

Brottsprevention

En kvalitativ studie av kriminellas upplevelser av

brottsprevention

Victoria Dahlbacka

Examensarbete för Socionom (YH)-examen

Utbildningsprogrammet för det sociala området

Vasa 2016

EXAMENSARBETE

Författare: Victoria Dahlbacka

Utbildningsprogram och ort: Det sociala området, Vasa

Inriktningsalternativ/Fördjupning: Kriminologi

Handledare: Sonja Kurtén-Vartio och Ralf Lillbacka

Titel: Brottsprevention – En kvalitativ studie av kriminellas upplevelser av

brottsprevention

Datum 18.4.2016 Sidantal 54 Bilagor 1

Abstrakt

Syftet med detta lärdomsprov är att undersöka fängelsedömdas åsikter om

brottspreventiva åtgärder och att ta del av de individuella upplevelserna av dessa

samt ta reda på hur avskräckande de olika brottspreventiva åtgärderna upplevts vara

av respondenterna. Arbetet behandlar också frågor och teorier rörande utvecklingen

av kriminalitet.

I den teoretiska delen presenteras olika individfaktorer som kan bidra till ökad risk för

att utveckla brottsligt beteende, olika sociologiska förklaringsmodeller till brott, vad

brottsprevention innebär samt vilka brottspreventiva strategier vi i Finland använder

oss av.

Den empiriska undersökningen har genomförts som kvalitativa intervjuer med

personer med fängelsestraff. Hos de flesta respondenter har de allmänpreventiva och

individualpreventiva åtgärderna saknat större avskräckande effekt, det är istället de

mellanmänskliga relationerna som värdesätts i större utsträckning då personen väljer

att avsluta sin kriminella livsstil.

Språk: Svenska Nyckelord: Brottsprevention, kriminalitet, fängelse

BACHELOR’S THESIS

Author: Victoria Dahlbacka

Degree Programme: Social welfare, Vaasa

Specialization: Chriminology

Supervisors: Sonja Kurtén-Vartio and Ralf Lillbacka

Title: Crime Prevention – A qualitative study on criminals’ experiences of crime

prevention

Date 18.4.2016 Number of pages 54 Appendices 1

Summary

The purpose of this thesis is to examine the opinions regarding crime preventing

strategies among sentenced prisoners and to share their individual experiences as

well as ascertaining how deterring they experienced the different crime preventing

strategies to be. The work will also touch on theories concerning the development

of criminality.

Presented in the theoretical section will be individual factors contributing to

increased risk of developing criminal behaviour, several sociological models

explaining crime, an introduction to crime prevention and the strategies employed

in Finland.

The empirical investigation was accomplished with qualitative surveys with

sentenced prisoners. Most of the participants reported that the general and

individual preventing strategies lacked any significant deterring effect, rather it was

the interpersonal relationships that were considered when choosing to change

their criminal lifestyle.

Language: Swedish Key words: Crime prevention, criminality, prison

Innehåll

Abstrakt

Abstract

1 Inledning... 1

2 Vad är ett brott? .. 2

2.1 Straff ... 4

3 Orsaker till brott ... 4

3.1 Individfaktorer och brottslighet .. 5

3.1.1 Biologiska orsaker ... 5

3.1.2 Psykiatriska/psykologiska orsaker ... 7

3.2 Sociologiska förklaringar .. 9

3.2.1 Chicagoskolan ... 9

3.2.2 Socialekologisk teori ... 10

3.2.3 Varierande anknytning .. 10

3.2.4 Strain .. 11

3.2.5 Subkulturteorier och gäng ... 11

3.2.6 Stämplingsteorin .. 12

3.2.7 Rutinaktivitetsteorin .. 13

3.2.8 Teorin om sociala band.. 13

3.2.9 Självkontrollteorin ... 14

4 Brottsprevention ... 14

4.1 Primär, sekundär och tertiär prevention .. 16

4.2 Preventiva åtgärder som samhällets reaktion på brott .. 17

4.2.1 Allmänprevention .. 18

4.2.2 Individualprevention .. 20

4.3 Strategier för brottsprevention i Finland ... 23

4.3.1 Det nationella brottsförebyggande programmet – Trygga tillsammans 24

4.3.2 Strategin för situationellt förebyggande av brottslighet 25

4.3.3 Strategin för socialt förebyggande av brottsligheten 25

4.3.4 Det nationella programmet för minskande av våld 27

4.3.5 Det nationella programmet för den inre säkerheten – En tryggare

morgondag ... 27

5 Undersökningens genomförande .. 28

5.1 Metod .. 29

5.2 Etiska frågor .. 30

5.3 Praktiskt genomförande .. 30

5.4 Analysmetod ... 31

6 Resultatredovisning och analys .. 31

6.1 Typ av brottslighet och när den utvecklats ... 31

6.2 Möjliga orsaker till kriminaliteten .. 33

6.2.1 Har det inom familjen eller umgängeskretsen förekommit kriminalitet eller

missbruk? ... 33

6.2.2 Finns det bakomliggande neuropsykiatriska sjukdomar? 36

6.2.3 Har missbruk del i din kriminalitet? .. 37

6.3 Upplevelser av brottspreventiva åtgärder ... 39

6.3.1 Har det avskräckt dig från att begå brottsliga handlingar eftersom du varit

medveten om att handlingen är straffbar? ... 39

6.3.2 Skulle det ha avskräckt dig från att begå gärningen om det funnits kapabla

väktare på plats? ... 40

6.3.3 Hur långt hade brottsligheten utvecklats innan du blev fast och straffad, har

du fått flera straff? Hur avskräckande var straffen? 42

6.3.4 Kunde man ha gjort något för att förhindra den kriminella utvecklingen? ... 46

6.4 Efter straff ... 48

6.4.1 Återgick du till de gamla banorna eller försökte du hålla dig ifrån

brottslighet? ... 49

6.4.2 Vad gjorde att du valde att sluta? .. 50

7 Kritisk granskning och slutdiskussion.. 52

Källförteckning .. 55

Bilaga

1

1 Inledning

Då det var dags att välja ämne för lärdomsprov var det självklart för mig att välja ett ämne

som intresserar mig personligen, nämligen brottsprevention. Jag ville ta reda på vilka olika

former av prevention som tillämpas och vilka effekterna anses vara. Jag ville också få mera

kunskap om de bakomliggande orsakerna till kriminalitet och ta reda på vilka faktorer som

kan öka risken för att en människa skall utveckla brottsligt beteende.

För att förstå idén bakom brottsprevention måste man också ha någon slags kunskap om

brottslighetens orsaker, jag kommer därför också att studera orsakerna till att människor

begår brott. Det finns en mängd olika teorier om varför människor utvecklar kriminalitet,

tidigare forskning och teoretiska förklaringar finns både på det individuella och sociologiska

planet. Jag kommer i teoridelen att förklara vad ett brott är, redogöra för de vanligaste

individfaktorerna som påverkar brottsligt beteende samt ta upp några av de vanligaste

sociologiska förklaringsmodellerna för kriminalitet. Dessutom kommer jag i teoridelen

också att presentera de finska brottsförebyggande strategierna.

I den empiriska delen har jag valt att använda mig av en kvalitativ intervjumetod. Detta

eftersom syftet med studien är att få en djupare förståelse för hur brottspreventionen upplevs

av kriminella och få ta del av de kriminellas personliga erfarenheter av hur brottsligheten

uppstått och om de anser att man hade kunnat förhindra den kriminella utvecklingen på något

sätt.

Syftet med detta arbete är att göra en kvalitativ undersökning av fängelsedömdas åsikter om

den allmänna och den individuella brottspreventionen, samt ta reda på hur man upplevt de

olika brottspreventiva åtgärderna och vilka effekter de haft. Jag kommer också att försöka ta

reda på om det finns specifika bakomliggande orsaker till att personerna utvecklat brottsligt

beteende och om denna utveckling kunnat stoppas i ett tidigare skede.

2

Jag väljer att intervjua en grupp personer som dömts till villkorligt eller ovillkorligt

fängelsestraff. Tidigare forskning tyder på att personer som redan har en fängelsedom löper

högre risk att fortsätta sitt brottsliga beteende och lätt drar på sig ytterligare en fängelsedom,

detta tyder på att avskräckningen inte fungerar lika bra som för en person som inte begått

brott och jag vill försöka ta reda på varför man ej upplevt straffrisken som avskräckande.

Jag väljer att undersöka detta ämne eftersom det intresserar mig, jag finner det intressant att

hot om fängelsestraff inte tycks verka lika avskräckande på en förbrytare som redan suttit i

fängelse jämfört med en person som inte har gjort det. Jag vill försöka finna förståelse för

varför en del avskräcks från brottslighet då hot om straff finns och varför en del inte

avskräcks. Därför väljer jag att göra en kvalitativ undersökning för att få ta del av

fängelsedömdas egna berättelser och upplevelser av de allmänpreventiva och

indivudalpreventiva åtgärderna och vilka effekterna varit samt höra om rerspondenterna har

förslag på vad som kunnat hindra eller bromsa den brottsliga utvecklingen. Jag kommer i

intervjuerna att försöka finna orsaker som kan ha bidragit till att personen utvecklat brottsligt

beteende, för att eventuellt kunna se var man kunde ha satt in en lyckad brottspreventiv

åtgärd som kunde ha förhindrat att personen gjort sig skyldig till straffbar handling.

2 Vad är ett brott?

Begreppet brott kan förklaras som en i lag straffbelagd handling. Vilka gärningar som

uppfattas som brott är socialt, kulturellt och historiskt bestämt och omfattar sinsemellan

väldigt olikartade handlingar som kanske inte har något annat gemensamt än att de är

straffbelagda. Vad som definieras som ett brott enligt lag avgörs av samhällets struktur, det

vill säga de dominerande värderingarna som råder och lagstiftningen som tillkommit genom

politiska beslut. Vad som räknas som brottsligt är något som genomgått stora förändringar

genom tiderna. Lagarna är föremål för ständig förändring, handlingar som tidigare ansetts

brottsliga avkriminaliseras medan andra handlingar som tidigare ej räknats som brottsliga

beläggs med straff. Utöver detta kan de olika brottens straffvärde förändras med tiden. Brott

som tidigare ansågs vara grova och belagda med stränga straff kan numera värderas som

3

mindre grova och ge lindrigare straff, och vice versa. Vilka handlingar som är straffbara i

Finland definieras av strafflagen (Strafflag 19.12.1889/39; Beccaria, 1998, s. 33; Anttila &

Törnudd, 1973, s. 19; Sahlin, 2000, s. 11; Haapasalo, 2008, s 19; Sarnecki, 2009, s. 20;

Ekbom & Engström & Göransson, 2011, s. 15).

Strafflagstiftning görs i syfte att påverka mänskligt beteende. Detta är en form av

allmänprevention (se kapitel 4.2.1). En klar trend i modern strafflagstiftning är att straffhotet

är kopplat till en gärning som inbegriper en fara för skada. Enligt Takala finns det tre

huvudsakliga lagstiftningstekniker för kriminalisering av gärningar som innebär risker;

straff kan påläggas för en gärning som framkallar fara (till exempel för en persons hälsa),

för en gärning som består i att man handlar på ett visst sätt, då denna handling typiskt sett

framkallar fara och för en gärning som består i att man handlar på ett visst sätt på grund av

att lagstiftaren har beslutat att detta slag av handlande typiskt sett framkallar fara (Victor,

1995, s. 40-41; Frände, 2001, s. 32).

De flesta människor anser att det är självklart att brott skall ha påföljande reaktioner, straff,

och att påföljderna skall riktas mot den person som förövat brottet. Vilka effekter dessa

reaktioner får tycks däremot vara mindre självklart. Enligt Sarnecki kan man dela in

förväntade effekter av en brottspåföljd i följande kategorier:

 Prevention

 Rehabilitering

 Vedergällning

 Att återupprätta och kompensera brottsoffer

 Att ge uttryck för den allmänna rättskänslan

Det är den första kategorin, preventionen, som detta arbete kommer att behandla, samt delvis

den andra; rehabiliteringen, eftersom också denna kan gå under begreppet prevention

(Sarnecki, 2009, s. 428).

4

2.1 Straff

I Finland tillämpas böter, förvandlingsstraff, ordningsbot och fängelsestraff. Fängelsestraffet

kan vara antingen villkorligt eller ovillkorligt. Eftersom detta arbete till stor del kommer att

handla om personer dömda till villkorligt fängelse bör här klargöras vad detta straff innebär.

Ett villkorligt fängelsestraff innebär att verkställigheten för straffet skjuts upp för en

prövotid. Prövotiden är minst ett år och högst tre år. Domstolen kan bestämma att ett

villkorligt fängelsestraff skall verkställas, om den dömde under prövotiden begår ett nytt

brott för vilket personen enligt domstolens prövning borde dömas till ovillkorligt fängelse.

För det straff som skall verkställas och det straff som döms ut för brottet begånget under

prövotiden bestäms då ett gemensamt ovillkorligt fängelsestraff. Om den dömde under

prövotiden ej begår nya brott, förfaller straffet då prövotiden går ut (Strafflag 19.12.1889/39,

Frände, 2001, s. 374-375).

3 Orsaker till brott

För att kunna förstå hur man kan förhindra att brottsligt beteende utvecklas bör man också

ha kunskap om varför det brottsliga beteendet uppstår. Det är en mängd olika faktorer som

spelar in i olika grad då ett kriminellt beteende utvecklas. När en individ bryter mot

samhällets normer kan förklaringar sökas hos individen, hos samhället eller hos individens

samspel med samhället. Det finns en mängd olika teorier om de variabler som förknippas

med ökade risker för brott, och att ge en uttömmande genomgång av alla dessa är varken

möjligt eller önskvärt i detta arbete. Men jag kommer kort att presentera några av de

vanligaste teorierna (Haapasalo, 2008, s. 23; Sarnecki, 2009, s. 169).

5

3.1 Individfaktorer och brottslighet

Vilka individfaktorer som anses orsaka kriminalitet hos har förändrats en hel del sedan 1800-

talets forskning, då man ansåg att brottsling var något man föddes till. Man har på senare tid

byggt vidare på de kunskaper om relationen mellan hjärnans sätt att fungera och individens

beteende, som numera kallas för neuropsykologiska faktorer. Det är de neurologiska och

psykologiska orsakerna som i dagsläget lyfts fram mest då man pratar om individfaktorer

som ökar risken för brottsligt beteende (Blomberg, 1971, s. 137; Ekbom, et. al., 2011, s. 141-

145).

3.1.1 Biologiska orsaker

Tanken att brottslighet är ärftligt lanserades år 1876 av Cesare Lombroso, italiensk professor

i rättsmedicin. Lombroso menade att brottslingar var av en särskild biologisk typ som man

kunde skilja åt från hederliga personer eftersom brottslingen hade sluttande panna,

framskjutande underkäke, sammanvuxna ögonbryn och lägre intelligens. Enligt Lombroso

låg den kriminelle mannen närmare aporna i utvecklingen jämfört med en normal man

(Anttila & Törnudd, 1973, s. 27; Sarnecki, 2009, s. 138-139; Ekbom, et. al., 2011, s. 141).

