Muhammed karikatyrerna och tryckfrihet
[image: image1.jpg]


Ska alla religiösa bilder censureras för att minska risken att kränka någon?
   Varför agerade muslimerna som de gjorde efter att karikatyren av Muhammed blivit publicerad, när kristna (som fått utstå diverse mässor med hetsande tema om Jesus) inte alls agerade lika drastiskt?
   Ska man korrekturläsa allt material innan det publiceras eller förlorar tryckfriheten sin mening då?
Det är några av frågorna jag hoppades finna svar på nu när jag ska granska och analysera kring de välkända Muhammed karikatyrerna och tryckfriheten. 

   Kortfattat kan jag säga att allt startade den 16 september 2005 då flera danska tidningar rapporterade om en författare som saknade framsida till sin bok om Muhammed p.g.a. islams avbildningsförbud. Den 30 september publicerade då Jyllands-Posten 12 karikatyrteckningar på islam och Muhammed. Ca 3 veckor senare har bilderna spritt sig till östvärlden och elva ambassader från muslimska länder kräver ett möte med den danske statsministern

Fogh Rasmussen för att få en ursäkt för teckningarna, men Rasmussen tackar nej till mötet.
   Efter detta är det relativt lugnt innan helvetet bryter ut. Den 26 januari 2006 bojkottas alla danska varor i arabländerna, länder som Saudiarabien och Libyen stänger ner sina ambassader i Danmark, på gatorna i bl.a. Iran, Libanon och Afghanistan startas stora demonstrationståg där dom brände den danska flaggan och mordhotade danska, och senare även fler europeiska länders, medborgare. Jyllands-Posten gick ut med en officiell ursäkt, men inte för att de publicerat bilderna utan för att folk hade tagit illa upp, ursäkten kom dock för sent.
   Ambassader, EU- och Natobyggnader attackerades.

Allt detta alltså för att en chefredaktör på en dansk tidning ville pröva ville pröva hur långt tryckfriheten sträckte sig.

Till och börja med: Vem var Muhammed som allt kretsar kring?

   Muhammed Mohammed levde mellan åren 570 – 632 (ca). Det var honom som ärkeängeln Gabriel sökte upp och förmedlade att Muhammed skulle bli Guds förespråkare på jorden. 
   Profeten Muhammed var skapad och hans budskap löd: Det finns bara en gud, Allah, som snart kommer att döma hela världen. Därför måste alla omvända sig, rätta sig efter Allahs krav och lyssna på de uppenbarelser som han ger dem genom sin profet. 

   Det var kort sagt Muhammed som skapade islam. 

Vi i västvärlden kan nog inte förstå hur stort inflytande profeten Muhammed och den heliga boken, koranen, verkligen har för en muslim. Enligt koranen får man inte avbilda gud eller Muhammed, så genom att publicera stötande bilder på dessa kränker man bara inte folk, utan man ifrågasätter även en tro som nästintill 1.5 miljarder människor dyrkar varje dag.
   Samtidigt måste man fundera vad syftet med bilderna är. 
   Har bilderna ett syfte att håna islam eller kanske bara att kritisera islams våldsamma (och ur västerländsk synvinkel, Ohumanistiska) sätt att leva. Jag tänker då framförallt på straffen för brott (spö- och stympningsstraff) men självklart också på självmordsbombare som spränger sig själv och folk i sin omgivning i guds namn. 
    Personligen tror jag att publiceringen skedde mer som ett experiment för att kolla vart gränsen går. 1998 ställdes en mässa vid namn ”Ecco Homo” ut. Temat var att ställa ut välkända gestalter ur nya testamentet som homo-, bi- och transsexuella. 

Utställningen skapade ramaskri bland de kristna, men man tog aldrig till våld och hot för att få fram sin åsikt. Jag tror Jyllands-Posten ville skapa en liknande debatt, balansera lite på gränsen till för osmakligt och lågt för att publiceras, för att kolla vart den gränsen verkligen går. Jag tror dem själva har insett att de överträdde den. 
För att backa tillbaks några rader och fundera kring vad det är för skillnad på att rita ut Muhammed som en terrorist och Jesus som en homosexuell, omringad av ett antal läderklädda killar. Jag ser absolut ingen skillnad där. Visst skulle det vara värre att bli utpekad som terrorist än som homosexuell och det ska sägas att de flesta muslimerna är emot terrorism, men att framställa Jesus som homosexuell ifrågasätter man på sätt och vis den naturliga fruktbarheten och människans fortplantning som är ett av de viktigare faktorerna i bibeln. 
   Och just detta område är väldigt känsligt för kristna anhängare (homosexuellas rätt till giftermål i kyrkan uppmuntrades ju inte av speciellt många präster). 

