

Straffelovens § 136, stk. 3 og ytringsfrihed

- En vurdering af ytringsbegrænsningen i
straffelovens § 136, stk. 3

Vejleder: Birgit Feldtmann

Anja Langeland Jensen – studienummer 2012-3669

Jura – 10. semester

10-05-2017

Indholdsfortegnelse

0.0 Abstract	3
1.0 Indledning.....	4
1.1 Emnevalg og problemformulering.....	4
1.2 Afgrænsning.....	5
1.3 Systematik	6
1.4 Metode	6
1.4.1 Den retsdogmatiske metode	6
1.4.2 Menneskeretlig fortolkning.....	7
1.4.3 Strafferetlig fortolkning	9
1.5 EMRKs betydning i dansk ret	11
2.0 Ytringsfrihed og ytringsbegrænsning	13
2.1 Ytringsfrihed	13
2.1.1 Ytringsfrihedens betydning	13
2.1.2 Ytringsfrihedens indhold	13
2.2 Begrænsninger i ytringsfriheden	15
2.2.1 EMRK art. 10, stk. 2	16
2.3 Delkonklusion	22
3.0 Straffelovens § 136, stk. 3	23
3.1 Baggrund og formål	23
3.2 "Udtrykkeligt billiger"	24
3.3 "Religiøs oplæring"	28
3.4 Oprensede straffebestemmelser	30
3.5 Fuldbydelse	34
3.6 Strafferammen	35
3.7 Tilregnelserkrav	36
3.8 Delkonklusion	37
4.0 Vurdering af ytringsbegrænsningen i straffelovens § 136, stk. 3.....	38
4.1 Indgreb.....	38
4.2 Hjemmel	38
4.3 Legitime hensyn.....	42
4.4 Proportionalitetsafvejning.....	43
4.5 Delkonklusion	54
5.0 Konklusion	57
6.0 Litteraturliste	59

0.0 Abstract

On January 1st 2017 a new provision took effect in the Danish Criminal Code. The new provision criminalizes explicit condoning of some criminal actions, in connection with religious training. During the democratic process before the provision was adopted, the bill received criticism for being a violation of freedom of expression, freedom of religion and the prohibition of discrimination.

This thesis seeks to answer whether Denmark complies with their obligations in relation to the freedom of expression enshrined in the European Convention on Human Rights (ECHR) article 10 when adopting this provision.

By adopting the Danish Criminal Code section 136(3) Denmark interferes with the freedom of expression guaranteed in ECHR art. 10(1). An interference with the freedom of expression can only be justified if it meets the conditions provided in ECHR article 10(2).

In the thesis' assessment of the conditions, it is discovered that it is questionable whether the conditions, regarding the law being formulated with sufficient precision so the persons concerned can predict their legal position with some certainty and proportionality, are met. Some religious representatives have expressed concern about the clarity of the extent of "*explicit condoning*" and "*religious training*". This shows that the persons concerned do not experience that the law being formulated with sufficient precision so they can predict and adjust their actions according to the new provision. In regards to proportionality the Justice Department has not provided the sufficient documentation to prove presence of a "*pressing social need*" which is required when establishing fulfillment of proportionality. It has been discovered that a modest fine for explicitly condoning of serious criminal offences is not a violation of ECHR article 10. However some expressions included in the Danish Criminal Code section 136(3) enjoy a particular protection which can only be justified by exceptional reasons. Due to the lack of documentation of those reasons, the proportionality of the restriction is not proven.

Based on these considerations and the material currently available, the thesis finds that Denmark does not comply with their obligations in relation to the freedom of expression enshrined in ECHR article 10, when adopting the Danish Criminal Code section 136(3).

