

»Sexual-flickan«

I fattigkulturens skärningspunkt mellan kön och klass

Af Karin Salomonsson

Där historien om Viran börjar

Det var en gång en flicka som var »fräck i munnen«. För henne gick det precis som man kunde vänta sig, fanns det folk som sade. Ryktet spred sig snabbt och ordet gick från mun till mun att Viran »var med om vad som helst« och många var de som skröt med att de hade »gjort vid henne«. När den lokale poliskonstapeln nåddes av pratet blev det dags för myndigheterna att gripa in. På så vis kom Viran och hennes kamraters livsöden att dokumenteras för eftervärlden, öden som går att spåra i usla uppväxtvillkor och faktumet att de var just flickor – eller uttryckt i andra termer – kombinationen av en specifik klasstillhörighet och ett bestämt socialt/kulturellt kön.¹

Man kunde lätt få för sig att de få kvarteren, som var Virans hembygd, hade glömts bort av resten av staden. Den utpräglade arbetarstadsdelen dominerades av en för länge sedan undanröjd fattigkultur, vilken tycktes dröja sig kvar i de trånga och mörka prången. Runt omkring gick breda och mondäna storstadsgator med bilar, spårvagnar och ett frestande utbud av allehanda varor. Omslutna av denna snabbt pulserande modernitet låg de små skeva husen kurande längs gränder där cyklar skramlande för förbi och horder av ungar sprang i vägen. På morgonen begav sig karlarna och fruntimren till sina fabriker, verkstäder och ströjobb av skiftande slag. Kvar blev ungarna och gamlingarna, de arbetslösa, de försupna och de kvinnor som slapp förvärvsarbete för att istället ta hand om hemmet.

Inte många ägde ett helt hus, utan bodde i omoderna en- eller tvårumms lägenheter i låga längor, med köksfönstret ut mot den mörka gården där soptunnor och utedass trängdes med råttorna. Istället för att träffas inne

på gårdarna språkades man vid ute på gathörnet eller hos skraddaren som fungerade som träffpunkt och nyhetsförmedlare. Ungdomarna höll helst till vid busstorget några gator bort, eller i portgångar och gathörn.

Det gick en tydlig gräns mellan de som hade fast arbete och därför tillhörde den mer etablerade delen av arbetarklassen, och det trasproletariat som hade svårt att försörja sig, förlorade jobbet, söp i perioder, langade sprit eller utförde andra smärre transaktioner. Kanske drog man sig fram genom att gå på gatan, eftersom stadsdelen hyste en stor del av stadens prostitution. Det fanns många ensamhushåll där maken hade dött, föräldrarna skilt sig eller aldrig levt tillsammans, och ett stort antal ungarlar. Inte många av de boende var födda i staden utan hade i sin ungdom kommit invandrade från den kringliggande landsbygden. Denna vid det här laget nästan genremässiga beskrivning av en arbetarmiljö är faktiskt inte hämtad från sekelskiftet, utan från det optimistiska och välfärdsplanerande svenska 50-talet. Och denna gång ska det inte i första hand handla om något av de mer väldokumenterade inslagen i det vi kallar arbetarkultur, såsom arbetsvillkor, hemarbete, boendestandard eller facklig organisering, men om hur Viran och hennes kamrater utnyttjades sexuellt – och själva lärde sig utnyttja.

Att ha ordet i sin makt

Det var i samband med mitt avhandlingsarbete kring socialt hjälp- och behandlingsarbete i 1900-talets Sverige, som jag i ett barnavårdsprotokoll från mitten av 50-talet stötte på Viran.² Protokollen berättade inte bara om socialassistenternas arbetsmetoder och behandlingsgrunder, utan erbjöd också en inträngande bild av en handfull unga flickors uppväxtförhållande; kontakt med vuxenvärlden, deras roll i skolan, förhållande till myndigheter och inte minst till män och jämnåriga pojkar. Och som sagt var, avslöjades med pinsam tydlighet en påver, fattig, eländig och föga hoppingsivande vardag som inte vanligtvis associeras med västeuropeisk efterkrigstid.

En sak är dock viktig att komma ihåg när det gäller den typ av källor som förhørsprotokoll, utredningar, expertutlåtande och mötesreferat utgör. Det är sällan de behandlades egna röster som hörs, och kommer de till tals så är det vanligtvis genom den polis som skriver ner den förhördes vittnesmål, eller som strimmar av citerade svar. Huvudpersonerna skildras således endast med hjälp av de som har makt att förhöra, rapportera och utreda. Att få lov att föra pennan och ge saker och ting dess

namn ger också privilegiet att definiera vad som är rätt och fel, normalt och onormalt, ett önskat eller icke-önskat beteende.

Det är tydligt att de på uppdrag gjorda utredningarna helt baseras på tjänstemännens egna värderingar, uppfattningar och intryck av sina klienter och är formulerade med hjälp av ett väl inarbetat fackspråk, vars mening är självklar och otvetydig för dem det riktar sig till. Polisförhørsprotokollen (som oftast är omskrivna från direkt anförande till en berättelse *om* den förhörde, framförd i tredje person) erbjuder å andra sidan en intressant och smått förvirrande blandning av de förhördas egna formuleringar (vissa ord inom citationstecken), meningar som uppenbarligen är svar på frågor (trots att frågorna inte är utskrivna), samt ordalydelser och omskrivningar som måste ha gjorts av polisen i fråga (också markerade med citationstecken). Förhörssituationen är i sig en mycket specifik kommunikationsakt där polisen på snabbast och smidigast vis skall få ut så mycket information som möjligt, gärna med hjälp av en vänlig och vardaglig ton, medan den förhörde gör bäst i att visa sig samarbetsvillig men på samma gång inte vill yppa onödiga upplysningar. Ofta finns det också ett inslag av vägledning och uppfostran i förhöret med unga.³

Ytterligare en källkritisk aspekt som kan verka självklar och kanske onödig att påpeka – men inte desto mindre svår att handskas med – är ordens betydelseförskjutning. Hur ser en »proper och trevlig« kvinna ut på 50-talet? Vad står benämningarna »lat« och »hysterisk« för? Framför allt är det svårt att veta vem det var som gav de företeelser som har att göra med själva otuktsakten sin benämning. Sade verkligen 12-åriga flickor »manslem« och var »kiss« en allmän omskrivning för samma kroppsdelen? Det är frestande att, som jag har försökt göra, konstruera sammanhang, förklaringar och motiveringar till de inblandades agerande, men kanske blir dessa tolkningar helt missvisande. Kanske saknar vi centrala bitar i händelseförloppet, kanske kom vissa människor aldrig i förhör, kanske fanns det fler otuktsbarn som aldrig kom till myndigheternas kännedom. Det är intressant att fråga sig *vad* och *hur mycket* vi och socialarbetarna egentligen fick veta av och om stadsdelens invånare. Det framkommer på sina ställen att frågor man inte så får man heller inget veta. Ställdes de rätta frågorna? Och förstod assistenterna och inspektörerna de svar de fick? Kan vi överhuvudtaget sätta någon tilltro till de människoskildringar som presenteras i materialet?

