihetsgrundlagen
har rätt snarlika stadgar för den media den täcker,
men eftersom en viss paragraf inte alltför sällan används
mot oliktänkande på Internet så citerar jag den här:

5 §
6

"En teknisk
upptagning som innefattar ett yttrandefrihetsbrott får
konfiskeras.[...] Vid konfiskering skall alla exemplar som är
avsedda för spridning förstöras. Dessutom skall
tillses att föremål som kan användas särskilt
för att mångfaldiga den tekniska upptagningen inte skall
kunna användas för att framställa ytterligare
exemplar."

Ajöss
med den PC du använde för att ladda upp din webbsida eller
blogg.

Frihetsdeklarationerna
i författningen – Regeringsformen – är kusligt
snarlika de från 1936 års sovjetiska författning,
vilken också tycktes skänka medborgarna yttrandefrihet
(min översättning från annans engelska översättning):

"ARTIKEL 125. I
enlighet med arbetarklassens intressen, och med syfte att stärka
det socialistiska systemet, garanteras SSSR:s medborgare under lagen:

a. yttrandefrihet;
b.
pressfrihet;
c. mötesfrihet, vilket inbegriper hållandet
av massmöten;
d. Frihet att hålla gatumanifestationer
och demonstrationer.

Dessa medborgerliga
rättigheter säkerställs genom att arbetarklassen och
dess organisationer för tillgång till tryckpressar,
pappersrullar, offentliga byggnader, gator,
kommunikationsanläggningar och andra materiella nödvändigheter
för utövandet av dessa rättigheter.”1

Detta
är hur Regeringsformen 2 § 1 lyder:

"Var och en är
gentemot det allmänna tillförsäkrad

1. yttrandefrihet: frihet
att i tal, skrift eller bild eller på annat sätt meddela
upplysningar samt uttrycka tankar, åsikter och känslor,

2. informationsfrihet:
frihet att inhämta och ta emot upplysningar samt att i övrigt
ta del av andras yttranden,

3. mötesfrihet:
frihet att anordna och delta i sammankomster för upplysning,
meningsyttring eller annat liknande syfte eller för framförande
av konstnärligt verk,

4. demonstrationsfrihet:
frihet att anordna och delta i demonstrationer på allmän
plats,"

Andra
likheter mellan de svenska och sovjetiska författningarna är
dessa (min fetstil och numrering för förtydligande):

”ARTIKEL
3. I SSSR tillhör all
makt [1] arbetarklassen
i städer och på landsbygd, såsom den representeras
[2]
av arbetarklassens ställföreträdande råd.”1

Regeringsformen
1 § 1:

”All offentlig
makt [1] i Sverige utgår från folket.

Den svenska folkstyrelsen
bygger på fri åsiktsbildning och på allmän
och lika rösträtt [3]. Den förverkligas genom ett
representativt [2] och parlamentariskt statsskick och genom
kommunal självstyrelse.”

Vidare sovjetförfattningen:

”ARTIKEL 134.
Medlemmar av alla råd [förtydliganden bortklippta] väljs
av väljarna grundat på allmän, direkt och lika
rösträtt [3] i
hemliga val.”

Utöver
detta så stadgar 1 § 2 av samma svenska grundlag att
”Särskilt ska det allmänna trygga rätten till
arbete, bostad och utbildning samt verka för social omsorg och
trygghet och för goda förutsättningar för hälsa”,
ord som har klara motsvarigheter i den gamla sovjetiska
författningen.

Med den
faktiska lagtexten avklarad, låt oss ta en titt på de
människor som satts i fängelse för 'hatbrott'. Men
först en observation funnen i en offentlig utredning om
tillämpningen av HMF-lagen:

"Före
1990-talet förekom endast enstaka domar per år, men flera
av dessa har kommit att spela en viktig roll för hur lagen om
hets mot folkgrupp tillämpas i dag. De domar som rör
perioden från år 1948 till början av 1980-talet rör
i huvudsak personer som bedrivit en omfattande publicistisk
verksamhet, till skillnad från domarna under 1990-talet."2

Nu för
att kortfattat redogöra för hur man har satt oliktänkande
i fängelse i Sverige under de senaste två årtiondena.

Ahmed Rami –
den politiske flyktingen som blev politisk fånge

Någon
gång under mitten av 1940-talet föds en liten pojke in i
en familj tillhörande en berberstam i Marocko, som försörjer
sig på jordbruk. Han ges namnet Ahmed, men just när han
föds är osäkert eftersom man inte registrerar sådant
på denna plats under denna tid. Under tonåren flyttar han
till staden Casablanca, där han går i skola och till slut
också blir lärare. Redan under dessa år är han
också en politisk agitator, men går ändå med i
armén som vuxen.

Rami är
missnöjd med kung Hassan II, Marockos regent under denna period,
och betraktar hans regim som korrumperad; han ser Hassan själv
som en marionett åt västerländska kolonialmakter.
1972 deltar Rami i ett misslyckat försök att göra
uppror mot kung Hassan och flyr landet. Han tar vägen genom
Frankrike först, men anländer efter detta i Sverige 1973.

I
Sverige blir han varmt välkommen och beskriver i detalj
berättelsen om sin invandring till landet i sin självbiografi.
Framstående vänsteraktivister blir förnöjda när
de får höra talas om att en man sökt asyl i Sverige
efter att ha försökt störta en ”kapitalistdiktatur”,
och han intervjuas på stats-TV:n under bästa sändningstid;
inom kort, innan 1973 har gått mot sitt slut, har han fått
uppehållstillstånd i landet.

Under
70-talet är han en av det politiska och kulturella
etablissemangets älsklingar medan han också försöker
organisera marockanskt motstånd från utlandet. Rami
uttrycker klar tacksamhet över den frihet han får åtnjuta
i sitt nya land, åtminstone jämförd med den han hade
i Marocko, men snart skulle han upptäcka att denna smekmånad
inte är villkorslös, när han också börjar
uttala sig om förhållanden i det svenska samhället.

Under
80-talet sysselsätter han sig med att stifta åtskilliga
internationella islamska bekantskaper, vilket bland annat innefattar
att han träffar Ayatolla Khomeini. Han besöker staten
Israel 1982 och blir varse om palestiniernas öde under
ockupationen; han irriterar sig över hur han upplever svensk
media svartmåla islam, och tillskriver judiska organisationers
inflytande som orsak till detta. 1988 ger Salman Rushdie ut sin roman
Satansverserna, en bok som fördöms i den islamska världen,
där man betraktar den som hädelse. I Sverige ges boken
däremot stor uppmärksamhet. Året innan hade Rami
lanserat en radiostation, där han mestadels talar om konflikten
mellan Israel och Palestina, och argumenterar för att den
bakomliggande orsaken är judisk rasism – sionism.

Samma
år romanen släpps så ger Rami även ut en egen
bok – Vad är Israel? Här ställer han sig
sådana frågor som:

"Är sionismen
"judisk nazism"? Finns det en judisk maffia? Är Israel
en bluff? Styrs USA av den judiska lobbyn och Israel?"

"Varför håller
det demokratiska och frihetsälskande Sverige på den
sionistiska erövrar- och förtryckarstaten Israels rätt
att existera som "judisk stat" i palestiniernas gamla land,
när en enhällig opinion i Sverige fördömt andra
kolonialistiska stater och kraftigt fördömer rasismens
Sydafrika som ett orättfärdigt statssystem som måste
avskaffas?"

Av
bokens cirka hundra tusen ord är dessa några av de mest
vanliga, de utgör sammantaget drygt ett på 50 ord:

”judarnas” 64
gånger
”judarna” 289 gånger
”judiska”
550 gånger
”judar” 434 gånger
”juden”
23 gånger
”jude” 55 gånger
”sionisternas”
38 gånger
”sionisterna” 205
gånger
”sionistiska” 322 gånger

Senare
skulle han också kalla den Justitiekansler som åtalade
honom för ”Judekanslern”.

På
grund av radiostationen och boken blir judiska kretsar i Sverige nu
mycket förgrymmade över Ramis aktivism och börjar
undersöka vilka juridiska möjligheter som står till
buds för att tysta honom. Under år 1988 lämnar
Svenska Kommittén Mot Antisemitism in en stämningsansökan
hos Justitiekanslern, som åtalar Rami nästföljande
år. När rättsfallet börjar uppmärksammas,
beskrivs han som ”antisemit” i kvällstidningen
Expressen, men ges inte någon möjlighet att försvara
sig. Den 5 september 1989 hålls huvudförhandling vid
Stockholms tingsrätt, och den 14 november avlämnas den dom
där han döms till sex månaders fängelse eftersom
man funnit att hans bok och radiosändningar brutit mot
HMF-lagen.

Han
överklagar domen, men i Svea hovrätt får han samma
straff nästföljande år. Denna dom blir
prejudicerande, och från och med nu kommer människor dömas
för HMF på lösare grunder än innan. Medan få
människor hade blivit åtalade under HMF-lagen tills nu,
skulle desto fler bli det under de kommande två årtiondena.

Medan
rättsprocessen pågår skriver Rami inte mindre än
tre böcker – hans självbiografi 1989, Ett liv för
frihet; samma år Israels makt i Sverige också,
samt Judisk häxprocess i Sverige år 1990. Från
judiskt håll anmälde man alla dessa till Justitiekanslern,
men endast Vad är Israel ledde någonsin till åtal.

Efter
den fällande domen blir han av med sin radiolicens under ett år,
men när han får tillbaka den så återupptar han
sändningarna och avhandlar samma ämnen. Han gillar att
högläsa verk som visar hur världen historiskt sett
betraktat judarna. Under 1991 blev han återigen polisanmäld
för sin framställning av ”judiskhet”.

"Jude, judiskhet: I
de stora världsspråken finns en samling ord, som beskriver
ett särskilt slags bedrägligt beteende. 1 engelskan har vi
verbet "jew", "to jew somebody" betyder att lura,
svindla eller skoja upp nån. Motsvarande uttryck i det tyska
språket är verbet "jüdeln". Med "zu
jüdeln" menas att ockra och köpslå. I franskan
har vi substantivet "juif' med innebörden ockrare. Dom
stora kulturspråken har således besläktade uttryck
för ett agerande riktat mot det rättfärdiga
samfundet."

"Våra
svagheter: Den judiska kraften får makten över sitt offer
genom att vädja till och frammana dennes svaghet. Vi har alla
större eller mindre brister, och det är detta som gör
oss till människor och skiljer oss, från det gudomliga. Vi
är fega, andligt vacklande, lystna på nöjen och
njutning. Vi har bristande intelligens osv. En fullödig människa
måste också ha en inre mjukhet, en medkänsla med
andra, en strävan efter det som är skönt och vackert,
förmågan till kärlek. Det är denna vår
svaghet, det veka och mjuka i vårt inre, som utgör
näringen för den judiska makten. Det saknas inte förebilder
i naturen, tänk bara på parasitstekeln, som lägger
sitt ägg i värddjurets kropp. Det hjälplösa
offrets inre mjukdelar blir sedan föda för den krälande
parasitmasken."

"Om vi går
till senare tider - till vårt århundrade - så
finner vi att så gott som alla mer eller mindre perversa
sexualteorier har lanserats av och drivs av övervägande
judar."

"Våld,
pornografi och könshandel är ju den organiserade
brottslighetens kännetecken. Det är ett ovedersägligt
faktum att de judiska urkunderna, Torah och Talmud, formligen svämmar
över av uttryck för bestialiskt våld och perverterad
sexualitet. Denna vålds - och sexualfixering går också
igen, som en röd tråd, hos många senare judar, t ex
Sigmund Freud."

År
1992 fälls Rami för ovanstående uttalanden, och detta
år avskedas han också som fransklärare på
grund av den negativa publicitet tryckfrihetsrättegångarna
har inneburit för honom. Nästa år, 1993, har Sverige
fått en ny Justitiekansler – Johan Hirschfeldt –
som undersöker huruvida ett flygblad Rami har spridit - ”Fakta
istället för judisk propaganda” - faller under
HMF-lagen, men går inte vidare med åtal. Nu börjar
hans radiosändningar gå mot sitt slut, men under 1996 tar
han sin aktivism till ett nytt medium – Internet. Han sätter
upp en webbplats med samma namn som radiostationen – Radio
Islam – på www.radioislam.org.

På
denna webbplats, som är tillgänglig på en stor mängd
olika språk, kan man läsa sådana artiklar som ”USA:s
härskare – de är judar allihop!” och ”Judisk
makt i Ryssland”. Webbplatsen har också en utförlig
lista över judar på framträdande positioner i det
svenska samhället, vilket förargar de utpekade. Det dröjer
inte särskilt länge innan även denna webbsida leder
till en brottsutredning under HMF-lagen; år 1998, efter en
anmälning från Svenska Kommittén Mot Antisemitism,
beslutar chefsåklagare Tora Holst om husrannsakan mot Ramis hem
och skickar dit polisen eftersom han misstänks ligga bakom
webbsidan, men en 18-årig kvinna tar på sig ansvaret för
innehållet på den och utredningen läggs ned.

Under
tiden intervjuas han av den nationalsocialistiska tidsskriften
Nordland, där han säger att "Hitlers misstag var att
han var för human." Han blir också inskriven i
amerikansk-judiska Anti-Defamation Leagues lista över
antisemiter på Internet.

År
2002 stöter Rami på den fjärde Justitiekansler som
inleder förundersökning mot hans politiska förehavanden;
nu har Göran Lambertz tagit på sig det ämbetet. Under
september månad 2002 gör polisen återigen
husrannsakan hos Rami och beslagtar fyra datorer samt diverse digital
media, i hopp om att hitta bevis för att han ligger bakom
webbplatsen. Tora Holst säger till en tidning att strax innan
husrannsakan hade ”även viss spaning har gett resultat”
i deras förundersökning, med vilket möjligtvis menas
den omfattande övervakning polisen har gjort av trafiken på
Internet.

Strax
efter detta, under 2003, förklaras Rami återigen misstänkt
för att ha gjort sig skyldig till tryckfrihetsbrott genom sin
webbplats, men efter att åklagarmyndigheten inte lyckas ta fram
något bevis man kan använda i rätten, tvingas man
returnera Ramis egendom i juni månad 2004. Trots det avsevärda
besvär dessa förundersökningar varit för Rami med
husrannsakan, beslagtagen egendom och dylikt, krävdes varken
under 1998 eller 2002 något mer än Justitiekanslerns vilja
att åtala för att man skulle kunna skrida till verket. Man
hade kunnat vänta sig att det hade fastställts att ett
'brott' (i den svenska meningen) faktiskt hade blivit begånget
innan man kunde gå vidare med husrannsakan, genom att låta
en domstol avgöra att materialet verkligen utgjorde
tryckfrihetsbrott. Men det kanske är rätt bekvämt för
åsiktspolisen att kunna bryta sig in i människors hem och
hålla deras datorer beslagtagna i åratal – det blir
ett rätt effektivt sätt att bestraffa åsiktsbrottslingarna
med utomrättsliga metoder. Det som slutligen omöjliggjorde
åtal var att Rami hade sin webbplats på amerikanska
servrar, i ett land där de faktiskt åtnjuter
yttrandefrihet. Och amerikanska företag låter lyckligtvis
inte socialistdiktaturer avgöra vilka människor de kan ha
som kunder.

Även
fast man ibland diskuterar yttrandefrihet i Sverige, så bjuder
man vanligtvis inte in landets dissidenter under dessa symposium. Med
början den 11 februari 2009 hölls en utställning vid
Nobelmuséet med namnet Yttrandefrihet - var går
gränsen? Som är så vanligt i den moderna svenska
tradition där man aldrig ägnar sig åt självkritik,
bjöd man inte in något av den svenska censurens offer.
Istället framställdes Salman Rushdie som den störste
martyren av dem alla. I anslutning till detta bjöd man också
in en man som skrivit om maffians inflytande i södra Italien att
tala om detta på stats-TV:n.

Eftersom
man nu diskuterade yttrandefrihet i media, bjöd studenter vid
Linköpings universitet faktiskt in en av samhällets
kastlösa för att bidra med sin åsikt om detta –
Ahmed Rami. Även fast han bjudits in för att tala om
yttrandefrihet och inte sina egna åsikter, hade de nog aldrig
kunnat vänta sig den hetluft de skulle hamna i. Studenterna
fördöms av massmedia och blir tvungna att försvara sig
själva i intervju efter intervju om detta.

Den 22
maj har Dagens Nyheter en ledare med rubriken ”Håll
rasismen kort”, där man framför detta självmotsägande
argument:

"Inbjudan ger
intryck av att Rami har något viktigt att tillföra
debatten om yttrandefrihet. Men borde inte det faktum att han grovt
missbrukat yttrandefriheten för sina egna syften, det vill säga
att sprida lögner och fördomar om det judiska folket,
diskvalificerat eller åtminstone gjort honom tämligen
ointressant i en sådan diskussion?"

Tidningen
drar sig inte heller för att sprida lögner:

"Det är inte
heller en självklarhet att personer med rasistiska åsikter
ska ges utrymme att sprida sina idéer på svenska
universitet."

Det är
bara det att han var där för att tala om yttrandefriheten,
inte sina egna ”rasistiska” åsikter.

Östgöra
Correspondenten har också en ledare nästföljande dag
med rubriken ”Judehat bör inte legitimeras på LiU”.
Även denna ledare erbjuder självmotsägande argument:

"Yttrandefriheten är
till för att skydda den som har obekväma eller
kontroversiella åsikter. Syftet är att samhällsdebatten
bör vara så fri som möjligt."

"Att bjuda in Ahmed
Rami till en debatt om yttrandefrihet är därför lite
som att bjuda in en serievåldtäktsman till en debatt om
mäns våld mot kvinnor. Går det att se något
konstruktivt i en sådan provokation? Det är mycket
tveksamt."

Det är
denne författares uppfattning, att faktumet att Rami har anmälts
till Justitiekanslern för minst nio olika fall av
'tryckfrihetsbrott' gör honom mer lämplig än någon
annan att reflektera över yttrandefriheten i vård land. I
skrivande stund har samhällsdebatten i Sverige återgått
till den ”normala”. I politikerbloggar såsom den
tillhörande Jan Björklund, förblir landets egna
oliktänkande kastlösa. I ett nyhetsbrev den 10 mars 2010
med titeln ”Nu gäller det vår yttrandefrihet”
slår sig Björklund på bröstet om nödvändigheten
av att försvara de som förtalar islam på provokativa
sätt och som blir fysiskt attackerade för det, men han
nämner inte en enda person som dömts för
”tryckfrihetsbrott” i Sverige.

Men
naturligtvis nämner han Salman Rushdie.

En man – tolv yttrandefrihetsrättegångar

Hur
mycket ska det krävas innan du verkligen kan anses ha hamnat i
statens kikarsikte? Måste du vara på flykt från
statens lönnmördare? Eller räcker det med att ha
kallats till rättegång inte mindre än tolv gånger
för ”tryckfrihetsbrott”? Björn Björkqvist,
född 1979 och före detta medlem i Nationalsocialistisk
Front, har stått åtalad minst tolv gånger för
de åsikter han uttryckt i tal och i skrift. Det hela började
den 30 november 1995, när han under tonåren promenerade på
Visbys gator med diverse märken på sina kläder. Dessa
var en blandning av gamla nordiska symboler som vanligtvis ger
uttryck för nationalistiska åsikter, men han hade inte
något hakkors på sig. På grund av detta åtalar
man honom för både HMF samt förargelseväckande
beteende; polisen beslagtar dessa märken från hans kläder,
och han kallas till rättssalen.

Den 29
mars 1996 döms han till tre tusen kronor i böter av
Gotlands tingsrätt, samt förverkande av märkena. Han
överklagar domen.

Den 11
juni 1996 upprepar Svea hovrätt tingsrättens HMF-dom, men
frikänner honom för förargelseväckande beteende.
Björkqvist överklagar till Högsta Domstolen.

Den 17
oktober 1996 dömer Högsta Domstolen även den på
samma sätt.

Denna
dom blir prejudicerande och gör det olagligt att bära någon
av ett stort antal traditionella symboler som politisk uttrycksform.

Nästkommande
år blir han allt mer engagerade i Sveriges nationella rörelse,
och går bland annat med i Nationalsocialistisk Front, ett
nazistparti som hade tänkt deltaga i det ”demokratiska”
systemets kommunalval. Han skulle dock upptäcka att staten kan
sätta gott med käppar i hjulet med lagar om
tryckfrihetsbrott.

Den 5
oktober 2002 håller NSF torgmöte i Borås, och
Björkqvist talar. I ett uppeldat tonläge går han till
attack mot Socialdemokraterna för att ha dragit på Sverige
ett mångkulturellt samhälle, med de problem det inneburit
för landet. Myndigheterna uppskattar inte detta; efter talet
står han återigen åtalad under HMF-lagen. En mening
som åklagarmyndigheten särskilt grundar åtalet på
är denna: ”Jag tror inte jag är ensam om att må
dåligt när svenska tjejer våldtas av
invandrarhorder.” I tingsrätten frikänns han dock,
den 11 september 2003.

Åklagaren
överklagar domen, och den 25 maj 2004 döms han till två
månaders fängelse. Rätten skriver att brottet inte
kan ”anses som ringa”.

Vid
detta laget har Justitiekansler Göran Lambertz verkligen börjat
jaga honom, den ende åklagaren i tryckfrihetsmål –
nu får han brottsmisstankar för praktiskt taget allt han
gör.

Ett
eller två år tidigare hade hans parti NSF nysläppt
en gammal bok med titeln Judefrågan. Ansvarig utgivare hade
dömts till sex månaders fängelse för detta år
2002. Björkqvist hade skrivit förord till denna bok, dock,
ett där han beskriver det judiska folket som ”lögnaktigt
och manipulativt”. På grund av detta blir även han
dömd till fängelse; den 16 december 2002 får han åtta
månader, men efter att han överklagat domen reduceras den
istället till fyra månader.

Utöver
detta skulle han också åtalas för något hans
parti hade haft uppe på sin webbplats, som han var ansvarig
utgivare för; under 2002 hade det funnits hakkors på två
olika sidor, vilka är olagliga under svensk lag, såväl
som en karikatyr av en jude. Detta medförde att han blev åtalad
ytterligare två gånger.

Den 19
november 2002 hade en artikel publicerats på partiets webbplats
där man kritiserade Sverigedemokraterna för att inte ha ett
rasligt perspektiv. Med syfte att understödja behovet av ett
sådant perspektiv hade artikeln hävdat att Afrikas
fattigdom var på grund av rasliga egenskaper. För att
citera den mest kontroversiella delen av artikeln:

"Marxister vill
gärna hävda att negrer har låg IQ eftersom de har
dålig ekonomi, inte att de har dålig ekonomi för att
deras IQ är låg. Dock, vid jämförelser mellan
negrer som tack vare vitas arbetsinsatser har en relativt god
socioekonomisk situation, med negrer vars situation är sämre
så har de ändå en likvärdig IQ."

Den 4
december 2003 inleder Lambertz sin förundersökning rörande
denna artikel, och den 20 februari 2004 åtalar han Björkqvist
än en gång, eftersom han var ansvarig för
webbplatsens innehåll.

Den 12
juli 2005 döms Björkqvist till två månaders
fängelse för att ha uttryckt missaktning för en annan
ras. Han överklagar domen, och i Hovrätten för Skåne
och Blekinge får han återigen samma dom den 31 oktober
2006.

Den 6
juni 2006 firar Sverige nationaldag, och under nationalistevenemanget
Folkets Marsch hade Björkqvist bjudits in att tala framför
en publik på drygt tusen människor i Stockholm. Han tar
upp sina hjärteämnen – invandring, ras och sådant,
och nämner även sina tidigare fällande domar. För
att citera en del av det tal han höll på ett muntert
manér:

"Jag fick två
månaders fängelse för brottet hets mot folkgrupp för
att jag vid en tidigare demonstration hade sagt, och nu citerar jag.
Jag säger det inte på något sätt att jag menar
det här, men då sa jag att jag tror inte att jag är
ensam om att må dåligt när jag läser om hur
svenska tjejer har våldtagits av invandrarhorder. Två
månaders fängelse fick jag för det, för hets mot
folkgrupp, och för de som inte känner till lagen så
betyder det så att säga, och nu citerar jag igen, att man
uttrycker missaktning för folkgrupp eller annan sådan
grupp av personer med anspelning på ras, hudfärg,
nationellt eller etniskt ursprung, trosbekännelse eller sexuell
läggning. Och det var det jag gjorde när jag sa att jag mår
dåligt eller "Jag tror inte jag är ensam om att må
dåligt när svenska tjejer våldtas av
invandrarhorder."

(Här
diskuterar han vikten av rastänkande.)

"[Negrer]... de kan
få olika sjukdomar... som vita också kan få. Men
sen när man kommer med mediciner till dem så visar det sig
att om man ger den här negern samma medicin som till en vit, ja,
då dör negern"

(Nu
börjar delar av publiken att skratta.)

"och det är ju
ganska negativt, faktiskt... för den negern då.”

(Lite
mer skratt från publiken.)

Denna
gång är polisen redan på plats och väntar på
rätt tillfälle att gripa honom, de står bredvid
podiet medan han håller sitt tal. När han avslutar så
för de bort honom och slänger in honom i bilen - de säger
att han är misstänkt för tryckfrihetsbrott, men just
vad i talet som ansågs brottsligt skulle avgöras vid
senare tillfälle. Han förs till polisstationen och förhörs
där, samt får tillbringa de kommande dagarna i häkte.
Den 15:e skriver han en artikel om sitt gripande och hur polis och
åklagare sedan dess behandlat honom, vilken han lägger upp
på partiets webbplats. Han uttrycker även oro över
hur yttrandefriheten i landet förfaller:

"Cirka klockan 11:00
startade häktningsförhandlingen och nu som först
presenterade åklagaren vad ”han” ansåg vara
hets mot folkgrupp. Trots allvaret i situationen fick jag anstränga
mig för att hålla mig för skratt när punkterna
lästes upp. Åklagaren ansåg bland annat att jag ska
dömas för att ha citerat vad jag tidigare dömts för."

Den 10
september 2007 döms Björkqvist till två månaders
fängelse, men den 26 februari 2008, efter att han överklagat
domen, frikänner Svea hovrätt honom.

Således
stod Björkqvist åtalad inte mindre än tolv gånger
för 'tryckfrihetsbrott' mellan 1996 och 2008, och utsattes
dessutom för otaliga husrannsakan och beslagtaganden av egendom
under brottsutredningarna. I dag är inte NSF längre kvar,
men Björkqvist är aktiv inom Svenskarnas Parti och bedriver
bland annat förlagsverksamhet för kontroversiell litteratur
tillsammans med ovannämnda Ahmed Rami – www.logik.se

Akademisk frihet?

Den 5
december 1997 ägde en helt ofattbar händelse rum vid Umeå
universitet, vars efterverkningar skulle forma samhällsdebatten
under åratal efteråt. Framför en handfull människor
i en föreläsningssal på universitet stod en
fredagskväll en man med nationalsocialistiska åsikter och
höll ett föredrag under ämnet ”Vad vill
nazisterna?” Mannens namn var Dan Berner och han var 22 år
gammal. Berner hade bjudits in att hålla föreläsningen
av Karolina Matti, som nyligen tagit filosofie kandidatexamen i
sociologi vid denna läroanstalt. Hennes uppgifter vid
universitetet innefattade bland annat att vara koordinator för
Ungdomsforskarföreningen (UFÅ) här, och för
detta anordnade hon tankeväckande föreläsningar med
inbjudna talare. Hon hade upplevt denna föreläsning vara
just en sådan.

Innan
denna kväll var Berner ett tämligen okänt namn utanför
den nationella rörelsen i landet, men det tal han höll
skulle leda till stora mediekontroverser såväl som
rättsliga följder. Matti hade hållit utkik efter
någon som kunde hålla ett föredrag för det
projekt hon gett namnet Nationella dissidenter, där man
skulle ge utrymme för denna grupps perspektiv på
samhällsfrågor, och hon hade stött på Berner
när han både skrev på Internetforum samt agerade
skribent för den nationalsocialistiska tidskriften Nordland.
Matti bjöd in honom dit upp, och den 5 december stod de i
hörsalen inför en liten grupp människor.

Berner
höll nu det tal han hade kommit dit för, och efter detta
skulle publiken få ställa frågor. De delar av
föreläsningen för vilka han senare skulle åtalas
innefattade dessa yttranden:

"Våra kvinnor
blir våldtagna av kulturberikare från andra raser."

"Mångkulturella
ungdomsgäng sprider skräck omkring sig."

Talet i
sin helhet är inte tillgängligt för allmänheten,
dessvärre, efter att en domstol fastställde att det
utgjorde 'tryckfrihetsbrott'. Under augusti månad år 2000
dömdes en man för att ha återgivit Berners
föreläsning på Internet, och förklarades skyldig
till samma brott.1
Detta skiljer sig på ett anmärkningsvärt sätt
från när Stockholms tingsrätt gjorde barnpornografi
allmänt tillgänglig som bevismaterial vid förfrågan
under Huddingehärvan. Uppenbarligen är det viktigare att
hindra människor från att kunna ta del av
nationalsocialistisk propaganda än barnporr. Undertecknad
överväger dock att återigen lägga upp denna
föreläsning på nätet, ifall det finns intresse.

Efter
föreläsningen var över var det dags för publiken
att ställa frågor, och de svar Berner gav skulle utgöra
ytterligare bevismaterial mot honom.

"Jämför vi
oss med afrikaner så har dessa aldrig lyckats skapa en
civilisation överhuvudtaget."

"Att rensa landet
från invandrare kommer inte att bli någon trevlig
upplevelse."

Nästföljande
dagar, när universitetsstyrelsen och massmedia får reda på
den föreläsning man hållit här, blir det rent
ramaskri. Hur kunde något så fruktansvärt som ett
tal av en nationalsocialist ha fått hållas vid Umeå
universitet? Även fast åklagarmyndigheten är snabb
med att inleda förundersökning, så slår man
till än snabbare mot forskarstuderande Karolina Matti. Blott
dagar efter föreläsningen blir hon förhörd av
sina överordnade på universitetet och utkrävs en
deklaration om att hon tar avstånd från
nationalsocialistisk ideologi, vilket hon vägrar att göra
och åberopar det stöd man har i Sveriges författning
för att inte behöva tillkännage sina politiska
sympatier. Matti blir nu avstängd från sin anställning
på universitetet, och rikstäckande media börjar slå
upp löpsedlar om fallet.

Berners
tal skulle inte innebära juridiska följder endast för
honom, utan även för Matti; hon åtalas för att
ha varit medbrottsling i Berners olagliga föreläsning. De
båda förhörs av polisen och åtalas under det
följande året. Den 16 juni 1998 avläggs domslut. För
att citera tingsrätten:

"Dan Berners
föredrag, såväl om man ser till de nu påtalade
enskildheterna som om man ser till helheten, utgör inte ett
inlägg i en saklig diskussion som rör invandrare eller
andra folkgrupper eller eljest samhällsproblem med eller utan
anknytning till invandringen till Sverige. Föredraget är i
stället ett propagandaanförande för en på
rasistiska idéer byggd ideologi."

"Varken Dan Berner
eller Karolina Matti är - såvitt känt - tidigare dömd
för brott. Utredningen visar inte annat än att de lever
under ordnade förhållanden. Hets mot folkgrupp är
brott av den arten att fängelse bör följa. När
det gäller Dan Berner har det inte framkommit någon
omständighet som ger anledning till avsteg härifrån.
Påföljden för honom skall således bestämmas
till fängelse.

När det gäller
Karolina Matti finns grundad anledning antaga att hennes möjligheter
att få fortsatt anställning vid Umeå universitet i
det närmaste är obefintliga. Praktiskt sett torde detsamma
gälla hennes möjligheter att vid universitetet bedriva
forskning. Med hänsyn till dessa omständigheter bör
påföljden för Karolina Matti med tillämpning av
29 kap 5 kap 1 st brottsbalken [strafflindring när den
tilltalade redan genomlidit skada som följd av brottet]
bestämmas vill villkorlig dom i förening med böter."

Berner
döms till en månads fängelse för brott mot
HMF-lagen, och Matti döms till villkorlig dom och dagsböter
för medhjälp till hets mot folkgrupp. Båda
tilltalade och även åklagaren överklagar domen.

I
hovrätten den 7 december 1998 förlängs Berners straff
till två månader, medan Mattis förblir samma som
tidigare. En av domarna har en avvikande åsikt i frågan
vad det gäller Mattis påföljd och anser att även
hon ska dömas till fängelse – en månad.

De
tilltalade överklagar domen till Högsta Domstolen, men den
7 juli 2000 upprepar HD hovrättens dom.

Oväntade vänner

Berner
och Matti fick utstå mycket offentligt spe under och efter
denna affär, och i försöken att komma bort både
från massmedia och vänsterterrorister tvingades Matti även
skaffa ny identitet. En av dessa terrorister vandaliserade även
Berners fars hem, trots att denne man är just kommunist. Både
universitetsstyrelsen och det politiska etablissemanget har slagit
sina händer i bordet och förklarat att de personer som
sympatiserar med dessa ideologier inte har rätt att uttrycka
dem, inte ens vid universitet, som man annars tänker sig ska
vara det fria ordets högborgar. Prefekt Sten Höglund, med
bakgrund som revolutionär kommunist, som när hans egen rätt
att uttrycka sig kom på fråga betonade hur viktig
yttrandefriheten var för samhället, förklarade nu för
en TV-publik att nazister inte kan få uttala sig eftersom man
inte kan ”hålla i tyglarna”, att åhörarna
kanske inte är förberedda på deras propaganda.

En
annan man som uttalade stöd för denna censur var
utbildningsminister Carl Tham, med bakgrund i extremvänstern;
han sa att ”våldsideologier” (och uppenbarligen
också de som sympatiserar med dessa ”våldsideologier”)
inte har någon plats på universitet. Man skulle kunna
fråga sig hur många av hans egna kamrater som agiterat
för det våldsamma störtandet av den demokratiska
ordningen vid något tillfälle? Utbildningsminister Tham
var verkligen inte rätt person att slå sig för
bröstet här, med tanke på hur lite han respekterade
andra människors frihet.

Under
sin tid som utbildningsminister 1994-1998 var Tham ökänd
för att köra över sina kritiker i den akademiska
världen, där hans politiska planer ofta stötte på
motstånd. Han satte kvoter för hur många kvinnor som
måste få professurer och åsidosatte därmed
meritokratin. Han skar även ned på forskningsanslagen i
allmänhet - förutom då genusforskningen, förstås.
Han försökte få till stånd 9 000 ”NT”-platser,
där människor med rätt bakgrund i åldrarna 25-45
skulle få en hyfsad lön medan de läste på
universitet, vilket fick många reguljära studenter
förbannade. Det diktatoriska sätt på vilket han
styrde utbildningsministeriet fick många att skriva på
upprop mot honom – hans ”NT”-platser ledde till
inte mindre än fyrtio tusen namnunderskrifter.

Man kan
inte undgå att lägga märke till att de människor
som har minst respekt för andra människors rättigheter
är också de som är mest benägna att använda
tvångsmedel mot de med andra totalitära böjelser.
Även fast det var farligt att sätta sig upp mot
etablissemanget i Berner/Matti-ärendet så fanns det ändå
de som gjorde det. En medlem i Lärarförbundet skrev ett
inlägg i Lärartidningen där han fördömde
denna politiska svartlistning, och avslutade med att fråga:

”Frågan är
bara i vilken tradition yrkesförbud för "personliga
odemokratiska värderingar" hör hemma: i polisstatens
eller det civila demokratiska samhällets?”

Mest
överraskande av de som kom till parets försvar var dock
Folket i Bild / Kulturfront, en oberoende politisk tidsskrift som
vanligtvis är vänsterinriktad, men som förblir öppen
för alla som inte ges tillfälle att uttrycka sin mening
någon annanstans. I ett utslag av sann ädelhet hade Hans
Beukes, en svart man född i Namibia, skickat in ett brev till
Umeå universitet så snart han fick höra om hur Matti
behandlats, och protesterade mot universitetets beslut att stänga
av henne.

Beukes
berättade att han när han kommit till Sverige 1960 hade
bjudits in till debatt med Per Engdahl, ledare för Nysvenska
Rörelsen, en organisation som även fast den inte hade
nationalsocialismen som ideologi, ändå stödde Tredje
Riket under andra världskriget. Ämnet som avhandlades var
apartheidpolitiken i Sydafrika. En del av åhörarna vid
Göteborgs universitet, där debatten skulle hållas,
hade satt sig emot att låta Engdahl hålla anförande.
Det avgjordes dock med ett majoritetsbeslut efter omröstning av
de som närvarade att han skulle få tala. Detta var till
Beukes belåtenhet, som ville ha en debatt och inte endast hålla
en föreläsning. Många av de som motsatt sig Engdahls
medverkan lämnade dock platsen när han började tala.

Nu år
1997 krävde Beukes att Umeå universitet tog tillbaka sitt
beslut att stänga av Matti. Större delen av medarbetarna på
FiB/K skulle ansluta sig till kravet – dessa var särskilt
upprörda över hur man farit fram mot Matti, men de ansåg
även att Berner hade rätt att uttrycka sina åsikter.
De tog till och med och polisanmälde universitetet för att
de stängde av Matti, men polisen avfärdade hastigt detta
ärende.

I dag
har Karolina Matti, vars nya identitet är okänd, uppgett
för massmedia att hon vill lägga det som hänt bakom
sig; Dan Berner å andra sidan verkar ha blivit mer radikal om
man får tro rapporterna. Även fast han inte ges möjlighet
att vädra sina åsikter på något offentligt
forum, så ger han inte upp sin aktivism och sin uppenbara
önskan att störta staten med de medel som krävs.

