
Klasse, alder og sosial kontroll

Christie 2000,

Høigaard 2002,

Wacquant 1996

Thorsen 2003

Young 1999

Siktede for lovbrudd etter alder i 2001 (SSB, Stene
2003)

• Antall siktede for lovbrudd: 84 407

• Menn i alder 16 – 24 år er overrepresentert

• 15 – 17 år: 8 % av siktede

• 18 – 20 år: 12 % av siktede

• 21 – 24 år: 9 % av siktede

Menn i 18 og 19 års alder har dobbelt så stor sjanse for
å bli tatt for lovbrudd som menn på 27 år. 14 åringer
har minst like stor sjanse for å bli tatt som menn fra
32 år og oppover.

Stene og Thorsen, SSB

• Over tid aldersforskyvning oppover for siktede og
straffede

• Færre ubetingede fengselsstraffer til mindreårige

• Pengestraffer økt kraftig:

- For aldergruppen 14 – 29 år er er ilagt 30 ganger flere
pengestraffer i form av bøter og forelegg i 2006
sammenliknet med 1980. (fra 4 % av
straffereaksjonene i 1980 til mer enn halvparten i
2006)

Stene 2007, SSB

2006: 2,3 prosent av ungdommer i alderen 18 – 20 straffet for en eller
flere forbrytelser.

Type forbrytelser blant unge: Tyveri, narkotika, vold og skadeverk

Mossige og Dyb (2010): Voldsutsatte barn og unge i Oslo:

27 % av gutter i 10. klasse oppga at de hadde blitt utsatt for vold fra
andre ungdommer. 13 % av jentene oppga utsatthet for vold fra
andre ungdommer.

4,4 % av guttene og jentene hadde blitt utsatt for vold fra voksne.

Oppvektskår og registrert kriminalitet (SSB)

• Andelen siktede varierer med foreldrenes utdannelsesnivå

• Foreldre som mottar sosialhjelp, høy andel siktede (mer enn
en fjerdedel)

Det er en sammenheng mellom oppvekstvilkår og
sannsynligheten for å bli siktet for kriminelle handlinger som
ung. Samtidig er det slik at de fleste med dårlige
sosioøkonomiske oppvekstvilkår ikke registreres for
kriminalitet.

Høigård (2002): Gategalleriet

• 1990 anmeldt 20 grafittilovbrudd

• 1999 anmeldt 7690 grafittilovbrudd

Hvem er disse ’nye’ lovbryterne?

- Unge menn og nykommere i rettslig sammenheng.

- Blant siktede i 1999: gjennomsnittsalder 16,5 år.

- Fra 1990 til 1999 har oppklaringsprosenten gått
kraftig ned samtidig som anmeldelser har gått opp.

- I 1999: oppklaringsprosenten 0,5.

Få tas, strenge straffer

• 60 % av straffereaksjonene for grafitti er
pengestraffer (bøter og forelegg)

• I tillegg ofte ilagt erstatning, også ved
fengselsstraffer.

• Gjennomsnittsstørrelse bor: 2000 kr.

• Erstatning: varierer fra et par hundre tusen kroner og
nedover.

• Gjeldsslaveri?

Politiets janusansikt

• Vendt mot publikum: noen høye straffer signaliserer
at grafitti tas alvorlig

• Vendt mot strafferettssystemet: Få saker inn i
systemet medfører ingen merkbar endring eller krav
om omlegging og omprioriteringer.

- Politiet som buffer mellom formell og uformell
kontroll.

Veien videre inn i strafferettsapparatet

• Gjelder kun en mindre andel

• Harde straffer for grafitti som de ikke tjener penger
på, bytte til en lovbruddstype som gir ’avkastning’

• Verdier og kultur (jmf Young 1999)

Ungdom og straff

Straffeapparatet er et speilbilde av samfunnsmessige
forhold. Grafittihistorien – en historie om unge menn
– befester det jeg er fristet til å gi status som
straffeapparatets grunnlov: Dersom en gruppe
mennesker forandrer sin andel i straffeapparatet, er
dette et sikkert tegn på at gruppens forhold til den
samfunnsmessige spaltning i sosiale klasser har
forandret seg. (Høigård s. 435)

Kriminalitetskontroll som industri (Christie 2000)

• Fangebefolkningens størrelse er et politisk spørsmål

• Fangetall pr. 100 000 (1998 eller 1999)

Norge, Sverige, Finland: 54 – 58

Russland: 685

USA: 709

Narkotikakontroll i Norge

• Fram til 1964: maksimumsstraff i narkotikasaker 6 mnd.
fengsel, så økning til 2 år.

• 1968: maksimumsstraff hevet til 6 år

• 1972: maksimumsstraff hevet til 10 år

• 1981: maksimumsstraff hevet til 15 år

• 1984: maksimumsstraff hevet til 21 års ubetinget fengsel.

USA og sorte tall

• Av 100 000 svarte menn sitter 6,6 % i fengsel

• Av 100 000 hvite menn sitter 0,9 % i fengsel.

Aldersgruppen 20 – 29: en av ni svarte menn i fengsel,
og en av tre under strafferettslig kontroll (probation).

Kriminalitet og storbyer: Baltimore; 56 % av alle unge
afroamerikanske menn under strafferettslig kontroll
eller ettersøkt av politiet på en gjennomsnittsdag.

Privatisering

• 1987: 3000 fanger i private fengsler

• 1996: 85 000 fanger i private fengsler.

• Modernitet i avgjørelser: Just desert og
straffeutmålingstabeller.

Thoresen: Kriminalisering av fattige. Levekårssituasjonen blant
straffede for narkotikalovbrudd

• Statistisk materiale av alle over 17 år som ble straffet for en
forbrytelse i 1999: totalt 19230 personer. Andel straffet for
narkotikaforbrytelser: 40 %.

• Andelen fattige svært høy målt i f. eks. sosialhjelp sml. med
resten av befolkningen (halvparten mot 3,6 %).
Narkotikalovbrytere har også dårlig helse, lav inntekt, lav
utdanning og dårlige boforhold. Også når de sammenliknes
med de øvrige straffedømte kommer narkotikadømte dårlig
ut.

Waquant (1996): The rise of advanced marginality

• 1960-tallets slumområder; Black American Ghetto

(Black Power Movement, samhold, positiv identifikasjon,
’rethoric of soul’, løst tilknyttet arbeidsmarkedet, og mulig å få
hjelp fra familie og venner hvis man ble arbeidsledig.)

1990-tallet: ’advanced marginality’: Chicago’s Black Belt og Red
Belt i Paris

(Ingen tilknytning arbeidsmarked, manglende samhold,
fiendtlighet mellom folk , alle vil vekk, skam, ingen støtte fra
hverandre. Svingninger i arbeidsmarked ingen effekt for
’ghettoinnbyggerne’. Politikk: Må nå lenger enn sysselsetting
og markedstenkning. Borgerlønn.)

