
[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

I mitten på 1980-talet gav August
Åman, en före detta chef på Socialsty-
relsen, ut en bok på eget förlag. Miss­
dådet mot alkoholistlagen var en lång kla-
goskrift, i vilken författaren ondgjorde
sig över hur såväl den svenska allmän-
heten som de svenska myndigheterna
misslyckats med att komma till insikt
om den gamla alkoholistlagens för-
träfflighet. Åman, som föddes 1893 och
hade 43 tjänsteår på Socialstyrelsen,
kunde inte förstå sig på de nya tiderna.
Hela 1980-talet och delar av 1970-talet
hade han slitit för att få folk att inse

att Bror Rexed,2 som var den dåva-
rande chefen för Socialstyrelsen, och
hans meningsfränder hade fel då de
ville montera ned nykterhetsvårds
lagen och ersätta den med något
helt annorlunda. Nykterhetsvårds-
lagen3 eller alkoholistlagen, som var
det tidigare namnet, vilket Åman själv
använde, stadgade om tvångsomhän-
dertagande av alkoholister. Det var
dock ingen tvångslag, hävdade Åman
i motsats till bland andra Bror Rexed,
det var en skyddslag mot giftverkan,
en skyddslag för familjerna, en lag för

August
ÅMans
förlorade

HEder
någ ot o m alko h o lis tlag e n o c h d e n
sve ns k a tvån g svårdsdis ku rs e ns f ö r
ändrin g u nd e r 1900 -talet.

1

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

att mildra alkoholmissbrukets grymma
effekter. Enligt Åman var det en genial
lag, som yngre förmågor, som Bror
Rexed, och den dåvarande socialminis-
tern Gabriel Romanus inte begrep sig
på. De ville istället, tillsammans med
det unga gardet bland socialarbetarna,
ha en lag utan tvång byggd på rättig
heter. 4 Mellan Åmans och Rexeds
argument tycks det finnas en avgrund.

Av Åmans illa dolda ilska kan man
dra en del slutsatser. Hans uppfattning
om vad som var tvång och om när det
var rimligt och rätt att gripa till tvång
skilde sig märkbart från Bror Rex-
eds. Deras uppfattningar om hur man
skulle förstå den gamla alkoholistlagen
stämde inte heller överens. Någon gång
under 1960- och 1970-talen sker ett
brott som gör Åmans åsikter politiskt
inkorrekta och gammalmodiga. Hur
kunde han på allvar hävda att en lag
om tvångsvård av alkoholister inte var
en tvångslag utan en skyddslag? Eller
att en lag som nykterhetsvårdslagen
varken var en skamlag eller klasslag?
Åman menade att kritiken mot alkoho-
listlagen var befängd. Lagens belackare
påstod att den gamla tvångsvårdslagen
avhöll människor som verkligen ville
söka vård från det, eftersom hotet om
en ofrivillig inlåsning hela tiden lurade i
bakgrunden. Sådana påståenden stämde
inte med verkligheten hävdade Åman.
Vad ligger bakom detta? Vad är det som
har hänt? Vad kan förklara avgrunden
mellan Rexeds och Åmans åsikter?

Jag menar att man genom att se på
Bror Rexed och August Åman som
delar av var sin diskurs, kan förstå den
oförståelse de kände inför varandras
argument. I den här artikeln liksom i
min avhandling kommer jag att foku-
sera på den diskurs som Åman repre-
senterade.5 Han utgör en del av den
tvångsvårdsdiskurs som började växa

fram under 1800-talets mitt och som
reproducerades under 1900-talet. Med
detta vill jag inte ha sagt att det inte
skulle finnas förändringar inom diskur-
sen – det fanns det nämligen. Samtidigt
menar jag att synen på tvångsvård av
såväl missbrukare som sinnessjuka
eller veneriskt sjuka har vissa gemen-
samma kännetecken och tar sig vissa
gemensamma uttryck, som inte bara
gör det möjligt utan också fruktbart att
se tvångsvården mellan ca 1850-talet
fram till ca 1970-talet som delar av en
och samma diskurs.

Artikeln kommer att behandla ett
mindre och mer gripbart ämne än
synen på all tvångsvård, nämligen
tvångsvården av alkoholister, närmare
bestämt bilden av de alkoholiserade
människorna som träder fram ur dis-
kursen. Vem var den tänkte patienten?
Hur föreställde man sig drinkaren och
hur förändrades den här bilden över
tid? Hur såg den alkoholist ut som
legitimerade tvångsvården för August
Åman och hans gelikar?