Brottby – massgripanden vid en vit
makt-konsert

Under
1990-talet, efter att antalet asylsökare som invandrade till
landet hade exploderat under årtiondets första år,
började medelsvensson se denna 'flyktinginvandring' (det
faktiska asylbehovet hos de som tog sig hit var mycket tvivelaktigt)
som ett allvarligt hot. Även fast få tog till orda om
saken, särskilt inte eftersom det inte är en del av den
svenska folkkaraktären att ifrågasätta överheten
och dess politik, började en nationalistisk subkultur uppstå.
Denna nationalism slog sig ordentlig rot bland ungdomen, särskilt
på grund av vit makt-band som Pluton Svea, Midgårds
Söner, Division S och dylika, vars musik inspirerade dem. Man
skulle till och med kunna påstå att det blev inte mindre
än trendigt att vara rasmedveten, som det kallades, och detta
ungdomsuppror började te sig mer och mer som ett hot mot
Sveriges fortsatta 'flykting'-mottagande - svenskar ville helt
enkelt ta emot det stora antal som tog sig hit.

Under
slutet av nittiotalet hölls det många vit makt-konserter,
och dessa drog vanligtvis till sig publik i hundratal, trots att man
inte kunde gå ut offentligt om tillställningarna. De
texter banden uttryckte under dessa konserter stred ofta mot
HMF-lagen, vilket innebar att man var tvungen att hålla låg
profil. I massmedia, och särskilt i skräptidningen
Aftonbladet, började det politiska etablissemanget ondgöra
sig över att dessa 'rasistkonserter' kunde få hållas,
och man krävde att något skulle göras åt saken.
Inom kort fick svensk polis ett rikstäckande uppdrag att beivra
dem. Polisen försökte ta reda på var konserterna
skulle hållas, medan konsertarrangörerna gjorde sitt bästa
för att hålla dem hemliga – under en period tedde
detta sig som en katt-och-råtta-lek utan slut.

Mot
slutet av 1997 skulle denna katt sannerligen ta leken till en högre
nivå. Polisen hade snappat upp rykten om en stor konsert som
skulle hållas under de första dagarna i januari kommande
år, men man visste inte just var denna skulle äga rum. När
konsertdatumet började närma sig fick man reda på att
det skulle bli någonstans i närheten av Stockholm den 3
januari. Vid denna tid hade polisen ett stort antal medlemmar av den
nationella rörelsen på sin övervakningslista, och
denna dag punktmarkerade man dessa personer, man stannade deras
bilar, tog dem på fots och dylikt, när man
kroppsvisiterade dem i jakt på biljetter, samt beslagtog även
kläder med tryck som ansågs utgöra tryckfrihetsbrott.
Utöver detta stannade man också de bussar arrangörerna
hade hyrt för att transportera publiken till konserten, vilket
innefattade att man sökte igenom varje person på dessa
bussar. Genom biljetterna fick man reda på just var konserten
skulle hållas – Brottby, en liten förort till
Stockholm, drygt 30 km från stadskärnan. Då de nu
har information om destinationen, tar de för sig en mycket
omfattande polisinsats för att förhindra människor
från att komma till konserten, och beordrar bland annat SJ:s
tåg att inte släppa ombord dem.

Efter
att polisen gjort sitt bästa för att stoppa publiken från
att komma till konsertbyggnaden, samlas nu hundratals kravallpoliser
utanför denna byggnad medan konserten pågår. De
skickar in civilklädda poliser i byggnaden för att
dokumentera det som äger rum för brottsutredningar.
Halvvägs genom konserten börjar delar av publiken inse att
polisen har för avsikt att gripa dem. Byggnadens utgångar
barrikaderas, och man förbereder sig på ett angrepp från
polisens håll. Snart nog stormas lokalen av beväpnade
polismän som fyller salen med tårgas samt slår vilt
omkring sig med batonger, medan de försäkrar sig om att
alla på konserten blir nedtagna på golvet.

Konsertbesökarna
får snart reda på att alla som var närvarande den
kvällen skulle föras in i polisregister som misstänkta
för HMF bara för att de var där, och de anhålls
av polisen; inte mindre än 314 personer allt som allt, vilket
även inkluderade ett amerikanskt band kallat Max Resist, som
spelade på konserten. Under de kommande timmarna identifierar
polisen alla de anhållna och släpper iväg dem en i
taget efter att de bokförts. För vissa av dem väntade
nu åtal; för varenda en skulle åsiktsregistrering
bli verklighet när HMF-misstankarna blev en del av deras
polisregister. Man skulle kunna påstå att detta var ett
slugt sätt för polisen att på ett utomrättsligt
sätt bestraffa de som varit på konserten, trots att de
aldrig skulle kunna fällas i en faktisk domstol, eftersom de
inte brutit mot någon lag.

Efter
konserten åtalades 27 personer, och 15 fälldes till slut
med stöd av HMF-lagen eller för andra brottsrubriceringar
de dragit på sig som följd av polisingripandet, som t.ex.
våldsamt motstånd. Påföljderna för dessa
”brott” skilde sig kraftigt från vanlig rättspraxis
genom att tonåringar utan tidigare domar dömdes till
fängelse endast för nazisthälsningar, medan det för
riktiga brott oftast krävs flera fällande domar innan man
får en sådan påföljd. Av de som dömdes
till fängelse var fyra av dem amerikanska medborgare – en
av dem var Max Resists sångare Shawn Sugg, som dömdes till
en månad.

Sugg
och en till av amerikanerna överklagar sina domar hela vägen
genom det svenska rättsväsendet, ända upp till
Europadomstolen, men dessvärre står sig domsluten genom
varenda instans. Inför Europadomstolen klagar amerikanerna att
de inte kunde veta att deras nazisthälsningar skulle vara brott
på grund av HMF-lagens oklara formulering och att de anlänt
i Sverige blott tolv timmar innan konserten. De anser också att
faktumet att en av nämndemännen var en politiskt tillsatt
socialdemokrat gjorde honom partiskt inställd till dem.
Domstolen avslår båda klagomålen som ogiltiga och
förklarar deras resningsansökan som ej godtagbar, eftersom
denna domstol ger Sverige rätt att inskränka
yttrandefriheten genom sin egen lag, och eftersom det är en
skyldighet för alla som vistas i ett land (även om de bara
är på besök) att känna till lagarna i just detta
land. För mer information om deras fall, se Sugg and Dobbs v.
Sweden.

Efter
konserten skickar vänsterextremister muntert in förfrågningar
om passfoton för de som anhölls till polismyndigheten och
lägger in dessa i sina politiska arkiv. För vissa innebar
denna politiska svartlistning att de förlorade jobben eller att
fackföreningar krävde att företag inte skulle anställa
dem.

Detta
oväntade rättsövergrepp skrämde bort människor
från den nationella rörelsen, och framgångsrika
skivbolag som t.ex. Nordland gick i graven strax efteråt. Om
man tror att man lever i en demokrati så har man helt enkelt
inte förberett sig på hur staten kan komma och behandla
en.

Tvåtusentalet – yttrandefriheten
spolas ner i avloppet

Den 1
oktober 2001 utnämner regeringen en ny man som Justitiekansler –
Göran Lambertz, med en bakgrund inom socialdemokraterna. Denne
Lambertz skulle komma att eskalera den redan nu ytterst frikostiga
tillämpningen av HMF-lagen och träda ny mark för vad
som skulle anses vara hets. Och till skillnad från de män
som föregått honom i detta ämbete skulle han göra
sig själv till en välkänd personlighet –
samhället skulle få se honom skapa många spektakel
under sin tid som JK. Lambertz införde särskilda riktlinjer
för hur man skulle bemöta massmedia hos ett ämbete som
tidigare sällan var något egentligt samtalsämne inom
bredare kretsar, han såg sig själv som en given
mediestjärna. Redan när han utnämndes till JK var han
kritiskt inställd till polismakten, men som vi sett hittills i
detta kapitel och kommer få se mer av senare, så var han
mycket villig att använda just denna polismakt för att göra
husrannsakan hos politiska dissidenter. Under dessa hembesök
beslagtog man ofta politiskt material som erbjöds till utvalda
journalister för att de skulle kunna bedriva forskning om
'högerextremism'.

Svenskar har inget skyddsbehov

Långt
ifrån alla svenskar känner till det, men HMF-lagen
definierar ett hatbrott som något en 'majoritetsgrupp' gör
sig skyldig till mot en 'minoritetsgrupp'. Det har också funnit
fall där man åtalat minoritetsgrupper för att ha
attackerat andra minoritetsgrupper. 'Majoritetsgrupper' har dock
inget skyddsbehov enligt staten. I praktiken existerar endast två
'majoritetsgrupper' – svenskar och kristna. Den senare gruppen
är något besynnerlig eftersom endast en bråkdel av
svenskarna faktiskt betraktar sig själva som kristna –
långt ifrån en faktisk majoritet av befolkningen. En
grupp invandrare som våldtar en svensk kvinna medan de kallar
henne etniska tillmälen som 'svennef***a' och liknande är
inte ett 'hatbrott', men en svensk som yttrar nedsättande
kommentarer om en viss ras eller etnisk grupp, även när
ingen medlem av denna grupp är närvarande, gör sig
däremot skyldig till det.

Då
och då har svenskar skickat in polisanmälningar med stöd
av HMF-lagen och försökt få invandrare åtalade
för hets mot svenskar, men då har de bara fått
påpekat att denna lag inte gäller sådana uttryck.
Under 1986 hade ett invandrarband kallat Stockholms Negrer skrivit
mycket stötande sånger mot svenskar. Dessa följande
citat är tagna från bandets texter:

"Död åt
alla blonda, präktiga jävla vikingar!"

"Ni [svenskar]
kommer att få uppleva en terror, en terror som kommer att
förfära er, och ni kommer att få bevittna mer än
död!"

En
svensk man anmälde detta till den tidens Justitiekansler, Bengt
Hamdahl, men fick den 3 december till svar att detta inte var att
betrakta som hets. Detta bands sångare, Michael Alonzo, fick
senare ett prestigefyllt uppdrag av regeringen när han blev
ordförande för Ungdom mot rasism, och fick
miljontals kronor av staten för att ”bekämpa
rasismen”. Han bjöds in att debattera på stats-TV:n
rätt ofta, men behövde aldrig stå till svars för
sin egen rasism.

Ett
annat liknande fall var Tobias Hübinette, en man av koreanskt
ursprung, som under en kort tid när han gjort avbrott från
sin vanliga våldsbrottskarriär hade varit med och bildat
tidskriften Expo, vars mål är att ”upplysa
allmänheten om rasism och främlingsfientlighet”.
Bland de brott som Hübinette dömts för ingår
skadegörelse, sabotage, uppvigling, olaga hot (mordhot) och
mordbrand (mot sin tidigare flickvän). Naturligtvis gjorde hans
egna åsikter honom till ett praktexempel för en som ska
bekämpa rasism, eftersom han under 1996 i en tidning kallad
Creol hade skrivit detta om vita människor:

"Att känna
eller t.o.m. tycka att den vita rasen är underlägsen på
alla upptänkliga plan är naturligt med tanke på dess
historia och nuvarande handlingar. Låt den vita rasens
västerland gå under i blod och lidande"

Men
detta ansågs uppenbarligen inte heller vara hets enligt svensk
lag. Är det bara jag, eller verkar det som att termen
'antirasist' snarare är kodord för antisvensk? Även om
detta inte innebär att man är emot rasism i allmänhet?

Under
2003, efter en tidningsartikel som förtalat svenskar, stod Göran
Lambertz inför ännu en i raden av dessa HMF-anmälningar
inskickade av majoritetsgrupper:

"Innehållet i
insändare har inte ansetts kunna utgöra hets mot folkgrupp
i förhållande till svenskar

Beslutsdatum
2003-11-05
Diarienummer 3217-03-30"

"Artikeln har bifogats
anmälan. I den aktuella insändaren, som har rubriken
"Ursvenskar de mest enfaldiga jag mött", står
bl.a. att "ursvenskar är de mest tråkiga, enfaldiga,
elaka och korkade människor som jag har träffat".

Åklagarmyndigheten i
Stockholm, Citykammaren, har överlämnat anmälan till
Justitiekanslern för prövning.”

När
jag läser Lambertz svar blir jag nästan lite avundsjuk över
hur han han hänvisa till sig själv i tredje person,
särskilt med en praktfull titel. Något säger mig att
han gillar att göra det. ”Glöm inte att jag är
Justitiekanslern, bitch!” Varken kungens eller statsministerns
titlar ges stor bokstav i dagens Sverige, men när denne man
refererar till sig själv i sina skrivelser, skriver han titeln
med just detta. Jag är nästan lite förvånad att
han inte tar till fetstil och ett stort typsnitt också.

Signerat
Justitiekanslern

”Justitiekanslerns bedömning”

”Syftet vid
tillkomsten av straffstadgandet om hets mot folkgrupp var att
tillförsäkra minoritetsgrupper av skilda sammansättningar
och bekännare av olika trosuppfattningar ett rättsskydd.
Det fallet att någon uttrycker kritik mot svenskar torde inte
ha varit avsett att träffas av straffstadgandet. Redan på
grund av vad som nu har sagts kan innehållet i insändaren
inte anses utgöra hets mot folkgrupp. Jag vidtar därför
ingen åtgärd med anledning av anmälan.”

HMF-lagen tänjs ut

Svallvågen
av uttryck för nationalistiska strömningar under 1900-talet
i form av vit makt-konserter hade skapat mycket oro bland det
politiska etablissemanget, och även fast man hade kunna utdela
så stränga påföljder som fängelsestraff
för de tonåringar som gjort nazisthälsningar vid
Brottby, upplevde man att den dåvarande HMF-lagen inte var
tillräckligt kraftfull för att komma till rätta med
problemet; lagstiftarna började arbeta på en ny lag som
skulle ge staten än större makt och även utöka
vilka grupper som skulle skyddas under lagen. Den 20 augusti 1998,
drygt ett halvår efter den ovannämnda konserten, tillsatte
regeringen en kommitté för att se vad man kunde göra
åt saken; ett av målen var att utforska huruvida man
kunde kriminalisera medlemskap i organisationer som ägnar sig åt
”brottslig verksamhet” - där 'brottet' ifråga
var ett fredligt politiskt sådant.

Under
oktober månad år 2000 hade ett inledande betänkande
med namnet ”Organiserad brottslighet, hets mot folkgrupp, hets
mot homosexuella, m.m. - straffansvarets räckvidd” (SOU
2000:88) publicerats. När de beskriver ”främlingsfientliga
och rasistiska sammanslutningar” har lagstiftarna åtskilligt
med material tillgängligt genom det arbete säkerhetspolisen
lagt ned med att övervaka dessa organisationer. Man beklagar sig
dock över att ett nytt distributionsmedium dykt upp där man
kan sprida material som staten vill förbjuda:

"Det finns inte
enbart positiva sidor med de möjligheter till kommunikation och
informationsspridning som Internet för med sig. Datanätverket
har blivit en kanal för spridning av rasistisk,
främlingsfientlig, nazistisk och antisemitisk propaganda.
Aktivister kan också knyta kontakter med likasinnade och
saluföra produkter via postorder. Det har visat sig vara svårt
att skapa någon effektiv lagstiftning mot missbruket av
Internet."

Man
kunde förvänta sig att endast sådana länder som
Kina och Nordkorea skulle använda sådana termer som
”missbruket av Internet” för något annat än
skräppost, men uppenbarligen gör även den svenska
staten det. Detta statliga betänkande reflekterar även över
tidigare försök att kriminalisera medlemskap i ”rasistiska
sammanslutningar”, och kommer fram till att även fast man
infört många andra juridiska sätt att attackera
dessa, så har man ännu inte lyckats kriminalisera
medlemskap. Med detta nya betänkande håller man sig inte
bara till ”rasistiska sammanslutningar”, men utifrån
vad man kan utläsa ur följande stycke – även
kyrkor:

"Först och
främst är uppdraget begränsat på det sättet
att vi skall utreda frågor om straffansvar för deltagande
i organisationer som sysslar med brottslig verksamhet och vissa andra
straffrättsliga frågor med anknytning härtill (bl.a.
bestämmelsen om hets mot folkgrupp och kriminalisering av hets
mot homosexuella)."1

Justitiekansler
Hans Regners förslag att man ska skapa en 'grov' form av detta
brott citeras också:

"Att verksamheten
har stor omfattning eller eljest framstår som särskilt
allvarlig synes i och för sig kunna beaktas redan nu vid
påföljdsbestämningen. Med ett straffmaximum på
två års fängelse är det emellertid långt
ifrån säkert att tillräcklig hänsyn tas till
omständigheter av denna natur när påföljden
skall bestämmas. Oavsett hur det förhåller sig med
den saken anser Justitiekanslern att det är motiverat med en
särskild straffskala för grovt brott."1

Betänkandet
instämmer i att man behöver en högre straffskala än
den man har att tillgå nu. Det inledande utkastet till
brottsrubricering, och det som skulle bestå, kallas grov
hets mot folkgrupp, med ett straff på mellan sex månader
och fyra år i fängelse. De sorts brott som skulle falla
under den grövre straffskalan beskrivs:

"De rasistiska
sammankomster som vi hittills har sett här i landet har inte
heller varit av det riktigt stora slaget, men den typ av
manifestationer som Brottbykonserten är exempel på är
mycket obehagliga och oroväckande."2

Jag
undrar om svenska lagstiftare någonsin skulle få för
sig att beskriva faktiska våldsbrott som ”obehagliga och
oroväckande”, och inte bara åsiktsbrott?

"Det kan inte
uteslutas att vi får se ännu större sammankomster av
det slaget i framtiden. Den som anordnar och leder en sådan
sammankomst gör sig skyldig till en form av hets mot folkgrupp
(eventuellt anstiftan till sådant brott) som har ett högt
straffvärde. Om en sådan sammankomst dessutom skulle vara
ett led i en mera systematisk rasistisk kampanj, rör det sig om
en typ av brottslighet som det finns goda skäl att beteckna som
grov och för vilken en högre straffskala än den
nuvarande bör finnas."

Jag
önskar så att svenska lagstiftare skulle anstränga
sig lika hårt med att bekämpa verklig brottslighet; det är
otroligt vilken panikreaktion Brottbykonserten verkar ha orsakat
bland den politiska eliten.

"Förberedelse
eller stämpling till hets mot folkgrupp som är grov är
således enligt vår uppfattning en typ av gärning som
är straffvärd och vi föreslår därför
att den kriminaliseras."

Om
detta förslag hade blivit gällande lag hade det blivit ett
brott att ens förbereda spridningen av ”rasistisk”
propaganda även om du aldrig gjort slag i saken. Lyckligtvis
förkastades dock just detta.

Utredningen
citerar också tidigare misslyckade försök att
förbjuda hets mot homosexuella, där man fann att de lagar
som skyddar en individ mot förtal och olaga hot var tillräckliga
eftersom alla oavsett sexuell läggning skyddas av dem. Denna
gång ville dock lagstiftarna försäkra sig om att
negativa yttranden om homosexuella som grupp kriminaliseras.
Homolobbyn RFSL medverkar redan i dokumentets första utkast till
ny lagstiftning, och dess representanter är kompromisslösa
i deras krav på att lägga till homosexuella bland de
grupper som skyddas av HMF-lagen. Betänkandet har en besynnerlig
syn på vad som utgör yttrandefrihet:

"En begränsning
i yttrandefriheten får inte sträcka sig så långt
att den utgör ett hot mot den fria åsiktsbildningen. Vi
kan inte finna att en kriminalisering av hets mot homosexuella
generellt sett utgör ett hot mot den fria åsiktsbildningen.
Hot mot eller kränkande omdömen om homosexuella kan,
allmänt sett, knappast anses som uttryck för en viss
åsikt.1

Något mer ni anser inte kan
anses vara ”uttryck för en viss åsikt”? I
slutändan lär det bli allt ni inte håller med om.

"Vi föreslår
således att hets mot homosexuella som grupp skall
kriminaliseras."

När
man arbetar på de fina detaljerna om just vilken sorts
sexualitet ska skyddas av den nya lagen, är lagstiftarna
ovilliga att lägga till skydd för heterosexuella:

"Frågan är
dock om det finns skäl att utsträcka nykriminaliseringen
till annat än hets mot homosexuella. Heterosexuella utgör
en majoritet av befolkningen och det ter sig tämligen långsökt
att någon skulle bedriva hets mot denna del av befolkningen."

Sakta i
backarna! På homodemonstrationer uttalar man ofta rätt
hatfyllda angrepp på heterosexualiteten, refererad till med
sådana begrepp som 'heteronormen' och kärnfamiljen,
samhällsinstitutioner som aktivisterna angriper; det
underförstådda angreppet på normal heterosexualitet
är rätt uppenbart. Den 28 augusti anordnade Göteborgs
Queerinstitut något kallat ”Heterohatets dag”,
vilket inte var något annat än en stor slagsida på
allt gott och anständigt i vårt samhälle. Under en
tidigare homoparad den sommaren hade aktivister skrikit den engelska
frasen "We're here, we're queer, we're gonna f*** your children"
om och om igen när de stod framför ett bord kyrkan Livets
Ord hade ställt upp vid sidan om paraden. Livets ord-medlemmarna
gjorde ingenting överhuvudtaget för att provocera
aktivisterna, men deras bord och plakat angreps ändå av
maskerade individer. Medan de rev sönder skyltar med texter
såsom ”Gud älskar dig” skrek aktivisterna
”Fags hate God”, en fras man möjligtvis tagit från
den amerikanska kyrkan Westboro Baptist Church, som inte endast
använt deras mer kända fras ”God hates fags”,
utan det omvända också. Medan homoaktivisterna gör
sig själva till åtlöje spelas de in på
videokamera, vilket inte tycks göra det minsta för att få
dem att ta sig samman. För videofilm, se "Livets
ord-medlemmar attackeras i Göteborg" på Youtube.2

Men för
att återgå till lagstiftningen – nu hade man tre
”majoritetsgrupper” utan skydd: Svenskar, kristna och
heterosexuella. Och även fast de bara är inofficiellt
utnämnda så har man också tre minoritetsgrupper med
särskilt skydd: Judar, muslimer och homosexuella.

Under
de kommande åren skickas detta betänkande runt på
remiss till ett stort antal domstolar, juridiska instanser,
riksdagsdepartement, fackföreningar och icke-statliga
organisationer (vilket innefattar både judars och muslimers
nationella råd) för att man ska försäkra sig om
samförstånd; 24 inbjudna organisationer bryr sig inte om
att ens ge någon respons alls, av vilka en av dem är ett
statsunderstött särintresse med det något komiska
namnet Afrosvenskarnas Riksförbund. Även fast denna
organisation för afrikanska invandrare inte hade något att
tillägga när man faktiskt filade på lagstiftningen,
har de dragit stor fördel av att exploatera
censurlagstiftningen; under 2007 anslöt de sig till en
stämningsansökan mot ett förlag som återutgivit
den gamla serietidningen Tintin på grund av hur den framställer
afrikaner, och har också demonstrerat på gatorna, där
de beskrivit hela Sverige som ett enda stort rasistnäste. Under
2009 protesterade de mot hur man hade gett en gammal stadsdel i
Karlstad namnet Negern, ett namn den fick 1866, men som sedan dess
mest bara använts av kommunförvaltningen. Nu fick AR dem
att ändra detta namn genom att påstå sig vara
kränkta av hur ordet använts under tidigare sekel. Denna
sorts organisationer vet av erfarenhet att man vanligtvis får
några extra skatteslantar om man håller denna slags
aktiviteter, och man måste också göra det för
att inte hamna i skymundan.

En
annan organisation som inte gav någon respons var en man hade
antecknat som Svenska Kommittén För Antisemitism; något
säger mig att de i själva verket menade Svenska Kommittén
Mot Antisemitism. Eller är det kanske lite av en pik mot en
organisation vars aktiviteter, där man kallar människor
”antisemit” hit och dit, istället bidrar till
antisemitism? Vem vet, men detta hör inte till ämnet.

Den
mest framträdande av de grupper som ger respons på
betänkandet blev naturligtvis homolobbyn RFSL. Den 22 november
2001 delger man allmänheten den slutliga propositionen, ett
förslag som satte 1 januari 2003 som datum för när den
nya lagen skulle träda i kraft.1
Man offentliggör responsen från de olika organisationerna
tillsammans med svaren från regeringen. De flesta av förslagen
ges bifall, men försöken att kriminalisera medlemskap av
”rasistiska sammanslutningar” har nu skrotats.

Inledningsvis
skulle skyddet för homosexuella läggas till som ett
särskilt fall i brottsrubriceringen och inte räknas som
folkgrupp, men RFSL och andra organisationer fruktade att detta
skulle få homosexuella att framstå som en grupp som
förskansat sig alltför stora förmåner, och
lagstiftarna nöjer sig istället med begreppet ”sexuell
läggning” som en av de olika sorternas folkgrupper. Man
undrar hur homosexuella skulle kunna betraktas som en folkgrupp –
måste man inte kunna fortplanta sig och avla barn för att
anses vara en sådan? RFSL vill också att transvestiter
ska skyddas, men regeringen avslår detta, och hänvisar dem
till det lagskydd de har som individer istället, men försäkrar
ändå dem att detta inte innebär att de är mindre
förtjänta än andra grupper av skydd.

Efter
denna proposition försöker delar av riksdagen stoppa
utökandet av lagen till att gälla homosexuella som grupp.

I
motion 2001/02:K29 försöker tio av Moderaternas ledamöter
stryka denna del av propositionen, men deras motion röstas ned.

I
motion 2001/02:K26 uttrycker tio av Kristdemokraternas ledamöter
sitt stöd för den nya lagen och dess skydd för
homosexuella, men frågar om förtydligande för just
vilka uttalande gällande sexuell läggning man
kriminaliserar – även detta röstas ned.

I
motion 2001/02:K27 beklagar sig tre av Folkpartiets ledamöter
bland annat att transvestiter inte skyddas av lagen. Också
denna motion röstas ned.

Den
sista motion man röstar ned är 2001/02:K28, av tre moderata
riksdagsledamöter, som kräver att hela propositionen ska
skrotas, med tanke på vad den innebär för
yttrandefriheten.

Således
har nu Sverige sin nya lag från den 1 januari 2003, tack vare
Göran Perssons regering, en som kriminaliserar hot eller uttryck
för missaktning mot homosexuella som grupp, samt som också
höjer maximistraffet från två till fyra år.

Förbjud Bibeln!

Vissa
tilltag får en att undra över den hybris som måste
driva personerna bakom dem. När den nyligen utökade
HMF-lagen trätt i kraft hade en man med initialerna TB med en
gång skickat in anmälan till Justitiekanslern för att
se huruvida innehållet i denna den västerländska
civilisationens grundpelare, Bibeln, föll under den nya lagens
tillämpningsområde. En ny svensk utgåva av Bibeln
hade givits ut några år tidigare, Bibel 2000, och redan
på den tiden argumenterade samhällets 'intellektuella' för
att man skulle förbjuda denna bok; nu undersökte denna
Justitiekansler om den kunde förbjudas på grund av det den
hade att säga om homosexualitet.

Den 21
januari 2003 svarade Justitiekanslern på anmälan.

"Fråga om vissa texter i
Bibeln kan anses utgöra hets mot folkgrupp

Beslutsdatum 2003-01-21
Diarienummer
16-03-30"1

"Ärendet

TB har i en skrivelse hit
anmält vissa religiösa texter i bl.a. Bibeln för
prövning av om något tryckfrihetsbrott i form av hets mot
folkgrupp har begåtts. Han har hänfört sig till den
omständigheten att bestämmelsen om hets mot folkgrupp
numera omfattar även angrepp på grupper med anspelning på
sexuell läggning."

”Justitiekanslerns
bedömning”

"I frågan om
vissa bibeltexter kan innefatta hets mot homosexuella har det
förekommit en viss debatt, bl.a. i media. Från bl.a.
rättsvetenskapligt håll har det förekommit uttalanden
av innebörd att vissa textställen i Bibeln kommer att vara
brottsliga när nya upplagor kommer ut. Inte minst därför
anser jag mig böra ge min ståndpunkt till känna. Jag
vill framhålla att vissa ändringar i texterna
skulle kunna leda till en annan ståndpunkt och begränsar
nu mina överväganden till de versioner som har varit
föremål för officiella översättningar till
svenska."

Så
kanske man skulle skriva om Bibeln för att den bättre ska
passa in under nutida svensk lag? Då skulle den inte riskera
att förbjudas? Tack, o Gud, att du ger oss detta utlåtande,
o stora Justitiekansler, så
att vi kan få veta huruvida denna gamla volym utan någon
egentlig betydelse för någon även fortsättningsvis
ska vara tillåten i dagens svenska samhälle. Naturligtvis
ska ett sådant beslut falla på en enda man, utan minsta
respekt för de människor som vill bevara den i dess
ursprungliga form.

"Innehåller
Bibeln hets mot homosexuella?

Det förekommer
uttalanden i Bibeln vars innehåll i och för sig är
sådant att uttalandena, om de skulle ses isolerat, kunde anses
innefatta hets mot homosexuella (se t.ex. Tredje Moseboken 18:22 och
29, Romarbrevet 1:15-32 och Första Korinthierbrevet 6:9-10)."

Du
pluggade inte på som du skulle, herr Justitiekansler, du la
inte märke till 3 Mos 20:13 och Upp 21:8. Jag är också
lite förbryllad över hur 3 Mos 18:29, om stycket ”ses
isolerat” från 18:22, skulle kunna betraktas som hets mot
homosexuella. ”Ty var och en som gör någon av alla
dessa styggelser skall utrotas ur sitt folk, ja, var och en som gör
sådant.”

"Det skulle kunna
utgöra hets mot homosexuella om uttalandena i dag lyftes fram
och uttryckligen åberopades på ett nedvärderande
sätt mot ett homosexuellt leverne. Men redan den omständigheten
att uttalandena existerar i Bibeln kan inte utgöra något
sådant hot eller något sådant uttryck för
missaktning som gör dem brottsliga.

Ärendet avslutas
härmed."

"Justitiekanslerns
beslut

Justitiekanslern vidtar
ingen åtgärd i ärendet.

Justitiekanslern uttalar
att nya upplagor av Bibeln inte kan anses innefatta
tryckfrihetsbrottet hets mot folkgrupp. Uttalandet gäller för
de versioner av Bibeln som har varit föremål för
officiella översättningar till svenska.

Således,
för att sammanfatta: Även om du fortfarande kan distribuera
biblar, så kan du bli fängslad om du predikar Bibelns
budskap. På tal om annat, så hoppas jag verkligen inte
att denna person med initialerna TB inte är den T.B. som
skickade in alla JO-anmälningar för sitt 'lidande' under
anstaltstiden. Denne författare har inga fler uppgifter
tillgängliga om de personer som skickar in klagomålen
annat än initialerna; det skulle helt enkelt vara för
mycket om en dömd sexförbrytare som klagar på allt
också försökte få Bibeln förbjuden.

Kristna börjar bita i gräset

Åke Green – den förste
mannen i modern tid att åtalas för att ha predikat Bibeln

Få
kan ha undgått rättegången mot den kristne pastorn
Åke Green, och förhoppningsvis finns ännu minnet av
detta rättsövergrepp kvar hos det svenska folket. Söker
man på Google så får man över hundra tusen
träffar, där drygt 10% är på engelska. Det var
särskilt amerikanska kyrkor som fick världen att
uppmärksamma detta, när de hörde talats om den
fällande domen och hur han var på väg att sättas
i fängelse. En amerikansk organisation vid namn Alliance Defense
Fund kom även till pastorns försvar efter att han
överklagat den första domen, och bistod honom med
rättshjälp.

Den 20
juli 2003 hade pastor Green hållit en predikan i sin egen kyrka
om homosexualitet, med en publik på drygt 75 människor.
Han kunde nog inte ha anat att denna predikan i världens minst
religiösa land snart skulle bli en världsnyhet. Green
förklarade Bibelns syn på homosexualitet och citerade de
stycken där detta tas upp, samt uttryckte sin oro att
homosexualiteten skulle förstöra Sverige; han beskrev det
med frasen ”sexuella abnormiteter är en djup cancersvulst
på hela samhällskroppen”. Dock avslutade han sin
utläggning med att säga att ”Det är genom att
visa alla människor nåd och barmhärtighet som vi kan
vinna dem för Kristus. Vi vinner aldrig någon genom att
visa kalla handen.” Föreläsningen i sin helhet finns
att tillgå på nätet, både på svenska och
översatt till engelska.

Efter
hans predikan hade en representant för homolobbyn RFSL
polisanmält den med stöd av HMF-lagen, och man inledde
förundersökning mot den dittills ostraffade pastorn. RFSL
intervjuades i massmedia och ansåg att hans predikan
”legitimerar hot, våld och kränkningar mot
HBT-personer”.

Ett år
senare, den 29 juni 2004, fann Kalmar tingsrätt honom skyldig
och dömde honom till en månads fängelse. Båda
parterna överklagar domen, och i hovrätten kräver
åklagaren minst sex månaders fängelse för
Green, något RFSL uttalar sitt stöd för. Denna gång
översvämmas dock rättssalen av massmedia –
utöver de svenska reportrarna så har även
internationell media tagit sig dit, och det tedde sig som att det
hade gjort intryck på domstolen. Även fast tingsrättens
dom fördömdes över hela världen av ett stort
antal olika kyrkor och organisationer, valde svensk media och
stats-TV att fokusera sig på hur den inte alltför populära
kyrkan Westboro Baptist Church hade uttryckt sig om saken – i
praktiken associerade man Green med denna kyrka. För att citera
stats-TV:n:

”Domen har väckt
internationell uppmärksamhet. I USA har vissa kristna
grupperingar gett Green sitt stöd. En av de mer kända
kritikerna är Fred Phelps, pastor i Westboro-kyrkan.”1

Hovrätten
frikänner faktiskt Green den 11 februari 2005, och åklagaren
överklagar nu till Högsta Domstolen, som den 29 november
även den frikänner honom. I slutorden till domen förklarar
HD att även om Green är straffskyldig under svensk lag, så
gör de prejudikat Europadomstolen fastställt det omöjligt
att fälla honom.

RFSL
och andra homoaktivister är väldigt missnöjda med
denna dom, och det blir nu ett hett samtalsämne där de
hävdar att samhället fortfarande nonchalerar deras
rättigheter. Och den visan har man aldrig hört från
dem förut... De är som en grammofon som hakat upp sig.
Särskilt hävdar de att om Green hade uttryckt sig på
samma sätt om faktiska etniska eller religiösa grupper, så
hade han inte frikänts. Ett examensarbete av en student vid
juridiska fakulteten på Lunds universitet med initialerna J.M.
från år 2005 tar upp Greens åtal; i uppsatsen
ställer författaren denna dom mot den Ahmed Rami fick för
vad han sagt om judar, och påpekar att Rami straffades mycket
hårdare. För att citera:

"Det verkar
uppenbart att domstolarna lägger mer energi på att utreda
fallet där den judiska folkgruppen utsatts för kränkande
omdömen än när homosexuella är den utsatta
gruppen."

"Sammantaget blir
budskapet att homosexuella personer måste finna sig i att tåla
lite mer än vad judar skall behöva tåla. Varför
är det så?"

Åh,
kivet om offerstatus... ”De har etablerat sig mer som offer än
vi gjort, det är inte rättvist!” För att citera
Djurfarmen - ”Alla djur är jämlika, men en del djur
är jämlikare än andra.”

Kristendom = nazism?

Man
skulle kunna vänta sig att kristendomen skulle visas mer respekt
än att förknippas med världens mest kontroversiella
politiska ideologi, men så lyckligt lottad är denna
religion inte i Sverige. Efter att Åke Green hållit sin
predikan hade en homosexuell aktivist till 'konstnär' vid namn
Elisabeth Ohlson-Wallin gjort en utställning kallad ”In
hate we trust”, där en av verken är en bild på
en kyrkoförsamling vars deltagare reser sina armar i
nazisthälsningar, med vad som verkar vara Åke Green
stående på podiet hållandes en predikan. K.G.
Hammar, före detta i ärkebiskop Svenska Kyrkan, ansåg
hon hade en poäng i att koppla kristendomen till nazismen.

Denna
utställning är inte den enda gången hon attackerat
kristendomen; 1998 hade hon satt upp en annan utställning –
ett collage av fotografier på Jesus omgiven av homosexuella män
i olika ställning, kallat Ecce Homo. Det fanns en där Jesus
döptes av Johannes med könsorganen synliga. En där en
grupp läderbögar ser upp till Jesus. Och naturligtvis en av
de antikristnas favoritangreppsmål: Den sista måltiden.
Fast här var apostlarna män i kvinnokläder.

Även
fast utställningen var en mycket klar skymf mot den kristna
tron, så omfamnade K.G. Hammar den, dåtidens ärkebiskop,
och ansåg att den var ett uppfriskande tillskott i
samhällsdebatten. Faktum är att han till och med välsignade
att man ställde upp den i Uppsala domkyrka, en av de kyrkor där
inte ens barn slapp undan att tvingas se den. På grund av denna
hädelse ställde Påven in den svenske ärkebiskopens
besök i Vatikanstaten detta år. Man visade även upp
Ecce Homo i riksdagen.

En ulv i fårakläder

Men vem
var den man som hade inlett hela den rättsliga processen mot Åke
Green? Fredrik Johansson, vid den tiden ordförande för
Kalmaravdelningen av homolobbyn RFSL, hade tillbringat mycket av sitt
tidiga vuxenliv med homoaktivism, och ansåg sig finna
diskriminering mot HBT-människor genom hela samhället,
särskilt mot sig själv – han hade gjort det till en
karriär att vara ett offer. I en intervju med skräpblaskan
Aftonbladet 2003, beklagar han att polisen inte tar hans
polisanmälningar på allvar när han hävdar att
han får hotfulla telefonsamtal minst en gång i veckan,
såväl som attackeras på öppen gata – han
anser sig vara offer för regelrätt och systematisk terror.
När han får frågan ”Det låter som ett
hårt liv?” svarar han ”Ja, det har blivit rätt
mycket, det tär på krafterna. Men jag böjer mig inte
för folks hot.”

