

Kriminalitetens seier over samfunnet


ANDERS
MELTEIG

Bortsett fra å utdele parkeringsbøter kan det virke som om samfunnet egentlig har gitt opp kampen mot kriminaliteten. Etterforskede saker blir ikke lagt frem for domstolene, og straffer utmåles ikke etter forbrytelsens alvor, men etter plassforholdene i fengslene. Kronikkforfatteren ser tilbake på sine år som byrettsdommer i Oslo.

Har samfunnet egentlig gitt opp kampen mot kriminaliteten? Det er iallfall et spørsmål som en norsk strafferettsdommer stadig oftere stiller seg. Og det er mange grunner til det.

Det stadig stigende antall forbrytelser har tatt makten fra politiet. Enkelte anmeldelser fører ikke til noen etterforskning i det hele tatt, men blir bare – eller knapt nok – registrert. Av de forbrytelser som fører til etterforskning, blir stadig færre oppklart. Og av de ferdig etterforskede og oppklarte saker klarer politiet ikke engang å føre alle frem for domstolene, men holder isteden «loftsrydding» og henlegger saker i tusenvis for å få dem ut av verden. Var det ikke Romerike politikammer som for noen år siden etter den virkningsfulle fremgangsmåte «dumpet» 5000 uavgjorte, men delvis oppklarte, straffesaker?

Allikevel er mengden av forbrytelser som når frem til domstolsbehandling, selvmotsigende nok så stor at det for en strafferettsdommer ofte føles slik at det gjelder å utmåle straffen, ikke etter forbrytelsens grovhet, men etter hvilken straff samfunnet har mulighet for å fullbyrde etter plassforholdene i fengslene. Den straffmengde samfunnet til enhver tid kan «tilby», må på en måte fordeles på eller rasjoneres mellom dem som blir tatt og trukket for domstolene og dømt. Jo flere forbrytelser, jo mindre straff blir det å utmåle for den enkelte forbryter eller forbrytelse. Og dermed er den *onde sirkel* sluttet.

” Tidligere tiders rettsbevissthet er forvandlet til en slags moralsk bevisstløshet ”

Og samtidig stilles en strafferettsdommer overfor et nytt tankekor. Utøver han likefrem en urettferdig-

het ved å straffe noen få tilfellige når de fleste går fri, selv om altså straffen for den enkelte riktignok blir stadig mindre? Det er iallfall en kjensgjerning at en strafferettsdommer undertiden føler seg mer som en slags lotteribestyrer enn som en rettferdighetens tjener. Å være strafferettsdommer føles etterhvert å være en både *nytteløs* og *meningsløs gjerning*.

Og det er sett på denne bakgrunn likefrem komisk når politikerne, etter en opprivende hendelse, foreslår og vedtar en høyning av strafferammen for en eller annen type forbrytelse. Alle innviede vet jo at dommerne av grunner som nevnt allikevel må krype langs den nederste del av strafferammen og at en høyning av strafferammen ikke tjener noe annet formål enn å dempe gemyttene blant dem som fremdeles tror at vi her i landet har en virkningsfull strafferettspleie.

Det er sett på denne bakgrunn imidlertid i og for seg naturlig at et flertall i Stortinget nylig gikk til avskaffelse av dødsstraffen, også i krig. Men det er selvfølgelig helt forkjært når justiskomiteens daværende formann i et fjernsynsprogram forsøkte å begrunne opphevelsen av dødsstraffen med at det norske folk i årene etter krigen har gjennomgått en «rettsutvikling» og nådd et høyere moralsk nivå. Den riktige begrunnelse er selvsagt den stikk motsatte, at tidligere tiders rettsbevissthet er forvandlet til en slags *moralsk bevisstløshet*, og at det er meningsløst å ha en dødsstraff i loven når straffen ellers som nevnt mer eller mindre er gått av bruk som kampfremiddel mot forbrytelsene.

” Vaneforbrytere har følt seg frigjort og oppmuntret til å begå flere forbrytelser ”

Det rettslige og moralske forfall setter også sitt preg på selve arbeidet og livet innenfor domstolene. Det kjennetegnes av skjedseløshet, uhyetidelighet og uverdighet. Norske rettsaler virker rett og slett subbete, uten betjening og uten protokollførere til avlastning av en dommer som burde ha bare én ting i hodet, å nå frem til den riktige avgjørelse og dom. I sin tid fikk vi således eksempelvis fremført på fjernsynsskjermen en embedsdommer som hadde funnet det for godt å oppføre i kortermot fritidskjorte, da han fradømte Ludvig Nessa ikke bare hans presteembede, men i gavnet også «kappe og krave». Det skal være usagt om dommeren hadde funnet dette å være en særlig passende anledning til å avføre seg sin egen dommerkappe.