Även om den bild som framträder med hjälp av protokollen är otrevlig är det inte otrevliga människor vi möter. Det är ett etiskt svårt avvä-

gande hur man skall beskriva så pass *utsatta* personer på ett rättvisande sätt, och med de knappa materialmöjligheter som står till buds. Hade vi kunnat möta dessa människor på andra arenor och i andra sammanhang hade de säkert blivit mindre cyniska, beräknande, obehagliga, grymma och »onormala« De hade trots sin ställning i samhället som maktlösa, marginaliserade och stigmatiserade, framstått som »vanliga« människor, med både goda och dåliga sidor.

Det är just på grund av deras klasstillhörighet – och dessutom deras vanskliga position inom den egna klassen – som det är möjligt för barnavårdsmän, poliser, lärare och läkare (och forskare) att trampa in i deras vardagsliv och uttrycka sin bestämda mening och fördömande av vissa handlingar.

Jag har av etiska skäl valt att inte söka upp de inblandade flickorna för intervjuer⁴, men jag har pratat med några av de aktuella socialassistenterna, men inte om just dessa fallen. Däremot har jag försökt att vidga perspektivet genom att studera samtida fotomaterial, jämföra med skildringar av liknande miljöer samt visst tidningsmaterial.

I Pappers Perssons port

En februarikväll i början av 50-talet stod Viran i trappuppgången och fnissade och viskade tillsammans med Lisa. Rätt som det var kom Jan med tre kamrater in genom porten och slog sig ned hos flickorna. Så småningom sade Lisa hej och försvann upp till sig. Efter en liten stund grep pojkarna plötsligt tag i Viran och sade till henne att följa med dem. De lyckades dra henne med sig ner i den mörka källaren. Hon slogs och sparkades och försökte streta emot, men en av pojkarna tog ett band och knöt hennes armar bakom ryggen vid en stång. Vad som sedan hände skildrade Viran vid polisförhöret:

Pojkarna hjälptes sedan åt att binda hennes ben, varefter de drog ner hennes byxor. De löste sedan banden, som var fästade vid stängen och lade henne på rygg på källargolvet. Hon förstod, att de ämnade »vara fräcka mot henne«. Jan lade sig över henne och tog fram sin manslem, som han förde in i hennes könsorgan. Han hade därefter samlag med henne, vilket gjorde »ordentligt ont«. Under tiden höll Stig hennes bundna armar över hennes huvud. Hon skrek och ropade på Lisa, vilket pojkarna inte brydde sig om. Både Knut och Lars hade därefter samlag med henne på samma sätt som Stig. Medan pojkarna hade samlag med henne släcktes belysningen i källaren./.../ Innan hon lämnade pojkarna sade någon av dessa att »det blir väl en kväll till«. /Utdrag ur polisförhör/

Den här händelsen återgav Viran för polissystemen som en förklaring till varför hon började ha samlag med ett tiotal pojkar över ungefär ett års tid. Utredning i saken gjordes eftersom Viran endast var 13 år gammal.

I förhörprotokollet står vidare att läsa om ännu en episod då Viran tvingades in i en port och lades ner på marken där pojkarna hade samlag med henne. Till slut hade hon »kommit loss« från pojkarna och sprungit direkt hem till fadern och berättat att en pojke »hade gjort något fräckt med henne«. Fadern förbjöd henne då att gå ut mer under kvällen.

Efter detta intermezzo fortsatte hon att under de tre följande månaderna träffa samma pojkar (ca 5 stycken). De brukade tillbringa kvällarna i ett närbeläget skyddsrum, där hon ibland råkade en av dem, ibland två eller flera samtidigt. Vid ett tillfälle var det även en annan flicka med i skyddsrummet som också hade samlag med pojkarna.

Under sommarmånaderna »hade hon arbetsanställning och träffade därför icke någon av pojkarna under kvällarna«, men under hösten mötte hon nya, denna gång lite äldre. Dessa hade av de yngre grabbarna hört talas om aktiviteterna i skyddsrummet och ville även de prova på.

När mistankarna om otukt bekräftades och Viran identifierat pojkarna togs dessa i förhör. Nu visade det sig emellertid att den händelse som Viran hade skildrat som upptakten till hela historien varken fanns med i Lisas eller någon av pojkarnas berättelser. Istället verkar allt ha börjat en tidig vinterkväll i Pappers Perssons port. Jag låter Ingemar skildra händelsen:

En dag/.../uppehöll han sig på gatan tillsammans med några kamrater. De var sammanlagt minst fem pojkar. Viran kom därvid gående på gatan. När hon passerat förbi pojkarna, sade någon av dessa: »Ska vi ta Viran nu?« Både han och kamraterna var genast med på detta och sprang efter Viran samt grep tag i henne och förde in henne i porten/.../ Viran som tuggade på ett tuggummi, gjorde icke något motstånd. När de kom in i portgången, som var något upplyst av gatubelysningen, drog han och kamraterna ned Virans byxor, varefter samtliga pojkar i tur och ordning hade samlag med Viran, som hela tiden stod i portgången och fortsatte att tugga på tuggummit./.../ Under tiden kamraterna övade samlag med Viran, tittade han då och då ut genom porten för att se, om några äldre personer på gatan passerade porten och möjligen kunde se deras förhållande till Viran. Sedan samtliga kamrater haft samlag med Viran, drog hon själv upp sina byxor, varefter de lämnade platsen. /Utdrag ur polisförhör)

Det är omöjligt att säga varför Viran fortsatte att träffa pojkarna. Frågan ställdes aldrig till henne vid något förhör. Kan hon helt enkelt ha njutit av umgänget? Svaret blir knappast jakande när vi förstår hur det gick till.

Samtliga tillfällen var snabba möten, ofta efter löpande-band-principen, där pojkarna efter 2-3 minuter var nöjda (eller inte visste vad som mer förväntades av dem). Platsen varierade mellan hårda källargolv, kalla tegelväggar eller utomhus bakom ett oanvänt militärfort vid ån, med en kamrat på vakt.

