

Her er godt fagstoff fra www.ndla.no

Tilslutt kommer en oppgave.

Lykke til!

Kriminalitet i Norge

PER JØRGEN YSTEHEDE, JANE DULLUM

Med kriminalitet menes vanligvis handlinger som er forbudt ved lov. Hva som kalles kriminalitet, kan være forskjellig i ulike typer samfunn, og det har variert gjennom historien. Noen handlinger har blitt kriminalisert, mens andre har blitt av- eller nedkriminalisert. Før 1964 var det for eksempel forbudt for kvinner å ta abort i Norge. Og fram til 1972 var homoseksualitet mellom menn straffbart etter norsk rett. Etter den tid har holdningene i samfunnet endret seg slik at det nå er straffbart å diskriminere noen på grunn av deres seksuelle legning. Hva som kalles kriminalitet, bestemmes dermed av holdninger, maktforhold og interesser i samfunnet.

Kriminalstatistikk

Gjennom kriminalstatistikken¹ får vi kjennskap til den kriminaliteten som rettsvesenet kommer i kontakt med. Dette kalles gjerne den registrerte kriminaliteten. Kriminalstatistikken viser hvilke lovbrudd som blir anmeldt, etterforsket og senere oppklart eller ikke oppklart, hvem som blir siktet for forbrytelser, og hvilke straffer som idømmes for ulike forbrytelser.

Økning i registrerte lovbrudd

I 2008 ble det anmeldt 386 000 lovbrudd til politiet. Det er vinningslovbrudd som er den største lovbruddskategorien. Vinningslovbrudd utgjorde nesten halvparten (47 %) av de anmeldte lovbruddene. De siste 50 årene har det skjedd en kraftig økning i antall registrerte lovbrudd. Tar vi høyde for befolkningsutviklingen, viser kriminalstatistikken at politiet etterforsker seks ganger så mange forbrytelser i dag som på begynnelsen av 1960-tallet.

Betyr økningen i anmeldte lovbrudd at kriminaliteten stiger? Det er ikke sikkert. Vi kjenner ikke alle lovstridige handlinger som blir begått i et samfunn. Et ukjent antall lovbrudd blir aldri registrert. Slike uregistrerte lovbrudd kalles gjerne "mørketall". Ulike intervjuundersøkelser om selvrapporert kriminalitet og utsatthet for kriminalitet, tyder på at mørketallene er store. Politiets ressurser og prioriteringer og folks tilbøyelighet til å anmelde lovbrudd har stor betydning for hva

som blir kjent. Lovbruddets grovhet og synlighet, mulighet for erstatning (forsikringsoppgjør), og fornærmedes tro på nytten av å anmelde vil være avgjørende.² I tillegg spiller forholdet mellom offer og gjerningsperson en viktig rolle. Det ser også ut til at når media fokuserer på bestemte typer lovbrudd, påvirker det tilbøyeligheten til å anmelde disse. Siden ikke all kriminalitet blir anmeldt eller oppdaget, gir kriminalstatistikken bare en indikator på kriminalitetsutviklingen.

Ungdomskriminalitet

Kriminalstatistikken viser at det er ungdom som oftest begår og straffes for lovbrudd, og flertallet av dem er unge menn. Unge kvinner utgjør bare en liten del av dem som registreres for kriminalitet. Et annet kjennetegn ved ungdomskriminaliteten er at den som oftest blir begått i fellesskap med jevnaldrende. Voksne begår som regel lovbrudd alene.

Tidligere var det slik at de fleste ungdommene som ble tatt av politiet, ble tatt for tyverier, men i løpet av de siste 15–20 årene har antallet ungdommer tatt for befatning med narkotika økt svært mye. I dag blir nesten like mange ungdommer tatt for befatning med narkotika som for tyveri. De fleste ungdommer blir tatt for mindre alvorlige lovbrudd, først og fremst besittelse av mindre mengder stoff. Den sterke økningen i antall narkotikalovbrudd blant ungdom kan være en avspeiling av at ungdom i større grad prøver ut narkotiske stoffer nå enn før. Men samtidig har det skjedd en kraftig økning i de ressursene politiet bruker på å oppdage og etterforske narkotikalovbrudd. Dette bidrar også til at den registrerte narkotikakriminaliteten øker.

