
Våldsamma upplopp i Sverige
– från avvikelse till normalitet
Torbjörn Nilsson & Anders Ivarsson Westerberg

Våldsamma upplopp i
Sverige – från avvikelse
till normalitet

Våldsamma upplopp i Sverige – från avvikelse till normalitet

Myndigheten för samhällsskydd och beredskap (MSB)
Enheten för lärande av olyckor och kriser

Kontaktperson:
Rainar All

Författare:
Torbjörn Nilsson & Anders Ivarsson Westerberg

Layout: Advant Produktionsbyrå AB
Tryck: Danagårds Grafiska AB

Publikationsnummer: MSB222 - april 2011
ISBN: 978-91-7383-113-0

Innehållsförteckning

Sammanfattning av resultat.. 5
Inledning.. 5

Forsknings- och kunskapsläge.. 6

Upplopp i tidningsmaterial.. 13
Typer av upplopp.. 14

1. Politiska upplopp.. 19

2. Idrottshuliganism.. 31

3. Ungdomsbråk eller förortsupplopp.. 39

4. Medborgarpolis.. 47

5. Fångupplopp.. 51

6. Fylleriupplopp.. 55

Analys och slutdiskussion.. .57

Upplopp i ett förändrat samhälle.. 63

Författarna:

Torbjörn Nilsson, professor i historia, forskare vid Samtidshistoriska
institutet, Södertörns högskola. Viktigaste forskningsområden är
svensk och nordisk politik från 1800-talet och till idag.
Har till exempel utgivit läroboken Hundra år av svensk politik
(Gleerups 2009) och var huvudförfattare till Nynäshamn och vägen
hit (Medströms 2010).

Anders Ivarsson Westerberg, docent i företagsekonomi, verksam som
forskare vid Samtidshistoriska institutet, Södertörns högskola.
Hans forskningsområden är organisationsteori, offentliga
organisationer, politik och förvaltning.
Senast publicerade bok är Makthavare i ministerns skugga (Borea
2010), som behandlar statssekreterarnas roll i Regeringskansliet.

Sammanfattning 5

Sammanfattning av resultat

Inledning

Avdelningen för utvärdering och lärande vid MSB har genom
projektet Trygghet och säkerhet i utsatta områden initierat ett antal
arbeten kring frågor som utanförskap, social oro och samhälls-
säkerhet. MSB:s arbete har sin bakgrund i ett flertal incidenter
som på olika sätt har påverkat landets samhällsskydd och bered-
skap. Det har t.ex. förekommit stenkastning mot polis men också
mot räddningstjänst i samband med insatser. Incidenterna har
förekommit i samband med ungdomsbråk, vandalisering och an-
lagda bränder (främst bilbränder) i förorter till Malmö, Göteborg,
Stockholm och Uppsala. Liknande händelser har också uppstått i
mindre städer.

Uppdrag och syfte
Vårt uppdrag har varit att sätta in händelserna i ett samtidshisto-
riskt perspektiv. Dessutom vill vi vidga området också till andra
typer av upplopp, såväl politiska som opolitiska, och klargöra
sambanden dem emellan. Utgångspunkten har tagits vid 1960-
talet då politisk radikalisering, en friare ungdomskultur och en
försvagning av äldre auktoritära strukturer kan sägas ha tagit fart.

Uppdraget innebar således att kartlägga och analysera händelser
där större grupper har utövat våld eller genomfört omfattande
protestaktioner mot företrädare för samhället (t.ex. polis, rädd-
ningstjänstpersonal, vägarbetare eller skogsavverkare). Graden av
politiskt innehåll kan variera, från dominerande till helt under-
ordnat, men händelserna ska kunna sättas in i en social eller
politisk kontext.

I rapporten används begrepp som upplopp, kravaller eller våld-
samma bråk omväxlande med andra synonymer. Vagheten är
medveten. Syftet är att fånga in närliggande händelser, inte att
begränsa studien till vad som juridiskt definieras som ”upplopp”
eller ”våldsamt upplopp”.

6 Våldsamma upplopp i Sverige – från avvikelse till normalitet

För de händelser som berörs har intresset särskilt riktats mot
bakgrunden till upploppen, inblandade individer eller organisa-
tioner, vilka arenor som används (gatan, offentliga institutioner,
bostadsområden), grad av bråk eller våld (särskilt riktat mot
samhällets företrädare) och polisens agerande. I vissa fall noteras
också åtgärder av samhället för att lösa de problem som händel-
serna illustrerar (vare sig det rör upploppen i sig eller orsaken till
missnöjet).

I vilken utsträckning har det förekommit upplopp under de
senaste decennierna?
Hur ska dessa karaktäriseras? Har det skett några förändringar?
Finns det några drag av kontinuitet? Vad ligger bakom händelser-
na? Vilka samband finns med övergripande samhällsprocesser?

Disposition
Först diskuteras den forskning som finns på området i vid me-
ning, inklusive statistiska uppgifter. Därefter redogörs för den
kvantitativa genomgång av tidningsmaterial som gjorts. Som
ett resultat av denna urskiljs sex olika typer av upplopp. Dessa
diskuteras sedan i varsitt avsnitt. Avslutningsvis jämförs de olika
typfallen med varandra utifrån ett större samhällsperspektiv.

Forsknings- och kunskapsläge
När det gäller generell forskning om upplopp eller kravaller
har den ungefär hundra år på nacken (Guvå 2005), med studier
främst inom disciplinerna psykologi, socialpsykologi och beteen-
devetenskap. Syftet har varit att finna teoretiska förklaringar till
hur folkmassor och ansamling av människor kan leda till upp-
lopp.

Ett särskiljande drag i forskningen är vilken betoning som läggs
vid kollektiva eller individualistiska förklaringar. Ofta anknyts
till den franske socialpsykologen Le Bons (1841–1931) klassiska
förklaringar om massans psykologi från slutet av 1800-talet. Han
ansåg att individens medvetenhet försvinner i folkmassan, vilket
leder till konformitet i känslor och tankar i gruppen.

Enligt Kjell Granström, som leder ett forskningsprojekt i Lin-
köping, håller inte Le Bons och andras teorier om folkmassors

Sammanfattning 7

beteende. Modern kravallforskning bygger istället på teorier om
social identitet, vilket för in en större komplexitet i förståelsen
av dynamiken i händelserna och den kontext som de utspelas
i. Granströms pågående projekt har gett intressanta bidrag till
forskningen om upplopp, såväl empiriskt som teoretiskt. Man
har t.ex. studerat några av de uppmärksammade upploppshän-
delserna i Sverige som Salemmanifestationerna, Reclaim the
streets gatufester samt Göteborgskravallerna. I en lärobok skiljer
de dessutom mellan olika slags masshändelser och ger både
konkreta exempel och beskrivningar av sådana (Granström m.fl
2010). Vårt intresse riktas dock inte mot dynamiken när folksam-
lingar övergår till massupplopp och de psykologiska faktorer som
då spelar in. Snarare är det sådana händelsers koppling till olika
samhällsområden och över tid som utgör huvudperspektivet.

När det gäller forskning utifrån övergripande resonemang om
upplopp och kravaller kan det konstateras att den är relativt
sparsam. Sökningar i biblioteksdatabasen Libris på sökorden
”upplopp” ger vid handen 167 träffar varav 71 svenska och 76
engelska. Av de svenska handlar inte mindre än 48 om historiska
händelser. Exempel på sådana är de s.k. Crusenstolpekravallerna
1838 och Möllevångskravallerna 1926. Fem av träffarna hand-
lar om upploppen vid EU-toppmötet i Göteborg 2001, fyra om
upploppen på Tidaholmsfängelset 2004 samt tre om händelser
i andra länder. Det är endast fem träffar i Libris som behandlar
upplopp mer generellt i nutid, varav tre är författade av personer
som tillhör forskargruppen i Linköping som studerar kravaller.
Sökordet ”kravaller” ger 36 träffar på svenska, varav 25 överlappar
med den förra sökningen. Inga träffar som har mer generell dis-
kussion om upplopp eller kravaller tillkommer. När det gäller de
engelska böckerna och artiklarna om upplopp verkar det också
finnas en tyngdpunkt på historiska studier och redogörelser men
endast ett fåtal som är teoretiskt orienterade och förklarings-/
förståelseinriktade omkring själva fenomenet masshändelser. En
sökning på ”utomparlametariska” ger däremot bättre resultat.
Drygt hundra träffar på svenska varav flera av dem är skildringar
av specifika händelser.

Förutom litteratur som mer övergripande försöker förklara eller
förstå upplopp, kravaller eller masshändelser utifrån psyko-
logiska perspektiv finns det forskning som går in på särskilda

8 Våldsamma upplopp i Sverige – från avvikelse till normalitet

områden där upplopp eller händelser sker. Det finns t.ex en
litteraturgenre om huliganism och fotbollsvåld, både i populär
reportageform och mer forskningsinriktad. Den är till övervä-
gande del engelsk, men har några svenska bidrag. Anders Green
har t.ex. skrivit en licenciatavhandling, Fotboll och huliganism, som
beskriver utvecklingen i Norden. Andra exempel på litteratur
som behandlar specifika områden eller grupper där upplopp och
kravaller förekommer är Anna-Lena Lodenius Gatans parlament
(2006) som diskuterar höger- och vänsterextremister, och Magnus
Lintons bok Veganerna (2000).

I den litteratur som behandlar historiska upplopp ges konkreta
beskrivningar av sådana händelser. Ett sådant exempel är histori-
kern Mats Berglunds avhandling från 2009 om upplopp och bråk
i Stockholm 1719–1848. För en senare tid har Båstadskravallerna
1968 skildrats i den mer subjektiva boken Fallet Båstad (Lindblom
1968) medan almstriden i Kungsträdgården 1971 utförligt har be-
skrivits i Daniel Helldéns avhandling i statsvetenskap, Demokratin
utmanas. Almstriden och det politiska etablissemanget (2005).

Internationellt är forskningsläget något annorlunda. Det finns en
etablerad forskningsgenre kring upplopp och masshändelser. Här
tas två exempel upp: sociologen Charles Tillys bok om kollektivt
våld (2003) där han resonerar om de mekanismer och processer
som ligger bakom olika slags våldsanvändning, samt en nyut-
kommen bok av John Owen, Riots and Public Disorder: Law Enforce-
ment, Policy and Civil Society (2010), som behandlar nyckelfaktorer
och orsaker till upplopp ur ett kriminologiskt perspektiv.

Förutom forskningsrapporter och litteratur finns det också en
del utredningar och myndighetsskrifter som behandlar upplopp
och kravaller. Göteborgskravallerna är den mest uppmärksam-
made händelsen därvidlag som ledde till en omfattande statlig
utredning, Göteborgskommissionen. I övrigt kan rapporter från
fängelseupplopp och SÄPO:s rapporter om brott mot rikets inre
säkerhet nämnas i sammanhanget. Där återfinns brott av skilda
slag som har det gemensamt att de bedöms ha motiverats av
främlingsfientlighet – våldsbrott, olaga hot/ofredande, äre-
kränkning, hets mot folkgrupp, skadegörelse, klotter och olaga
diskriminering. Flera av dessa brottstyper är dock inte relevanta
i vårt fall.

Sammanfattning 9

Ett annat sätt att skaffa sig kunskap om våldsamma upplopp
i Sverige, och särskilt förekomsten av dem, är att konsultera
brottsstatistik och redogörelser av brottsutveckling. Den första
frågan är hur statistiken ser ut för kategorierna upplopp och
våldsamma upplopp. Det visar sig att det är svårt att på ett enkelt
sätt ta fram statistik för dessa kategorier. Ett problem är att
brottsrubriceringarna upplopp respektive våldsamt upplopp inte
särredovisas i statistiken, förutom när det gäller antal dömda
för dessa brott. Anledningen är att de finns upptagna i brottsbal-
kens 16:e kapitel om brott mot allmän ordning som består av 19
paragrafer, varav upplopp och våldsamt upplopp regleras i 2 och
3 §§. I 16:e kapitlet finns så disparata brottsrubriceringar som
krigsmans myteri, förevisning av pornografisk film, djurplågeri
eller anordnande av dobbleri. Det är alltså svårt att med statistik
om anmälda brott med stöd av kapitel 16 dra några slutsatser om
förekomsten av upplopp.

År
19

9
4

19
9

5

19
9

6

19
9

7

19
9

8

19
9

9

20
0

0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
0

7

20
0

8

Våldsamt
upplopp

61 28 14 6 13 4 36 55 24 11 12 17 14 5 47

Ohörsamhet
mot ord-
ningsmakten

35 18 2 9 10 24 10 5 14 1 4 0 1 4 19

Tabell 1. Antal personer lagförda för våldsamt upplopp och ohörsamhet mot ordningsmakten i
Sverige 1994-2008. Källa: Kriminalstatistik (BRÅ)

10 Våldsamma upplopp i Sverige – från avvikelse till normalitet

När det gäller dömda för våldsamt upplopp (upplopp som inte
bedöms som våldsamma förekommer inte i materialet, vilket
kanske inte är så förvånande) och ohörsamhet mot ordningsmak-
ten finns det statistik från 1994.