Det är lättare att förklara varför pojkarna gjorde som de gjorde. Jag tror att de flesta med skräckblandad fascination såg det som ett tillfälle att prova på det förbjudna och okända – som alla talade om. Antagligen räknades det till en av de ritualer varje grabb borde genomgå. Ofta skedde samlagen genom att pojke efter pojke lade sig ovanpå Viran och gupade upp och ner (utan att få »sädesutgjutning») medan kamraterna bevakade varje rörelse och suck.

Formuleringar som »när inte Anton gjorde det ville inte heller de andra» och »de ville inte vidare ha sällskap med Stig, då han icke velat stanna kvar i skyddsrummet», pekar på den konformitet som krävdes. Det var också genom de pojkgäng som samlades vid bussvänthallen som ryktet om Viran spreds. »På grund av kamraternas samtal önskade han själv ha samlag med Viran».

Men pojkarnas förtjusning över Virans villighet sträckte sig sällan utanför skyddsrummet och portgångarna. Trots att hon var rolig att »skoja och nojsa» med var hon inte en flicka man ville bli sedd med för ofta. Vissa framhöll i sina berättelser att Viran troligtvis inte var fullt normal, eftersom hon talade och uppträdde som hon gjorde. Genom att hon använde »fula ord» och »hängde sig om halsarna på grabbarna och var efterhängsen» bar hon själv den största skulden till otuktshandlingarna ansåg de. Trots att Viran hade varit med på behandlingen förstod gosarna att »de inte hade gjort rätt» (troligtvis svar på en direkt fråga) eller som en sade: »Det var för stora risker».

Ingen av pojkarna blev straffade, utan fick enskilda varningar utdelade av barnavårdsinspektören.

För Viran slutade historien på ett annat sätt, men innan vi får veta hur, skall vi dröja lite i protokollen eftersom det för hennes del visade sig finnas en förhistoria, vilken barnavårdsnämnden först upptäckte två år efter, och då av en slump.

Viran befanns nämligen vara en av nio flickor i åldrarna tolv till sexton år, som var inblandade i ytterligare ett otuktsmål, den här gången med sju vuxna män, förlagt till samma kvarter. Antingen träffades de i männens hem eller på arbetsplatsen, och ett par av flickorna besökte flera

personer parallellt, medan vissa karlar utnyttjade flera flickor under samma tidsperiod.

»Får vi en peng?«

Denna gång spreds ryktet bland flickorna. Viran visste var man kunde få tag på pengar. Hon förevisade bl.a. en ny börs och en ny tröja hon hade köpt för de slantar som hon fått av en farbror. Hur inkomsterna förtjänades demonstrerades en kväll när Ingrid och Viran ville gå på bio men saknade pengar (berättade Ingrid).

Viran gick fram och satte sig på en säng, medan Ingrid stod kvar vid dörren. Farbrodern ställde sig vid en byrå och frågade sedan vad de ville. Viran frågade om hon kunde få pengar. Farbrodern frågade vad han skulle få istället. Viran sade, vad vill du ha? Han sade då att han ville slicka hennes »fitta«./.../ Därefter drog Viran ned sina byxor till knät och lade sig sedan på tvären över sängen. Farbrodern kom fram till Viran och lade sig på knä framför henne på golvet. Han stod så i ungefär 5 minuter och reste sig sedan upp. Ingrid kan inte säkert säga vad farbrodern gjorde med Viran, men av vad hon förstod så slickade han Virans »kiss«./.../ Han gav därefter Viran pengar,./.../10 eller 15 kronor. Han sade sedan att de inte skulle tala om för någon vad han gjort./.../ Därefter gingo de på bio och för återstoden utav pengarna köpte de cigaretter och gotter. /Utdrag ur polisförhör/

Det är svårt att säkert veta om de otuktshandlingar som inleddes ett halvår senare av andra flickor hade inspirerats av Viran. Att få pengar av vuxna karlar i kvarteret verkar i och för sig inte ha varit ovanligt. Det var antingen ett tecken på barnkärhet att man stack till en flicka en 25-öring när hon lekte på gatan, eller betalning för att man sprang ärenden till någon.

De första gångerna flickorna hamnade i en sedlighetssårande handling, för att använda protokollens språkbruk, hade de just kommit upp och knackat på för att fråga om det fanns några tidningar till pappersinsamlingen i skolan eller om de kunde få springa och köpa en pilsner eller rökverk. Efter att ärendet var utfört bjöds de att komma in för att läsa tidningar, titta på bilder eller lyssna på radiogrammofonen. (Första gången damtidningar från Paris nämndes, trodde jag i min enfald att det var modetidningar, men det visade sig handla om avklädda, snarare än välklädda, damer).

Så småningom brydde flickorna sig inte om att förhöra sig om det fanns några ärenden att springa, utan de steg helt enkelt in och frågade om de »fick en peng«. Den man vi mötte i citatet ovan hävdade att flickorna använde sig av en mycket medveten taktik för att få pengar:

Han ville särskilt framhålla att samtliga flickor voro ytterst pockande och eggande och faktiskt tvingade sig intill honom. Han tyckte det var en plåga, då de inte lämnade honom ifred. Det var utan tvekan för pengarna de kommer. Vanligen hunno de inte mer än precis in, förrän de av egen drift blottade sig och lade sig på tvären över soffan. De visste härigenom, att de skulle förleda honom och därvid också få pengar av honom. Han hade fått den uppfattningen att den ena flickan instruerat den andra »om hur de skulle förfara hos honom«. /Utdrag ur polisförhör/

Även om det här citatet syftar till att lägga skulden på flickorna, och därför överbetonar deras aktiva roll, är det tydligt att de betraktade sexualiteten som en instrumentell strategi för att uppnå olika mål, i det här fallet pengar. Det pekar på en klar skillnad gentemot många självbiografiska och skönlitterära skildringar av liknande förhållande mellan män och flickor. I t ex Lena Perssons uppsats i boken *Folkhemsprinsessorna* (1987), som skildrar en tonårsflickas 50-talsuppväxt i en arbetarstadsdel, finns det gott om män som förgriper sig på flickor, (t o m läkaren som modern har anlitat för att undersöka dottern efter en otukt, ger sig på henne.) Men här rör det sig om något flickorna *råkar ut för* och inte kan värja sig emot – inte något de söker upp och sätter i system.

Det är möjligt att flickorna utbytte erfarenheter och så småningom blev »oförsvarligt aktiva«, som en barnavårdsman uttryckte saken. Men i *början* tror jag anledningen till att man sökte sig till männen var, att här tilläts man umgås med vuxna på vuxnas vis. Lotten, 13 år och 12-åriga Gittan berättade om ett av sina besök hos Pettersson, då de alla tre satt på sängen och läste dagstidningar och serietidningar, för att sedan diskutera gemensamma vänner och Gittans senaste fästman.