Även fast dessa aktivisters standardrutin förstås är
att beskriva sina förföljare som 'nazister' och
'homofober', så är nog detta en freudiansk felsägning
som är rätt talande för hur han förhåller
sig till världen – alla är potentiella fiender enligt
hans sätt att se det. Fredrik hade fått stor
mediebevakning för alla de projekt han satte upp, som sades vara
för att bekämpa 'homofobi' och möjliggöra för
HBT-människor att delta i samhället i stort – men det
är nog svårt att hitta någon som förhindrades
från att göra det även innan hans ankomst.

Han
polisanmälde inte bara Green för HMF, utan även
Ölandsbladet, Ölands största tidning, men denna
ogrundade anmälan avfärdades snabbt, dock utan mycket ord i
media om att RFSL försökte tysta massmedia. Johansson var
även anställd i den ökända organisationen
Sveriges Förenade Gaystudenter, vilka några år
tidigare hade lyckats få en universitetslärare avskedad på
grund av påstådda ”homofobiska” uttalanden
denne man hade gjort. Det visade sig att detta uttalande bestod i att
han ansåg att man skulle bemöta oliktänkande med
dialog, inte med censur, och läraren hade inte ens givits rätten
att försvara sig mot anklagelserna; universitets styrelse
fruktade att ifrågasätta homolobbyn och sa helt enkelt upp
hans anställning.

Johanssons
projekt, som han hade fått stora kontantutbetalningar för
av samhället, avslöjades som inget annat än försök
från hans sida att få skattemedel i egen ficka. När
man till sist gick igenom hans ekonomiska transaktioner, uppdagades
en nästan machiavelliansk plan; medan han arbetat med dessa
”projekt” hade han fått ut pengar av a-kassan, och
utöver detta hade han också sökt och fått
socialbidrag, utbetalningar som under en fyraårsperiod hade
skapat honom en förmögenhet på nästan en miljon
kronor. Han ansökte till och med om bidrag så att han och
hans kamrater kunde resa till Grekland för att föreläsa
om HIV (och om jag känner dessa människor rätt, också
hjälpa sprida till att sjukdomen).

Detta
ledde till en polisutredning, och den 26 september 2007 dömdes
han till tio månaders fängelse för förskingring.
Under åtalets slutplädering hade åklagare Bo
Svensson sagt detta om honom:

”Vi har framför
oss en mycket märklig man. Jag är visserligen ingen
psykolog, men på mig verkar det som om 29-åringen har
psykopatiska drag. Han svarar inte klart och redigt på en enda
fråga, men vi ser här en person som utnyttjade landets
välfärdssystem så att han på några år
kunde bygga upp en privat förmögenhet på 750 000
kronor.”

Även
fast hans aktivism hade setts som en välsignelse tidigare av
RFSL, så uteslöt de nu honom, och förbundsordförande
Sören Andersson uttalade sin besvikelse över honom. Denna
organisation har dock gått igenom ett stort antal besvikelser
under årens lopp; bland annat under 2003, när Mattias
Helander, då ordförande för RFSL ungdom, fälldes
för att ha lurat in två småpojkar, 13 och 14 år
gamla, i sin lägenhet för att förgripa sig på
dem sexuellt. Helander behövde dock aldrig skaka galler och
dömdes endast till samhällstjänst. Som är fallet
med så många av dessa homoaktivister, fick även han
skattemedel för att arbeta med sina egna hobbyprojekt.

Under
följande år förföljde man pastor Åke Green
allt mer; även fast få homosexuella var särskilt
aktiva i nykterhetsorganisationen IOGT-NTO, så lyckades de ändå
genom externt tryck få honom utesluten därifrån den
30 januari 2008. Minst tusen kristna lämnade snabbt
organisationen i protest mot detta.

Kristna inte välkomna?

Under
hösten 2008 var en av Sveriges mest välrenommerade
akademiska lärosäten, Lunds universitet, på väg
att utnämna en ny rektor. Efter en del överläggning
valdes till sist en man vid namn Per Eriksson av
universitetsstyrelsen den 26 september 2008, en professor i
signalbehandling som tidigare var rektor på Blekinges tekniska
högskola mellan år 1989 och 2000. Inledningsvis skulle
hans religiösa bakgrund som före detta medlem i
pingstkyrkan inte vara något problem, men när sju lärare
vid naturvetenskapliga fakulteten får reda på detta
skickar de ett protestbrev till universitetsstyrelsen. När hon
intervjuades av massmedia hade en av dessa lärare, Cecilia
Hägerhäll, detta att säga:

"Han tillhörde
en rörelse där man menar att bibeln är Guds ord,
punkt. Och pingstpastorn Åke Green säger att
homosexualitet är en synd. Det är inte en sådan
person som passar att vara rektor. Pingstkyrkan är ju en rätt
extrem vetenskapsfientlig rörelse. Hade han varit buddhist hade
det varit mycket mer okontroversiellt."

När
han möts med denna kritik författar Eriksson ett öppet
brev till universitetet den 5 oktober för att lugna den oro hans
kristna tro hade inneburit, ett brev där han ger svar angående
just homosexualitet och stamcellsforskning:

"När det gäller
specifika frågeställningar som diskuterats som min
inställning till homosexuella och stamcellsforskning så
vill jag hänvisa både till värderingar uttryckta i
den strategiska planen och min egen positiva erfarenhet av
kvalificerade medarbetare med annan sexuell läggning än min
egen. När det gäller de etiska problem som kan uppkomma
inom forskningen, bl.a. för stamcellsforskning, så prövas
denna forskning av en särskild myndighet, Etikprövningsnämnden,
i enlighet med den lagstiftning som gäller på området.
Nämndens utslag är vägledande för mig liksom för
alla forskare, forskningsfinansiärer och universitetsledare."

Således
blir han tvungen att offentligt tillkännage att han inte har
något problem med vare sig homosexualitet eller
stamcellsforskning.

Detta
leder till en omfattande debatt ute i samhället, och en av
Kristdemokraternas riksdagsledamöter, Lennart Sacredeus,
uttrycker sin oro över detta utslag av kristofobi, irrationell
skräck för kristendomen. Den 23 oktober bekräftar dock
regeringen hans utnämning och han blir rektor med början
den 1 januari 2009.

Homosexuella på pålar på
stadens torg?

Åke
Green-historien var inte det enda tillslag kristna svenskar genomled
under statens ok; tidigt på morgonen den 30 juni 2004 gör
fyra polismän hembesök hos Leif Liljeström efter att
han misstänkts för samma ”brott”. Han vaknar av
hur polismännen bultar på hans dörr och han hämtas
till stationen för förhör, medan två polismän
förblir i hans lägenhet för att beslagta hans PC,
personliga anteckningar och diverse CD-skivor och disketter han hade
i sin ägo. Dagen innan hade Åke Green dömts till
fängelse, och Leif stod nu inför samma öde på
grund av sin webbplats www.bibeltemplet.net.

Han får
inte veta vad det är fråga om innan han är framme på
polisstationen och förhöret har börjat; han meddelas
då att han misstänks ha gjort sig skyldig till HMF på
grund av de skrifter om homosexualitet han haft uppe på sin
webbplats. Liljeström får sitta i förhör i 1,5
timme och erkänner att det är han som är ansvarig för
materialet på webbplatsen, men försvarar sin rätt att
uttrycka dessa åsikter. När han får reda på
att hans dator beslagtagits ber han polismyndigheten att försöka
få genomsökningen överstökad snabbt, men blir
meddelad att detta kommer ta sin tid.

Polisutredningen
hade påbörjats 2003, när juridikstuderande Jonas
Eklund hade stött på Bibeltemplet och bestämt sig för
att polisanmäla webbplatsen under HMF-lagen. Han stödjer
sig på vad Liljeström skrivit om hur homosexualiteten gett
upphov till AIDS-epidemin. Den första åklagare han
kontaktar vill inte göra ett åtal av detta, men under 2004
övertygar han kammaråklagare Per-Olof Hermansson att ta
sig an fallet, och ett åtal inleds. Webbplatsen får vid
denna tid inte vidare mycket trafik, drygt 50 personer per månad
besöker den, och av dessa är det bara tre eller fyra som
faktiskt skriver i den gästbok som utgör en del av åtalet.

Den 26
april 2005 dömer Stenungsunds tingsrätt honom till två
månaders fängelse och förklarar hans dator förverkad,
eftersom Liljeström erkänner att han kommer fortsätta
skriva samma sorts texter om han får tillbaka den. Detta är
Liljeströms andra HMF-dom – den första var en han
fick under november månad år 2000 för vad han skrev
om islam på den tiden. Han överklagar domen, och den 18
maj 2006 döms han endast till en månads fängelse;
denna gång för medhjälp till hets mot folkgrupp,
för vad en annan man skrivit i hans gästbok. Hovrätten
friar honom dock från de ursprungliga misstankarna.

Denne
man, som använt namnet Karl-Göran, hade på vad som
ter sig vara ett humoristiskt sätt uttryckt åsikten att
homosexuella borde avlivas.

”De som inte orkar
efterleva Leviticus 18:22, de bör naturligtvis hjälpas -
hjälpas från fortsatt synd. Det sker genom att tillämpa
Leviticus 20:13."

"De män som
inte uppbådar kraften att avstå från umgänge
med andra män de bör straffas med döden genom att
hängas på pålar på stadens torg. Så
räddas de från fortsatt synd samtidigt som andra
sodomister [sic] tilldelas en värdefull varning."

Liljeström
hålls ansvarig för dessa uttalanden eftersom han inte
raderat dem, utan endast i gensvar distanserat sig från dem.
Han skrev att han inte ville se något våld mot
homosexuella, men detta räcker inte för att undslippa
straff. Efter nästan två år i polismyndighetens
förvar så återlämnas hans persondator till
honom, efter att förverkandebeslutet har upphävts. Domen
överklagas än en gång, och i Högsta Domstolen
frikänns han från alla misstankar den 7 november 2007.
Även fast detta fall aldrig blev i närheten av den
världsnyhet åtalet mot Åke Green var, så blir
det ändå omnämnt i internationell media, bland annat
i brittiska Times Oline, som efter den friande domen har en artikel
med rubriken "Christian web editor in gay row wins appeal",
”Kristen webbredaktör i homogräl vinner
överklagande”.

Så mycket
för tolerans

”HomoSexuellt.com
arbetar med att publicera forskning och fakta om homosexualitet samt
olika synvinklar beträffande homosexualitet och frågor som
berör homosexualitet."

År
2002 öppnades en faktasamling med kritisk information om
homosexualitet kallad homosexuellt.com. Här kunde man hitta en
sammanställning över vetenskapliga studier om sambandet
mellan homosexualitet och könssjukdomar, övergrepp mot
barn, ärftlighet och dylikt. Webbplatsen gav ett mycket seriöst
intryck och kunde inte på något sätt uppfattas vara
ett angrepp på enskilda individer, utan man diskuterade endast
ämnet i allmänhet. Man hade sådana artiklar som ”De
negativa hälsoeffekterna av homosexualitet”,
”Bög-till-hetero-forskning”, ”Bög-genen?”
med mera. På webbplatsen hade man också ett forum, där
besökare gavs möjlighet att diskutera materialet på
webbplatsen, av vilken en avdelning var särskilt om vad som
skulle anses utgöra homofobi. ”Här kan du diskutera
hets mot homosexuella. Vad kan anses vara hets? Är denna sajt
hets?”

Att det
fanns en sådan webbplats fick naturligtvis HBT-aktivisterna att
se rött, de vars livsstil nu ifrågasattes. Webbplatsens
administratör tog gärna emot brev, svarade på dem och
hade en dialog med dem som inte instämde med de slutsatser som
presenterades på webbplatsen. Man hade kunnat vänta sig
att detta skulle vara ett utmärkt sätt för dessa
aktivister att föra fram sina klagomål, men de visade
inget intresse för det. Istället vände de sig till
rättsväsendet, samt försökte även med
cyberattacker för att nå sina mål. Under januari
månad 2003 bestämde sig vissa aktivister på
homosexuella mötesplatser på nätet att de skulle
sänka webbplatsen och översvämma administratörens
e-post med skräppost; ett upprop på homowebbplatsen qx.se
med rubriken ”krascha homosexuellt.com” löd som
följande: ”Denna kampanj är redan i full gång.
Haka på du med! Snart får de hundratusentals mejl om
dagen! Skicka nya mejl varje dag!”

En
uppenbarligen tekniskt mycket kunnig man som var anställd vid
RFSL Borås skickade 60 identiska brev under loppet av fyra
minuter. Detta blir ett brev var fjärde sekund, eller drygt den
tid man kan vänta sig att det tar för någon att stega
tillbaka i sin e-postklient eller webbläsare för att skicka
om samma meddelande. Undra om denna person någonsin hört
talats om mer automatiserade sätt att skicka skräppost än
att trycka samma knapp om och om igen?

Utöver
detta så anmälde riksdagsledamoten Fredrick Federley
webbplatsen till HomO, Ombudsmannen mot diskriminering på grund
av sexuell läggning, för att undersöka om den kunde
åtalas under den nyligen utökade HMF-lagen. Till
aktivisternas förtret kunde dock inte materialet anses utgöra
hets, så det blev inget åtal. Nu övergick
HBT-aktivisterna till fysiska trakasserier istället. Efter att
webbplatsen blivit mycket känd, hade administratören börjat
turnera Sverige för att sprida material i både elektronisk
och tryckt form. Han utannonserade i förväg de ställen
där han skulle vara, och aktivisterna dök då ofta upp
där för att möta honom. Vid ett tillfälle
demolerade de hans bil, och vid ett annat överfölls han av
en stor pöbel som förstörde det de kunde av det
material han hade i bakluckan. Han har skildrat sina resor på
webbplatsen emaso.com, vilken till skillnad från
homosexuellt.com fortfarande är uppe.

Homolobbyn

Den
största homosexuella aktivistgruppen i Sverige är RFSL, en
förkortning som ursprungligen stod för Riksförbundet
för Sexuellt Likaberättigande. Skämtsamt skulle man
nog kunna säga att ett bättre namn hade varit Riksförbundet
för Sodomitiskt Leverne, då detta är vad de
befrämjar. Även fast organisationens 5000 medlemmar inte
gör den så stor till antalet, så är dess
medienärvaro enorm; RFSL har till och med fått utmärkelser
för att vara Sveriges mest framstående lobbyistorgan.
Medan RFSL säger sig kämpa för sina medlemmars
likaberättigande, har de varit mycket aktiva i att försöka
censurera sina motståndare – de människor som inte
sympatiserar med deras aktivism.

Under
2007 hade ett upprop kallat Bevara Äktenskapet skapats i samråd
med några olika kristna kyrkor i Sverige, och som del av detta
upprop hade man anordnat en annonskampanj under banderollen ”Bevara
äktenskapet: Mamma pappa barn”. Detta ledde till ett
våldsamt svar från RFSL, som upplevde detta upprop vara
stötande mot HBT-människor – de ansåg till och
med att det skulle leda till kränkningar av och våld mot
dem, en historia man naturligtvis aldrig hört förut. För
uppropet hade man en webbsida uppe där besökare kunde
skriva under med sina namn ifall de ville ställa sig bakom det,
och drygt 50 000 människor skrev under. Trots detta angrep
homoaktivisterna uppropet; man slet ned affischer, ringde in och
lämnade hotfulla meddelanden, skickade hotfull e-post, och
attackerade och slog ut även uppropets webbplats.

Som
belöning för detta demokratiska engagemang, gavs
RFSL-medlemmarna rum att vädra sina åsikter i massmedia om
uppropet, och en av dem hade detta att säga: ”Jag vill
inte behöva se homofoba och värdekonservativa budskap i det
offentliga rummet."

Organisationen
RFSL styrs främst av män, och en artikel i en feministisk
tidsskrift klagade över hur denna organisation struntar i deras
frågor, som att stoppa pornografin. Det känns lite som att
homolobbyn borde skaffa sig en skylt med texten ”lesbiska inte
välkomna”.

Stockholm Pride

Varje
sommar agerar Stockholm värd åt en av världens
största homofestivaler – Stockholm Pride. Denna festival
brukar dra närmare 50 000 deltagare, med en publik på
nästan en halv miljon på gatorna. Det har gått så
långt att alla statliga myndigheter och alla politiska partier
förväntas skicka en delegation hit. Försvaret (som
marscherar som enskilda i sina uniformer), fackföreningar,
studentorganisationer, Regeringskansliet och större delen av
samhällets kändisetablissemang brukar närvara.

När
jag var liten brukade folk samla sig i stort antal för att se
kungafamiljen när de kom och besökte deras stad, och äldre
människor var helt begeistrade i deras liv. I dag verkar det som
att facklan har förts över till HBT-rörelsen. Om en
känd homosexuell person har ett gräl med sin partner, så
måste förstås alla tidningar skriva om det, och vad
de än säger om minsta lilla måste förstås
bevakas som om det vore profetiska budskap – HBT-folket är
den nya adeln.

Festivalen
inleds vanligtvis med att en känd person håller ett tal.
Under årens lopp har bland annat dessa personer talat här:

2001, Wanja Lundby-Wedin, ordförande
för LO

2003, nuvarande (fast inte då)
statsminister Fredrik Reinfeldt. Att han inte är
vänsterextremist ledde dock till att vissa HBT-aktivister
vägrade lyssna på hans tal – en av de som vägrade
var Elisabeth Ohlson-Wallin, 'konstnären' bakom en utställning
kallad Ecce Homo, där man framställde Jesus som
homosexuell.

2004, Stockholms biskop Caroline Krook, som
talade om äktenskap.

2005, Carin Götblad, länspolismästare
i Stockholms, som talade om 'hatbrott och homofobi'. (Hade hon gjort
sitt jobb här hade hon berättat för HBT-folket om
vilka de verkliga förövarna för det våld som
drabbar HBT-personer är – andra HBT-personer.)

Under
riksdagsvalet 2006 hade ledarna för riksdagspartierna, till och
med Kristdemokraterna, samlats för en debatt under festivalen,
där 'heteronormativiteten' var samtalsämnet, och alla de
närvarande politikerna fick berätta hur
'heteronormativiteten' hade påverkat dem personligen. De
svarade också på vissa frågor genom att placera sig
själva på en skala från 1 till 5 beroende på
hur mycket de instämde i vissa påståenden. En av dem
var: "Jag skulle tillåta min sjuåriga son att ha
kjol i skolan”, och ingen av dem tog helt avstånd från
detta. Vänsterpartierna valde i allmänhet 5 på allt,
fullt instämmande, varav en av påståendena var:
”Barn bör kunna ha fler än två vårdnadshavare."

Under
riksdagsvalet 2010 hade man återigen bjudit in alla
riksdagspartier till vad som blivit en av valrörelsens
viktigaste debatter. Denna gång avstod Kristdemokraterna sin
inbjudan, medan Sverigedemokraterna klagade över att de inte
bjudits in trots att de hade en möjlighet att komma in i
riksdagen detta val. Jimmie Åkesson, ledare för
islamfientliga SD, anser sig ha något att bidra med genom att
skildra hur islam betraktar homosexualitet, men homoaktivisterna var
inte intresserade. Jag förstår inte hur man kan kräla
så inför dessa aktivister... I ett friskt samhälle
skulle en debatt hållen av sexuella avvikare bojkottas
istället.

Trots
det stora stödet för festivalen, med biljettpriser på
flera hundra kronor styck utöver stor skattefinansiering, har
festivalen nyligen ådragit sig ekonomiska bekymmer. Under mars
månad 2010 rapporterade föreningen en förlust på
drygt två miljoner kronor. Ordföranden för föreningen
hade detta att säga: ”Det stämmer på
intäktssidan men någonstans har kostnaderna dragit i väg.
Vi vet ännu inte vad det beror på.” Kanske han och
andra styrelsemedlemmar borde ta sig en titt i sina egna fickor? Det
skulle inte vara första gången pengar försvunnit på
ett mystiskt sätt i HBT-organisationer. Detta upprepades även
2011, med nya överskridna kostnader.

Ännu en bibelpredikant får
siktet på sig

Välbekante
Ulf Ekman grundade 1983 Livets Ord, en kyrka som fått utstå
mycket spe i det svenska samhället på grund av
ställningstaganden som drastiskt skiljer sig från den
ideologiska samstämmigheten. Den 31 juli 2004, strax efter den
fällande domen mot Åke Green i Kalmars tingsrätt och
när det stormade mycket kring denna rättegång, höll
Ekman en predikan om samma ämne – homosexualitet. Han
citerar de vanliga bibelstyckena och förklarar att han står
vid Greens sida samt fördömer hur man dömt en kristen
predikare till fängelse. Detta ledde till att han blev ännu
en i raden av kristna som man inleder förundersökning mot
på grund av misstanke om brott mot lagen om HMF, och ärendet
hamnar hos Justitiekansler Göran Lambertz. I detta fall väljer
dock Lambertz att inte väcka åtal, och förklarade i
sitt beslut den 20 augusti detta år (diarienummer 2900-04-31)
att Ekman enligt Lambertz sätt att se det inte gjorde sig
skyldig till hets mot homosexuella.

Denna
härva runt hans predikan var dock inte den enda inskränkning
av sina rättigheter som Ekman har fått genomlida; under
sommaren 2008 avslöjades det att Försvarets Radioanstalt
(FRA), vars uppgift är signalspaning, hade avlyssnat ett
hundratal människor som gjort affärer i Ryssland under
1990-talet, vilket i Ekmans fall utgjordes av hans missionärsarbete
i detta land. Det uppdagades för allmänheten att både
telefon- och Internettrafik i Sverige också hade övervakats,
och att denna trafik förblev i arkiven så länge som
18 månader efter den först snappats upp. Ekman
informerades inte ens efteråt att han avlyssnats, utan endast
efter att ett utdrag ur den lista över namn man särskilt
övervakade hade sluppit ut till allmänheten insåg
Ekman att hans privata samtal hade avlyssnats.

Ibland
undrar jag om präster i den gamla Sovjetunionen trakasserades så
mycket som de verksamma i dagens Sverige.

Man försöker väcka debatt om
homolobbyn

När
”högerextremister” besöker skolor för att
sprida informationsmaterial så leder det ofta till
repressalier. När revolutionära marxister gör samma
sak, ser man inga alls. De flygblad som delades ut på
Staffanskolan i Söderhamn den 10 december 2004 skulle innebära
rättegångar för inte mindre än sju unga män,
alla de som var på plats denna dag. Den nationalsocialistiska
organisationen Svenska Motståndsrörelsen hade denna fredag
bestämt sig för att försöka sprida flygblad man
tryckt om homosexualiteten i samhället, som de beskrev som
destruktiv – de ansåg också att homolobbyn hade för
mycket makt. När de anländer till skolan går Mattias
Harlin upp och träffar skolans rektor för att se om de kan
få tillstånd att stå vid skolan. Denna rektor
förbannar sig dock över att de ens kunde ställa en
sådan fråga och schasar bort dem från
skolbyggnaden. Innan de gått upp till honom hade de dock lagt
flygblad i några elevskåp här.

Som
alltid är fallet i dagens Sverige när oliktänkande
haft möjlighet att göra sina röster hörda, är
ännu en HMF-utredning hastigt på väg. Inom 18 dagar,
den 28 december, har Justitiekansler Göran Lambertz beslutat att
flygbladets innehåll inte skyddas av Tryckfrihetsförordningen.
Harlin är i polisförhör och förklarar att de hade
besökt skolan för att väcka en debatt om den
bristfälliga objektiviteten i skolan om detta ämne, med en
undervisning där endast ena sidan får göra sig hörd.
Han förklarar att syftet inte var att uttrycka missaktning för
homosexuella som grupp, utan endast att diskutera vad man lärde
ut i skolan.

Åklagaren
i denna rättegång vid Bollnäs tingsrätt hävdade
att följande stycken utgjorde missaktning och därför
var brottsliga:

"Homosexpropaganda

Samhället har på
några årtionden svängt från ett
avståndstagande från homosexualitet och andra sexuella
avarter till ett omfamnande av denna avvikande sexuella böjelse.
Din antisvenska lärare vet mycket väl att homosexualitet
har en moraliskt nedbrytande effekt på folkkroppen och kommer
villigt att försöka framhäva det som något
normalt och bra.

Påpeka för din
lärare att det i Sverige har funnits en lag som förbjöd
homosexualitet, men som under första halvan av 1900-talet
upphävdes. Berätta att HIV och AIDS tidigt framträdde
hos de homosexuella och att deras promiskuösa leverne har varit
en av dom främsta orsakerna till att denna moderna pest fått
fäste. Berätta också att det var därför den
nu avskaffade 'bastuklubbslagen' instiftades för att förhindra
spridningen av denna sjukdom. Berätta att homosexlobbyn med sina
organ även försöker avdramatisera pedofili och fråga
om denna sexuella avart borde legaliseras."

Den 11
juli 2005 döms Harlin och en annan man till två månaders
fängelse vardera för flygbladen; en annan av dem får
villkorlig dom och dagsböter medan en fjärde person döms
till 40 timmars samhällstjänst. Dessa två skulle även
de ha dömts till fängelse om det inte varit för deras
unga ålder.

Alla
fyra som dömts till straff överklagar sina domar, och detta
gör även åklagaren mot tre av dem. De åtalade
vill frikännas helt, medan åklagaren istället vill
ändra brottsrubriceringen till grov hets mot folkgrupp,
vilket kan leda till så långt straff som fyra år
istället för de två år man kan få för
den vanliga HMF-rubriceringen.

Den 14
december 2005 bedömde Hovrätten för Nedre Norrland
ärendet helt annorlunda än tingsrätten och ansåg
att de åtalade spridit flygbladen för att väcka
debatt, och frikänner dem alla.

Åklagaren
överklagar nu domen till Högsta Domstolen och yrkar på
en återgång till tingsrättens domslut. Den 6 juli
2006 döms tre av männen till villkorlig dom och dagsböter
– vilken blir den saftiga summan 19 000 kr för Harlin, och
sammantaget med advokatarvoden får de betala 62 600 kr allt som
allt. Den fjärde mannen får endast villkorlig dom.

På
Svenska Motståndsrörelsens hemsida beskrivs domarna som
rättsövergrepp, och man utlyser även en
insamlingskampanj för att skramla ihop till dessa dagsböter
och omkostnader, en som till slut täcker dem helt och hållet.
Man tillkännager också att man ska överklaga till
Europadomstolen, men man tycks aldrig ha gjort allvar av dessa
planer, och ärendet når sitt slut här.

Även
fast ingen tvingades skaka galler för detta, så kan
samhället uppenbarligen ändå bestraffa en på
andra sätt; under april månad 2008, utan någon
förvarning, gör polisen husrannsakan hos en av dessa fyra
män och beslagtar de fyra gevär och den pistol han var
inskriven i vapenregistret som ägare till. Han delgavs detta
meddelande:

"Det har nu kommit
till polisens kännedom att du på grund av din vandel inte
längre kan anses som lämplig att inneha vapen. Det hävdas
nämligen att du har samröre med personer och organisationer
som kan kopplas till brottslighet som nämns ovan: allmän
ordning, statsskicket och rikets inre säkerhet."

Sverigedemokraterna bråkar med muslimer –
svenska staten ber om ursäkt

Den 30 september 2005 hade den
danska tidningen Jyllands-Posten publicerat karikatyrer av Islams
profet Mohammed, bilder som hånade honom och islam som
religion. Detta ledde till stora rabalder, där muslimer först
krävde att tidningen bad om ursäkt för att ha
publicerat dem, följt av försök av ambassadörer
från muslimska länder att diskutera detta med den danska
statsministern. Under de kommande månaderna urartade protester
mot karikatyrerna runtom världen till våldsamma
tillställningar, vilket verkligen placerade Jyllands-Posten på
kartan.

Ett litet nationalistparti med
namnet Sverigedemokraterna, som inte hade lyckats säkra
tillräckligt med röster för att ta sig över
4%-spärren till riksdagen, fascinerades av hur detta hade
utvecklat sig. I ett försök att skaffa sig själv samma
uppmärksamhet, fastän på samma motbjudande sätt
som denna danska tidning, utlyser de en teckningstävling i sitt
partiorgan SD-kuriren under januari månad 2006, och uppmanar
läsarna att skicka in sina egna karikatyrer. Denna månad
händer inte mycket, men under februari skulle det hetta till
ordentligt.

Den 2 februari publicerar
Sverigedemokratisk Ungdom Jyllands-Postens karikatyrer på sin
hemsida, och kommande dag börjar man också lägga upp
sina läsares bidrag på SD-kurirens sida.
Utrikesdepartementet hade under de gångna månaderna
försökt minimera den skada det danska utspelet hade på
svenska intressen utomlands, och utrikesminister Laila Freivalds
förskräcks nu av att man har gått ut med samma
publicering även i Sverige.

De följande dagarna kommer
teckningstävlingen till arabvärldens kännedom och den
omnämns i deras massmedia. Freivalds inser att Sverige kan stå
inför en diplomatisk kris, och helt i strid med censurförbudet
så skickar hon den 8 februari ut en tjänsteman till
Internetleverantören Levonline, som agerar värd åt
Sverigedemokraternas hemsida, för att informera dem om vad denna
publicering kan innebära för landets internationella
relationer. Nästa dag stänger Internetleverantören ned
Sverigedemokraternas webbplats, och Freivalds är på radio
i debatt med Sverigedemokraternas ordförande Jimmie Åkesson,
för att få partiet att avbryta publiceringen av
karikatyrerna. Samtidigt tar SÄPO den 9 och 10 februari kontakt
med ledande Sverigedemokrater för att förklara för dem
vilka problem publiceringen orsakar.

Freivalds börjar också
be arabvärlden om ursäkt för vad SD har gjort, och
skickar ett brev till bland annat Jemens utrikesdepartement som
innehåller dessa stycken (min översättning och
fetstil, gjord för att betona chockerande ordval):

”Dock har en liten
högerextrem och främlingsfientlig grupp
– Sverigedemokraterna – utlyst en teckningstävling
rörande profeten
Mohammed på deras webbplats. Det är en provokation, vars
enda syfte är att skapa reaktioner som kan främja denna
grupps mörka
syften som alla saknar stöd i det svenska samhället. Jag
upplever detta tilltag vara skandalöst och kränkande. Jag
skäms och jag ber om ursäkt för
att det finns individer i mitt land som saknar respekt och omtanke
och som missbrukar yttrandefriheten
för att ge uttryck åt denna sorts åsikter
med ett illvilligt syfte. Jag kommer under alla omständigheter
försvara yttrandefriheten men från detta uttryck tar jag
avstånd. Vi tar detta på stort allvar. Sveriges
Justitiekansler och polisen följer utveckling på nära
håll.”

Två dagar senare, den 11
februari, meddelar svenska Utrikesdepartementet Jemen att webbplatsen
stängts ned. Ursäkten offentliggörs under de kommande
dagarna – en artikel i Yemen Observer den 15 februari har
rubriken "Swedes Write to Yemen after closing Website Showing
Cartoons", ”Svenskar skriver till Jemen efter de stängt
ned webbplats som visar tecknade bilder”.

Samma dag, den 9 februari, skriver
Freivalds ett direktiv till svenska ambassader i alla muslimska
länder i Mellanöstern och Nordafrika och uppmanar dem att
försöka avstyra eventuella konflikter som kan uppstå,
och tillägger att det personliga meddelandet från
utrikesministern:

"... kan framföras
till myndigheterna i ert anställningsland/era
anställningsländer. Direkt referens till utrikesministern
skall göras. Myndighetschefen avgör enligt eget bedömande
om detta bör göras aktivt eller användas om/när
tillfälle gives. Under alla omständigheter bör
budskapet framföras på lämplig nivå."

Således försäkrar
hon sig att alla arabländer förstår att detta är
en officiell ursäkt från den svenska regeringen.

Den 10 februari anmäler
Sverigedemokraterna Utrikesdepartementets och Säkerhetspolisens
agerande till Justitieombudsmannen och Justitiekanslern; en
riksdagsledamot anmäler också Laila Freivalds personligen
till Konstitutionsutskottet. Den borgerliga oppositionen i riksdagen
fördömer Freivalds och statsminister Göran Persson för
nedstängningen av webbplatsen. Till slut blir Freivalds tvungen
att avgå den 21 mars som en följd av bristande stöd.
Persson avsäger säg allt personligt ansvar, och Freivalds
får stå där som ensam syndabock.

Den 24 mars lämnar
Justitiekansler Lambertz ut ett svar till Sverigedemokraternas
anmälan på nio sidor:

"FRÅGA OM
SÄKERHETSPOLISEN ELLER UTRIKESDEPARTEMENTET AGERAT I STRID MED
YTTRANDEFRIHETSGRUNDLAGENS CENSURFÖRBUD"

"Har företrädare
för Utrikesdepartementet brutit mot censurförbudet?"

"Någon
överträdelse av censurförbudet kan därmed inte
anses ha skett genom de kontakter som en tjänsteman på
Utrikesdepartementet hade med Levonline "

"Har Säkerhetspolisen
gjort sig skyldig till brott mot censurförbudet?"

"Även med
beaktande av vad företrädare för Sverigedemokraterna
har anfört står det klart att Säkerhetspolisen inte
kan anses ha vidtagit några åtgärder som innebär
att man har ”hindrat” publicering. Det har sålunda
inte förekommit något brott mot censurförbudet från
Säkerhetspolisens sida. "

"Justitiekanslerns
beslut

Justitiekanslern
konstaterar att det ifrågasatta agerandet inte har inneburit
något brott mot yttrandefrihetsgrundlagens censurförbud
och att det utifrån vad som framkommit inte finns skäl
till kritik mot Säkerhetspolisen eller mot berörd
tjänsteman hos Utrikesdepartementet."

Maffiatekniker där man
använder underförstådda hot fungerar uppenbarligen
bra när myndigheter använder dem mot sina undersåtar
– hotet är närvarande, men man behöver inte göra
eller säga något som skulle belasta en själv med att
faktiskt begå ett brott. Man undrar just hur frivilligt
Levonline själva upplevde det vara när de stängde ned
webbplatsen?

Åsiktscensurens ödesdigra konsekvenser

Även fast detta kapitels
kronologi kan te sig något otymplig, så kommer denna del
vara en sammanfattning av hur utvecklingen gått från
lagens ursprungliga tillkomst, till läget i dag, och vad det
inneburit för samhället och samhällsdebatten att man
inskränkt yttrandefriheten på detta vis.

Under 1900-talets första
halva var yttrandefriheten i Sverige tämligen frisläppt,
och de löften som gavs det fria ordet i vår författning
efterlevdes på ett tillfredsställande sätt. Nåja,
med undantag för tiden under andra världskriget, när
staten satte tidskrifter under direkt censur för att förhindra
att massmedia kunde förarga Tyskland, med de risker en invasion
hade inneburit för Sverige. Makthavarna har naturligtvis alltid
velat fängsla oliktänkande, men den enda brottsrubricering
man då kunde använda för detta syfte var
förargelseväckande beteende,
fast det var naturligtvis svårt att använda denna på
det skrivna ordet på grund av dess karaktär.

En mans politiska aktivism skulle
få staten att slå bakut på ett sådant sätt
att det första spadtaget togs i vad som till slut skulle leda
till det nästan fullständiga avskaffandet av
yttrandefriheten. Den 20 april 1890, exakt ett år efter att
Adolf Hitler föddes, steg en man vid namn Einar Åberg in i
världen. Åberg skulle följa i Hitlers fotspår
och anta samma åsikter som han – år 1922 hade han
skaffat sig en antisemitisk världssyn, och innan hans liv var
slut hade han blivit en världskänd publicist.

Einar Åberg ser
allvarsam ut.

Åberg började göra
sitt klara avtryck i historieböckerna från 1940-talet och
framåt, när han blev kanske världens främste
antisemit utanför Tysklands gränser. Under hösten 1941
hade Åberg köpt en bokaffär i Stockholm, som han
använde för att saluföra antisemitisk litteratur, och
på denna satte han även upp den sorts skylt många
affärer i Tyskland hade på den tiden: ”Judar och
halvjudar äga icke tillträde”. Detta ledde till
konflikter med omgivningen och med polismyndigheten, och polisen tog
upprepade gånger ned de skyltar han satt upp och han dömdes
till dagsböter för förargelseväckande beteende.
Åberg fortsatte dock att sätta upp liknande skyltar,
vilket ibland ledde till regelrätta slagsmål utanför
hans bokaffär.

Strax efter att han köpt sin
bokaffär, något senare under 1941, bildade Åberg
också organisationen Sveriges antijudiska kampförbund.
Dess uttalade mål var ”judendomens i Sverige totala
förintelse”, och medlemmarna fick svära på sin
heder som svenskar att de skulle förbli i organisationen tills
målet hade uppnåtts.

Under år 1941 börjar
Åberg också avlossa en lång salva av antisemitiska
pamfletter han själv skrivit, som han sprider både i
Sverige och i den engelsktalande världen. Denna
propagandadistribution var det som slutligen fick svenska staten att
reagera, genom att stifta en ny lag med namnet hets mot folkgrupp,
HMF. Dessa var några av hans tryckta verk:

Judarna och moralen,
1941

Juden är lögnens mästare!
: Hur kan något dylikt påstås? : Läs följande
sidor!, 1944

Avslöjad judendom,
1945

Vem bär skulden till kriget,
världsjudendomen eller Tyskland?, 1945

The war criminals, 1945

"Guds egendomsfolk" ,
1946

Why I am anti-Jewish, 1951

The falsehood about the six million
Jews said to be gassed by Hitler exposed,
1958

Inledningsvis är det bara de
judiska församlingarna i Sverige som förargas över
hans agitation, men när han även börjar sprida sitt
material ut över världen, börjar två
internationella judiska organisationer, American Jewish Committee
och World Jewish Congress,
att sätta direkt press på Sveriges regering att göra
något åt saken. Man kräver en ny lag som ska sätta
stopp för Åbergs framfart, och denna lag kallades ibland
även Lex Åberg – Lag Åberg.