1.0 Indledning

1.1 Emnevalg og problemformulering

På baggrund af flere års debat om integration udsendte TV2 i 2016 programmet *"Moskeerne bag sløret"* for at belyse moskeers rolle i forhold til integration af deres medlemmer¹. I programmet så man blandt andet imamer undervise i, at kvinder, der var utro, skulle piskes og stenes ifølge sharia, der er islams lov. Programmet skabte stor debat om imamers indflydelse på de danske muslimer samt radikaliserings, og statsminister Lars Løkke udtalte i den forbindelse *"at vi i Danmark har religiøse forkyndere, der i virkeligheden misbruger vores frihedsrettigheder til at prædike had, og på den måde i virkeligheden undergraver det samfund, de burde være en del af."*² Regeringen indgik herefter en aftale med Socialdemokratiet, Dansk Folkeparti og Det Konservative Folkeparti om antiradikalisering. En del af denne aftale var, at man ville kriminalisere ytringer der var i strid med dansk lovgivning.³ Dette resulterede i lovforslag nr. 18 om *"kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring"*.

Lovforslaget blev kritiseret i en række høringsvar, og kritikken gik blandt andet på, at lovforslaget var for bredt formuleret og dermed uklart, samt at det udgjorde en stor begrænsning af internationale og grundlovsbeskyttede menneskerettigheder såsom ytringsfriheden, religionsfriheden og diskriminationsforbuddet⁴. Lovforslaget blev trods kritikken vedtaget i uændret form og trådte i kraft den 1. januar 2017⁵.

Kritikken i forhold til ytringsfriheden, religionsfriheden og diskriminationsforbuddet kan tilføjes særlig betydning, idet Danmark i 1992 inkorporerede Den Europæiske Menneskerettighedskonvention (EMRK), hvori blandt andre disse tre rettigheder er beskyttet⁶. Som følge af inkorporeringen udgør EMRK dansk ret, og en dansk lov, der er i strid med EMRK, skal tilsidesættes⁷. Dermed vil en berettiget kritik angående brud på enten ytringsfrihed, religionsfrihed eller diskriminationsforbud kunne føre til, at nykriminaliseringen i STRFL § 136, stk. 3 skal tilsidesættes.

¹ <http://nyheder.tv2.dk/2016-02-28-baggrund-for-programserien-moskeerne-bag-sloeret>

² <http://nyheder.tv2.dk/politik/2016-03-30-loekke-klar-med-imam-stramninger>

³ <http://www.altinget.dk/artikel/her-er-regeringens-aftale-om-antiradikalisering>

⁴ Kommenteret høringsoversigt, Justitsministeriet, 30. september 2016, side 5-10.

⁵ Lov nr. 1723 af 27. december 2016.

⁶ Lov nr. 285 af 29. april 1992.

⁷ Rytter, 2016, side 54.

På den baggrund er formålet med denne afhandling at undersøge og vurdere, hvorvidt kritikken angående ytringsfriheden er berettiget. Afhandlingen vil udformes ud fra følgende problemstilling:

Overholder Danmark sine forpligtelser i forhold til ytringsfriheden i den Europæiske Menneskerettighedskonvention artikel 10 ved indførelse af straffelovens § 136, stk. 3?

1.2 Afgrænsning

I det nuværende afsnit vil afhandlingens område afgrænses for at tydeliggøre afhandlingens kerne og omfang.

Som anført i problemformuleringen vil denne afhandling kun behandle Danmarks forpligtelser i forhold til ytringsfriheden i EMRK art. 10, som omhandler både ytringsfrihed og informationsfrihed. Forskellen på ytringsfrihed og informationsfrihed er, at ytringsfriheden omhandler friheden til at fremsætte ytringer, hvor informationsfrihed indebærer friheden til at modtage informationer og ytringer udefra⁸. Da STRFL § 136, stk. 3 kriminaliserer fremsættelse af visse ytringer, vil afhandlingen koncentrere sig om ytringsfriheden og ikke informationsfriheden. Afhandlingen forholder sig endvidere ikke til eventuelle krænkelse af religionsfriheden eller diskriminationsforbuddet, der ellers kunne være relevante i forhold til STRFL § 136, stk. 3. Begrundelse herfor er, at afhandlingen i så fald ikke kunne lave en dybdegående undersøgelse af krænkelse grundet det store omfang af en sådan undersøgelse og de fastsatte maksimumskrav for afhandlingens størrelse.