Svagheten i statistiken är att vissa större och uppmärksammade
händelser ger upphov till ett stort antal domar. Det blir således
inget bra mått på förekomsten av våldsamma upplopp. Det kan
också finnas en förändrad benägenhet från polis att anmäla
enligt brottsrubriceringen våldsamt upplopp samt en förändrad
benägenhet att föra fallen vidare till domstolsprövning. Möjligen
skulle det gå att på lokal nivå utarbeta en statistik med polisens
anmälningssystem som grund. Det har emellertid ansetts att med
råge spränga ramarna för vår studie.

Sammanfattningsvis är kunskaps- och forskningsläget relativt
knapphändigt när det gäller kravaller eller upploppsliknande
händelser. Särskilt dålig är kunskapen om frekvensen eller före-
komsten av sådana händelser över tid. Så vitt vi kan överblicka
från denna undersöknings perspektiv finns det varken sam-
manställningar eller statistik som på ett tydligt sätt kan påvisa
någon kvantitativ förändring. Detta gäller i stort sett också när
det kommer till mer kvalitativa bedömningar om trender och
förändringar av själva händelserna, även om det i enskilda forsk-
ningsrapporter eller böcker finns sådana resonemang. Kort sagt
vet vi inte så mycket utifrån tidigare forskning om kravaller och
upplopp i allmänhet är vanligare idag än de var förr i tiden, eller
om ens vissa typer av sådana händelser är vanligare idag.

Därför har vi valt en undersökningsmetod som gör det möjligt att
få ett grepp om hur omfattningen ser ut över tiden i ett fyrtio-
femårigt perspektiv samt att relatera olika slags upplopp eller
upploppshändelser till varandra.

Upplopp i
tidningsmaterial

Upplopp i tidningsmaterial 13

Upplopp i tidningsmaterial

För att komma till rätta med ovanstående brister utformades en
studie i två steg. Utifrån tidningsmaterial gjordes först en sam-
manställning av upplopp av olika slag. Urvalskriteriet var att en
grupp människor bryter mot lagen genom upplopp, ockupationer,
blockering av vägbyggen (även om inget våld kommer till an-
vändning), angriper polis eller politiska motståndare, försöker ta
lagen i egna händer eller på andra sätt förhindrar myndigheters
arbete. Terroristdåd som flygkapningar, vare sig de är politiskt
betingade eller inte, ligger utanför. Nämnas kan dock ockupationen
av den västtyska ambassaden 1975 som ledde till att byggnaden
sprängdes. Misshandel eller slagsmål ingår inte heller, såvida inte
antalet inblandade gör att det liknar ett upplopp.

Syftet med den systematiska genomgången är främst att urskilja
ett mönster, att ur denna mängd händelser få fram ett antal olika
typer av upplopp som sedan i nästa steg kan analyseras. Således
gör undersökningen inte anspråk på att presentera tillförlitliga
resultat över antalet brott på området över tid.

Materialet för perioden 1965–1989 är Svenska Dagbladets årsbok
Anno. För åren 1990–2010 används Mediearkivet, en gemensam
artikelbas för ett stort antal svenska tidningar, både storstads-
press och landsortstidningar. Att några säkra kvantifieringar
inte kan bygga på sådant material är uppenbart. Årsboken Anno
tar bara med händelser som anses ha tillräckligt stor betydelse.
Nyhetsvärdering skiftar emellertid över tid, och dessutom mellan
olika medier. Tidningens hållning i fråga om brottslighet och om
samhällsfrågor i stort kan göra att upplopp och liknande händelser
får ett större utrymme.

Den senare perioden bygger på Mediearkivets bredare bas. De
ord som använts för fritextsökning i Mediearkivet, ”upplopp”
och ”kravall”, täcker inte in alla tänkbara varianter inom under-
sökningsområdet. Däremot bör de ge en bred bild av de mest
förekommande typfallen och de mest spektakulära händelserna.
Åtminstone från 1995 och framåt finns en stor mängd tidningar
med. Jämfört med Anno, som innehåller ett urval av Svenska

14 Våldsamma upplopp i Sverige – från avvikelse till normalitet

Dagbladets material, blir antalet händelser sannolikt fler, oav-
sett om en reell ökning ägt rum eller inte. Däremot kan man i
någon mån se på utvecklingen inom respektive period, dvs Anno
1965–1989 och det mer omfattande materialet från Mediearkivet
1995–2010. Men också där återspeglas vilka frågor som vinner
utrymme i det offentliga meningsutbytet. Så kan t.ex. debatter
om kriminalpolitiken eller om spektakulära rymningar leda till
att upplopp på fängelser ägnas större utrymme. Mindre sådana,
som i ett annat debattklimat inte ens skulle ha nämnts, kan
därför slås upp stort. Bråk av olika slag är numera standardinslag
vid större fotbollsmatcher, liksom ofta även i ishockey. Där kan
mediebevakningen bli mer rutinmässig. Om inte något exceptio-
nellt inträffar kanske bråk och upploppsliknande intermezzon
inte nämns alls.

Att bestämt slå fast huruvida upplopp av olika typ har ökat är
således vanskligt. Däremot håller materialet för att identifiera de
skilda former som förekommit under perioden. Det är också rim-
ligt att tro att spektakulära händelser som bråk vid demonstra-
tioner, hus- eller ambassadockupationer och liknande händelser
bedöms som nyhetsstoff, såväl 1965 som 2010. Huruvida våld-
samma händelser av denna typ förekommer på allt fler samhälls-
områden kan också materialet med rimlig säkerhet ge besked
om. Även karaktären av de speciella fallen skapar underlag för
vår sammanfattande analys av fenomenet.

Antalet fall som förtecknats är drygt 400. De första åren från
1965 rör det sig om 3-4 stycken per år. Sedan påträffas fler under
några år framåt. De flesta av dem är tydligt vänsterinriktade med
FNL-rörelsen och andra vänstergrupper inblandade. Resten av
tiden fram till 1990 uppgår antalet åter till 3-4 per år. Med det
bredare underlaget i Mediearkivet från 1995 och framåt redovisas
15-20 händelser per år. Många av dem inträffar i samband med
idrottsevenemang, främst fotboll.

Typer av upplopp
Den kvalitativa studien utgår från sex typer av upplopp som
grundmaterialet kan indelas i. Att det finns vissa överlappningar
mellan dem är givet. En typ av händelse kan också övergå till,
eller åtminstone innehålla element av, en annan. Aktörerna kan
självfallet delta i olika typer av upplopp, t.ex. bråk vid fotbolls-

Upplopp i tidningsmaterial 15

matcher eller i samband med politiska arrangemang. De sex
kategorierna är:

1) Politiska upplopp
Bråk vid demonstrationer eller andra politiska möten, ofta at-
tackeras också polis. Politiskt motiverade angrepp på till exempel
organisationers lokaler eller blockering av vägbyggen. Ockupationer
av hus eller ambassader. Gatufester mot kommersialism eller
biltrafik som utvecklas till upplopp (Reclaim the Street).

2) Idrottshuliganism
Sammanstötningar mellan supportergrupper eller med polis som
försöker skilja grupperna från varandra. Oftast gäller det fotbolls-
matcher, men liknande bråk sker vid ishockeymatcher och vid
något tillfälle även inom bandysporten.

3) Ungdomsbråk
Ockupationer eller bråk på skolor. Ungdomskravaller som
modsbråken på Hötorget i på 1960-talet eller i Kungsträdgården
på 1980-talet. Liknande händelser inträffar senare också i andra
städer än Stockholm. De oroligheter som brutit ut i förorter till
Stockholm eller Rosengård i Malmö under 2000-talet förs också
hit, även om inte bara ungdomar deltar. Vad som betecknats som
ungdomsbråk har ibland politiska inslag, men förs bara till den
senare kategorin om sådana är dominerande.

4) Medborgarpolis
Flera exempel på att människor vill ta lagen i egna händer finns
i materialet. Det kan röra sig om grannar eller andra boende
som från samhället vill få bort någon familj som är kriminellt
belastad eller socialt störande. Eller också yrkesgrupper som med
våld försöker hindra att nya bestämmelser träder i kraft. Det kan
finnas politiska inslag, åtminstone i vid mening, inom denna
kategori men de särskiljs av att ideologi och politisk samman-
hållning i vanlig mening saknas.

5) Fångupplopp
Typformen innehåller någon form av ockupation, våld eller vandal-
isering i konflikt med personal och/eller polis. Fredliga matstrejker
hamnar sålunda utanför.

16 Våldsamma upplopp i Sverige – från avvikelse till normalitet

6) Fylleriupplopp
Alkohol eller droger av annat slag förekommer i många av de
andra typfallen, inte minst idrottshuliganismen. Men det finns
också händelser som utvecklas till upplopp främst för att alkohol
finns med i bilden. Några börjar slåss i samband med någon fest
eller festival och snart råder tumult med hundratals inblandade,
varefter polis ingriper. Gränsdragningen mot såväl idrottsbråk
som ungdomsbråk är flytande.

Likheter – skillnader
På grund av det tidigare beskrivna svaga forskningsläget på
området är ambitionen att på en och samma gång diskutera såväl
upplopp i politiska sammanhang som vid idrottsevenemang,
liksom händelser av snarlik karaktär på andra samhällsområden.
När kan de första exemplen på sådana händelser spåras? Vilka
likheter och skillnader finns över tid? Hur kan detta sättas i sam-
band med samhällsutvecklingen i stort?

Nedan analyseras de olika typfallen var för sig. Mest utrymme
ägnas åt den politiska kategorin, som i sig kan delas in i olika
underkategorier. Även idrottsbråk är vanliga och beskrivs också
utförligt, liksom ungdomsbråk. De tre återstående kategorierna,
medborgarpolis, fångupplopp och fylleriupplopp, behandlas mer
kortfattat. Alla sex typer av upplopp diskuteras dock i den avslut-
ande sammanfattande analysen.

1

Politiska upplopp 19

1. Politiska upplopp

Att det politiska innehållet är framträdande i den här typen av
upplopp är givet, men det kan också röra sig om etniska motsätt-
ningar med politisk koppling eller andra händelser med blandade
motiv. Flera olika former av politiska upplopp i vid mening dis-
kuteras nedan. Några knivskarpa skiljelinjer finns det inte alltid
mellan dem. En vanlig form är demonstrationer som leder till bråk
med motståndare eller polis, eller också till vandalisering. Ibland
kan demonstrationer följas av andra aktioner som t.ex. husocku-
pationer, blockering av vägbyggen eller myndigheter, men sådana
kan också vara helt fristående. Ockupationer av ambassader är
ett särfall. Sådana utförs oftast av exilgrupper som en reaktion
på händelser i omvärlden. Etniska konflikter, antingen mellan
svenskar och invandrare, eller mellan olika invandrargrupper, tar
sig ibland också politiska uttryck, inte minst när högerextre-
mister är inblandade. Olika former av politiska upplopp dyker
upp i materialet vid olika tillfällen och skiljer sig delvis också i
fråga om frekvens, naturligtvis starkt påverkat av hur media un-
der olika perioder har bedömt nyhetsvärdet av sådana händelser.

Några säkra beräkningar över hur vanliga dessa händelser är
finns inte. Området inrymmer ett flertal olika brottstyper. Att
utifrån ett oerhört omfattande brottsmaterial vaska fram de fall,
dvs politiskt motiverade upplopp, som är av intresse har inte
varit möjligt inom ramarna för föreliggande uppdrag. Med tanke
på det omfattande källmaterialet och dess svårarbetade struktur
skulle en sådan undersökning kräva ett eget forskningsprojekt.

Däremot finns forskning som behandlar politiskt våld i Sverige i
allmänhet. Att även misshandel, hot eller inbrott med politiska
förtecken tas upp i den forskningen förhindrar inte att resone-
mangen är värdefulla i sammanhanget. Anna-Lena Lodenius
hävdar i boken Gatans parlament (2006) att det finns ett relativt
omfattande politiskt våld i Sverige med inhemska förtecken,
alltså varken förbundet med internationella händelser eller
begränsat till invandrargrupper. En stor del av det politiska våld-
et härrör från konflikter mellan höger- och vänsterextremister,

20 Våldsamma upplopp i Sverige – från avvikelse till normalitet

i en del sammanhang betecknande som vit makt-miljön respektive
de autonoma. Ett evenemang av den ena riktningen leder ofta till
att den andra försöker stoppa mötet eller demonstrationen. Bråk
uppstår mellan grupperna och med polisen.

Brott med främlingsfientliga motiv ökade åren före millennie-
skiftet, men föll sedan till en något lägre nivå. Brott med vänster-
orienterad motivbild ökade däremot 1997–2003 kraftigt. Då ska
man hålla i minne att en stor del av dessa brott rör klotter, något
som faller utanför vår undersökning. Brå konstaterar i en rapp-ort
2009 att i förhållande till folkmängden är extremistmiljö-erna i
Sverige större än i Norge, men lika stora som i Danmark och Tysk-
land. I Sverige är dock våldet mellan miljöerna grövre (s 20). Upp-
loppen och andra bråk har utan tvekan upplevts som problema-
tiskt av myndigheterna. De har också lett fram till lagändringar,
t.ex. i fråga om förbud mot maskering i vissa fall (SFS 2005:900).