Det er ganske vanlig for ungdommer å begå lovbrudd i løpet av ungdomstiden. Men det er et viktig skille ungdommer imellom: De fleste ungdommer begår lite alvorlige lovbrudd, og de blir kun siktet for ett enkelt eller svært få forhold. Det er kun en liten gruppe ungdommer som er mer aktive lovbrøyttere, og som står for en forholdsvis stor andel av den registrerte kriminaliteten.

Det er også ungdom som oftest er ofre for lovbrudd. En levekårsundersøkelse fra 2007 viste at mer enn hver fjerde ungdom i alderen 16–24 år hadde opplevd å bli utsatt for ett eller flere lovbrudd i løpet av det siste året. Dette er nesten dobbelt så mange som i den voksne befolkningen.³ De fleste unge blir utsatt for tyveri, men unge er også langt mer utsatt for voldslovbrudd enn eldre. Unge kvinner er mest utsatt for trusler, mens unge menn er mest utsatt for vold. Kvinner er mest utsatt for vold i nære relasjoner og på steder i sitt nærmiljø. Menn blir i større grad utsatt for vold fra helt eller delvis ukjente voldsutøvere og ute på offentlige steder. I den offentlige debatten har det vært mye diskusjoner om i hvilken grad innvandrere begår mer kriminalitet enn andre. Er innvandrere overrepresentert i kriminalstatistikken? Svaret er at flertallet av dem som blir siktet og straffet, ikke har innvandringsbakgrunn. Men sammenlignet med resten av befolkningen er ikke-vestlige innvandrere noe overrepresentert blant personer som er siktet og straffet for forbrytelser.⁴ Mye av forklaringen er at innvandrere har dårlige levekår. Videre kan språkproblemer, opplevd diskriminering og politiets fokus på innvandrergupper forklare at innvandrere er mer i kontakt med rettsapparatet enn etniske nordmenn. Et aktuelt

spørsmål er om personer med utenlandsk opprinnelse har høyere oppdagelsesrisiko enn personer med norsk utseende fordi det skal mindre til før de blir sjekket på gata av politiet..

Hvordan kan man forklare ungdomskriminaliteten?

Registrert ungdomskriminalitet er nært forbundet med vanskelige sosiale forhold. Både levekårsproblemer og andre problemer har betydning for i hvilken grad enkeltpersoner begår lovbrudd og kommer i kontakt med rettsapparatet. Bindinger til samfunnet gjennom arbeidsliv og annen deltakelse er en annen sentral dimensjon.

Ungdomstiden er en livsperiode som gjerne knyttes til løsrivelse, nye jevnalderfelleskap og motkultur. Å være ungdom handler om å mestre en lang rekke ukjente og nye utfordringer. De fleste unge i Norge er veltilpasset med gode relasjoner til familie og venner, og de prioriterer skole og videre utdanning høyt.⁵ Samtidig er det en liten gruppe ungdommer som skårer lavt på alle disse faktorene. Det er i disse gruppene vi finner dem med de høyeste kriminalitetsratene. Jo mer alvorlig lovbruddskarriere man har, desto flere levekårsproblemer har man. Mange lovovertrедere har en familiebakgrunn med foreldre som har vært i kontakt med rettsvesenet. De har lavere utdannelse enn det som er vanlig i befolkningen, og mange er uten arbeid. Mange av dem som sitter i fengsel, har også dårlig fysisk og psykisk helse.

Vi har ulike typer straffereaksjoner i Norge. Ved siden av betinget og ubetinget fengsel, har vi bøter/forelegg, samfunnsstraff, narkotika- og promilleprogram og konfliktrådsbehandling. De senere årene har det vært en sterk økning i antall innsatte i fengsel både i Norge og i resten av verden. I gjennomsnitt var det 3403 innsatte per dag i de norske fengslene i 2009. De fleste som sitter i fengsel i Norge, soner en dom for narkotikakriminalitet.