Av alla de tillstånd, sjukdomar och
beteenden som under 1900-talet bli-
vit tvångsvårdade utgör alkoholismen
ett av de tydligare exemplen på att det
inte alltid är självklart vad som är sjukt.
Tvångsvårdens legitimitet var emeller-
tid beroende av att de beteenden som
blev tvångsvårdade betraktades som
sjuka. Att definiera alkoholisten som
sjuk möjliggjorde därför tvångsvården.
Läkaren tog över domarens roll och
fungerade som en expert, som utan vare
sig nämndemän eller andra medicinska
lekmän avgjorde vad som var sjukt och
friskt. Det som var sjukt eller sjukligt
skulle behandlas och vårdas efter läkar-
nas rekommendationer.

Åman hamnade mitt i kritiken av
den äldre lagen, som under 1970-talet
ansågs hopplöst urmodig, och förgäves

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

försökte han försvara det system som
han var uppvuxen med och trodde på. I
lagmaterial, förordningar, utredningar,
riksdagstryck och betänkanden har jag
försökt att spåra den bild av alkohol-
missbrukaren, som låg till grund för
lagstiftningen.

sjuka
En förutsättning för att alkoholistlagen
skulle komma till stånd var att alko
holisterna, eller drinkarna som de
kallades under 1800-talet, började att
betraktas som sjuka. Det vill säga
att de medikaliserades. Att vårda eller
behandla någon hänger intimt samman
med att han/hon uppfattas vara i behov
av vård, vilket betyder att personen i
någon bemärkelse måste ses som sjuk.

Ett sätt att illustrera detta är att peka
på de begreppsförändringar som ägde
rum under perioden. Under 1800-talet
fanns ingen alkoholistlagstiftning.
Begreppet alkoholism myntades först
1849 av läkaren Magnus Huss, som
också lanserade uttrycken alkoholmiss-
bruk och alkoholförgiftning samma år.
Enligt SAOB var det inte förrän 1875
som begreppet alkoholist användes för
första gången i Sverige, även efter detta
var emellertid drinkare den vanligaste
termen. Drinkare ansågs de vara som
inte kunde hantera sin situation, upp-
trädde alltför berusade eller störande.
De kunde sova ruset av sig på polissta-
tionen eller omhändertas för delirium i
enlighet med olika fylleriförordningar. I
lagstiftningen var det inte förrän i sam-
band med 1913 års alkoholistlag som
alkoholistbegreppet användes. Som
officiell dödsorsak fanns emellertid
”alkoholsjukdom” med i Sundhetskol-
legiets cirkulär redan 1860. 6

Vägen till den medikaliserade bilden
av alkoholisten hade inträtts redan

under 1800-talet. I alla förslag till en
alkoholistlag som lades fram under
andra hälften av 1800-talet betonades
sjukligheten hos drinkaren/alkoholisten.
De som önskade se tvångsvård av dessa
människor använde sig också hellre av
begreppet alkoholist. När den första
alkoholistlagen kom 1913 var den bero-
ende av att drinkaren uppfattades som
sjuk, det vill säga som alkoholist och
inte som drinkare. Att bilden förändra-
des i den riktningen är tydligt inte bara
för att lagen kom att kallas alkoholist-
lagen, utan också för att den inte blev
en utvidgning av fyllerilagstiftningen.

Redan år 1847 hävdade en prost
vid namn Johan Daniel Gellerstedt
inför riksdagen att dryckenskapen var
att betrakta som ”en sjuklig förete-
else eller något ofrivilligt”. I linje med
detta menade han att det var läkaren,
inte domaren, som borde ta hand om
de som fallit offer för dryckenskapen.
Gellerstedt fick, trots visst medhåll,
avslag i lagutskottet – fylleri var en last,
ingenting annat, hävdades det. 7

I den efterföljande debatten fram-
kom åsikter av båda slagen. Den ena
falangen betraktade drinkaren som
sjuk. 8 Den andra höll med utskottet om
att dryckenskap och fylleri var att
betrakta som en last. 9 Väl att märka är
dock att lagutskottets linje bifölls av
alla fyra stånden. 10

Ett par år senare, 1849, gjorde Mag-
nus Huss i sin avhandling Alcoholismus
Chronicus gällande att alkoholism
borde betraktas som en sjukdom: drin-
karen led av en åkomma i det centrala
nervsystemet. Huss kallade sjukdomen
för alkoholism. Drinkaren led enligt
honom av ett tvångsmässigt alkohol-
begär, som i värsta fall ledde till döden,
även om det var vanligare att han fick
matsmältningsbesvär, darrningar och
liknande. 11

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

Gellerstedts motion var bara den
första i raden av motioner och pro-
påer om att alkoholister borde vårdas
och inte straffas. Under hela det reste-
rande 1800-talet lades förslag fram för
att få till stånd en lag om tvångsvård
av alkoholister. Bakom förslagen stod
främst läkare och tidens radikaler. 12
För varje gång som det motionerades
om en alkoholistlag var det några fler
som blev övertygade om att det verkli-
gen fanns ett behov av en tvångsvårds-
lag. År 1906 ansåg lagutskottet att det
fanns anledning att utreda frågan om
alkoholisters omhändertagande och
1907 gav också första kammaren sitt
bifall till detta. 13