Även fast judiska grupper
önskar se omedelbar handling från regeringens sida, så
tar lagen flera år att utarbeta, men till slut klubbas den
igenom den 30 juni 1948 och träder i kraft från den 1
januari 1949. Den nya lagen placeras under ”brott mot allmän
ordning” i Strafflagen, den lagbok som föregick vår
nuvarande Brottsbalk. Kapitel 11, paragraf 7, av Strafflagen löd
nu som följer:

"Hotar, förtalar
eller smädar någon offentligen folkgrupp med viss
härstamning, eller trosbekännelse, dömes för hets
mot folkgrupp till böter eller fängelse."

Naturligtvis blir Åberg den
första som fälls under den nya lagen, och han döms
till dagsböter den 25 augusti 1949. Innan hans död 1970
hade Åberg fällts ytterligare fem gånger under
HMF-lagen, även om han bestred att hans propaganda verkligen var
att betrakta som hets i den meningen.

Trots de fällande domarna
fortsätter Åberg med sin agitation, till Judiska
världskongressens förtret. Dåvarande
generalsekreterare Siegfried Roth uttalade sig såhär till
dagstidningen Göteborg Handelstidning den 13 juli 1954:

"Den antisemitiska
propaganda, som svensken Einar Åberg i sina pamfletter sänder
ut över världen, är ett av de största problemen
för judarna i dag, Det måste finnas något sätt
för den svenska regeringen att stoppa hans verksamhet."

När tiden hade nått
fram till år 1964 hade dålig hälsa dock börjat
ha sin verkan på Åberg, och hans propaganda tog slut här.
HMF-lagen skulle dock fortleva, och allt mer utvecklas mot det
censurverktyg den är i dag, genom flera olika revisioner. År
1965 övergick Strafflagen i Brottsbalken som Sveriges
huvudsakliga straffrättsliga lagtext, och lagen tog sin nya
plats i kapitel 16, paragraf 8, där den förblir än i
dag. Ack, om ändå någon hade 'oavsiktligt' raderat
den under denna övergång.

1970 ändrades ordvalet, och
”hotar, förtalar eller smädar” blev istället
till ”hotar eller uttrycker missaktning”.

1982 reviderades lagen igen, och
nu började Brottsbalken 16 § 8 lyda som följer:

"Den som offentligen
eller eljest i uttalande eller annat meddelande som sprids bland
allmänheten hotar eller uttrycker missaktning för folkgrupp
eller annan sådan grupp av personer med anspelning pä ras,
hudfärg, nationellt eller etniskt ursprung eller trosbekännelse
[...]"

1988 års HMF-revidering

Fram till det sena 80-talet
fälldes drygt en person per år under HMF-lagen –
lagen såg helt enkelt inte mycket bruk i landet. Under mitten
av 80-talet hade dock regeringen tillsatt en utredning som skulle se
över HMF-lagen, så att man kunde använda den mer
frikostigt än man nu gjorde. Ett stort antal människor
skulle framöver fängslas under den reviderade lagen den
kommande två årtiondena, även fast deras uttalanden
inte skulle ha varit i närheten av att kunna ligga till grund
för åtal under den ursprungliga lagtexten.

Utredningens diskussion om hur man
skulle förstärka HMF-lagen ledde till Regeringens
proposition 1986/87: 151 om ändringar i tryckfrihetsförordningen
m. m.

För
att citera utdrag ur den diskussion som fördes här:

"Mitt förslag:
I syfte att förhindra verksamhet av rasistiska organisationer
skall ansvarsbestämmelsen om hets mot folkgrupp skärpas.
Del skall sålunda inte längre krävas att ett
uttalande görs offentligt eller sprids bland allmänheten
för att det skall kunna vara straffbart. Enligt förslaget
är det tillräckligt att yttrandet sprids t.ex. inom en
organisation. Något särskilt undantag för yttranden
som kan anses försvarliga av hänsyn till yttrandefriheten
eller omständigheterna i övrigt införs inte. Något
direkt förbud mot rasistiska organisationer som sådana
skall inte heller införas."1

Här sköljer man
ytterligare ned yttrandefriheten i toaletten. Detta drag gör det
uppenbart att det inte handlar om att skydda människor från
att utsättas för nedsättande yttranden, eftersom detta
innefattar även grupper bestående av likasinnade som
samtalar inom sina egna kretsar. Vad det handlar om är att
begränsa ens rätt att uttrycka vissa åsikter även
inför dem som delar dem.

"Det är dock
uppenbart att kriminaliseringen inte bör gå så långt
att den omfattar yttranden inom den helt privata sfären. Det bör
t. ex. fortfarande vara straffritt att till en nära anhörig
uttrycka en i och för sig förgriplig åsikt. Något
annat skulle komma att innebära en alltför långtgående
inskränkning av yttrandefriheten och dessutom vara omöjligt
att övervaka på ett någorlunda rimligt sätt."2

Å tack, ni upplysta
förmyndare, för att jag inte kan bli fängslad för
det jag säger i mitt eget hem, och att ni upplever det som
orealistiskt att bugga varenda bostad. De tre meningar som följer
håller dock en helt annan ton:

"Utanför denna
privata sfär bör det dock enligt min mening vara otillåtet
att sprida yttranden som uttrycker hot eller missaktning mot
folkgrupp på grund av ras e. d. Detta kan bli fallet, om kravet
på att uttalandet måste ske offentligt eller spridas till
allmänheten tas bort. Också spridning av rasistiska och
liknande uttalanden inom en förening skulle härigenom bli
straffbar."

"Sammanfattningsvis
anser jag att man helt bör slopa kravet på att ett
uttalande måste ske offentligt eller spridas bland allmänheten.
Det skall räcka att uttalandet sprids. Samhället skulle
därigenom slå fast att uttalanden som uttrycker rasförakt
är oacceptabla så snart de förekommer utanför
den rent privata sfären."

Man reviderade också
grundlagen – följande text lades till regleringen av
föreningsfriheten i Regeringsformen 2 § 14

"Föreningsfriheten
får begränsas endast såvitt gäller
sammanslutningar vilkas verksamhet är av militär eller
liknande natur eller innebär förföljelse av folkgrupp
av viss ras, med viss hudfärg eller av visst etniskt ursprung."

Så även om det inte var
möjligt att faktiskt förbjuda ”rasistiska
sammanslutningar”, så kunde man ändå på
ett lagligt sätt förhindra dem från att arbeta. Det
sätt på vilken denna lag vanligen tillämpas i dag är
genom att polisen inställer sig för att trakassera och jaga
bort påstått rasistiska organisationer om de försöker
hålla offentliga möten – man söker skrämma
bort deltagarna.

Vissa av remissinstanserna till
propositionen efterfrågade också att kön skrevs in i
lagstiftningen, så att man kunde förbjuda förnedrande
pornografi, men lagstiftarna som arbetade på den nya texten var
inte intresserade:

"För det första
är den s.k. påverkansforskningen när det gäller
pornografiska framställningar mycket sparsam. Dessutom torde det
vara svårt att vetenskapligt belägga att det finns ett
samband mellan konsumtion av pornografi och t. ex. benägenhet
att tillgripa sexuellt våld. Än större blir
naturligtvis svårigheterna att kartlägga vilka psykiska
effekter pornografiska framställningar kan ha på
betraktaren."

Denna proposition blev lag år
1988 under statsminister Ingvar Carlsson, och trädde i kraft den
1 januari 1989. HMF-lagen hade nu den form den skulle ha fram till
2003:

"Den som i uttalande
eller i annat meddelande som sprids hotar eller uttrycker missaktning
för folkgrupp eller annan sådan grupp av personer med
anspelning på ras, hudfärg, nationellt eller etniskt
ursprung eller trosbekännelse, döms för hets mot
folkgrupp till fängelse i högst två år eller,
om brottet är ringa, till böter. (Lag 1988:835)"

Lagens senare utveckling
skildrades tidigare i kapitlet, vilket från 2003 innebar att
man räknade in även homosexuella under folkgrupp, och ökade
maximistraffet från två till fyra års fängelse.

Det finns en berömd liknelse
om en groda som inledningsvis sätts i kallt vatten som inte alls
är farligt, men som gradvis värms upp och blir än mer
hett, tills grodan till slut befinner sig i kokande vatten och inte
hoppar ut eftersom han inte lagt märke till hur hett det blivit;
denna liknelse används betydligt mer i engelsk skrift än
svensk, där den kallas the parable of the boiling frog.
Genom ett antal olika revideringar har HMF-lagen utökats
gradvis, när den inledningsvis inte kunde anses vara alltför
mycket av ett hot mot yttrandefriheten, medan den i dag grovt
inskränker vilka åsikter man kan uttrycka utan rättsliga
följder. Även om undertecknad kan ha undgått mindre
revideringar, har de viktiga förändringarna ägt rum
vid fem tillfällen: tillkomsten 1948 samt revideringarna 1970,
1982, 1988 och 2002. En tidigare fri nation som plötsligt fann
den lag som trädde i kraft år 2003 påtvingad den
skulle protestera högljutt, men inskränkningen av
yttrandefriheten genom denna lag har skett i små gradvisa steg
utan mycket till protester i massmedia.

Staten lär folket fascism;
delar av folket omfamnar detta

De begränsade lagliga sätt
människor har till sitt förfogande för att ifrågasätta
invandringspolitiken och dylikt har fått vissa ungdomar att
släppa tanken om att uppnå någon förändring
genom demokratiska medel. De som växt upp och sett sina landsmän
dömas till fängelse för sina åsikter skull har
insett att det inte finns någon mening med att försöka
diskutera detta som del av samhällsdebatten. I dennas ställe
har censurlagarna gett upphov till politiskt våld, där
båda ändarna av det politiska spektrumet är
inblandade. Även fast dessa aktivister faktiskt läser
ideologisk litteratur, så ägnar de sig sällan åt
att försöka debattera sina motståndare, utan man
föredrar istället våldet som medel.

Det ter sig en intressant
utveckling att båda sidor har gett sig in i leken, och om min
förmåga till analys inte sviker mig, så är
detta hur jag upplever det har blivit på detta vis: För
marxisterna, vars politiska motståndare mer eller mindre blivit
förbjudna, där den enda anledning till att de inte
förbjudits helt har varit att man saknar praktiska möjligheter
att göra verklighet av sådant förbud – dessa
marxister anser sig vara rättfärdigade i att hata sina
motståndare. Eftersom det är 'meningen' att
nationalisterna inte ska ha rätt att yttra sig, tar marxisterna
på sig rollen som både domare och bödel, man pekar
ut ”nazister” och attackerar dem. Marxisterna tar för
givet att de har en rätt att inte behöva exponeras för
sina motståndares budskap, och därför blir det en
reflexmässig reaktion att attackera om de får syn på
dem.

För nationalisterna, vars
yttrandefrihet är beskuren, blir gatuaktivism och handgemäng
de enda medel som kvarstår under dessa förhållanden.
När man framgångsrikt slår bort marxisterna medan
man håller sin fana högt, visar man sin styrka, och
propaganda blir av underordnad betydelse. När man vinner
gatustriderna, drar man till sig följeslagare. Det enda man kan
framföra i sin propaganda, mer eller mindre, är vad för
offentliga tillställningar man kommer anordna, för något
som flera fällande HMF-domar visat är att det lätt
blir rättssak om man ens uttalar sig för sin egen ideologi.

Om man tar massmedias löpsedlar
på allvar förekommer det en stor mängd 'nazistvåld',
men om inte dessa fall helt enkelt är påhittade, så
är de vanligtvis försök från marxisternas håll
att attackera nationalisternas möten och evenemang, vilka
istället lett till att marxisterna åkt på stryk. Den
tunga infiltrationen av våldsamma marxister i etablerad
massmedia hjälper till att förvrida journalistiken här
också, när dessa aktivister ger sin egen version av de
bråk de själva deltagit i.

Det har gått så långt
att även kvinnor ger sig in i striden i dag, åtminstone om
de är beväpnade med något slags vapen. På
nationaldagen den 6 juni 2009 attackerades Martin Kinnunen,
pressekreterare för Sverigedemokraterna, samt hans flickvän
på en tunnelbanestation i Stockholm. Till en början hoppar
några män på honom med flaskor medan de skriver
”nazistsvin!” Han springer iväg från dessa,
men lite senare anfaller tre unga kvinnor dem med knogjärn och
riktar upprepade slag mot deras huvuden, samt börjar sparka på
dem när de faller till marken. Misshandeln fortsätter tills
vakter ingriper, och då angriper en av de galna kvinnorna även
dessa, men man övermannar rappt de tre våldsverkarna, och
de blir gripna. Hela händelseförloppet spelas in på
övervakningskamera.

Sverigedemokraterna fördömer
politiskt våld, deras medlemmar har inte varit inblandade i
något sådant, och de tar klart avstånd från
nationalsocialismen. Från ett internationellt perspektiv är
deras politik tämligen konventionell populisthöger, och
något som gör nazistanklagelsen än mer befängd
är att de är starka anhängare av staten Israel. Denne
man och hans flickvän blev helt sonika misshandlade på
öppen gata av vad som måste anses vara terrorister, som
gjorde dem till mål på grund av deras deltagande i det
parlamentariska systemet. De tre kvinnorna döms alla till drygt
ett års fängelse vardera för grov misshandel, men vem
vet vad som skulle ha hänt med de två offren om vakterna
inte varit på plats så snabbt som de var.

Den 10 september 2010, nio dagar
innan valet, var det dags igen för att väpnat överfall
mot en av Sverigedemokraternas medlemmar. Enligt sin polisanmälan
blev David von Arnold Antoni vid sin lägenhet påhoppad av
två maskerade män beväpnade med knivar, som tvingade
in sig i hans hem. Inne i lägenheten ska en av männen ha
ristat in ett hakkors på mannens panna, och sedan begav de sig
av efter att ha stulit hans bärbara dator samt kontanter. När
de lämnat huset sprejar de ”rasistsvin” på
väggen utanför Antonis hem. Sverigedemokraternas politiske
sekreterare uttrycker i massmedia uppfattningen att anfallet var
politiskt motiverat, och polisen misstänker de oidentifierade
förövarna för olaga frihetsberövande, grov
misshandel, grov stöld och olaga hot. Efter att man aldrig
hittade några förövare och rättsläkaren
betvivlade historien, anmäldes dock Antoni i sin tur för
falsklarm.

I slutet av maj 2010, på en
inflyttningsfest i en stuga i Skåne en lördagskväll,
hade två män i sena tonårsåldern dykt upp
bärande kläder som för vissa av de andra närvarande
på festen fick dem att framstå som 'nazister'. Några
av dem springer ut och börjar av den anledningen demolera de
nyanländas bil, för att sedan överfalla dem med
hammare och knivar. En 21-åring som hade kommit till festen
lite tidigare försöker skydda de två männen, men
nu anfalls även han. Det gäng som anföll dem lämnar
nu platsen för stunden, då de fruktar att polisen ska dyka
upp, och 21-åringen samt de två männen söker
sig till en skogsglänta för att återhämta sig.
Lite senare återvänder de tre in i huset, men även
det andra gänget kommer tillbaka, och nu får 21-åringen
se sig bli huvudmål för deras våld. Dessutom
ansluter sig även husets ägare. De slår ned
21-åringen och fortsätter rikta slag mot honom när
han ligger på golvet, och den 17-åring som påbörjade
den första misshandeln tar nu fram en kniv och skär upp
21-åringen. Nu är denne man inte längre vid
medvetande, men ändå fortsätter de att slå
honom och stampa på hans huvud. Otroligt nog överlever
ändå 21-åringen detta mordförsök, och på
sjukhuset får han senare inte mindre än 166 stygn, vilket
nästan leder till hjärtstillestånd för honom när
läkarna lappar ihop honom. Hans käke slogs också lös
under misshandeln.

Under den efterföljande
rättegången uppenbarar det sig för det åtalade
gänget att de man intalat sig vara ”nazister” inte
alls var nazister. Och trots att 21-åringen nästan dog,
åtalas ingen av de fyra misstänkta för något
mer allvarligt än grov misshandel. Den 26 augusti 2010, som
minderårig förbrytare, döms 17-åringen till tio
månaders sluten ungdomsvård för att utöver den
grova misshandeln också ha rånat en av männen samt
hotat mörda en kvinna på festen om hon skulle skvallra för
polisen. De tre andra svarande fick också relativt korta
fängelsestraff för att ha misshandlat sina offer. Det kan
låta otroligt, men en av de svarande, den som hade anordnat
inflyttningsfesten, hade bjudit in 21-åringen dit eftersom han
var hans kompis, men hade glömt bort denna vänskap när
mannen hade försökt ställa sig emellan det anfallande
gänget och deras två ursprungliga offer. När han
senare stod inför sin kompis i rättssalen försökte
han be om ursäkt för det han hade gjort. Vem behöver
fiender, med sådana vänner?

Under 17-åringens försvar
verkade han mer bekymrad över att han riktat in sig på
”fel person” än att han nästan mördat en
människa. En månad tidigare, vid en annan fest, hade denne
man också misstagit sig om att några andra personer var
'nazister' medan han slog på dem med diverse tillhyggen, bland
annat ett bälte.

Påstådda 'nazister' är
inte de enda som har fått vänstervåldet riktade mot
sig; Kristna i både Kristdemokraterna och Livets Ord har även
dessa antastats och angripits. Och under valet 2010 fick
Nationaldemokraterna genomlida åtskilliga terroristattacker mot
dem själva och deras familjer, med ett uttalat ultimatum att
dessa angrepp skulle pågå tills de lägger ned sina
valkampanjer; denna terrorism undergräver allvarligt demokratins
gång.

Magnus Söderman, en av den nationella rörelsens
ledarfigurer, här representerande Svenska Motståndsrörelsen

Trots många tuffa ord och
attacker mot 'nazister' som inte alls är det, så undviker
marxisterna verkligen att attackera de riktiga nazisterna. Svenska
Motståndsrörelsen är den mest välkända och
mest fruktade nationalsocialistiska organisationen i Sverige. SMR
sätter högt värde på gatuaktivism, när de
säljer sin tidning och sprider sina flygblad på våra
städers torg, nästan alltid med deras fanor med sig. För
SMR är fanatism en dygd, men de har en regel om att endast
attackera i självförsvar, en de inte bryter mot.
Organisationen ses ofta som ”extremhögerns”
frontkämpar, då de inte viker sig hur mycket de än är
i numeriskt underläge, och aldrig överger sina kamrater.
Detta har dock gjort dem till slagpåsar i massmedia. Här
kallar man istället SMR ”den våldsammaste
nazistorganisationen i Sverige” och dylika fraser.
Motståndsrörelsen anordnar ofta offentliga evenemang, även
fast polisen vanligtvis dyker upp hastigt för att skingra dem,
på vilket lagligt sätt de än kan. Man skulle kunna
tycka att det vore ett ypperligt tillfälle för
'nazistjägarna' att visa vad de går för, när SMR
visar upp sig.

De gånger marxisterna
försökt sig på det, har de inte varit vidare
framgångsrika. Till skillnad från de obeväpnade och
otränade offer vänsterterroristerna föredrar och
vanligtvis uppsöker, är SMR-medlemmarna hårda nötter
att knäcka. Den 1 september 2007 hade drygt 20 av
Motståndsrörelsens medlemmar samlat sig i Stockholm city
och delat upp sig i två grupper för att sälja
organisationens tidning. De tar också med sig videokameror så
de kan föreviga det som sker, eftersom de förväntar
sig att marxisterna ska komma och störa som vanligt. Först
får de gå igenom standardexercisen att polisen glor
igenom deras tidning för att se om det finns något klart
olagligt och åtalbart i den. Lite senare dyker en pöbel på
drygt 40 vänsterterrorister upp och anfaller en av
SMR-grupperna, som är klart mindre till antalet. Området
kring dem förvandlas till en krigszon när man kastar
flaskor mot varandra och startar bränder. SMR slår dock
tillbaka attacken, och marxistpöbeln slår till vild
reträtt medan de lämnar några eftersläntrare
bakom sig. En av dessa eftersläntrare blir knivhuggen och
förlorar nästan livet, men det är inte helt klart just
hur detta gick till.

Efter att man oskadliggjort de
fallna vars kamrater övergivit dem, ger sig SMR-gruppen på
att följa den flyende pöbeln tills de flytt fältet,
för att sedan återgå till att sälja tidningen.

Den knivhuggna marxisten hamnar på
sjukhuset och läkarna lägger märke till att om kniven
hade åkt in bara lite till sidan om där den nu hade varit,
så hade mannens halspulsåder skurits av och han hade
dött. Allt han drabbades av nu var en svår hjärnskakning,
ett demolerat ansikte och en förskjuten halskota. Två män
från denna SMR-grupp grips senare av polisen på grund av
mannens skador, och en av dem, Niklas Frost, åtalas på
ett besynnerligt sätt för försök till mord, när
han hade agerat i självförsvar. Efter denna dust hade Frost
och en annan man promenerat runt staden med den knivhuggne mannens
blod fortfarande på sina ansikten, likt bärsärkar av
i dag hade de inte brytt sig om att tvätta bort det.

Bild från en av
Svenska Motståndsrörelsens filmsnuttar

Efter rättegången döms
Frost till sex års fängelse trots att det enda beviset är
ett oklart vittnesmål från en person ur den falang som
gick till anfall mot SMR-gruppen; den andra mannen döms också
till fängelse, men hans brottsrubricering blir medhjälp
till försök till mord. Frost står i sitt försvar
fast vid att han inte bestrider att han varit på plats och
slagit tillbaka marxisterna, men att han inte hade knivhuggit någon.
Svenska domstolar kräver vanligtvis klara bevis för att
fälla någon, vittnesmål ges inte mycket värde,
och sex års fängelse är ett ovanligt hårt
straff för denna sorts konfrontation. SMR förklarar att de
anser det vara ett rättsövergrepp, och de fällda
männen överklagar sina domar. I Svea Hovrätt ändras
rubriceringen istället till försök till dråp,
och strafflängden reduceras till fem år, medan den andre
mannen frikänns.

Efter detta försöker
Svenska Motståndsrörelsen dra uppmärksamhet till att
Frost har fängslats, och hävdar att han är en politisk
fånge som dömts på falska grunder. På SMR:s
hemsida, www.patriot.nu, har de
en avdelning kallad ”fängslade kamrater”, där
man under augusti månad 2010 har inte mindre än sex män
uppräknade, utav vilka tre har fått fängelsestraff på
minst fem år. Även fast det är underförstått
att de anses vara politiska fångar vad det gäller
straffens hårdhet, så gör man inte det hela till
någon klagolåt; istället ger man besökare
möjlighet att skicka brev till dem på anstalterna. När
man ser en lista på inte mindre än sex fängslade män,
varav en som poserar med ett krypskyttegevär, vid sidan om
bilder på automatvapen lite här och där på
webbsidan samt att man kallar SMR:s avdelningar för grupper
eller nästan, får man helt enkelt intrycket att de vill
överföra ett budskap: ”Vi menar allvar.”

Det verkar som att deras aktivism,
trots allt myndigheterna gjort för att stoppa dem, har skaffat
dem ett rätt stort följe. Det finns ett företag kallat
Alexa som sammanställer statistik över Internettrafik på
deras webbplats alexa.com. Den 15 augusti 2010, mitt under
valrörelsen, är detta hur Svenska Motståndsrörelsens
hemsidas popularitet står sig mot riksdagspartiernas bland
svenska Internetanvändare. (Siffran är trafikrangen –
desto lägre, desto bättre.)

sverigedemokraterna.se	763

nd.se					941
(Nationaldemokraterna)

socialdemokraterna.se		1667
(Deras
trafik var rätt måttlig innan valet, men sköt upp
rätt nyligen. +50% den senaste månaden.)

patriot.nu				2922
(Den
nationalsocialistiska organisationen Svenska Motståndsrörelsen,
som inte deltar i något val.)

info14.com				3052
(Nationalsocialistisk
nyhetsportal.)

moderat.se				3146
centerpartiet.se			4872
kristdemokraterna.se		5510
(Deras
trafik var också låg innan valet, men även den sköt
upp. +120% den senaste månaden)

folkpartiet.se			6327
svenskarnasparti.se		7108

(per den 10-08-27, slog inte upp denna den
15:e)
(Svenskarnas parti – nationalsocialistiskt parti som
tidigare bar namnet Nationalsocialistisk Front, och som deltar i
kommunalval.)

mp.se					7678
(Miljöpartiet)

vansterpartiet.se			9773
Det
är rätt anmärkningsvärt att skåda hur
relativt lite intresse det finns för de etablerade partierna,
jämfört med 'extremhögern'. I opinionsundersökningar
och val brukar svenskarna fortsätta rösta på
etablissemanget, men när så många följer vad de
organisationer etablissemanget vill krossa håller på med,
undrar man vad detta kommer innebära för den politiska
stabiliteten. Hur länge kan etablissemanget ta för givet
att svenskarna kommer fortsätta böja sig? Det verkar som
att spökhistorierna om nationalsocialismen inte betyder mycket
för att styra bort unga svenskar från sådana
organisationer. När det politiska etablissemanget ständigt
bevisar att författningen inte är värd papperet den
skrivits på, genom att tänja HMF-lagen och genom andra
antidemokratiska tilltag, varför ska då svenska folket
fortsätta spela med?

Vår stat leker med elden,
och en dag kan Sverige helt enkelt ha vaknat upp till en
nationalistrevolution.

Kort bilaga –
officiell utläggning om HMF-lagen1

För att bättre ge en
bild av hur 'yttrandefriheten' ser ut i dag, följer här
några citat om tillämpningen av HMF-lagen. Även fast
dessa stycken inte är faktisk lagstiftning, så är de
i stort sett officiell utläggning taken från boken
Brottsbalken: En kommentar, där man förklarar vad
som menas med lagen utifrån de förarbeten som avgör
hur man bedömer den.

Vad det gäller lagens
språkbruk:

"Med uttrycket
missaktning avses att även andra kränkande omdömen än
sådana som kan bedömas som förtal eller smädelser
ska vara straffbara. För straffbarhet räcker att ett
uttalande om t.ex. en viss folkgrupp är nedsättande för
gruppens anseende. Även företeelser som innebär att en
viss ras eller folkgrupp förlöjligas torde praktiskt taget
alltid falla in under bestämmelsen."

Vad det gäller konstverk och
dylikt:

"Skyddet mot
förlöjligande är långtgående. Då
förlöjligandet har sin grund uteslutande i folkgruppens
ras, hudfärg, nationella eller etniska ursprung eller
trosbekännelse kan det inte råda någon tvekan om
bedömningen."

Ovanstående var från
en diskussion som ägde rum innan lagen gällde även
sexuell läggning, och som jag förstår det gäller
skyddet mot förlöjligande i konst nu även
homosexuella.

"Det uttalades
emellertid under förarbetena till 1970 års lagstiftning
att det inte krävdes att någon eller några raser
eller folkgrupper utpekades utan att ansvar skall kunna följa
även om objektet för den brottsliga handlingen är mer
allmänt. Bestämmelsen kunde tillämpas om t.ex. en viss
ras prisas på sådant sätt att alla andra raser måste
anses smädade."

Så det är ett
'hatbrott' att svenskar uttrycker stolthet över deras eget
biologiska eller kulturella arv i deras eget land. Den citerade
utläggningen förklarar också att frasen ”annan
sådan grupp av personer” i lagtexten skapades för
att skydda icke-specifika grupper som t.ex. invandrare i allmänhet.
Det är helt enkelt befängt att svensk lag låter
invandrare både uttrycka stolthet för sin kultur såväl
som förtala det svenska folket, medan båda två
sakerna är brott om en svensk gör det. Jag förstår
helt enkelt inte hur andra svenskar han acceptera denna lag –
jag gör det då verkligen inte. Det kanske helt enkelt är
så att svenskar lider av en psykologisk störning –
en masochistisk xenofili, främlingskärlek, vilken tar sitt
uttryck i det sjukliga avgudandet av varje liten del av främmande
kultur medan man tonar ned ens egna; den uttrycker sig också
genom neurotiska tvångstankar där man ber om ursäkt
för att man ens finns till.

"Något krav på
att hotet eller uttrycket för missaktning direkt avser gruppens
ras, hudfärg eller ursprung eller trosbekännelse uppställs
inte. Även uttalanden, som innefattar kränkande
beskyllningar om mindervärda egenskaper eller nedsättande
handlingar men endast medelbart grundas på ras, hudfärg,
ursprung eller trosbekännelse faller under bestämmelsen.
Den ras eller de raser som det är fråga om behöver
inte uttryckligen omnämnas för att framställningen
skall vara straffbar. Även en indirekt hänvisning till
öknamn eller annan kränkande benämning på rasen
eller invandrare i allmänhet skall falla under det straffbara
området."

Så om du använder
rasliga tillmälen i vilket sammanhang som helst, kan du sättas
i fängelse. Om du vill bli politisk fånge här i
Sverige, promenera då genom vilken stad som helst med en tröja
på vilken det står ”jag gillar inte blattar”.

"Bestämmelsen
om hets mot folkgrupp är ett brott mot staten och inte främst
ett brott mot enskilda."

Lystra upp här, den som tror
att syftet med lagar som denna är för att skydda människor
– de är för att förbjuda åsikter! Att
beskriva det som ett brott mot staten ger precis rätt perspektiv
– censuren används för att tysta kritiken mot den
politik regeringen för, precis som i vilken totalitär stat
som helst.

"Kriminaliseringen
omfattar inte yttranden inom den helt privata sfären. Utanför
denna sfär är det otillåtet att sprida yttranden som
uttrycker hot eller missaktning mot folkgrupp på grund av ras
e.d. Spridning av rasistiska och liknande uttalanden inom en förening
är straffbar."

"Med uttrycket
sprider uttalande avses såväl att göra ett
uttalande som att sprida vad man hört av annan. Stadgandet
omfattar ej endast muntlig eller skriftlig framställning utan
även t.ex. åtbörder eller framställning i bild
som ej kan anses som skrift."

Jag skulle vilja se den som hittar
fler än tio andra stater i världen i dag där människor
åtnjuter mindre yttrandefrihet än svenskar gör.

”[...]
Sanningsministeriet, vars främsta uppgift inte var att
restaurera det förflutna, utan istället att förse
Oceaniens medborgare med tidningar, filmer, läroböcker,
bildruteprogram, teaterpjäser, romaner med all tänkbar
information, handledning eller underhållning, allt från
statyer till slagord, allt från lyriska dikter till biologiska
avhandlingar, och allt från ett barns stavningsbok till en
ordbok i nyspråk. Och ministeriet var inte tvunget att bara
tillgodose partiets mångskiftande behov, utan även upprepa
hela verksamheten på en lägre nivå för
proletariatets skull. Det fanns en hel kedja med åtskilda
avdelningar som sysselsatte sig med proletär litteratur, musik,
drama och underhållning i allmänhet.”

George Orwell, "1984"

Statens
inblandning i den ”fria pressen”

Under
andra världskriget var Sveriges uttalade politik att försöka
hålla sig utanför kriget, och innan det var över,
hade staten gjort sig skyldig till många övertramp i sina
försök att göra det. Ett av dessa övertramp var
uppförandet av koncentrationsläger för att inhysa
individer som skulle kunna visa sig obekväma när landet
gjorde sitt bästa att blidka Tyskland. Statens
neutralitetspolitik delades inte av hela samhället; det fanns
nationalsocialister som ville att Sverige skulle träda in i
kriget på Tysklands sida; Englandsvänner som ville att
Sverige skulle alliera sig med västmakterna; och kommunisterna,
som sökte störta staten och vars sympatier för
Sovjetunionen fick samhället att ifrågasätta deras
lojalitet.

Medan
kriget höll på att göra sitt avstamp 1939 spydde
svenska marxister galla över Tyskland, och vissa av dem försökte
få in Sverige i kriget. En av dessa marxister var en man vid
namn Ture Nerman, som gav ut tidningen ”Trots allt!”.
Staten fruktade de konsekvenser hans uppvigling kunde få för
relationerna med Tyskland, och under november månad detta år
åtalades han under en brottsrubricering kallad ”smädelse
av främmande makt" och dömdes till tre månaders
fängelse. Några månader senare började staten
förflytta diverse politiskt aktiva individer vars yttranden
skulle kunna ogillas av Tyskland, och satte dem i sådana
koncentrationsläger som Storsien m.fl. Eftersom arkiven från
dessa läger förstördes efter att de intagna släpptes
fria, finns det ingen klarhet i just hur många som placerades
där – men uppskattningarna sträcker sig från
sex hundra till flera tusen.

Riksdagen
hade genom stiftandet av en ny lag godkänt den summariska
förflyttningen av alla möjliga säkerhetsrisker till
personer, och de socialdemokratiska particheferna använde deras
inflytande i samhället för att även peka ut rivaler i
deras maktkamper, vilka även dessa lägerplacerades utan
bevis för anklagelserna. Efter kriget glömdes
koncentrationslägren snabbt bort i den allmänna debatten,
och än i dag känner långt ifrån alla svenskar
till denna del av deras historia.

Under
1941 etablerades också ett censurämbete under
Utrikesdepartementet, vilket fick till uppgift att granska tryckta
skrifter innan de kunde distribueras, för att försäkra
staten om att inget skrevs som skulle kunna få Tyskland att
attackera. Massmedia hölls hårt i selen, men tyska staten
tycks ha varit förnöjd – Tyskland kom aldrig ens på
tanken att invadera Sverige.

Amerikanska ”framstegsvänner”
ser statsfinansierad media som förebild

Tidningar
och annan tryckt media har de senaste åren undergått en
kris i västvärlden, genom vikande intäkter. Allt färre
människor köper traditionella tidningar, särskilt när
de tvingas svälja ledarartiklar som de inte kan ge någon
respons på, såvida de inte kan få en insändare
publicerad. Istället föredrar de media på Internet,
bloggar och andra fria nyhetsportaler. Mediekunder har också
börjat ta för givet att de kan ge sina synpunkter på
nyhetsrapporteringen och även ha ett större utbud att välja
mellan. Tidigare har det som i USA hånfullt kallas ”the
mainstream media” kunnat utöva mycket kontroll över
de perspektiv som ges, men i dagens medievärld stämmer
detta inte alls lika mycket. Medelsvensson är inte vidare
intresserad av att höra om hur nyhetsredaktörer ser på
världen, och vissa tidningar går i konkurs på grund
av detta, en naturlig följd när en produkt inte har så
värst mycket efterfrågan längre.

Etablerad
media ser det förstås inte på detta sätt, dock;
när de står inför en möjlig undergång som
”den enda sanningens försvarare”, som tagit på
sig rollen att 'upplysa' allmänheten, har vissa av dem börjat
försöka förebygga denna utveckling. Mer än någon
annan har mångmiljardären George Soros, den
valutaspekulant som bär skulden för att en enorm mängd
människor över hela världen har ruinerats, vigt sina
resurser åt att etablera en skattefinansierad ”fri
press”, vilket han anser att den oreglerade och privata
”corporate media” (media som ägs av stora företag)
inte är. Tidigare har han byggt upp och finansierat sådana
organisationer som webbplatsen MoveOn.org - ”Demokrati i
handling” samt vänsterlobbyn Center for American
Progress, och även indirekt stått för de
ekonomiska resurserna för medievakthunden Media Matters.

Media Matters
har tagit på sig uppgiften att åskådliggöra
”konservativ felupplysning”, något som naturligtvis
bör ges en eloge om utpekade medieaktörer faktiskt ägnar
sig åt att sprida falskheter. Deras 'research' på
webbplatsen brukar dock vanligtvis bestå av korta ljudklipp
främst från konservativa radioprogram, rätt ofta
tagna ur sina sammanhang, och dessa ljudklipp tycks ha en förmåga
att själva ligga till grund för felupplysning – de
som aldrig bemödar sig att lyssna på dessa radioprogram
själva får sig en mycket skev bild av dem. En snarlik
webbplats – newshound.us – kanske uttrycker det bäst:
”Vi ser på FOX så att du inte behöver göra
det.” Det verkliga syftet är att etablera nidbilder av
konservativ media så att webbplatsens besökare aldrig på
egen hand lyssnar på denna media.

Möjligen
genom att förlita sig på Media Matters som källa
har den svenska stats-TV:n målat upp radioprataren Rush
Limbaugh som ”rasist”. Eller, för att vara ärlig
så lyckades de inte stava hans namn rätt – det blev
Russ Limbaugh istället. Under det amerikanska presidentvalet år
2008 satt stats-TV:ns utrikeskommentator Bo Inge Andersson och
svarade på frågor som man sa hade skickats in av
tittarna. Den 21 oktober 2008 ställdes frågan ”Kan
rasism göra att McCain vinner valet?”1
Andersson svarar med att påstå att det funnits
”rasistiska undertoner” i McCains kampanj genom Sarah
Palin och ”Russ Limbaugh”. Inte lyckades han bara stava
Limbaughs namn fel, han glömde också nämna att
Limbaugh inte var en del av McCains kampanj och att han även
tagit avstånd ifrån denna presidentkandidat. Andersson
säger att han har svårt för att tro att Obama kan
vinna över vissa vita grupper – äldre och arbetare.
Tanken att rasism skulle göra det svårt för Obama
upprepades många gånger under stats-TV:ns
valrapportering. Efter att Obama vann, ställdes en ny fråga
till samma kommentator den 5 november 2008: ”Hur ser du på
det att USA fått sin första afroamerikanska president ur
en hotbildssituation kring personen Obama?”2
Denna fråga måste helt enkelt vara påhittad –
jag har aldrig i mitt liv stött på någon som kallar
svarta amerikaner afroamerikaner här i Sverige. De ord man
använder för en svart person var man än bor är
neger, eller helt enkelt svart man/kvinna.