Nuförtiden vet man bättre än att kriminella kan identifieras på grund av ett speciellt utseende,

men under årens lopp har en hel del olika teorier om ärftlighet formulerats. På 1960-talet

upptäcktes det att män med en extra Y-kromosom var vanliga bland interner vid anstalter för

kriminellt belastade mentalpatienter, man trodde då att man hittat genen för brottslighet. Men

då man gjorde mer omfattande kromosomanalyser av nyfödda pojkar och vuxna män visade

det sig att de allra flesta män med en extra Y-kromosom fanns bland befolkningen utanför

anstalterna (Ekbom, et. al., 2011, s. 141).

Så kallade tvillingundersökningar och studier bland adopterade barn är viktiga källor då det

gäller att studera genetiska faktorer som kan bidra till brottslighet och skilja dem åt från

6

miljöfaktorer. Resultaten kan dock vara svårtolkade på grund av svårigheterna att definiera

brottslighet och att denna definition skiljer sig åt mellan olika forskare. Två stora

skandinaviska adoptionsstudier har gett överensstämmande resultat i fråga om genetiska

faktorer. I studien visade det sig att brottslighet hos de adopterade barnen hade ett starkare

samband med brottslighet hos de biologiska föräldrarna än med brottslighet hos

adoptivfamiljen. Om den biologiska pappan var kriminell ökade detta sönernas risk att

utveckla brottslighet, även om far och son aldrig hade träffats. Men det finns ingen

ödesbestämd utveckling till kriminalitet. Av de adoptivbarn i studien vars biologiska

föräldrar var brottslingar blev 84 procent inte själva kriminella, så procenten som utvecklade

kriminalitet var inte så hög (Anttila & Törnudd, 1973, s. 28; Ekbom, et. al., 2011, s. 142).

Sören Sigvardsson vid Umeå universitet har studerat arvets betydelse vid utveckling av

alkoholmissbruk och av kriminalitet kopplat till missbruk. Han gjorde tillsammans med

professor Michael Bohman på 1930- och 1940-talet en adoptivstudie av barn som placerats

i adoptivhem där de inte hade släktingar. Alla barn i studien hade placerats i adoptivhemmet

innan de fyllt tre år. Han studerade sedan alkoholmissbrukets utveckling i de två

generationerna där barnen vuxit upp skilda från sina biologiska föräldrar. Man fann ett

signifikant samband mellan missbruk bland söner och biologiska föräldrar, men andelen

missbrukare hade sjunkit bland sönerna, så adoptionen hade i vissa fall kunnat bryta

utvecklingen av missbruk (Ekbom, et. al., 2011, s. 142).

Anlagen som bidrar till risken att bli missbrukare består av flera olika komponenter.

Genomgående gäller att om varken arv eller miljö disponerar för missbruk, är sannolikheten

att man utvecklar missbruk mycket låg. Om miljön är riskfylld ökar risken att utveckla

missbruk. Om man kombinerar denna riskfyllda miljö med ett biologiskt arv är risken att

missbruk utvecklas ännu högre. Där både arv och miljö samverkar är alltså risken för

utveckling av missbruk mycket stor (Ekbom, et. al., 2011, s. 142).

I Sigvardssons studie kunde man identifiera två olika typer av missbrukare med koppling till

kriminalitet. I den största gruppen bestående av 75 procent av missbrukarna, fanns ingen

särskild kriminalitet och missbruket hade utvecklats relativt sent. Den andra mindre gruppen

utvecklade missbruk i ungdomen, och missbruket kombinerades med allvarlig kriminalitet.

7

Sambandet med alkoholmissbruk hos de biologiska föräldrarna och hur det gått för denna

lilla grupp av bortadopterade var mycket stor. Så man kan alltså dra slutsatsen att risk för

missbruk och kriminalitet kan nedärvas, men då oftast förutsatt att också miljön är riskfylld

(Ekbom, et. al., 2011, s. 141-142).

3.1.2 Psykiatriska/psykologiska orsaker

Modern forskning har kommit fram till att störningar i hjärnans signalsubstans serotonin kan

öka risken för aggressivitet, våld och även annan brottslighet. Individer med lågaktiva eller

instabila serotogena system tycks ha vissa typer av personlighetsegenskaper som ökar risken

för kriminalitet. Personer med störningar i det serotonerga systemet kan ha så kallade

sensationssökande personlighet eller risk för att utveckla psykopatisk personlighet och

liknande. En individ med låg nivå av serotonin kan ha svårt att behärska sina aggressiva

impulser och kan således lätt göra sig skyldig till våldsbrott av olika slag. Också andra

mentala störningar, avsaknad av medkänsla, impulsivitet och psykopati är en riskfaktor för

att utveckla brottslighet. Neuropsykologiska förklaringar till brottsligt beteende ligger på

gränsen mellan fysiologi och psykologi, vissa faktorer är ärftliga och vissa en följd av

miljöpåverkan (Haapasalo, 2008, s. 151; Sarnecki, 2009, s. 147-149).

3.1.2.1 ADHD, DAMP och FAS

I slutet av 1990-talet började man uppmärksamma neuropsykiatriska diagnoser som

delorsaker till utveckling av kriminellt beteende, till exempel DAMP (Deficits in Attention,

Motor control and Perception), ADHD (Attention Deficit Hyperactivity Disorder) och FAS

(Fetal Alcohol Syndrome) (Ekbom, et. al., 2011, s. 143-144).

Hos små pojkar är hyperaktivitet vanligt och ofta något som försvinner i takt med att de

mognar. Men hos en mindre grupp, cirka en procent, är överaktiviteten allvarlig och ingår i

8

ett hyperaktivitetssyndrom som kan inverka negativt på utvecklingen. Beteenden som ryms

inom diagnosen ADHD är en ovanligt hög grad av motorisk oro, koncentrationssvårigheter,

impulsivitet och ibland också aggressivitet. För pojkar med ADHD är risken att de begår

brott och utvecklar alkoholproblem innan 25 års ålder tio gånger större än för pojkar utan

hyperaktivitetssyndrom. En mindre grupp bland de hyperaktiva barnen kan vara de som

senare i livet utvecklar antisocial personlighetsstörning eller psykopati. Dessa syndrom kan

vara relaterade till medfödda orsaker, såsom ett lågaktivt serotonergt system, men kan också

orsakas av olika traumatiska händelser i individens liv (Sarnecki, 2009, s. 165; Ekbom, et.

al., 2011, s.144).

Man trodde tidigare att ADHD förekom i mycket större grad hos pojkar/män än hos

flickor/kvinnor. I många studier blev flickor förbisedda trots att deras svårigheter i det

dagliga livet var lika stora som hos pojkar med samma diagnos, därför är ADHD hos

kvinnliga mycket mindre studerade. Många studier visar på att det finns ett starkt samband

mellan ADHD, uppförandestörning, antisocial personlighetsstörning och kriminalitet i

vuxen ålder. För båda könen finns också en ökad risk att utveckla missbruk och beroende.

Bland de intagna har kvinnorna dubbelt så stor risk för psykiska hälsoproblem jämfört med

männen. I Sverige har man genomfört en studie av förekomsten av ADHD bland kvinnliga

interner. Man upptäckte att 29 procent av kvinnorna uppfyllde kriterierna för diagnosen

ADHD. En stor del av dessa kvinnor hade missbruksproblem, och hos denna grupp

fungerade missbruket som en form av självmedicinering, något som aktivt kan behandlas

med läkemedelsassisterad behandling (Ekbom, et. al., 2011, s. 145).

Hjärnskador hos barn födda med fetalt alkoholsyndrom (FAS), som orsakas av moderns

alkoholmissbruk, kan öka risken för att individen utvecklar asocialt beteende och

kriminalitet. FAS kan också orsakas av att fostret utsatts för olika läkemedel, till exempel

lugnande medel och sömnmedel. De allvarligaste missbildningarna drabbar centrala

nervsystemet. Dessa skador kan ge mental retardation, hyperaktivitet, distanslöshet

(svårigheter att anpassa beteendet efter hur väl man är bekant med varandra), impulsstyrning,

destruktivitet samt koncentrations- och perceptionsstörningar (man tolkar det som händer

runt omkring som man önskar att det vore). Detta leder till problem i relationer till föräldrar,

kamrater och skola. En person med FAS kan få intensiva aggressiva utbrott och har svårt att

9

ta lärdom av tidigare misstag. I en del fall utvecklar dessa personer missbruk och kriminalitet

(Ekbom, et. al., 2011, s. 142-143).

3.2 Sociologiska förklaringar

Att en del personer utvecklar brottslighet kan alltså förklaras med att vissa individer är

genetiskt sårbara. Men detta förklarar långt ifrån all kriminalitet, dess omfattning eller

ökning. Det förklarar inte heller varför de flesta som har denna ärftliga belastning inte

utvecklar kriminalitet. Kriminalitet utvecklas, liksom missbruk, genom ett komplex av

faktorer som påverkar och samverkar med varandra i olika grad och art. Grundtanken i de

sociologiska förklaringsmodellerna är att brottslighetens art och omfattning är beroende på

samhällsförhållandena och den sociala strukturen. Att vissa individer utvecklar brottsligt

beteende förklaras i de sociologiska modellerna inte av individens personliga egenskaper,

utan av deras relationer till samhället och av de normer och förväntningar som inriktats på

dem (Anttila & Törnudd, 1973, s 30-31; Ekbom, et. al., 2011, s. 146).

Människan är vid födseln inte en social varelse, utan utvecklas till detta genom samspelet

med sin närmaste omgivning. Socialisationen är den process där en individ tar upp och

införlivar omgivningens normer och värden. Under de första levnadsåren har föräldrarna den

viktigaste rollen, men med åren vidgas barnets kontaktnät till större grupper och andra vuxna

och kamrater blir mer betydelsefulla (Ekbom, et. al., 2011, s. 146).

3.2.1 Chicagoskolan

Grunderna till den samhällsvetenskapliga forskningen om brottslighetens orsaker lades

under 1920- och 1930-talet vid universitet i Chicago och kom att kallas Chicagoskolan.

Många av Chicagoskolans teoretiska ansatser har vidareutvecklats av andra forskare och är

fortfarande aktuella än idag. Det största bidraget Chicagoforskarna gav till vår förståelse av

10

mekanismerna bakom brottsligt beteende är att de skiftar fokus, från individens ansvar till

samhällets ansvar för individens förehavande. Det är förhållandena i det samhälle

människorna lever i som producerar individernas brottslighet. Inom Chicagoskolan finns

flera olika inriktningar, bland annat socialekologisk teori och varierande anknytning (Anttila

& Törnudd, 1973, s. 31; Haapasalo, 2008, s. 27; Sarnecki, 2009, s. 169-170).

3.2.2 Socialekologisk teori

Den socialekologiska teorin bygger på att man upptäckte att det fanns olikheter mellan olika

zoner i amerikanska storstäder, inte bara beträffande att bebyggelsen varierade, utan också

invånarnas levnadsförhållanden skilde sig dramatiskt åt. Man fann att dessa skillnader

avspeglade sig i stora variationer i brottsligheten mellan invånare i olika stadsdelar. I de

stadsdelar där bostäderna var av sämst kvalitet var brottsligheten också störst, här bodde

också de allra fattigaste människorna. Man ansåg att orsaken till den höga brottsligheten i

dessa fattiga områden berodde på social desorganisation (Anttila & Törnudd, 1973, s. 34;

Haapasalo, 2008, s. 27; Sarnecki, 2009, s. 177).

3.2.3 Varierande anknytning

Edwin Sutherland skapade på 1930-talet begreppet varierande anknytning (också kallat

differentiella associationer) och avsåg med detta de olikartade relationer som en individ har

till andra individer och som påverkar personen ifråga antingen i prokriminell eller

antikriminell riktning. Dessa relationer varierar i frekvens, varaktighet, prioriteringar och

intensitet samt när det gäller hur de påverkar individens hållning till laglydighet respektive

kriminellt beteende. Sutherland menar att det är inom denna varierande anknytning som

inlärning av brottsligt beteende sker. Inte bara själva tekniken att begå brott överförs utan

också kulturelement relaterade till brottsligt beteende (Anttila & Törnudd, 1973, s. 34;

Haapasalo, 2008, s. 27; Sarnecki, 2009, s 178).

11

3.2.4 Strain

Den amerikanska sociologen Robert Merton utvecklade den så kallade strainteorin (också

kallad anomiteori och tillfälles-/möjlighetsteori). Istället för att se social desorganisation

som orsak till brottslighet såg Merton själva samhällsstrukturen som roten till brottsligt

beteendet. Han ansåg att orsakerna till brottslighet var de etablerade normerna om framgång

som finns i det västerländska samhället. De individer som saknade medel att uppnå de

etablerade målen för social och ekonomisk framgång utsattes för frustration – strain. Denna

teori ger möjlighet att förklara brottsligheten hos underprivilegierade samhällsmedlemmar,

men förklarar emellertid inte varför brott begås också av de privilegierade (Anttila &

Törnudd, 1973, s. 33; Lindgren, 1998, s. 25; Haapasalo, 2008, s. 26-27; Sarnecki, 2009, s.

179-180, 196).

Merton fann att individen kan hantera detta strain (frustrationen) genom fyra olika strategier;

innovation, ritualism, retreatism och revolt. Innovation – innebär att individen hittar på nya

sätt att uppnå de samhälleligt etablerade målen, till exempel genom att begå stölder för att

uppnå liknande status som det omgivande samhället. Ritualism – innebär att individen

fortsätter följa reglerna för hur målen skall uppfyllas, men tappar själva målen ur sikte.

Denna individ utvecklar ofta inte regelrätt kriminalitet men lyder ofta blint order uppifrån.

Retreatism – då individen drar sig undan det konventionella och förkastar både målen och

medlen, till denna grupp kan höra socialt utslagna individer med svåra psykiska problem

samt missbrukare. Revolt – också här förkastas både målen och medlen, men i detta fall

genom en aktiv kamp för att de etablerade målen och medlen i samhället skall förändras, till

denna grupp hör bland annat militanta politiska grupper (Lindgren, 1998, s. 25-27; Sarnecki,

2009, s. 180-183).

3.2.5 Subkulturteorier och gäng

Forskaren Albert K. Cohen utgår från Mertons strainteori och utvecklar den med att

ungdomar ur underklassen ofta utvecklar en egen subkultur för att protestera mot skolans

12

och andra samhällsinstitutioners krav på anpassning till de medelklassideal som är

svåråtkomliga för dem, en slags rebelliskhet gentemot de etablerade målen. Subkulturen,

som ofta sprids genom olika gäng, betonar andra värden än medelklasskulturen och lockar

främst ungdomar ur underklassen. Subkulturen löser på så sätt ett svårt anpassningsproblem

genom att erbjuda en alternativ anpassningsmodell som ungdomar från arbetar- eller

underklassen lockas till eftersom subkulturens statuskriterier ligger dem närmare. (Anttila &

Törnudd, 1973, s. 32-33; Lindgren, 1998, s. 50-51; Haapasalo, 2008, s. 24; Sarnecki, 2009,

s. 184, 196).