Det er imidlertid sjelden at helt unge idømmes ubetinget fengsel. De unge får oftere enn eldre alternativer til fengselsstraff, som for eksempel samfunnsstraff. Innholdet i samfunnsstraffen kan bestå av samfunnsnyttige tjenester, program, individuelle samtaler, behandling eller andre tiltak som ses relevante i forhold til den enkeltes kriminalitet. Grunnen til at unge lovovertrедere sjelden får ubetinget fengselsstraff, er at unge begår mindre alvorlige lovbrudd enn voksne, og at fengselsstraff som regel blir gitt tilbakefallslovbrytere, ikke førstegangs lovovertrедere.

Domstolene er også forsiktige med å idømme helt unge lovovertrедere fengselsstraff. Ubetinget fengsel er den mest inngripende straffereaksjonen vi har, og det er et uttalt politisk mål å begrense bruken av fengselsstraff overfor unge under 18 år. I de senere årene har meglings- og konfliktråd blitt mer vanlig som straffereaksjon overfor ungdom. I konfliktrådet møtes offer og gjerningsperson for å forsøke å løse saken i fellesskap. Konfliktrådsbehandling kan føles mindre stigmatiserende enn andre reaksjoner, fordi man i meglings- og konfliktråd via dialog søker å nå inn til kjernen i

konflikten. På denne måten kan partene i større grad forstå hverandres handlinger eller synspunkter på konflikten.

Hva kan man gjøre for å forebygge ungdomskriminaliteten? Siden kriminalitet har en sterk sammenheng med at noen ungdomsgrupper befinner seg i en svært utsatt posisjon, kan man tenke seg at tiltak for å trygge barns og ungdommers oppvekstvilkår er et sentralt virkemiddel for å redusere ungdomskriminaliteten. Ungdommer med et svakt utgangspunkt bør bli inkludert i brede fellesskap, både i skolen og i yrkeslivet.

.....

Se denne videoen: <http://ndla.no/nb/node/83023>

.....

Forebygging av kriminalitet

INGA BERNTSEN RUDI, GRO-ANITA MORTENSEN

Å forebygge et problem handler om å begrense problemet eller hindre at det oppstår. For å finne ut hvordan man kan forebygge, må man gå til årsakene bak problemet. Å forebygge kriminalitet oppfattes som vanskelig fordi det ikke finnes et enkelt svar på hvorfor noen begår kriminelle handlinger.

Den individuelle forklaringsmodellen sier at årsaken til kriminalitet er lovbrysterens dårlige personlighetstrekk.

Fotograf: [Sara Johannessen](#)

Innsatte i fengselsanstaltene, etter lovbruddsgruppe.

Opphavsmann: [Statistisk Sentralbyrå](#)

Den samfunnsvitenskapelige forklaringsmodellen ser på sosiale og økonomiske skjevheter i samfunnet. I et slikt perspektiv er det viktig å sørge for gode oppvekstvilkår for barn og unge.

Narkotikakriminalitet er en stor del av de anmeldte lovbruddene, og kan også knyttes til vinningskriminalitet og vold.

Fotograf: [Ingar Haug Steinholt](#)

Noe å tenke på

Statistikken viser at det er overvekt av folk med lav utdanning, med vanskelig bakgrunn og uten jobb som gjør lovbrudd og havner i fengsel. Men hvorfor gjør da rike og velutdannede mennesker lovbrudd?

Forklaringsmodeller

Når årsakene til kriminalitet oppfattes som avgjørende for hvilke tiltak man skal iverksette for å forebygge kriminalitet, får det konsekvenser for hvordan man forklarer kriminalitet.

Samfunnsforskere og politikere legger vekt på forskjellige forklaringer på kriminelle handlinger, avhengig av hvilket parti de representerer, og hvilken faglig innfallsvinkel de har. Sett ovenfra er det to grunnleggende forklaringsmodeller for kriminalitet: individuell forklaringsmodell og samfunnsmessig forklaringsmodell.

Hvorfor blir noen kriminelle?

Det fokuseres på to forklaringsmodeller: Den individuelle og den samfunnsmessige.