Men,
för att återgå till Soros projekt. Under denna de
gamla tidningarnas nedgång lanserades nya medieorganisationer,
en av dem webbplatsen freepress.net. Med en grå femuddig
stjärna som del av logotypen, måhända ett försök
att diskret ha med den traditionella röda kommuniststjärnan,
är dess motto detta: ”reformera media, omvandla
demokratin”. Genom dess skildring av massmedias tillstånd
i USA är webbplatsen inget annat än skrämselpropaganda,
och besökaren uppmanas att ansluta sig till aktioner på
nätet. Ett antal liknande webbplatser länkas därifrån
– newpublicmedia.org (ny offentlig media), stopbigmedia.com
(stoppa stormedia) och savethenews.org (rädda nyheterna), som
har en artikel om hur ”journalismen är i kris”. Som
lösning föreslås att amerikansk media ska ta efter
den statsfinansierade ”oberoende media” många
europeiska länder har, för att försöka rädda
journalismen från ”corporate media”.

Så,
hur oberoende kan den ”fria pressen” förbli om den
lever på statsbidrag? Om den svenska mediesituationen kan få
ligga till grund för svaret – inte vidare oberoende alls.

Presstödet

Sedan
nästan ett halvsekel tillbaka i tiden har svenska tidsskrifter
kunnat ansöka om något som kallas presstöd, givet
vissa villkor. År 2009 betalade staten ut 551 miljoner kronor
till dagstidningar och 127 miljoner till radio- och kassettidningar,
allt som allt nästan 700 miljoner. De precisa utbetalda beloppen
finns tillgängliga på Presstödsnämndens hemsida
på www.presstodsnamnden.se,
och det statliga understödet kan nå en så stor summa
som 25 kr per enskild utgiven tidning. Tar man sig en snabb titt på
balansräkningarna hos slumpmässigt utvalda tidningar ter
det sig uppenbart att rätt många får inte mindre än
hälften av sina intäkter från staten. Om man även
räknar in avsaknaden av moms på tidsskrifter och annat
skattelättnader massmedia åtnjuter, skulle man kunna säga
att att två tredjedelar av vad deras budget annars skulle ha
varit ombesörjs av staten.

Inledningsvis
infördes presstödet under 1960-talet, när
dagstidningarna genomled en kris och man fruktade att endast de som
kunde trygga egna annonsintäkter skulle överleva –
och på grund av den antikapitalistiska stämning som rådde
tog det politiska etablissemanget för givet att detta skulle
innebära endast högertidningar, som ansågs ha lättare
att attrahera denna finansiering. Därför började
staten nu ge ekonomiskt stöd till politisk media för att,
som nämnden uttrycker det, ”värna mångfalden”.
Vilken verkan har detta haft på vinklingen i
nyhetsrapporteringen? Hur man än gör så kommer en
uppskattning om huruvida media är vinklad eller inte
naturligtvis bli en subjektiv bedömning, där varje
betraktare har sin egen uppfattning – således redogör
jag här för min subjektiva syn.

Något
som gjorde mig förbannad under det sena 1990-talet och det
årtionde som följde, när yttrandefriheten fick ge mer
och mer vika under den allt mer vidsträckta HMF-lagen, var att
massmedia nästan aldrig kritiserade staten för att ha
åtalat dessa tryckfrihetsförbrytare. När än en
uppmärksammad rättegång har ägt rum under
HMF-lagen har massmedia alltid ställt sig på statens sida,
och sällan underlåtit att ta tillfället i akt att
smutskasta de misstänkta som avskum man inte ska ha någon
sympati för. Endast alternativ media som Folket i Bild /
Kulturfront på vänsterkanten och Salt på högerkanten
har stått upp för yttrandefriheten, och har själva
blivit attackerade för att ha gjort det. I tidningarna ser man
ingen citera Voltaires slagord ”Jag delar inte dina åsikter,
men jag kommer kämpa till döden för att försvara
din rätt att uttrycka dem”, eller någon som på
ett ärligt sätt försöker framställa de
åtalades budskap på ett riktigt sätt. På sin
höjd fick tidningarnas läsare ta del av de korta citat som
bäst fick de åtalade att framstå som extremister,
och det insinuerades att dessa citat stod för budskapets hela
anda.

Under
rättegången mot Åke Green så gjorde man stor
sak av att han beskrev homosexualitet som ”en djup cancersvulst
på hela samhällskroppen”, men ytterst få
berättade att han avslutade sin predikan genom att sträcka
ut en hand till de homosexuella, och sa att de måste visas ”nåd
och barmhärtighet”. Nyhetsreportagen jämställde
istället hans budskap med nazism och man antydde att hans önskan
var att utplåna de homosexuella. Den media som försörjs
av staten kom på något vis att betrakta de misstänkta
på samma sätt som den stat som åtalade dem.

Ett
annat område där jag upplevt reportagen mycket
bristfälliga är när det gäller
samhällsvårdsprofiterandet, något man aldrig skulle
veta existerade om man inte brydde sig om att läsa annat än
dagstidningarna. I USA diskuteras sådana frågor som att
t.ex. de riktlinjer man har för minimistraff, minimum
sentencing guidelines, kan vara ett resultat av att fängelser
utövat påtryckningar på domstolar för att de
ska döma ut så långa straff som möjligt. Få
amerikaner är omedvetna om hur denna makt kan missbrukas, att
man ska tillämpa devisen cui bono, ”vem tjänar
på det?” Det svenska medieklimatet är å andra
sidan ytterst homogent, och även fast samhällsvårdssystemet
utgör lika stor del av den svenska bruttonationalprodukten som
det amerikanska fängelsesystemet utgör av den amerikanska,
så antyder ingen tidning någonsin att socialtjänsten
kanske har andra avsikter med att placera barn i 'vård' än
omsorgen om deras välbefinnande. Som beskrivet tidigare
skildrade den tyska tidningen Der Spiegel just detta år
1983, men i svensk media har man aldrig haft någon sådan
utläggning.

Därför
anser jag att amerikansk ”corporate media” sköter
samhällsbevakningen bättre än den svenska media vars
”mångfald värnas” genom statliga bidrag. Mer
än allt annat, så måste människor förstå,
att om de vill värna om hederlig journalistik, grävande
reportage och mediemångfald, så faller det på dem
själva som individer att ifrågasätta vad de läser
och får höra, istället för att förvänta
sig att en offentlig myndighet ska vara deras vakthund. Uppmaningar
till handling från organisationer som finansieras av människor
med en bricka med i spelet är inte rätt lösning.

Sveriges
Television – stats-TV:n

Tredje
riket hade sin stats-TV, Sovjetunionen hade sin, och även
Sverige har sin – Sveriges Television, vilken förkortas
SVT. Även fast dessa statsbildningar inte är identiska, så
är deras statliga televisionsmedia förvånansvärt
snarlik. Man kan få sig en bra bild av det tredje rikets
stats-TV genom Der Spiegel-dokumentären ”Das
Fernsehen unter dem Hakenkreuz”, ”TV under hakkorset”,
vilken främst består av gammalt arkivmaterial från
det som visades under denna period. Den kännetecknades av en
stor satsning på att tillhandahålla folket ett stort
utbud – kultur, idrott och dokumentärer. Tredje riket
använde televisionen på ett systematiskt sätt och
försåg folkmassorna med den information statens ledarskap
ansåg vara av värde för deras fortbildning, så
att de skulle dela statens hängivenhet för vissa saker.
Denna stat utarbetade de former för programinnehåll som
andra länders stats-TV senare skulle göra bruk av, med en
modell som fortfarande används på vissa håll, bland
annat i Sverige.

Tredje
riket var televisionens pionjärer, men till skillnad från
senaste västerländsk TV skulle det inte vara så
mycket om att maximera programmens underhållningsvärde,
som att istället utbilda tittarna och orientera dem i deras
samhälle. Sovjetunionen tillämpade senare samma modell för
sin TV – media som fick uttrycka statens perspektiv och
värderingar. De sovjetiska TV-kanalerna gavs numeriska namn –
Program 1, Program 2 och så vidare. Som bekant namngavs de
svenska på samma sätt – TV 1 och TV 2 inledningsvis,
fast nu med prefixet SVT istället.

Propaganda
har alltid varit ett återkommande moment i alla tre länders
stats-TV, men inte mer än att tittarna kan invaggas i tron att
de tittar på objektivt programinnehåll. När allt de
ser är samma slags kommenterande, hur ska det någonsin
uppdagas för dem hur mycket propaganda de matas med?

Även
fast Sverige inte är ett särskilt stort land, åtnjuter
stats-TV:n ändå en avsevärt stor budget genom
skattemedel. Om du äger en TV i detta land eller har någon
slags apparat genom vilken du kan se TV-sändningar, är du
tvungen att betala licensavgiften, vilken är på över
två tusen kronor per år. Även om du inte ser på
stats-TV:n så måste du ändå betala för
den. Även om allt du har är en datorskärm som med rätt
kabel kan visa TV-sändningarna från väggkontakten,
räknas den också. Och låt oss inte glömma
datorhandlare som säljer TV-kort – de måste också
betala avgift för att få sälja dessa kort. När
man tar in skatt från så gott som alla hushåll kan
man skaffa sig rejäla intäkter; sedan 2005 har stats-TV:ns
budget legat på runt fyra miljarder kronor per år. Som
jämförelse, enligt de siffror undertecknad har lyckats
hitta, hade de amerikanska TV-jättarna CNN och Fox News båda
utgifter på runt en miljard dollar vardera, eller drygt 6,5
miljarder kronor. Således har stats-TV:n i detta lilla land
drygt två tredjedelar av de resurser dessa TV-bolag har, men de
får däremot sina intäkter genom tittare som
frivilligt ser på deras program – där behövs
inget tvång.

Under
1980-talet, i ett försök att bevara stats-TV:ns monopol och
skydda det svenska folket från västerländsk TV, ville
delar av det Socialdemokratiska partiet förbjuda
parabolantenner. Under 1980 gjorde Kulturarbetarnas
socialdemokratiska förening ett yttrande där de krävde
att något skulle göras på grund av den oro de hade
över ”de mäktigas rätt att sprida åsikter
och exploatera våra sinnen”. Senare detta årtionde,
under partikongressen 1987, uttryckte sig Maj-Britt Theorin på
detta vis:

"Ge ungarna en chans
och låt dem för död och pina slippa reklam i TV. Vårt
parti får inte längre huka i den kommersiella högervinden,
utan måste gå till en ideologisk motoffensiv mot
yttrandefrihetens exploatörer i vilken förförisk
slängkappa de än sveper in sig."

Naturligtvis
är det inte för vår egen skull vi vill förbjuda
parabolantenner... Det är för barnens skull!

Dokumentärer som utbildning

SVT har
varit mycket pigga på att köpa rättigheterna till
diverse dokumentärer, för att visa på sina
TV-kanaler. På deras webbsida på www.svt.se
visar de vanligtvis vilka dokumentärer de kommer sända, med
korta beskrivningar. För att citera webbsidan:

"Här på
svt.se/dokumentar presenterar vi löpande de mest aktuella
dokumentärerna som sänts i SVT."

Det
finns särskilda program för svensk samhällsdebatt, för
reportage om internationella ämnen, program som grundar sig mer
på särskilda kändiskommentatorer och så vidare.

Det är
otvivelaktigt så att de dokumentärer som visas på
SVT spelar en stor roll i att forma svenskarnas samhällsperspektiv.
Det är förstås bekvämt att ta för givet att
stats-TV:n är oberoende och låta dig själv matas med
utbildningsmaterial. Du kan sätta dig framför TV:n under
kvällstimmarna och lära dig om världen genom det som
framställs som filmproducenternas helhjärtade vilja att
låta dig få se den del av den som är utom räckhåll.
Men, just hur oberoende är detta programutbud? Finns det inte en
risk att de som avgör vad för program som ska visas gör
det för att låta dig dela deras perspektiv på saker
och ting? Nu för tiden görs alla möjliga dokumentärer,
både av stora och små aktörer i den internationella
filmvärlden; både de som görs av filmstudios i
Hollywood och av olika länders statstelevision, såväl
som små oberoende produktioner. Varför ter det sig som att
man hela tiden tar upp missförhållanden i det amerikanska
samhället, medan man däremot aldrig skildrar hur t.ex.
yttrandefriheten i Europa har varit på bakmarsch ett längre
tag nu?

Det
verkar då så att när än någon i världen
gör en dokumentär som är kritiskt inställd till
USA, så köper den svenska stats-TV:n in den. Vissa kanske
skulle påstå att jag framstår som en
konspirationsteoretiker här, men kan det inte vara så att
stats-TV:n matar tittarna med dessa dokumentärer av det enkla
syftet att man vill distrahera dem från problemen i deras eget
samhälle?

Det som
följer här är ett litet urval ur det stora antal
antiamerikanska dokumentärer stats-TV:n visat, samt hur de
beskrivs på webbsidan.

Bowling
for Columbine

Sändes
den 2 juli 2005 vid 21:15, såväl som den 28 juni 2007 vid
22:30

"Moore gör en
djupdykning i det amerikanska samhällets mörkaste baksida,
där larmsystem, skottsäkra västar och vapen i hemmet
är vanligt förekommande."

"Både valet av
musik och klippteknik är anpassat för att på bästa
sätt få oss att stanna upp och tänka till. Tvära
kast mellan avväpnande humor, ironiserande faktapresentationer,
och fasansfull verklighetsskildring. Som i de sammanställda
scenerna med bilder från övervakningskameror på
Columbine High."1

Är
det bara jag, eller känns det som att stats-TV:n faktiskt tycks
marknadsföra filmen och inte bara beskriva den?

Fahrenheit
9-11

Visad
den 15 juni 2006 vid 21:00, såväl som 17 juni 15:50.

"Den frispråkige
filmaren Michael Moore undersökte president Bushs handlande
efter terroristattacken mot World Trade Center i New York den 11
september 2001. Och Michael Moores egna slutsatser av de samband han
fann mellan Bush och Saudiarabiens finansfamiljer blev besvärande
för presidentens anhängare under den kommande valkampanjen"

"Moore lyfter sedan
på locket till presidentens privata Pandoras ask och blottar
Bushklanens nära relationer till Bin Laden-familjen och det
saudiska kungahuset.

I dokumentären
ställs frågan om dessa starka band kan ha bidragit till
att medlemmar i Bin Laden-familjen tilläts flyga ut ur USA bara
dagar efter 9/11-dåden - utan att ha förhörts av
FBI."2

Michael
Moore som producent

Söker
man efter ”Michael Moore” på webbsidan får
man 66 träffar – recensioner av alla hans filmer det
senaste årtiondet; hans framträdanden i media; och
uppdateringar om de projekt han arbetar med. Fastän hans filmer
Sicko och Capitalism – A Love Story inte har
visats på denna TV, så har dessa filmer ändå
diskuterats som del av nyheterna.

Den 9
september 2009 intervjuade stats-TV:n honom om hans senaste film
(Capitalism) i Venedig och berättade om när den skulle
komma till Sverige. Det var i stort sett inget annat än en
marknadsföringsploj för denna film, som pågick i hela
fem minuter. Som Moore själv uttryckte det inför
TV-reportern:

”För människor
i Sverige som ser denna film, detta är ett fönster in i
Amerika. Du får se Amerika, inte genom CNN:s eller dina egna
reportrars ögon, utan genom mina ögon, som en amerikan som
ser det på ett annat sätt.”

”Jag försöker
övertyga mina amerikanska landsmän att försöka
sig på något nytt. Jag använder förstås
Sverige som en förebild rätt ofta.”

”Det är det
jag vill ha i Amerika.”

”Det är därför
jag säger att man inte kan reformera eller reglera kapitalismen
i lag. Den måste avskaffas.”1

För
min egen del undrar jag lite varför han inte flyttar hit om han
älskar detta samhälle så mycket, medan han hatar USA.
Det måste förstås bero på att han är så
altruistisk att han låter den plats han upptar på Jorden
(och det är inte bara lite plats) tas upp av någon som är
mer förtjänt av att bo i Sverige? Och inte de 80-85% i
skatt han skulle betala här med hans inkomst? Och det att USA är
antagligen det enda landet i världen som skulle stå ut med
någon sådan som Moore? Det är min erfarenhet att
människor med hans personlighetstyp skriker sig själva in i
allt mer desperat utanförskap här i Sverige, vilket skarpt
skiljer sig från det liv han lyckats skapa sig i USA.

Jesus
Camp

Sändes
den 3 mars 2007 vid 21:30 såväl som den 29 juli vid 22:10
samma år.

"Ett växande
antal evangelister i USA är övertygade om att en religiös
väckelse är absolut nödvändig för Amerikas
framtid. För att det ska bli möjligt förbereder de sig
genom att träna barn till framtida ledare som ska föra
deras övertygelse vidare."

"Dokumentären
Jesus Camp följer en grupp små barn till pastor
Becky Fishers sommarläger där de lär sig att
bli hängivna kristna soldater i Guds armé och tränas
i att ta tillbaka det fallna Amerika till Kristus. Filmen ger en unik
inblick i den intensiva inlärningen på lägret och hur
dessa pånyttfödda kristna barn uppfostras i syfte att bli
aktörer i Amerikas politiska framtid."

"Som de flesta
barnen på lägret får han sin skolundervisning i
hemmet och lär sig naturvetenskap från en lärobok som
binder samman kreationism med vetenskapliga rön."

"På lägret
får barnen delta i känslosamma bönemöten med
predikningar mot fria aborter och uppmanas att vända sig mot en
bild av president Bush och be för honom och hans politik."2

Jag vet
inte om så många ”Evangelicals” i USA skulle
uppskatta så mycket att man påstår att de tränar
sina barn till att bli ”kristna soldater i Guds armé”.

Outfoxed

Sändes
den 14 oktober 2004 vid 22:00 såväl som den 17 oktober
samma år vid 14:50.

"Murdochs mord på
journalistiken"

"Men en mer vinklad
rapportering än Fox finns knappast i hela den västerländska
tv-världen."1

Jaså?
Er stats-TV slår Fox News med hästlängder.

"Kanalen har
utvecklats till en totalt oblyg propagandamaskin för det
amerikanska republikanska partiets högerflank och för
president Bush."

"I Dokument
utifrån granskas Murdochs journalistiska metoder eller
snarare hans metod att ta död på en seriös
journalistik."

"En grupp volontärer
över hela USA nagelfor varenda timme av Fox News sändningar
och antecknade exempel på fördomar i bevakningen.
Resultatet är en intensiv granskning av Fox News, som visar
falskheten i tv-stationens favoritmotto: "hederlig och
balanserad"."

Jag
önskar så att medielandskapet i Sverige vore sådant
att man skulle kunna granska stats-TV:n på samma sätt.
Tyvärr finns det inte mycket till alternativ media i detta land,
och inga ekonomiska resurser tillgängliga för sådana
projekt.

Why
we fight

Sändes
den 31 juli 2005 vid 21:15.

"Varför krigar
USA? Varför går världens sista supermakt ut i strid
efter strid mot ständigt nya fiender? Vilka krafter ligger
bakom? Vilka människor styr?

Why we fight var
titeln på en serie propagandafilmer som Frank Capra gjorde 1942
och framåt för att uppmuntra de amerikanska insatserna
under andra världskriget. I en dokumentär med samma namn
har regissören Eugene Jarecki använt Capras filmer för
att kommentera den till synes militära besatthet som präglar
världens enda supermakt."2

Jag
skulle vilja ha en dokumentär på den svenska stats-TV:n
kallad ”Varför visar vi alla dessa antiamerikanska
filmer?”

Che

En av
vänsterfolkets ständiga ikoner är Ernesto ”Che”
Guevara – kommunistisk revolutionär såväl som
tusentals människors bödel under och efter Castros
maktövertagande i Kuba, vilket innefattade att Guevara
personligen avrättade meningsmotståndare. Söker man
på stats-TV:ns webbsida får man inte färre än
30 träffar, och en av dem är en kortfilm SVT gjorde i hans
minne kallad ”Bolivia i Ches fotspår”. Som de
uttrycker det på webbsidan:

"Men Che var
verkligen en revolutionär och här följer Jorun Collin
i hans fotspår i Bolivia och tar sig fram på den s k "Che
Guevara-leden"3

Programmet börjar med dessa
höglästa ord:

”Han är en
myt, en legend. Kanske har du själv en t-tröja med honom på
bröstet.”

En
längre dokumentär om Che var BBC-produktionen Looking
for the Revolution från 2007, som sändes på SVT
den 20 juli 2008 vid 22:05 såväl som en annan ospecifierad
gång 2007.1
Denna dokumentär inleddes med denna berättarröst:

”Här är
Bolivia, den plats där Che Guevara, den mest berömda
revolutionären, dog 1967. Min argentinske landsman tillfångatogs
i djungeln medan han försökte väcka socialismen i
Sydamerika.”

”Efter att Che
avrättades bands hans kropp fast på en helikopter och
flögs bort, som en modern
Jesus Kristus,
som dör på nytt för mänskligheten.”

De
måste då ha ont om propagandamaterial när de köper
en produktion där man faktiskt jämför massmördaren
Che med Jesus. Jag hade väntat mig att de skulle visa
kristendomen lite mer respekt än att göra en sådan
jämförelse, också. Kanske det var ett lätt och
bekvämt sätt för berättaren att sammanfatta
vilken underbar man Che var - ”Den här mannen var så
stor som Jesus!” Men skrämmer inte det bort de ateister
som hatar Jesus? Nåväl, inte mitt problem att lösa.

Den 6
september 2010 var det dags igen. Även fast SVT inte är
särskilt pigga på att visa vanliga långfilmer, så
gör de uppenbarligen undantag för Che – nu visade de
den argentinsk-amerikanska filmen Dagbok från en motorcykel.
Som man beskrev det på webbsidan:

"Dagbok från
en motorcykel skildrar den fascinerande resan genom Sydamerika
som den då 23-årige medicinstuderanden Ernesto Che
Guevara och hans kamrat Alberto Granado företog sig i början
av 1950-talet."

Snart
på stats-TV:n... "Dassdags med CHE
– den förbluffande historien om hur den vördade
revolutionären Ernesto ”Che” Guevara avslöjar
en kapitalistkonspiration medan han läser tidningar sittandes på
toa.”

Natten
då Castro hyllades på den svenska stats-TV:n

Fidel
Castro är en annan av vänstersympatisörernas hjältar,
också han en kommunistisk revolutionär, som avgudas av
långt fler än de som öppet kallar sig marxister.
Massmedia drar sig för att ens kalla honom diktator och föredrar
istället att använda titeln statsminister, en som senare
ersattes med president. Castros kubanska diktatur tog sin början
1959 efter ett våldsamt maktövertagande, men trots sitt
förakt för den tidigare parlamentarismen så behöll
han ändå det namn regeringschefen hade under detta system.
Än i dag, den 21 juli 2011, kallas den ledare Castro störtade,
Fulgencio Batista, för diktator på både de svenska
och engelska Wikipedia-sidorna, vilket inte Castro kallas. Den
engelska artikeln säger att ”Castro har beskrivits av
vissa som en diktator”, som om detta faktum skulle vara
omtvistat, medan den svenska inte säger något sådant
överhuvudtaget.

När
året 2006 började gå mot sitt slut, skulle
stats-TV:n slå till med något som fick även svenska
tittare att bäva. När man utannonserade den kommande
hyllningskvällen, beskrev man den på detta sätt på
stats-TV:ns webbsida: (Denna sida har sedan dess tagits ned.)

"Den 2 december
firar Kuba dubbelt: Dels firas Castros försenade 80-årsdag,
dels La Revolución som fyller 50."

Denna
lördagskväll visade stats-TV:n en fyra timmar lång
hyllningskväll med Castro-vänligt programutbud och
kommenterande. Den tablå som började 20:00 och slutade
0:10 hade detta på schemat:

"»Tema: Fidel
Castro» 20:00-20:01

Den 2 december firar Kuba
dubbelt: Fidel Castros försenade 80-årsdag och
50-årsminnet av revolutionen. Fidel Castro har suttit vid
makten i Kuba sedan 1959. Vem är han, mannen som överlevt
mot alla odds och som sett tio amerikanska presidenter komma och gå?

»Historien ska
frikänna mig» 20:01-21:30

Svensk dokumentär
från 1976. De svenska filmarna Dick Idestam-Almquist, Gaetano
Pagano och Anders Ribbsjö fick 1976 en unik möjlighet att
följa Fidel Castro på Kuba. Han berättar om sig
själv, revolutionen och sina politiska mål. Nu, 30 år
senare, återvänder Dick Idestam-Almqvist till den
ursprungligen nästan tre timmar långa filmen.

I denna del berättar
Castro bland annat om invasionen i Grisbukten och andra hot som Kuba
utsattes för efter revolutionen. Vi får också möta
honom i kohagen där han drömmer om den kubanska kon."

Han
drömmer om den kubanska kon? Jag skulle nästan vilja göra
mig lite lustig över detta med några associationer... Men
det skulle vara lite omoget.

"»Fidel Castro
och Kuba» 21:30-21:35

Samtal med Dick
Idestam-Almquist, tv-producent, Anja Karlsson Franck, debattör,
och René Vázquez Díaz, författare.

»Comandante»
21:35-23:10

Amerikansk dokumentär
från 2003. Regissören Oliver Stone möter Fidel Castro
i ett närgånget porträtt. Castro får utveckla
sin syn på kalla kriget, Kennedy-mordet, Che Guevara,
USA-blockaden och sitt eget liv.

»Käre Fidel»
23:10-00:10

”Fidel förstörde
mitt liv, men det var underbart”

Marita Lorenz hade en
kärleksaffär med Fidel Castro strax efter revolutionen. Hon
värvades av CIA för att döda honom men kunde inte
komma sig för och tvingades i gengäld att bekämpa
kommunismen och maffian som agent på heltid. På ett annat
uppdrag lät hon också känslorna komma i första
rummet och blev kär i Venezuelas exdiktator Marcos Péres
Jiménez. I Wilfried Huismanns dokumentär berättar
hon om ett liv som blivit mer händelserikt än någon
kunnat önska sig (Tyskland 2001).”

Programvärden
denna kväll hade inlett hyllningskvällen med dessa ord:

”Den 26 juli 1953
så ledde den unge advokaten Fidel Castro ett gerillaanfall mot
en militärförläggning och därmed så
startade han en revolution som har hållit i sig i nästan
50 år samt gjorde skägg och keps till högsta
proletärmode i hela västvärlden. Folkhjälte eller
diktator eller möjligen både och – det beror helt på
vem man frågar. Men hur som helst välkomna till en
temakväll om Fidel Castro.”

Den
konversation man höll vid 21:30 var en oavbruten hyllningsfanfar
i diktatorns minne. Dessa är några av de saker som sades i
studion:

"Så jag
upplevde de första åren, revolutionsåren som…
som någonting som var väldigt lyckligt för mig.”

"Castro är inte
en diktator i den bemärkelse som propagandan talar om. Alltså
det finns på Kuba en dold demokrati som förklarar detta
under, att revolutionen fortlever och hur ser den här demokratin
ut? Den är väldigt, väldigt svår att förklara,
men det är helt enkelt så att folk underifrån kan
bestämma väldigt mycket."

Om allt
du hade att grunda din uppfattning om Kuba på var dessa
människors framställningar så skulle du tro det var
himmelriket på jorden.

Inte
vid något tillfälle under hela hyllningskvällen
framförde man någon egentlig kritik mot Castro, utan
endast ständigt förhärligande.

Efter
detta skickar många svenskar in klagomål om stats-TV:n
till Granskningsnämnden pga hyllningskvällen, men
stats-TV:n hävdar ändå att det var en opartisk
framställning:

"Idén med
temakvällarna är att genom dokumentärer och spelfilmer
kring ett ämne, en person eller någon annan form av tema
lyfta fram olika perspektiv och berättarformer, motsägelsefulla
eller ej. Temakvällen om Castro, som suttit vid makten i mer än
50 år, fokuserade på personen Fidel Castro. I två
av filmerna fick han själv komma till tals och det ligger i
sakens natur att han i sin egen retorik sökte framställa
sig i god dager. "

"Anmälarnas
kritik mot avsnitten och samtalen om Historien skall frikänna
mig riktar bl.a. in sig på att Castro framställdes som
dåtidens förebild för vänsterrörelser i
olika delar av världen. SVT konstaterar att vissa delar av
filmen visades i syfte att belysa just detta perspektiv och denna
period av Castros maktinnehav."

Är
det detta som kallas ”fri” TV? Som motvikt föreslår
jag att stats-TV:n gör detta: Sätt ihop en fyra timmar lång
hyllningskväll i Adolf Hitlers minne också. Den kunde
grunda sig på hur han inspirerade många européer
under 1930-talet, och en del av programtablån kunde vara Leni
Riefenstahls dokumentär Viljans triumf från 1935.
Gamla frivilliga från Waffen-SS kunde få tala om vad
Hitler inneburit för dem personligen i deras liv. Till sist
kunde publiken ges tid att få lära sig Hitlers syn på
judar, kommunismen, Europas framtid och dylika frågor.

Även
fast stats-TV:n inte höll med om att temakvällen var
vinklad, så ansåg ändå Granskningsnämnden
att den var det. För att citera det ack så kraftfulla
domslut Granskningsnämnden levererade den 16 april 2007:

"SAKEN

Tema: Fidel Castro,
SVT2, 2006-12-02, kl. 20.00–21.00 och 21.15–00.15; fråga
om opartiskhet

 BESLUT

Sändningen fälls.
Granskningsnämnden anser att den strider mot kravet på
opartiskhet.

 FÖRELÄGGANDE

Sveriges Television ska
på lämpligt sätt offentliggöra nämndens
beslut. "

Ojsan,
de gör en hyllningskväll åt en diktator, och allt som
krävs av stats-TV:n efteråt är att de meddelar att
Granskningsnämnden kom fram till att programinnehållet
inte var opartiskt. Vad sägs om att avskeda de personer som låg
bakom hyllningskvällen och de som prisade Castro?

"Opartiskt rapporterande"

Den 7
augusti 2009, två månader efter att den amerikanske
abortläkaren George Tiller hade mördats, visade stats-TV:n
en 6,5 minuter lång snutt på bästa sändningstid
om abortmotståndare i USA. Det citerade stycket nedan var hur
reportaget beskrevs på stats-TV:ns webbsida, och man läste
också upp denna text under sändningen:

"Striden om
aborträtten trappas upp

Den amerikanska
aborträtten är ingen självklarhet. På senare tid
har motståndarna trappat upp sina aktioner över hela
landet. För bara två månader sen sköts ännu
en abortläkare ihjäl, den här gången i Kansas.

Aktuellt reste till
Mississippi och träffade en av USA:s mest ökända
abortmotståndare som inte skyr några medel i sin kamp.
Inget är så eldfängt i USA som abortfrågan.
Rätten till abort har funnits sedan 1973. Den senaste tiden har
motståndarna, den religiösa högern trappat upp sin
aktioner. De gör allt de kan för att stänga kliniker
eller skrämma bort kvinnorna. Bland de mer militanta
aktivisterna är Roy McMillan, en av USA:s mest kända
abortmotståndare.

-Gud rörde vid mig
och sa att det här var min uppgift, säger han.

McMillan menar bland
annat att aborterna är en komplott mot den svarta rasen. Men i
en stat där Ku Klux Klan inte är avlägsen historia är
det svårt att ta de vita abortmotståndarnas omtanke om de
svarta flickorna på fullt allvar. Det liknar snarare en
förtäckt form av rasism, men detta är något som
McMillan förnekar.

I Jackson Mississippi
dominerar baptistkyrkan människors liv och de unga förmanas
att leva i avhållsamhet. Staten Mississippi uppger att man har
färre aborter än andra stater - resultatet är fler
tonårsmammor som tvingas leva i fattigdom och misär."1

Ett
klockrent exempel på det engelska begreppet guilt by
association, när man antyder att McMillan är rasist
eftersom han är från södern, där KKK bildades.
Trots att det inte finns något som helst bevis att aktivisten
ifråga har gjort sig skyldig till rasism, han har till och med
en skylt som säger ”abort = svart folkmord”, så
insinuerar ändå reportern att han faktiskt är rasist.
Utöver det som skrevs på webbsidan, sade reportern detta
under sändningen, när de rapporterade från en
abortklinik:

"På andra
sidan staketet finns läkare och sköterskor som kämpar
för kvinnans rätt att göra abort. De lever under
ständigt hot och belägring. Bön är inte det enda
vapnet i aktivisternas arsenal, och flera abortläkare har
skjutits till döds i USA."

"Kliniken eskorterar
kvinnorna. De vänder sig bort där de tvingas löpa
gatlopp förbi de bibeltrogna."

Samma
reporter, Eva Elmsäter, bevakade även Irak efter Saddam
Husseins avrättning. För att citera:

"Saddam - fruktad
och beundrad

I 23 år var Saddam
Hussein Iraks ledare fruktad och avskydd för sin brutalitet, men
också beundrad bland flera som en stark arabisk ledare som
vågade utmana USA och Israel."2

Personligt
meddelande till denna reporter: Lär dig meningsbyggnad –
utan rätt kommatering går det inte att få ordning på
dina meningar. Hon fick också i uppdrag att bevaka det
amerikanska presidentvalet år 2008 den 7 oktober; detta är
hur hon beskrev TV-bevakningen där borta:

"Objektivitet
inte gångbart i amerikanska TV-medier"

"Som en alien på
besök zappar jag mellan kanalerna, fascinerad av skådespelet.
TV-nyheterna liknar underhållning och programledarna driver
hejdlöst med presidentkandidaterna. Ingen objektivitet här
inte. Då får man titta på PBS och riskera att
somna."1

Ojsan,
så denna reporter får betalt med skattemedel för att
sitta och titta på amerikansk TV. Man tycker hon borde kunna
reflektera över den svenska stats-TV:ns opartiskhet när hon
ändå håller på. Senare denna månad körde
stats-TV:n en rad program om samma presidentval, under rubriken "SVT
storsatsar på USA-valet"2

"Inför
presidentvalet i USA späckas SVT:s tablåer med intressanta
program. I det digra utbudet finns en rad aktuella dokumentärer
och filmer som djupdyker ner i det amerikanska samhället."

"SVT1 måndag
27 oktober kl 22.00 K special: Dixie Chicks shut up and sing

För några år
sedan var Dixie Chicks de bäst säljande kvinnliga
artisterna genom tiderna. Men så kritiserar bandets Natalie
Maines president Bush vid ett scenframträdande. Det får
ödesdigra konsekvenser och bandet portas nästan överallt.
Amerikansk dokumentär från 2006 som följer bandet
under tre år då de fortsätter att skriva musik och
vågar föda barn trots att de är dödshotade."3

Man
står som handfallen när man försöker klura ut
just vad för relevans denna dokumentär har för
presidentvalet? Det enda man skulle kunna utläsa ur den är
att den är menad att framställa republikanerna som
censurivrare. Kanske dokumentären också är tänkt
att ge intrycket att de är kvinnohatare, vem vet? Det är
dock rätt lustigt att stats-TV:n antyder att den amerikanska
yttrandefriheten är bristfällig, när Sverige sätter
politiska oliktänkande och religiösa predikanter i
fängelse. Jag undrar också just vilken sorts kritik man
fann i Maines ord, särskilt när hon yttrade dem inför
en Bush-fientlig publik: ”Bara så ni vet så skäms
vi över att USA:s president är från Texas.”
Ordet kritik brukar ju annars innebära att man tar upp något
ställningstagande eller någon handling som kan
ifrågasättas och argumenterar för hur detta är
felaktigt, inte att man bara gör sig skyldig till ett
personangrepp. ”Den svenska stats-TV:n är extremt vinklad”
är ett stycke klart befogad kritik, medan ”nämnda
stats-TV:s VD våldtar småbarn” skulle vara ogrundat
förtal. Man kunde vänta sig att massmedia skulle kunna göra
skillnad mellan de två sakerna.

Man
skulle kunna hålla på i all evighet och prata om hur
tvivelaktigt stats-TV:n bevakar USA, varför jag kommer hålla
mig kortfattad; men detta nästa program var också mycket
chockerande. Den 19 augusti 2009 intervjuade programserien Kobra en
amerikansk journalist i 30 minuter. För att citera programmets
webbsida:

"Prisad
journalist om övergreppen i Abu Ghraib och folkmordets Rwanda"

Jag kan
inte undgå att lägga märke till den omsorgsfullt
valda meningsbyggnaden här – man likställer
övergreppen genom att låta dem båda vara fall av
detta ord.

"Den amerikanske
journalisten Philip Gourevitch har skrivit om två av
samtidshistoriens mest smärtsamma händelser - amerikanska
soldaters övergrepp på fångar i det irakiska Abu
Ghraib-fängelset och folkmordet i Rwanda för femton år
sedan. I år har Philip Gourevitchs böcker om Irak och
Rwanda kommit på svenska. Kobras Kristofer Lundström
träffade honom i New York, för att bland annat prata vad de
här två händelserna kan ha gemensamt."1

Vem kan
ifrågasätta att det nästan fullständiga
utplånandet av Tutsi-stammen i Rwanda, med drygt 800 000 döda,
har något gemensamt med perversa soldater i USA:s militär
som förgriper sig sexuellt på irakiska fångar? För
att analysera den logik vänstermedia som den svenska stats-TV:n
använder sig av, föreslår jag att det nog är så
här de tänker: ”När USA gör något
alls, så är det lika illa som det absolut värsta som
något annat land i världen någonsin har gjort,
eftersom det per definition är en självklarhet att USA är
den stora djävulen.” Al-mout li Amreeka?