Slutsatsen är att det är först när alko-
holisterna allmänt började att betrak-
tas som sjuka eller sjukliga, som alko-
holistlagen kunde diskuteras på all-
var och slutligen också genomföras.
August Åman behövde inte argumen-
tera för att alkoholisten var sjuk. Det
är inte ens säkert att Åman såg alko
holisten som sjuk. Däremot fanns det
enligt såväl Åman som Bror Rexed
sjukliga drag hos alkoholisten. Det
var till och med så att detta antagligen
är en av de få punkter där dessa båda
herrar kan förenas i sina skilda åsikter
om alkoholisten. Den medikaliserade
bild av alkoholisten som slog igenom
runt sekelskiftet 1900 var en förutsätt-
ning för lagstiftningen och spelar fort-
farande en avgörande roll för bilden
av alkoholisten. Men det var inte den
enda uppfattningen om alkoholisten.
Det var dessutom inte ovanligt att
lagen betraktades som en sociallag. 14

skyddslag eller skamlag
Vad det gäller bilden av alkoholisten
som farlig skiljer sig Bror Rexed och
August Åman desto mer åt. Rexed och

de som ville förändra och förnya nyk-
terhetsvårdslagen betonade i Åmans
tycke inte farligheten alls. De såg inte
den skada som alkoholisterna åstad-
kom och förstod inte att nykterhets-
vårdslagen egentligen och framför allt
var en skyddslag för alkoholisternas
offer, menade han. I Åmans uttalande
blir det tydligt att en del av den diskurs
han var en del av var just alkoholister-
nas farlighet.

På vilket sätt alkoholisterna ansågs
farliga och hur detta synsätt föränd-
rades under 1900-talet kommer att
diskuteras i den återstående delen av
artikeln. Rexed och hans meningsfrän-
der såg alkoholisten som ett offer för
nykterhetsvårdslagens moralism och
förmynderi. Nedan kommer detta dis-
kuteras i tre delar som tar upp olika
delar av Åmans bild av alkoholisten:
den våldsamma och obehagliga, den
som utnyttjade sin familj och slutligen
den lata vagabonden som inte skötte
sina samhällsplikter.

obehaglig, full och våldsam
Drinkare kunde redan före 1913 tas
omhand om de blev dömda för fylleri.
Om någon i berusat tillstånd uppträdde
tillräckligt farligt, störande och anstö-
tande kunde de bli omhändertagna,
dömda till böter eller skickade till en
arbetsanstalt. Även om den nämnda
medikaliseringen utgjorde en förutsätt-
ning för lagen fanns det således också
andra bevekelsegrunder för en alko-
holistlag. Farlighet och störande eller
anstötligt beteende var en sådan. Wret-
lind skrev till exempel i sin motion att
drinkare var farliga för den allmänna
ordningen och säkerheten. Därför
borde de tvångsomhändertas. 15 Enligt
paragrafer i såväl 1913, 1931 som 1954
års nykterhetsvårdslagar slås det fast

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

att de som till följd av sitt alkoholmiss-
bruk var farliga för andras personliga
säkerhet skulle kunna interneras. 16
I utredningen inför den första lagen
förklarades det att inlåsning av farliga
alkoholister inte borde betraktas som
någon juridisk nyhet utan bara som
ett förtydligande av redan gällande
praxis. 17 Utredarna visade med statis-
tikens hjälp att mer än hälften av alla
brott begicks av alkoholpåverkade
människor. Slutsatsen var att brottslig-
heten kunde minska om de farliga alko-
holisterna kunde omhändertas. 18

I de motioner som den välkände
riksdagspolitikern och läkaren Alfred
Petrén lade fram mellan 1913 och 1931,
betonade han just det våldsamma
och farliga hos alkoholisterna. 19 Också
farligheten började så småningom att
betraktas som sjuklig och därmed
som behandlingsbar. I en rundfrågning
1946 menade Stockholms stads nyk-
terhetsnämnd att läkarna borde spela
en större roll vad gällde att bedöma
farligheten hos alkoholisterna. 20

Ett av alkoholistlagens främsta syften
hade sedan 1913 varit att förebygga alko-
holisternas våldshandlingar och brotts-
lighet. År 1946 hävdades det att detta
mål var svårt att nå, eftersom de indika-
tioner som nykterhetsnämnderna hade
till sin hjälp var för otydliga. För att
hjälpa såväl nämnderna som polisen
borde indikationerna förtydligas. Alko-
holistlagen borde skydda samhällsmed-
lemmar också mot hot om våld, själsligt
tvång och tydliga förberedelser till
våldshandlingar eller skadegörelse. 21