Gäng är något som väldigt många forskare inom kriminologin intresserat sig för. Detta

troligtvis för att de uppfattas som ett stort samhällsproblem, åtminstone i USA där gäng är

ett vanligare förekommande problem än hos oss i Finland. Men eftersom forskarna har

svårigheter att hitta en gemensam definition på begreppet gäng och man inte riktigt kunnat

avgöra om gängkulturen är ett amerikanskt fenomen eller något som också förekommer i

Europa väljer jag att inte ta upp ämnet desto mer här (Anttila & Törnudd, 1973, s. 33;

Haapasalo, 2008, s. 25; Sarnecki, 2009, s. 196-197).

3.2.6 Stämplingsteorin

Ur Chicagoskolan växte under 1950- och 1960-talen fram en stämplingsteori, där man

hävdar att samhällets reaktioner på brott (inte minst i form av straff och behandling)

långsiktigt kan leda till att individens självbild förändras, så att personen börjar uppfatta sig

själv som kriminell och anpassar sitt beteende därefter. I stort sett säger stämplingsteorin att

det inte är själva norm- eller regelbrottet som är av störst betydelse för en persons asociala

karriär, utan hur omgivningen reagerar på avvikelsen. Överreaktioner leder till

stigmatisering och utstötning, vilket leder till mer permanent inträde i en avvikargrupp

(subkultur). Till exempel kan reaktioner på brott under ungdomstiden lätt leda till att

personen fortsätter sin brottsliga bana. En person som inte blir fast och straffad för sina första

brott under tonårstiden har större sannolikhet att växa ifrån det brottsliga beteendet än en

som blir straffad för till exempel snatteri eller skadegörelse, som är rätt vanligt under

tonårstiden. Också felaktiga misstankar om brott eller enbart negativa förväntningar på en

13

individ kan leda till att personen känner sig stämplad som brottsling och börjar bete sig

därefter (Anttila & Törnudd, 1973, s. 119-120; Lindgren, 1998, s. 73-74; Haapasalo, 2008,

s. 27-28; Sarnecki, 2009, s. 210).

3.2.7 Rutinaktivitetsteorin

De två amerikanska kriminologerna Lawrence Cohen och Marcus Felson kom i slutet av

1970-talet fram till att det fanns tre element som skapar förutsättningar för att ett brott skall

kunna begås; motiverad förövare, lämpligt objekt och avsaknad av kapabla väktare. De

ansåg att det räckte med avsaknad av ett av dessa element för att brottet inte skall kunna

begås. Teorin kom att kallas rutinaktivitetsteorin. Denna teori har kommit att vara

utgångspunkt för flera olika typer av brottspreventiva program som inriktats mot ett eller

flera av de element som Cohen och Felson ansåg vara förutsättningar för att brott skall kunna

begås (Lindgren, 1998, s. 62-63; Sarnecki, 2009, s. 245-248).

3.2.8 Teorin om sociala band

Under 1970- och 1980-talet vann Travis Hirschis teori om sociala band stor popularitet bland

kriminologerna. Grunderna till denna teori kan man finna i Emile Durkheims klassiska

sociologiska teori om effekterna av relationsupplösning i samhället. Med sociala band menar

man relationer inom gruppen, och avsaknad av dessa sociala band ger individen möjligheter

att begå handlingar som ligger i hans/hennes intresse men som strider mot de etablerade

samhällsnormerna, som till exempel att begå brottsliga handlingar. Hirschi särskiljer fyra

element hos de sociala banden som avhåller en individ från att begå brott: anknytning till

konventionella personer eller aktiviteter (såsom föräldrar, skola och kamrater), åtaganden i

förhållande till den etablerade samhällsordningen (som jobb, utbildning och ett hederligt

liv), delaktighet i konventionella aktiviteter (såsom engagemang i föreningsaktiveteter) och

övertygelse om samhällsformens legitimitet (såsom positiv attityd mot lagstiftning och

negativ attityd till brottslighet och missbruk). Dessa element är av naturliga skäl relaterade

14

till varandra. Ju starkare banden till det etablerade samhället är desto mindre är risken att

personen skall begå brott (Lindgren, 1998, s. 34-36; Sarnecki, 2009, s. 243-244).

3.2.9 Självkontrollteorin

Under 1990-talet återkommer Hirschi med en delvis ny teorisats tillsammans med Michael

Gottfredson, nämligen självkontrollteorin, där man menar att individers benägenhet att begå

brott kan förklaras med skillnader i deras självkontroll. Låg självkontroll ger hög risk att

utveckla brottslighet. Orsakerna till den låga självkontrollen kan variera, men brister i

individens uppfostran och andra tidiga störningar i uppväxtförhållandena anses ha en central

betydelse (Lindgren, 1998, s. 37-39; Sarnecki, 2009, s. 244-245).

4 Brottsprevention

”Brottspreventiva är sådana åtgärder och förhållanden som minskar sannolikheten för

brott och/eller reducerar skadeverkningar (inklusive rädsla) av brott” (Sarnecki, 2009,

s. 482).

Brottsprevention innebär både att förhindra och att förebygga brott. Brottsprevention är

således ett väldigt brett begrepp som kan innefatta en mängd olika åtgärder. Sahlin menar i

sin bok ”Brottsprevention som begrepp och samhällsfenomen” att begreppen prevention och

förebyggande är något som sällan används för enskilda individers handlingar utan är snarare

något som används för planerade offentliga insatser (Anttila & Törnudd, 1973, s. 153;

Sahlin, 2000, s. 11-12, 17).

15

Sahlin menar att privatpersoner löser konflikter, uppfostrar sina barn och låser sina bilar för

att skydda sig själva och sina barn mot förluster, skador och problem. Man gör det för att

man själv får ut något av det, inte för att förebygga brottslighet. Enligt Sahlin bör därför

begreppet brottsprevention avgränsas som ett samhälleligt och offentligt fenomen som är

förknippat med politiska mål, val och beslut. Brottspreventionens retoriska, praktiska och

vetenskapliga uttryck bestäms av den samhälls- och människosyn och de normer och

kulturella värden som dominerar i det samhälle där dessa beslut tas (Anttila & Törnudd,

1973, s. 154; Sahlin, 2000, s. 11-12, 17).

Det förebyggande arbetet är sällan ett avskilt fenomen utan en aspekt av verksamheter och

förhållanden som också har andra orsaker, funktioner och konsekvenser. I allmänhet har

prevention i jämförelse med de andra funktionerna en särskild legitimerande kraft. Den

ligger dels i preventionens definierade positiva syfte att motverka det onda (brottslighet),

dels i dess rationella tankesätt, det vill säga den är kunskapsbaserad, angriper orsaker och

har tydliga mål. Men legitimiteten hämtas också ur hänvisningen till de problem som skulle

uppstå om man lät bli att vidta de preventiva åtgärderna. Man kan dra slutsatsen att

preventionen och dess legitimitet alltid bygger på teorier om samhällets och/eller

människans utveckling (Sahlin, 2000, s. 17).

Sahlin anser att preventionen också är politisk eftersom den är förknippad med staten och

kommunen, det vill säga med offentliga myndigheter. Vilken typ av prevention som

dominererar i ett samhälle beror inte bara på vetenskap och normer i en viss tid i ett visst

samhälle, utan också på rådande maktstrukturer. Vem och vilka som i given tid definierar

problemen i samhället, fastslår den politiska agendan och mobiliserar legitimitet och

materiella resurser för en verksamhet. De preventiva åtgärder som förverkligas och deras

motiveringar påverkar i sin tur hur man ser på problemen och deras orsaker. Preventionen är

således också en del av samhällets ideologiproduktion (Sahlin, 2000, s. 18).

16

4.1 Primär, sekundär och tertiär prevention

Man skiljer ofta mellan primär, sekundär och tertiär prevention beroende på hur tidigt i

problemutvecklingen man ingriper. Brottsförebyggande insatser är också inriktade på att

motverka utveckling av organiserad brottslighet och på att minska tillfällena till brott

(Sahlin, 2000, s. 36; Ekbom, et. al., 2011, s. 351).

Bestämningarna primär, sekundär och tertiär kommer ursprungligen från medicinen, något

som kan leda till vissa oklarheter vid indelning av prevention efter problemfas. Inom

medicinen brukar man syfta till att den primära preventionen skall minska insjuknandet och

motverka att personer smittas, den sekundära reducera de sjukas antal, mildra

sjukdomsförloppet och försvåra smittspridning, och den tertiära begränsa de skador som

sjukdomarna orsakar (förebygga att en sjukdom leder till död eller invalidisering) och

rehabilitera och förebygga återfall (Sahlin, 2000, s. 38).

Primär prevention är något som sätts in för att förhindra att problem utvecklas i framtiden,

innan man identifierat specifika individer eller situationer som problematiska. Primär

prevention är således riktade till hela befolkningen. Primär prevention kan förverkligas till

exempel i familjen, i skolan, i hela samhället eller på alla dessa nivåer samtidigt. En vanlig

primär preventionsåtgärd är att stöda och informera föräldrarna i uppfostringsfrågor (Sahlin,

2000, s. 36; Haapasalo, 2008, s. 231; Ekbom, et. al., 2011, s. 351).

Förebyggande arbete bland individer, grupper eller områden som befinner sig i riskzonen

för att utveckla eller orsaka problem brukar benämnas sekundär prevention. En typisk

sekundär åtgärd kan rikta sig mot ungdomar som har problembeteenden och har haft att göra

med polisen några gånger, men där det asociala beteendet ej pågått under en längre tid och

man ännu inte har hunnit utveckla ett så kallat kroniskt brottsligt beteende. Sekundär

prevention kan också riktas mot missbrukare för att få bukt med drogproblematiken (Sahlin,

2000, s. 36; Haapasalo, 2008, s. 235; Kainulainen, 2009, s. 373; Ekbom, et. al., 2011, s. 351).

17

Tertiär prevention är insatser till grupper som behöver hjälp med ett redan etablerat

problembeteende genom behandling. Tertiära preventiva åtgärder innebär bland annat vård

och rehabilitering under fängelsetiden, som till exempel missbrukarvård. Fängelsestraff

kombinerat med rehabilitering har visat sig vara mer effektfullt än enbart bestraffning. Fast

vård och rehabiliteringen inte alltid ger resultat är rehabiliteringen ett mera etiskt värt

alternativ än enbart bestraffning (Sahlin, 2000, s. 36; Haapasalo, 2008, s. 237, Kainulainen,

2009, s. 375; Ekbom, et. al., 2011, s. 351).

En och samma brottsförebyggande åtgärd kan bedrivas både primärt, sekundärt och tertiärt

samtidigt. Om man till exempel vill minska vandalisering gjorda av ungdomar i ett visst

bostadsområde kan man koncentrera den tertiära preventionen på att identifiera de som

utfört vandalism (identifiera de kriminella), den sekundära preventionen på att bearbeta

ungdomsgäng och den primära preventionen på att främja en god utveckling hos barn och

ungdomar i allmänhet (Sahlin, 2000, s. 36-37).

4.2 Preventiva åtgärder som samhällets reaktion på brott

Man kan indela preventiva effekter som samhällets reaktioner på brott i allmänpreventiva

och individualpreventiva. Allmänprevention syftar till att förebygga de kriminella

handlingarna, oftast genom hot om straff som riktas mot hela befolkningen. Detta kan kallas

direkt allmänprevention. Strafflagstiftningens norm- och moralbildande effekter brukar

kallas för indirekt allmänprevention. Syftet för individualprevention är att förändra beteendet

hos lagöverträdaren. Detta kan göras på tre olika sätt: genom individuell avskräckning,

genom inkapacitering (oskadliggörande) eller via vård och behandling (rehabilitering)

(Anttila & Törnudd, 1973, s. 153; Sarnecki, 2009, s. 428-429).

18

4.2.1 Allmänprevention

Allmänpreventiva åtgärder är sådana som är riktade mot hela befolkningen, genom att man

har straffbelagt vissa handlingar i lag. Allmänpreventiv inverkar sker genom att hotet om

straff antingen avskräcker, skapar ett psykologiskt tvång eller verkar moralbildande. För att

straffhotet skall ha avskräckande effekt krävs det att vederbörande har någon slags kunskap

om vilka typer av beteenden som är förbjudna enligt lag (Anttila & Törnudd, 1973, s. 153;

Ekbom, et. al., 2011, s. 32).

Allmänpreventionens idé om direkta effekter bygger på antagandet att det brottsliga

beteendet är rationellt. Man förväntar sig att den potentielle lagöverträdaren kan bedöma

situationen och begår brottet om han förväntar sig att utdelningen av den brottsliga

handlingen blir större än eventuella negativa konsekvenser av handlingen. Utdelningen kan

vara på det emotionella, sociala eller materiella planet. Eftersom allmänpreventionens idé är

att alla människor kan handla rationellt, kan denna form av prevention vara effektlös på

individer med nedsatt förmåga att tänka och handla rationellt, vilket kan bero på olika

psykologiska/psykiatriska diagnoser eller missbruk (Anttila & Törnudd, 1973, s. 153;

Sarnecki, 2009, s. 147-149, 430; Ekbom, et. al., 2011, s. 142-144).

Som yttersta form av allmänprevention kan nämnas dödsstraffet, något som avskaffades i

Finland enligt lag 1972 och som ersatte den tidigare lagen från 1949 om avskaffande av

dödsstraff i fredstid. Studier tyder på att dödsstraffet inte fungerar trots att man skulle kunna

tänka sig att hot om dödsstraff skulle avskräcka de flesta. En orsak antas vara att

avskräckningen endast fungerar om den presumtive lagöverträdaren handlar någorlunda

rationellt och gör någon form av riskkalkyl innan dådet. Därför är det kanske inte rimligt att

studera effekter på grova våldsbrott, då dessa ofta begås under inverkan av starka känslor.

Gärningsmannen är också ofta påverkad av alkohol och droger eller har av andra skäl svårt

att kontrollera sina handlingar, till exempel på grund av psykisk sjukdom som hindrar det

rationella tänkandet (Lag om avskaffande av dödsstraffet ur straffsystemet 343/1972; Anttila

& Törnudd, 1973, s. 158; Sarnecki, 2009, s. 430).

19

Studier gjorda på allmänpreventiva effekter har ofta metodologiska brister, vilket gör det

svårt att bedöma effekterna. De allra flesta studierna vill dock påvisa att allmänpreventiva

effekter existerar trots att studiernas tillvägagångssätt ibland kan ifrågasättas.