Detta
var dock inte den enda gången programmet Kobra gick för
långt med sin antiamerikanska agitation; när Bush höll
på att lämna presidentskapet 2008 gjorde man ett avsnitt
kallat ”Kobra om George W Bush”, som beskrevs med dessa
ord: ”Han är världens mest hatade politiker, men
också guds gåva till komedin.”2
En amerikan som man däremot prisar istället är George
Clooney, som Kobra intervjuade tidigt under 2006.

"Möte med
Bushkritiska George Clooney"

"Under våren
har han varit bioaktuell i Sverige som manusförfattare, regissör
och skådespelare för två filmer som båda är
kritiska till dagens USA."

"Good night and good
luck är berättelsen om hur den legendariska tv-journalisten
Ed Murrow på 50-talet utmanade den mäktige senatorn Joe
McCarthy och anklagade honom för att inskränka de
medborgerliga rättigheterna i hans jakt på kommunister."

"Syriana är en
thriller om oljeindustrin, också den med ett politiskt budskap.
När de amerikanska medierna har ryggat för att kritisera
makten har Hollywood sett en affärsmöjlighet.

- Tyvärr, under de
senaste tre åren, fram till Katrina-katastrofen har media
undvikit de svåra frågorna, men där har filmen tagit
över en del, anser Clooney."3

”Ja, ge fan i allt
och ta dig nu
en sup
och ragla kring på ängarna
i skogens gröna
djup

jag ger fan i allt
berusar mig ett
tag
om pengarna tar slut
så finns det socialbidrag”

Eddie Meduza

Resan till Sverige

Detta är berättelsen om
en uppdiktad man vid namn Ibrahim, som bestämmer sig för
att fly sharia-lagen i sitt arabiska hemland och bege sig till en
europeisk välfärdsstats gröna betesmarker efter att
han bevittnat svenska biståndsarbetare bygga ett
vattenkraftverk i närheten av hans by.

Ibrahim stod i sitt tält när
han till sin överraskning skådade kvinnliga arbetare som
inte bar någon sorts slöja mäta upp området och
vandra runt med byggnadsskisser för det tilltänkta
kraftverket. ”Vad i allsindar... låter de sina kvinnor
arbeta?” tänker han. ”Och vem lärde dem hur man
läser byggnadsskisser? Det är något som inte stämmer
här.”

När Ibrahim hämtat sig
från denna chockerande upplevelse går han fram till en av
de manliga arbetarna och frågar honom om deras land. ”Ska
ni inte ha slöjor på era kvinnor såsom Gud beordrar
oss?” frågar han. ”Nej, vi ser det som
kvinnoförtryck”, svarar den svenske mannen.

”En slöja –
kvinnoförtryck?” undrar han för sig själv.
”Dessa människor måste vara galna. De verkar dock
vara bra rika... undrar hur jag kan få mig en del av detta
välstånd.”

Ibrahim vänder sig till den
svenske mannen igen och frågar efter hans namn. ”Jag
heter Jöns”, säger han. ”OK, Jöns, har du
några andra projekt inplanerade efter att det där
kraftverket är färdigt? Vi skulle behöva lite
asfalterade vägar här”, säger Ibrahim.

”Tyvärr, men när
det här är klart så åker vi tillbaka till
Sverige.”

”Så vad kommer du göra
då?”

”Jag kommer lämna in en
skriftlig rapport till min kvinnliga chef och sedan återvända
till min familj som väntar på mig där borta.”

”En kvinnlig chef?! Dessa
människor måste helt enkelt in på psykvården.
Har deras förmögenhet gjort dem galna?” undrar han
för sig själv. ”Mitt tält eller livet i ett
modernt samhälle med dessa dårar... undrar vad som skulle
vara bäst? Det suger då att vara tvungen att behöva
pumpa vatten ur brunnen för hand.”

Ibrahim tilltalar Jöns igen.
”Finns det något sätt för mig att följa
med dig dit”, frågar han.

”Nja, formellt sett är
invandringen begränsad, men det är rätt lätt att
få asyl om du är en flykting... Men det kanske inte är
så lätt från ditt land eftersom det inte finns någon
militär konflikt här.”

”Finns det inga grunder på
vilka jag kan söka asyl då?”

”Sverige ger villigt asyl åt
människor som förföljs på grund av sin sexuella
läggning, vilket som jag förstår är något
som sker här.”

”Så om jag var den
sorts person som körde på en annan man bakifrån och
de inte gillade mig här på grund av det, då skulle
jag kunna få asyl?”

”Ja, vi högaktar
homosexuella. Du skulle välkomnas med öppna armar och alla
sorts människor skulle tillgodose alla dina behov.”

”Jag... Homosexuell? Nej!
Det måste finnas något annat sätt”, tänker
Ibrahim. ”Borta i grannlandet Jihadi-republiken är de i
krig med USA... Om jag berättar för svenskarna att jag
härstammar därifrån så kommer de säkert
tro mig... Så får det vara, från och med nu är
jag medborgare i Jihadi-republiken!”

Nu diktar Ibrahim ihop en
berättelse om hur han är på flykt från
konflikten där borta och att han på grund av den
amerikanska invasionen är i behov av asyl någonstans. Han
vänder sig till den svenska ambassaden i sitt eget land och
säger till dem att han alldeles nyligen lyckats fly kriget, och
nu köper de en flygbiljett till Sverige åt honom och
börjar behandla hans asylansökan. När han anländer
i Sverige tilldelas han en egen lägenhet, som till hans
förvåning faktiskt har vatten i kran och till och med en
färg-TV. Han gillar inte att ha den på, dock, eftersom på
nästan alla TV-kanaler visar de en massa kvinnor som inte har
sin slöja på sig. Svenska staten betalar också alla
hans utgifter under behandlingen av hans asylansökan, och när
den beviljas, så berättigas han till två års
kravlöst ekonomiskt understöd av staten utöver
frivilliga klasser i svenska språket. Ibrahim föredrar
dock att hålla sig till sin arabiska, och myndigheterna är
helt villiga att låta honom hålla sig till denna genom
att förse honom med all information han behöver om det
svenska samhället på hans eget språk. Ibrahim hade
nästan glömt sin familj där hemma, men nu får
han reda på att som en officiell flykting så har han rätt
att få hela sin familj överförd till Sverige, och
staten sköter både allt pappersarbete såväl som
betalar för resan – den officiella svenska benämningen
är anhöriginvandring. De berättar för honom att
Sverige till och med har en särskild lag just för denna
rättighet, Förordning (1984:936) om bidrag till
flyktingar för kostnader för anhörigas resor till
Sverige. Ibrahim inser att lagen
dessutom ger honom rätt att ansöka om att få andra
släktingar flyttade hit och överväger att ta hit sin
pappa. Han funderar på det en liten stund, sedan bestämmer
han sig för att Hassan aldrig skulle stå ut med Sverige
och alla dess obeslöjade kvinnor, så han släpper
dessa planer.

Nu slår burqabeklädda
Aisha och deras tio barn honom följe i deras tvårummare.
Snart nog dyker en socialarbetare upp i deras lägenhet och
ifrågasätter att de håller så många barn
i en lägenhet av denna storlek. Ibrahim tänker för sig
själv. ”Så nu har det gått åt pipan till
slut... Antar att jag inte skulle ha försökt få hit
alla tio, Hassan kunde ha haft kvar några av dem där
hemma. Hmm, undra vilka jag ska ha här om jag skickar tillbaka
fem... Vilka gillar jag mest?”

Socialarbetaren är förbryllad
av att Ibrahim står där tankspridd. ”Hallå,
har du lyssnat på mig? Vi måste flytta din familj till en
större lägenhet”, säger hon. ”En större
lägenhet? Kommer ni ge oss det också?”

”Ja, jag tror en sexrummare
skulle passa så länge... Oroa dig inte, jag ordnar allt åt
dig, vi betalar flytten dit också.”

Nu flyttar Ibrahims familj in i en
lyxig sexrumslägenhet, och det är inte mycket press på
Ibrahim att själv ordna en försörjning. När han
berättade för Arbetsförmedlingen att han vägrar
arbeta med kvinnor som inte bär slöja så svarade de
att de hade förståelse för hans sätt att se på
det hela och lät honom behålla sitt ekonomiska understöd
trots att han inte arbetar för brödfödan. Snart blir
socialtjänsten allt mer involverad i familjelivet, och efter att
de bevittnar hur Ibrahim instruerar sina barn i Koranen, tar de alla
tio barnen och placerar dem på barnhem, där de tillbringar
större delen av sin uppväxttid. I strid mot allt vad
ekonomi heter får Ibrahim och hans fru också bo kvar i
sexrummaren medan staten betalar en enorm löpande kostnad för
samhällsvården av barnen. Som vuxna blev dessa barn
våldtäktsmän och bankrånare, men det är en
annan historia.

Denna berättelse är inte
alltför otypisk för folk som flyttar från tredje
världen till Sverige; integrationen i samhälle har
verkligen inte fungerat särskilt bra, medan kostnaden för
skattebetalarna har varit enorm – enligt vissa uppskattningar
är nettokostnaden för flyktinginvandringen runt 10% av BNP.
För samhällsplanerarna måste det sägas att detta
inte kan ses som något annat än ett medvetet syfte, något
som kommer förklaras i kommande avsnitt.

Samhällsplanering och det medvetna skapandet
av en underklass

Mellan 1980 och 2010 har 1,3
miljoner permanenta uppehållstillstånd utfärdats
enligt Migrationsverkets officiella statistik – så många
utlänningar har bosatt sig i detta land bestående av drygt
åtta miljoner svenskar. Endast en bråkdel av dessa
uppehållstillstånd har varit för kompetent
arbetskraft, medan det stora flertalet utgörs av 'flyktingar'
eller deras anhöriga. När jag växte upp på
80-talet och det tidiga 90-talet så var Sverige fortfarande
rätt homogent, men i dag ser de flesta svenska städer ut
mer eller mindre som New York vad det gäller deras demografiska
sammansättning – en förkrossande omdaning av vårt
samhälle har ägt rum. FN kräver bara att Sverige tar
emot två tusen kvotflyktingar per år, men Sverige har
gått långt bortom detta. De senaste åren har landet
gett asyl eller liknande till uppemot hundratusen personer per år,
och detta har resulterat i enorma problem för samhällsfinanserna
samt även ghettobildning och en internationellt sett helt unik
explosion av våldsbrottslighet.

Medan 'flyktinginvandringen'
fortsätter öka, så förblir
arbetskraftsinvandringen endast en rännil. Under det tidiga
80-talet, när denna invandring var som högst, utfärdade
Sverige nästan ett tusen permanenta uppehållstillstånd
per år av arbetsskäl för kvalificerad arbetskraft,
medan det bara var 81 år 2009. Fastän många
amerikanska dokumentärer förhärligar det svenska
samhället, så flyttar bara mellan 20 och 30 amerikaner per
år hit för att arbeta. Det går säkert tusen
amerikaner som säger att de ska flytta till Sverige för
varje som faktiskt gör det. Kanske till och med en miljon.

Även fast ett land med
åtminstone en gnutta självbevarelsedrift inte hur som
helst kan skänka ut bidrag hit och dit till de så kallade
”flyktingar” som översvämmar det, så kan
särintressen i samhället ändå sko sig. De som
anländer kommer behöva Migrationsverkets tjänster –
tolkar, förläggningar för dem att bo i o.s.v., vilket
innebär jobb för offentliganställda. Och genom att få
dem beroende av bidrag och genom att inte göra mycket för
att uppmuntra dem att faktiskt söka egen försörjning,
om någon sådan är möjlighet med deras
begränsade färdigheter, så är det lätt att
se hurdana politiska sympatier de kommer få. Eftersom de är
beroende av bidrag och samhällsinsatser brukar de stödja de
partier som ger staten en stor roll. Personligen skulle jag aldrig
låta mig användas på detta sätt, jag skulle
rösta på den andra sidan i ren trots när jag inser
att någon försökt använda mig som bricka i ett
politiskt spel. Statistiken från våra invandrarghetton
avslöjar dock just med vilken framgång samhällsplanerarna
kan skapa en klass av bidragsberoende sympatisörer.

Det finns en stadsdel i Sverige
som mer än någon annan skapat rubriker i media –
Rosengård i Malmö. Här är svenskar inte
välkomna, och ofta finner sig både polisen och brandkåren
attackerad om de försöker ta sig in i området.
Samhället här präglas av en antisocial antikultur som
med glädje tar emot svenska bidrag, men som annars inte alls
bryr sig om att integrera sig med deras värdsamhälle.

Åtskilliga kravaller har ägt
rum här, då invandrarungdomarna använder våld
som politisk uttrycksform när de är missnöjda med
något eller vill ha än mer bidrag av samhället.
Fastän invandrare har rätten att slå sig ned var de
vill i landet, och den kommun som vägrar ta emot den får
se sig stämplad som ”rasistisk”, så har de
visat upp en klar motvilja mot att införliva sig i vårt
samhälle. De har istället trängt ihop sig i
stadsghetton med långt större familjestorlek än de
lägenheter de bor i är avsedda för, och det kommer
löpande rapporter om hur kackerlackorna har återvänt
till våra 'svenska' städer, efter att ha varit borta i
många årtionden.

Det är nästan makalöst
hur enkelriktade de politiska sympatierna är i dessa
invandrarghetton. För att citera röstfördelningarna
från riksdagsvalet 2010 för några valdistrikt i
Rosengård:

	
	
	
	
	
	
			
			Törnrosen

		
			
			Socialdemokraterna
			81,54%

		
			
			Vänsterpartiet
			5,15%

		
			
			Miljöpartiet
			3,58%

		
			
			Sammanlagt
			90,27%

		
	

	
			
			Örtagården
			V

		
			
			Socialdemokraterna
			85,26%

		
			
			Vänsterpartiet
			2,89%

		
			
			Miljöpartiet
			3,32%

		
			
			Sammanlagt
			91,47%

		
	

	
			
			Örtagården
			Ö

		
			
			Socialdemokraterna
			83,03%

		
			
			Vänsterpartiet
			6,65%

		
			
			Miljöpartiet
			2,06%

		
			
			Sammanlagt
			91,74%

		
	

	
			
			Herrgården

		
			
			Socialdemokraterna
			87,52%

		
			
			Vänsterpartiet
			4,61%

		
			
			Miljöpartiet
			0,74%

		
			
			Sammanlagt
			92,87%

		
	

Under den senaste valrörelsen
satte de politiska partierna upp valplakat på sådana
språk som arabiska och vietnamesiska ända uppe i
Sundsvall, och valmyndigheten tillhandahåller valinformation på
inte mindre än 25 olika språk. Man undrar verkligen varför
de som inte kan läsa svenska ska uppmuntras att rösta. Jag
skulle inte tro att mittenpartierna har mycket anledning att försöka
vinna över denna väljarbas, dock, när vänsterpartierna
har så starkt grepp om sina bidragsberoende väljare.
Europeiska vänsterpartier i allmänhet har sett sin
väljarbas försvinna det senaste årtiondet, men de
svenska socialdemokraterna har uppenbarligen hittat ett bra motmedel
mot den inhemska befolkningens flykt från partiet. Det är
en välfungerande strategi att locka hit människor med
bidrag och medvetet skapa ghetton.

'Flyktingarna' kommer till Sverige
i hopp om att skapa ett bättre liv för sig själva, men
detta är inte vad socialdemokraterna hade tänkt använda
dem för. De ser dessa invandrare endast som väljarboskap,
och uppmuntrar till skapandet av ghetton där livet endast är
en misär, så att de får sig en säker väljarbas.
De invandrare som bor i dessa ghetton är naturligtvis mycket
förbannade över den tillvaro de befinner sig i, men tyvärr
ventilerar de inte denna på de politiker som skapade problemet.
Istället gör de det till en hobby att fysiskt attackera
medelsvensson – på vissa ställen har faktiska
våldtäktsgäng bildats, som jagar svenska kvinnor och
utsätter dem för ohyggliga gruppvåldtäkter. Ett
flertal studier av personer dömda för våldtäkt
har funnit att en överväldigande majoritet av förövarna
 är invandrare, och att de flesta kommer från muslimska
länder.

En av de mest ökända av
dessa våldtäkter var den som ägde rum i Rissne år
2000, när nio arabiska invandrare överföll en 14-årig
svensk tjej på en inomhusparkering. Sju av dem fortsätter
med att våldta henne på ett brutalt sätt, och när
de är färdiga med henne tar de hennes kläder och
lämnar henne där. När huvudförhandling hålls
i tingsrätten bakom slutna dörrar så fälls dock
bara tre av dem, och detta för en brottsrubricering med lindrig
straffsats – grovt sexuellt utnyttjande.

De döms till vård inom
socialtjänsten medan offret tilldöms skadestånd som
antagligen aldrig kommer betalas. Allmänheten blir oerhört
upprörd över detta justitiemord till dom, men rättsväsendet
vägrar ge med sig.

Det är ingen underdrift att
påstå att svensk invandringspolitik har utgjort den
värsta sortens landsförräderi, och utsatt de mest
sårbara delarna av vårt samhälle för det värsta
avskum världen har att erbjuda.

Diskrimineringsombudsmannen – offer AB

Året var 1986 när
Sverige fick den myndighet som nu på senare tid blivit så
skandalomsusad för dess vanvettiga stämningsansökningar
– Ombudsmannen mot etnisk diskriminering (DO). Under årens
lopp har DO tagit på sig ett stort antal sanslösa
rättsfall, och i dag handhar myndigheten inte bara etnisk
'diskriminering', utan även 'diskriminering' baserad på
handikapp, jämställdhet och sexuell läggning.

Jag vägrar skaka en kvinnas
hand

Under 2006 var en ung muslimsk
invandrare, vars anonymitet jag tänkte respektera genom att
kalla honom Alen Malik C, inskriven i ett arbetsmarknadspolitiskt
program genom Arbetsförmedlingen. Vid denna tid hade han inga
färdigheter han kunde använda för att få jobb,
men kommunen hade förtroende för hans förmåga
att bli svetsare och hade därför låtit utbilda honom
i detta. När han var klar med denna utbildning hade AF också
ordnat med anställningsintervju den 11 maj för en
praktikplats på firman Melament AB. Där skulle han dock
stöta på bekymmer – chefen på denna
arbetsplats var nämligen en kvinna, och när hon
introducerade sig så förväntade hon sig få
skaka hans hand. Alen tittade dock bara ned på golvet och
vägrade skaka hennes hand, vilket hans religion förbjuder
honom från att göra, men han sa inte varför han
gjorde det, trots upprepade försök från hennes sida
att sträcka ut sin hand.

Crnalics kontaktperson vid
utbildningsföretaget hade också följt honom till
intervjun, men efter detta dåliga första intryck hade han
upplevt det hopplöst att gå vidare. Senare skulle Crnalic
få veta att han inte fick praktikplatsen, och firman hänvisade
till hans bristande erfarenhet och fysiska form. Efter intervjun
körde mannen tillbaka Alen till utbildningsföretaget medan
de pratade om just vad som hade skett. Alen uttryckte att han inte
ansåg att det fanns något behov för honom att
förklara just varför han vägrade skaka en kvinnas
hand.

Två veckor senare kallas
Crnalic till möte på Arbetsförmedlingen, där de
går igenom det som hänt och hur man går vidare; de
frågar honom om han kan återvända till denna kvinna
och förklara för henne varför han vägrade skaka
hennes hand, men det vägrar han. Efter detta bestämmer sig
Arbetsförmedlingen för att dra in hans aktivitetsgaranti,
vilket innebar förlust av det ekonomiska understöd han nu
levde på. Först hör dock hans arbetsförmedlare
med en jurist på AMS om det är rätt att göra
detta, vilket det visar sig vara, och efter detta kontaktas även
Justitiedepartementet och Näringsdepartementet, vilka alla
håller med. Som underlag för beslutet den 31 maj hänvisar
de till Alens uppträdande både vid intervjun och efteråt.

Den 27 juni lämnar hans
svenska adoptivmor Linda in ett klagomål hos
Diskrimineringsombudsmannen (DO) och kräver skadestånd,
där hon nämner att Alen är tillbaka i sitt hemland
Bosnien vid denna tidpunkt, där han bor med sin far. Linda är
muslimsk konvertit som fann sin religion efter att ha träffat en
svensk straffånge som också konverterat. Utöver
klagomålet till DO Katri Linda skickar hon också ett
personligt brev till den kvinnliga chefen på Melament. Detta är
utdrag från hennes brev:

"Här är
brevet till flickan:"

"Hej vännen,
mitt namn är Linda B C"

"Alen Crnalic, som
länge sökt efter vilken inriktning i livet han ville ta i
frågan om yrke, tyckte att han hittat rätt då han
fick sin arbetsmarknadsutbildning."

"Alen lät
berätta att ni träffades och han avböjde din hand då
ni skulle hälsa. Jag kan som svensk kvinna förstå att
du kände dig kränkt. Men vännen lyssna nu vad den
bakomvarande anledningen är.

Du vet. Gud har skapat
mannen svag för kvinnan, vi kvinnor vet hur vi skall göra
för att fånga en mans uppmärksamhet och så
skall det vara, det är Guds vilja!"

"Så vännen,
Alen som är en man i sina bästa år, ogift, han blir
berörd... och för att inte väcka hans känslor
till liv så gör han som religionen säger... berör
inte en kvinna!"

DO reser nu ärendet och
bestämmer sig inledningsvis för att stämma
Arbetsförmedlingen för 120 000 kr. De kommande åren
blir det mycket förhandling i detta fall, och slutligen den 8
februari 2010 tilldöms Alen 60 000 kr i skadestånd. Vid
sidan om diskrimineringsärendet har DO nu lagt till ännu
ett under resans gång; utöver den uteblivna
aktivitetsersättning han förlorade när han blev av med
sin anvisning, har han också nekats socialbidrag dels när
han vistats utanför landet, dels när han återvände
hem och vägrade skaka den kvinnliga handläggarens hand på
socialkontoret. Alen ansåg sig då ha fallit offer för
diskriminering och vägrade återvända till detta
socialkontor; han valde istället att stämma
Arbetsförmedlingen för den uteblivna ersättningen. För
att citera DO:s yrkande:

"Eftersom
handläggaren på Socialförvaltningen försökte
förmå Alen Crnalic att ta kvinnor i hand kände han
sig ifrågasatt och utsatt för påtryckningar och
ville inte återvända till Socialförvaltningen i
Älmhult."

"Alen Crnalics
nettoförlust uppgår därför till 35 345 kr."

Ovanpå detta kräver DO
även ränta på det uteblivna socialbidraget, vilket
sammanlagt blev 60 580 kr vid den tidpunkt då den ursprungliga
stämningsansökan skickades in den 22 maj 2008. Tingsrätten
bifaller dock inte detta krav.

Mitt handikapp förhindrar mig
från att arbeta morgonpass

Fall Ho 1962/2007

"En kvinna som
arbetar vid ett gym i Borås anmälde till DO att
arbetsgivaren utsatt henne för diskriminering och trakasserier
på grund av funktionsnedsättning. Anmälaren har en
psykisk funktionsnedsättning som gör att hon har svårt
att jobba under morgnar och förmiddagar. Hon hade därför
tidigare haft sin tjänstgöring förlagd till
eftermiddagar och kvällar. När det kom en ny chef till
gymmet lade han om schemat så att hon skulle tvingas arbeta
tidiga pass. Enligt DO ger utredningen stöd för att
arbetsgivaren diskriminerat kvinnan genom schemaläggningen.
Arbetsgivaren har inte heller vidtagit lämpliga stöd- och
anpassningsåtgärder för att kvinnan trots sin
funktionsnedsättning ska kunna utföra sitt arbete.

DO anser också att
arbetsgivaren genom sitt agerande har utsatt anmälaren för
trakasserier som har samband med funktionsnedsättning. DO har
träffat en förlikning med arbetsgivaren som ger kvinnan 45
000 kronor."

Inget slår ”jag vill
inte gå upp på morgonen”-handikappet, eller vad
sägs?

Negerbollar

När jag växte upp här
i Sverige hade vi en bakelse kallad negerbollar – en mörk
och rund degboll med vaniljsocker ovanpå. Fram tills 90-talet
fanns det knappt några svarta människor alls i detta land
och denna bakelse störde ingen, men sedan började den anses
'politiskt inkorrekt'. Man började försöka få
den att kallas chokladboll istället, och de som använde det
gamla namnet började mer och mer ses som rasister. När
2000-talet anlänt så använde man inte namnet särskilt
ofta längre, men efter att en ny lag stiftats mot diskriminering
2003, blev det riksnyheter av att någon fortfarande kallade
sina bakelser just detta. Ett bageri i Sjöbo sålde då
den under namnet negerbollar, och en vit, svensk kvinna som gick
förbi affären och såg skylten bestämde sig för
att anmäla denna till DO, blott dagar efter att lagen börjat
gälla.

Efter ett halvårs utredande
framlade DO Margareta Wadstein ett beslut i januari månad 2004.
Fastän hon påpekar att det skulle ha varit möjligt
att ha krävt skadestånd från affären om den
klagande hade kunnat visa att hon hade känt sig kränkt, så
blev det nu inte något av detta eftersom hon inte var svart. DO
föreslår dock att all näringsverksamhet som använder
namnet negerboll ska bötfällas med hundratusen kronor. Hon
anser även att namnet inte alls ska användas i vardagligt
tal, ej heller ordet neger sammanfogat med något annat ord. Hon
påminner också människor om att de inte ska använda
namnet lapp för samer, och inte heller zigenare för romer.
Det har då sina avigsidor att vara en vit, heterosexuell man...
Man kan inte stämma någon i det här landet.

”Sverige, Sverige, hur är det
fatt
med vårt gamla land
slita hårt både dag
och natt
får vi alle man
priserna, de går upp i
ett
lönerna går ner
det finns ingen reson och vett
i
allt det som sker

man får slita och ligga i
för
sin lilla slant
ändå räcker den aldrig till
alltid
likadant
plånboken, den är alltid tom
kan det värre
bli
det är dags nu att tänka om,
en ny filosofi”

Eddie Meduza

Eller, åtminstone de länder
som tillämpar Adam Smiths principer från hans berömda
bok med detta namn. De som inte gör det finner sig själva
snart lida mycket brist på detta område. Man måste
erkänna att socialiststater verkligen kan jämna ut
inkomster och förmögenheter, men det de drar sig för
att berätta för dig är att människor i dessa
länder alla är lika fattiga, inte lika rika.

Pengar spelar roll

Även fast detta är 2011
och samhällsdebatten nu för tiden ofta inte handlar om
annat än om hur staten ska ta hand om dig när du missköter
ditt eget liv, så finns det faktiskt fortfarande något
som kallas privatinkomst – dina egna pengar. Tills på
senare dagar har det varit en självklarhet över hela
världen att desto högre inkomst du har, desto bättre
kommer ditt liv vara. Medborgarna i de gamla kommuniststaterna i
Östeuropa hade inte råd med mycket mer än mat, och
för detta tvingades de ofta stå i kö i många
timmar – dessa människors ekonomiska situation var inte
tillfredsställande.

Under efterkrigstiden har så
gott som alla känt till att amerikanerna haft den högsta
levnadsstandarden i världen, men nu har socialiststater i Europa
börjat måla en bild av ett Amerika där en liten rik
minoritet äger så gott som hela kakan, medan resten av
befolkningen inte är mycket mer än fattighjon.
Vänsterdebattörer hittar på sådana index som
Gini-koefficienten för att ge intrycket av att medelklassen har
det bra i socialistiska samhällen, index som faktiskt ger bättre
värden i samhällen där ingen är rik. Ett land där
alla är lika fattiga skulle få en mycket hög
Gini-koefficient. Samma debattörer är dock inte alls lika
pigga på att visa statistik över just hur mycket
privatkonsumtion genomsnittsmedborgaren har råd med, vilket
skulle vara långt mer intressant. Anledningen är att även
här så slår USA hela Europa med hästlängder.
I denna studie kommer dock bara Sverige och USA jämföras.

Hur tät är din plånbok?

För att göra jämförelsen
mer enkel och överskådlig kommer denna kalkyl bara
innefatta förvärvsarbetande män. I vilken mån
detta speglar samhällsförhållandena i övrigt
lämnas till läsaren att avgöra. För att göra
kalkylen ännu enklare för undertecknad, tas det för
givet att amerikanen bor i en delstat utan inkomstskatt på
delstatsnivå, som exempelvis Texas.

År 2007 var medianinkomsten
för förvärvsarbetande män 45 113 dollar i USA.1
Samma år var samma siffra 336 000 kr i Sverige. Efter
inkomstskatt har amerikanen 34 120 kvar medan svensken har 232 680.

Hur mycket privatkonsumtion har då
dessa två råd med? För denna jämförelse
kommer en dyrgrip många blivande filmmakare nog vill ha att
användas – Canons XL-2-kamera.

Under oktober månad 2010
gick denna kamera för 3 700 dollar på newegg.com, således
har amerikanen råd med 9,22 stycken. Det billigaste priset i
Sverige vid samma tidpunkt var 46 336 kr, således har svensken
råd med 5,02. Eller med andra ord har amerikanen råd med
83% fler videokameror än svensken, nästan dubbelt så
stor privatkonsumtion. Detta kan möjligen ses som en primitiv
jämförelse, men de flesta som gjorts har nått
liknande resultat.

Den engelska tidningen The
Economist utfärdar med
jämna mellanrum ett köpkraftsindex kallat Big Mac
Index, som under 2010 visade att
Sverige var det näst dyraste landet i världen, med 6,56
dollar för en hamburgare att jämföra med 3,58 dollar
för USA. Således kostar även den svenska hamburgaren
83% mer.

The Center for International
Comparisons of Production, Income and Prices (CIC) vid University
of Pennsylvania släppte 2007 ett index kallat Price Level of
Gross Domestic Product,
”Prisnivå på bruttonationalprodukten”, vilket
fann att svenska priser var 142,78% av de amerikanska, således
betydligt högre. Oavsett vilket index man än använder
så är Sverige bland ett av världens dyraste länder,
och detta måste tas i beaktande när man jämför
intjänad inkomst.

Samma källa fann också
att Sveriges reella BNP per capita justerad för köpkraftsparitet
var mer än 20% lägre än USA:s; indexet Real Gross
Domestic Product per Capita Relative to the United States (G-K
method, current price) gav
värdet 77,35% för Sveriges förhållande till den
amerikanska.

Landet som förlorade allt

Någon gång i början
av 1970-talet var Sverige tvåa i världen vad det gäller
BNP per capita, med endast USA före. Detta är nu inget
annat än historia – Sverige har halkat långt efter.
Mellan 1950 och 2008 ökade Sveriges reella BNP (ej justerad för
köpkraftsparitet) med 388%, medan USA:s ökade med 556%. I
CIA World Fact Book från
20091
är Sverige på plats #30 vad det gäller BNP per capita
justerad för köpkraftsparitet, med sådär halva
I-världen framför.

När denna författare
växte upp påmindes man dagligen i skolan om att Sverige
var ett av världens rikaste länder, och om landet blev
slaget med nöd och näppe, så 'visade' vi istället
hur vi var den absoluta ettan genom de utvecklingsindex vi tog fram.
I dag är Sverige knappt ovanför EU-medianen trots den
utvidgning unionen har gått igenom. År 2009 låg
Sveriges BNP per capita på 36 600 dollar medan EU-medianen var
32 500 dollar.

Samma CIA-rapport från 2009
fann att Sverige var på plats #187 i världen vad det
gäller ekonomisk tillväxt, på grund av den negativa
BNP-utvecklingen på 5,1%.1

Astrid Lindgren, barnboksförfattaren som
krävdes på 102% i skatt

Visserligen är alla svenskar
bekanta med vår mest kända barnboksförfattare –
Astrid Lindgren - och hennes Pippi Långstrump,
Karlsson-på-taket, Emil Lönneberga och de andra. Men långt
ifrån alla i dag är nog bekanta med de bekymmer hon hade
med myndigheterna under 70-talet. Fastän hon aldrig var särskilt
intresserad av ryktbarhet och förmögenhet, och till och med
skrämdes av i hur stora upplagor dessa böcker sålde
utomlands, så skulle det som hände 1976 ta även denna
altruistiskt lagda människa på sängen.

Som en internationellt berömd
författare hade hon osedvanligt stora intäkter genom sitt
egenföretagande, där hon fick betala både
inkomstskatt och arbetsgivaravgifter för sig själv.
Skattesystemet var inte särskilt väl utformat för
hennes höga inkomst dock, och när hon betalade sina skatter
detta år, upptäckte hon att hon hade en marginalskatt på
102%, vilket gjorde att hon betalade mer i skatt än hon tjänade
ovanpå grundnivån. Hon bemötte detta bekymmer på
det bästa sätt en författare kan – genom att
skriva en kortfattad satirberättelse, halvt grundad på
verkligheten, om det som hänt.

Under mars månad 1976
publicerade Expressen hennes skröna ”Pomperipossa i
Monismanien”, där hon beskrev det så här:

"Pomperipossa
älskade sitt land, dess skogar, berg och sjöar och gröna
lunder, men inte bara det utan också människorna som bodde
där. Och till och med de vise männen som styrde det, o, hon
tyckte att de var så visa och därför röstade hon
troget på dem varje gång det skulle väljas vise män
till att bestämma i Monismanien. De där som nu hade styrt
och ställt i mer än 40 år, de hade ordnat ett så
bra samhälle tyckte hon, ingen behövde vara fattig där,
alla skulle ha sin bit av välfärdskakan, och Pomperipossa
var lycklig över att hon själv hade kunnat bidraga en del
till det kakbaket

DET FANNS I MONISMANIEN
nånting som hette marginalskatt. Det betydde att ju mer pengar
man tjänade, dess större del av dessa pengar skulle
riksskattemästaren ha för att få ihop till
välfärdskakan. Men mer än 80 á 83 % ville han
inte ta av någon, nej, för han var ju resonabel. ”Kära
Pomperipossa”, sa han, ”så där en 17 till 20 %
får du behålla själv och göra med vad du vill.”
Och Pomperipossa var innerligt nöjd med det och levde glad och
lustelig. Ändock fanns det i landet många missnöjda
människor som slog på sköldarna och gnydde över
”det höga skattetrycket” som de kallade det. Det
gjorde Pomperipossa aldrig, ingen i hela Monismanien hade någonsin
hört henne gny det allra minsta över sina bidrag till
välfärdskakan."

Pomperipossa nämner också
hur hon träffar bland annat en rysk författare som bara
behövde betala 13% skatt på sina sålda böcker.
Mot slutet gör hon också narr av samtidens politiska
debatt:

"OCH POMPERIPOSSA
TOG FRAM och läste om igen en liten vers, som en av Monismaniens
yppersta skalder nyligen hade skrivit:

 Att du skapar ett värde
kan samhället icke tåla,
 byråkraternas tjafs är
du skyldig att delta i,
 du skall hjälpa Castro att föra
krig i Angola
 eller ock skall du sitta på gubbhus och få
terapi."

Eftersom riksdagsval skulle hållas
senare detta år blev denna berättelse och vad
skattesystemet hade inneburit för Astrid en del av valrörelsen.
Under en riksdagsdebatt högläste moderaternas ordförande
Gösta Bohman denna berättelse för att understryka sin
kritik mot socialdemokraternas ekonomiska politik. Gunnar Sträng,
den socialdemokratiske finansministern på den tiden, och den
man som utformat skattesystemet, svarade då med ett ohyfsat
angrepp på den folkkära författaren:

"Artikeln är en
intressant kombination av stimulerande litterär förmåga
och djup okunskap om skattepolitikens irrgångar. Men det begär
vi ju inte att Astrid Lindgren ska klara."

Astrid blev intervjuad på
radio nästföljande dag, och besvarade då Strängs
uttalande:

”Ja, han säger
att 'det begär vi inte att Astrid Lindgren ska klara,' men jag
begär att Gunnar Sträng ska klara det! Och jag tycker inte
det verkar som att han räknar så stort mycket bättre
än jag – det här som han påstår är
felräknat det är i så fall Riksskatteverket som har
räknat fel, för jag har siffrorna därifrån."

"Berätta sagor
har Gunnar Sträng nog lärt sig, men räkna det duger
han inte till! Det vore bättre om vi bytte jobb!"

De verbala utbyten som följde
mellan finansminister Sträng och Astrid Lindgren visade sig inte
vara vidare fördelaktiga för socialdemokraternas
väljarstöd, och de förlorade riksdagsvalet för
första gången på nästan ett halvsekel.
Socialdemokraterna försäkrade dock att ingen skulle behöva
betala mer än 90% i skatt efter denna affär. Ack, så
barmhärtigt av dem att låta folk behålla 10% (före
moms och punktskatter).

Skattefinansierad
missbrukarvård

Det finns då få så
bra sätt att slösa skattemedel på som att försöka
behandla de drogmissbrukare som skulle kunna sluta när som helst
om de verkligen försökte. Men, man kan förstås
inte förvänta sig att människor faktiskt sköter
sina egna problem – allt måste vara samhällets
ansvar. Missbrukarna har en 'sjukdom', och du betraktas som okunnig
om du ifrågasätter detta. Den svenska socialtjänstens
förpliktelser mot de vuxna 'offer för samhället' som
sjunkit ned i drogmissbruk kostade ungefär 5,5 miljarder kr
20081,
och den sammantagna kostnaden mellan kommuner och landsting var drygt
17 miljarder2.
Mediankostnaden för en plats på ett behandlingshem var 2
562 kr/dygn. De högsta kostnaderna hade man i Nordmaling (167
875 kr/dygn), Laxå (69 545 kr/dygn) och Mönsterås
(50 579 kr/dygn).