Farligheten betonades under hela
perioden, och framför allt om det gällde
våld mot alkoholistens anhöriga. Hus-
trun fick utstå både slag och glåpord,
påstods det i flera utredningar och av
flera riksdagsledamöter. Genom alko-
holistens beteende reproducerades de,

enligt kommittéerna, felaktiga mora-
liska föreställningarna som alkoholis-
ten bar på, eftersom framför allt barnen
tog efter sina föräldrars beteende.

för fru och barn
och fosterland

Hustrun och familjen spelade således
en viktig roll för alkoholistlagens legi
timitet. Inte bara som misshandlade
offer, utan också för att de fungerande
familjerna utgjorde den grund som
framtiden skulle byggas på. För August
Åman och den diskurs som han gjorde
sig till talman för, var alkoholisten i de
flesta fall en man.22

Det var först under 1960-talet, efter
motbokens avskaffande, som kvin-
nor allmänt började att betraktas som
alkoholkonsumenter. 23 Först 1967
fanns det för första gången statistik
också över de kvinnliga al-koholmiss-
brukarna. De bedömdes ofta som mer
nedgångna och svårare att behandla
och återföra till ett ”nyktert och
ordentligt liv” än sina manliga likar. 24
Även tidigare hade de få kvinnor som
drack bedömts enligt en annan mått-
stock än männen. Ofta kopplades deras
dryckenskap ihop med barnens välbe-
finnande, såväl födda som ofödda. 25
Ett syfte med att internera alkoholister
oavsett om de var män eller kvinnor
var just att rädda barnen, den framtida
generationen. 26

Redan år 1889 hävdade Wretlind att
alkoholisten inte sällan slog sin hustru
och tvingade henne att arbeta eftersom
han inte orkade göra det själv. Barn
som förfallit till dryckenskapen kunde
behandla sina föräldrar på ett liknande
sätt. 27 Familjen och framför allt alko-
holistens hustru fördes således fram
som ett argument för tvångsvård av
alkoholister. 28

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

Landshövdingen i Jämtland menade
att ”alkoholisternas hustrur och barn
ofta få uthärda ett övermått av lidande
och risk, innan interneringen äger rum”.
Därför borde alkoholister tvångsom-
händertas så fort som möjligt. 29 Även
senare fördes liknande argument fram
– om en intagning dröjde antogs det
ofta betyda att hustrun fick lida längre.
De eventuella fysiska och psykiska men
som hon led under, förvärrades varje
dag som en internering uteblev, hette
det. 30 Inläggen ovan gjordes för att
stoppa förslag om en specialdomstol
som dömde alkoholisterna, istället för
att länsnykterhetsnämnderna fattade
beslut i frågan.

Enligt Åman uppfattade Bror Rexed
lagen som inhuman. Detta var ännu
en av Rexeds missuppfattningar, på-
stod han. Även tidigare hade nykter-
hetsvårdslagens humanitet diskuterats.
I första kammaren frågade sig Nils
Elowsson år 1947 om det var humant
att skriva ut alkoholister så snabbt som
möjligt. Det var nämligen inte bara de
som berövats sin frihet som samhäl-
let måste måna om, slog han fast. De
som hade sin frihet måste också kunna
känna sig trygga, de skulle inte behöva
utsättas för hotfulla alkoholister. An-
dra riksdagsledamöter instämde i det-
ta. Om alkoholister skulle gå fria utan
egentliga skäl frågade de sig vilken
sorts rättssäkerhet man erbjöd hustrur,
barn, föräldrar och syskon. Det viktiga
i en lagstiftning av den här typen var att
de som verkligen behövde skydd fick
det, påpekade Elowsson och hänvisade
till dem, det vill säga alkoholisternas
fruar som ständigt var utsatta för hot
från asociala individer. 31

Ett av Rexeds främsta argument
mot alkoholistlagen var att tvånget i
lagen undergrävde förtroendet mellan
socialarbetare och alkoholister. Åman

ställde sig inte bara tveksam till detta
utan direkt negativ – alkoholisterna
skrämdes inte bort av tvånget i lagen.
Dessutom fanns det andra, framför allt
hustrun, vars förtroende också måste
upprätthållas. 32 Även om man inte
ville att alkoholisterna själva skulle
tappa tilltron till nämndernas arbete,
var makornas stöd och tillit viktigare.
De ansvarade för sina mäns alkohol-
bruk, och de skulle om de anmälde sin
make kunna lita på att det inte kom
fram vem som stod bakom anmälan,
eftersom detta antogs kunna leda till
våldsamheter.