Den individuelle forklaringsmodellen:

– Årsaken til kriminalitet er lovbrysterens personlighetstrekk, personens dårlige moral og sinnelag.

Den samfunnsmessige forklaringsmodellen:

– Årsaken til kriminalitet er sosiale og økonomiske ulikheter i samfunnet.

Samfunnsforskerne mener at årsaken til kriminalitet er en kombinasjon av de to modellene, mens de politiske partiene gjerne framhever den ene eller den andre. Ofte kan vi se at partier på venstresiden framhever samfunnsmessige forklaringer, mens de på høyresiden legger vekt på individuelle forklaringer.¹

Straff

Straff i forskjellige former, som bøter og fengsel, er en av de viktigste og mest synlige måtene samfunnet forebygger kriminalitet på. Vi straffer for å hindre at den som blir straffet, gjentar lovbruddet. Hvor strenge straffene er, skal også forebygges at andre begår lovbrudd. Man håper de lar være fordi de blir redde for selv å bli straffet. Dette kaller vi henholdsvis individualpreventiv og allmennpreventiv virkning.

Å hindre tilbakefall til kriminalitet og hindre at folk havner i fengsel på nytt, er også en viktig del av forebyggingsarbeidet. Til tross for at samfunnet bruker straff for å hindre at folk gjør nye lovbrudd, vet vi at det er noen som til stadighet havner tilbake i fengsel. Hvordan kan vi forebygge dette? Om dette er det mange ulike meninger. Et tema som ofte skaper debatt, er om straffene er for milde. Noen mener at straffene må bli strengere, mens andre mener vi må se på hva vi kan gjøre for dem som kommer ut av fengsel, for å forebygge en videre kriminell løpebane.

Narkotikapolitikken vil kunne spille inn her. Narkotikakriminalitet (som stort sett innebærer besittelse, salg og smugling) er en stor del av de anmeldte lovbruddene. De fleste anmeldte lovbrudd er riktig nok vinningskriminalitet og vold, men også de kan ofte knyttes til narkotikabruk og annen rus, uten at dette kommer direkte fram av statistikken. Hvis vi i tillegg ser på statistikken over innsatte i fengsler, viser den at flertallet av de innsatte er der på grunn av narkotikakriminalitet. Hjelp til behandling og avrusning, og å hindre at folk begynner med narkotika, kan derfor være viktig for kriminalitetsforebygging.

Vi vet også at det å ha arbeid kan hindre tilbakefall til kriminalitet. Ifølge en artikkel fra SSBs magasin Samfunnsspeilet havner innsatte som har jobb når de blir løslatt, sjeldnere bak murene igjen enn de uten jobb.² Det er også færre som har jobb i utgangspunktet, som begår lovbrudd og blir fengslet.

I stortingsmelding om kriminalomsorg fra 2008, "Straff som virker", skriver regjeringen at samfunnet må gi støtte til dem som kommer ut av fengsel og gjør sitt beste for å komme tilbake til

samfunnet. Dette gjelder tilbud som alle borgere har rett til: bolig, utdanning, arbeid og helsetjenester. Her kan vi lese at risikoen er størst når det tar tid før den løslatte får tilbud om rusbehandling eller om noen annen bolig enn hospits.³

Velferdspolitik

Baserer vi oss på den samfunnsmessige forklaringsmodellen, blir det viktig å jobbe for å utjevne forskjellene i samfunnet. Da er det viktig å sørge for gode oppvekstvilkår for barn og unge og å følge dem i oppveksten, blant annet gjennom skolene, helsetjenesten, barne- og ungdomspsykiatrien, og eventuelt gjennom barnevern og politi. Å utjevne forskjellene i samfunnet favner store politiske områder og er et stort prosjekt også i et Norge hvor folk er forholdsvis likestilt.