Missbrukarvård är både
en rättighet och skyldighet i Sverige. Om du super för
mycket och inte är intresserad av behandling, så kan
staten ändå tvinga dig in i vård genom LVM-lagen.
Det som krävs för ett omhändertagande är detta:

”han eller hon till
följd av missbruket

a) utsätter sin fysiska
eller psykiska hälsa för allvarlig fara,
b) löper
en uppenbar risk att förstöra sitt liv, eller
c) kan
befaras komma att allvarligt skada sig själv eller någon
närstående.”

Exempel på vad som faller
under b) är om personen riskerar förlora sitt jobb eller
misslyckas med akademiska studier. Under LVM-lagen så kan en
person omhändertas när som helst om en socialnämnd
anser att man inte kan vänta på domstolsbeslut, men en
förvaltningsrätt måste förstås godkänna
vården så småningom. Den som är föremål
för vård under LVM-lagen förbjuds från att
inneha någon slags droger, även alkohol och anabola
steroider. Detta är den sorts lag som inte används särskilt
mycket mot personer med inflytande, men desto mer mot de fattiga.

I statens behandlingskomplex
förväntar man sig de vanliga sprutmissbrukarna och
alkoholisterna, men i Sverige har även andra människor
begagnat sig av sin rätt till vård...

Jag är beroende av Coca Cola!3

År 2008 hade en medelålders
kvinna som under många års tid missbrukat både Coca
Cola och mat bestämt sig för att hon var i behov av
missbrukarvård. Hennes läskkonsumtion hade inneburit att
hon behövt läggas in på sjukhus upprepade gånger
för åldersdiabetes och högt blodtryck. När hon
nu bestämde sig för att få ordning på sitt liv,
men saknade den andliga styrkan att upphöra med det hemskt
vanebildande förtäringsmedlet Coca Cola på egen hand,
vände hon sig till socialtjänsten för hjälp. De
är mycket villiga att gå henne till mötes, och
erbjuder henne plats på de behandlingshem som står till
buds för denna problematik.

Hon är dock inte intresserad
av den vanliga missbrukarvården; hon anser att eftersom hon är
döv, så kommer inte behandlingen vara av någon
användning för henne, eftersom dövheten är en del
av ”sjukdomsbilden”. Så hon överklagar till
förvaltningsrätten för att få behandling vid
just den specialistklinik hon vill in på, men hon får
avslag även här. Sedan vänder hon sig till
kammarrätten, som istället dömer till hennes fördel
och ger henne rätten till den behandling hon vill ha, eftersom
hennes livsstil anses utgöra ett hot mot hennes hälsa.

Dessvärre lyckades jag inte
ta reda på om kvinnan var framgångsrik i försöket
att bli av med sitt Coca Cola-missbruk. Jag undrar vad som står
näst på tur... En överviktig ung man som kräver
vård för snabbmatsmissbruk och erbjuds plats, men som
tackar nej eftersom den ”bara är för heterosexuella”,
och som anser att homosexualiteten är en del av hans
problematik?

Mohammed har
förstått hur man ska leva i Sverige

Denna historia är från
Socialstyrelsens webbsida, där man ger råd till
offentliganställda i etikfrågor.

https://web.archive.org/web/20100416105154/http://www.socialstyrelsen.se/etiskafragor/etiskafragestallningar/skapersonalhjalpamanattdrickas

"Ska personal hjälpa
man att dricka sig full?

Hälften av de
personliga assistenterna vill inte längre gå hem till
Mohammed. De tycker inte att det är rätt att hjälpa
Mohammed att få i sig whisky som gör att han kräks.
De anser att luften i lägenheten är hälsovådlig
för dem på grund av det ständiga rökandet.

Mohammed är en
30-årig man som för 10 år sedan råkade ut för
en MC-olycka som gjorde honom totalförlamad, han kan endast röra
på huvudet. Mohammed är flykting från Irak och har
inga släktingar eller vänner i Sverige utan är helt
ensam. Han har eget boende och kommunen är arbetsgivare för
de 11 personliga assistenter som hjälper honom. Assistenterna
arbetar efter ett schema.

Mohammed är
storrökare och dricker mängder med whisky. Han är helt
klar i huvudet och ger klart och tydligt uttryck för att han
vill röka i princip oavbrutet och dricka whisky till dess han
kräks. Mohammed ger inte uttryck för suicidtankar.

För att kunna röka
och dricka whisky är Mohammed beroende av att personalen håller
i cigaretten och whiskyglaset (eller sugröret) och för det
till hans mun. När Mohammed kräks måste assistenterna
suga upp spyorna ur hans hals annars riskerar han att kvävas av
dem.

De personliga
assistenterna ägnar även tid tillsammans med Mohammed med
att lyssna på musik och de läser böcker för
honom.”

”När kommunen
anställer personliga assistenter till Mohammed måste de
informera om att det rör sig om en irakier som inte talar
svenska och som röker och dricker omåttligt så att
de är medvetna om vad som väntar dem om de är beredda
att arbeta med Mohammed. De assistenter som skall hjälpa
Mohammed kan inte tycka att han är äcklig som röker
och dricker tills han spyr utan de måste ha fördragsamhet
med honom. Kanske borde assistenterna ha viss sjukvårdsutbildning
eftersom det kan uppstå medicinska komplikationer när
spyorna skall sugas ur Mohammeds hals.”

”Mohammed bestämmer
själv över sin livssituation och över sin önskan
om att röka och dricka whisky. De personliga assistenterna är
anställda för att hjälpa honom med det han själv
inte kan göra, vilket är i princip allt. Vill Mohammed röka
och dricka whisky skall assistenterna hjälpa honom med det.”

”Det kan också
upplevas som en pressande psykosocial arbetsmiljö för
assistenterna när de först hjälper honom att få
i sig spriten och sedan får göra livräddande insatser
så att han inte kvävs. Vilket ansvar har de personliga
assistenterna om Mohammed skulle kvävas av sina spyor när
de varit delaktiga i att få i honom spriten?”

”De personliga
assistenterna bör försöka förmå Mohammed
att dricka mera måttfullt och påtala att det är
svårt att få assistenterna att stanna kvar hos honom när
de först skall hälla i honom whiskyn och sedan suga upp
spyorna ur hans hals."

Snyltarnas konung, ditt namn är
Mohammed.

Ibland känns det som att
denna historia är så talande för livet i en
socialistisk förmyndarstat – staten kan inte ge dig ett
värdigt liv hur mycket resurser den än får, men den
kan då få dig att förstöra dig själv. Det
finns helt enkelt inget liv att leva, man blir nästan tvungen
att ta sin tillflykt i droger.

Du får en
tredjedel, staten får två

… eller berättelsen om
Arne och hans lönekuvert.

Vid slutet av ännu en månad
på jobbet för verkstadsarbetaren Arne väcktes hans
nyfikenhet om det lönekuvert han nyss fått. Visserligen
hade han när han blivit anställd fått höra att
hans månadslön skulle bli 21 500 kr, men när han fick
ut sin lön så var det bara 15 000 kvar – resten hade
gått bort i skatt. Då han ser att hans chef inte var
särskilt upptagen denna fredagseftermiddag, går han in på
hans kontor och bestämmer sig för att fråga honom
varför han får behålla så lite. Borde inte
arbetare som han få ha mer kvar?

När Arnes chef Nisse får
denna fråga så ler han och säger att det finns
mycket han inte vet om skatter. Nisse säger att för att ha
honom anställd, så måste Nisse betala inte mindre än
32 000 kronor per månad, mer än dubbelt så mycket
som Arne får ut. Den synliga skattebördan på Arne är
bara lite mindre än hälften av den verkliga inkomstskatt
som dras från Arnes lönekuvert – resten är
arbetsgivaravgifter, som Nisse enligt lagen måste betala för
att få ha Arne anställd, men som Arne ändå
aldrig ser.

”Så jag får
alltså behålla mindre än hälften av vad jag
jobbar ihop?” frågar Arne.

”Det stämmer”,
svarar Nisse medan han nickar.

”Finns det något mer
lilla dumma jag borde veta om skatter? Jag verkar inte veta mycket
alls om detta ämne.”

”Tjaa, vad för sorts
privatkonsumtion lägger du dina pengar på?”

”Spelar det någon roll
för skatterna?”

”Ja, det gör det. Det
finns saker kallade moms och punktskatter. Staten tar än mer
ifrån dig på detta sätt.”

”Hmm. Bensinen, förstås.
Och min fru röker ett paket cigaretter per dag. Vissa helger
köper vi vodka och dricker också.”

”Låt mig ta fram
miniräknaren och också slå upp bensinpriser.”

Nisse tar fram sin miniräknare
ur en skrivbordslåda och trycker in www.bensinpris.se
som URL på sin webbläsare. Per den 11 oktober finner han
att den billigaste blyfria bensinen kostar 11,37 per liter .

”OK, om du köper bensin
för 11,37 kronor per liter, så är 6,65 av det
skatter, eller nästan 60%. Om du köpte bensin för hela
din lön skulle du lämna över mer än 70% av din
totala inkomst till staten.”

”70%? Det är ju
vansinne... Och jag som trodde att den inkomstskatt på 30% som
jag betalade var hela kardemumman.”

”Det är verkligen
vansinne. Det är inte lika vansinnigt överallt i världen,
dock. Borta i USA betalar de bara en bråkdel av vad vi gör
för bensin.”

”Hur mycket kostar det där
borta?”

Nisse hoppar in på
www.gasbuddy.com
och slår upp priserna där. ”Den billigaste bensinen
i USA kostar 2,526 dollar per gallon. Och jag ser att dollarn ligger
på 6,65 kr just nu. Och en gallon är 3,785 liter, det mått
de använder där borta.” Nisse slår in siffrorna
på miniräknaren och finner att en liter bensin kostar 4,44
kr i USA.

”OK,
när jag tittar på dessa siffror ser jag att bensinen
kostar mer än 2,5 gånger så mycket här som det
amerikanarna betalar”, säger Nisse. Han fortsätter:

”Den
billigaste bensinen i USA kostar 4,44 kr / liter i dag medan den
billigaste här kostar 11,37. Så våran kostar mer än
250% av deras.”

”Det
är ju makalöst... Lurar vår stat oss att betala så
mycket för bensin?”

”Japp...
Amerikanarna skulle aldrig gå med på våra priser.”

”Så hur ligger det
till med cigaretterna?”

Nisse slår upp de relevanta
siffrorna.

”OK, ett paket
Prince-cigaretter kostar sådär 52 kr, av vilket hälften
är punktskatt.

”Kära nån. Och en
flaska vodka?”

Nisse tar ut en broschyr han har i
en byrålåda.

”Enligt de siffror jag har i
denna broschyr från Skattebetalarnas förening, så
går drygt 185 kr av försäljningspriset på 229
åt i skatt, eller lite mer än 80%.

Arne suckar tungt.

”Jag får då inte
behålla mycket av mina pengar”, säger han.

”Det kan du skriva under
på... De skinnar dig in på ryggmärgen.”

”Så hur mycket skatt
betalar en typisk person som jag sammanlagt?”

”Få se vad broschyren
säger... Även med din blygsamma lön betalar du drygt
60% i skatt givet en typisk privatkonsumtion. En man med
medianinkomst, vilket är lite mer än vad du tjänar,
betalar nästan två tredjedelar.

”Jag får nästan
skatta mig lycklig att jag inte tjänar mer än jag gör
då, skulle vara för hemskt att betala mer än jag
redan gör.”

Nisse får en idé.

”Kanske vi skulle frysa din
lön de närmaste åren och jag betalar dig under bordet
istället... Då kan jag betala mer.”

”Jag gillar hur det låter.”

Detta är hur det är att tjäna sitt
levebröd i Sverige... Även om du är en simpel
verkstadsarbetare, så tar ändå staten det mesta du
tjänar ihop.

Svenskt slaveri

Fastän man kan tro annat
grundat på hur den politiska debatten ser ut i dag i USA, så
har slaveriet som institution inte existerat endast i Amerika. I
Sverige hade livegendom stöd i lag i någon form fram till
så sent som 1945, när statarsystemet till slut
avskaffades. Statare var lantarbetare som betalades huvudsakligen in
natura, anställda med ettårskontrakt med sina familjer
boende tillsammans med dem på deras husbönders gårdar.
De fick inte bo i dessas hem, utan istället i särskilda
statarlängor på tomten. Det relativt sent avskaffade
slaveriet i Sverige varade i uppskattningsvis tre århundraden
och började anta sin institutionaliserade form under
sextonhundratalet genom införandet av tjänstehjonsstadgan
1664. Denna stadga reglerade de förpliktelser husbonde och
tjänare hade gentemot varandra. Husbonden hade rätt att aga
sin tjänare om hans arbetsinsats inte var till belåtenhet,
medan husbonden blev skyldig att se till sin tjänares hälsa,
och om han hade varit i tjänst tillräckligt länge, så
var han också tvungen att sörja för tjänarens
pension.

Inledningsvis ingick man
frivilligt i denna träldom, men under 1700-talet hade en
statsförvaltning, vars nation endast två århundraden
tidigare inte bestått av mycket mer än fribönder,
börjat bekymra sig över de invånare som inte levde
upp till det som förväntades av dem, och som hade en
skadlig inverkan på sin omgivning. Dessa beskrevs som
”landstrykare, lösdrivare, lättingar”, och de
liksom alla andra ställdes nu under plikten att inställa
sig hos en husbonde för arbetstjänstgöring, i den mån
de inte ägde något gods själva, ty annars kunde
myndigheterna utdöma tvångsarbete.

1723 försämrades
lantarbetets status när en rikstäckande maximilön
infördes på de livegna, som förlorade allt mer av sin
tidigare frihet. Under 1700-talet infördes också Sveriges
första moderna lagstiftning – nio volymer med namn som
Straffbalken, Missgärningsbalken och dylikt. Dessa tyranniska
lagar fastställde förlust av liv som straff för en
lång rad förbrytelser, som t.ex. halshuggning för att
uttrycka missaktning för kungen eller hans drottning eller
ställföreträdare. Man förlorade också livet
om man anklagade kungen eller landets styre för att missköta
sina plikter utan bevis; för umgänge med djur; och för
att smäda Gud eller gudstjänsten. För att citera 1 §
1 av 1734 års Missgärningsbalk:

”Hwilken som af
upsåt, med ord eller skrifter, lastar och smädar GUD, hans
heliga ord och Sacramenten; miste lifwet.”

Ifall man inte förblev den
religiösa doktrinen trogen, klargjorde 1 § 3 vad som
gällde:

"Faller någor
af ifrån wår rätta ewangeliska läro, och träder
til en wilfarande, och låter han sig icke rätta; tå
skal han förwisas Riket"

Så sent som 1864, när
Strafflagen1
ersatte Straffbalken, stadgades nya lagar för detta brott –
att smäda Gud – men nu hade straffet ändrats till upp
till två års straffarbete istället för
dödsstraff, och att göra narr av gudstjänsten kunde ge
dig upp till sex månader. Det är ironiskt att man i dag,
även fast denna lag är borta sedan länge, kan få
fyra års fängelse för att predika hans ord istället.
1869 stiftades en ny förordning ”angående ansvar för
den, som söker förmå annan till avfall från den
evangeliskt lutherska läran” som stadgade ett maximistraff
på ett års fängelse för den som genom
”bedrägliga medel, hotelser eller löften om timliga
fördelar” försökte förmå någon
att avvika från tron, såväl för den som
predikade en tro ej i överensstämmelse med den officiella
inför ”barn som tillhöra Svenska kyrkan”.
Användningen av ordet tillhör i detta sammanhang gör
det uppenbart vilken betydelse det hade i sitt allmänna bruk.
Att man tillhörde kyrkan innebar att man var dess egendom.

Men för att återgå
till tjänstehjonen – de svenska slavarna. År 1833
kom en ny upplaga av Tjänstehjonsstadgan som skulle vara tills
1926, och denna lag bekräftade återigen husbondens rätt
att använda husaga på sina tjänare. Dessa tjänare
var också tvungna att be sin husbonde om lov för att lämna
hemmet, och de tvingades förvara alla sina tillhörigheter i
en kista i sina husbönders hem. Den plikt alla utan egen inkomst
hade att inställa sig hos husbönder för arbete
upprepades, och nu blev också alla skyldiga att informera
myndigheterna om människor utan egen försörjning.

”Hvar och en, som
icke har laga försvar, skall, för att ej ligga samhället
till last, sådant sig förskaffa.”

Denna lag gav också
husbönderna rätten att söka handräckning hos
polisen när deras tjänstehjon hade sprungit bort från
gårdarna. Den rikstäckande arbetsplikten blev kvar till
1885, men inte förrän 1919 förlorade husbönderna
sin rättighet att hämta hem sina tjänstehjon genom
polishandräckning.

Under senare delen av
artonhundratalet började allt fler ur Sveriges slavklass få
upp ögonen för att utvandra till Amerika; fastän de
naturligtvis inte var i en vidare bra sits för att bara köpa
sig en båtresa, så sparade de ändå ihop de
pengar de kunde för att göra resan när tillfället
uppenbarade sig. De lockades av löftena om religiös frihet
och långt större välstånd än de kunde
skaffa sig i Sverige. Vare sig de gillade det eller inte, så
tvingades de i sitt hemland ha den tro som deras präster sa åt
dem var ”den rätta evangeliskt lutherska läran”,
och den svenska statskyrkan gick till och med så långt
som att ställa dess undersåtar inför husförhör,
där deras kunskaper i katekesen prövades.

Under mitten av nittonhundratalet
skrev Vilhelm Moberg en berömd följetong böcker kallad
Utvandrarserien, om en grupp svenskar som ger sig av till USA under
denna tidsperiod. Det är inte av alltför stor vikt för
detta kapitel att tillhandahålla någon längre
bokrecension, varför jag nöjer mig med att påpeka att
den är mycket högaktad och gediget efterforskad, fastän
rätt vulgär i dess skildring av människorna och deras
språkbruk. En ytterst stor del av svenska folket utvandrade
till Amerika, drygt 1,3 miljoner människor allt som allt mellan
mitten av artonhundratalet och början av nittonhundratalet,
vilket utgjorde en fjärdedel av dåtidens befolkning. Fram
till 1830-talet hade svenskar inte laglig rätt att lämna
sitt land utan tillstånd, och denna plötsliga
befolkningsförlust blev ett stort bekymmer för staten, som
såg sin arbetskraft försvinna. Den utpräglade
antiamerikanska stämningen man stöter på i dagens
svenska samhälle kanske har sitt ursprung i de försök
som gjordes att få den tidens människor att stanna kvar i
sitt hemland.

Landet genomgick omfattande
politiska reformer mot slutet av artonhundratalet, kanske mer än
något annat på grund av utvandringen till Amerika –
dessa reformer blev helt enkelt nödvändiga för att
bevara Sverige som en fungerande stat. De svenskar som lämnade
sitt land utsattes för mycket spe av både statsförvaltning
och prästerskap, som försökte övertyga dem om att
de vilseleddes med löften om ett land av mjölk och honung
som helt enkelt inte existerade. Större delen av migrationen
ägde rum efter det amerikanska inbördeskriget; år
1865 hade blott 25 000 svenskar tagit sig över till Amerika, men
år 1890 hade antalet stigit till hela 800 000. Fastän de i
allmänhet varit tjänstehjon i sina tidigare liv, blev de nu
bosättare som både brukade och ägde sitt eget land,
med friheten att välja vilken trosrörelse de ville tillhöra
och även rätten att rösta i politiska val. I mitten av
1800-talet hade ytterst få svenskar rösträtt, och det
gradvisa utökandet av rösträtten pågick ända
till 1945, när den till slut innefattade även de som levde
på samhället, vilka innan dess hade förvägrats
rösträtt.

Man kan lugnt påstå
att även fast närheten av ett militaristiskt Tyskland
naturligtvis har haft ett stort inflytande på det svenska
samhället under två världskrig, så har det mer
än något annat präglats av USA:s existens, vars
inflytande har fått massorna att kräva politiska reformer
i deras eget land, eller helt enkelt rösta med fötterna.
Således har det blivit nödvändigt för den
svenska staten att måla upp en nidbild av USA, och greppa tag
om vad som helst som kan få landet att se mindre tilltalande
ut. När USA tog över ockupationen av Vietnam från
Frankrike, så var det inget annat land i västvärlden
som attackerade USA så mycket som Sverige gjorde. För en
utomstående observatör kanske detta skulle kunna ha
betraktats som rättmätigt fördömande, men när
man har insikt i den politiska verkligheten i Sverige, så
förstår man att detta förhållningssätt mot
USA mer var något som tjänade inrikespolitiska syften.

I början av nittonhundratalet
var drygt hundra fyrtio tusen kvinnor sysselsatta som pigor, eller
drygt 10% av den arbetsföra befolkningen, med
anställningskontrakt som inte var mycket bättre än de
som tjänstehjon hade. När de hade denna anställning
tvingades de vanligtvis jobba 16 timmar varje dag, förutom den
korta ledighet som gavs för ottan på söndagar.
Således hade de ingen fritid överhuvudtaget. De som gav
sig iväg till Amerika sökte ofta samma sorts sysselsättning
där borta, men där kunde de också bygga på egna
liv i sina egna bostäder, vilket inte var särskilt vanligt
i Sverige. Deras utomordentliga arbetsflit gjorde dem också
mycket välkomna i det amerikanska samhället, men förlusten
av den mest ambitiösa delen av den svenska arbetskraften innebar
också att Sverige antagligen förlorade en stor del av
driftigheten i sin egen genbank.

En del av denna ålderdomliga
slaverilagstiftning bestod ända till 1952; år 1885
ombildades tidigare lagstiftning av samma slag till en ny lag kallad
"lagen angående lösdrivares behandling", vilken
gav polisen rätt att anhålla människor som flyttade
runt mellan olika städer utan fast försörjning och att
placera dem i arbetsläger under statlig översyn.

Således gällde allt
detta i Sverige så sent som i början av 1940-talet:

		Människor som levde på
	bidrag hade inte rösträtt.

	
	Statarnas livegenskap bestod
	fortfarande.

	
	Polisen kunde placera
	lösdrivare i arbetsläger.

Och, som nämnts i tidigare
kapitel:

		Fram till 1976 kunde staten
	tvångssterilisera människor som uppfyllde vissa villkor.

Ack, hur lustigt det ter sig att
just under denna tid så begav sig Sveriges främsta
samhällsplanerare – Gunnar Myrdal – över till
USA för att ge detta samhälle råd om hur man skulle
hantera ”negerproblemet”, som det kallades då, och
författade boken An American Dilemma
som gavs ut 1944. I denna bok anklagade han vita amerikaner för
att ha förvisat den svarta befolkningen till dess plats i
samhället genom deras nedlåtande attityder. Vad kan man
säga? ”Man känner sig själv som man känner
andra.” Myrdal hade själv varit delaktig i att introducera
tvångssteriliseringarna i sitt eget samhälle, och hade
sannerligen inte visat mycket respekt för Sveriges underklass.

Brain drain

De ”framstegsindikatorer”
som citerades tidigare måste säkerligen innebära att
Sverige aldrig skulle ha något problem med så kallad
”brain drain”, att kompetent arbetskraft flyr landet? Om
landet är så underbart borde väl varje högutbildad
människa i världen ställa sig i kö för att
få njuta av livet i detta socialistparadis? Och de som föds
här och viger en betydande del av sitt liv åt de
akademiska studier som behövs för sina tilltänkta
yrken, de måste säkerligen uppskatta att de fått
chansen att vara en del av detta ”världens mest moderna
land”, även om det innebär att de ger upp den högre
inkomst de kunde få i andra länder och istället lider
pin i Sverige, så att de kan tillmötesgå det så
tacksamma klientel i detta land som aldrig ens skulle drömma om
att författa hatfyllda inlägg på Internetforum om den
dåliga service de fått? Trots allt så ska ju allt
fungera perfekt i ett socialistparadis, och alla överöser
sina landsmän och upplysta samhällsplanerare med lovord?

Verkligheten är så
långt ifrån detta man kan komma.

Den samhällssektor som är
viktigast av alla för många människor i dagens
västvärld, kanske för att de inte tar så bra
hand om sin egen hälsa, är sjukvården. Sjukvårdens
kvalitet beror främst på läkare, som genom sina
studier har samlat på sig den kunskap som krävs för
att tillhandahålla modern läkarvård. Något de
flesta nog är medvetna om är att sjukvården i Sverige
är skattefinansierad, och patienter behöver bara betala en
provisorisk avgift för sina besök. Privat läkarvård
tillåts, men få har råd att gå utanför
den offentliga sektorn för dessa tjänster, varför de
flesta läkarna är anställda av samhället.

Att bli läkare är en
mycket seriös livsinvestering – kraven för att få
komma in på läkarprogrammen är toppbetyg hela vägen
i gymnasiet. Efter 5,5 års studier och minst 1,5 års
praktik som AT-läkare, samt legitimation utfärdad av
Socialstyrelsen, blir man licensierad läkare. För att bli
specialist kan man utöver detta studera i ytterligare fem år
och behöva ännu en legitimation för att få
titulera sig ST-läkare, vilket innebär att man kanske
jobbar som tandläkare eller ögonläkare. Arbetet som
läkare är i allmänhet mer tidsödande än
andra yrken, med krav på kanske upp till 80 timmars
tjänstgöring per vecka, vilket gör familjelivet svårt
och tär på både ens fysiska och psykiska hälsa.
Frågan är – är det värt det?

I USA skulle ingen komma på
tanken att ifrågasätta detta. En typisk amerikansk family
physician, vars roll är
ungefär samma som allmänläkare här i Sverige,
tjänar drygt 11 000 dollar1
(70 000 kr) per månad, medan vissa tjänar så mycket
som 16-17 000 dollar (110 000 kr), och det finns stor efterfrågan
på dessa – ingen fara med anställningstryggheten,
och av vad jag kan döma är yrket mycket tilltalande, med
ytterst få klagomål om denna sorts tjänstgöring.
En typisk specialist tjänar mellan ett hundra tusen och tre
hundra tusen kronor per månad, men vissa tjänar uppemot en
miljon per månad som överläkare.

Förhållandena i Sverige
är helt annorlunda.

För att citera lönesiffror
från 2005:2

Ingångslönen för
en nyutbildad AT-läkare var 20 600 kr / månad.

Medellön för AT-läkare
var 23 100 kr / månad. För ST-läkare, specialisterna,
var lönen 32 000 kr / månad.

Slutlönen för
specialister åldrarna 60 till 64 var 37 500 kr / månad.

Slutlönen för
chefsöverläkare i södra Sverige åldrarna 60-64
var 60 600 kr / månad.

Således tjänar en
typisk läkare drygt 20-30 000 per månad i Sverige, att
jämföras med den uppskattade medianen på strax över
100 000 i USA. När de är förvisade till att jobba inom
den offentliga sektorn kan en svensk läkare inte förvänta
sig tjäna mer än 60 000 kr per månad vad han än
gör, då individuella lönesamtal inte är möjliga,
medan vissa amerikanska läkare tjänar en bra bit över
en halv miljon. Och som så ofta är fallet i socialistiska
länder är man mycket misstänksam mot välutbildade
yrkesutövare, som får se sig beskyllda för allt
mellan himmel och jord – läkarhat är ett vanligt
använt uttryck i Sverige. Även fast svenskar inte kan
stämma sina läkare för tjänstefel, utan endast
anmäla dem till socialstyrelsen och HSAN, ventilerar man friskt
på bloggar på nätet och dylikt; man ser inte mycket
uppskattning för deras insats. Så gott som var och en har
sin berättelse om sjukvårdens brister. Om filmer såsom
Michael Moores Sicko hade
någon grund i verkligheten skulle människor be dagligen
till läkare i socialistländer. Men Sverige kanske kan
ursäktas i detta avseende eftersom det är världens
mest ateistiska land?

Men för att återgå
till mer kvantifierbara måttstockar. Stannar utexaminerade
läkare kvar i Sverige trots de mycket högre lönerna i
USA? För att fatta mig kort: Nej, det gör de inte. 2006
intervjuade finanstidningen Veckans Affärer Harriet
Wallberg-Henriksson, rektor vid Karolinska Institutet, vårt
lands främsta läkarhögskola och Sveriges högst
rangordnade universitet överhuvudtaget. Drygt 300 studenter
utexamineras från Karolinska Institutet varje år, men
denna artikel hade dystra nyheter att komma med. ”Harriet
Wallberg-Henriksson bedömer att mellan 70 och 80 procent av de
nybakade doktorerna försvinner utomlands. Vissa kommer tillbaka,
men många stannar utomlands för gott.”

Sverige har ett enormt problem med
läkarbrist. Slår man upp ordet på Google får
man inte mindre än fyra hundra tusen träffar, en
anmärkningsvärt hög siffra för ett land med drygt
9 miljoner invånare, och drygt tre hundra tusen för
vårdköer. Som jämförelse ger de engelska orden
”doctor shortage” inte fler än 262 000 träffar.
Det är uppenbart att Sverige genomlider en enorm brain drain
där landets läkare utvandrar till USA för de högre
lönerna och bättre arbetsförhållandena där
borta. Som ytterligare en jämförelse ger ordet
socionombrist bara nio träffar, och fem av dessa är från
debattforum eller bloggar. Kanske detta är en indikation på
just hurdant onödigt yrke detta är, ingen skulle betala för
dessas tjänster. För att ta det mer seriöst, så
är socialt arbete helt annorlunda sjukvård. Medan
sjukdomar i allmänhet är verkliga, och en tillgång
som inte möter efterfrågan leder till att människor
ropar efter fler läkare, så använder socialarbetare
helt enkelt tvångslagar för att ta barn från
familjer i den mån de behöver göra det för att
trygga sin egen försörjning. Eftersom de skapar sina egna
arbetstillfällen kommer efterfrågan alltid vara samma som
utbudet.

Arbete ger frihet?

Under större delen av
1900-talet har socialdemokraterna suttit vid makten, men sedan
riksdagsvalet 2006 har landet istället haft en borgerlig
alliansregering, med socialdemokraterna i opposition.
Ungdomsarbetslösheten är extremt hög i dagens Sverige
– vid slutet av 2009 stod den bland personer upp till 25 års
ålder på 25% enligt Eurostat. Så, vad är deras
svar på detta problem? Under februari månad 2009 skrev
SSU:s ordförande ett debattinlägg om hur man skulle ordna
arbeten åt unga människor med rubriken ”Dags att
regeringen Reinfeldt skaffar jobb åt de unga istället för
att försämra Las”. Detta inlägg sysselsatte sig
endast med de ytterligare åtgärder staten skulle ta på
sig för att komma till bukt med problemet – mer pengar
till utbildning, fler byggprojekt och så vidare. Många av
den svenska arbetsmarknadspolitikens kritiker är benägna
att tillskriva lagar såsom LAS skulden för att
arbetsmarknaden inte fungerar som den ska, genom att företag är
rädda för att nyanställa. Denna kvinna Jytte håller
dock inte med, och anser att staten kan lösa allt genom aktiva
insatser.1

Så hur stor roll anser denna
kvinna bakom debattinlägget att staten ska ha i att skaffa
människor arbete? Tjaa, man kanske kan få sig en ledtråd
av de ord inlägget börjar med: Arbete ger frihet.
Var har vi hört detta motto förut?

Kanske detta motto var en
freudiansk felsägning och avslöjar just vad
socialdemokraternas sanna avsikter är – lös
arbetslösheten genom att sätta människor i
koncentrationsläger! Fackförbundet LO satte även den
upp affischer med detta slagord, arbete ger frihet -
men när kritiker påpekade just vad man skulle förknippa
det med, tog de snabbt ned affischerna igen.

”Jag ger fan i allt
och super
som ett svin
i fyllans töcken kan
en trasig värld bli
ganska fin

jag ger fan i allt
men det är fel
ändå
att man ska tvingas supa
för att himlen
ska bli blå”

Eddie Meduza

Slutanalys

Vid det här laget har du
förhoppningsvis insett att Sverige inte fungerar särskilt
väl som samhälle i dag, och tvingas ta fram vilseledande
framstegsindex som förskönar landet. Det är min tro
att så gott som alla problem det svenska samhället står
inför i dag, har skapats genom tron att staten kan lösa
problem – en invasion av outbildad arbetskraft från
tredje världen tack vare flyktingpolitiken; en
våldsbrottsexplosion trots att mer pengar än någonsin
spenderas på rehabilitering av brottslingar; tillintetgörandet
av samhällets grundvalar trots de rekordbelopp man lägger
ned på socialtjänstens samhällsvård; hög
arbetslöshet (extremt hög bland unga) trots en
arbetsförmedling som kostar 2% av BNP; och de värsta
indikatorerna någonsin på psykisk ohälsa bland
tonåringar, trots att psykvården aldrig fått mer
skattemedel än nu.

Vad det gäller offentliga
utgifter så finns det en berömd berättelse som
argumenterar att det är dödfött att sätta staten
på att försöka lösa problem. År 1850 gav
en fransk ekonom vid namn Frédéric Bastiat ut en
uppsats med den översatta titeln ”Liknelsen om det
krossade fönstret”, där han illustrerade hur
politiker kan få för sig att framställa sina projekt
som vinstgivande, men som när man tar hela samhället i
beaktande istället blir en förlust. Liknelsen skildrar hur
en pojke krossar ett fönster på en mans hus, vilket
tvingar honom att köpa ett nytt och därmed sysselsätta
hantverkare för det. Därför framstår det som att
pojken genom att krossa fönstret har skapat allmännytta och
därför borde uppmuntras att krossa fler fönster för
att ordna fler jobb åt hantverkare. Men poängen med
berättelsen var att man gjorde ett felsteg i ens resonemang –
man glömde att mannens pengar kunde ha lagts på annat
istället, och att fönstrets värde inte tas med i
ekvationen. Sett ur hela samhällets perspektiv, såväl
hur en opartisk åskådare naturligtvis uppfattar det hela,
är mannens handhavande av sin privatekonomi en nollsummespel,
medan det krossade fönstret är en verklig förlust.

När man läser liknelsen
i dag slås man av hur Bastiat redan då förutsade hur
staten skulle utveckla sig, även om det bara är under de
senaste årtiondena som någon större del av
befolkningen börjat betrakta den offentliga sektorn som
slösaktig. Jag är starkt övertygad om att lockelsen
att få det allmänna att finansiera sociala program och
andra offentliga utgifter är det som drivit politikerna att,
precis som pojken i liknelsen, vilja förstöra det i
samhället som faktiskt fungerar.

		Den traditionella
	kärnfamiljen ansågs vara en härd av lidande och
	sociala problem. Om staten istället hoppade in som förälder
	och gjorde bruk av vetenskapliga metoder i denna roll, trodde man
	den skulle kunna sköta det bättre än de biologiska
	föräldrarna. Vad detta ledde till känner man till
	sedan länge – ett stort antal brutna människor vars
	liv präglats av drogmissbruk och psykiatriska problem på
	grund av att de inte fått en riktig uppväxt i en familj
	som älskade dem. Men naturligtvis ledde denna skada till än
	fler jobb åt offentliganställda inom missbrukarvården
	och psykvården, två samhällsinstitutioner som har
	gemensamt att de inte haft någon egentlig framgång i att
	behandla sina klientel.

	
	Traditionell brottsbekämpning
	började anses som inhuman och man ansåg att den förvisade
	brottslingarna till ett improduktivt liv där de aldrig kunde
	uppnå den potential de hade. Om samhället istället
	försökte rehabilitera dem, kunde det förvandla dem
	till skötsamma samhällsmedborgare. När intagna
	flyttades över från traditionella fängelser till
	moderna vårdanstalter sköt kostnaderna i höjden på
	grund av den vård de fick. Dessvärre ledde inte denna
	vårdfilosofi till någon lägre brottsnivå –
	snarare började också den skjuta i höjden under
	1970-talet, när man reformerade straffväsendet. Kan det ha
	varit på grund av att man nu längre inte såg
	laglydighet som en fråga om personligt ansvar, utan istället
	som något samhället hade skyldighet att ta hand om? Och
	att vårdgivarna naturligtvis inte hade något att vinna
	på att rehabilitera dem framgångsrikt, eftersom de då
	skulle tappa dem som klienter och till och med kunna bli arbetslösa
	om detta före detta brottslingar plötsligt blev laglydiga?

	
	Fastän arbetslösheten
	inte var något större problem i Sverige under en lång
	tid, började även den stiga under 90-talet. Man skulle
	kunna hävda att det svenska samhället fram tills dess åkt
	snålskjuts på den massiva amerikanska importen och
	överskattat dess egen konkurrenskraft. Men som det var –
	när arbetslösheten började bli ett problem, började
	man satsa på ”arbetslinjen”, att se till att
	Arbetsförmedlingen fick de pengar den behövde för
	arbetsmarknadsutbildning och dylikt, och de arbetslösa
	tvingades inställa sig på de kurser de blev tilldelade om
	de ville behålla sin ersättning. Detta innebar förstås
	att de hade mindre tid till att söka riktiga jobb, medan
	myndigheterna å sin sida inte hade något större
	grepp om arbetsmarknaden, eller vem som skulle passa på en
	viss plats. Därför blev Arbetsförmedlingen en
	byråkrati som växte explosionsartat och köpte in
	arbetsmarknadskurser från personer med kontakter på
	insidan där arbetslösa placerades, medan dessas faktiska
	färdigheter blev bortglömda. Den stigande arbetslösheten
	ledde förstås även till jobb inom psykvården,
	när de arbetslösa gick och blev deprimerade.