Därefter reste sig Gittan från sängen och gick fram till bordet, där det stod ungefär fyra till fem literflaskor, alla med en liten »skvätt« brännvin i botten på. Gittan tog ett litet glas på bordet och hällde innehållet ur alla flaskorna i glaset och fyllde sedan glaset med pilsner. Hon frågade sedan Pettersson om han ville ha det som var i glaset, men han sade, nej tack, men du kan dricka det själv. Gittan drack ur allt innehållet./Utdrag ur polisförhör)

Otuktshandlingarna gav (på orättvisa villkor) en inträdesbiljett till vuxenvärlden. Långt ifrån alltid förekom det sedlighetssårande handlingar tillsammans med männen. Ibland satt de bara och pratade, drack kaffe eller »skojade«. Hos en man fick de låna hustruns papiljotter och av en annan fick de gammalt nagellack och små kammar.

Om flickornas motivation till otuktshandlingarna i första hand var ekonomisk och i andra hand social, var männens otvivelaktigt sexuell. Faktum är att de aldrig tillfrågats *varför* de utnyttjade flickorna, men i redogörelserna skyntar motiveringar som de här:

När flickorna därpå bådo honom om pengar, frågade han dem, om de ville »visa sin kiss« för honom. Sedan flickorna kommit in, hade nämligen *hans könsdrift gjort sig starkt gällande och han känt sig frestad att i deras åsyn på något sätt tillfredsställa sin drift.*

Just som han kom upp i trappavsatsen, *gjorde sig hans könsdrift gällande i sådan grad, att han kände sig frestad att onanisera, vilket han gjorde.*

/Mina understrykn. Utdrag ur polisförhör/

Myten om den manliga sexualiteten som en mäktig naturkraft, omöjlig att bemästra, användes som förklaring av somliga män, till varför de hade gett sig i lag med dessa unga flickor. De verkar ha sett det som sin självklara rätt att tillfredsställa sin lust när, var och hur som helst. Så fort de har sett en flicka gå och sopa golv så nog måste de fram och lägga händerna på hennes bröst. Har hon stått och huggit ved har de smugit upp bakifrån och tryckt sig mot hennes tunna klänningstyg.

De första närmandena från männen, som man betraktade som vänner, var förvirrande. Det var svårt att tro att de vuxna skulle göra något galet och det var svårt att säga nej. Det fanns oftast ett inslag av motkamp vid de första otuktstillfällena.

En femte gång, när hon gick upp till Petterssons, steg hon utan vidare in i rummet. Därefter kramade han henne på bröstet och skulle försöka kyssa henne, men hon förde undan hans huvud med båda händerna och vände bort sitt. Sedan drog han utav henne byxorna och lade sig på henne samt förde in sin »kiss« där hon »kissar«. Det gjorde ont och hon försökte slita sig loss men det gick inte.../Han guppade med kroppen i fem a' tio minuter. Därefter reste han sig från henne och då reste hon sig också, drog upp byxorna och gick hem./Utdrag ur polisförhör/

Det förekom olika former av motstånd; flickorna slet sig loss, sparkade karlarna på smalbenen, började kittla dem, sprang iväg (men inte utan att först be om en peng). Vad som förvånar mig är att flickorna kom tillbaka, fem, tio, ja, upp till 50 gånger upprepades vissa otuktsbeteenden.

Det finns en intressant skillnad i männens och flickornas vittnesmål. Det är vanligare att vi i *flickornas* berättelser får höra talas om motstånd. Männen säger oftare uttryckligen att flickorna *inte* har gjort något motstånd. Beror detta på att flickorna anser sig tvungna att säga att de har gjort motstånd för att de inte ska betraktas som pådrivande och aktiva? Eller förhåller det sig så att det som flickorna uppfattar som ett motstånd, av männen tolkas som en naturlig del i akten? Kanske tycker de att flickornas nekanden och undanglidande manövrer tillhör spelet och inte skall betraktas som *motstånd*? Är det så kvinnor skall uppföra sig?

Där historien om Viran slutar

Men låt oss avsluta berättelsen om Virans öde. I samband med polisutredningen lades Viran in på psykiatriska kliniken för observation. Läkaren fastslog att Viran var »intellektuellt underutvecklad men företer i övrigt inga psykopatologiska särdrag av mera allvarlig natur« och Virans lärarinna lämnade efter anmodan ett yttrande där det bl.a. framkom att Viran hade 79 i I.Q. och ansågs vara labil och därför lättledd. Men hon var snäll och villig och hade aldrig farit med osanning. Det framgick också att hon led av svår stammning, vilket kanske bidrog till att man betraktade henne som onormal och underbegåvad.

Läkaren slutade sitt utlåtande med att hänföra flickans missanpassning till en »olämplig uppväxtmiljö«. Viran hade redan vid sju års ålder tilldelats en barnavårdsman på grund av dåliga hemförhållanden, vilka barnavårdsinspektrisen i sin utredning betecknade som »ovanligt bedrövliga«. Fadern arbetade på fabrik och missbrukade tidvis sprit. Modern arbetade på textilfabrik och var borta från hemmet långa arbetsdagar, då barnen vistades på småbarnsskolan. Modern hade redan två barn (med olika fäder), vilka omhändertagits av barnavårdsnämnden. Hemmet beskrevs sålunda:

Hemmet som består av tre små dåliga rum och kök är alltid smutsigt, stökigt, torftigt och verkar trots föräldrarnas tidvis goda inkomster ytterligt fattigt. Sängkläder-na kan närmast betraktas som lump och barnen har ofta utslag och ohyra. Modern ser själv hafsigt, okammad och vanvårdad ut och verkar efterbliven, utsliten och nervös./Utdrag ur utredning av barnavårdsassistent/

Föräldrarna ansågs inte klara av den situation som deras dotter hamnat i och Viran omhändertogs för skyddsuppfostran och placerades efter skolterminens slut på barnhem utanför staden, där hon oavbrutet vistades utan permission eller besök i föräldrahemmet. Efter ett par år skrevs hon ut och anställdes först som köksbiträde på barnhemmet och sedan som biträde i grannbyn. Omdömet vid utskrivningen lydde:

Frisk präktig flicka. Hjälpsam och snäll. Men kan inte klara sig på egen hand. Slarvig av naturen men har bättrat sig betydligt./Utdrag ur patientjournal/

Et blik ind i et arbejderkvarter i en storby i 50ernes Sverige. Billedet dokumenterer overraskende eksistensen af et fattigmiljø i et land i stigende velfærdsudvikling. (Malmø Museum).