Ved å se på hvem som sitter i fengsel og hvilken bakgrunn de har, kan vi også få vite noe mer om hvor innsatsen skal settes inn når det gjelder forebygging. Statistikk og forskning viser at det er svært mange av de innsatte i norske fengsler som har en vanskelig bakgrunn med blant annet foreldre som ruser seg, kontakt med barnevernet, arbeidsledighet og rusproblemer.⁴ Men dette er ikke noe som gjelder for absolutt alle. Forskning viser at det er to grupper som vokser: en gruppe som er enda sterkere belastet enn de "normalbelastede" som sitter i fengsel, og en liten gruppe med ressurssterke mennesker som sitter i fengsel fordi de har begått økonomisk kriminalitet eller organisert kriminalitet.⁵

Familiepolitikk, arbeids- og utdanningspolitikk og helse- og sosialpolitikk er blant områdene det settes inn ressurser på. I 2007 skrev Justis- og politidepartementet at et av de viktigste områdene regjeringen vil legge vekt på i justispolitikken, er forebygging og bekjemping av kriminalitet. "En aktiv og helhetlig velferdspolitik er nødvendig for å forebygge og bekjempe kriminalitet."⁶ Her nevnes blant annet fritids- og aktivitetstilbud for unge som sentralt i det forebyggende arbeidet.

KRÅD

I Norge har vi KRÅD – Det kriminalitetsforebyggende råd. KRÅD ble etablert i 1980 og er regjeringens spesialorgan for forebygging av kriminalitet. Rådet skal finne fram til kriminalitetsforebyggende tiltak og programmer som fungerer godt, og videreformidle de beste rådene til folk som sitter med myndighet til å kunne sette i gang slike tiltak. Rådet fokuserer særlig på barn og unge og skriver blant annet at det særlig ved gjentatt og alvorlig kriminalitet er nødvendig at man følger opp reaksjonene med nødvendige tiltak for å fjerne eller begrense de bakenforliggende årsakene. De viktigste instansene som jobber med reaksjoner overfor barn og unge som begår kriminalitet, er politiet, barnevernet, skolene og barne- og ungdomspsykiatrien. ⁷

Oppsummering

Å forebygge kriminalitet er ingen lett oppgave. Det er også mange forskjellige meninger om hva årsakene kan være, om det er individet selv eller samfunnet vi skal fokusere på, og hva som kan gjøres for å forebygge lovbrudd. Vi vet likevel noe på bakgrunn av statistikk og forskning. Vi vet blant annet at det er overvekt av dømt for narkotikakriminalitet i norske fengsler, og at mange har bakgrunn med vanskelige familieforhold, lav utdanning, arbeidsledighet og rus. Dette er i hvert fall noen punkter å fokusere på når man skal vurdere forebygging.

Hvorfor kriminalitet?

FAGBOKFORLAGET AS VED ERIK SØLVBERG, GRO-ANITA MORTENSEN

Dette er enda et samfunnsspørsmål som det ikke er mulig å gi noen få, klare svar på. Vi kan peke på sider ved samfunnet som bidrar til kriminalitet, og vi kan peke på egenskaper eller holdninger hos individene som gjør at noen lettere blir kriminelle enn andre. Dessuten må vi huske på at det er bare omtrent en tredel av forbrytelsene som blir oppklart. Derfor er det mange lovbrutere vi ikke vet noe om.

Det er mest kriminalitet i byer. Her er fristelsene flere: Det er flere sykler og biler å stjele, flere vinduer å knuse osv.

Fotograf: [Sara Johannessen](#)

Lovbrudd anmeldt, etter lovbruddsgruppe, 1993–2010.

Opphavsmann: [Statistisk Sentralbyrå](#)

Straffede for forbrytelser, etter alder og kjønn, 2009.

Opphavsmann: [Statistisk Sentralbyrå](#)

Som vi vet, er det jo ikke slik at alle som vokser opp i fattige kår, begynner å stjele. Og det er heller ikke slik at alle som har hatt en ulykkelig barndom, tar hevn og gyver løs på foreldrene sine.

Når vi leter etter årsaker til kriminalitet, kan vi begynne med å spørre: «Hvem er lovbrysterne?»

Selv om to tredeler av lovbruddene ikke blir oppklart, vet vi en del:

De fleste kriminelle er unge menn.

Fotograf: [Sara Johannessen](#)

Hvem er de kriminelle?