Ved udtrykkeligt at nævne den Europæiske Menneskerettighedskonvention art. 10 i ovenstående problemformulering afgrænser afhandlingen sig fra Grundlovens § 77, der ligeledes beskytter ytringsfriheden. Grundlovens beskyttelse vil endvidere ikke være relevant ved behandling af problemformuleringen, idet Grundlovens § 77 ikke beskytter mod efterfølgende ansvar for ytringer, jf. ordlyden "*dog under ansvar for domstolene*"⁹, og kriminalisering af STRFL § 136, stk. 3 er at pålægge et efterfølgende ansvar. I stedet vil der blive fokuseret på beskyttelsen af ytringsfriheden i EMRK art. 10.

⁸ Rytter, 2016, side 263.

⁹ Rytter, 2016, side 261.

Afhandlingen afgrænser sig endvidere fra behandling af Forenede Nationers(FN) Verdenserklæring om Menneskerettigheder og den Europæiske Unions(EU) charter om grundlæggende rettigheder. Begrundelsen herfor er, at FNs Verdenserklæring om Menneskerettigheder ikke er juridisk bindende, og derfor ikke yder den samme beskyttelse som EMRK¹⁰. For så vidt angår EU's charter om grundlæggende rettigheder, tager dette udgangspunkt i EMRK¹¹, og derudover bliver der oftere henvist til EMRK end charteret ved de danske domstole ved spørgsmål om menneskerettigheder, hvorfor EMRK foretrækkes.

1.3 Systematik

Denne afhandling er udover denne indledende del opdelt i tre dele. Den første del vil søge at fastlægge ytringsfriheden og dens begrænsninger for at afklare, hvornår ytringer kan kriminaliseres. I afhandlingens anden del ses der nærmere på STRFL § 136, stk. 3 og dens anvendelse for at belyse omfanget af ytringsfrihedens begrænsning i bestemmelsen. I den sidste del af afhandlingen vil STRFL § 136, stk. 3 blive sammenholdt med EMRKs krav til lovlige begrænsninger af ytringsfriheden for til sidst at kunne besvare den ovenstående problemformulering i konklusionen.

1.4 Metode

I dette afsnit vil der blive redegjort for den anvendte metode i afhandlingen. Da afhandlingen inddrager to forskellige retsområder, vil disse individuelle fortolkningsmåder også blive belyst.

1.4.1 Den retsdogmatiske metode

Denne afhandling søger at afklare den nuværende retstilstand(de lege lata), hvorfor den retsdogmatiske metode benyttes¹². Gældende ret fastlægges som udgangspunkt ud fra retsregler og rettens afgørelser, hvilke også betegnes som retskilder¹³. Disse retskilder fortolkes og udfyldes i forhold til problemstillingen for derigennem at kunne udlede gældende ret¹⁴.

I afhandlingens første del vil det som nævnt ovenfor være ytringsfriheden, der vil blive behandlet. De anvendte retskilder herom er EMRK art. 10 samt udvalgte afgørelser fra den Europæiske

¹⁰ Rytter, 2016, side 24.

¹¹ <http://www.justitsministeriet.dk/arbejdsmraader/international/menneskerettigheder/eu-og-menneskerettigheder>

¹² Blume, 2016, side 40.

¹³ Blume, 2016, side 55.

¹⁴ Blume, 2016, side 174.

Menneskerettighedsdomstol(EMD). EMD har den kontrollerende og fortolkende kompetence for EMRK, jf. EMRK art. 32, og derfor benyttes afgørelser afsagt af denne domstol. På trods af at EMDs afgørelser kun er bindende for de involverede lande, jf. EMRK art. 46, vil der også blive benyttet afgørelser, hvor Danmark ikke er part. Anledningen hertil er, at der i forarbejderne til inkorporeringsloven er fastslået, at Danmark skal følge EMDs praksis, selvom Danmark ikke er part i den pågældende afgørelse¹⁵. Forarbejderne til EMRK vil ikke blive inddraget, da EMD ikke tildeler disse vægt og selv har fraveget forarbejderne i deres praksis¹⁶. Ved behandling af EMRK art. 10 benyttes den menneskeretlige fortolkning, som vil blive gennemgået nedenfor.