Två år efter omhändertagandet, då Viran var 15 år gammal, skickades i ett rekommenderat brev till Medicinalstyrelsen i Stockholm en ansökan av Britt Viran Pettersson om sterilisering, vilken troligtvis beviljades.

Men Viran var inte den enda familjemedlemmen, som var inblandad i otuktshärvan. Även Ingeborg, Virans yngre syster, som var 12 år vid otuktstillfället, fanns med bland de nio flickorna. Hon hörde till dem som endast besökte *en* man, vilket hon slutade med året innan utredningen startade.

Den Pettersson, som vi redan mött bland de anklagade männen, visade sig vara far till Viran och Ingeborg. Några misstankar om incest framfördes dock aldrig, utan de flickor fadern träffade var lekkamrater till dottrarna. Som ett exempel på de inblandade männen skulle jag vilja dröja lite vid hans historia.

I förhörprotokollen finns det alltid en rubrik som heter »Om sig«, där den misstänktes bakgrund presenteras, och här framgår det att Pettersson föddes i slutet av förra seklet i en liten by på landet, inom äktenskapet mellan arbetaren Hans Pettersson och hans maka. Han växte upp som äldste sonen bland sju syskon och uppfostrades i hemmet till sju års ålder. »Enär han inte fann lust att gå i skolan, blev han genom barnavårdsnämndens försorg överförd till internatskolan /.../och sedermera till /.../skolhem, vilket han vid 14 års ålder lämnade«. Han blev också konfirmerad under denna tid. Sedan han lämnat skolhemmet försörjde han sig som lantarbetare och sopbärare tills han blev inkallad i militären. Under de följande 20 åren hade han tillfälliga anställningar som daglönare, tröskningsarbetare och stuvare i hamnen. Vid tiden för utredningen arbetade han som transportbud, efter tio år som fabriksarbetare. I 40-års åldern gifte han sig och fick två barn, Viran och Ingeborg, som han var mycket fäst vid.

»Någon sinnessjukdom, sinnesslöhet eller alkoholism hade inte, såvitt han visste, förekommit i hans släkt«. Själv fick Pettersson en erinran från nykterhetsnämnden »då det genom barnavårdsnämnden kommit till nykterhetsnämndens kännedom, att det förekom suporgier och sexuella utsvävningar i Petterssons lägenhet«. Detta förnekade dock Pettersson.

Emellertid började han dricka mer och ställdes under något års tid under övervakning. »Han ville framhålla att han sedan skilsmässan/.../intagit avsevärt mycket sprit som han köpt på gator i närheten av bostaden av för honom okända män för 16 kronor per halvliterbutelj«. (Det ryktas att Pettersson själv var välkänd langare, men det kände troligtvis inte nämnden till). Vid tidpunkten för förhöret sade dock den misstänkte att

han sedan två månader tillbaka »inte använt spritdrycker i annan mån än att ha förtärt ett par supar om dagen till middag, som han intagit på någon krog här i staden.«

Alkoholen spelade annars en viktig roll just i Petterssons fall. Själv förnekade han alla otuktshandlingar å det bestämdaste, dvs han kom inte ihåg att det hade skett, men han höll det inte för otroligt att han kunde ha uppträtt sedlighetssårande mot flickorna i berusat tillstånd. Flickorna hävdade å sin sida att Pettersson visst inte var berusad vid *alla* tillfällena.

Den Petterssonska familjebiografin får sin avslutning och upplösning i och med att fadern, som den enda av de inblandade männen, häktas för otuktsbrott mot minderåriga, och förs till fängvårdsanstalten. Modern, som har tagit ut skilsmässa, försvinner från staden. Äldsta dottern är omhändertagen och placerad på landet, och återvänder inte hem. Yngsta dottern befinner sig på ett barnhem, ironiskt nog beläget i stadens mest utpräglade överklassområde, också hon omhändertagen av samhället.

»Sexual-flickor«

»Den sociala sumpen«, är Gustav Jonssons något provokativa benämning på de familjeförhållanden som det Petterssonska hemmet präglades av (Jonsson 1960:13). Skå-Jonsson, som han kom att kallas efter det behandlingshem för ungdomar och familjer han startade, mötte under flera decennier flickor med exakt samma bakgrund och upplevelser som Viran. Dessa flickor hörde i de allra flesta fall hemma i socialgrupp tre »och till och med i den inofficiella socialgrupp fyra, 'the lower lower class'« (ibid).

Det var ur denna specifika kombination av klass och socialt/kulturellt kön, som den officiella benämningen »sexual-flicka« uppstod (Jonsson 1980). En sådan träffade alltför många pojkar – för tidigt och för ofta – höll till på fel cafeér, gick på fel biofilmer, hade fel vänner och visade sig alltför sällan i skolan. Dessutom hade de flesta ytterst trassliga familjeförhållanden, en problematisk relation till fadern som antingen »hatade« dem eller i det närmaste bedrev incest, om han överhuvudtaget visade sig. Flickorna fortsatte aldrig längre än den obligatoriska skoltiden och många gick i »svagklass«, eller »hjälpklass«. Förutom de jämnåriga pojkarna de träffade, var det inte ovanligt att de mot betalning tillfredsställde vuxna män. Visst menade socialarbetare, psykologer och polis att flickorna utnyttjades, framför allt av de vuxna männen, men trots detta avslöjar uttryck som »sexuell hållningslöshet«, »asocialitet« och »utespring« att

flickorna betraktas med en viss ambivalens. Hade de ändå inte sig själv att skylla till stor del?

Att de sexuella aktiviteterna skapade problem för rapportskrivarna är uppenbart. Sällan gick det att läsa i klartext vad flickorna hade gjort sig skyldiga till (Jonsson 1980:28), medan däremot formuleringar som »låtit komma sig till last«; »gjort sig skyldig till vanart«; »lånat sig till otukt« är vanliga. (Däremot är ju polisförhørsprotokollen ofta mycket detaljerade och rakt på sak).

Stämmer då myndigheternas outtalade insinuationer om att dessa flickor skulle vara allmänt promiskuiösa – sexuellt »frigjorda« med ett senare uttryck – eller att steget till regelrätt prostitution var kort? Flera studier bevisar snarast motsatsen (se bl a Takman 1954). De flickor som hamnade på Barnbyn Skå delade i själva verket en mycket konventionell moralkodex: pojkvänner skulle man bara ha en i taget, även om det inte höll så värst länge. (Viran var i detta fall ett klart undantag bland sina kamrater, och betraktades också av dem som en smula »märklig«).