Vietnamrörelsen – vänstervågen
Med år 1965 som startpunkt för undersökningen möter man
omedelbart i materialet vänsterrörelsens tidigaste aktioner. Vid
Hötorget i Stockholm greps två FNL-aktivister i juni 1965 med
plakat och insamlingsbössor. De dömdes sedan för våldsamt mot-
stånd. Både i samtid och än mer i efterhand har många hävdat
att polisingripandet stred mot rätten till fri opinionsbildning.
Någon våldsam aktion i linje med de senare händelser som här
tas upp var det inte. Året efter demonstrerade 300 ungdomar vid
USA:s ambassad, flaggor brändes och det uppstod handgemäng
med polis. Ännu mer uppmärksamhet väckte en Vietnamdemon-
stration i Stockholm 20/12 1967. Ett hundratal poliser med hästar
och hundar försökte upplösa demonstrationen med anledning av
att några ska ha försökt att ta sig in på ambassaden. Åren efter
utsattes USA:s ambassadör för ägg- och snöbollskastning, en
metod som upprepades de följande åren, såväl i Stockholm som i
Glanshammar och andra orter. Sydvietnams informationskontor
förstördes strax före öppnandet i mars 1970. 200 demonstranter
deltog, många med flaskor eller stenar. Även USA:s kulturcentrum
vandaliserades någon månad senare.

Vietnamprotesterna har nära anknytning till andra antikapitalis-
tiska aktioner under dessa år. 1968 försökte demonstranter tränga
in på hotell Foresta på Lidingö där de tio rika länderna, ”Guld-

Politiska upplopp 21

klubben”, möttes. Våldsamma sammandrabbningar med polis
följde. Det finns också exempel på händelser med andra politiska
förtecken, som när demonstranter krossade rutor på Sovjets
ambassad 21/8 1969, ettårsdagen av Warszawapaktländernas
inmarsch i Tjeckoslovakien.

Att det var vänsterrörelsens olika delar som stod för tidens flesta
och mest uppmärksammade aktioner är ändå uppenbart. De mer
kända exemplen från 1968, Båstadskravallerna och Kårhusocku-
pationen, blev närmast ikoner i den egna historieskrivningen,
även om den senare inte innehöll några direkta våldsinslag.
Vänsterstudenter vid olika universitet, särskilt i Lund, ställdes
mot polis i samband med universitetets 300-årsjubileum och
andra tillfällen, t.ex. då man lyckades stoppa en konferens med
deltagare från universitet och näringsliv. Även en diplomatisk
konferens med företrädare för apartheidregimens Sydafrika stopp-
ades. Ett annat tema för protester var värnpliktsfrågan. I Lund
trängde sig värnpliktsvägrare in i en inskrivningslokal. Vid rätte-
gången mot dem skedde också sammanstötningar med polisen.
Allt under samma år, revoltåret 1968.

Husockupationer med politiska syften är en annan form av olag-
lig aktion. Den första ägde rum i Lund sommaren 1969 och följ-
des av massiva polisingripanden och rättegångar. Också i Umeå
och Stockholm inträffade husockupationer. Den mest kända
i Stockholm är dock ockupationen av Mullvaden 1978, vid en
tid då Vietnamfrågan hade försvunnit och vänsterrörelserna av
1960-talssnitt försvagats. Fyra bostadshus ockuperades i protest
mot rivningar. Aktionen fick stöd av kulturorganisationer som
teatern Jordcirkus och miljögruppen Alternativ stad. Polisen stor-
made husen och bar ut ockupanterna. Liknande husockupationer
har inträffat sedan dess, främst under 1980-talet, en del mer
våldsamma som vid Kindstugatan i Stockholm 1988 då ungdomar
kastade tegelsten mot polisen. Mycket uppmärksammad blev en
husockupation i Linköping i mars 2000. Ett trettiotal ungdomar
krävde ett Ungdomens hus i ett f.d. BB. Polisen stormade och
grep ockupanterna. Tre dömdes till fängelse, övriga till samhälls-
tjänst. En ”ockupationsfestival” i Lund 16-17 maj 2009 började
som en fest men utvecklades till ett medvetet ockupationsförsök
som möttes av kravallpolis. Aktioner utanför polishuset till stöd
för de gripna avslutade oroligheterna.

22 Våldsamma upplopp i Sverige – från avvikelse till normalitet

Ambassader
Ambassadockupationer ingår som nämnts i de händelser vi stud-
erat. De kan främst ses som en avspegling av utvecklingen i
andra länder och olika exilgruppers verksamhet. Men även svenska
sympatisörer har till viss del deltagit. De två första exemplen
rör Etiopien, vars ambassad ockuperades både 1969 och 1970.
Vid det första tillfället lämnade ockupanterna byggnaden sedan
polis anlänt, vid det andra fördes de bort. Ett särpräglat exempel
är när elva isländska studenter 1970 ockuperade landets ambas-
sad i världsrevolutionens anda, uppenbarligen med inspiration
från kulturrevolutionen i Kina. Som helhet var det ändå ambas-
sader för länder i Mellanöstern som drabbades: Egypten 1971 och
sedan Iran ett antal gånger från 1974 och fram till år 2009. Både
protester mot shahens regim och senare den religiösa diktaturen i
Iran har lett till ockupationer och andra protester. Särskilt allvar-
ligt var en attack från motståndsrörelsen Folkets Mujahedin 1992
då stenar och brandbomber kastades in genom fönstren.

Våldet kommer vid något fall också från det andra hållet, som
när irakisk ambassadpersonal 1991 öppnade automateld mot
demonstranter som försökt storma byggnaden. Även nazistiska
grupper har någon gång agerat i händelser av detta slag. I april
1984 trängde ett tiotal skinheads in på Sovjets ambassadområde
och krävde frigivning av nazistledaren från Hitlers tid, Rudolf
Hess, som avtjänade sitt livstidsstraff i Berlin, övervakad av
de länder som ockuperat Tyskland under andra världskrigets
slutskede. Flera av skinheadsen dömdes till fängelse. Demonstra-
tioner utanför ambassader som utvecklats fredligt har givetvis
också förekommit under perioden. De våldsamma exemplen i
materialet uppgår till ett dussin 1965–2010.

Händelser utomlands kan också orsaka bråk mellan olika invand-
rargrupper i Sverige, med såväl politiska som etniska spänningar
som grund. Sammandrabbningar mellan anhängare och motstån-
dare till den fundamentalistiska regimen i Iran har förekommit
vid flera tillfällen. Likaså slagsmål mellan grupper från det f.d.
Jugoslavien och mellan anhängare av terrorgruppen PKK och
andra kurdiska eller turkiska rörelser.

Politiska upplopp 23

Miljö och fred som upploppsmotiv
Almstriden i Stockholm 1971 har en lite speciell karaktär. Även
om den riktades mot etablissemanget och stadens politiska led-
ning i allmänhet var miljöinriktningen dominerande. I sakfrågan
– att rädda almarna i Kungsträdgården – fanns också ett bredare
stöd än för de aktioner som nämnts ovan. Striden fick dessutom
mer långsiktig betydelse. Politikerna tog ett starkare grepp om
förvaltningen och de tekniska tjänstemännens makt bröts, vad
som kallats stadsbyggnadsmaffian försvagades. När vänsterns
frågor som Vietnamkriget, försvunnit och de olika vänsterextrema
grupperna försvagats kom miljön mer i centrum, visserligen
utifrån ett vänsterperspektiv men tydligare inriktat på sakfrågor.
Tvåhundra demonstranter förhindrade t.ex. 1973 trädfällning i
Fållan, söder om Stockholm, inför ett motorvägsbygge till Nynäs-
hamn. Tre år senare ockuperades Kungstorget i Göteborg som
protest mot ett garagebygge. Sådana aktioner inträffade mer
sällan mot 1970-talets slut, men från 1980-talet orsakade kärn-
kraftsfrågan nya fall, som när demonstranter 1983 försökte hind-
ra lastning av utbränt kärnbränsle på atomsopfartyget Sigyn.
Vägbyggen fortsatte dock att vara kontroversiella. Ett hundratal
aktivister blockerade 1987 ett motorvägsbygge mellan Uddevalla
och Stenungsund. Polisen lyfte bort aktivisterna. År 1989 upprep-
ades händelserna.

Fredsfrågan och protesterna mot Natos beslut om utplacering
av medeldistansrobotar i Västeuropa ledde också till aktioner. I
oktober 1983 greps 224 personer för ohörsamhet mot ordnings-
makten när de blockerat flera västambassader i Stockholm.
Fredsaktivister tog sig året efter in på vapentillverkaren Bofors
fabriksområde i Karlskoga.

Tidens vänstervindar och ifrågasättande av auktoriteter gjorde
att aktioner, såväl fredliga som våldsamma, skedde på en rad
områden i samhället. Att vänstervindarna mojnat förhindrade
inte att missnöje även i fortsättningen kunde ta sig våldsamma
uttryck, t.ex. i skolor. I vilken grad sådana händelser var politiskt
betingade kan ibland vara svårt att avgöra. Det första exemplet är
från 1971 då 500 skolungdomar i Visby ockuperade en rivnings-
tomt i protest mot rivningen av köpmansgårdar. Flera av dem
åtalades. Det rörde sig dock om en isolerad händelse. Först på
1990-talet började skolor eller skolelever bli mer vanliga arenor/

24 Våldsamma upplopp i Sverige – från avvikelse till normalitet

aktörer. I mars 1993 krossade ett femtiotal skolelever skyltföns-
ter och attackerade polis i Malmö som avslutning på en större
demonstration mot den borgerliga regeringens skolpolitik. Två
år senare övergick en sittstrejk i en skola i Halmstad till upp-
lopp. Även här stod regeringens politik i centrum för missnöjet.
Två hundra högstadieelever stormade 1997 kommunkontoret i
Vindeln, i protest mot indragning av det fria mellanmålet. Ett
omfattande bråk på ett gymnasium i Göteborg 2002 föranledde
ett massivt polisingripande, men det är osäkert om några poli-
tiska drivkrafter fanns. En annan skola i samma stad drabbades
2004 av ett bråk med ett sextiotal elever inblandade. Orsaken
till bråket sägs vara en provokation, en elev som fimpade på
Koranen. Flera exempel på våldsamma upplopp på skolor, där
motiven inte tycks vara politiska, finns från de följande åren. De
politiska inslagen i de olika skolupploppen har varierat, men att
skolorna numera är en arena för protester som övergår i upp-
lopp, är uppenbart.

Extremhöger mot extremvänster
År 1985 nämns för första gången i materialet den form av politis-
ka upplopp som så småningom har blivit den dominerande, kon-
frontationer mellan nazister och antirasistiska vänstergrupper
(Vit makt-miljön och de autonoma som de kallats i forskningen).

Inom den förra miljön rör det sig om grupper som National-

socialistisk Front, Nationaldemokraterna och Sverigedemokraterna
(de senare attackeras dock mer än attackerar själva). På vänster-
sidan finns främst den våldsinriktade organisationen AFA, Anti-
fascistisk aktion, som drar till sig anarkister, syndikalister och
andra vänsteraktivister. Också djurrrättsaktivister och antiglobal-
iseringsaktivister kan räknas hit.

Ett nazistmöte i Helsingborg som fått tillstånd angreps 31/8
1985 av ca 1000 motståndare. Motdemonstranterna angrep
också polisen som skyddade mötet. Med varierande intensitet
har liknande bråk inträffat under de 25 år som gått sedan dess.
Om någon av extremmiljöerna anordnar ett möte eller demon-
stration mobiliserar den andra sidan sina styrkor för att störa
eller stoppa mötet, varvid också polisen angrips. Upploppen är
ofta mycket omfattande med brandbomber, rökfacklor, järnrör,
flaskor, stenar och knivar i vapenarsenalen. Under 1990-talet var

Politiska upplopp 25

det Karl XII:s dödsdag 30 november som särskilt har mobiliserat
extremisterna. För Stockholmsområdet blev senare den s.k.
Salemdagen, 6/12, en stridsdag då nazister marscherar i förorten
Salem för att hedra en yngre skinnskalle som misshandlades till
döds av en invandrare. Samtidigt har vänstergrupper försökt att
stoppa deras marsch. Konfrontationer mellan de olika lägren och
med polisen är emellertid inget Stockholmsfenomen. På en rad
orter har liknande händelser inträffat. Oftast är det de autonoma
som – med hjälp av sin större numerär – attackerar skinnskallars
och nazisters evenemang. De senare kan dock angripa mindre
grupper av invandrare, t.ex. i Limhamn 2000. Även attacker mot
Prideparaden i Stockholm har förekommit, mest allvarligt 2003
då en av arrangörerna misshandlades svårt. Brott mot homosexu-
ella ökade starkt de första åren av det nya seklet, konstaterade
Säpo i en rapport samma år. Också skolor kan dras in i konflikten
extremhöger-extremvänster, som när 400 gymnasieelever 1997
demonstrerade under parollen ”Krossa rasismen” mot ett fyrtio-
tal skinnskallar vid Åsö gymnasium i Stockholm.

Det finns också exempel på att den ena sidan på egen hand orsakat
upplopp, vare sig det gäller berusade skinheads som löper amok
(Uddevalla 1995, Ludvika 1998, Örebro 2001) eller anarkister som
stormar klädbutiken Hennes & Mauritz (Stockholm 1996). I den
senare typen av aktioner finns en idémässig koppling till punk-
rörelsen, med anor från 1970-talet, med dess avvisande av sam-
hällets normer och principiella utanförskap.