Så kan det spørres om hvorfor det er blitt slik.


KRIMINALMELDING: Mye startet med tidligere justisminister Valles kriminalmelding, som hun her legger frem for landets politimestre i 1979.

Det er da nærliggende å tenke på tidligere justisminister Inger Louise Valle og hennes «Kriminalmelding», hvor det gjaldt å vise forståelse, ikke bare for forbryteren, men også for selve forbrytelsen. Denne epoke har iallfall hatt sine virkninger. Ikke bare slik at «vaneforbrytere» har følt seg frigjort og oppmuntret til å begå flere forbrytelser, men også slik at andre – «godtfolk» – ikke lenger har funnet at det er betydningsfullt å være lovlidig, og etterhvert har innrettet seg etter det. Hva var det ikke som ble sagt i radioen for litt siden: «Når du kommer hjem etter påske, kan din gamle videospiller være blitt naboens nye.» Ja, ifølge utallige avisoppslag i de siste par tre år er selv myndighetspersoner og politikere blitt grepet av den nye ånd og har utviklet sin egen «kultur» når det gjelder befattningen med betrodde offentlige midler.

Men det er nok også andre forhold enn den tidligere justisminister og hennes kriminalmelding som forklarer denne sørgelige utvikling.

Etter innføringen av fri abort må hvert år 15 000 utvilsomt uskyldige individer bøte med på livet i vårt offentlige helsevesen. Det er vanskelig å tenke seg at denne abortbølge kan ha gått sporløst hen over et folks retts- og moralfølelse.

Men det er nok også andre forhold enn den tidligere justisminister og hennes kriminalmelding som forklarer denne sørgelige utvikling.

” Fengslene er blitt forsyningsanstalter for narkotika ”

Mye tyder altså på at samfunnet – eller iallfall politikerne – egentlig har gitt opp kampen mot kriminaliteten, når bortses da fra parkeringsovertredelsene, som en sverm av midtjære trafikkbetjener besørger unntagelsesfritt avstraffet. De forslag som politikerne av og til kommer med, synes først og fremst å ta sikte på å bortlede oppmerksomheten fra tingenes tilstand, og er oftest forøvrig mer egnet til å påskynde enn til å stanse kriminalitetsutviklingen.

I denne klasse – «skuebrødklassen» – stiller de nye bestemmelser i straffeloven, som gir anledning til å idømme samfunnstjeneste i inntil 360 timer for forbrytelser som ellers ville ha medført inntil ett års ubetinget fengsel, altså inntil én times samfunnstjeneste istedenfor én dags fengsel. Den trøsterike begrunnelsen for ordningen er at det er bedre for både forbryteren og samfunnet at forbryteren får gjøre opp for seg i form av arbeid for samfunnet enn ved å sitte i et kostbart fengsel. Den virkelige begrunnelse er vel imidlertid at det – som nevnt – ikke finnes fengselsplasser nok for de stadig flere forbrytere, og dessuten at fengslene – som forsvarerne ofte påpeker – mer eller mindre er blitt rene forsyningsanstalter for narkotika og et sted hvor narkomane nesten uforstyrret kan fortsette og vedlikeholde sitt narkotikamisbruk.

I denne klasse – «skuebrødklassen» – stiller også Regjeringens forslag i disse dager om å opprettholde de siste rester av *juryordningen*, som i den senere tid altså har gitt så mange opprørende frifinnelser. Det er riktignok så at en fjerning av juryordningen også betyr fjerning av den siste retningsplanke – det siste halmstrå – for enkelte skyldige. Men en fjerning av juryordningen betyr også fjerningen av det store «spøkelse» for mange uskyldige som trekkes for retten. For en uskyldig – for eksempel i incestsaker, som all verdens sosionomer så grundig har bragt på moten – kan det være den rene «bingo» å bli overlatt til den skjebne en jury i enerom og uten begrunnelse måtte finne for god. Og det kan spørres: Hvis det er det beste for rettsikkerheten at legfolk treffer avgjørelse i skyldspørsmålet i straffesaker, hvorfor skal vi da ha advokater, og endog berømte høyesterettsadvokater, som forsvarere i slike saker? Er det ikke i så fall bedre å overlate saken i sin helhet til legfolket? Og det kan videre spørres: Hvorfor er det så gjeldt at jurylovgivningen er over hundre år gammel, når for eksempel særlig skattelovsbestemmelser ikke duger lenger enn et par år før de på nytt må endres og skjerpes?

Det mangler i grunnen bare at politikerne som kronen på verket gir politiet – selve samfunnsviljens maktutøver – *streikerrett*, altså adgang til fra tid til annen å legge ned sitt allerede mangelfulle arbeid, for å kjempe for sine lønnsaker istedenfor å bekjempe kriminaliteten.