- De er menn. Omtrent 80 prosent av dem som blir straffet, er menn. Men kvinneandelen har økt de siste årene. Menn er mest aktive når det gjelder alle typer lovbrudd. Men i 2004 var økningen i tallet på dem som ble tatt for å ha kjørt for fort, større blant de unge jentene enn blant guttene.
- De er unge, helst mellom 18 og 20 år. Den såkalte ungdomskriminaliteten gjelder innbrudd, tyveri, narkotikaforbrytelser og skadeverk. De unge mennene opptrer oftest i gjenger når de begår slike lovbrudd.
- Hvorfor flest unge menn? Ett svar er at ungdomstida er en periode der mange synes det er fristende å prøve ut de voksnes vedtatte normer. Noen synes det er spennende å «leve farlig» på denne måten. Andre presser eller bryter normene som en form for opprør eller protest og for å vise at de er selvstendige.

- Hvorfor unge menn? Det har nok noe med kjønnsroller og oppdragelse å gjøre: Jenter skal være forsiktige og lydige og godta forholdene som de er. Jenter skal ikke stikke seg fram, men vise omsorg og ta vare på andre. Gutter blir derimot oppmuntret til å tøffe seg, være dristige, sterke og selvstendige. Noen går alt så langt og blir også tunge forbrytere i voksen alder.
- De har lav utdanning. Det er uforholdsmessig mange med lite utdanning blant dem som er straffet. Nokså mange av dem har dessuten hatt en svært vanskelig oppvekst under uryddige sosiale kår og med lite grensesetting.

Det er ikke vanskelig å forstå at unge gutter med en slik oppdragelse under slike oppvekstforhold er utsatt for å bli lovbrøttere. Noen av dem bryter lovene fordi de er blitt bitre på samfunnet og vil hevne seg på den måten. Dessuten har ikke unge som lever i dårlige økonomiske kår, de samme mulighetene til på lovlig måte å skaffe seg de tingene som «alle har».

Sosiale forskjeller i kriminalitet

Dette betyr ikke at folk med høy utdanning alltid holder seg til loven! Det er et poeng her at folk fra ulike sosiale lag begår ulike typer kriminalitet. Det er helst folk med høyere utdanning som begår økonomisk kriminalitet og miljøkriminalitet. Et eksempel på miljøkriminalitet er at ledelsen i en bedrift lar være å installere rense anlegg som skal hindre giftige utslipp.

De bor i byer. I byene og tettstedene er fristelsene flere: Her er flere sykler og biler å stjele, flere vinduer å knuse, flere ølkasser å rappe, osv. Dessuten er mulighetene større fordi den kontrollen som vi utøver overfor hverandre, er svakere. I byene er det jo langt flere enn på landsbygda som ikke kjenner hverandre og bryr seg med hverandre. I byene er det lettere å stikke seg vekk og finne folk i samme situasjon som en kan finne tilhørighet hos.

Samfunnsforholdene som vi har pekt på ovenfor, kan hjelpe oss til å finne grunner til de fleste vinningsforbrytelsene, skadeverkene, de «mildere» forbrytelsene mot legeme og helse og de «lettere» narkotika forbrytelsene.

Men når det gjelder de alvorligste forbrytelsene, er det mye vanskeligere å peke på generelle årsaker. Vi tenker her på forbrytelser som drap, alvorlig legemsbeskadigelse, voldtekt og andre sedelighetsforbrytelser, omfattende miljøkriminalitet og økonomisk kriminalitet.

Vi har nettopp sagt at det i store og anonyme bymiljøer kan være lettere å begå en del vanlige lovbrudd enn i småsteder. Samtidig kommer nok en del svært alvorlige voldsforbrytelser nettopp av at folk lever tett inn på hverandre. Nærhet kan føre til gnisninger og konflikter som kan bli så sterke at den ene eller begge parter tyr til vold. Ofte blir voldshandlingene begått mens

bevisstheten til gjerningsmannen er nedsatt, slik at selvkontrollen mangler. Eksempelvis ved bruk av rusmidler.