Även om konfrontationerna mellan dessa miljöer dominerar
bland de politiska upploppen finns andra former. Djurrättsrö-
relsen har gjort sig känd för illegala aktioner, inte bara angrepp
på forskningslaboratorier eller minkfarmar utan också demon-
strationer av liknande art som de ovan. Det första exemplet som
nämns i materialet är en pälsdjursdemonstration i Skara 1997
där demonstranter med masker kastade sten på polisen och det
hotell där pälsdjursuppfödare hade möte. Pälsaffärer har också
attackerats, en del systematiskt under längre tid så de har tving-
ats stänga. Djurrättsrörelsen tycks dock ha nått sitt klimax kring
tusenårsskiftet. Det framkommer också i de undersökningar
över politiskt våld i allmänhet som angavs tidigare.

26 Våldsamma upplopp i Sverige – från avvikelse till normalitet

”Reclaim the streets”, en protestform med inspiration från Storbri-
tannien, nämns första gången i september 1999 då 150 personer
tog över gator i Stockholm, eldade upp bildäck och kastade sten
mot polisen. Den första s.k. gatufesten har följts av andra under
åren. Missnöjet riktas mot bilsamhället och den kapitalistiska
ordningen i allmänhet. Till skillnad från i Storbritannien har
nästan alla aktioner av den typen följts av vandalisering och
upplopp. Liknande händelser har ägt rum i Göteborg 2003 och i
Linköping 2004.

Övriga protester
Från 1970- och 1980-talen bör man också nämna några fall av
ockupationer eller liknande som fått ett bredare stöd. 1972 ocku-
perade föräldrar en skola i Markitta som var nedläggningshotad.
Inget våld eller vandalisering förekom och ockupanterna vann
en delseger. Sömmerskeockupationen av Eisers fabrik i Sollefteå
1981 möttes av ett omfattande stöd. Kvinnorna krävde att pro-
duktionen skulle fortsätta. Efter ett drygt halvår löstes konflik-
ten. Sömmerskorna fick hyra lokalerna billigt och startade ett
koop-erativt företag. En viss sympati fick också den familj som i
fyra år ockuperat ett obebott skogstorp i Ramsele för att bedriva
ett självhushåll. De vräktes av en styrka med 130 poliser, krono-
fogde och brandmän vintern 1980.

Mindre sympati vann de 14 ungdomar som 1994 ockuperade ett
nedlagt mejeri i Västerås som utropades till en EU-fri zon. Stenar
och egentillverkade brandbomber kastades mot polisen. År 1997
protesterade taxiåkare vid Centralstationen i Stockholm mot att
de tre ledande bolagen fått en gräddfil närmast stationen. Sju
greps, en av dem för våld mot tjänsteman då han kört på två
poliser. När den kontroversiella fotoutställningen Ecce Homo in-
vigdes i Norrköping 1999 blev det kalabalik. Fem hundra demon-
stranter från den syriansk-ortodoxa församlingen ändrade väg
och nådde museet där de attackerades av ett hundratal ungdo-
mar som försvarade utställningen.

De protester av mer entydigt politisk karaktär vid sidan om
konfrontationerna nazism-autonoma som orsakat upplopp de
senaste decennierna rör främst EU och globaliseringen, där de
omfattande protesterna och våldet vid EU-mötet i Göteborg 2001

Politiska upplopp 27

är välbekanta. Lodenius pekar på att Göteborgshändelserna ledde
till ökad kritik mot vänstergrupperna. Våldet därifrån hade i stor
grad nedtonats i tidigare debatt. Det mesta ljuset föll på rasister
och andra högerextrema.

Annars är det Mellanösternfrågan som har vållat mest bråk, i
huvudsak genom protester vid och attacker mot Israels ambas-
sad eller israeliska evenemang. I mars 2004 angrep maskerade
ungdomar med järnrör och slangbellor en Israelfestival i centrala
Stockholm. 88 personer greps, misstänkta för våldsamt upplopp.
Vänsterdemonstranter har också angripit judiska grupper vid
minneshögtider för Kristallnatten, 9 november 1938 då nazister-
na i Tyskland angrep den judiska befolkningen. I samband med
protesterna mot tennismatchen mellan Sverige och Israel 2009
utbröt våldsamma kravaller i Malmö.

Mönster
Vilka övergripande mönster går då att urskilja i materialet?
Början till denna typ av våldsamma politiska protester kan spåras
till 1960-talet med den nya vänsterrörelse som då uppstod. Lika
mycket betydde säkerligen ungdomsrevoltens och ungdomskul-
turens mer allmäna ifrågasättande av traditionella strukturer
och normer, av föräldrageneration såväl som av samhällets myn-
digheter och andra hierarkier. När så småningom andra politiska
frågor dök upp fick också de sin dos av mer våldsamma händel-
ser. Tydligast syns det på miljöområdet – kärnkraft, vägbyggen,
rivningar – och de högerextrema grupper som från 1980-talet
sökte konfrontation med såväl vänstergrupper som invandrare.
Förutom delar av djurrättsrörelsen syftade dock inte de aktivistis-
ka delarna av miljörörelsen till att skada människor eller angripa
polis. Syftet var att stoppa verksamhet de upplevde som hot mot
mänsklighet eller natur.

Även om 1960-talsvänstern tynade bort från 1970-talets mitt upp-
kom nya riktningar. Om det tidigare i huvudsak rört sig om disci-
plinerade marxist-leninister stod nu anarkister och unga syndika-
lister i ledningen. Deras benägenhet till våldsamma aktioner har
varit betydligt större än den tidigare generationens ”1968-or”.

Att konflikter runt om i världen har nått in i den svenska varda-
gen på ett helt annat sätt än vid början av 1960-talet, där ändå

28 Våldsamma upplopp i Sverige – från avvikelse till normalitet

Vietnamkriget började uppmärksammas, är uppenbart. Även om
detta har satt spår på vårt undersökningsområde gäller det bara
en mindre del. Hotfulla aktioner vid ambassader har förekom-
mit, men inte i särskilt stor utsträckning. Våldsamheter mellan
olika politiska läger, t.e.x oppositionella eller regimanhängare
från Iran, förekommer också. Sammantaget är det som redan på-
pekats andra konflikter som står för huvudparten av händelserna
i materialet.

Som nämndes i inledningen till studien är det svårt att finna
några pålitliga kvantitativa uppgifter om vad som här kallats
politiska upplopp. Att sådana förekommer oftare i källmaterialet
allt eftersom är uppenbart, särskilt de förutsägbara bråken mel-
lan extremistmiljöerna. Man får också lätt det intrycket utifrån
tidningsrapporteringen att våldet har blivit råare.

Viktigaste resultat är emellertid att fenomenet expanderat ge-
nom att förekomma på allt fler olika områden. Politiska vänster-
protester och demonstrationer som urartade i våld, eller kanske
mer vanligt innehöll ett element av mer begränsat våld som ägg-
eller snöbollskastning, kom snart att följas av husockupationer,
ockupationer eller förhindrande av trädfällningar eller vägbyg-
gen, skolstrejker eller demonstrationer på skolor som slutar i
upplopp, angrepp eller intrång på vapenfabriker, minkfarmar
eller forskningslaboratorier, uppträden vid kulturellt kontrover-
siella evenemang eller vid konflikter på arbetsplatser. Fenomenet
ska inte överdrivas, men inom flera politik- och samhällsområ-
den finns det exempel på att metoderna har kommit till använd-
ning. I någon mån har de därför inlemmats i den svenska poli-
tiska kulturen.

2

Idrottshuliganism 31

2. Idrottshuliganism

En typ av företeelse som blivit den vanligaste orsaken till våld-
samma upplopp i Sverige är bråk och våld i samband med
idrottsevenemang, särskilt fotboll. Forskaren Anders Green som
undersökt utvecklingen av den s.k. fotbollshuliganismen menar
att Stockholm är att betrakta som huliganismens skandinaviska
huvudstad (Green 2009). Huliganism i betydelsen våld utfört av
idrottspublik, finns belagt i Sverige sedan 1910-talet, och har
framför allt anknytning till elitklubbarna i herrfotboll, och i
något mindre omfattning i ishockey eller bandy (Andersson och
Radmann 1998). En allmän bedömning är att huliganismen i
nutida mening kom till de nordiska länderna i olika faser, till
Sverige på 1980-talet, till Danmark på 1990-talet och till Norge
på 2000-talet. Ett starkt inflytande hade tv-programmet Tipsex-
tra som visade liga- och cupmatcher från England. Det var inte
bara de engelska fotbollsspelarna och lagen som blev förebilder,
utan också läktar- och supporterkulturen som importerades där
1970- och 1980-talen ofta nämns som de värsta decennierna i
den engelska huliganismens utveckling. Kulmen kan sägas vara
tragedin på Heyselstadion 1985 då läktarna rasade till följd av att
supportrarna från Liverpool och Juventus drabbade samman före
europacupfinalen. I kaoset omkom 39 människor och 400 skadad-
es, de flesta italienare.

Den svenska utvecklingen kan grovt beskrivas som att det under
1980-talet handlade om bråk på läktarna under matcherna,
men att bråken i allt större utsträckning tagit steget ut utanför
arenorna. Under slutet av 1990-talet kom en ny fas i utvecklingen
med de s.k. firmorna som träffas i sina klubbars namn och slåss
utan koppling till själva matcherna. Men detta sker parallellt
med att de andra formerna finns kvar.

Även om de flesta upploppen och den största uppmärksamheten
har gällt fotboll så finns problemet också inom andra idrotter
som ishockey och bandy. Särskilt förekommer bråk i samband
med elitserieishockey, delvis rör det sig då om samma klubbar –
och samma supportergäng – som inom fotbollen. En annan typ

32 Våldsamma upplopp i Sverige – från avvikelse till normalitet

av idrottskravaller är de som förekommit i samband med Davis
cup-matcher i tennis. En välkänd sådan är Båstadskravallerna
1968 där demonstranter och polis drabbade samman i en protest
mot att en match mot den dåvarande rasistregimen i Rhodesia.
Upploppen resulterade i att matchen ställdes in. Den spelades
dock senare på hemlig ort. Några år senare förekom omfattande
protester mot en match i Båstad mot Chile, där militären tagit
makten 1973. Våld förekom dock inte vid dessa protester. Så
sent som 2009 blev Davis-cupmatchen mellan Sverige och Israel
föremål för protester och demonstrationer. Matchen spelades i
Malmö inför tomma läktare och ett bråk inträffade när ett hund-
ratal demonstranter bröt sig ut ur den fredliga demonstration
med 6000 deltagare som hade anordnats. Men tennishändelserna
är kopplade till politiska manifestationer, och inte till upplopp
som har sitt ursprung i supporterkultur eller huliganism. Fråg-
orna som ställs i detta avsnitt riktar sig mer mot det senare, och
särskilt de upplopp som är fotbollsrelaterade. Vad är det som
leder till de våldsamma upploppen vid fotbollsmatcherna och
vilka är det som är inblandade? Och ur denna rapports perspek-
tiv: i vilken utsträckning riktar sig upploppen mot samhällets
företrädare?

Tre händelser beskrivs nedan. De kan sägas representera olika
typfall av fotbollshuliganism som samtidigt ger ett tidsmässigt
perspektiv: 1) Ett av de första upploppen var när supportrar
till IFK Göteborg 1970 försökte stoppa en pågående match mot
Örebro SK. 2) Ett fotbollsderby i Stockholm 2000 som urartade i
upplopp mellan supportar och polis. 3) Den dödsmisshandel som
inträffade i samband med en uppgörelse mellan fotbollsfirmorna
Wisemen (IFK Göteborg) och Firman boys (AIK) 2002.

Göteborgare försöker stoppa en match
Hösten 1970 kom den moderna fotbollshuliganismen till Sverige
då anhängare till IFK Göteborg stormade planen i en bortamatch
mot Örebro. Det var första gången sedan början av 1900-talet
som ett så stort bråk uppstod, och händelsen fick genom TV en
stor nationell spridning. Bakgrunden var att Göteborgslaget var
tvunget att vinna den sista matchen mot Örebro på deras hemma-
plan Eyravallen, för att inte åka ur allsvenskan. Efter tjugo min-
uter av andra halvleken gjorde Örebros Jan Mossberg 1-0 och IFK

Idrottshuliganism 33

var således på väg ned i division II, den dåvarande andraligan.
Oroligheterna började med att en Örebrospelare fick en ölburk i
huvudet och folk började springa in på planen i syfte att stoppa
matchen. Spelet avbröts, polis tillkallades och IFK åkte sedermera
ur den högsta serien. Nedan återges Radiosportens referat från
händelsen den 25/10 1970:

Reporter: Här i Örebro är det full kaos. Spelet har inte pågått de
sista 7-8 minuterna. Spelarna har lämnat planen och domarna
gjort det också. Nu undrar alla hur det ska bli om matchen kan-
ske är avbruten Vi får väl avvakta besked. Det är alltså publiken
på den södra långsidan som sprang in på plan helt enkelt. De
vägrade att lämna banan trots att det var 15-20 poliser och lika
många vakter. Och de bara sprang omkring och oroade funk-
tionärer och oroade spelare. Just nu är det väl en 500 personer
ute på planen. Spelarna har lämnat banan och är inne i omkläd-
ningsrummet. Vi får avvakta här hur det ska bli. Det är möjligt
att matchen är avbruten. Det återstår 8-9 minuter för att nå full
tid Örebro har alltså haft ledningen här med 1-0. Vi återkommer
senare till besked.