Afhandlingens anden del behandler STRFL § 136, stk. 3. Bestemmelsen trådte i kraft den 1. januar 2017, hvorfor domstolene endnu ikke har haft mulighed for at træffe afgørelser angående bestemmelsen, jf. bilag 1 og bilag 2. Afgørelser af STRFL § 136, stk. 3 kan derfor ikke anvendes som retskilde. Gældende ret vil derfor blive belyst ud fra retsreglen, dennes forarbejder og strafferetlig fortolkning. Den strafferetlige fortolkning vil blive gennemgået nedenfor.

I afhandlingens sidste del, hvor EMRK art. 10 og STRFL § 136, stk. 3 bliver sammenholdt, vil samme retskilder som i del 1 og 2 blive inddraget.

Som bidrag til analyse og fortolkning af EMRK art. 10 og STRFL § 136, stk. 3 inddrages juridisk litteratur.

Det skal bemærkes, at den juridiske metode indeholder en del fortolkning, hvilket kan føre til, at resultatet kan være præget af den, der fortolker¹⁷. Ud fra valg af retskilder og fortolkning af disse kan man komme frem til forskellige resultater. For at gøre fortolkningen mest objektiv benyttes hvert retsområdes egen fortolkningsmetode. Disse fortolkningsmetoder vil blive forklaret i det følgende.

1.4.2 Menneskeretlig fortolkning

I nuværende afsnit vil der blive redegjort for den anvendte menneskeretlige fortolkning, der benyttes i afhandlingen.

¹⁵ Betænkning 1220/1991, side 192.

¹⁶ Baumbach, 2014, side. 97.

¹⁷ Blume, 2016, side 174.

Bestemmelser angående menneskerettigheder og dermed også EMRK art. 10 er oftest bredt formuleret og bruger generelle sproglige vendinger, hvilket giver plads til fortolkning¹⁸. EMDs fortolkning er menneskeretlig fortolkning, der betegnes som ekspansiv-dynamisk¹⁹. Fortolkningen kan med andre ord beskrives som udvidende og i udvikling. Den er udvidende, idet EMD er klar til at fortolke udvidende, så bestemmelser omfatter og opfylder EMRKs formål²⁰, samt udviklende idet der fortolkes i overensstemmelse med samfundets udvikling, også kaldt "*present-day conditions*"²¹. Denne fortolkning er i overensstemmelse med EMRKs formål om at yde en effektiv rettighedsbeskyttelse til individer²², da tid og samfundets udvikling kan medføre nye problemstillinger i forhold til beskyttelse, som ikke var til stede ved skabelsen af EMRK og derfor ikke er omfattet af ordlyden. For at beskyttelsen er effektiv, kræves det, at den tilpasser sig det aktuelle behov for beskyttelse. Ønsket om effektiv beskyttelse medfører ligeledes, at begrænsninger af rettighederne skal fortolkes indskrænkende²³.

Den menneskeretlige fortolkning følger art. 31 i FNs Traktatretskonvention²⁴, hvorefter det er bestemt, at der ved fortolkning skal lægges vægt på ordlyd, kontekst og formål, jf. ordlyden af bestemmelsen. EMD ser sig dog ikke underlagt en bestemmelses ordlyd som anført ovenfor, men ordlyden er dog et udtryk for det princip, man har ønsket at beskytte ved udarbejdelsen af EMRK²⁵. EMDs fortolkning bygger endvidere på andre principper udover effektiv rettighedsbeskyttelse. Ved vurdering og fortolkning af indgreb i rettighederne inddrages principper som samfundshensyn og demokratiet, hvilket kan henføres til konteksten, som FNs Traktatretskonvention art. 31. fremhæver. Med samfundshensyn menes, at EMD medtager hensyn til andre og deres rettigheder ved deres vurdering²⁶. I forhold til demokratiet lægger EMD stor vægt på rettigheder, der anses som værende nødvendige i et demokrati²⁷, og derfor fremgår det også af bestemmelserne om blandt andet ytringsfrihed, forsamlingsfrihed og foreningsfrihed, at indgreb i disse rettigheder skal være "*nødvendige i et demokratisk samfund*", jf. ordlyden af

¹⁸ Rytter, 2016, side 71.