   Tryckfriheten är ett klurigt fall. Vad har man för rätt att kränka en annan levande individ eller en folkgrupp bara för att det sker i tryckfrihetens namn? Självklart finns det regler som såsom ”hets mot folkgrupp” och liknande man kan vända sig till, men i överlag, ska man inte våga utnyttja tryckfriheten inom rimliga gränser för att man riskerar sitt liv i och med det?

Jag tror inte att det fungerar att korrekturläsa allt material som ska publiceras.

   Det känns som det inte skulle fungera i ett demokratiskt samhälle. Skulle staten läsa igenom och bestämma vad man skulle trycka skulle det inte längre vara oberoende media.  
   Däremot måste chefredaktörerna vara förnuftiga. ”Kan det här uppfattas som kränkande av en stor grupp människor?” och även fundera på hur det kommer uppfattas av konsumenterna och ifall det kan sälja fler lösnummer. Jag tror inte att Jyllands-Posten hade sålt fler lösnummer med Muhammed karikatyrerna ifall det inte blivit den världsnyhet det blev. 
   Nu stjälper det här mer än det hjälper, med ändå.
   Sveriges ledande kvällstidningar, Aftonbladet och Expressen, har som regel att aldrig publicera ansiktet på en misstänkt innan denne har blivit dömd, ÖP och LT har som princip att aldrig publicera bilder som uppfattas som skrämmande, äcklande eller kränkande på förstasidan. Det är såna här initiativ vi behöver.

Min personliga åsikt ifall bilderna borde ha publicerats:

Jag tycker att Jyllands-Posten gjorde fel som publicerade bilderna av islam och Muhammed.
   Bilderna är klart hånande mot islams tro och levnadssval, och de var inte heller roliga (ganska smaklösa faktiskt), så jag ser ingen mening med att publicera dem.

   Däremot när det var gjort och bilderna blivit så hypade som de blev tyckte jag Sveriges tidningar gjorde fel i att inte publicera dem. Detta kan verka som dubbelmoral men förstå mej rätt, när skadan var skedd och bl.a. Sveriges ambassad stod i lågor i Syrien visste egentligen ingen svensk varför. Man hade ju hört om bilderna som skapade rubriker världen över men man hade ändå svårt att ta ställning utan att se dem. Så i nyhetssyfte och inte i syfte av att håna tycker jag svensk media borde ha publicerat bilderna.
   Sen kan man ju spinna vidare på ifall det inte är att strö salt i såren genom att publicera bilderna, men jag tycker vi lämnar det där. 

   Jag skulle nog kunna tänka mej att censurera alla bilder med religiös anknytning med tanke på hur känsligt ämne det är för många och även för att förebygga för framtida upprepelser.

   Jag tycker det åtminstone bör funderas över, för varje liknande händelse blir sprickan mellan väst- och östvärlden djupare, och en dag kommer droppen som får bägaren att rinna över att falla.  
Avslutningsvis tänkte jag ta upp det kontroversiella citatet av Rowan Atkinson som man kan tycka vad man vill om.
"Rätten att driva med något är mycket viktigare för ett samhälle än rätten att inte bli förlöjligad, eftersom det första är frihet och det senare förtryck”… 
Källförteckning:

Religionskunskap för gymnasiet, Alm Lars-Göran, 1997

http://svt.se/svt/jsp/Crosslink.jsp?d=25724&a=532393     - 060428
http://www.alltomtv.se/t50836.html     - 060428
Bonniers Stora Lexikon,      , 2000
Observera att detta arbete är en kombination av samhälle och religion och uppsatsen inkluderar bägge ämnena.

Arbetet får heller aldrig användas för all publicering utom inlämningsuppgifter i studiesyftning, ej heller när programmet ”urkund” används av läraren i rättningen. 