Experimentstudier pekar på att klara allmänpreventiva effekter finns om upptäcktsrisken är

hög. Generellt sett kan man förvänta sig en avskräckande effekt om människor är medventa

om att handlingen är belagd med straff, att människor uppfattar att det finns en risk för att

den brottsliga handlingen upptäcks samt att straffet är tillräckligt strängt. Straffskärpningar

som gjorts i syfte att effektivera allmänpreventionens verkan har ofta visat sig ha kort verkan,

så fort man vant sig vid de strängare straffen stiger den tillfälligt reducerade brottsligheten

till samma nivå som den var innan straffskärpningen. Om medvetandet om den rådande

strafflagstiftningen är låg minskar sannolikheten för att allmänpreventionen skall fungera

(Anttila & Törnudd, 1973, s. 153-155, 159; Sarnecki, 2009, s. 431).

Undersökningar som gjorts av effekterna av den upplevda upptsäcktsrisken och påföljdernas

stränghet visar att det i första hand är upptsäcktsrisken som har effekt på brottsligt beteende.

Upplevelsen av upptäcktsrisken är dock starkt relaterad till människors individuella

erfarenheter. En person med gedigen brottserfarenhet uppskattar ofta risken att bli upptäckt

för mycket mindre än en person som har liten eller ingen erfarenhet av brott. Man kan därför

räkna med att allmänpreventionens effekt är störst på de mera laglydiga individerna och

minst på de individer med stor brottserfarenhet. Personer med så kallade sensationssökande

personligheter och andra som har svårt att skjuta upp omedelbar behovstillfredsställelse

(t.ex. personer med ADHD) är mindre känsliga för allmänprevention än andra. Det är också

rätt vanligt att ungdomar som ännu inte mognat har svårt att skjuta upp lustuppfyllelsen utan

att det nödvändigtvis behöver ligga någon neuropsykologisk diagnos bakom fenomenet

(Blomberg, 1971, s. 114; Anttila & Törnudd, 1973, s. 155-156; Sarnecki, 2009, s. 431-432).

Om upptäcktsrisken upplevs låg, medan straffet för brottet uppfattas som strängt finns det

risk för att den potentielle lagöverträdaren kommer att begå brott och dessutom ha bederskap

för att begå ytterligare allvarliga brott vid risk för upptäckt. Till exempel en rånare kan vara

beredd att använda grovt våld och i värsta fall döda de personer som försöker hindra honom

att begå rånet eller gripa honom under flykt (Anttila & Törnudd, 1973, s. 155-156; Sarnecki,

2009, s. 432).

20

Allmänpreventionens effekter tycks vara svåra att studera på grund av stora metodologiska

svårigheter, inte minst när det gäller att särskilja effekterna av allmänprevention från effekter

av individualprevention. En del hävdar att det inte finns något entydigt vetenskapligt stöd

för att rädsla för straff skulle påverka brottsligheten. Andra menar att det vore orimligt att

förneka direkta effekter av allmänpreventionen eftersom så gott som alla människor någon

gång har påverkats i sitt beteende just på grund av rädsla för straff. Rädslan för straff varierar

i och med hur hårt ett sådant straff kan drabba den potentielle brottslingen, förutsatt att denne

kan göra en riskbedömning. En kraftigt socialt belastad person kan uppleva sig ha litet att

förlora, eftersom banden till det etablerade samhället redan är mycket svaga. Denna person

kan låta bli att betala böterna han får utan att det kommer att ha några negativa konsekvenser

för hans del. Och en mycket förmögen person som blir straffad med böter kommer troligtvis

att betala böterna, men utan att det påverkar dennes situation nämnvärt (Anttila & Törnudd

1973, s. 156-159; Sarnecki 2009, s. 432-433).

4.2.2 Individualprevention

Individualpreventionen har till skillnad från allmänpreventionen som uppgift att avskräcka

de personer som redan har begått brott från att begå nya brottsliga handlingar.

Individualpreventionen anses sedan gammalt fungera genom att varna (genom negativa

upplevelser av kontrollsystemet), anpassa (rehabilitering i samband med straffet t.ex. genom

undervisning eller terapeutiska åtgärder) och oskadliggöra (främst genom inkapacitering)

(Anttila & Törnudd, 1973, s. 163; Ekbom, et. al., 2011, s. 32).

4.2.2.1 Individuell avskräckning

Till skillnad från den allmänna avskräckningen som syftar till att ha effekt på hela

befolkningen, har den individuella avskräckningen som syfte att avskräcka de personer som

redan har begått brott från att begå nya brottsliga handlingar. Detta är en form av tertiär

prevention. Den varnande effekten uppstår då den straffade genom negativa erferenheter av

21

kontakt med kontrollsystemet blir mindre benägen att begå brott (Anttila & Törnudd, 1973,

s. 163; Sarnecki, 2009, s. 433).

Genom att personen som blivit bestraffad för ett brott vet konsekvenserna av den brottsliga

handlingen förväntas denne avhålla sig från brottslighet. Också inom den individuella

avskräckningen kan man se liknande problem som inom den allmänna avskräckningen. En

del lagöverträdare kan hinna begå en stor mängd brottsliga handlingar innan han till slut

straffas, och det kan vara att bestraffningen inte innebär ett så stort obehag för personen som

bestraffas att denne är beredd att avhålla sig från liknande handlingar i framtiden. Många

brott är dessutom impulshandlingar där förövaren inte alls övervägt eventuella konsekvenser

för handlingen (Sarnecki, 2009, s. 433-434).

De studier som gjorts på individuella avskräckningens effekter är i första hand inriktade på

effekter av fängelsestraffet. Generellt kan man konstatera att återfall i brott efter ett avtjänat

fängelsestraff är mycket vanligt. I Finland gör sig cirka 3 av 5 frigivna fångar sig skyldiga

till minst ett nytt brott som leder till ovillkorligt fängelsestraff eller samhällstjänst under de

första fem åren efter frigivning. Man kan också konstatera att återfallsrisken ofta är

korrelerad med straffets stränghet, ju strängare straff desto högre återfallsrisk. Detta kan

förklaras med att de som döms till hårdare straff har begått grövre brott och har en längre

och svårare brottslig karriär bakom sig. Även andra faktorer hos individen som kan göra att

domstolen dömer till ett strängare straff kan sannolikt öka risken för återfall. Att återfallen

ökar med straffets stränghet måste inte betyda att individuellt avskräckande effekt saknas

(Anttila & Törnudd, 1973, s. 164-167; Sarnecki, 2009, s. 434; Brottspåföljdsmyndigheten,

2014).

Studier där man undersökt effekterna av olika typer av brottspåföljder på individer som

bedömts ha liknande förutsättningar för återfall tyder på att sannolikheten för återfall är

större hos de individer som dömts till mer ingripande åtgärder inom kriminalvården. De som

dömts till frihetsberövande åtgärder återfaller oftare i brott än de som dömts till villkorliga

domar eller skyddstillsyn. En del forskare hävdar att studier tyder på att mer ingripande

påföljderna är skadliga och motverkar individens återanpassning i samhället, som anses vara

målet med individualpreventionen. Dock vet man inte riktigt hur pass pålitliga dessa resultat

22

är, eftersom forskare ofta har svårt att bedöma de faktorer som är relaterade till

återfallsrisken hos de dömda. För att studera den individuella avskräckningen skulle

experimentell metodik vara att föredra. Dock är den typen av experiment inte alltid möjlig,

eftersom sådana experiment kan anses strida mot grundlagens princip om allas likhet inför

lagen (Finlands grundlag 11.6.1999/731; Sarnecki, 2009, s. 435).

Slutsatser man kan dra utgående från forskning är dock att den individuella avskräckningen

anses, liksom allmänpreventionen, fungera bäst om den utgör en omedelbar reaktion på den

straffbara handlingen. Det gäller att tillföra obehag så fort som möjligt, så att de fördelar den

brottsliga handlingen gett brottslingen omedelbart förknippas med de negativa följderna.

Snabb bestraffning anses vara särskilt viktigt för unga lagöverträdare. Många brottslingar

anses ha personlighetsstörningar som gör att de har svårt att skjuta upp

behovstillfredsställelsen, och väljer att begå de handlingar som förväntas ge positiv

utdelning på kort sikt, även om det kan finnas ett hot om straff på lång sikt. Enligt forskare

finns det teoretiskt stöd för uppfattningen att bestraffningar som direkt effekt av brottet kan

tänkas minska benägenheten till brott i framtiden (Sarnecki, 2009, s. 435-436).

4.2.2.2 Inkapacitering

Syftet med inkapacitering är att oskadliggöra individen och på så sätt förhindra fortsatt

brottslig aktivitet. Grundtankarna bakom fängelsestraffet är att den som begått brottet

förtjänar ett fängelsestraff och att det är nyttigt för samhället eftersom inkapaciteringen

hindrar brottslingen att begå nya brott under tiden för straffet. Andra orsaker till

fängelsestraff har ansetts vara att man genom inkapacitering skyddar samhället och ger den

kriminella möjlighet till tillfrisknande och att sona sina brott (Anttila & Törnudd, 1973, s.

163; Haapasalo, 2008, s. 237; Sarnecki, 2009, s. 436).

Möjligheterna för att begå brott under tiden en person sitter i fängelse eller på annan

institution som begränsar dennes frihet är klart mindre. Effekterna av inkapaciteringen beror

på graden av frihetsbegränsning. Även om en lagöverträdare är inlåst på fängelse eller annan

23

typ av total institiution försvinner inte möjligheterna till att utöva brottslig aktivitet helt. Det

finns åtskilliga dömda som fortsätter sin brottsliga verksamhet i fängelset eller under sina

permissioner. Åtgärder som innebär mindre frihetsbegränsning har självklart mindre

inkapaciteringseffekter än de med större frihetsbegränsning (Anttila & Törnudd, 1973, s.

163; Sarnecki, 2009, s. 436).

Liksom att empiriskt studera effekter av avskräckning, är det lika svårt att göra dylika studier

på effekter av inkapacitering. I beräkningarna av effekterna måste man utgå från en mängd

antaganden, till exempel att den brottsliga aktiviteten hos en individ skulla ha samma

omfattning om personen ifråga inte satt i fängelset som under tiden då denne faktiskt

befinner sig i frihet, eller att avskräckning saknar effekter. En del forskare hävdar att reliabla

beräkningar av inkapaciteringseffekter inte går att göra, medans andra anser att det är fullt

möjligt bara de metoder man använder är tillräckligt sofistikerade (Sarnecki, 2009, s. 436-

437).

4.3 Strategier för brottsprevention i Finland

I Finland har man i anslutning till justitieministeriet ett brottsförebyggande råd

(Rikoksentorjuntaneuvos) som planerar och verkställer brottsförebyggande åtgärder. Rådets

mål är att minska de olägenheter som följer av brott samt att öka tryggheten i samhället. Man

främjar brottsprevention på lokal nivå genom sakkunnighjälp och information och genom

att delta i utdelningen av det ekonomiska stöd som beviljas av justitieministeriet. Rådet

uppgör ett nationellt program för brottsförebyggande arbete. Utöver det nationella

brottsförebyggande programmet som kallas Trygga tillsammans har man i Finland också två

andra stora brottsförebyggande projekt; ett nationellt program för minskande av våld samt

ett program för inre säkerhet med namnet En tryggare morgondag (Rådet för

brottsförebyggande, 2016 [online]).

24

4.3.1 Det nationella brottsförebyggande programmet – Trygga tillsammans

Syftet med det nationella programmet är att skapa en gemensam strategi för att minska

antalet brott och öka säkerheten i samhället genom att i all offentlig beslutsfattning beakta

de verkningar besluten kan ha på brottsligheten. Man strävar efter att kommunerna,

näringslivet, kyrkan och medborgarorganisationer samt privata medborgare medvetet och

aktivt deltar i brottsförebyggande arbete vid sidan av staten. Man använder sig av två olika

strategier; genom att förebygga tillfällen till brott (situationell prevention) och genom att

förebygga att personer blir brottsliga eller återfaller i brott (social prevention). För att få bra

och långsiktiga effekter bör de båda strategierna kombineras (Delegationen för

brottsförebyggande, 1998).

Också hotet om straff har en brottspreventiv inverkan. Enligt undersökningar är

sannolikheten för straff mer betydande än strängheten på straff i brottsförebyggande syfte.

Men undersökningar har påvisat att det är förmånligare att förebygga brottslighet än att lösa

redan uppstådda probem. Man har räknat ut att en penningsumma som placerats i

föräldraträning och slutförandet av skolan förebygger ca 2-3 gånger mer allvarliga brott i

vuxen ålder än om man placerade en likadan summa i polisövervakning av kriminella eller

i långvariga fängelsestraff av återfallsförbrytare. Förmånligaste och bästa långsiktiga resultat

får man därmed genom att satsa på att stöda barn och ungdomar för att förhindra

marginalisering (Anttila & Törnudd, 1973, s. 153; Delegationen för brottsförebyggande,

1998).

 Det nationella programmet för brottsförebyggande omfattar åtgärder för att minska antalet

lägliga tillfällen att begå brott, åtgärder för att minska nyrekrytering till en kriminell livsstil

(där man inriktar åtgärder på riskfaktorer i barndomen eller stöd till ungdomar med risk att

slås ut) och åtgärder för att avbryta en redan påbörjad kriminell bana (till exempel genom

eftervård för frigivna fångar) (Delegationen för brottsförebyggande, 1998).

25

4.3.2 Strategin för situationellt förebyggande av brottslighet

Situationellt brottsförebyggande baserar sig på att människor kan göra rationella val när de

begår brott och att man kan påverka dessa val. Huruvida ett brott begås eller ej och med vilka

följder beror i stor utsträckning på brottstillfällets drag. Man strävar härmed efter att minska

brottstillfällen och att påverka brott och dess händelsemiljö så att brottet är svårare att begå,

att det finns större risker i att begå brottet (bli fast) och/eller att brottet ger mindre nytta.

Situationellt brottsförebyggande arbete grundar sig på Cohens rutinaktivitetsteori, där man

anser att det krävs tre olika element för att ett brott skall kunna begås; motiverad förövare,

lämpligt objekt och avsaknad av kapabla väktare. Om ett av dessa element elimineras så kan

brottet inte ske (Graham, 1990, s. 62-63; Delegationen för brottsförebyggande, 1998;

Sarnecki 2009, s. 245-248).

Man kan således också förebygga brott situationellt genom att minska antalet potentiella

offer eller genom att tillföra kapabla väktare. Vissa personer löper väsentligt större risk än

andra att bli utsatta för brott, till exempel på grund av levnadsmiljö, levnadssättet eller

avsaknad av skyddsmöjligheter. I interaktionsbrott (sådana brott där gärningsman och offer

träffas) beror följderna på växelverkan mellan gärningsman och offer, men även andra

närvarande (kapabla väktare) kan med sitt beteende påverka utgången. Genom att stöda

offret strävar man efter att minska de psykiska och materialla skador som orsakas av brottet

(Graham 1990 s. 63-64; Delegationen för brottsförebyggande, 1998; Sarnecki, 2009, s. 245-

246).