Även psykiska skador som en alko-
holist kunde tillfoga sin hustru måste
utgöra grund för ett omhändertagande
enligt lagen. En brutal alkoholist kunde
utsätta hustru och barn för översitteri
och terrorism ”genom råa tillmälen,
störande uppträden, skrik, väckning
mitt i natten”. 33 Den alkoholiserade
maken kunde utan att bruka fysiskt
våld köra med sin fru, tvinga henne att
köpa pilsner, låsa henne ute och strunta
i henne om han inte längre kunde
utnyttja henne till något, hävdades det.
Kvinnorna i dessa förhållanden
beskrevs som kuvade och rädda. Det
framhölls, som för att understryka det
ok varunder de levde, hur illa kvin-
norna egentligen tyckte om eldens vat-
ten och dess slavar. 34 Kvinnorna ansågs
vara moralens väktare.

Ytterligare en anledning att gripa in
mot en alkoholiserad make var för att
rädda äktenskapet – det vill säga för-
utsättningen för att framtidens barn
skulle få en lika trygg som god barn-
dom. I missbrukarfamiljer var skils-
mässofrekvensen högre. I en utredning
från 1952 framkom att barn utanför
äktenskapet var vanligare bland miss-
brukare och att många av de äktenska-
pen ingåtts först efter att barn satts till

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

världen. Oäkta barn ansågs uppenbar-
ligen vara ett problem. Dessutom var
det inte ovanligt att missbrukare hade
andra barn. 35

Tvångsvård av alkoholister legitime-
rades således genom att skildra alkoho-
listen som en hustrumisshandlare. Att
tvångsvårda alkoholister blev då inte
bara viktigt för att skydda hustrun utan
också för att rädda landet från alltför
många kraschade äktenskap och oäkta
barn, eftersom detta antogs leda till en
ökning av framtida alkoholister.

Äktenskapet kunde emellertid också
förvärra ett redan befintligt missbruk,
eller ännu värre, vara orsaken bakom
ett missbruk. Hustrun, som i de flesta
fall beskrivs som ett offer för bru-
tala alkoholisters våld, kunde i vissa
fall själv vara orsaken till sin olycka.
Genom tjat och gnat kunde hon fösa
maken till krogen. Om hemmet inte var
tillräckligt trevligt och trivsamt, var det
hustrun som skulle klandras för detta.
Det påpekades också att alkoholist-
hustrurna liksom sina nedgångna män
ofta var psykiskt undermåliga, ”hyste-
roida, debila, infantila eller explosiva”.
De saknade förståelse för sina makars
”psykiska egenheter” och förstod hel-
ler inte att missbruket kunde orsaka
depressioner hos de alkoholiserade
männen. Alkoholisterna själva uppgav
ibland också att hustruns socialt lågt
stående väsen var en orsak till missbru-
ket. 36

 ”göra dem till
 dugliga medborgare…”

Tidigt var alkoholisternas ekonomiska
situation en orsak att internera dem.
Drinkare kunde stryka omkring utan
att ha medel till sitt uppehälle. Alko-
holisterna kunde ofta inte behålla ett
arbete och samhället tvingades därför

att betala understöd inte bara till alko-
holisten utan ofta också till alkoholis-
tens familj. Att ligga det allmänna till
last var en specialindikation 1913, såväl
som 1931 och 1954. 37 Det var denna
indikation som fick många av lagens
kritiker att prata om klasslag under
1970-talet. Åman såg till skillnad från
dem inget negativt i att lagen var en
klasslag, så länge den hjälpte dem som
hade det svårt. Att det främst var män-
niskor med mindre resurser som vår-
dades på alkoholistanstalterna trod-de
Åman berodde på att det var de som
var i störst behov av hjälp. Rika och
bemedlade kunde hjälpa sig själva och
behövde inte statens hjälp på samma
sätt, menade han.

Redan i de tidigare utredningarna
kopplades lösdrivare och alkoholister
samman. Lagar om vagabonder och
drinkare utreddes till viss del till och
med av samma personer och det dis-
kuterades om vagabonderande alkoho-
lister skulle interneras på arbets- eller
på alkoholistanstalter. Det framhölls
att införandet av en alkoholistlag också
skulle underlätta ingripanden mot lös-
drivare. 38 Det fanns till och med de
som ansåg att det inte behövdes någon
alkoholistlag eftersom det berörda kli-
entelet kunde interneras på arbetsan-
stalterna, där det redan fanns många
alkoholister. 39

Även efter 1931 års lag påtalades det
att det borde finnas paragrafer som
bättre reglerade de lösdrivande alko-
holisternas tillvaro. 40 Socialstyrelsens
expert för alkoholärenden professor
Olof Kinberg ansåg att något måste
göras:

De kringflackandes, sysslolösas, och
parasiterandes levnadssätt vara ett så
tydligt bevis på social skada, att alkohol-
lagen borde tillämpas på denna kategori,

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

även om, just på grund av dessa indivi-
ders levnadssätt, bevis på andra skador
icke kunde åstadkommas. 41

Kinberg hävdade att lösdriveri och
alkoholmissbruk ofta var så tätt sam-
manvävda att de inte gick att skilja åt,
de borde istället betraktas som ett ”soci-
alt skadekomplex”. 42 Kinberg ville som
många före honom flytta över beteen-
den som reglerats av domstolar och
domare till läkarna och sjukanstalter.