¹⁹ Rytter, 2016, side 79.

²⁰ Rytter, 2016, side. 83.

²¹ Mazurek vs. Frankrig, 2000, para. 49.

²² Von Hannover vs. Tyskland, 2004, para. 71.

²³ Rytter, 2006, side 63.

²⁴ Baumbach, 2014, side 87.

²⁵ Rytter, 2006, side 60.

²⁶ Rytter, 2006, side 64.

²⁷ Rytter, 2006, side 64-65.

bestemmelserne. Et andet princip, EMD holder sig for øje ved fortolkning, er retsstatsprincippet, hvilket indebærer, at der findes regler for staten og dens repræsentanternes kompetencer og adfærd, således at individer nyder beskyttelse mod vilkårlige og uretmæssige indgreb og lignende²⁸.

1.4.3 Strafferetlig fortolkning

I det følgende vil de strafferetlige fortolkningsprincipper, der anvendes i afhandlingen, blive redegjort for.

Danmarks straffelov indeholder et legalitetsprincip, der medfører et krav om lovhjælp, hvilket indebærer, at man kun kan straffe, hvis forholdet er skrevet i straffeloven eller speciallovgivningen som forbudt, jf. ordlyden af STRFL § 1. Dette princip understøtter det gældende udgangspunkt i strafferetlig fortolkning, som er ordlyden²⁹. Ud fra legalitetsprincippet kan det anføres, at ordene skal skabe en ramme, hvor alt inden for rammen er ulovligt.

Den strafferetlige fortolkning til forståelse af straffebestemmelserne og deres ordlyd følger som udgangspunkt den almindelige fortolkningslære, men strafferetten har også egne faktorer, der skal tildeles vægt ved fortolkning³⁰.

Den almindelige fortolkningslære beskæftiger sig blandt andet med præciserende, udvidende og indskrænkende fortolkning. Den præciserende fortolkning omhandler en naturlig sprogforståelse, hvor man ud fra ordlyden analyserer, hvad der menes³¹. Den præciserende fortolkning har til formål at finde frem til, hvad der præcist menes ud fra ordlyden. Den udvidende fortolkning bevæger sig ud over ordlyden og inddrager derved et større område, end hvad der følger af ordlyden³². Den indskrænkende fortolkning begrænser ordlyden ved at bestemme, at forhold, der på trods af at være omfattet af ordlyden, stadig ikke vil være omfattet af bestemmelsen³³. Ydermere indeholder den almindelige fortolkningslære subjektiv, objektiv og teleologisk fortolkning. Den subjektive fortolkning beskæftiger sig med "*lovgivers vilje*", således at det er

²⁸ Rytter, 2006, side 66-67.

²⁹ Baumbach, 2014, side 116.

³⁰ Baumbach, 2008, side 261.

³¹ Baumbach, 2014, side 74.

³² Baumbach, 2014, side 75-76.

³³ Baumbach, 2014, side 75.

meningen med bestemmelsen, der tillægges vægt³⁴. Denne fortolkning vil derfor arbejde meget ud fra bestemmelsens forarbejder, hvor lovgivers mening udtrykkes. Den objektive fortolkning fokuserer på ordlyden, hvor teleologisk fortolkning fokuserer på formålet med loven³⁵.