Männen i den aktuella otuktshärvan uppfattade flickorna som *sexuella varelser*, vilket jag däremot inte tror att de yngsta och mest aktiva flickorna gjorde med de män de besökte. Sexualiteten användes i ett strikt affärsmässigt syfte (eller möjligtvis för att få del i en social gemenskap), men aldrig i syfte att uppnå tillfredsställelse. Det finns en intressant skillnad mellan yngre och äldre flickor. De äldre var med en eller två gånger, men vägrade sedan att göra om det, medan de unga flickorna kom tillbaka gång på gång. Kan det bero på att handlingarna för de äldre rymde en annan laddning som ännu inte hade någon mening för de yngre flickorna?

Det fanns stränga regler för vad som var tillåtet och flickorna gick aldrig med på något förrän pris och motprestation var fastställt. Det verkar ha funnits en relativt fast taxa för olika tjänster, men en del män gav generöst, kanske av rädsla för att bli avslöjade eller på grund av ett ömmande samvete. Givetvis var detta imaginära regler som karlarna kunde bryta när helst de ville, vilket de också gjorde, eftersom de hade både ett fysiskt och psykiskt övertag.

Det förekom att flickorna tittade i tidningar eller låg och smågnolade medan otukten pågick. Det verkar inte ha spelat någon roll om männen har klämt, guppat, tryckt eller sugit på flickornas könsorgan, men så fort de har velat kyssa dem på munnen har flickorna vänt bort huvudet, bitit dem i kinden eller slagit till dem. Uppenbarligen har detta känts alltför intimt och nära för att passa den typ av relation de ville ha.

Man kan undra vilken uppfattning av erotik och sensuella njutningar de här flickorna växte upp till. Skapades deras bild av den kvinnliga sexualiteten där i sängen, med en flåsande karl mellan benen, medan man funderade på vad man skulle göra för kronorna man strax skulle få?

Även i relationerna till de jämnåriga pojkarna fanns det en klar ojämlikhet, även om inte alla råkade ut för samma episoder som Viran. Så få som fem procent av de flickor som behandlades på Skå, sade att »de ville det själv« när de berättade om sitt första samlag, vilket mycket oftare än för flickor i övrigt skedde innan den tillåtna åldersgränsen på 15 år (Jonsson 1980:47, 41).

Flinka jäntor och nervösa mödrar

Som vi tidigare sagt är protokolls- och utredningsmaterialet i första hand präglad av normsystemet hos en rad av samhällets etablerade auktoriteter som polis, sociala myndigheter, skola och medicinska experter. Med den uttalade tanken i bakhuvudet, att flickornas belägenhet åtminstone delvis berodde på deras allmänna »hållningslöshet«, är det inte förvånande att de i många fall beskrivs som opålitliga, näsvisa, slamsiga, gapiga, näbbiga eller nonchalanta.

Speciellt lärarutlåtandena är intressanta, då det verkar som om dessa många gånger har sett som sin uppgift att ersätta föräldrar som antingen är frånvarande, sjuka, förvärvsarbetar, super eller helt enkelt inte klarar av sina barn. Man har velat bygga upp ett personligt förtroende till eleven och ser därför det inträffade som ett svek.

Till en början hade jag den uppfattningen att Lotten är en snäll flicka, som blott är offer för olyckliga omständigheter, men sedan hon belönat min vänlighet på det sätt, som hon gjort, är jag icke längre av denna mening. Hon är nog en hårdare natur än vad hennes yttre låter ana. (Utdrag ur lärar-utlåtande)

Mer anmärkningsvärda är egentligen de positiva omdömen som direkt eller indirekt kommer fram i uttalandena och utredningarna. Mitt första intryck var att de lät så välbekanta, och så småningom visste jag var jag stött på dem. De egenskaper som alla lyftes fram som önskvärda och positiva var traditionella dygder för en arbetartös, inpräntade sedan fabriksystemets första hyllningar till de fingerfärdiga och flinka arbeterskorna – i jämförelse med de klumpiga och långsamma männen. Händig, flink, rask, flitig och arbetssam delades alla ut som belöningar i karaktärsomdömena från lärare och socialassistenter. Dessutom premierades vissa

med uttalat kvinnliga företräden, som artig, tyst, stillsam, skötsam, tillbakadragen eller »villig att hjälpa till«. En kvinna som bedömdes vara en god moder höll hemmet »välskött och ordentligt«, var själv »arbetssam och proper« och »gjorde rejält rätt för sig«. (Det fanns också undantag – en lärarinna berömde en av flickorna för hennes klara intellekt och egna vilja).

Det är tydligt att dessa måleriska uttryck inte enbart utgör faktiska beskrivningar, utan i allra högsta grad speglar lärarnas och assistenternas uppfattning av vad en flicka ur lägre arbetarklass ska kunna, och kommer att behöva i livet. Men beskrivningarna är inte bara något kuriösa utsagor som vi idag kan le åt, utan för det första vägde de tungt i beslutsprocessen om flickornas framtid, och för det andra bidrog de till att konstituera och reproducera flickornas sociala och kulturella position.

Även det sätt på vilket föräldrarna beskrivs organiseras efter en könsdiskurs. Mödrar som har problem med sina döttrar är nervösa, obalanserade och överspända, medan fäderna är stränga och häftiga samt missbrukar ofta sprit. Gustav Jonsson visar i sin uppföljningsstudie över »sex-flickorna« att många drabbas av problem med »nerverna« i vuxen ålder, samt återkommande underlivsbesvär. Pojkarna däremot, får alkoholproblem och fortsätter dessutom ofta sin småkriminella bana (Jonsson 1977). Det är på detta sätt spännande att diskutera hur vi tillåter oss att »må dåligt«, hur det är möjligt att klä ett individuellt missbefinnande i kulturellt accepterade former.

Hjälp som hot

Trots att det är lätt för betraktaren att bli förskräckt över föräldrar som super, mödrar som har herrbesök och storebröder som åker fast, fanns det också i Virans kvarter normer för hur man skulle leva. Det var bara det att gränserna för vad som var rätt och riktigt inte alltid stämde överens med myndigheternas. Tex verkar inte Herr Pettersson haft moraliska betänkligheter inför att utnyttja döttrarnas kamrater sexuellt, men däremot ville han inte att flickorna skulle vara i lägenheten när han och hans kamrater satt där och söp, eftersom talet då kunde bli »rätt och ovårdat«. Och att umgänget med unga flickor inte alltid var oproblematiskt visar männens nekan att ge flickorna pengar på gatan eller gå upp tillsammans med dem till lägenheten. Och att slutligen själva sexualiteten var omgärdad med en rad regler och moraliska ställningstagande kommer bland annat fram i ett uttalande från en av de pojkar som Viran

träffade, där han förklarar varför han slutade träffa 13-åringen eftersom »det var mera straffbart att ha samlag med en liten än en stor kvinna«.