Programledaren: Någonting mycket märkligt händer i Örebro –
Gunnar Åslund

Reporter (Gunnar Åslund): Det märkliga har inträffat att den
publik som man försökt att mota bort genom att polisen och
funktionärer bildade en kedja strömmade de bara till och sprang
förbi kedjan. Nu sitter ett par hundra personer mitt på planen.
De sitter ned. Polisen har hotat att ta hit hundar. Än så länge
har vi inte sett några. Det är tänkbart att den faktorn kan rensa
som för närvarande ser ut som ett slagfält i miniatyr. Domaren
och spelarna har gått in till omklädningsrummen. Allt är kaos
just nu på Eyravavallen där alltså Örebro ledde med 1-0 när det
återstod ungefär 8-9 minuter att spela innan den här obehagliga
företeelsen inträffade.

Programledaren: Till det otrevliga Örebro och Nils Edman

Reportern (Nils Edman): Här återstår det alltså 8 minuter att spela
och publiken är fortfarande kvar på banan. Här har det kommit
polisförstärkning. En del av ungdomarna gick ned till ett av målen

34 Våldsamma upplopp i Sverige – från avvikelse till normalitet

och försökte riva omkull det faktiskt, men nu är polisen där och
förhindrar det. Matchen ska alltså fortsätta och det är 8 minuter
kvar. Nu gör man ytterligare ett försök att rensa banan och det är
tydligt i alla fall att matchen så småningom ska komma igång. Vi
återkommer senare till Örebro.

Det förekommer inget egentligt våld förutom den ölburk som
kastades mot Örebrospelaren. I en intervju säger målgöraren
Mossberg att han inte upplevde situationen som hotfull för egen
del. ”Våldet” riktar sig mot målburen och en allmän ohörsamhet
mot ordningsmakten. Radiosportens utsände reporter rapporte-
rar att supportrarna vägrar lämna banan trots att det fanns både
vakter och poliser där. Händelsen beskrivs som ”märklig” och
”otrevlig”. Det hela präglas av en viss naivitet. Först när hund-
patruller kommer till undsättning lyckas man få bort folk från
planen och matchen kan spelas färdigt.

Derbymatch Hammarby – AIK 2000
Den första tidens huliganism handlade om läktarbråk och upp-
lopp på själva matcherna ungefär som händelsen 1970. Under
den andra fasen har bråken börjat flytta ut från matcharenorna
till områden omkring dem. De utspelas såväl före som efter
matchen. Därigenom blev det också tydligt att det inte bara var
motståndarsupportrarna som var måltavla för upploppen, utan
i lika stor utsträckning polisen som laddade upp inför de s.k. hög-
riskmatcherna. Polisstyrkans storlek beskylldes av supportrarna
för att i sig provocera fram bråk och upplopp, och det närmast
förväntades att bråk och upplopp skulle inträffa. Särskilt kring
millennieskiftet tycktes det vara en regel att det utbröt upplopp i
samband med högriskmatcherna och särskilt Stockholmsderbyn
eller möten mellan storstadsklubbarna. Ett exempel är derbymat-
chen mellan Hammarby och AIK i september 2000. Bråket följer
samma mönster som ett antal sådana matcher både före och
efter.

Strax före och efter matchen uppstod bråk på olika platser i
Stockholm. Supportrar från båda lagen var före matchen inblan-
dade i ett större bråk på Fridhemsplans tunnelbanestation. Flas-
kor, rör och andra tillhyggen användes i bråket som slutade med
att en person skadades och fem personer greps för misshandel.

Idrottshuliganism 35

Direkt efter matchen utbröt tumult vid södra läktaren. Sex per-
soner greps, varav en misstänkt för våldsamt upplopp. Det blev
även bråk när AIK-anhängare gick till angrepp mot polisen i den
tunnel som leder till tunnelbanestationen vid Råsunda. Allmänt
slagsmål bröt också ut vid midnatt på Medborgarplatsen på Söder
där supportrar från båda lagen stötte ihop. Totalt greps 17 ung-
domar från de båda supportergrupperna varav en misstänktes för
våldsamt upplopp. Enligt en talesman från polisen var det ännu
ovanligt att det blev bråk före en match. Polisen lyckades förhin-
dra direkta större sammandrabbningar mellan supportrarna då
man släppte ut dem i olika omgångar från arenan under stark
bevakning. Själva fotbollsmatchen slutade med en övertygande
2-0-seger för AIK, den femte raka derbyvinsten mot Hammarby
inför 34 000 åskådare.

Firmorna och dödsmisshandeln 2002
En tredje fas i huliganismen är bildandet av de s.k. firmorna.
Dessa kan beskrivas som den hårda kärnan bland fotbollssup-
portrarna och består oftast av ett tjugotal sammansvetsade
kompisar. Ofta är de lite äldre än de som bråkar vid matcherna
och med polisen. Firmorna stämmer träff långt från arenorna
och slåss mot varandra för “nöjes” skull. Fenomenet förekommer
i första hand i storstäderna och är koncentrerat till lagen från
Stockholm, Göteborg och Skåne. Firmagrupperingarna har inget
som helst officiellt stöd av vare sig moderföreningen eller sup-
porterklubbarna.

Via sms gör de upp om möten med de andra lagens gäng. Mötes-
platsen bestäms i sista minuten för att undvika polisen och
förläggs ofta långt från arenorna. Det finns vissa hederskodex inom
firmorna, till exempel att inte oskyldiga ska drabbas. En annan
hederskodex är att inte under några omständigheter lämna
ut uppgifter som kan hjälpa polisen. Inom firmakulturen har
det också utvecklats särskilda klädkoder efter engelsk förebild.
Medlemmarna är aldrig klädda i klubbens färger, utan bär ofta
dyra märkeskläder från t.ex. Lacoste, Burberry eller Stone Island.
Därför kallas de ”casuals” till skillnad från de ”julgranar” som
bär klubbens tröjor och halsdukar. De mest kända firmorna
är Firman Boys (AIK), Wisemen (IFK Göteborg) Djurgårns´ Fina
Grabbar, DFG, och Kamratgänget Bajen, KGB (Hammarby). Den

36 Våldsamma upplopp i Sverige – från avvikelse till normalitet

händelse som satte firmafenomenet i blickpunkten för en bredare
allmänhet var när en 26-årig supporter till IFK Göteborg, Tony
Deogan, misshandlades svårt under en förutbestämd uppgörelse i
Högalidsparken i Stockholm, och senare avled. Händelsen be-
traktas allmänt som det svenska fotbollsvåldets första dödsfall,
och fortfarande åtta år senare har ingen dömts för brottet och de
inblandade tiger fortfarande. Dödsfallet var kulmen på ett antal
uppmärksammade bråk mellan supportergrupperna som trapp-
ats upp under 1990-talet och särskilt tiden kring millenieskiftet.
Uppgörelsen i Högalidsparken skedde visserligen på matchdagen
då AIK skulle möta IFK Göteborg, men flera andra genomförda
och planerade sådana har inte haft någon direkt koppling till
aktuella matcher.

Utvecklingen mot firmafenomenet beskrivs ibland som en konse-
kvens av ett lyckat arbete mot fotbollshuliganism som ”tvingar”
supportrarna att hålla sig lugna på matcher. I dag kontrollerar
man läktarvåldet med hjälp av ordningsvakter och videoövervak-
ning. Supportervärdar och supporterpoliser arbetar mot våld
inom klackarna. Våldet har flyttat ut från arenorna och gått un-
der jorden, även om flaskor fortfarande kastas och till och med
motståndarlagets spelarbuss kan attackeras som vid matchen
mellan AIK och bulgariska Levski Sofia 2010.

Den ”lyckade” konsekvensen skulle ändå vara att huliganerna
istället organiserar sig i det fördolda i maffialiknande grupper.
Liknelsen med maffiakulturen är slående. En liten grupp mäktiga
”familje-medlemmar” styr fotbollsbråken och arrangerar uppgö-
relser med andra konkurrerande grupper. De hotar och trakas-
serar spelare, tränare och styrelsemedlemmar som inte agerar så
som de anser vara rätt, och är inte främmande för att realisera
hoten i konkreta former. Även om det är en förhållandevis liten
andel av fotbollssupportrarna det handlar om, så har de stor
inverkan på fotbolls- och supporterkulturen, och framför allt att
fotboll, våld och våldsamma upplopp intimt hör ihop. Så frågan
är om det är en lyckad utveckling.

Inom den engelska fotbollshuliganismen hade till en början
politiska grupper stor inverkan. Nationalistiska och högerex-
trema National Front sägs t.ex. ha varit med om att starta bråken
på Heyselstadion. I Sverige har politiska grupper inte haft samma

Idrottshuliganism 37

inflytande, även om det fanns ett antal personer som rörde sig
mellan skinnskallekulturen och fotbollshuliganismen.

Allt vanligare tycks det vara att upploppen inte bara riktar sig
mot motståndarlagets supportrar, utan också mot poliser och
samhället i stort. Gränsen blir här ibland suddig mellan andra
typer av samhällsriktade upplopp som inte har fotboll som start-
punkt. Vilka är det som bråkar och stör? Den lilla gruppen som
tillhör firmorna beskrivs som en hängiven skara fotbollssupport-
rar som har våld som hobby. De är ofta lite äldre, kan ofta ha en
ordnad social situation, men håller sig i bakgrunden vid de bråk
och upplopp som inträffar vid matcherna. Den grupp som bråkar
med polisen är istället ofta yngre och mer benägna att bråka i
största allmänhet. Har fotbollsbråk och upplopp i samband med
matcher blivit vanligare? Ska man tro media och den bild som
förmedlas där har det definitivt ökat sedan 1970-talet. Men det
är väl så att det snarare ändrat karaktär samtidigt som medierna
oftare skriver om sådana händelser. I och med att förväntning-
arna om upploppen finns laddar såväl fotbollssupportrar som
polis och journalister upp inför ”högriskmatcherna”, och det blir
ett slags förväntningens dramaturgi. Det är som om det blivit
normalt – det som är normen.

Läser man tidningsartiklar om fotbollsbråk och upplopp den
senaste femtonårsperioden är de förvillande lika varandra. Själva
grogrunden för att det ska inträffa upplopp är ansamlingen av
ungdomar, företrädesvis unga män som ger uttryck för starka
känslor. Givetvis spelar alkoholkonsumtionen in, vilket förstärker
aggressiva beteenden och ”triggar” gruppen till aktion. När det
gäller fotbollshuliganism och händelser i samband med idrotts-
evenemang är de i första hand storstadsfenomen.

3

Ungdomsbråk eller förortsupplopp 39

3. Ungdomsbråk eller förortsupplopp

Under senare år har ett antal uppmärksammade ungdomsbråk
och upplopp inträffat. De har ägt rum i förorter och miljonpro-
gramsområden i storstäder. Några stadsdelsnamn som återkom-
mit i mediernas rapporteringar är Rosengård i Malmö, Ronna i
Södertälje, Hjällbo i Göteborg och Gottsunda i Uppsala. Upploppen
har till synes verkat slumpmässiga eller har utlösts av närmast
triviala händelser som sedan urartat till stenkastning mot sam-
hällets företrädare, bilar som sticks i brand, räddningstjänst som
hindras eller regelrätta fritagningsförsök av gripna kamrater.
Är detta något nytt? Vilka är det som ligger bakom bråken? Hur
kommer det sig att så många händelser av samma karaktär in-
träffar inom en så kort tidsperiod?

Det finns dock exempel på att ungdomsbråk förekommit i olika
former tidigare, något som också bekräftas av vår undersökning
utifrån tidningsartiklarna. Fenomenet som sådant då ungdomar
samlas i grupper och brukar våld eller ägnar sig åt skadegörelse
är ett återkommande problem åtminstone sedan efter andra
världskriget. En orsak var den kraftigt ökade ungdomsbrottslig-
heten. Ungdomskravaller var heller inte isolerat till Sverige utan
förekom på olika håll i Västeuropa (Nilsson 2006).

Kända är de s.k. Berzelii-kravallerna i Stockholm 1951 då ung-
domar samlades i parken efter att ha varit ute och roat sig.
Kravallerna växte gradvis i styrka under ett antal kvällar efter att
polisen gripit misstänkta brottslingar den 20 juli. När anhängare
till dessa senare samma vecka kom till parken sände polisen en
större styrka som röjde upp i området. Ytterligare ett par stökiga
nätter följde, med gradvis fler och fler deltagare, samt en mot-
svarande upptrappning från polisens sida och medias uppmärk-
samhet. Kulmen kom den 26 augusti med polis från fem städer
inkallade och dessutom militärpolis som ställdes mot ca 3 000
civila. Då händelserna senare analyserades kom man till slutsat-
sen att kravallerna orsakats av flera anledningar, bl.a. en rådande
polisstrejk med avsevärt minskad bemanning som följd, men
också bristen på sysselsättning för sommarlediga ungdomar.