Hva er så årsakene til den økonomiske kriminaliteten?

En del av dem som snyter på skatten, mener nok at skattene er for høye, mens andre satser på at de ikke blir oppdaget. Endel næringsdrivende kommer i skade for å bryte lover fordi de ikke kjenner dem godt nok. Andre lar være å betale moms og andre avgifter fordi de ikke har råd til å betale dem. De ønsker med andre ord å redde bedriften og arbeidsplassene.

Men hva med de virkelig velstående som lurer staten og snyter sin egen bedrift eller arbeidsgiver? Er de et tegn på at gamle verdier som lojalitet og solidaritet er blitt mindre viktige? Kan dette være grunnene til at både miljøkriminalitet og svart arbeid også blir mer utbredt? Er dessuten forbrukermentaliteten blitt for sterk?

Årsakene til lovbrudd er altså mange

Noen mener at årsakene først og fremst er å finne i miljøet og samfunnsforholdene. I så fall må noe gjøres med nettopp samfunnet. Andre hevder at det er enkeltmennesket som svikter. Det må i så fall straffes eller, dersom det er tale om sykdom, behandles.

Hvordan reagerer samfunnet på lovbrudd?

FAGBOKFORLAGET AS VED ERIK SØLVBERG

I de aller fleste tilfellene reagerer samfunnet med å straffe lovbrøyteren. Hensikten med straffen kan vi framstille slik:

Hvis man blir tatt i fartskontroll, kan man få et forenklet forelegg.

Fotograf: [Alf Øystein Støtvig](#)

De som dømmes til ubetinget fengsel, blir satt inn.

Fotograf: [Berit Roald](#)

Fra lovbrudd til straff: lovbruddenes gang gjennom rettsapparatet 2008

Opphavsmann: [Statistisk Sentralbyrå](#)

Hensikten med straff

Straffen skal få lovbrøyteren til å forstå at «forbrytelser lønner seg ikke». Han eller hun skal tenke over det vedkommende har gjort, og angre. Dessuten skal straffen være en såpass hard reaksjon at den skal skremme den innsatte fra å begå nye forbrytelser. Siden straffen skal skremme den enkelte fra å begå nye lovbrudd, sier vi at straffen er ment å ha en individualpreventiv virkning.

SCANPIX Individualpreventiv virkning betyr at straffen

skal skremme den enkelte fra å gjøre nye kriminelle handlinger.

Fotograf: [Berit Roald](#)

Straffen skal også avskrekke andre enn den dømte fra å begå lovbrudd. Når vi som stort sett holder oss på den rette siden av loven, til stadighet hører om lovbrøytere som blir dømt, blir vi minnet om hva som kanskje med oss hvis vi bryter loven. Derfor sier vi at noe av hensikten med å straffe er at den skal ha en allmennpreventiv virkning. Vi leser av og til i avisene og nettet at

selv om det er en del formildende omstendigheter når det gjelder lovbrøyteren, må vedkommende av allmennpreventive hensyn få streng straff.

Når noen dømmes til fengsel, blir samfunnet beskyttet mot nye lovbrudd i den tida vedkommende sitter inne. Det blir av og til påstått at hensikten med fengselsstraffen er at de lovlydige vil kvitte seg med uønskede elementer og rense samfunnet for dem som minner oss om at alt ikke er som det skal være. Vi gjør disse mislykkede usynlige – hvis ikke, måtte vi ha gjort noe med de forholdene som har bidratt til å skape lovbrøytere. De som påstår dette, hevder at fengselsstraffen har en renovasjonsfunksjon, selv om dette ikke er den offisielle begrunnelsen.

Ulike straffereaksjoner

Påtaleunntatelse

En person som får påtaleunntatelse, blir kjent skyldig, men ikke straffet.

Forelegg

Forelegg vil si at den som har begått et lovbrudd, får et tilbud fra politiet om å betale en bot uten rettssak.

Bot

Når en person blir ilagt en bot, er det domstolen som bestemmer at vedkommende skal betale en viss sum til statskassen.