Nykterhetsnämnden i Jönköping
hade 1935 i en skrivelse hemställt om
att lösdrivare borde tas upp i lagen.
Året efter kom liknande önskemål
från nykterhetsnämndernas riksför-
bund. Jönköpingsnämnden menade att
dessa alkoholister tillhörde de ”djupast
sjunkna, som vårt land kände”. I riks-
förbundets skrift deklarerades samma
sak. Kraven ledde så småningom till
åtgärder, och det förslogs att de som
fört ett ”kringflackande” liv under de
två senaste åren samt var hemfallna åt
alkoholmissbruk, skulle tas om hand
enligt lagen. De flesta tillstyrkte försla-
get. Svartsjöanstaltens styrelse påpe-
kade emellertid att det fanns ”statio-
nära” alkoholister som var minst lika
farliga som lösdrivande alkoholister.
Liksom Socialstyrelsen menade de
också att lösdrivare borde behandlas
enligt lösdrivarlagen. 43

Förespråkarna var emellertid flest.
De hoppades att man genom att vidga
lagen skulle kunna gripa in tidigare,
innan missbrukarna ”helt förfallit till
alkoholmissbruk och likgiltighet för
ett normalt medborgerligt liv”. 44 Läns-
styrelsen i Uppsala ansåg att det viktiga
var att de som ”med sin alkoholism för-
enade arbetsovillighet eller ett asocialt
uppträdande och därigenom stode på
gränsen till lösdriveri” kunde omhän-
dertas enligt lagen. 45

Alkoholisten ses i enlighet med detta
om inte som en lösdrivare, så likt en
kusin eller bror till denne. Det var
inte de vanliga arbetsamma och sköt-
samma medborgarna som utredarna
trodde sig komma åt genom att tvångs
vårda alkoholister. Alkoholisterna
hade valt att ställa sig utanför det som
kunde betraktas som ett normalt med-
borgerligt liv och de borde med hjälp
av alkoholistlagen föras tillbaka till
”samhället”. Att det var detta som var
syftet märks inte minst när man 1938
i första kammaren diskuterade lösdri-
veriklientelet. Intentionen var inte att
straffa, utan att ”återupprätta” alko-
holisterna och ”göra dem till dugliga
medborgare”. 46 Att detta skulle drabba
oskyldiga var man inte rädd för. Det
fanns inga skäl att tro att myndighe-
terna skulle snoka runt eller ingripa i
andra fall än då de var piskade till det,
hävdades det. Det var ju inte precis
trevliga individer som lagen riktade sig
till, som en talare uttryckte det. 47

Vagabonderande alkoholister var
ett ”samhällsont av svår beskaffenhet”.
Det menade också socialminister Gus-
tav Möller 1938, varför en utvidgning
av 1931 års lag inte bara ansågs rim-
lig utan också nödvändig. Det klientel
som det rörde sig om gick visserligen
att hänföra till någon av de paragra-
fer och indikationer som fanns, men
problemet var att alkoholisterna själva
kommit underfund med det, och gav sig
av så fort de riskerade en internering.
Att vidga lagen så att vagabonderande
alkoholister lättare kunde omhändertas
skulle således bara göra det lättare att
få bukt med ett klientel som egentligen
inbegreps i lagen, framhöll Möller. 48

Indikationen om kringflackande in-
fördes 1938, och blev så småningom
mycket kritiserad. Allmänheten för-
knippade alkoholistvården med lös

[�]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

drivare istället för med alkoholister,
påpekades det. Dessutom försämrades
”andan” på alkoholistanstalterna och
de mer skötsamma intagna påverkades
i negativ riktning av det mindre sköt-
samma och arbetsskygga klientelet.
Enligt 1948 års utredning kunde man
trots detta inte utestänga denna ”soci-
alt skadliga missbrukargrupp”:

Det måste anses vara ett lika stort sam-
hällsintresse att komma till rätta med
diverse löst folk, som missbrukar alko-
holdrycker, som med de missbruksfall,
där prognosen kan betraktas som mera
gynnsam och den sociala skadan icke
förefaller så framträdande. 49

Tankar på att ta bort paragraferna om
kringflackande liv kastades fram inför
1954 års lag, men många var skeptiska
till det. Ett argument för att behålla
paragrafen var att det ofta gällde ogifta
eller frånskilda män som undandrog
sig sin underhållsskyldighet. 50 Återi-
gen fungerade hustrun, eller modern,
som offer och legitimering av tvångs-
vården.

sammanfattning
Att August Åmans bild av alkoholister
inte hade mycket gemensamt med Bror
Rexeds stod klart redan inledningsvis.
Åmans alkoholist var en sjuklig, arbets-
skygg, störande och kvinnomisshand-
lande man. Alkoholistlagen ansågs
viktig inte minst för att alkoholisthus-
trun skulle få trygghet och kraft att
uppfostra barnen till skötsamma med-
borgare. Med hjälp av alkoholistlagen
skulle dessutom alkoholisterna själva

kunna återföras till samhället och bli
dugliga samhällsmedlemmar.