Ved strafferetlige fortolkning benyttes yderligere fortolkningstyper som kongruensfortolkning, beskyttelsesinteresser, strafferammen og litimationsfortolkning til at fastlægge en straffebestemmelses anvendelsesområde. Endvidere vil fortolkningsgrundsætningen om materiel typicitet blive inddraget i afhandlingen, hvorfor denne også redegøres for her.

Kongruensfortolkning udgør en fortolkningsstil, hvor man fortolker et bestemt udtryk eller begreb i overensstemmelse med den betydning som, det samme udtryk eller begreb er blevet tillagt, andet sted i samme lov. Det kan også forekomme at man ikke begrænser sig til betydningen i samme lov men udvider til lovgivningen generelt.³⁶ Beskyttelsesinteresser tillægges ligeledes vægt ved fortolkning af straffelovsbestemmelser. Beskyttelsesinteresserne indikerer kriminaliseringens formål, idet lovgiver har søgt at beskytte bestemte interesser ved kriminalisering³⁷. Disse interesser kan medvirke til at definere og afgrænse anvendelsesområdet for en straffebestemmelse. Endvidere tillægges strafferammen vægt, idet denne kan skildre omfanget af bestemmelsen. Hvis strafferammen indeholder bødestraf og fængsel indtil 3 år, kan det derud fra bemærkes, at bestemmelsen omfatter både grove og mindre grove tilfælde af den pågældende handling. Derimod ville en strafferammen, der begynder ved fængsel, kunne antyde, at bestemmelsen ikke omfatter mindre forhold³⁸. Det skal dog bemærkes, at der i dette tilfælde også kan være tale om en i sig selv grov handling, hvor det mindst grove tilfælde stadig skal udløse en frihedsstraf. Litimationsfortolkning er fortolkning, hvor andre bestemmelser indgår, idet de benyttes til at afgrænse den fortolkede bestemmelses indhold. En bestemmelse må ikke fratage en andens selvstændige formål, hvorfor man kan antage, at hvis forholdet er omfattet af en anden bestemmelse, da er den ikke omfattet af den fortolkede bestemmelse³⁹. Endeligt anvendes fortolkningsgrundsætningen om materiel typicitet, som indebærer, at et forhold kan opfylde ordlyden af en straffepåbyggende bestemmelse men dog stadig ikke være omfattet af

³⁴ Baumbach, 2014, side 76.

³⁵ Baumbach, 2014, side 76-77.

³⁶ Baumbach, 2008, side 284-285.

³⁷ Baumbach, 2008, side 287.

³⁸ Baumbach, 2008, side 290.

³⁹ Baumbach, 2008, side 291.

kriminaliseringen i den pågældende bestemmelse⁴⁰. Dette betyder, at materiel typicitet er det forhold, der opfylder ordlyden samt søges kriminaliseret, hvor materiel atypicitet er det forhold, der opfylder ordlyden i bestemmelsen men ikke er omfattet af kriminaliseringen, og derfor er straffri. Denne fortolkningsgrundsætning er gældende for alle straffebestemmelser⁴¹. Dog indeholder flere bestemmelser ord, der understreger fortolkningsgrundsætningen, såsom *"retsstridigt"*, jf. ordlyden af STRFL § 279. I andre tilfælde kan materiel atypicitet være fremhævet i bestemmelsens forarbejder, hvor lovgiver udtrykkeligt angiver forhold, der ikke er omfattet⁴². Hvor den materielle atypicitet ikke er angivet i ordlyden eller forarbejder, er den som fastslået ovenfor stadig gældende og kan komme til udtryk ved behandling ved domstolene.

1.5 EMRKs betydning i dansk ret

Da afhandlingen søger at belyse, hvorvidt der er stridighed mellem EMRK art. 10 og STRFL § 136, stk. 3, vil der i det følgende blive redegjort for EMRKs retlige betydning i dansk ret for at klargøre betydningen af den ovennævnte problemstilling.