4.3.3 Strategin för socialt förebyggande av brottsligheten

Den socialt förebyggande strategin strävar efter att förebygga brott genom att påverka de

egenskaper som gör att en del människor är mer benägna än andra att göra sig skyldiga till

brott. Riskfaktorer, såsom bristfälliga hemförhållanden, missbruk i familjen, motstridig

uppfostran, övergrepp under barndomen och koncentrationsstörningar i skolan, som

förutspår blivande brottslighet kan i regel kännas igen tidigt. Därför är barn och ungdomar

26

den viktigaste målgruppen för det sociala förebyggandet av brottslighet, och man betonar

tidiga åtgärder i förebyggandet av brottslighet. Det viktigaste är att motverka utslagenhet

eftersom flera faktorer som främjar den brottsliga utvecklingen har samband med att

personen har det sämre ställt och är utslagen. Man riktar också det sociala förebyggandet av

brottslighet mot vuxna, speciellt till återfallsförbrytare där man vill bryta den brottsliga

banan så tidigt som möjligt (Anttila & Törnudd, 1973, s. 153; Graham, 1990, s. 18-19;

Delegationen för brottsförebyggande, 1998).

I programmet strävas det efter att påverka människornas självkontroll och förbindning till

ett normalt samhälle. Hirschis och Gottfredsons självkontrollteori menar att individer med

låg självkontroll har svårt att stå emot lockelser och uppvigling och har därmed svårt att

planera sin verksamhet och på förhand inse följderna av den. De lockas av direkta belöningar

som till exempel spänning som brottsligheten och andra avvikande beteenden kan erbjuda.

Genom att stärka självkontrollen försöker man härmed förhindra att brottslighet uppstår.

Bland annat genom barnskyddet kan behovet av att stärka självkontrollen märkas, men

möjligheterna att påverka det som sker inom familjerna är naturligtvis begränsade. Men man

strävar efter att stärka självkontrollen genom olika stödåtgärder för familjen, bland annat

genom föräldrautbildningen (Delegationen för brottsförebyggande, 1998; Lindgren, 1998, s.

37-39; Sarnecki, 2009, s. 244-245).

Med förbindande till ett normalt samhälle menar man individernas förbindande till de

normer, värden och allmänt accepterade funktioner som det vardagliga livet bygger på. Som

teoretisk grund har man här Hirschis teori om sociala band. Ju starkare förbindelse en person

har till det etablerade samhället desto större risk tar individen om han/hon begår ett brott

eller asocial gärning. Lämpliga omgivningar som stärker förbindandet till det normala

samhället är bland annat skolan och fritidssektorn. Förbindandet kan stärkas genom att

erbjuda ett stort utbud av fritidsverksamheter och till exempel genom att förebygga skolk

från skolan (Delegationen för brottsförebyggande, 1998; Lindgren, 1998, s. 34-36; Sarnecki,

2009, s. 243-244).

27

4.3.4 Det nationella programmet för minskande av våld

Rådet för brottsförebyggande har berett ett nationellt program för minskande av våld som

tillämpas vid sidan av det nationella brottsförebyggande programmet. I Finland uppdagades

år 2015 totalt 33 900 misshandelsbrott, varav 1 560 grova sådana. I programmet för

minskande av våld tar man upp åtgärder som strävar efter att minska speciellt följderna av

allvarligt våld i Finland. Programmets syfte är att minska såväl våldet som våldshändelserna

och verkningarna av dessa. Målet är att minska våld inom alla befolkningsgrupper och på

alla delområden för våld åstadkomma en konsekvent minskning för dem som utsatts för våld.

Man vill permanent minska våldsrelaterade dödsfall samt minska våldet som kräver

sjukhusvård (Oikeusministeriö, 2005, Statistikcentralen, 2016 [online]).

På det lokala planet betonar man särskilt att identifiera offer för våld i nära relationer och

familjevåld och för att ingripa mot våld. Störst risk för att bli utsatt för våld löper man om

befinner sig i kriminella kretsar. De vanligaste våldsoffren är sådana som själva är kriminella

eller lever med en kriminell och/eller missbrukare. Även de som arbetar med missbrukare

och kriminella löper större risk att drabbas av våld. Vanligaste platsen för misshandel mellan

män är i eller utanför krogen, där misshandlas ofta obekanta. Flest kvinnomisshandelsfall

sker i hemmet av en man de känner. Alkoholpåverkan har stor andel i våldsbrotten. Man

räknar med att ca 80% av gärningsmännen är alkoholpåverkade vid tiden för misshandeln. I

det nationella programmet för minskande av våld försöker man också förbättra metoderna

för att hjälpa de personer som blivit utsatta för våld i nära relationer samt förbättra

servicekedjans funktion. (Göransson & Andersson & Kwarnmark, 1988, s. 16-17;

Oikeusministeriö, 2005).

4.3.5 Det nationella programmet för den inre säkerheten – En tryggare morgondag

Syftet med programmet för den inre säkerheten är att förebygga och bekämpa olycksfall,

olyckor och brott samt att öka säkerheten och känslan av trygghet i vardagen. Programmet

bereddes av ministergruppen för den inre säkerheten och samma grupp följer och styr

verkställandet. Fungerande basservice, förebyggande av marginalisering och fattigdom, en

välfärdsfrämjande utbildningspolitik, omsorg om unga och äldre samt trivsam och trygg

28

miljö är några av de åtgärder som ligger till grund för en god inre säkerhet. Dock räcker inte

alltid dessa åtgärder till för att förhindra en negativ utveckling ur säkerhetssynpunkt och

därför behövs också särskilda åtgärder för att säkerheten i vardagen skall förbättras. De

viktigaste inhemska utmaningarna är enligt programmet förebyggandet av utslagning och

segregation i samhället, vilket har en trygghetsfrämjande och brottspreventiv verkan

(Inrikesministeriet, 2012).

Genom att förebygga marginalisering kan man förebygga att en del brottslighet utvecklas.

Marginaliseringen har ett klart samband med vålds- och egendomsbrottslighet och med

narkotikabrottslighet då man börjar begå brott på grund av sitt eget missbruk.

Marginalisering kan också leda till att man ansluter sig till en subkultur som bedriver och

godkänner kriminell verksamhet. Den vanligaste förövaren för brott mot liv i Finland är en

marginaliserad man som är arbetslös och missbrukar rusmedel och som vid tidpunkten för

gärningen är kraftigt berusad. Våldsoffren och förövarna är ofta samma personer. Samma

bakgrundsfaktorer är också förknippade med våld i nära relationer och familjevåld. De flesta

teorier om brottslighet och social miljö stöder denna form av brottsprevention där man vill

förhindra utslagning och segregation och brottslighet som uppstår till följd av detta

(Sarnecki, 2009 s. 172; Inrikesministeriet, 2012).

5 Undersökningens genomförande

I detta kapitel kommer jag att redovisa för vilken typ av forskningsmetod jag har använt i

undersökningen. Jag kommer också att förklara hur jag gått till väga rent praktiskt och vilka

etiska frågor jag beaktat.

29

5.1 Metod

Eftersom målet med studien är att fånga individuella upplevelser och erfarenheter av

brottsprevention ligger det närmast till hands att använda sig av en kvalititativ

undersökningsmetod. I den kvalitativa forskningen söker forskaren förståelse och vill skapa

sig en bild av den intervjuades livsvärld och hennes relation till den. Den intervjuades

utsagor står i centrum och det är de som utgör underlaget för analys och slutsatser. Jag väljer

att intervjua personer med fängelsestraff eftersom jag vill ta reda på vad de fängelsedömda

har upplevt varit avskräckande från brott och vilka element som fungerat brottspreventivt.

Genom en kvalitativ forskningsintervju försöker man förstå ett fenomen utifrån

informanternas synvinkel och utgående från deras erfarenheter utveckla en teori. I studien

vill jag undersöka och skapa mig en teori över varför individerna utvecklat brottslighet, och

vilka åtgärder som fungerat avskräckande från vidare brottslighet (Lantz, 1993 s. 75; Kvale,

1997, s. 35).

Jag kommer att använda mig av en halvstrukturerad eller också kallad semistrukturerad

intervjumetod som är ett mellanform av den fokuserade och den strukturerade metoden. I

denna intervjumetod brukar frågorna vara specifierade, men intervjuaren har större frihet att

förändra frågornas form och ordningsföljd under intervjun för att bättre kunna följa upp

svaren och berättelserna från den intervjuade än i en strukturerad intervju. Viss

basinformation om ålder, kön och liknande kan man få fram genom standardiserade frågor.

Men den kvalitativa informationen om det undersökta ämnet kan intervjuaren få fram genom

att försöka få den intervjuade att förtydliga och utveckla sina svar. Forskningsintervjun är

en specifik form av ett mänskligt samspel där kunskap utvecklas genom en dialog, därför

vill jag ha möjlighet att forma frågorna så att de passar in i dialogen och ger mig en djupare

förståelse för den intervjuades upplevelser (Kvale, 1997, s. 117-118; May, 2001, s. 150).

30

5.2 Etiska frågor

Undersökningspersonerna kommer att informeras om undersökningens generella syfte, hur

den är upplagd i stort och om vilka risker och fördelar som kan vara förenade med deltagande

i projektet. Detta informerade samtycke innebär att personerna deltar frivilligt i projektet och

har rätt att dra sig ur när som helst (Kvale, 1997, s. 107).

För att säkra konfidentialiteten i undersökningen väljer jag att inte banda in intervjuerna,

detta eftersom ämnet är känsligt och att det inte skall finnas risk för att personen som

intervjuats skall kunna identifieras. Inga av de namn och ortnamn som nämns under intervjun

kommer att skrivas ner. För att skydda undersökningspersonernas privatliv kan

identifierande drag komma att förändras vid redovisningen av intervjuerna. Alla citat

kommer att återges på standardsvenska istället för på dialekt för att skydda personernas

identitet. Jag kommer att förstöra allt nerskrivet material från intervjuerna så fort mitt

examensarbete är färdigt (Kvale, 1997, s.109).

5.3 Praktiskt genomförande

De intervjuade består av en grupp personer som dömts till fängelse, både villkorlig och

ovillkorlig fängelsedom. Jag kom att välja respondenter som var lättillgängliga för mig, jag

använde mig då av bekvämlighetsurvalet, dels också för att jag hade ont om tid. Jag valde ut

min första respondent via personliga kontakter. Jag kom sedan att ta hjälp av

snöbollsmetoden och bad den första intervjuade att ge förslag på vem jag kunde intervjua

som nästa och förmedla kontaktuppgifter till denna person, och så rullade det på (Holme &

Solvang, 1997, s.183).

31

5.4 Analysmetod

I nästa kapitel där jag redovisar materialet har jag använt mig av meningskoncentrering,

vilket innebär att man formulerar respondenternas svar mer koncist. Jag har försökt finna det

viktigaste i respondenternas utsago och omformulerat materialet till kortare meningar. Jag

går igenom frågeställningarna var för sig och försöker jämföra respondenternas svar med

varandra för att finna likheter och olikheter. Jag kommer i redovisningen att använda mig av

citat från intervjuerna, och särskiljer dessa med att använda kursiv stil och citattecken

(Kvale, 1997, s. 174).

6 Resultatredovisning och analys

Jag kommer här att redogöra respondenternas svar på mina frågeställningar, jag har försökt

finna det viktigaste som kom fram i intervjun. Jag har ett antal teman för frågeställningarna;

typ av brottslighet och när den startat, möjliga orsaker till kriminalitet och upplevelser av

brottspreventiva åtgärder. Jag började med att fråga bakgrundsinformation; kön, ålder och

kriminell bakgrund. Samtliga fyra respondenter är män, åldersgruppen är 33-45 år. Den

kriminella bakgrunden varierar, men gemensamt är att alla har flera villkorliga

fängelsedomar och en av respondenterna har utöver de villkorliga domarna också två

ovillkorliga fängelsedomar som han suttit av.

6.1 Typ av brottslighet och när den utvecklats

För att få insikt i vilken typ av brottslighet det rört sig om frågade jag respondenterna vad de

hade för brottslig bakgrund och när den kriminella utvecklingen inletts. Orsakerna till straff

varierade och alla respondenter hade mer än en fängelsedom. Tre av respondenterna var

dömda för misshandel och rattfylleri, två för narkotikabrott och två för inbrott och stöld.

32

”Jag var fjorton första gången jag blev fast för misshandel, misshandlade fem

ordningsmän som försökte ta spriten av mig på en dans.”

En av respondenterna uppger att han var fjorton då han första gången gjorde sig skyldig till

misshandel. Han var ordentligt berusad vid tillfället. Efteråt har det fortsatt i samma stil,

många misshandelsfall berusad och flertalet rattfyllerier. Också en till av respondenterna har

en liknande start på sin brottsliga bana, men han inledde karriären några år senare, vid 16 års

ålder. Också denna respondent har senare blivit dömd för flertalet liknande fall, och i senare

tonåren utvecklade respondenten ett narkotikabruk som bidrog till att den fortsatta

brottsligheten blev grövre.

En annan respondent menar att hans brottslighet utvecklades när han flyttade hemifrån som

16 åring och blev skickad av och an mellan två socialkontor, där ingen ville ta ansvar för

honom. Att han inte hade pengar till mat gjorde att han kände sig tvungen att börja göra

inbrott och stjäla för att få det han behövde.

”Den riktiga brottsligheten började när jag flyttade hemifrån när jag var 16

år, och socialen inte hjälpte mig. Jag skickades av och an mellan två olika

socialkontor och ingen ville ta ansvar för mig, och jag fick inga pengar till

mat. Och på så sätt började det. (...) Jag har tagit det jag har behövt; mat,

pengar och tobak. Första fängelsedomen fick jag då jag var 19 år.”

En av respondenterna började med en del bilinbrott och andra småförseelser i 16-årsåldern,

i 18-årsåldern kom narkotika in i bilden och brottsligheten ökade och blev grövre.

Droganvändningen gjorde att han blev tvungen att stjäla för att finansiera sitt missbruk.

”Häfigt med droger då man är ung, så då barkade det av.”

33

Gemensamt för alla respondenter är att den brottsliga utvecklingen startat i tonåren, de flesta

i 16-årsåldern, det vill säga efter högstadietiden. En av respondenterna gjorde sig skyldig till

misshandel redan som 14-åring. Flera har i tonåren börjat använda droger, vilket verkar ha

varit en inkörsport till mer och grövre brottslighet.

6.2 Möjliga orsaker till kriminaliteten

Jag försöker med mina frågeställningar i detta tema ta reda på om man kan särskilja några

specifika orsaker som kan ha bidragit till den brottsliga utvecklingen, till exempel om det

finns missbruk inblandat, om personen har någon neuropsykiatrisk diagnos som kan vara

orsak i brottsutvecklingen eller om det inom familjen eller kompisgänget förekommit

kriminalitet och missbruk.

6.2.1 Har det inom familjen eller umgängeskretsen förekommit kriminalitet eller

missbruk?

Alla respondenter förutom en uppger att de haft en väldigt trygg och bra barndom där varken

missbruk eller kriminalitet förekommit i familjen. En av respondenterna svarade att det

förekommit både och, men mest innan hans tid.

”Min riktiga far var narkoman, men jag bodde ju med honom bara tills jag var

ett år gammal. Och min mormor var alkoholist.”

