

Kjønn, kriminalitet og kontroll våren 2011

Emneansvarlig: Kjersti Ericsson

Undervisere:

Kjersti Ericsson

Thomas Ugelvik

Tony Jefferson

I 2006 var det

- 85 269 siktede for lovbrudd (både forbrytelser og forseelser) i alt
- 70 802 var menn
- 14 457 var kvinner
- Ca. 20 % av de siktede var kvinner

I 2006 var det

- 35 992 siktede for forbrytelser i alt
- Av dem var
- 30 030 menn
- 5962 kvinner
- Ca. 20 % av de siktede er kvinner

I 2008 utgjorde kvinner

- Ca. 6 % av dem som satt i fengsel ved årets begynnelse.
- Av alle som settes i fengsel i løpet av et år, er kvinneandelen noe høyere. I 2008 var ca. 9 % av alle nyinnsettelse kvinner

Altfor få kvinner i politiet

- Innen utgangen av 2007 skulle kvinneandelen blant topplederne i politiet ha vært 20 prosent. Det er politidirektør Ingelin
- Killengreens egne mål i strategisk plan for likestilling i politi- og lensmannsetaten (2003-2007).
- Dit er det milevis frem: Ved inngangen av dette året var andelen kvinnelige ledere med politiutdannelse 11 prosent. Det er bare halvparten av det som var satt som mål i 2003, og som skulle oppfylles inneværende år. Status i dag er følgende:
- Av landets 27 politimestre ute i politidistriktene er bare fire kvinner.
- Av 303 lensmenn er bare 25 kvinner.
- Tre av de kvinnelige politimestrene innehar dessuten stillinger som nå lyses ledig, når 13 av politimesterstillingene skal besettes på ny fra nyttår.


Kvinner i politiet i 2010:

- 40 % av ansatte i politi- og lensmannsetat er kvinner
- 21% av de politiutdannede er kvinner
- Høsten 2009 var 39% av nye politihøyskolestudenter kvinner, det høyeste tallet noen gang.

Kjønn har endret seg

- fra noe vi bruker som *forklaring*
- til noe som må *forklares*

Kjønn på tre "nivåer":

- Strukturelt kjønn
- Symbolsk kjønn

Det medisinske fakultet i 1882:

- Hvis kvinner fikk tilgang til legeyrket, ville de "tabe deres kvindelighed".
- Og videre: "Lægens kald fordrer dessuden mer end kundskaber, det fordrer en vis sindig og rolig overveielse, en fasthed i karakteren og viljen, en vis rolighed og ligevekt i tanken, som kvinden oftere savner eller ialdfald kun vanskelig tilegner seg."

I Norsk politiblad 1910:

- ”Politi i skjørter, o Gud for et syn,
 - med sminkede kinder og sværtede bryn,
 - og muffe og boa av nerts og av mår
 - usynlige nåler i tredje hvert hår.”
-
- ”Nei – brave forfatter, du misforstår saken,
 - en kvindelig polis må ha skjegg på haken,
 - vorte på nesen – tandløs og stygg,
 - først med sådan beskytter moralen blir trygg.

Kjønn på tre nivåer:

- Strukturelt kjønn
- Symbolsk kjønn
- Kjønnsideidentitet

Periodisering av kjønnsforskning:

- Kjønnsroller og strukturell undertrykking
- Patriarkatsteori og marxisme
- Kjønn skapes gjennom samhandling og praksis i bestemte kontekster og relasjoner
- Kjønn som konstruksjon

Per skriver fra skoleskipet:

- Hei på deg ditt lange krapyl!
- Hvordan går det med deg ditt lange beinrangel? Jeg har det bare bra, jeg puler og drekk som en kanin. Det er plenty horer på brygga her så det er nok fitte. /.../ Du trur jeg er fyllesjuk, men det er jeg ikke, for jeg har redusert fra 5 til 1 kasse øl pr. kveld nå. I kveld har jeg fri fra 4 – 10 og da må jeg ha på meg uniformen/.../ knappene i jakka er jo blanke da, veit du.


Andreas blir intervjuet:

- (Hva pleier du å gjøre i helgene?) Feste, drikke og knulle. Du spurte hva jeg pleier å gjøre...(Hva gjorde du sist helg?) Flippa ut, sloss, knulla, det var det jeg gjorde i grunnen./.../ (Hvorfor drikker du alkohol?) For å få ølpikk, bl.a. Holde på lenger når'u knuller, det er ålreit, for å få en kul rus. Det er sant det. Når'u har drekki en 10 øl, da er det fint å knulle. Da kan du holde på lenge. Femten orgasmer på dama. En på meg. Det holder./.../ (Hva gjør gutter og jenter i gjengen din sammen?) Fester, knuller og møljesex da, selvfølgelig./.../ (Sist det var en krangel mellom jenter og gutter i gjengen din, hva dreide den seg om?) Hvem som hadde størst pikk, he – he. (Hva er det du liker ved jentene i gjengen?) Ha-ha. Det er dumt å spørre om, det! (Hvorfor det?) Det er fitta, det. (Bare det?) Så lenge jeg får den, jeg, så – ålreit! He-he.

Arnhild Taksdal i 1990:

- ”Når kriminologer skal forklare at så mange lovovertridere er unge, da fordyper de seg i ungdommen – de unges ønsker og behov, deres muligheter og posisjon i samfunnet. Når kriminologer skal forklare hvorfor så mange lovovertridere kommer fra byene, ja så ser de rimeligvis byene nærmere etter i sømmene. Og når kriminologer skal forklare lovovertridernes arbeiderklassebakgrunn, da studerer de arbeiderklassens livsvilkår og kultur. Men når kriminologer skal forklare at så mange lovovertridere er menn, flakker blikket et halvt sekund, før de resolutt snur det mot kvinnene.”


4•4 Lombroso regarded tattooing as a sign of innate criminality. The arm of this reprobate, depicted in Lombroso's *Criminal Man*, is inscribed: "A man of misfortune." On his penis we read, *entra tutto*—it enters all. In his caption, Lombroso tells us that tattoos of shaking hands are found very frequently in pederasts.

Kvinnekriminologiens temaer på 1970-tallet:

- Å synliggjøre kvinnelige lovbrøyttere og deres situasjon i fengslene
- Å finne mindre sexistiske forklaringer på kvinners lovbrudd (og mangel på lovbrudd)
- Å synliggjøre vold og overgrep mot kvinner og barn og sette dem i sammenheng med patriarkalske maktstrukturer