Betinget fengsel

Betinget fengsel vil si at en person blir dømt til fengsel, men vedkommende slipper å sitte inne dersom hun eller han ikke blir tatt for nye lovbrudd i løpet av en bestemt periode.

Samfunnsstraff

Samfunnsstraff kan brukes i stedet for ubetinget fengselsstraff inntil ett år eller i stedet for en streng betinget dom.

Ubetinget fengsel

Den som blir dømt til ubetinget fengsel, settes inn. De aller fleste slipper ut etter å ha sonet to tredeler av tida.

Forvaring

Forvaring er egentlig fengsel på ubestemt tid og er den strengeste straffen i Norge i fredstid, og det er svært få som får en slik dom.

Konfliktråd

Når det er begått mindre alvorlige lovbrudd, kan en ta i bruk konfliktråd. Her møter lovbyteren og offeret, i tillegg til en nøytral person som skal mekle mellom dem.

Anmeldte lovbrudd, etter lovbruddsgruppe

Lovbruddsgruppe	2001		2010	
	Antall	Per 1 000 innbyggere	Antall	Per 1 000 innbyggere
I alt	417 166	92,6	394 137	81,1
Økonomisk kriminalitet	8 014	1,8	7 916	1,6
Annen vinningskriminalitet	207 041	46,0	177 032	36,4
Voldskriminalitet	24 180	5,4	25 920	5,3
Seksualkriminalitet	3 058	0,7	4 271	0,9
Narkotikakriminalitet	46 251	10,3	45 397	9,3
Skadeverk	25 396	5,6	21 365	4,4
Miljøkriminalitet	3 454	0,8	2 663	0,5
Arbeidsmiljøkriminalitet	945	0,2	665	0,1
Trafikkriminalitet	57 202	12,7	61 779	12,7
Annen kriminalitet	41 625	9,2	47 129	9,7

Kilde: Statistisk sentralbyrå.

Mer informasjon: <http://www.ssb.no/lovbrudda/>

Oppgave:

Først: denne oppgaven dekker både kompetansemål i samfunnsfag og norsk. Den evalueres i begge fag og får en karakter som norskprodukt og en som samfunnsfagprodukt.

De aktuelle kompetansemålene i læreplanen for denne oppgaven, er disse:

- bruke digitale verktøy til presentasjon og publisering av egne tekster
- kombinere muntlige, skriftlige, visuelle og auditive uttrykksformer
- informasjon om omfanget av kriminalitet i Noreg, grunnngje kvifor samfunnet straffar og vurdere korleis kriminalitet kan førebyggjast
- skrive tekst med god struktur og sammenheng om personlige, tverrfaglige og samfunnsmessige temaer

Oppgaven:

Del 1:

I en skriftlig tekst skal du fortelle om ulike typer kriminalitet i Norge og omfanget av de ulike typene.

Velg så en form for kriminalitet og drøft både en samfunnsmessig og individuell forklaringsmulighet på slik kriminalitet.

Del 2:

Tenk deg at du er lærer for en 3 klasse i grunnskolen. Lag er powerpointfremvisning som forteller elevene om «kriminalitet», i bilder (tegninger?) og tekst.

.....

Krav til oppgaven:

Teksten i del 1, skrives i Word, med font *Times New Roman*, størrelse 12 og med linjeavstand 1,5.

Omfanget bør være minst 4 sider.

Illustrasjonene i del 2 bør du lage selv. Både figurative og nonfigurative bilder er greit.

Faglig fokus:

Teksten i del 1 bør ha en tydelig innledning – hoveddel og avslutning. Lag en overskrift som du synes passer. Bruk bare *en* overskrift til hele teksten.

Setningene i teksten bør ikke være for lange. Husk punktum i slutten av en setning. Husk stor bokstav når du begynner en ny setning.

Tekstdelene i del 2 bør tilpasses målgruppen.

Veiledning:

Jeg er tilgjengelig for veiledning under hele arbeidsperioden. Bruk mail til ulf.skauli@gmail.com

Levering:

Arbeidstiden er to uker. **Innen søndag 28. oktober legger du den ferdige besvarelsen på din blogg.**

Lykke til!

100