Synen på alkoholistlagen som en
klasslag skilde också Rexed och Åman
åt. Rexed såg till själva ingripandet
då han hävdade att alla alkoholister
borde drabbas lika. I Åmans tycke var
det emellertid ett mindre problem om
bättre bemedlade inte tvångsomhän-
dertogs, eftersom det bara drabbade
dem själva.

Detta är inga förvånande resultat.
I den svenska välfärdsstatens ideologi
låg en dröm om ett framtida samhälle
bestående av idel dugliga och rejäla
människor. Värt att påminna om är den
roll som hustrun till den alkoholiserade
mannen spelade. Genom sitt martyr-
skap legitimerade hon alkoholist-/nyk-
terhetsvårdslagen. Ibland tycks det som
om alkoholistlagen fanns istället för en
lag mot kvinnomisshandel.

I och med att drinkare blev alkoho-
lister blev det möjligt att tvångsvårda
dem. Ingreppen i deras liv ändrade
också karaktär – läkaren som ställde
diagnosen behövde inte och skulle inte
ha hjälp av lekmän eller liknande. Det
behövdes ingen domstol, där domare
och nämndemän avgjorde farligheten
och fällde domen, utan bara en läkare
som kunde ställa den rätta diagnosen.
Makten över medborgarnas liv, ingrep-
pen i det privata, förändrades till följd
av medikaliseringen.

August Åmans och Bror Rexeds
skilda uppfattningar av alkoholistvår-
den kan förklaras av att de var delar av
olika diskurser. Men Åmans svanesång
över alkoholistlagen klingade inte helt
förgäves – än idag förekommer det att
missbrukare tvångsvårdas.

[10]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

Riksarkivet (RA):
Yngre kommittéer (YK) 85, 1911 års

nykterhetskommitté.
YK 997, 1946 års alkoholistvårds

utredning.

Svensk författningssamling (SFS):
SFS 1860:13.
SFS 1913:102.
SFS 1931: 233.
SFS 1954:579.

Kommittéer, betänkanden och statliga offent­
liga utredningar (SOU) :
Alkoholen och samhället (1913) Stock-
holm.

			 SOU 1926:17.
	 SOU 1929:29.
	 SOU 1948:23.
	 SOU 1952:53.
	 SOU 1967:36.
Fattigvårdslagstiftningskommittén
	 del I 1911 (Fvlk).

Riksdagstryck:
Lagutskottets utlåtande (LU) 1847–48, 	

1889, 1906, 1913.

Andra lagutskottets utlåtande (2LU)
1938.

Propositioner (prop.) 1913, 1931, 1938,
1954.

Presterskapets protokoll (Pp) 1847–48.
Ridd. o. Adelns protokoll (R.Ap)

1847–48.
Borgarståndets protokoll (Bgp)

1847–48.

Bondeståndets protokoll (Bdp)
1847–48.

Första kammarens protokoll (FKp)
1907, 1938, 1947.

Andra kammarens protokoll (AKp) 1963.
Motioner i första kammaren (MFK)

1907, 1917, 1918, 1931, 1938, 1963.
Motioner i andra kammaren (MAK) 1889,

1903, 1905, 1906, 1907, 1954, 1967.

Edman, Johan, 2000, ”’På grund av sitt
alkoholmissbruk och omoraliska
leverne…’ Lag och norm inom anstalts
vården av alkoholmissbrukande kvin-
nor 1940–58” i Arkiv 79: 56–87.

Kinberg, Olof & Linders Jakob, 1916, Lag
om behandling av alkoholister den 30 juni
1913 och hithörande med motiver, för­
klaringar och formulär jämte redogörelse
för alkoholistanstalterna och nykterhets­
nämnds uppgifter, Stockholm.

Knobblock, Inger, 1995, Systemets långa
arm. En studie av kvinnor, alkohol och
kontroll i Sverige 1919–55. Stockholm.

Prestjan, Anna, 1998, Institutionsvård av
alkoholmissbrukare – den medicinska lös­
ningen? opubl. text, humanistiska inst.,
Örebro universitet.

Salomonsson, Karin, 1998, Fattigdomens
besvärjelser. Visionära ideal och vardag­
liga realiteter i socialt arbete, Lund.