Hotet om myndigheternas ingripande var en realitet fast förankrad i både flickornas och männens medvetande långt innan otuktshärvan rullades upp:

Mannen fortsatte att säga, »om jag inte får det, så skall jag tala om det för barnavårdsnämnden och då kommer du ifrån din mamma!.../Mannen lade henne sedan över bordet och böjde sig över henne och slickade hennes »kiss« med sin tunga. Han höll på så i ungefär en minut. Därefter reste han sig upp och gav henne 2 kronor samt sade: »Du får inte tala om detta för någon, för då kommer du ifrån din moder och det vill du väl inte? /Utdrag ur polisförhör med flickan. Mannen nekar i sitt vittnesmål till att detta har ägt rum./

Att detta inte var ett tomt hot visste man alltför väl. Även om inte alla familjer hade haft kontakt med fattigvården, nykterhetsnämnden eller barnavårdsnämnden, kände man till de som i hela sitt liv, gång på gång, hade förekommit i protokollen. Man var van vid att se assistenter som traskade in på hembesök och vid kallelser till nämnden.

Det var inte tal om att »hjälpa«, eller »behandla« med vår tids förståelse av ordet. Tjänstemännen kunde genom enskild varning förmana och tala flickan och föräldrarna till rätta, eller om detta inte förmodades hjälpa, *avskilja* henne från den skadliga miljön för placering i skolhem, barnhem eller hos fosterfamilj. Men Gustav Jonsson, som ju själv förestod en behandlingsinstitution, sätter i en av sina böcker frågetecken inför myndigheternas motivering av omhändertagandet. Lika mycket för att skydda övriga medborgare, som flickorna, krävdes det att orosmomentet försvann från gatan, skolan och hemmet, eftersom hon annars kunde fungera som ett dåligt föredöme. Han påpekar också att flickornas »störnings-effekt beror på innehållet i samhällets regelsystem, inte bara på dem själva« (Jonsson 1980:21). Den asociala stämpel som Skå-flickorna kom att få, berodde inte på hur de betraktades i sin egen omgivning, utan på faktumet att de hade placerats på behandlingsinstitution.

Men hur uppfattades de då i sina egna kvarter, bland kamrater och bland grannar och föräldrar? Vad jag själv har undrat över är hur pojkar och karlar kunde få hållas i flera år utan att något egentligen hände. Att poliskonstapeln fick nys om händelserna verkar snarast ha varit en slump. För visst pratades det i kvarteren, både hos handlarna och hantverkarna och säkert också kvinnorna emellan, men varför gjorde ingen något?

SVARET ligger i vad man menar med »göra«. Att göra något åt det hela

var knappast att gå till barnavårdsnämnden och be om hjälp, inte med de erfarenheter av myndigheter som de flesta i stadsdelen delade. Att reda sig själv, att inte ligga någon till last, och framför allt, att kunna känna sig fri i förhållande till myndighetspersoner och människor som ville reformera ens liv var ett grundläggande tema i denna fattigkultur. Det upp-nådde man lättast genom att vara ekonomiskt oavhängig och inte låta fi-gurer utifrån få veta mer än nödvändigt. I sin tur skapade detta en stark samhörighet och solidaritet. Man var stolt när man fick sin lön och gav då gärna ungarna en peng.

Denna strävan efter ekonomiskt oberoende präglade vardagslivet i stadsdelen. Att varken ha möjlighet att lägga undan och tänka framåt el-ler ha en fast försörjningskälla, skapade en stark medvetenhet om pengars värde, olika sätt att skaffa dem samt priset för olika tjänster och varor.

...att han ville känna dem på »fjösset«, så skulle de få 2,50 kronor. Barbro sade att de skulle göra det. Lisa ville inte, men då sade Barbro att då skulle Lisa inte heller ha några pengar. Därefter gick Barbro fram till Olle, som stod på golvet. Barbro drog byxbenet åt sidan, och Olle kände på hennes »kiss« med sin hand./.../Han lade se-dan 5 kronor i mynt på bordet. Barbro gick fram och tog pengarna samt sade till Lisa, att hon inte skulle ha några pengar under yttrandet att *man måste väl göra nå-got för att få så mycket.* »Du kan i alla fall visa den«, sade Barbro./.../Lisa reste sig från sängen men stod fortfarande kvar vid sängkanten. Olle stod mitt framför henne, omkring 1/2 meter från henne. Lisa drog snabbt byxbenet åt sidan, så »kissen« syn-tes. Därpå ordnade hon sin klädsel och tog på sig sin jacka och skulle gå. Barbro sa-de att *Lisa inte var värd några pengar.* Lisa gick mot dörren, men Olle skyndade före till dörren och ställde sig framför den. Därefter sade han till Barbro att hon skulle ge Lisa hälften utav pengarna. Barbro kastade då pengarna så att dessa flögo över golvet i rummet. /Ur polisförhör med Barbro. Mina understrykn./

Den noggrant reglerade och bevakade ersättningen var utan tvekan moti-vet till att flickorna fortsatte att låta sig utnyttjas. Att tjäna egna pengar gav prestige och status och hemifrån visste man att detta var enda vägen till att få göra vad man ville. Detta ofria utnyttjande skapade paradoxalt nog en form av oberoende och frihet, en frihet att bli vuxen och skapa sig en egen livsstil bl a med hjälp av konsumtion.

Det går att läsa mellan raderna i intervjuerna med mödrarna, att de hade önskat sig ett annat liv för sig själva och sina döttrar. Ett liv med mer pengar, bättre bostad, annat arbete, annorlunda män och större själv-tillit. Frågan är hur stora möjligheter socialassistenterna hade – då som nu – att förändra en livssituation och ett beteende, märkt av missmod, passivitet, likgiltighet, uppgivenhet eller i bästa fall ilska, som bottnade i ett klassamhälle med orättvis fördelning av det mesta.

Förtigandet, värdighetens pris?