Respondenten berättar också att han blivit misshandlad av mammans nya man under

uppväxten. Han anser själv att misshandeln under barndomen bidragit till att han utvecklade

ett kriminellt beteende i tonåren.

34

”Det har nog påverkat mina vägar i livet. Jag satt bara först och planerade

hur jag skulle kunna hämnas. Men jag insåg att jag måste förlåta för det äter

upp mig annars.”

Inom teorier om individfaktorer som påverkar benägenheten att utveckla brottslighet (se

ovan s. 5-7) har man gjort flertalet studier där man kunnat påvisa ett samband mellan

biologiska fäders och söners missbruk och kriminalitet kopplat till detta. Denna teori kunde

stöda tanken att en av respondenternas kriminalitet är nedärvd från den biologiska fadern.

Också Hirschis teori om sociala band (se ovan s. 13) kan tillämpas, där man menar att

personen kan utveckla brottslighet bland annat till följd av problem i anknytningen till

föräldrarna. Eftersom respondenten blivit utsatt för misshandel under uppväxten ligger inte

denna teori långt borta. Också teorier som stöder tanken att trauman i barndomen kan bidra

till asocialt beteende kunde tillämpas.

Resten av respondenterna uppger att det aldrig förekommit varken kriminalitet eller

missbruk inom familjen eller den närmaste umgängeskretsen. Men gemensamt för alla är att

man i kompisgänget i tonåren började supa och testa på droger, vilket sedan har lett till andra

brottsliga handlingar såsom misshandel och inbrott.

”Jag har nog världens bästa familj, har inte haft några problem under

uppväxten. Förstås så skilde sig mina föräldrar där då jag var i

trettonårsåldern, men svårt att säga om det inverkade på något sätt. Hade ju

inte riktigt någon kontakt med farsan efter skilsmässan och mamma lyssnade

jag ju inte på alls så jag for ju och gjorde vad jag ville. Så kanske skulle det

ha varit bättre om pappa hade varit med i bilden. Då jag gick i yrkesskolan

började man prova på att röka, brajagäng. Sedan exkärringen var ju riktigt

nerdrogad redan då vi träffades så jag började ju med amfetamin då. Det blev

ju sprutan genast.”

35

Tre av fyra respondenter uppger att uppväxtmiljön varit idealisk och att man inte haft några

särskilda problem under uppväxten. Alla respondenter är uppväxta på landet, ingen har växt

upp i någon större stad. Flera respondenter påpekar att man sökt sig till de vildaste

personerna man haft runtomkring sig, något som har bäddat för vidare problem.

”Nog hade jag ju vilda kompisar. Jag har alltid sökt mig till de vildaste

typerna, fast jag har växt upp i en lugn by. Man hetsade ju varandra att göra

mer och mer crazy things. Skulle jag ha växt upp i en stad skulle jag nog vara

riktigt kriminell!”

Detta att man i kompisgänget under tonåren pushar varandra att begå mer och mer kriminella

handlingar är något som samtliga respondenter tagit upp mer eller mindre. Utgående från

hur respondenterna svarat kan man anta att umgänget i tonåren spelat stor roll för den

brottsliga utvecklingen för samtliga respondenter. Det är med kompisarna man börjat dricka

alkohol och sedan börjat testa på droger, och i kompisgänget verkar den negativa spiralen ha

startat för de flesta. Man kan här tillämpa Sutherlands teori om varierande anknytning (se

ovan s. 10) som möjlig förklaring på den brottsliga utvecklingen. Sutherland menar att det

är inom denna varierande anknytning som inlärning av brottsligt beteende sker och att olika

relationer kan verka i antingen prokriminell eller antikriminell riktning. Man kan tolka att

kompisgänget för respondenterna fungerat prokriminellt, eftersom det tycks vara

kompisgänget som hetsat till och lärt ut kriminellt beteende samt kulturelement kopplade till

kriminalitet.

Också subkultur- och gängteorier (se ovan s. 11-12) är något som skulle kunna användas för

att förklara respondenternas kriminella utveckling. Flera respondenter uppger att de sökt sig

till de vildaste personerna i omgivningen, att man funnit en identitet i det gänget. Några av

respondenterna påpekade också att de tillhör en subkultur, något som gjort att de känt sig

utpekade som kriminella redan innan den egentliga brottsligheten inletts.

”Jag har ju alltid varit utfryst, men mest kanske för min stil och mitt utseende än för

domarna jag har på mig.”

36

Här kunde man också hänvisa till stämplingsteorin (se ovan s. 12) som en möjlig förklaring

till utvecklande av kriminalitet, då personens självbild på grund av omgivningens reaktioner

förändrats så att han ser på sig själv som en brottsling och anpassar sitt beteende därefter.

6.2.2 Finns det bakomliggande neuropsykiatriska sjukdomar?

”Jag har ingen diagnos, mamma har ju nog tyckt jag var vild redan som liten.

De hade mig på utredning men ’se on vähän vilkas’ tyckte de bara då. Men de

hade kanske inte riktigt samma kriterier på 80-talet som nu för ADHD.”

Ingen av respondenterna har någon diagnosticerad neuropsykiatrisk sjukdom, men hela tre

av de fyra intervjuade misstänker själva att de har ADHD och tror själva att de nog skulle ha

haft bokstavskombinationen om de genomgått utredning med dagens kriterier för

hyperaktivitetssyndrom.

”Säkert i barndomen hade jag nog ADHD men inte fanns det ju något sånt på

sjuttiotalet! Så har ingen diagnos men misstänker att jag har det. (...)

Egentligen tror jag att problemen började den dagen jag blev född då jag

måste ligga i kuvös. De sa ju åt föräldrarna mina också att jag var hjärndöd

så de trodde ju inte att jag skulle gå att fixa. Så jag tror nog det är mycket

såntdär i barndomen som har spelat in.”

Teorin om att neuropsykiatriska diagnoser (se s. 7-8) som till exempel ADHD ökar risken

för kriminalitet kunde kanske tillämpas då man söker förklaring till varför respondenterna

utvecklat brottsligt beteende. Men eftersom ingen av de respondenter som misstänker att de

lider av ADHD har någon säker diagnos så är ju detta enbart spekulationer. Men kanske det

är som respondenterna själva antyder att om de vore unga idag och genomgick ADHD-

undersökning i dagsläget så är det högst troligt att flera av dem skulle diagnosticeras med

ADHD. Studier har visat att för pojkar med ADHD är risken att de begår brott och utvecklar

37

alkoholproblem innan 25 års ålder tio gånger större jämfört med pojkar som ej lider av

hyperaktivitetssyndrom. Alla av de respondenter som tror sig lida av ADHD har utvecklat

missbruk och kriminalitet innan 25 års ålder.

”Har ingen diagnos men jag misstänker ADHD. Har aldrig fastnat för några

droger förutom amfetamin och det måste ju finnas någon orsak till det

också...”

Att en av respondenterna har ett amfetaminmissbruk i kombination med misstänkt ADHD-

diagnos kunde man uttyda som en form av självmedicinering (se ovan s. 8). Personen har

ingen annan missbruksproblematik, inga alkoholproblem och har inte använt sig av andra

droger. Här kunde kanske läkemedelsassisterad behandling ha kunnat lösa problemet med

amfetaminmissbruk och kriminaliteten kopplad till missbruket.

6.2.3 Har missbruk del i din kriminalitet?

”Det är ju starksprit som är kriminell, inte jag!”

Flera av respondenterna upplever att det är alkoholen som är orsaken till all kriminalitet. Två

av respondenterna uppger att alla brottsliga handlingar har begåtts alkoholpåverkad, flera

fall av misshandel och rattfyllerier som lett till villkorliga fängelsedomar. Två av

respondenterna anser att en del av kriminaliteten var till följd av narkotikamissbruk då man

behövt pengar för att finansiera missbruket.

”Misshandelsfallen var väl nog alla något fyllepådrag.”

38

Samtliga respondenter uppger att det finns missbruksproblematik, vilket slag av missbruk

varierar och graden på hur de inverkat på kriminaliteten varierar. Generellt sett bland

respondenterna verkar det som att de personer som har alkoholproblem har gjort sig skyldiga

till flest våldsbrott, och att de med narkotikaproblem mest dömts för inbrott och stöld. De

flesta är också dömda för rattfylleri, en del påverkade av alkohol och en del av andra droger.

Men för samtliga kan man dra slutsatsen att kriminaliteten nog inte skulle kommit till den

nivå den varit om det inte varit för alkohol eller narkotika, förutom för en av respondenterna

som anser att hans narkotikamissbruk inte alls har någonting med kriminaliteten att göra.

”Jag har begått alla brott på nyktert huvud.”

En av respondenterna har haft ett amfetaminmissbruk, men han menar att missbruket och

kriminaliteten är två helt skilda saker för honom och att missbruket inte har bidragit till

kriminaliteten på något sätt alls. Missbruket var mera ett bruk någon gång ibland innan

fängelsedomen, men efter att ha kommit ut ur fängelset eskalerade amfetaminmissbruket

tills han insåg att han måste söka hjälp.

”Jag gjorde ju inget annat första året efter att jag slapp ut, tills psyket for och

jag lade in mig på vård.”

Personen är idag så gott som fri från missbruket, tar ett återfall per år ungefär och det är då

inte fråga om några långa återfall utan något som sker under en helg. Hur man då skall tolka

detta att missbruket och kriminaliteten är två vitt skilda saker eftersom ett

amfetaminmissbruk också är en brottslig handling är lite svårt. Personen uppger att han

aldrig blivit fast för något drogrelaterat, så om man ser till de handlingar han straffats för så

kan man ju säga att drogerna aldrig varit inblandade i personens kriminalitet. Han har aldrig

gjort inbrott och stulit för att han behövt pengar till droger, och har aldrig heller begått brott

påverkad. Men jag skulle ändå vilja mena att amfetaminmissbruket är kopplat till

kriminaliteten på något vis, eftersom han också använder sig av det för att klara av alla tankar

och känslor efter att ha suttit i fängelset. Personen tror sig också lida av ADHD så

amfetaminmissbruket kan ha varit en form av självmedicinering.

39

6.3 Upplevelser av brottspreventiva åtgärder

I detta tema försökte jag finna förståelse för respondenternas egna upplevelser av de

brottspreventiva åtgärderna och vilken effekt de haft på respondenterna. Är man rädd för att

bli straffad? Upplevs en ovillkorlig fängelsedom värre än en villkorlig? Jag försökte också

finna det som avskräckt från vidare brottslighet om personen i fråga nuförtiden levde ett

hederligt liv.

6.3.1 Har det avskräckt dig från att begå brottsliga handlingar eftersom du varit

medveten om att handlingen är straffbar?

”Risken att bli straffad har inte varit avskräckande.”

Alla respondenter svarar snabbt nej på frågan om det har avskräckt från att begå handlingen

eftersom man vetat om att den är straffbar. Men efter att ha funderat en stund så kommer det

fram tankar om att man nuförtiden nog tänker efter innan man gör något, och att man skulle

väga för- och nackdelar mot varandra samt fundera hur stor risken att bli upptäckt är.

Upptäcktsrisken verkar spela stor roll då man överväger om det löns att begå ett brott eller

ej. Detta stöds av tidigare forskning om allmänprevention (se ovan s. 19) där man kunnat

konstatera att allmänpreventiva effekter finns om upptäcktsrisken är hög.

Men samtliga respondenter tar också upp att det var annat i ungdomen, att man inte tänkte

på för- och nackdelar innan man begick ett brott då. Detta kan förklaras med att

allmänpreventiva åtgärder (se ovan s. 18) har konstaterats ha sämre effekt hos personer med

sensationssökande personlighet och andra som har svårt att skjuta upp omedelbar

behovstillfredsställelse. Detta är vanligt bland annat för personer med ADHD samt för en

del ungdomar, då hjärnan ej ännu är fullt utvecklad.

40

”Inte tänker man ju efter då man är hög som ett hus, man bara gör ju som det

känns bra för stunden.”

Alla de respondenter som begått brottsliga handlingar påverkade av alkohol eller droger

menar att de nog inte tänkt alls på att det funnits risk för straff då de begått handlingen. Detta

kan förklaras med att förmågan till rationellt tänkande varit nedsatt vid brottstillfället på

grund av rusmedel. Allmänpreventionen förutsätter att människan fungerar och tänker

rationellt då hon väljer att begå ett brott, i dessa fall kan man förklara orsaken till att

straffrisken ej har fungerat avskräckande med att personen ej varit kapabel att göra rationella

beslut då han utfört brottet.

Allmänpreventiva åtgärder (se ovan s. 18) verkar inte haft så stor effekt på respondenterna,

iallafall inte under den pågående kriminaliteten. Allmänpreventionens idé bygger på att det

brottsliga beteendet är rationellt, och eftersom många av respondenterna begått brott

påverkade av alkohol eller droger kan man tänka sig att förmågan att tänka och handla

rationellt varit nedsatt åtminstone för tiden för brottet. Om risken att bli upptäckt känns

väldigt liten kan det också bidra till att de allmänpreventiva åtgärderna är effektlösa. Många

av respondenterna upplevde sig ha fått härja fritt i rätt många år innan de blivit fast och

straffade för sina brottsliga handlingar, något som man kan anta ha bidragit till att

upptäcktsrisken upplevts som väldigt liten och att man ansett att fördelarna med att begå

brottet varit större än de eventuella negativa konsekvenserna av handlingen.

6.3.2 Skulle det ha avskräckt dig från att begå gärningen om det funnits kapabla

väktare på plats?

I Cohens och Felsons rutinaktivitetsteori (se s. 13) anser man att det krävs tre element för att

ett brott skall kunna begås; motiverad förövare, lämpligt objekt och avsaknad av kapabla

väktare. Cohen och Felson ansåg att det räckte med avsaknad av ett av dessa element för att

brottet inte skulle begås, så enligt rutinaktivitetsteorin borde det räcka med att tillföra

41

kapabla väktare för att förhindra att ett brott begås. Jag valde därför att fråga respondenterna

huruvida kapabla väktare skulle ha inverkat på om brottet begåtts eller ej.

Alla respondenter svarar spontant nej på frågan om det skulle ha avskräckt från att begå

gärningen om det funnits kapabla väktare på plats. Men efter att respondenterna funderat lite

mer på saken kommer några av dem fram till att det nog skulle ha inverkat på om brottet

begåtts om det funnits kapabla väktare på plats.

”Det skulle ha avskräckt mig att inte utföra brottet där, men säkert skulle jag

ha försökt på ett annat ställe.”

Utifrån respondenternas svar kan man konstatera att kapabla väktare nog skulle ha en

avskräckande inverkan, men enbart på den specifika platsen. Man skulle istället söka upp en

ny plats där kapabla väktare ej finns och begå brottet där istället, detta skulle ju då inte

fungera brottsförebyggande utan istället göra så att det sker en förskjutning av brottsplatsen.