Naturligtvis frågar den
offentliga sektorn efter mer pengar när den misslyckas med
något, vilket innebär att den bästa affärsplanen
är att missköta saker så mycket som möjligt. Det
faktiska utövandet av liknelsen om det krossade fönstret
blir dels att börja betrakta hela saker som brutna, dels att
försäkra sig om att det arbete som görs för att
återställa dem istället bibehåller dem i brutet
skick. Den offentliga sektorn är för samhället vad
cancer är för människokroppen – den livnär
sig bara på frisk vävnad, den kan inte lösa något
eller ens försörja sig själv. För att överleva,
lägger den sig som en parasit på den friska kroppen.

Ett annat sätt att se på
händelseförloppet är detta: Låt oss för
sakens skull anta att offentliganställda är altruistiska
och att det inte är något de vill mer än att faktiskt
sköta sina jobb rätt. I en hypotetisk
på-väg-att-bli-socialistutopi kallad Pundaristan tar
staten och anställer två människor för att ta
hand om samhällsproblemen. Låt oss säga att de
arbetar med missbrukarvård och att detta är något
som någon annan än missbrukaren själv kan råda
bot på. Offentliganställd #1, vars namn är Peter, är
en duglig person som lyckas med allt han företar sig, medan
offentliganställd #2, som heter Kalle, missköter allt och
har aldrig lyckats med någonting i hela sitt liv. Uppdraget att
behandla samhällets missbrukare delas lika mellan dessa två
personer. Peter lyckas få alla sina missbrukare att lägga
av med drogerna under det första året han är
anställd. De missbrukare som tilldelades Kalle är å
andra sidan fortfarande fast i drogerna vid slutet av första
året.

När Pundaristans regering
sätter sig ned och planerar budgeten för nästa år
ser de att Peter inte har några arbetsuppgifter, så det
finns inget behov av att behålla honom längre, och han
avskedas. Kalle har dock kvar samma arbetsbörda som förut,
så de behåller honom. Inte heller under slutet av andra
året har någon i hans vård slutat med drogerna. Ute
i samhället börjar människor som tidigare tog för
givet att drogavhållsamhet var ett måste för ens
egen skull, om man inte ville sluta som missbrukare med ett förstört
liv, att istället prova på droger lite då och då
i den mån de känner för det, eftersom de vet att
samhället kommer ta hand om dem. Därför har
Pundaristan vid slutet av år två fått så
många nya missbrukare att man måste ha fyra personer
anställda i missbrukarvården.

Under år tre behåller
staten Kalle i offentlig tjänst, och anställer även
hans lika insnöade tvillingbror Robban. Precis som Kalle
misslyckas även Robban med allt han företar sig, vilket gör
honom perfekt lämpad för ett jobb inom den offentliga
sektorn. Staten anställer också Lisa, som är en
duktig medarbetare som kan lösa de problem hon ställs
inför, och utöver detta anställer man även Jimmy,
som bevittnade vad som skedde under den offentliga missbrukarvårdens
första år. Det är svårt att säga huruvida
Jimmy faktiskt kan sköta ett jobb, men detta spelar ingen roll
eftersom han lärt sig att man måste misslyckas med sitt
uppdrag om man vill behålla ett offentligt jobb. Vid slutet av
år tre har Lisa fått alla hennes missbrukare att lägga
av med drogerna, medan alla de som tilldelats Kalle, Robban och Jimmy
fortfarande håller på precis som förr. Peter, å
andra sidan, betalar 90% i skatt på sitt jobb i den privata
sektorn för att betala för deras tjänster. Under nästa
år avskedar man Lisa medan Kalles och Robbans släkt börjar
söka sig till den offentliga sektorn i stora klungor, och
använder sina släktingar på insidan som referenser.
Dessutom börjar många människor, som tidigare skulle
ha arbetat i den privata sektorn med jobb som krävde att man
skötte dem som förväntat, nu istället att söka
sig till offentliga jobb av ren bekvämlighet. Till slut hade
Pundaristan inget annat kvar än drogmissbrukare och
offentliganställda, vars uppgift var att vårda dem. Och
efter att inkomstskatten höjdes till 99% tog Peter sitt eget liv
– efter detta föll Pundaristan samman.

Detta är en förenklad
liknelse av den process som sker i den offentliga sektorn när
man ger den uppgiften att lösa problem. Således, när
man ska analysera staten som samhällsproblemens botemedel, kan
man se det i termer tagna från filmen Matrix, med de bekanta
röda och blå pillren där. Det blå pillret
bevarar den illusion under vilken människor förvillas om
världens tillstånd, medan det röda pillret låter
dig vakna upp till verkligheten. Det är uppenbart att staten
inte kan lösa något, så vad ska man göra åt
västvärldens allt större samhällsproblem? Om man
väljer det röda pillret ser man verkligheten som den är,
men blir deprimerad av att inse att vår värld förfaller.
Med det blå pillret kan man intala dig själv att det finns
en framtid i socialismen. Ska man behöva blunda för att stå
ut med livet?

Det finns dock delar av statens
förvaltning där man inte tillåts misslyckas med det
man företar sig. Socialiststater har alltid varit mycket noga
med att hålla människor avväpnade, och dagens Sverige
är inget undantag, med tillämpningen av dess orwellskt
namngivna vapenlag. Tankebrott, vilka i dagens 1984-värld
vanligtvis kallas 'hatbrott', är naturligtvis också ett
prioriterat område. I statens ögon kan allt annat i
samhället rasa samman så länge människor är
avväpnade och saknar förmågan att fritt uttrycka sig
utan att fängslas. Kampen mot vapeninnehav och oliktänkande
är enligt denna författare nog de enda områden där
EU haft någon egentlig framgång – få
människor protesterar nu för tiden när europeiska
länder dömer oliktänkande till långa
fängelsestraff för att ha uttalat sig om något, utan
att de ens orsakat någon samhällskonflikt genom sina
åsikter.

Sverige är ett land där
människor låtit staten leda vägen vad det gäller
uppfattningen om sanning, moral och rättvisa. Stats-TV:n visar
en bild av Sverige som ”världens bästa samhälle”,
och använder rätt ofta just dessa ord. Man matas med en
likriktad bild av världen, paketerad på ett lättsmält
sätt, en som låter tittaren intala sig själv att han
är upplyst, medan han kan se ned på resten av världen
som bakåtsträvande. Det är ett utslag av kollektiv
narcissism, men naturligtvis inte grundat i nationalism, eftersom
dagens svenska stat eftersträvar en etniskt blandad befolkning.
Om nationen hade förblivit homogen hade människor kunnat ha
tillräckligt mycket tillit till varandra för att bilda ett
verkligt motstånd och kunnat motsätta sig statens medvetna
omdanande av samhället uppifrån.

Denna kollektiva narcissism delar
istället upp världen i två grupper: Vinnare och
förlorare. Du är en 'vinnare' om du assimilerar
etablissemangets synsätt, utan att behöva ta ansvar för
din egen fortbildning, eller göra någon egen
efterforskning eller prestera något eget kritiskt tänkande.
Du behöver bara sätta dig i soffan och låta
stats-TV:n indoktrinera dig, och sedan se dig själv som en
'vinnare' med rätt att se ned på de 'förlorare' som
inte är villiga att underkasta sig detta synsätt. Deras
bakåtsträvande beskrivs som kanske resultatet av en dålig
uppväxt, envishet, några dolda fördomar eller dylikt.
Naturligtvis kan detta te sig mycket lockande för någon
som själv aldrig hade kunnat anse sig vara en 'vinnare' när
det gäller egna prestationer, men som genom att dela stats-TV:ns
och etablissemangets synsätt kan göra det. Mer än
några andra framställs amerikaner som bakåtsträvande
'förlorare', och det verkar ofta ses som ett tecken på
'bildning' att du är välbekant med det amerikanska
samhällets skandaler och tillkortakommanden.

Så du kan intala dig själv
att du är en intellektuell tänkare, en frihetskämpe –
förkämpen för allt gott och framstegssträvande -
genom att helt enkelt luta dig tillbaka och låta dig matas med
de rätta åsikterna. Det enda som krävs är att du
blir hängiven denna mediemakt och agerar som en del av ett
kollektiv när du står inför oliktänkande,
människor som inte vill matas med det socialistiska evangeliet.

Den moderna socialiststaten vill
att du ser den som din vän, istället för det
förtryckarinstrument man vanligtvis anser stater vara. Det finns
en konflikt mellan å ena sidan traditionellt västerländskt
tänkande, vilket betonar individens rättigheter – den
anglosaxiska rättstraditionen kallad English common law,
med dess krav på klarhet i lagarna och att alla är lika
inför dem. Det tänkande där samhället anses bestå
av fria medborgare. Å andra sidan uppviglar socialismen bland
samhällets missnöjda befolkningslager och hävdar att
det traditionella västerländska samhället inte är
rättvist i vilka möjligheter det erbjuder dem – att
dessa grupper helt enkelt blir blåsta. För att kompensera
för sina svagheter som individer, måste de missnöjda
överge sin självbestämmanderätt till kollektivet
och dess ledarskap, som när socialisterna kommer till makten
blir den nya staten. Valfrihet och avvikande åsikter är
främmande för socialistiskt tänkande – för
att samhället ska fungera, måste individen undertrycka sin
benägenhet att ifrågasätta makten, och kollektivets
mål kan inte nås om varje individ kräver att
politiken ska passa just deras behov. Således måste
individen acceptera att låta sig kuvas av staten.

För att hålla makten i
ett demokratiskt samhälle behöver inte socialistpartiet
göra mer än att hålla en tillräckligt stor del
av befolkningen nöjd, så det fortsätter få sitt
regeringsmandat genom de allmänna valen. Inom traditionellt
västerländskt tänkande har varje individs rättigheter
ansetts vara hela samhällets ansvar – ingens rättigheter
kan bara åsidosättas hux flux; det är varje människas
skyldighet att se till att dessa rättigheter bevaras. I en
socialiststat har staten istället tagit över denna roll.
Allt som krävs är att 51% av väljarna upplever sig
nöjda nog som subjekt
för att de ska ge socialisterna sitt stöd. Vad det gäller
omtanken om resterande minoritet, så behöver bara staten
tillmötesgå dem som objekt,
trots att de faktiskt är människor. Så länge
staten kan låtsas som att den tar minoritetens behov tillvara,
kan den majoritet som röstade på socialisterna intala sig
själv att det som händer denna minoritet inte är deras
problem. Om en medlem av minoriteten, vars behov inte tillgodoses,
vänder sig till en medlem av den grupp vars behov däremot
blir tillgodosedda, kommer majoritetsmedlemmen naturligtvis anse att
det är minoritetspersonens eget fel att han har sig själv
att skylla för sina bekymmer – staten tillgodosåg
det man ansåg vara hans behov. För majoritetspersonen
finns det inget sådant som mänskliga rättigheter –
han vet att han egentligen inte har rätt till den del av kakan
han fått genom att ställa sig in hos partiet, och från
hans sätt att se det handlar det om att äta eller ätas.

Majoriteten kan låtsas som
att den inte förtrycker minoriteten, eftersom bådas
angelägenheter anses ha avhandlats – det är bara det
att majoritetsgruppen har en faktisk talan som subjekt,
medan minoritetsgruppen bemöts som objekt.
Det är ett av problemen med representativ demokrati, när
den inte respekterar individuella rättigheter och låter
staten växa sig alltför stark. Rättigheter borde anses
tillhöra individen så att den kan skapa sig det liv den
vill ha, men i moderna socialiststater i Europa, måste den vars
behov inte tillgodoses genom den politik som passade
majoritetsgruppen nöja sig med att bemötas som ett objekt,
i nåd hos en samarbetsovillig stat som inte respekterar hans
grundläggande mänskliga rättigheter.

Exempel
på dessa minoritetsgrupper är personer som ges etiketter
såsom ADHD, autism, aspergers och dylikt, och därför
särbehandlas av myndigheter; personer som vill uttrycka
politiska åsikter eller religiös tro som strider mot
HMF-lagen; eller de som vill hemundervisa sina barn, vilket inte
skollagen tillåter.

Man träder också farlig
mark när man har ett samhälle med en sekulär
värdegrund, som inte erkänner en gud som människans
skapare och som gav henne okränkbara rättigheter. Även
fast västerländskt tänkande i allmänhet
förutsätter naturrätt, har särskilt Sverige
omfamnat motsatsen – rättspositivism. Denna filosofi
erkänner inga medfödda rättigheter och låter
samhället stifta just vilka lagar det vill. För att göra
en ordlek av de konsekvenser detta medför, skulle man kunna
kalla rättspositivismens lagstiftning djungelns lag – du
har bara rättigheter i den omfattning du kan ha inflytande över
den politik som rör ditt liv. Detta trots de försök
moderna samhällen gör att framställa sig själv
som humana – om de inte grundas på gudomlig lag, hävdar
de ändå att sekulär 'humanism' kommer försäkra
skyddet för mänskliga rättigheter genom människans
inneboende etik.

I det svenska samhället har
traditionella samhällsinstitutioner som kyrka och kärnfamilj
försvagats till att praktiskt taget helt ha spelat ut sin roll,
och det finns inte många former under vilka människor kan
samla sig andra än de som staten omfamnar –
riksdagspartierna, homolobbyn och dylika. När den enskilda
människan erbjuds minimalt skydd, och hon inte har kyrka eller
familj att vända dig till, kommer hon naturligtvis söka
trygghet i staten. Om detta ska fungera så kan man inte vara en
oliktänkande, en så kallad 'förlorare', eftersom
staten då inte kommer välkomna en. För att erbjudas
skydd måste man bevisa sin trohet till staten, att man inte
kommer uttrycka några avvikande åsikter. Detta är
ett utslag av fascism.

Massmedia uttrycker sig ibland i
stil med att ”vinnare har inte den sorts åsikter dessa
människor har”, när man skildrar oliktänkande
(”extremister”) som inte följer etablissemangets
linje. Den enskilda människan uppmuntras att ställa sig in
hos etablissemanget för att stärka sin ställning i
samhället, och för att se sig själv som en 'vinnare'
och den oliktänkande som en 'förlorare'.

Även fast det skiljer sig
något mellan olika människor, har praktiskt taget alla
åtminstone en viss avsmak inför att endast vara en maktens
lakej – man föredrar hellre att se sig själv som en
'rebell'. Så hur kommer systemet till rätta med denna
konflikt? Genom att förvränga verkligheten – genom
att låta människor intala sig själva att de är
en förtryckt minoritet när de i verkligheten är
översittare. Totalitära samhällen har alltid
intresserat sig för ungdomen, de personer vars syn på
världen ännu inte stelnat. Sådana samhällen har
lyckats forma de unga till hängivna fanatiker i deras kamp för
statens strävanden, genom att övertyga dem om att de är
moderniseringens avantgarde, frontsoldaterna i kampen mot reaktionen.
Etablissemanget vill göra bruk av denna ungdoms kraft för
dess egna ändamål, så det kan säkra sig
politisk stabilitet. Hur får man ungdomen att tro att de
utkämpar en viktig strid? Genom att skriva om historien och
framställa den gamla ordningen som en av förtryck och
ondska, medan de nya härskarna framställs som offer för
just detta förtryck.

Socialisternas fiende nummer ett
har alltid varit USA, med landets oöverträffade frihet, och
efter andra världskriget även oöverträffade
välstånd. Människor runtom världen har nu under
mer än ett århundrade sett Amerika som deras drömmars
land, vilket gjort det svårare att sprida socialismen - ”varför
ska jag slita och släpa för staten och dess mål när
jag kan skaffa mig ett så bra liv där borta?” Av den
anledningen har socialistiska rörelser prioriterat, mer än
något annat, att åskådliggöra brister i det
amerikanska samhället och undergräva människors tro på
det.

Under tiden för Vietnamkriget
fanns det inget annat land i världen som gav sig på USA
mer för dess krigsförbrytelser än Sverige gjorde.
Naturligtvis var kritik befogad, men de svenska socialdemokraterna
utnyttjade de antiamerikanska strömningarna för deras egen
vinnings skull. Mellan andra världskriget och Vietnamkriget
influerade USA svenskar att kräva republikanska reformer i sitt
eget samhälle, genom att USA visade sig vara ett sådant
föregångsland – många svenskar ville att
Sverige skulle bli mer som USA; den gamla monarkin och dess
statsskick skulle bort. Under en tid när tilltron till Sveriges
ekonomiska och politiska system nästan gått förlorad
på grund av det amerikanska samhällets framgångar,
dök nu detta krig upp, som fick västerländsk ungdom
att sluta upp mot USA. Särskilt statsminister Olof Palme gjorde
det mesta han kunde av denna fredsrörelse, och gick till och med
så långt som att jämföra USA med Tredje Riket.
Naturligtvis lockade dessa radikala uttalanden ungdomen att ansluta
sig till Socialdemokraterna, och socialismen pustade ut för
stunden.

Under de senaste ett eller två
årtiondena har homoaktivister varit mycket högljudda i USA
och hävdat att samhället inte gör tillräckligt
mycket för att tillmötesgå deras behov, de påstår
sig vara förtryckta och så vidare. Så tidigt som
under mitten av 1990-talet var homorättigheter knappt alls något
man behövde bekymra sig över i Sverige – de som
praktiserade denna livsstil hade egentligen ingen anledning alls att
inte vara förnöjda. Men när USA började rannsaka
sig själv och man intalade sig att man kanske trots allt hade
ett så fint samhälle, så tog Sverige tillfället
i akt och tryckte gasen i botten vad det gäller homorättigheter
– jag tror jag täckt detta rätt bra i denna bok.
Detta blev återigen något det svenska etablissemanget
kunde utnyttja för att framställa detta samhälle som
'bra' och USA 'dåligt'. Och Irakkriget gav naturligtvis
ytterligare snålskjuts, genom hur dåligt omtyckt det
gjorde USA.

Genom att fördöma USA
för detta, kunde svenska staten återigen samla ungdomen
och övertyga dem om att de kämpar för något
progressivt medan de i själva verket blev nyttiga idioter åt
det svenska etablissemanget, som fick dem att vända ryggen åt
traditionell västerländsk idétradition. Allt denna
ungdom får lära sig är att det land som mer än
något annat har stått för frihet, endast
sysselsätter sig med att förtrycka homosexuella och att
jaga Jorden runt efter fiender att kriga mot. Det är sällan
som ungdomen ges ett mer traditionellt och tidlöst perspektiv.
Således får socialisterna ungdomen att tro att de bryter
ny mark i kampen för frihet, medan de i själva verket
utnyttjas för att främja socialismen.

Socialister, som genom att göra
bruk av människans uppdelning i 'vinnare' och 'förlorare',
framställer människor som mer sofistikerade om de låter
deras åsikter formas av staten genom tvivelaktigt missbruk av
vetenskapen – eller snarare pseudovetenskap – till
skillnad mot de råbarkade människor som lever kvar med
åsikter som har utstått tidens prövning. För
att anses vara en sådan sofistikerad person förväntas
du se brottslingen som ett ”offer för samhället”,
och rehabilitering som det enda humana sätt att ta itu med
problemet. Att kräva straff anses vara primitivt, för att
inte tala om att vara för dödsstraffet. För att kunna
se dig själv som en 'vinnare', måste du omfamna
etablissemangets politik, och dess politik är, på grund av
att man medvetet tillämpar det felsteg Bastiat varnade för
i sin liknelse om det krossade fönstret, en som inte fungerar.
Det sker en sorts byteshandel: Staten vill gagna sig själv genom
att förstöra samhället och sedan utkräva folket
på skattemedel för att kunna återställa det.
För att få stöd för denna destruktiva politik,
framställer staten de personer som stödjer den som mer
sofistikerade, således blir dessa människor 'vinnare'
genom att anamma förstörelsens politik.

Sverige har en statlig myndighet
kallad Forum för levande historia,
vars uttalade mål är det följande:

"Forum för
levande historia är en myndighet som har uppdraget att –
med utgångspunkt i Förintelsen – arbeta med frågor
som rör tolerans, demokrati och mänskliga rättigheter."

Det är inget annat än en
propagandamyndighet för att bilda opinion, där staten
bestämmer just vad som ska anses vara av angelägenhet. Det
bör inte förvåna någon att denna myndighet är
rätt selektiv i vad den informerar om, och den tar ifrån
den enskilda människan ansvaret att själv bilda sig en
uppfattning om etik och om vad man ska lära sig av historien.
Mystiskt frånvarande i de historiska övergreppen är
dels något omnämnande av de många massakrer staten
Israel har gjort sig skyldig till, dels någonting om de många
svenska barn som togs från deras föräldrar och sattes
på barnhem. Kanske för att samhället i dag
fortfarande gör sig skyldig till just detta, och det verkliga
syftet (även om man inte erkänner det öppet) är
inte att fördöma dagens maktfaktorer och den politik som
förs i dag.

Den svenska staten har under
nittonhundratalet med klor och näbb bekämpat de försök
icke-socialistiska reformvänner gjort att söka sätta
gränser för statens maktutövande och fastställa
individuella rättigheter. Människor har förväntats
vara naiva vad det gäller verkställande makt, påfund
som 'allmännyttan' har fått rättfärdiga dess
krav på fullständig makt över samhället. Mer än
någon annan politiker populariserade Olof Palme Sveriges mjuka
diktatur genom slagord som ”folket är staten” och
”allt är politik”. Jag har tidigare i denna bok
avhandlat hur denna filosofi har gett upphov till mycket tragedi och
lidande. Det är dags att mänskligheten lär sig en evig
läxa från de misslyckade socialistiska experimenten.

När kommunismen föll för
två årtionden sedan så rev man statyerna av
samhällets ledare. När river Sverige sin ofelbara
socialstats staty?

Varför boken skrevs

Detta
skulle kunna bli en lång historia, men jag ska hålla den
kort. Redan under de tidiga tonåren började jag uppleva
att något var allvarligt fel med världen och att något
måste göras åt saken, vilket fick mig att tillbringa
mycket av tonårstiden på det lokala stadsbiblioteket, där
jag mer än något annat arbeta mig igenom marxistisk
litteratur, i tron att denna ideologi var botemedlet. Efter några
års studier övergav jag dock detta, eftersom det i denna
litteratur inte hade funnits några svar som höll för
granskning – endast grandiosa ideologiska förkunnelser,
som visserligen har sin charm i deras strävan att ge historien
mening och ge på ytan rationella svar på alla
samhällsfrågor mellan himmel och jord, men som aldrig
gjort världen ett snäpp bättre i deras verkliga
tillämpning.

Detta
sökande är dock en process som fortgått, även
fast jag övergav marxismen innan jag ens fyllt 20 år.
Fastän inledningsvis det var fråga om endast studier, har
jag under årens lopp ackumulerat allt mer av ett budskap som
måste ut, hur mycket det än strider mot samhälls- och
kultur-”elitens” preferenser. Det är nämligen
så att jag inte delar den syn på vad som anses utgöra
”framsteg” i dagens Sverige – jag är nog
snarare att betrakta som reaktionär. Man skulle kunna säga
att denna bok till ena hälften är en kritik av det
förmynderi och avsaknad av personlig frihet man lever under i
detta samhälle, till andra hälften ett fördömande
av den normupplösning och det moraliska förfall vårt
land har genomgått det senaste halvseklet.

Sverige
är ett mycket unikt land. Dels är det vår egen
nation, bestående av ett mycket homogent folk – dels är
det ett där radikala krafter försökt omdana samhället
uppifrån, och haft långt större makt och möjlighet
att göra det än i något annat land i världen. I
min värld är inte nationalism fel, även fast denna
boks huvudfokus är vad som är fel på dagens svenska
samhälle. Min huvudtes är att det vi har i dag är en
svart fläck på en annars lång och stolt historia,
som förhoppningsvis i framtiden kommer betraktas som endast en
parentes i denna.

Ursprungligen
gavs denna bok ut självpublicerad på engelska, avsedd
främst för amerikansk publik, under namnet The
Madhouse: A critical study of Swedish society,
och den var tänkt att ge en inblick i vårt samhälle
från en svensk samhällskritikers perspektiv. Många
efterfrågade dock en svensk upplaga, varför jag företog
mig den något märkliga uppgiften att översätta
den tillbaka till mitt modersmål.

Jag
är helt obunden av
partipolitiska och ekonomiska
intressen, och jag är personligen helt ansvarig för
efterforskning och innehåll, även om kapitlet Syndens
samhälle till stor del
baseras på två andra böcker, såsom angivet.
Mitt syfte med denna bok var att på ett nyktert men ändå
underhållande sätt skildra vad som är fel med vårt
Sverige, i hopp om att kunna förändra dessa saker.

Oberoende
samhällskritik är förstås ett något
märkligt inslag i detta samhälle, ett samhälle som mer
än något annat ägnat sig åt att fördöma
andra länder och själv betraktat
sig som allas självklara
förebild. Som en viss Roland Huntford uttryckte det i sin
Sverigekritiska bok The New Totalitarians / Det blinda
Sverige: ”Internationellt
sett är Sverige mest känt för att dess huvudexport är
oönskad rådgivning.”

För
övrigt tål just denna bok av Huntford att nämnas, då
den när den gavs ut 1971 kritiserade ett Sverige som stod på
sin verkliga topp. Engelsmannen Huntford ansåg dock att allt
inte var frid och fröjd, och upplevde gryende totalitära
tendenser som nu är djupt fastrotade i vårt inrutade
samhälle. När hans bok släpptes stötte den dock
på kraftfullt motstånd från vårt samhälles
etablissemang, som inte alls välkomnade denna kritiska röst.
I dag lyser boken med sin frånvaro i bokaffärer och på
bibliotek, trots all den vikt som ges åt samhällskritik i
Sverige – fast då glömmer man förstås att
samhällskritik i vårt samhälle ska komma uppifrån
– det är våra politiker och massmediemoguler som ska
tala om för oss svenskar vad det är för fel på
oss. Denne Huntford gjorde raka motsatsen – han förde
folkets talan mot överheten.

Boken
Dårhuset
är tänkt att vara en kritik av vårt samhälle på
samma sätt som Huntfords bok var på 70-talet, med
skillnaden att denna håller en mer konkret, men även
humoristisk ton. Den är ett försök att betrakta och
analysera det svenska samhället med ett mer objektivt tidlöst
och internationellt perspektiv. Ett där man använder
klassiska ekonomers och filosofers intellektuella verktyg för
att studera samhället, istället för att avfärda
dessa som "nyliberala hot" och liknande. Ett där man
undviker använda statens eget språk för att diskutera
den, och inte låter sig befläckas av systemet, inte låter
sig köpas.

Under de studier jag gjort de senaste åren har jag slagits av
vilka insiktsfulla slutsatser som dragits redan under 1700- och
1800-talen, som aldrig riktigt nått fram till Sverige. De
idéströmningar som ledde fram till den amerikanska
revolutionen 1776, det som ibland kallas den klassiska liberalismen.
Att människor är födda med okränkbara rättigheter
– rätten till liv (och inte bara falla offer för
t.ex. abort), rätten att uttrycka sina åsikter utan att
bli fängslad, och rätten att utöva sin religion på
sitt eget sätt, saker som varit mycket främmande för
vårt eget land. När man tittar på det idéarv
vi har i 2000-talets Sverige och jämför det med det
amerikanska samhällets grundares övertygelser, så är
det ingen fråga om vilka som ter sig mer utvecklade.

Det
är min uppfattning att om man ägnar sig åt
samhällskritik, så måste man ändå
underställa sig något annat än sina egna begär
och önskemål, det får inte bara bli fråga om
att man av egoistiska skäl vägrar underordna sig det
etablerade samhället.
Möjligtvis alienerar jag vissa genom att säga detta, men
för mig är detta något Gud och den rättfärdighet
jag anser han förväntar sig av oss. Teologi är inte
denna boks tema, dock, och jag får nöja mig med att här
säga att jag anser att Gud låter oss famna efter honom i
blindo, och att det är vår plikt som människor att
lära oss hur han vill att vi ska leva, med de verktyg han har
gett oss. Det är min tro att de som i denna värld visar att
de kan leva efter rättfärdigheten ges en plats i den
kommande världen. Man måste hålla fast vid absoluta
principer, oavsett om man upplever sig få ut det man förtjänar
ur livet, och även om man stöter sig med världen när
man gör detta. Således är denna bok inte en i raden
av kravlistor
över vad författaren anser att samhället ska göra
för honom eller den grupp han företräder; ej
heller är den endast ett trotsigt fördömande av allt
samhället står för. Den är snarare
ett sökande efter vad som är rätt.

Det tål att nämnas att jag inte ger mycket för vad
vårt gamla Sverige blivit i dag, och ej heller vad den moderne
svensken blivit. Här förväntas kvinnor vara tuffa och
göra karriär, medan män förväntas vara
fjollor och vara kompisar med sina barn; här drar sodomitparader
åskådare i hundratusental, medan kyrkorna står
tomma; man framställer Jesus som bög medan man låter
staten agera Gud; här prioriterar polisen ”hatbrott”
(nyspråk för tankebrott) över våldsbrott; här
anses brottslingar och drogmissbrukare vara ”offer för
samhället”, de förväntas inte själva ta
ansvar för sitt beteende; och här har människorna gått
och blivit viljelösa offer som hungrar efter att få göra
bort sig i reality-TV.

Jag
kan aldrig tänka mig assimilera mig i detta. Denna bok är
istället menad som en enda stor bredsida mot det dårhus
vårt Sverige blivit i dag. Förhoppningsvis kan den hjälpa
till att bana vägen
till ett nytt och återställt Sverige, ett som inte längre
behöver kallas dårhus.

	1https://web.archive.org/web/20100813041726/http://www.homo.se/o.o.i.s/3853

	1https://web.archive.org/web/20100813041815/http://www.homo.se/o.o.i.s/3848

	2https://web.archive.org/web/20100813042333/http://www.homo.se/o.o.i.s/3690

	1https://web.archive.org/web/20100813042640/http://www.homo.se/o.o.i.s/2540

	2https://web.archive.org/web/20100813040942/http://www.homo.se/o.o.i.s/4095

	2https://web.archive.org/web/20100813041311/http://www.homo.se/o.o.i.s/4041

	1
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=4753

	1
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=4747

	1
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=4742

	1
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=4744

	2
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=4948

	2
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=3244

	1
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=2576

	1http://www.jk.se/Beslut/Skadestandsarenden/3605-09-40.aspx

	1
	Källa: Kriminalstatistik 2009, Brottsförebyggande
	rådet

	1
	http://www.jk.se/Beslut/Tillsynsarenden/2495-05-22.aspx

	1
	NJA 2004 s. 646

	1
	Henrik von Sydow, Rättsstatens rötter, 2007

	1
	Proposition 1986/87:151

	1
	Jusektidningen 6/10

	2
	Läkartidningen, Nr 42 2004

	1
	dn.se, 08-12-31

	1
	svd.se, 08-12-23

	1
	folkbladet.se, 10-06-17

	2
	sydsvenskan.se, 10-05-24

	1
	dagbladet.se, 10-05-27

	2
	nwt.se, 09-10-17

	3
	folkbladet.nu, 09-11-04

	4
	alingsastidning.se, 10-05-25

	1
	kkuriren.se, 10-04-15

	2
	expressen.se, 04-03-23

	3
	dn.se, 03-11-27

	4
	svd.se, 04-05-13

	5
	sydsvenskan.se, 03-11-27

	6
	aftonbladet.se, 04-10-12

	1
	nwt.se, 08-10-23

	1
	Källa: ”Kriminalstatistik” / Brottsförebyggande
	rådet

	1
	Källa: ”Återfall i brott” /
	Brottsförebyggande rådet

	1
	http://www.kvv.se/sv/Fangelse/Vara-anstalter/Asptuna/

	2
	http://www.kvv.se/sv/Fangelse/Vara-anstalter/Gruvberget/

	1
	Källa: National Institute of Corrections

	1http://www.aftonbladet.se/nyheter/article8384997.ab

	2
	Källa: Kriminalstatistik 2005, BRÅ

	3
	Källa: Kriminalstatistik 2006, BRÅ

	1
	Källa: Kriminalstatistik 2005, sida 169

	1
	Källa: Kriminalstatistik, Rättsstatistisk årsbok och
	Statistisk årsbok

	2
	Källa: Brottsförebyggande Rådet

	2
	Alla tre diagram genererade på Brottsförebyggande
	rådets hemsida

	1
	Källa: Bureau of Justice Statistics, tagna från FBI:s
	Uniform Crime Reports

	1
	Källa: Uniform Crime Report från 2009

	2
	Källa: Brottsförebyggande Rådet

	1
	Källa: nationmaster.com

	1
	SOU 2000:20

	1
	SOU 2000:20

	3
	Källa:
	http://germanhistorydocs.ghi-dc.org/sub_document.cfm?document_id=1564

	1
	Sammanbrott i familjehem / Socialstyrelsen

	1
	Social rapport 2006, sida 294

	1
	Smålandsposten, "Omhändertagna ungdomar
	berättar" 2008-12-19,
	http://smp.se/ung/omhandertagna-ungdomar-berattar(1044439).gm

	1
	http://www.spiegel.de/spiegel/print/d-14019042.html

	1
	SOSFS 1997:15, "Tillämpningen av lagen (1990:52) med
	särskilda bestämmelser om vård av unga," sida
	101

	1
	SOSFS 1997:15, sida 43

	2
	SOSFS 1997:15, sida 99

	1
	SOSFS 1997:15, sida 48

	
	2
	JO diarienummer 311-2009

	1
	http://www.jo.se/Page.aspx?MenuId=106&ObjectClass=DynamX_SFS_Decision&Id=2059

	1
	http://www.sourze.se/Jag_flydde_Sverige_när_socialen_ville_ta_mina_barn_10680926.asp

	1
	http://www.ipetitions.com/petition/barn/

	1Betydande
	källor för detta kapitel har varit Rauscher ,”Makten,
	männen, mörkläggningen”, samt Hagner, ”Rätten
	att kränka ett barn”
	

	1
	SOU 1976:9, sida 18

	1
	Källa: Riksföreningen stödcentrum mot incest

	1
	Källa: Christina Hagner - Rätten att kränka ett
	barn, sida 77

	1
	Källa: Makten, männen, mörkläggningen
	sida 151, såväl som Carl Perssons PM till Olof Palme,
	1976

	1
	http://www.departments.bucknell.edu/russian/const/36cons04.html

	1
	http://www.departments.bucknell.edu/russian/const/36cons01.html

	2
	Källa: Hets mot folkgrupp - BRÅ-rapport 2001:7

	1NJA
	2001 s. 445

	1
	SOU 2000:88, sida 113

	1
	SOU 2000:88, sida 206

	2
	SOU 2000:88, sida 216

	1
	SOU 2000:88, sida 240

	2
	http://www.youtube.com/watch?v=8SWEnQqSGCc

	1
	Proposition 2001/02:59 Hets mot folkgrupp, m.m.

	1http://www.jk.se/Beslut/Tryck-OchYttrandefrihetsarenden/16-03-30.aspx

	1http://svt.se/2.53277/1.483283/detta_har_hant_i_fallet_ake_green

	1
	Proposition 1986/87:151, sida 104

	2
	Proposition 1986/87:151, sida 109

	1Källa:
	”Brottsbalken: En kommentar”, Norstedts Juridik AB 2007.

	1http://svt.se/2.97345/1.1285934/

	2http://svt.se/2.97345/1.1303275/

	1
	http://svt.se/svt/jsp/Crosslink.jsp?d=61757&a=406803

	2
	https://web.archive.org/web/20070421051112/http://svt.se/svt/jsp/Crosslink.jsp?d=46074&a=606410

	1
	http://svtplay.se/v/1683681/

	2
	https://web.archive.org/web/20070421045824/http://svt.se/svt/jsp/Crosslink.jsp?d=61757&a=871915

	1
	http://svt.se/svt/jsp/Crosslink.jsp?d=9603&a=260034

	2
	http://svt.se/svt/jsp/Crosslink.jsp?d=37437&a=407217
	

	3
	http://svtplay.se/v/1369462

	1
	http://svt.se/svt/jsp/Crosslink.jsp?d=81516&a=1182082

	1
	http://svt.se/2.22584/1.1647631/

	2
	http://svt.se/2.22889/1.275471/

	1
	http://svt.se/2.89479/1.1269504/
	

	2
	http://www.usaval.se/president/svts-bevakning-av-usa-valet/

	3
	http://svt.se/svt/jsp/Crosslink.jsp?d=58360&a=1285553

	1
	http://svt.se/2.106688/1.1610922/

	2
	http://svt.se/2.93204/1.1295931/

	3
	http://svt.se/2.52599/1.605441/

	1Källa:
	The American Census Bureau

	1Källa:
	https://www.cia.gov/library/publications/the-world-factbook/rankorder/2004rank.html?countryName=Sweden&countryCode=sw®ionCode=eu&rank=30#sw

	1Källa:
	https://www.cia.gov/library/publications/the-world-factbook/geos/sw.html

	1Källa:
	Jämförelsetal för socialtjänsten 2009,
	Socialstyrelsen

	2Källa:
	SOU 2011:35

	3
	http://www.sydsvenskan.se/malmo/article406792/Kvinna-far-hjalp-mot-laskmissbruk.html

	1http://wisberg.se/wisberg.se/pdf/strafflagen1864.pdf

	1Källa:
	http://www.allied-physicians.com/salary_surveys/physician-salaries.htm

	2Källa:
	http://www.sydsvenskan.se/ekonomi/article76370/Lang-utbildning-lonar-sig-inte-alltid.html

	1
	http://www.newsmill.se/artikel/2009/02/27/dags-att-reinfeldt-skaffar-jobb-de-unga-pa-arbetsmarknaden

	

	

cover.jpeg
Din kompletta
guide till
" _galenskaperna

¢Du ga
P —Q - 4
: f Du fria ‘:
L)
(7%
¥

Daniel Hammarberg

data-url-image.jpeg

data-url-image1.jpeg

data-url-image.png