40 Våldsamma upplopp i Sverige – från avvikelse till normalitet

En uppmärksammad händelse är de s.k. modskravallerna i augus-
ti 1965 på Hötorget i Stockholm. Dagen för kravallerna samlades
flera hundra mods på Hötorget för att umgås. De flesta hade tagit
tunnelbanan bort från förorten och ungdomsgården till centrum.
Polisen uppfattade situationen som störande av allmän ordning
och konstaplar skickades ut för att upplösa folksamlingen. Mod-
sen vägrade flytta på sig och omfattande kravaller utbröt. Flera
skyltfönster krossades och bränder anlades på gatan.

Båda dessa händelser blev föremål för omfattande mediedebatt
och stort utredningsintresse. Strax efter händelsen 1965 ordna-
des ett möte mellan polis, stadens skoldirektion och barnavårds-
nämnden. Även en stor utredning tillsattes där det konstaterades
att 665 ungdomar greps. Av dessa utredde man 470, varav 67
flickor. Det visade sig att de flesta kom från sämre sociala för-
hållanden och att alkohol inte hade någon större inverkan. De
kallades mods i tidningarna men ungdomarna själva beskrev sig
inte på detta sätt. Historikern Roddy Nilsson, som studerat Berze-
lii- och modskravallerna, menar att förklaringsmodellerna varför
upploppen kom till stånd skilde sig mellan 1950-tal och 1960-tal.
På 1950-talet tillämpades Le Bons teori om massans psykologi,
medan förklaringen till modskravallerna växlat spår till socio-
logen Neil Smelsers modell om kollektivt beteende. Även synen
på polisen skilde sig åt. Vid den första händelsen var medierna
entydigt på ordningsmaktens sida. På 1960-talet däremot kunde
medierna kritisera även polisen och deras metoder. Varför skedde
då modskravallerna? I utredningen som Stockholm stad genom-
förde hävdades att det var en kombination av ungdomarnas rot-
löshet, brist på uppfostran, trångboddhet, brist på sysselsättning
och sociala orättvisor.

Under 1960 och 1970-talen återkommer rapporter om s.k. raggar-
bråk i medierna. “Bilburen ungdom” som genom sitt normlösa
beteende stör och bråkar, och där ofta alkoholkonsumtion fanns
med i bilden. Raggarbråken fick ett slags kulmen i det omtalade
bråket i Södertälje mellan raggare och invandrare 1977. En
annan typ av ungdomsbråk förekom under 1980-talet då Stock-
holms förortsungdomar samlades i Kungsträdgården i centrala
Stockholm och där det uppstod bråk mellan olika grupper. En av
de ungdomar som pekades ut som en av de värsta bråkstakarna
”Kungen av Kungsan” var Paolo Roberto, idag är mer känd för sin

Ungdomsbråk eller förortsupplopp 41

boxningskarriär, sitt politiska engagemang och sina insatser som
tv-programledare och skådespelare.

Under 1980-talet kom en ny företeelse och ungdomsgrupp in i
bilden – skinheads. Denna grupp behandlas i rapporten under
den föregående typen Politiska upplopp. Men här finns en gråzon
mellan vad som kan betraktas dels som en ungdomskultur med
stark identitet och grad av politisk medvetenhet, dels aktivism
inom högerextrema miljöer. Lodenius beskriver utvecklingen
som att skinnskallarna gradvis politiserades och blev en grupp
som passade bra för nynazistiska idéer.

Men det som tycks förena ungdomsbråken från 1960- till 1990-
tal är att de antingen sker i storstaden eller att de är knutna till
särskilda ungdomsgrupper med egen identitet. Under 2000-
talet har emellertid detta mönster förändrats. Upploppslik-
nande händelser har förekommit på flera platser i landet med
ungdomar i huvudrollen. Upploppen har uppstått i bostadsom-
råden av ”problemkaraktär”, dvs förorter eller stadsdelar ofta
med miljonprogrambebyggelse där det samlats människor med
socioekonomiska problem. Under den senaste tioårsperioden har
det rapporterats om oroligheter, upplopp och bilbränder i Rosen-
gård i Malmö, Hjällbo i Göteborg, Gottsunda i Uppsala, Ronna i
Södertälje. Inte sällan har upploppen också ett etniskt inslag, dvs
att många ungdomar har med sig upplevelser och konflikter från
sina hemländer som reproduceras i den nya miljön.

Den statliga utredningen om makt, integration och strukturell
diskriminering genomförde fokusgruppsintervjuer i marginal-
iserade och stigmatiserade förorter i Stockholm, Göteborg och
Malmö. Det visade det sig att deltagarna hade en mycket stor
misstro mot polisen (SOU 2005:69). I en annan uppmärksammad
rapport om risken för terrorhot i Sverige konstaterar forskarna
Magnus Ranstorp och Josefine Dos Santos att det särskilt i Rosen-
gård i Malmö skett en ökning av radikal islamism de senaste fem
åren, även om det är svårt att precisera exakt hur omfattande
ökningen är (Hot mot demokrati och värdegrund – en lägesbild
från Malmö Centrum för Asymmetriska Hot och TerrorismStudier,
CATS, 2009-01-28). Den främsta interna drivkraften handlar om
den extrema segregation och det utanförskap som upplevs i om-
råden som Rosengård. Representanter för skola, socialtjänst och

42 Våldsamma upplopp i Sverige – från avvikelse till normalitet

polis gav forskarna exempel på ungdomar som trots sin födsel
och/eller uppväxt i Rosengård aldrig har lämnat sitt bostadsom-
råde och heller aldrig sett Malmös innerstad. Segregationen leder
till en ond spiral av utanförskap, arbetslöshet, misstro och bitter-
het mot samhället, och i sin tur ökad isolering.

I utredningen om integrationen (SOU 2006:73, Segregerad integra-
tion) hävdas i en av delrapporterna att polisen behandlar invand-
rare i förorten på ett hårdare sätt och att det finns ett slags inne-
boende institutionell rasism inom poliskåren, vilken är en grund
för denna misstro. Att lösa problem med att öka den polisiära
närvaron skulle enligt rapporten vara som att ”släcka eld med
bensin” (s 192), dvs förvärra problemen. Ett exempel är Ronna i
Södertälje där kommunpolitikerna, efter den uppmärksammade
händelsen 2005 med beskjutning av polisstationen som beskrivs
nedan, drog slutsatsen att polisen måste bli mer synlig för att öka
respekten och tryggheten.

De konkreta händelser som utlöser upplopp eller bråk kan vara
triviala. Ofta är det någon enskild slumpartad händelse som
successivt trappas upp. När sedan polisen blandas in riktar sig
aggressionerna mot ordningsmakten. Ofta upplever ungdomarna
att samhället i form av polis eller andra företrädare gör något
orättmätigt. Man drar sig då inte för att protestera eller sätta sig
upp mot samhällets företrädare. Det tar sig uttryck i t.ex. fritag-
ningsförsök, stenkastning och skadegörelse.

Ett exempel är just upploppet i Ronna i Södertälje 2005. Hela
bråket började med en chokladbit som några pojkar kastade i
huvudet på en ung flicka. Hon hämtade sin pappa, som beväp-
nad med ett basebollträ ville skipa rättvisa. När bråket urartade
larmades polis som grep tre av pojkarna. Deras vänner försökte
då frita dem och kastade sten mot poliserna. Polisen kallade på
förstärkning och detta ledde till ett omfattande upplopp med
många människor inblandade. Våldsamheterna slutade med att
polishuset i Södertälje besköts med automatvapen, vilket var en
hämndaktion för att de tre ungdomarna gripits.

I september 2010 vandaliserades polisstationen i Husby utanför
Stockholm. Dessförinnan hade ungdomar gått till attack mot
t-banestationen. Polispatrullerna angreps med stenar. Spekula-

Ungdomsbråk eller förortsupplopp 43

tioner fanns om att orsaken varit att en kamrat till ungdomarna
tidigare hade gripits.

Sammanfattningsvis är ungdomsupplopp inte någon ny förete-
else vilket man lätt kan tro efter de uppmärksammade upplop-
pen och bilbränderna som drabbat storstädernas förorter under
senaste åren. På 1960-talet förekom flera upplopp med ungdomar
inblandade som också gav stort utrymme i media. Ett exempel är
de tidigare nämnda modskravallerna 1965.

Att ungdomsbråk och upplopp med ungdomar alltid har funnits
räcker emellertid inte för analysen. Frågan är vilken typ av ung-
domsbråk vi talar om, vilka deltagarna är och varför de bråkar.

En förändring är att bråken de senaste åren oftare sker i föror-
ter och bostadsområden än i storstädernas stadskärnor, arenan
har utvidgats från kärnan till periferin. En annan förändring är
att de ungdomar som deltar i upploppen är mer löst samman-
satta grupperingar som är svåra urskilja till skillnad från t.ex.
identitetsgrupper som mods, raggare eller skinheads. Ungdo-
mar bråkar och startar upplopp där de bor, och har ingen tydlig
identitet som grupp. Upploppen blir en protest mot samhället, en
frustration som tar sig våldsamma uttryck. En tredje förändring
är att det inte tycks finnas någon spärr som förhindrar att man
ger sig på poliser och t.ex. försöker frita gripna kamrater, eller an-
griper polisstationer. När poliserna sätter hårt mot hårt och antar
utmaningen ger man sig istället på andra samhällsrepresentanter
som räddningstjänsten, ambulanser och brandbilar. Det finns en
utbredd misstro mot samhällets företrädare och auktoriteter i
allmänhet. I de bråk som drabbade Rosengård verkar det också
finnas en viss ”smittoeffekt” som gör att oroligheterna sprider
sig till andra orter. Tydligast exempel på detta är kravallerna i
Stockholmsförorterna Akalla och Husby 2009 där några av de
bråkande ungdomarna hänvisade till att bråken var av ”sympati
med våra bröder i Rosengård”. Ett nytt inslag var att man genom
anlagda småbränder och falsklarm försökte locka in räddnings-
tjänst och polis in i bostadsområdet för att därefter utsätta dem
för stenkastning.

Vilka åtgärder har samhället tagit till? En sådan är att man
försökt öka den polisiära närvaron i de utsatta områdena i form

44 Våldsamma upplopp i Sverige – från avvikelse till normalitet

av t.ex. poliskontor. Syftet med dessa är att försöka bygga upp
en tillit mellan polis och medborgare samt få ökad kännedom
om de lokala förhållandena. Men som utredningen ”Segregerad
integration” resonerade kan detta vara en tveeggad åtgärd då den
starka misstron mot polisen snarast leder till att närvaron är som
att ”släcka eld med bensin”. Andra åtgärder är att man försöker
aktivera ungdomar genom olika projekt eller att bostadsområden
rustas upp. Intressant att notera är att det finns stora likheter
mellan den problembild av orsaker som målas upp 1965 med den
som förekommer i diskussionerna om de segregerade områdena
på 2000-talet: utanförskap, rotlöshet, arbetslöshet, misstro och
bitterhet mot samhället, och i sin tur ökad isolering.

4

Medborgarpolis 47

4. Medborgarpolis

Ett ovanligare men nog så intressant typfall av upplopp eller kra-
vall är då en grupp människor tar lagen i egna händer och agerar
i kraft av folkmassa. Det har viss anknytning till ungdomsbråkens
försök till fritagningar av gripna kamrater, då man med sin
blotta numerära övermakt tar sig rätten att utmana polisen.

Det finns också en viss överlappning mellan dessa aktioner och
sådana politiska manifestationer som brukar benämnas civil
olydnad. Det som framträder i det artikelmaterial som gåtts
igenom är två slags händelser.

Den första varianten är när någon grupp protesterar mot vad
de anser vara ett orättfärdigt myndighets- eller politiskt beslut.
En sådan händelse inträffade sommaren 1968, ett markbråk
som ledde till lynchstämning i Vanneberga utanför Kristianstad.
Kronofogden vräkte en idrottsförening vars idrottsplats låg på
mark som ägdes av en lantbrukare. Byborna försökte rädda
idrottsplatsen men lantbrukaren skyddades av polisen. Idrotts-
platsen plöjdes upp en vecka senare. Ett annat exempel är från
1981 då ett tiotal sömmerskor vid Eiser i Sollefteå ockuperade sin
arbetsplats. Aktionen slutade med att de fick hyra maskinerna i
fabriken billigt och kunde starta ett eget företag, samtidigt som
de slapp åtal för ockupationen. Ett tredje exempel rör händelser
som förekommit oftare i Frankrike, nämligen att bönder genom-
för blockader och protestaktioner. 1987 förhindrade ett femtiotal
bönder transport från hamnarna i Västerås och Södertälje av två
fartygslaster med importerad råg som de misstänkte innehöll
stråförkortningsmedel. Ett ytterligare exempel från 1996 är då
200 innevånare i byn Åsele under upploppsliknande tumult
försvarade en utvisningshotad familj när polisen kom för att
föra bort dem. Andra liknande händelser har gällt protester mot
neddragningar i skolan då skolelever stormat ett kommunkontor
i Vindeln, och omfattande bråk mellan taxichaufförer utanför
Centralstationen i Stockholm efter avregleringen av taximark-
naden.