Säkert finns det också de som skulle låta bli att göra brottet helt eftersom man inte orkar leta

upp en ny plats där man kan begå brottet istället. Men om alla potentiella brottsplatser hade

kapabla väktare kunde man anta att det skulle fungera avskräckande i det stora hela och göra

så att antalet brott minskade avsevärt. Men det kommer alltid att finnas platser där ingen ser

och upptäcktsrisken är liten, och man kan anta att brottsligheten då skulle förflytta sig dit.

”Kanske stölden och misshandeln inte hade blivit av om det hade stått väktare

bredvid. Så någonslags avskräckande effekt skulle det ju haft”.

Man kan utgående från respondenternas svar dra slutsatsen att kapabla väktare på plats skulle

ha inverkat på de flesta om gärningen begåtts eller ej, men enbart på den specifika platsen

där kapabla väktare finns. Den avskräckande effekten av kapabla väktare i de brott där

alkohol och droger varit inblandade kan anses vara av mindre vikt, eftersom det rationella

tänkandet hos personen som begått brottet varit nedsatt för stunden på grund av alkohol-

eller drogpåverkan.

42

”Jo nog avskräcker det ju. Och nog har man alltid försökt tänka efter lite om

det ska löna sig, men inte bryr man ju sig så mycket sedan då man är hög, man

gör ju bara vad man gör då”.

6.3.3 Hur långt hade brottsligheten utvecklats innan du blev fast och straffad, har du

fått flera straff? Hur avskräckande var straffen?

Jag valde att fråga hur långt brottsligheten hade utvecklats innan respondenten blev fast och

straffad av den anledning att tidigare forskning visat att straffet verkar mera avskräckande

om det utgör en direkt reaktion på den brottsliga handlingen. Både i allmänpreventiva och

individualpreventiva åtgärder (se ovan s. 21-23) vill man tillföra obehag så fort som möjligt

för att brottslingen skall förknippa den brottsliga handlingen direkt med de negativa

följderna. Detta anses vara särskilt viktigt för unga lagöverträdare. Det finns teoretiska stöd

för uppfattningen att bestraffningar som direkt effekt av brottet kan minska benägenheten att

utföra brott i framtiden.

En av respondenterna blev fast redan som 14-åring för misshandel, eftersom han var så ung

blev det bötesstraff för misshandel och skadegörelse. Den första villkorliga fängelsedomen

fick han först i 30-årsåldern, så han klarade sig nästan 15 år från det första misshandelsfallet

tills han gjorde sig skyldig till misshandel igen, då blev domen ungefär ett halvår villkorligt

fängelse. Han har sedan dragit på sig två liknande domar till för grov misshandel. Man kan

tänka sig att bötesstraffet han fick som 14 – åring hade någon slags avskräckande verkan

eftersom det tog så lång tid innan han gjorde sig skyldig till nästa brott. Han uppger att han

vid alla misshandelsfall har varit tvungen att handla i självförsvar, men också att han varit

full vid samtliga tillfällen.

”(...)Mest på grund av starksprit och piller. Och att man försvarar sig. (...)

Folk flyger på mig och skall döda mig. De gånger jag inte tagit ifrån mig har

43

jag fått ordentligt med stryk. Så det är ju ett val man gör; antingen försvarar

man sig eller så får man stryk och i värsta fall dör.”

Jag upplevde detta lite konstigt att personen alltid handlat i självförsvar men alltid blivit

dömd till fängelse. Han nämner också att man i rätten ofta ifrågastt varför han använt sådant

övervåld.

”Men inte tänker man på det då, det var ju en ren reflex att slå han i huvudet

då han stack kniven i mig. (...) Man måste ju få försvara sig!”

För denna respondent verkar straffen ändå ha kommit relativt snabbt efter de brottsliga

handlingarna, han har blivit fast omedelbart vid misshandelstillfällena. Detta borde göra att

personen förknippar gärningen direkt med straffet, något som respondenten också verkar

göra. Men som han själv säger så har han varit tvungen att handla snabbt i de situationer där

han senare blivit dömd till fängelse, och inte hunnit tänka efter hur man kunde lösa konflikten

på ett bra sätt utan har mest handlat för att snabbt eliminera ett hot, och detta har haft tendens

att bli väldigt våldsamt gjort och utan tankar på konsekvenserna. Att respondenten alltid varit

alkoholpåverkad under tiden för de brottsliga handlingarna samt utsatt för stor psykisk

påfrestning genom hot om att bli mördad kan jag tänka mig har påverkat den rationella

tankeförmågan samt besluten och gjort att han begått brottsliga handlingar utan att tänka på

konsekvenserna.

”Då man har dom på dom på dom så blir det ju avskräckande till sist. Har ju

bara suttit hemma till sist, har inte velat åka till någon stad och supa eller så

för att slippa allt skit. Hamnar ju ändå bara i något bråk.”

Respondenten anser att de villkorliga fängelsestraffen inte haft någon avskräckande effekt

alls i början, men att de villkorliga domarna nog till sist började fungera avskräckande. Han

var under tiden för den sista villkorliga domen oskyldigt anklagad för misshandel, och

44

uppger att han var väldigt nervös att åka in den gången, speciellt då han inte hade gjort

någonting.

”Jag var ju på intervjuer till kriminalvårdsbyrån och redan det gjorde ju att

man kände sig som en riktig brottsling! De började typ göra plats åt mig på

något fängelse fast jag var oskyldigt anklagad! Det var nog många, många

nätter jag inte sov det året i väntan på rättegång. Skulle jag ha blivit dömd

skulle jag ha hamnat att sitta av. Men då jag sist och slutligen blev friad i

rätten tänkte jag att jess nu är jag fri från denhär skiten, nu är det över! Jag

slutade med starksprit i samma veva för att slippa allt såndär skit.”

Man kan utgående från respondentens berättelse uttyda att det nog hade någon slags

avskräckande effekt då det kom så långt att han på riktigt förstod att han kanske kommer att

hamna att sitta av domen i fängelse. Att han var oskyldigt anklagad för en misshandel som

riskerade att sätta honom i fängelse verkar ha varit en väckarklocka, han verkar faktiskt ha

försökt vilja hålla sig undan det som ofta ställt till det så att han begått brottsliga gärningar,

starkspriten i detta fall, för att förhindra att han skulle göra sig skyldig till ytterligare brott

och hamna att sitta av i fängelset.

En av respondenternas kriminalitet hade utvecklat sig så att han gjorde inbrott i butiker och

stugor nattetid och stal saker vid tiden då han blev fast först gången. Inget missbruk är

inblandat i stölderna och personen påpekar att han aldrig varit påverkad då han gjort ett

inbrott. Första domen blev ett villkorligt fängelsestraff som han avtjänade som

samhällstjänst, något han inte uppfattade som avskräckande alls. Han fortsatte med

brottsligheten i samma stil också under straffet, man kan uttyda att han upplevde

upptäcktsrisken som mycket liten eftersom han fått begå brott ifred utan att bli fast i ungefär

fem års tid innan den första domen kom. Då han till sist blev fast var det brottsliga beteendet

redan så inkört att det var svårt att bryta med milda metoder och villkorliga fängelsedomar

hade ingen avskräckande effekt. Samhällstjänsten verkar mest ha upplevts som trevlig att

utföra. Han hade sedan försökt komma undan sina problem genom att flytta till annan ort,

men eftersom straffsystemet är rätt långsamt fick han efter att han börjat försöka ordna upp

sitt liv plötsligt reda på att han hade två domar som skulle verkställas.

45

”(...) sen tog det typ ett år innan domen kom. Under tiden hade jag fått en dom

till som inte hade blivit verkställd, det visste jag inte heller om. Sen flyttade jag

ju till annan ort och så ett tu tre kom det att jag skulle och sitta ett år då helt

plötsligt. Då hade jag ju redan börjat försöka få ordning på livet och då

brakade det ju igen.”

En annan respondent hade hunnit utveckla ett ordentligt narkotikamissbruk och kriminalitet

kopplad till missbruket innan han blev straffad första gången. Han blev som 19-åring fast

för rattfylleri samt narkotikabrott vilket gav en villkorlig dom på ca 6 månader samt prövotid

på ett och ett halvt år. Han anser att han nog funderade lite över sin situation i det skedet, om

det verkligen var någonting som gav honom något. Respondenten hade redan hållit sig i de

kriminella kretsarna redan några år innan domen, och på grund av att missbruket redan var

invant fortsatte det i samma stil också efter för domen..

”Första gången jag blev fast funderade jag nog om det skulle vara någon

lönsamhet i dethär (...) Men då man använde lite mera substanser bara så

glömde man ju bort det.”

Personen berättar att han nog blivit fast under prövotiden och fått fler domar på sig, men att

de aldrig verkställts av någon konstig anledning. Han upplever att han kommit väldigt lätt

undan alla gånger, att det inte riktigt blivit några konsekvenser av straffen och att de därför

aldrig haft någon avskräckande inverkan. Han upplever helt enkelt konsekvenserna av

brotten som för små i förhållande till de positiva effekterna för att straffen skall ha någon

preventiv inverkan.

”Jag vet jag blev dömd till samhällstjänst en gång, men det behövde jag nu

aldrig lyfta ett finger för! Så det blev ju som inga konsekvenser av det. (...) Och

en gång måste jag springa till någon gubbe och prata en gång i månaden, var

väl något sånthär rikosseuraamus av något slag. Men man var nu dit och

pratade om väder och vind, han funderade hur det var med missbruket och

46

sådär och jag tyckte nu bara att jotack bara bra och så var det inte mer med

det.(...) Sedan råkade jag vara och elda upp en sju bilar och ett garage en gång

också, och det blev bara typ skadegörelse av det.”

Jag tycker det är lite konstigt att personen kommit så lätt undan, att han blivit dömd men att

domarna aldrig har verkställts trots nya brott. Om alla brottslingar skulle behandlas på detta

sätt så skulle hela den brottspreventiva tanken med straffsystemet gå förlorad. Om man vet

att man kan bli dömd men att det aldrig blir några konsekvenser av domen antar jag att

fungerar väldigt prokriminellt för många. Jag tycker inte det är konstigt att personen inte

upplevt straffhotet som avskräckande då han sluppit undan så lätt.

En annan respondent med nästan identiskt brottslig bakgrund påpekar också att han aldrig

upplevt de villkorliga domarna som någonting avskräckande, han var ju lika fri iallafall. Han

fortsatte också brottsligheten likadant som innan domen. Också denna respondent hade

hunnit köra in det brottsliga beteendet och missbruket några år innan första domen kom.

Denna respondent hamnade nästan att sitta av ett straff en gång, på grund av böter som

omvandlats till fängelsestraff. Han hann bli förd till fängelset och placerad i en cell innan

man meddelade att böterna hade betalats och att han kunde lämna fängelset.

”Det var nog en väckning, jag hade träffat min nuvarande fru redan då och lagt

brottsligheten på hyllan redan innan den dagen då de lade mig i fängelset.”

6.3.4 Kunde man ha gjort något för att förhindra den kriminella utvecklingen?

”Jag har tänkt mycket på detdär men jag har som inte hittat något svar på det.”

47

Flera av respondenterna upplever frågan svår att svara på, och att det inte finns något enkelt

svar. Men flera respondenter antyder att kamratval och umgängeskretsen nog var orsaken

till en stor del av kriminaliteten.

 ”Så kanske det skulle ha varit ogjort om det inte var för umgänget.”

Några av respondenterna tar upp att brottsligheten nog kunde ha brutits i ett tidigare skede

om straffen hade varit hårdare i början.

”(...) man har benägenhet att börja mjukt. Men man skulle behöva lägga in ett

hårdare straff i början och inte dalta med samhällstjänst efter samhällstjänst

utan ge ett ordentligt straff direkt efter första samhällstjänsten om man inte

sköter sig!”

”Om dedär domarna hade varit strängare från första början skulle man väl

nog ha tänkt två gånger innan man gjorde något. Tror nog det har någonslags

inverkan på folk. (...) Skulle jag ha fått ett värre straff i början skulle jag nog

tänkt efter mer.”

Flera av respondenterna anser att man skulle behöva gå ut hårdare i början och straffa

ordentligt redan i början av den kriminella banan för att avskräcka från fortsatt brottslighet.

Respondenterna anser att man kanske skulle kunna få en chans till samhällstjänst men om

man inte sköter sig så borde man få ett ovillkorligt fängelsestraff direkt. Man upplever att

det daltas så mycket i början att straffen saknar avskräckande effekt. Det är först då man

hunnit utveckla brottsligheten under en längre tid som straffen blir hårdare, och då är man

redan så djupt rotad i kriminaliteten att ett ovillkorligt fängelsestraff inte känns som att det

spelar någon roll. Man har ändå inget att förlora för man står redan så långt utanför i

samhället.

48

Man upplever det också viktigt att ha personligt stöd, en kontaktperson eller liknande, som

kan hjälpa en att hålla sig på banan. Någon som hjälper till med boende och sysselsättning,

speciellt efter en tid i fängelse. Respondenterna anser att man i avsaknad av stöd lätt halkar

tillbaka på den brottsliga banan. En av respondenterna efterlyser också någon man kunde

prata med i tonåren, en slags extravuxen man har förtroende för. Respondenten tror att man

kunde ha förhindrat den negativa utvecklingen om man haft en ordentlig vuxen i umgänget

som man sett upp till i ungdomen och som brytt sig om en. Han påpekar också att han inte

efterlyser någon socialarbetare eller kurator, ingen som är utbildad till att säga saker, för dem

lyssnar man ändå inte på i ungdomen. Utan helt vanliga människor med vanliga yrken och

vanliga hobbyer.

Bara en av respondenterna upplever att det inte finns något som skulle ha kunnat förhindra

den brottsliga utvecklingen.

”Det finns inget man skulle ha kunnat gjort för att förhindra att jag blev kriminell. Det

är nog bara livets gång, livets lott.”

6.4 Efter straff

I detta tema diskuterades hur det sett ut efter straffet/straffen, om man gått tillbaks till gamla

banor eller om man försökt hålla sig ifrån brottslighet. Jag försökte också finna vad det var

gjort att respondenten slutat med kriminalitet om så var fallet.

49

6.4.1 Återgick du till de gamla banorna eller försökte du hålla dig ifrån

brottslighet?

Alla av respondenterna uppger att de har avslutat sin kriminella livsstil. För alla krävdes

det många villkorliga domar, för någon också ovillkorlig, innan man insåg att det inte var

så man ville leva sitt liv och att man kunde ha ett bättre liv utan brottslighet. För de flesta

verkad det ha varit någon slags väckning när man insett att man nog kommer att åka in och

sitta av straffet om man inte bryter beteendet.

”Det är ju bara onödigt att ha någonting på sig hela tiden och vara stämplad då man

försöker vara en laglydig medborgare. Jag försöker lyda lagen och det har jag alltid

gjort.”

Samtliga respondenter upplever att de börjat tänka efter mer innan de gör något nuförtiden,

förr handlade man bara som det kändes bra för stunden, numera handlar man mera

långsiktigt. Detta kunde kanske förklaras med att personerna har blivit äldre och mognat,

eftersom alla respondenter inledde sin brottsliga karriär redan i tonåren.