Stenius, Kerstin, 1999, Privat och offentligt
i svensk alkoholistvård. Arbetsfördelning,
samverkan och styrning under 1900-talet,
Lund.

Svenska akademiens ordbok (SAOB).
Svenskt biografiskt lexikon (SBL).
Vem är det? (1997).

käll- och litteraturförteckning

noter

1.	E n version av denna text har tidigare
presenterats vid Historikermötet i Lin-
köping, 23–25 april 1999, vid sessionen
för Hälsa och makt.

2.	 Bror Rexed var professor i anatomi
ursprungligen, men var mellan 1968
och 1978 generaldirektör för Socialsty-
relsen, se Vem är det? 1997.

[11]

j enny björkman – august åmans förlorade heder

[spiritus · nr 3. 2001, skriftserie från vin & sprithistoriska museet]

3.	 Den lag som gällde under 1970-talet
hette nykterhetsvårdslagen, Svensk
Författningssamling (SFS) 1954:579
(egentligen lagen om nykterhetsvård),
men de tidigare lagarna hade kallats
för alkoholistlagen, SFS 1913:102, SFS
1931:233 (egentligen lagen om behand-
ling av alkoholister).

4.	T ex Salomonsson (1998), s. 118–132.
5.	 Den nya diskursen, den som Rexed

representerar, kommer inte att under-
sökas i artikeln. De hänvisningar som
görs till den bygger till största delen
på Åmans redogörelse av den. Detta är
inte helt rättvist, men i just det här sam-
manhanget spelar det ingen större roll.

6.	 SFS 1860:13:6.
7.	LU 1847-48:2:5, Prestjan (1998), jämför

Kinberg & Linders (1916).
8.	 Pp 1847-48-01-26; s. 268 f, 273, R.Ap

1847-48-03-15, s. 250.
9.	 Pp 1847-48-01-26; s. 274 f, R.Ap 1847-

48-03-15, s. 254, R.Ap 1847-48-05-03, s.
369.

10.	LU 147-48:2 R.Ap 1847-48-01-22; Pp
1847-48-01-26; Bgp 1847-48-01-26;
Bdp 1847-48-01-26.

11.	Om Huss se SBL 1970-71.
12.	MAK 1889:166, 167; LU 1889:31:9;

MAK 1903:83; MAK 1905:37; MAK
1906:93.

13.	MAK 1906:93; LU 1906:34:9; MAK
1907:140; MFK 1907:15; FKp 1907:9:7.

14.	Stenius (1999).
15.	MAK 1889:199:10 f.
16.	SFS 1913:102: §1; SFS 1931:233: §1;

SFS 1954:579: §§15, 18.
17.	Fvlk 1911:23.
18.	Fvlk 1911:30.
19.	MFK 1917:80; MFK 1918:35:3.
20.	RA, YK 997, volym 1, pm 29:7.
21.	RA, YK 997, volym 1, pm 12, 29:7f.

22.	Det fanns alkoholister som var kvinnor,
men de antogs vara ytterst få. Se t ex
LU 1913:31:11.

23.	MFK 1963:568:2; AKp 1963:2:10-12;
AKp 1963:7:21 f; AKp 1963:14:193-
203; Knobblock (1995).

24.	SOU 1967:36:246, 252; MAK
1967:835:25; AKp 1963:14:195.

25.	Se Edman (2000).
26.	T ex MFK 1931:239:3 f.
27.	MAK 1889:167.
28.	T ex Alkoholen och samhället (1912),

Kapitel III; prop 1913:193:26, SOU
1926:17:55; MFK 1931:239:8 f; 2LU
1938:55:28; FKp 1947:14:28 f, 31; prop
1954:159:75 f, 149.

29.	Prop 1931:164:40.
30.	MAK 1954:678:7.
31.	FKp 1947:14:28 f, 36, 38.
32.	T ex MAK 1954:678:8.
33.	SOU 1948:23:63.
34.	SOU 1948:23:63-66, jämför Knobblock

(1995).
35.	SOU 1952:53:47.
36.	SOU 1948:23:263 f.
37.	MAK 1889:166; SFS 1913:102; SFS

1931:233; SFS 1954:579; RA, YK 85,
volym 2, F:2,6.

38.	SOU 1929:29:74; prop 1931:164:21, 41,
68.

39.	Prop 1913:193:23.
40.	Prop 1938:207:57.
41.	Prop 1938:207:57.
42.	Prop 1938:207:58.
43.	Prop 1938: 207: 13, 58 f, 61 f.
44.	Prop 1938: 207:59.
45.	Prop 1938:207:60.
46.	FKp 1938:36:47.
47.	FKp 1938:36:56 f.
48.	Prop 1938:207:63 f.
49.	SOU 1948:23:69.
50.	Prop 1954:159:78.