EMRK blev som nævnt ovenfor inkorporeret ved lov i 1992 og blev derved en del af dansk ret. EMRK fik ved inkorporeringen almindelig lovrang⁴³. Dog har man angivet i betænkningen til inkorporeringsloven, at *"Loven skal navnlig danne grundlag for, at domstolene og andre retsanvendende myndigheder løbende kan tage hensyn til nyere praksis fra konventionsorganerne, som lovgivningsmagten ikke har haft adgang til at tage stilling til."*⁴⁴. Hermed har man givet EMRK en forrang, idet formålet med inkorporeringen har været *"at gøre de nationale reglers folkeretlige baggrund klar og fastslå deres bindende karakter"*⁴⁵. Som følge heraf vil en dansk lov med almindelig lovrang skulle tilsidesættes, hvis denne findes at være i strid med EMRK. Hertil skal det bemærkes, at det fremgår af betænkningen til inkorporeringsloven, at det ved en uoverensstemmelse mellem EMRK og Grundloven er Grundloven, der har forrang⁴⁶.

Dette udgangspunkt om EMRKs forrang i forhold til dansk lov med almindelig lovrang er dog ikke uden undtagelse. Såfremt lovgivningsmagten ønsker at fravige EMRK eller vil acceptere stridighed

⁴⁰ Baumbach, 2008, side 465.

⁴¹ Baumbach, 2008, side 528.

⁴² Baumbach, 2008, side 466.

⁴³ Betænkning 1220/1991, side 149-150.

⁴⁴ Betænkning 1220/1991, side 196.

⁴⁵ Betænkning 1220/1991, side 194.

⁴⁶ Betænkning 1220/1991, side 194.

med EMRK, kan dette ske ved udtrykkeligt at gøre opmærksom herpå i forbindelse med vedtagelse af den stridende lov eller bestemmelse⁴⁷.

For at der kan foreligge en stridighed mellem EMRK og dansk lov, skal retstilstanden angående det konkrete retsspørgsmål være behandlet og fortolket før, eller der skal være tale om et retsspørgsmål, hvor man ud fra praksis med stor sandsynlighed kan forvente et bestemt udfald⁴⁸. Endvidere skal stridigheden ikke kunne afværges ved brug af formodningsreglen eller fortolkningsreglen. Formodningsreglen indebærer, at man formoder, at lovgiver ikke havde til hensigt at bryde folkeretlige regler. Fortolkningsreglen medfører, at uklar dansk ret skal fortolkes således, at det findes at være overensstemmende med folkeretlige regler.⁴⁹

Med henblik på denne afhandling kan det konstateres, at såfremt det findes, at STRFL § 136, stk. 3 er i strid med EMRK art. 10, da skal STRFL § 136, stk. 3 tilsidesættes, for så vidt angår ytringsfriheden, idet lovgivningsmagten i STRFL § 136, stk. 3 eller forarbejderne hertil ikke udtrykkeligt har ønsket at fravige EMRK art. 10 eller udtrykkeligt har accepteret muligheden herfor.

⁴⁷ Betænkning 1220/1991, side 197.

⁴⁸ Betænkning 1407/2001, side 307.

⁴⁹ Rytter, 2006, side 34.

2.0 Ytringsfrihed og ytringsbegrænsning

Dette afsnit har til formål at belyse, hvornår en ytring kan kriminaliseres. Indledningsvist vil ytringsfriheden og dens omfang søges defineret ud fra EMRK art. 10 og tilhørende retspraksis. Dernæst vil der ske en fortolkning af EMRK art. 10, stk. 2, som omfatter begrænsninger af ytringsfriheden, samt af retspraksis for at finde frem til, hvornår og hvordan ytringer kan kriminaliseres.