Alla utom en av respondenterna har inte längre något missbruk, så man har heller inte orsak

att begå brottsliga handlingar på grund av missbruket. En av respondenterna uppger att han

fortsättningsvis använder droger så gott som dagligen, men har har aldrig blivit straffad för

detta och några våldshandlingar har han inte utfört på väldigt lång tid. Han anser själv att

han skulle vara en helt hederlig person om det inte vore för att droganvändningen var illegal.

”Jag tycker att det borde legaliseras och bli statligt så att man får använda

droger men inte sälja droger. Det är många droganvändare som behöver

rehabilitering istället för straff. Om man kollar på en massa kaverin och så. Åt

dem hjälper inget straff. Dem behöver hjälp.”

50

Respondenten själv har aldrig blivit erbjuden rehabilitering, och uppger att han nog aldrig

skulle ta emot något sådant heller. Men han efterlyser samtidigt hjälp åt dem som har

missbruksproblematik och tror att rehabilitering skulle ge bättre brottspreventiv effekt än

enbart straff. Detta stöds av individualpreventionens tanke (se ovan s. 22) om vård och

anpassning i samband med straff.

6.4.2 Vad gjorde att du valde att sluta?

Vad respondenterna har upplevt att ha varit den specifika orsaken till att man lagt

brottsligheten på hyllan är väldigt individuellt och det är många faktorer som spelat in. Men

man kan ur berättelserna uttyda att de mellanmänskliga relationerna har spelat en stor roll

för alla respondenter då de valt att lämna kriminaliteten. För de flesta av respondenterna

verkar det som om personliga relationer haft en större brottspreventiv inverkan och större

avskräckande effekt på brottslighet än de så att säga riktiga brottspreventiva åtgärderna som

till exempel fängelsestraff. Det är på grund av familjen och/eller kärleken som de flesta valt

bort kriminaliteten och missbruket ur sitt liv. Man vill inte riskera att förlora familjen eller

att göra dem besvikna.

”Jag slutade med alla droger och började arbeta då jag träffade frun.”

”Jag fick välja, henne eller drogerna.”

”Då man var yngre fortsatte nog samma ruljans efter straffen också. Men det

lugnade ju ner sig sedan då barnen kom. (...) Blev familjefar.”

”Personer som visat att de genuint bryr sig om mig gjorde att jag insåg att

okej jag kan göra men jag vill inte göra. Och att min son skall kunna se mig

som sin pappa och inte som en brottsling har avskräckt från att fortsätta.”

51

En av respondenterna upplever det som att han plötsligt fick ett samvete, han hade aldrig

tidigare ångrat något han hade gjort. Han tror att det var för att han träffade människor som

visade att de brydde sig om honom. Så också här kan man peka på de mellanmänskliga

relationerna som en betydande faktor i valet att lämna kriminaliteten bakom sig.

”Och jag vet inte vad som gjorde att jag under sista fängelsedomen kom in i

en känslovärld där jag började fundera över vad jag har gjort. (...) Jag fick

som ett samvete där plötsligt. Tror det öppnade upp känslovärlden då någon

visade att de bryr sig om mig som människa. Och på ett sånt sätt att jag fattade

det också. Jag började förstå att andra människor har känslor. Vilket jag

börjat beakta. Jag var jävligt kall förut. Och i dagsläget har jag jävligt svårt

att hantera alla känslor, och det blir bara värre och värre med åren. Har blivit

så känslig.”

”Jag kom fram till det att det är bara så att antingen slåss man tills man dör

eller har ihjäl någon annan.”

En respondent med många våldshandlingar i bagaget har kunnat konstatera att risken att det

händer något fatalt är så stor att det inte lönar sig att hålla på som han har gjort. Alla

våldshandlingarna har gjorts alkoholpåverkad och respondenten uppger att han slutat med

strarksprit helt och hållet för att undvika att riskfyllda situtationer kan uppstå.

Miljön verkar ha en stor del i huruvida man klarar av att upprätthålla en hederlig livsstil efter

att man bestämt sig för att avsluta det brottsliga beteendet. Flera upplever att miljöombyte

var ett måste för att komma ifrån kriminaliteten. Flera av respondenterna har valt att helt

skära av kontakten till kompisarna man haft under tiden för kriminaliteten.

”Miljöombytet var nog mer viktigt än jag själv har insett faktiskt. Tror det

skulle ha gått som för många vänner om jag flyttat tillbaks till min tidigare

bostadsort, antingen hade det slutat i drogträsket eller i kriminaliteten.”

52

Jag skulle utgående från respondenternas utsagor vilja påstå att det är väldigt viktigt att ha

personer runt sig som inte är en del av kriminaliteten för att man själv skall kunna ta sig

därifrån. Respondenterna har känt sig tvungna att bryta kontakten till det kriminella

umgänget för att kunna upprätthålla en hederlig livsstil också efter avtjänat straff, för att inte

halka tillbaks i gamla vanor.

De respondenter som uppgett att de haft personer i sitt kontaktnät som stått utanför

kriminaliteten har upplevt sig ha det enklare att gå tillbaka till ett hederligt liv än de som inte

haft annat umgänge än de kriminella kretsarna. Detta är förståeligt då en person som inte har

kontakter utanför den kriminella världen och inga förbindelser till det normala samhället inte

har något att förlora på att begå brott, detta stöds av Hirschis teori om sociala band (se ovan

s. 13), och att sedan bestämma sig för att avsluta kriminaliteten och bryta kontakten med allt

och alla som en person känner till kan vara ett oöverkomligt stort steg.

7 Kritisk granskning och slutdiskussion

För att ha fått ett mera vetenskapligt mätbart resultat kunde jag ha använt mig av en

kvantitativ undersökningsmetod med enkätsvar för att få en bredare grupp respondenter.

Men eftersom jag ville få fram de individuella upplevelserna av de brottspreventiva

åtgärderna var den kvalitativa undersökningsmetoden bättre. Jag är glad att jag utförde

studien kvalitativt, då jag fick möjlighet att ta del av flera personers livshistorier och få en

djupare förståelse för varför brottsligheten utvecklats och vilka åtgärder som individerna har

upplevt vara avskräckande för brottsligheten.

I och med min undersökning kan jag konstatera att alla respondenters kriminella utveckling

skulle kunna förklaras med en eller flera olika teorier om varför brottslighet utvecklas. En

del av respondenterna hade så många faktorer som ökar risken för kriminalitet i sitt liv att

jag tycker det vore konstigt om de inte hade blivit kriminella. Till exempel kombinera

53

misstänkt ADHD med dåligt umgänge under uppväxten, missbruk och kriminalitet i släkten,

misshandel i barndomen och lite missbruk därtill och jag anser att sannolikheten att personen

utvecklar asocialt beteende och kriminalitet är större än sannolikheten att personen inte gör

det.

I undersökningen har jag fått ta del av vad respondenterna har upplevt som avskräckande för

brottslighet. Kapabla väktare är en faktor som respondenterna anser fungerar

brottsförebyggande, men denna typ av prevention är väldigt snäv eftersom den bara fungerar

brottspreventivt på det specifika området där den kapabla väktaren finns. Risken för denna

typ av brottsprevention är att brottstillfället och platsen bara förskjuts, brottet hindras inte

helt att begås.

Hotet om straff har för alla respondenter inte haft någon direkt avskräckande effekt.

Respondenterna upplever att straffen är väldigt milda i början av den kriminella karriären

vilket leder till att straffhotet ej fungerar som en avskräckande faktor. Flera respondenter

ansåg att man hade kunnat stoppa den kriminella utvecklingen i ett tidigare skede om straffen

hade varit hårdare i början. Man kan dra slutsatsen att man borde ge strängare straff genast

då en person blir fast för ett brott för att straffet skall ha en avskräckande funktion på vidare

brottslighet. Villkorliga fängelsedomar upplevs ofta som ingenting, eftersom de inte har

några direkta konsekvenser på personens liv, man är lika fri som innan. Jag tror utgående

från respondenternas berättelser och upplevelser att man kunde förebygga många fall av

återfallsbrottslighet om man gav förstagångsförbrytarna ovillkorliga fängelsestraff istället

för villkorliga straff.

Att ge strängare straff redan i början av den kriminella utvecklingen anser jag skulle fungera

brottspreventivt också på det sättet att man minskar på motivationen hos förövaren. Om

riskerna med att begå brottet upplevs större än de positiva utkomsterna av brottet borde detta

helt logiskt fungera motivationsminskande. Också upptäcktsrisken spelar stor roll, de

respondenter som fått begå brott under en längre tid utan att bli fast upplevdes ha större

benägenhet att fortsätta i samma stil också efter straffet samt har svårare att ta sig ur

kriminaliteten ju längre den fått pågå.

54

De villkorliga fängelsedomarna verkar inte ha haft någon avskräckande effekt alls. Men när

man sedan väl har insett att man faktiskt kommer att hamna att sitta av domen om man inte

sköter sig har en del av respondenterna börjat uppfatta också de villkorliga domarna som

avskräckande. Men flera av respondenterna påpekade också att de gjort sig skyldiga till

relativt små brott så att tiden de skulle ha hamnat att sitta av inte skulle ha varit så lång, något

som gör att inte heller en ovillkorlig fängelsedom skulle ha fungerat avskräckande. Men

efter att man skaffat familj har det blivit viktigare att inte begå brott och riskera att åka in,

man vill inte förlora familjen på grund av kriminaliteten.

Jag har kunnat konstatera att bland mina respondenter har mellanmänskliga relationer spelat

större roll än de allmänpreventiva och individualpreventiva åtgärderna då det gäller att lämna

kriminaliteten. För respondenterna personligen har det inte verkat göra så stor skillnad om

de åkt in för att sitta av sin dom eller ej, men på grund av, eller kanske tack vare, familjen

eller andra nära relationer har de valt att hålla sig på den rätta vägen och lämnat

brottsligheten. Många upplever det som att de inte vill göra folk i sin närhet besvikna genom

att begå brott och riskera att bli straffade. Också personligt stöd anses vara viktigt då man

väljer att bryta en kriminell livsstil.

Miljöombyte är något som flera respondenter tagit upp som en bidragande orsak till att de

lyckats avsluta sin kriminella karriär. Genom att bryta upp med gamla kompisar och vanor

och flytta till en ny ort har man kunnat starta om från början, något som många ansåg skulle

ha varit omöjligt på den gamla bostadsorten där det kriminella umgänget fanns.

Respondenterna upplever det som att lockelsen till de gamla banorna är för stark på den plats

och i det umgänge kriminaliteten pågått och att rehabiliteringen därför fungerat bättre och

smidigare i en ny miljö.

55

Källförteckning

Anttila, I., Törnudd, P., 1973. Kriminologi - I kriminalpolitiskt perspektiv - En lärobok.

Stockholm: P. A. Norstedt & Söners förlag.

Beccaria, C., 1998. Rikoksesta ja rangaistuksesta. Helsinki: Edita.

Blomberg, D., 1971. Den svenska ungdomsbrottsligheten. Stockholm: Natur och kultur.

Brottspåföljdsmyndigheten, 2014. Brottspåföljdsmyndighetens statistiska årsbok 2014.

www.rikosseuraamus.fi [hämtat 5.4.2016].

Delegationen för brottsförebyggande, 1998. Trygga tillsammans – Ett nationellt

brottsförebyggande program. www.rikoksentorjunta.fi [hämtat 5.4.2016].

Ekbom, T., Engström, G., Göransson, B., 2011. Människan brottet följderna. (7. uppl.)

Stockholm: Natur och kultur.

Frände, D., 2001. Allmän straffrätt. Helsingfors: Forum Iuris.

Graham, J., 1990. Crime Prevention Strategies in Europe and North America. Helsinki:

HEUNI.

Göransson, Birgitta., Järvholm Andersson, Inga., Kwarnmark, Elisabet, 1988. Männen

bakom kvinnovåldet. Stockholm: Prisma.

Haapasalo, J., 2008. Kriminaalipsykologia. Juva: WS Bookwell OY.

Holme, I M. & Solvang, B K., 1997. Forskningsmetodik. Om kvalitativa och kvantitativa

metoder. Studentlitteratur: Lund.

Inrikesministeriet, 2012. En tryggare morgondag – Program för den inre säkerheten.

www.intermin.fi [hämtat 6.4.2016]

Kainulainen, H., 2009. Huumeiden käyttäjien rikosoikeudellinen kontrolli. Helsinki:

Hakapaino Oy.

Kvale, S, 1997. Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Lantz, A., 1993. Intervjumetodik. Lund: Studentlitteratur.

http://www.rikosseuraamus.fi/
http://www.rikoksentorjunta.fi/
http://www.intermin.fi/

56

Lindgren, S-Å., 1998. Om brott och straff - Från sociologins klassiker till modern

kriminologi. Lund: Studentlitteratur.

Oikeusministeriö, 2005. Kansallinen ohjelma väkivallan vähentämiseksi.

www.oikeusministerio.fi [hämtat 6.4.2016]

Sahlin, I., 2000. Brottsprevention som begrepp och samhällsfenomen. Lund: Arkiv förlag.

Sarnecki, J., 2009. Introduktion till kriminologi. Lund: Studentlitteratur.

Statistikcentralen, 2016. Brott som kommit till polisens kännedom. www.findikaattori.fi

[hämtat 5.4.2016]

Victor, D., 1995. Varning för straff. Stockholm: Fritzes förlag AB.

Finlands författningssamling:

Finlands grundlag 11.6.1999/731. www.finlex.fi [hämtat 3.2.2016]

Strafflag 19.12.1889/39. www.finlex.fi [hämtat 3.2.2016]

Lag om avskaffande av dödsstraffet ur straffsystemet 343/1972. www.finlex.fi [hämtat:

16.2.2016]

http://www.oikeusministerio.fi/
http://www.findikaattori.fi/
http://www.finlex.fi/
http://www.finlex.fi/

Bilaga 1 1

Intervjufrågor

Bakgrundsfakta, typ av brottslighet och när den utvecklats

Kön, ålder? Brottslig bakgrund?

I vilket skede uppstod brottsligheten?

Möjliga orsaker till kriminaliteten

Har det inom familjen eller umgängeskretsen förekommit kriminalitet eller missbruk?

Finns det bakomliggande neuropsykiatriska sjukdomar?

Har missbruk del i kriminaliteten?

Upplevelser av brottspreventiva åtgärder

Har det avskräckt dig att begå brottsliga handlingar eftersom du varit medveten om att

handlingen är straffbar?

Skulle det ha avskräckt dig att begå gärningen om kapabla väktare funnits på plats?

Hur långt hade brottsligheten utvecklats innan du blev fast och straffad, har du fått flera

straff? Hur avskräckande var straffet/straffen?

Kunde man ha gjort något för att förhindra den kriminella utvecklingen?

Efter straff

Återgick du till de gamla banorna eller försökte du hålla dig ifrån brottslighet? Vad gjorde

att du valde att sluta?