48 Våldsamma upplopp i Sverige – från avvikelse till normalitet

En annan slags händelse är där människor går samman och tar
lagen i egna händer. Det handlar då inte om protester mot någon
politik eller något fattat beslut, utan om att man på egen hand
vill bli av med ett störande element eller vill skipa rättvisa. Det
som är slående med dessa händelser är att de har inträffat i min-
dre samhällen. I Borrby utanför Kristianstad hade det t.ex. under
en lång tid förekommit bråk mellan byborna och en 38-årig man.
Konflikten kulminerade 1996 med att ett hus stacks i brand.
En grupp maskerade bybor hade beväpnat sig med järnrör och
gick bärsärkagång i jakten på den hatade 38-åringen som enligt
Borrbyborna hade terroriserat dem. Efter upploppet anklagade
Borrbyborna polisen för att ha varit för passiv och därigenom
bidragit till att hatstämningen piskats upp i byn. I Röke norr om
Hässleholm inträffade 2000 en liknande händelse då en mobb av
arga och beväpnade bybor samlades för att försöka skrämma bort
en nyinflyttad man. Mannen kom från ett samhälle i närheten
och var känd i trakten som tjuv. Kristianstadspolisen fick ingripa
mot byborna som bland annat var beväpnade med luftgevär och
basebollträn.

Det kanske mest uppseendeväckande exemplet på medborgar-
garden är de bybor i Västernorrland som tog lagen i egna händer
och hämnades på en dömd pedofil. Byborna tände eld på man-
nens villa och höll fest i byn samma natt. Invånarna trängdes i
fönstren på hembygdsgården och såg eldsvådan lysa upp himlen
utan att någon slog larm. Det gjorde i stället en taxichaufför
som av en slump tagit vägen genom den lilla byn. Men då var
det redan för sent, när brandkåren kom till platsen var huset
övertänt och brandmännen fick inrikta sig på att hindra elden
från att sprida sig.

Även om dessa händelser är få sticker de ut från det övriga ma-
terialet. Grunden för sådana händelser är att det finns en stark
gemenskap i en grupp, utan att det för den skull kan betecknas
som politisk eller med något organisationsnamn. De protester
som sömmerskorna eller bönderna representerar är mer att
betrakta som politiska aktioner medan medborgargarderna
handlar om att försvara tryggheten mot något störande element
eller avart som inte passar in i den starkt sammansvetsade
gemenskapen.

5

Fångupplopp 51

5. Fångupplopp

Att klassificera händelser i fängelser som en typ av upplopp i sam-
hället kan diskuteras. Internerna befinner ju sig redan i myndig-
heternas förvar. Men samtidigt är upplopp eller andra aktioner på
fängelser så lika de andra formerna att kategoriseringen är rimlig.
Ett annat skäl till kategoriseringen är att situationen på fängel-
serna i hög grad påverkas av strömningar ute i samhället. Det kan
gälla organisationer för en humanare kriminalvård (KRUM från
1960-talet) likaväl som etableringen av kriminella gäng inom MC-
sfären eller Vit makt-grupper några decennier senare.

Det tidigaste fallet i materialet är ett myteri på ungdomsfängelset
i Hällby utanför Eskilstuna 18/11 1967. Ett sextiotal interner var
inblandade, några med knivar. Lika många poliser inkallades
och en vaktman skadades. De följande 30 åren förekom liknande
händelser bara ett fåtal gånger. Å andra sidan var våldet flera
gånger grövre, med gisslantagning, t.ex. vid Tidaholm 12/2 1972
då vaktpersonal övermannades i ett försök av de intagna att
skaffa vapen. Sju av dem åtalades. I november 1975 tog sex in-
terner utrustade med en sprängladdning gisslan på Kumla. 1985
förstördes en hel avdelning på samma fängelse av nio interner
som kritiserat maten, förflyttningar och att en vårdare försett
dem med dålig narkotika. I juli 1994 gjorde drygt hundra fångar
beväpnade med järnrör revolt på Tidaholm. Flera byggnader sat-
tes i brand. Polisstyrkor från flera län sattes in.

Från 1990-talets slut rapporteras fler händelser av denna typ, ett
par gånger om året. Under en period av 8-9 år figurerade ett stort
antal anstalter i sammanhanget; Kumla, Hall, Storboda, Håga,
Norrtälje, Norrköping, Hällby, Mariefred, Gävle, Vä och Kirseberg.
Under våren, sommaren och tidig höst 2004 inrapporterades sex
händelser på fyra anstalter. Möjligen kan dessa ha påverkats av
varandra. De orsaker som angavs i pressen var lokala. Det kunde
gälla förflyttningar eller uteblivna sådana, överbeläggning eller
annan form av missnöje. Ibland hade någon enstaka incident
satt igång ett större upplopp. Vandalisering, barrikader, hot eller
angrepp på personal var normala inslag, likaså omfattande vakt-

52 Våldsamma upplopp i Sverige – från avvikelse till normalitet

eller polisstyrkor som inkallats. I flera fall upplöstes bråken efter
en kort tid, t.ex. i Gävle i november 2001 då polisens nationella
insatsstyrka var på väg.

Händelserna 2004 ledde till utredningar (Charlotta Olsson, Bär-
särkarna. Incidenter från fängelser, 2006) och åtgärder från Kriminal-
vårdsstyrelsens sida. Händelseförloppen, dess orsaker samt per-
sonalens upplevelser och agerande analyserades. I mediedebatten
restes krav på hårdare regler, och Kriminalvårdens generaldirek-
tör fick avgå. De senaste åren har upploppen blivit färre. I stället
har några liknande fall inträffat vid ungdomshem. Under 2010
utbröt flera gånger oroligheter vid Johannisbergs ungdomshem
i Kalix. Beväpnade med påkar barrikaderade sig ungdomar och
satte eld på lokaler samt uppträdde hotfullt mot personalen.

Sett över hela perioden 1965–2010 förekommer fångupplopp
oftare under de senaste tolv åren. I viss mån kan det bero på att
förhållandena på fängelser, spektakulära rymningar och andra
problem har lyfts fram i samhällsdebatten. Ändå förefaller ök-
ningen vara reell. Från sent 1990-tal och fram till 2006 drabbades
en stor mängd anstalter av liknande händelser. De åtgärder som
vidtogs efter denna ”våg” av fängelseupplopp tycks nu ha burit
frukt, även om de relativt små talen gör sådana slutsatser osäkra.

6

Fylleriupplopp 55

6. Fylleriupplopp

Ett exempel på fylleriupplopp är ett bråk i Borås i juni 2000. Fem
poliser skadades när de försökte stoppa ett bråk som uppstod ef-
ter en privat fest. Ett femtiotal personer började slåss och polisen
attackerades med sparkar, gatstenar och batong. Fyra personer
greps för våldsamt upplopp. En del händelser av samma typ
har haft etniska kopplingar. Det kan vara infödda svenskar mot
invandrargrupper, eller interna bråk inom respektive grupp, som
i samband med fester börjat slåss. Ett annat exempel är när två
kriminella MC-gäng drabbade samman i Växjö i mitten av augusti
2007. Outlaws s.k hangaround-grupp Loyalty hade sin invignings-
fest på en krog när en meningsmotståndare från ett annat gäng
spottade presidenten i ansiktet. Resultatet blev ett omfattande
slagsmål mellan olika MC-grupper.

Även en bilmässa kan leda till upplopp, som i Jönköping april
2010. Bilsport Performance Show beräknades samla 80 000
besökare. På påskaftonen utbröt skadegörelse, buskörning och
bråk. 42 personer omhändertogs för fylleri. Polisens celler fylldes
snabbt. Vid ett köpcentrum kastades flaskor och andra föremål
på polisen som rubricerade händelsen som våldsamt upplopp.

Händelser av detta slag har utan tvivel inträffat långt före vår
undersöknings tidsperiod. Tumult på festplatser, särskilt under
midsommarhelgen, har länge förekommit runt om i landet, även
om inte alla sådana redovisats som upplopp eller större bråk.

Analys och
slutdiskussion

Analys och slutdiskussion 57

Analys och slutdiskussion

Genomgången av upplopp i Sverige sedan 1965 genererade sex
olika typfall som vi diskuterat var för sig i rapporten. För varje
kategori har vi översiktligt beskrivit utvecklingen över tid. I detta
avsnitt för vi samman diskussionerna, jämför typfallen med
varandra och relaterar dem till den tidsmässiga aspekten. Vilka
likheter och skillnader finns mellan de olika typfallen? Finns det
några generella utvecklingstendenser när det gäller upplopp eller
liknande händelser i Sverige 1965–2010?

1. Kravaller eller upplopp har spridits till fler arenor i samhället
Ett viktigt resultat av studien är att upplopp över tid har spridits
till allt fler områden eller sektorer i samhället. Fler typer av
politiska aktioner eller evenemang är indragna, likaså idrotts-
evenemang, olika fester, skolor eller kulturevenemang. Risken
för upplopp är idag ett närmast ”normalt” inslag närhelst folk
samlas i större antal.

Även geografiskt har det skett en spridning. Sett i ett längre tids-
perspektiv har upplopp tidigare i huvudsak varit koncentrerade
till storstäder och särskilt deras stadskärnor, t.ex. modskraval-
lerna på Hötorget 1965 eller bråken i Kungsträdgården i centrala
Stockholm på 1980-talet. Då åkte ungdomarna in till stan för
att träffas varvid det uppstod bråk mellan olika grupper eller
med polisen. Nytt är att upplopp och ungdomsbråk i allt större
utsträckning sker där ungdomarna bor, dvs i bostadsområden
i storstädernas förorter. En utflyttning till andra arenor gäller
också för fotbollshuliganismen som lika gärna kan inträffa på
pubar eller i stan långt innan eller efter matchen, eller också helt
fristående från någon match på en plats, ett slagfält, supporter-
gängen själva väljer.

2. Gränserna för vad eller vilka som kan bli måltavlor för kravaller
eller våld tycks ha flyttats
En utveckling som kan skönjas i materialet är att samhällets
företrädare i allt större utsträckning blir måltavlor för upplopp
eller liknande våld. Och det är inte bara polisen som ses som

58 Våldsamma upplopp i Sverige – från avvikelse till normalitet

motståndare, utan också räddningstjänst eller andra personer
som anses representera samhället som t.ex. skolbyråkrater eller
socialtjänst. Detta går i linje med rapporter om hot och våld mot
offentligt anställda (BRÅ 2005). I BRÅ:s rapport hade tolv procent
av de ingående myndigheterna i undersökningen utsatts för hot
eller trakasserier, en siffra som bedömdes som allvarligt hög och
ett hot mot demokratin. Liknande undersökningar om hot och
våld i skolan visar på en ökning under de senaste åren (Arbets-
miljöverket 2008). Det är ett tydligt nytt inslag i de ungdomsbråk
som inträffat under de senaste åren, att man direkt riktar in sig
på att bråka med eller kasta sten på polis eller räddningstjänst.
Även angrepp på kollektivtrafiken kan ses som en del av samma
problematik.

3. Graden av politiskt innehåll varierar
I vilken grad kan man säga att upploppen är politiska eller har
politiska förtecken? I någon mening kan de flesta upplopp sägas
ha politiska förtecken eftersom de i vid mening är att betrakta
som samhällsprotester. De ungdomsbråk och bilbränder som
förekommit under 2000-talet kan vara nog så politiska även om
ungdomarna själva inte uttrycker detta verbalt. Men den stora
kvoten av politiska bråk förekommer i samband med konfron-
tationer mellan höger- och vänsterextrema grupper eller med
andra benämningar nynazister och antirasister, skinnskallar och
AFA. Det är en typ av politiska bråk som eskalerat sedan slutet av
1980-talet, och som ofta leder till upplopp eller kravaller.

4. De metoder som innebär att man startar upplopp eller kravaller
tycks ha inlemmats i den svenska politiska kulturen
Den händelse som definitivt satte kravallmetoderna på samhälls-
kartan var Göteborgskravallerna 2001. Att starta upplopp eller
protestera under upploppsliknande former är emellertid inget
som kommit över en natt, utan har successivt smugit sig in i den
arsenal av opinionsbildande aktiviteter som funnits tillgängliga.
I forskningen (Granström mfl 2010) har det hävdats att demon-
strationerna före 1980-talet mestadels varit välordnade och att
våldsamma masshändelser knappast förekom. Vår undersökning
visar att så inte riktigt är fallet. Både våldsamheter vid demon-
strationer och andra aktioner har förekommit. Det är dock rik-
tigt att tillkomsten av ett nytt slags demonstranter som organi-

Analys och slutdiskussion 59

serar sina protester annorlunda har förändrat förutsättningarna.
Framför allt gäller detta de demonstrationer och motdemonstra-
tioner där nynazister och antirasister drabbar samman. Men även
alternativa och militanta rörelser som veganrörelsen eller de som
ofta kallas den autonoma rörelsen använder sig av våldsamma
aktioner.

5. Kravaller eller upplopp tycks vara ett ”förväntat” eller ”normalt”
inslag när en större folkmassa samlas, det må vara politiska manifes-
tationer, idrottsevenemang eller ungdomsfester
Det tycks finnas en förväntning (eller farhåga) om att upplopp
ska ske i princip när många människor samlas. Därför förbereder
sig polis och andra myndigheter inför alla större evenemang, och
säkerhetstänkandet har en given plats när sådana planeras. Både
vid demonstrationer och andra evenemang som den ena sidan
anordnar kan bråk förväntas och stora polisstyrkor inkallas för
att hålla ordning. En arena för våldsamma händelser har därmed
etablerats.