De forskningsresultat som har presenterats kring arbetarklassens livsvillkor och kamp för en drägligare tillvaro, dominerades länge av nyckelord som enighet, solidaritet och gemenskap. Under senare år har denna bild något modifierats och jag tror att detta är nödvändigt eftersom vare sig forskningen eller de grupper vi undersöker, vinner på att få sina liv och levnadsöden reducerade till förenklade beskrivningar i ett nog så välmående syfte att framhålla styrka, enhet och en gemensam strävan mot bättre förhållanden. I det vi kallar arbetarkultur finns och fanns allt det, men inte *bara* det. Den verklighet och de kulturmönster som gjorde det möjligt för flickorna och männen att utnyttja och bli utnyttjade är inte speciellt konstruktiva, stärkande eller befrämjande för en arbetarklassens frigörelse, men de *finns* där. Förutom solidaritet och styrka finns det i en vardag, som präglas av knapphet och avsaknad, en avundsjuka, misstänksamhet och hopplöshet, vilket bidrog till att göra otuktshandlingarna möjliga och tänkbara. Trots detta fanns det hos dessa människor en heder, en värdighet och en stolthet som gjorde det möjligt att överleva. Men villkoret var tystnad. Man var tvungen att bekräfta och förstärka denna tunna tråd av respektabilitet och normalitet genom att förtiga det som skedde i portgångar, på trappavsatser och smutsiga dyschateller.

Noter

1. Jag har valt att i denna artikel inte arbeta med begreppet genus, som av många används synonymt med socialt/kulturellt kön, eftersom det för mig är förknippat med en speciell teori där manlig dominans ses som den viktigaste maktfördelningsmekanismen generellt; geografiskt, socialt och historiskt. Genusbegreppet är del i en mycket spännande och viktig diskussion, men personligen ställer jag mig ändå skeptisk till så pass allmängiltiga förklaringsmodeller. (Se Hirdman 1988 för en rättvisare presentation). Begreppets brukbarhet har också kritiserats, bl andra av Christina Carlsson i artikeln »Vad kommer efter genusystemet?«. (Se också Hirdmans svar 1993). Tyvärr är det lätt att missbruka och kanske missförstå denna typ av begrepp som på en gång är mycket komplexa och förföriskt enkla. Faran finns att man frestas att använda ordet genus när man i själva verket talar om män och kvinnor eller manligt och kvinnligt, utan att problematisera själva könskonstruktionen. (Se t ex Björn Horgbys och Maths Isacsons arbetspapper till Arbetarkulturseminariet i Köpenhamn 1992).
2. Med tanke på materialets känslighet är alla namn på personer och platser fingerade. Jag har därför inte heller satt ut detaljerade källhänvisningar i texten, utan de finns att tillgå hos författaren för den speciellt intresserade.
3. Det finns tyvärr inte mycket skrivet om hur man på ett etnologiskt relevant sätt kan analysera förhørsutskrifter och rättegångsmaterial. I en alldeles ny avhandling har dock etnologen Birgitta Svensson, bl a med hjälp av ett omfattande rättsmaterial, diskuterat hur kulturella identiteter hos tattare skapas i spelet med rättvisan (Svensson

1993). Folkloristen Birgitte Rørbye har också beskrivit rättsmaterialet som en »intervju under tvång« (Rørbye 1991).

Jag har haft stor hjälp av boken *Förhöret som kommunikationssituation* där just ett antal förhörsutskrifter från polisförhör analyseras på ett mycket intressant sätt (Jönsson 1988). Denna bok skulle kunna placeras in i den omfattande internationella forskningen om maktens språk som går under benämningen »institutional discourse«. (Se också Allen Feldmans bok om våldet på Nordirland där han istället för språket och uttryckssätten i förhörsituationen, lägger den analytiska tyngdpunkten på kroppen, och kroppars konstituering (Feldman 1991).).

4. Här kan man välja olika strategier, alla med sina för- och nackdelar, och jag har valt att låta bli att spåra upp de inblandade. Dels har mitt huvudintresse varit att undersöka hur socialarbetare och andra myndighetspersoner talar om, etiketterar, definierar och sedan agerar mot Viran och hennes kamrater, dels skulle jag själv inte fyrtio år senare ha lust att diskutera dessa händelser med en främling. Men visst är flickornas perspektiv helt avgörande för en djupare diskussion och därför har jag läst två författare som har valt andra vägar. Gustav Jonsson, som citeras flitigt, uppsökte och samtalade med de kvinnor han själv mötte som unga flickor på familjehemmet Skå, om deras nuvarande situation och minnet av tiden som »sex-flicka« (Jonsson 1977, 1980). Historikern Tomas Söderblom, som har skrivit en bok om kvinnofängelset i Landskrona, har också valt att besöka en del av de prostituerade som där var intagna, för att bättre kunna underbygga sitt antagande att kvinnorna själva valde sina liv (Söderblom 1992).

Litteratur:

- Carlsson Wetterberg, Christina: »Vad kommer efter genussystemet?« i *Kvinnovetenskaplig Tidskrift* 3/1992.
- Feldman, Allen: *Formations of violence*. Chicago. 1991.
- Hirdman, Yvonne: »Genussystemet – reflexioner kring kvinnors sociala underordning« i *Kvinnovetenskaplig Tidskrift* 3/1988.
- Hirdman, Yvonne: »Skevläsning – till debatten om genussystem« i *Kvinnovetenskaplig Tidskrift* 2/1993.
- Horgby, Björn och Isacson, Maths: »Egensinne och skötsamhet. Två arbetsplatskulturer i Sverige under mellankrigstiden«. Inlägg vid 4 *Nordiska Arbetarkulturseminariet 1992* i Köpenhamn.
- Jonsson, Gustav: »Flickor på glid – promiskuitet hos flickor i 12-16 årsåldern.« i *Psyisk hälsa* 2/1960.
- Jonsson, Gustav: *Flickor på glid, en studie i kvinnoförtryck* Stockholm. 1977.
- Jonsson, Gustav: *Flickor på glid, en studie i kvinnoförakt*. Stockholm. 1980.
- Jönsson, Linda: *Polisförhöret som kommunikationssituation*. Universitetet i Linköping, Tema kommunikation. sic 23 1988.
- Persson, Lena: »Femtioett till femtiosju« i *Folkhemsprinsessorna. Om att växa upp på 50-talet*. Red. Lena Persson. Falun. 1987/1989.
- Rørbye, Birgitte: »Interview under tvång. Retsmateriale i folkloristisk belysning« i *Tradisjon* 21/1991.
- Svensson, Birgitta: *Bortom all ära och redlighet. Tattarnas spel med rättvisan*. Nordiska Museets handlingar 114. Stockholm. 1993.
- Söderblom, Tomas: *Horan och batongen. Prostitution och repression i folkhemmet*. Stockholm. 1992.
- Takman, John: »Flickprostitutionen i Stockholm« i *Sociala meddelanden* 11/1954.