Konfrontationerna mellan vit makt-miljön och de autonoma,
mellan höger- och vänsterextremism, står för en stor del av de
händelser vi undersökt. På sätt och vis liknar de den mest före-
kommande ickepolitiska formen av upplopp, fotbollshuliganis-
men (där ishockey och någon gång också bandy kan uppträda).
Det finns inte bara ”högriskmatcher” längre utan också ”hög-
riskmöten” inom politikens sfär. Särskilt påfallande är den stora
likheten mellan supporterbråk och bråk mellan ”fascister” och
”antifascister”. Båda typerna av bråk kan driva på förväntning-
arna om att något ska ske eftersom polisens bedömning av hot-
bilder och säkerhetsbehov skickar en sådan signal. Våldet finns
latent, även om det inte bryter ut. När något händer blir polisens
huvuduppgift att skilja parterna åt, att transportera bort bråk-
stakarna. Trots att säkerligen ett stort antal individuella brott
har begåtts följs de inte av anmälningar. Att urskilja vem som
har gjort vad är mycket svårt, än mer att kunna driva saken till
åtal. Att upplopp och kravaller snarast blivit vardag vid fotbolls-
matcher gör att det blir en del av matchernas dramaturgi, vilket
också lockar nyhetsfotografer och journalister. Liknande processer
finns när nynazister demonstrerar, eftersom det där nästan rutin-
mässigt sker konfrontationer med antirasister.

60 Våldsamma upplopp i Sverige – från avvikelse till normalitet

6. Våldet som utövas tycks ha blivit grövre
Utvecklingen över tiden de senaste fyrtio åren visar att det idag
används grövre våld vid upploppshändelser. Kontrasten är på-
taglig när det rapporteras om äggkastning mot den amerikanske
ambassadören på 1960-talet eller när fotbollssupportrar springer
förbi polisen och försöker riva en av målburarna 1970. Idag är
upploppsdemonstranter regelrätt beväpnade, och fotbollssup-
portrar misshandlar varandra grovt. Vid Göteborgskravallerna
såg sig en polisman tvungen att skjuta skarpt, och fotbollsvåldet
krävde ett dödsoffer vid en uppgörelse mellan supportrar i Höga-
lidsparken 2005.

7. Det är oftast ungdomar och män som deltar i upplopp. Även om
det finns vissa skillnader mellan de olika formerna
Föga förvånande är bilden utifrån tidningsartiklarna att det allra
oftast är yngre män som deltar i upplopp och kravaller. En skill-
nad finns när det gäller den autonoma rörelsen och vid politiska
manifestationer av veganer eller mot pälsfabriker eller -butiker. I
dessa är det fler kvinnor som deltar. När det gäller ålder finns det
också skillnader mellan dem som bråkar vid fotbollsmatcher och
de mer ”professionella” huliganerna som oftast är några år äldre.

8. Inverkan av alkohol är inte en nödvändig förutsättning, men har
stor betydelse som bidragande faktor till att upplopp sätts igång
Det är rimligt att anta att de flesta upplopp inte hade kommit till
stånd utan ett betydande intag av alkohol. Det är ingen abso-
lut förutsättning förutom i kategorin fyllebråk för att det ska
inträffa sådana, men tycks vara en utlösande eller pådrivande
faktor särskilt vid fotbollsupplopp.

Upplopp i ett
förändrat samhälle

Upplopp i ett förändrat samhälle 63

Upplopp i ett förändrat samhälle

Undersökningen omfattar 45 år, en tid under vilken samhället
har förändrats på en rad sätt. Vi vill avslutningsvis peka på tre
förändringsprocesser som kan kopplas till företeelsen upplopp.

Den första rör de värderingsförskjutningar som skett i det svenska
samhället under perioden. Religionssociologen Thorleif Pet-
tersson har, liksom forskare inom andra områden, talat om ett
sammanvävt samhälle där delsystemen påverkar varandra. Det
kan sägas ha sin motsvarighet i upploppens spridning till flera
samhällssektorer.

Maktutredningen, och senare även Demokratiutredningen, har
hävdat att ett tidigare samhällscentrerat demokratibegrepp har
ersatts av ett individcentrerat. Denna tes var till och med Maktut-
redningens övergripande slutsats. Sekularisering och individens
mer uttalade strävanden ses i ett postmaterialistiskt perspektiv
med nya värderingar och värden. Pettersson beskriver hur indi-
videns självförverkligande leder till ökad distans till etablerade
institutioner. Samhällsmoralen har blivit mer tillåtande. Att få
sociala förmåner som man inte har rätt till anses mindre klan-
dervärt än tidigare. Samtidigt har förtroendet för rättsvårdande
institutioner minskat.

Att individen mer fritt utformar sin politiska hållning, och
mindre följer grupptänkanden och sociala normer, kan i många
fall ses som en vitalisering av demokratin, till exempel genom
minskad s.k. klassröstning. Samma sak gäller ifrågasättande av
etablerade partier och åskådningar. Men frigörelsen kan lika
gärna sättas in i ett demokratifientligt perspektiv, som våldsan-
vändningen medför.

Statsvetarna Ulf Bjereld och Marie Demker har karakteriserat re-
voltåret 1968 som ett definitivt genombrott för det moderna med
dess auktoritetsnedrivande effekter (Bjereld & Demker 2005). En
ultramodern princip om ifrågasättande av allt det givna etablera-

64 Våldsamma upplopp i Sverige – från avvikelse till normalitet

des. Det är således ingen slump att det är vänster- och ungdoms-
rörelserna som från mitten av 1960-talet står för de nya, mer
våldsamma aktionerna. Alla var dock inte kopplade till rörelser-
nas våldsideologi. Polisens ovana vid tidens nya demonstrationer
och opinionsbildning var i flera fall medskapande till upploppen,
någon gång till och med dess huvudorsak.

Sedan dess har våldsaktioner spritts till andra grupper och sam-
hällsområden. Men det tycks rimligt att beteckna undersöknings-
periodens början som inledningen på en ny fas där till slut mer
våldsamma händelser inlemmats i den svenska politiken och det
moderna svenska samhället i dess helhet.

Det är tydligt att mycket av upploppsvåldet för det andra kan
kopplas till samhällets internationalisering. Inspirationskäl-
lor finns ofta att söka i andra länder. Allra tydligast gäller det
fotbollshuliganismen som har rötter i Storbritannien, liksom veg-
anrörelsen och den autonoma rörelsen som har mycket kontakt
med Danmark. Internationaliseringen och globaliseringen gör
att idéer och metoder rör sig över gränser mellan människor som
t.ex. omfattas av samma ideologi eller rörelse. Det finns också ra-
der av exempel på ungdomskravaller som kan ha haft viss påver-
kan som kravallerna i Brixton eller Paris. Ambassadockupationer
och motsättningar mellan olika invandrargrupper är också något
som kan ha sitt ursprung i konflikter i vår omvärld. Att IT-mediet
snabbt kan sprida idéer såväl som mobilisera inför aktioner är
ytterligare ett inslag av internationaliseringen.

Influenserna behöver inte gå bara i en riktning. Också från
Sverige kan olika strömningar och metoder spridas, i första hand
kanske till de nordiska grannländerna. Det finns också exem-
pel på spridningseffekter inom Sverige. Troligen läser man om
kravaller och bilbränder, eller har direkt kontakt med kamrater
eller släktingar på andra håll i landet. I Husby i västra Stockholm
uppgav några deltagare att upploppen var ett ”stöd till våra brö-
der i Rosengård”.

För det tredje framkommer segregationen i samhället som en
viktig faktor i flera av de fall vi har undersökt. Ungdomsbråken i
början av 2000-talet utbröt just i sådana förorter där såväl segre-
gationen som andra sociala problem är omfattande. Attacker mot

Upplopp i ett förändrat samhälle 65

räddningstjänst och andra myndigheter har främst uppmärksam-
mats vid den typen av upplopp. Även en del av huliganismen kan
ha koppling till liknande miljöer. Att rasism och etniska motsätt-
ningar har en huvudroll vid konfrontationerna mellan skinnskal-
lar/nynazister och antirasistiska grupper är också uppenbart.

För att till slut anknyta till titeln på denna rapport – upplopp,
kravaller, våldsamma bråk eller hur nu företeelsen betecknas
har blivit mer vanliga inslag i det svenska samhället, formulerat
något tillspetsat – från avvikelse till normalitet.

66 Våldsamma upplopp i Sverige – från avvikelse till normalitet

Referenser

Andersson, T & Radmann, A (1998), Från gentleman till huligan?
Svensk fotbollskultur förr och nu. Brutus Östlings förlag Sympo-
sium.

Arbetsmiljöverket (2008), Statistik om hot och våld i skolan. Korta
arbetsskadefakta Nr 1/2008

Berglund, Mats (2009), Massans röst: upplopp och gatubråk i Stock-
holm 1719–1848. Stads- och kommunhistoriska institutet.

Bjereld, Ulf & Demker, Marie (2005), I vattumannens tid? En bok om
1968 års uppror och dess betydelse idag. Hjalmarsson & Högberg.

BRÅ (2005), Otillåten påverkan riktad mot myndighetspersoner.
Från trakasserier, hot och våld till amorös infiltration. BRÅ Rapport
2005:18.

BRÅ. Kriminalstatistik (1994–2010). Årliga publikationer.

Granström, Kjell (red) (2010), Demonstrationer och sporthändelser.
En bok om poliser, demonstranter, kravaller och folkfest. Student-
litteratur.

Green, Anders (2009), Fotboll och huliganism. Utveckling, problem
och åtgärdsarbete i England och Skandinavien. Kriminologiska
institutionen. Stockholms universitet

Guvå, Gunilla (2005), Kravaller och social identitet – en forskningsö-
versikt. FOG-rapport nr 53, 2005. Institutionen för beteendeveten-
skap, Linköpings universitet.

Helldén, Daniel (2005), Demokratin utmanas. Almstriden och det
politiska etablissemanget. Statsvetenskapliga institutionen, Stock-
holms universitet

Lindblom, Bo (1968), Fallet Båstad: en studie i svensk opinionsbild-
ning. Wahlström & Widstrand.

Linton, Magnus (2000), Veganerna – en bok om dom som stör. Atlas.

Lodenius, Anna-Lena (2006), Gatans parlament: om politiska vålds-
verkare i Sverige. Ordfront.

Nilsson, Roddy, (2006), Kravaller i folkhemmet: ligister, mods och
kollektivt våld under efterkrigstiden. I Österberg, Eva & Lindstedt
Cronberg, Marie (red) Våld: representation och verklighet. Nordic
Academic Press.

Referenser 67

Olsson, Charlotta (2005), Bärsärkarna: en kvalitativ beskrivning
och analys av upplevelser från intagna och personal vid incidenter
av upploppskaraktär under 2004. Rapport: Kriminalvårdens forsk-
ningskommitté. Kriminalvårdsstyrelsen, Norrköping.

Owen, John (2010), Riots and Public Disorder: Law enforcement,
Policy and Civil Society. I.B. Taurus & Co Ltd.

Pettersson, Thorleif & Geyer, Kalle (1992) Värderingsförändringar i
Sverige: den svenska modellen, individualismen och rättvisan. Brev-
skolan, Stockholm.

Ranstorp, Magnus & Dos Santos, Josefine (2009), Hot mot demokrati
och värdegrund – en lägesbild från Malmö. Centrum för Asymme-
triska Hot och TerrorismStudier (CATS).

SFS 1962:700. Brottsbalk.

SFS 2005:900. Lag om förbud mot maskering i vissa fall.

SOU, 1990:44. Demokrati och makt i Sverige. Maktutredningens
huvudrapport. Allmänna förlaget.

SOU 2000:1. En uthållig demokrati. Betänkande av Demokratiutred-
ningen. Integrations- och jämställdhetsdepartementet.

SOU 2002:122. Göteborg 2001. Betänkande av Göteborgskommittén.
Justitiedepartementet.

SOU 2005:69. Sverige inifrån: röster om etnisk diskriminering. Rap-
port av Utredningen om makt, integration och strukturell diskrimi-
nering. Integrations- och jämställdhetsdepartementet

SOU 2006:73. Den segregerande integrationen: om social samman-
hållning och dess hinder. Rapport av Utredningen om makt, inte-
gration och strukturell diskriminering. Integrations- och jämställd-
hetsdepartementet

SÄPO, Brottslighet kopplad till rikets inre säkerhet (2001–2004).
Årliga rapporter från Säkerhetspolisen 2002–2005.

Tema Rosengård (2009), Praktik & Teori. En tidskrift från Malmö
högskola 01:2009.

Tilly, Charles (2003), The Politics of Collective Violence. Cambridge
University Press.

Anno, 1965-1990

Mediearkivet

Radiosporten, Sveriges Radios arkiv

Myndigheten för samhällsskydd och beredskap (MSB)
651 81 Karlstad Tel 0771-240 240 www.msb.se
Publ.nr MSB222 - april 2011 ISBN: 978-91-7383-113-0

	Våldsamma upplopp i Sverige– från avvikelse till normalitet
	Innehållsförteckning
	Sammanfattning av resultat
	Upplopp i tidningsmaterial
	1. Politiska upplopp
	2. Idrottshuliganism
	3. Ungdomsbråk eller förortsupplopp
	4. Medborgarpolis
	5. Fångupplopp
	6. Fylleriupplopp
	Analys och slutdiskussion
	Upplopp i ett förändrat samhälle
	Referenser