2.1 Ytringsfrihed

2.1.1 Ytringsfrihedens betydning

Ytringsfriheden er mangesteds accepteret som en central og uundværlig ret i et demokratisk samfund. EMD beskriver ytringsfriheden som *"one of the essential foundations of a such a society⁵⁰, one of the basic conditions for its progress and for the development of every man."⁵¹* For at der kan tales om et demokrati og dermed et folkestyre, er det nødvendigt, at befolkningen har retten til at kunne tilkendegive deres holdninger⁵². Endvidere er det gennem politikeres holdningstilkendegivelser, at befolkningen kan identificere den repræsentant, de ønsker at have. Som det også angives i ovenstående citat fra EMD, er ytringsfriheden også en betingelse for udvikling. Ved at kunne give udtryk for nye tanker og ideer samt at stille spørgsmålstegn ved det nuværende kan der skabes forandringer og muligvis forbedringer i både samfundet og dets individer. For individet er ytringsfriheden en mulighed for identitetsdannelse og personlig udvikling, idet individet gennem ytringer kan udtrykke sig og samtidig blive bevidst om andre og egne holdninger⁵³.

2.1.2 Ytringsfrihedens indhold

Ytringsfriheden er kort beskrevet retten til at fremsætte ytringer. Det nærmere indhold fremgår af ordlyden af EMRK art. 10, stk. 1, som citeres her:

"Enhver har ret til ytringsfrihed. Denne ret omfatter meningsfrihed og frihed til at give eller modtage meddelelser eller tanker, uden indblanding fra offentlig myndighed og uden hensyn til

⁵⁰ Her menes det demokratiske samfund.

⁵¹ Handyside vs. Storbritannien, 1976, para. 49.

⁵² Ross, 1983, side 703.

⁵³ Rytter, 2006, side 271.

grænser. Denne artikel forhindrer ikke stater i at kræve, at radio-, fjernsyns- eller filmforetagender kun må drives i henhold til bevilling⁵⁴”

Som det fremgår af artiklen, gælder ytringsfriheden for alle. Dog kan rettigheden være udvidet eller begrænset på baggrund af, hvem man er. For så vidt angår politikere og journalister, har disse en udvidet ytringsfrihed, idet deres ytringer har en bidragende funktion til demokratiet⁵⁵. Politikerne udtrykker holdninger på vegne af dem, der har stemt på dem, og journalisters ytringer hjælper til at oplyse befolkningen om samfundsrelaterede emner. Hvor politikere og journalister i deres arbejde nyder en videregående beskyttelse, kan andre som led i deres arbejde få begrænset deres ytringsfrihed. Dette gælder blandt andet offentlige ansatte, der er begrænset af tavshedspligt, idet de blandt andet arbejder med personfølsomme oplysninger⁵⁶.

Formen af en ytring kan være mange. EMD har i *Gough vs. Storbritannien* angivet, at de benytter en bred fortolkning, når det kommer til ytringens form⁵⁷. Beskyttelsen omfatter udover skriftlige og mundtlige ytringer også ytringer i form af kunstværker⁵⁸, symboler, symbolske handlinger og symbolsk beklædning, så længe formålet er at ytre sig⁵⁹.

Eftersom Danmark har ratificeret og senere inkorporeret EMRK, har Danmark påtaget sig de tilhørende forpligtelser. I EMRK art. 10, stk. 1 fremgår det, at Danmark forpligter sig til ikke at blande sig i befolkningens ytringsfrihed. Denne forpligtelse gælder både forudgående og efterfølgende indblanding. Danmark forpligter sig dermed til ikke at pålægge censur eller andre hindringer for ytringen, samt til ikke at pålægge et efterfølgende ansvar i form af sanktioner.⁶⁰ Dette er dog ikke uden undtagelser, idet artiklens stk. 2 giver mulighed for indgreb i ytringsfriheden, såfremt visse betingelser er opfyldt. Gennemgang af artiklens stk. 2 gives nedenfor i afsnit 2.2. Udover denne undladelsespligt er der som følge af *Appleby vs. Storbritannien* en tilhørende positiv forpligtelse⁶¹. Denne forpligtelse omfatter et ansvar for at

⁵⁴ Konvention til beskyttelse af Menneskerettigheder og Grundlæggende Frihedsrettigheder

⁵⁵ Rytter, 2006, side 283-284, Kjølbro, 2007, side 654 og 678.

⁵⁶ Rytter, 2006, side 285.

⁵⁷ *Gough vs. Storbritannien*, 2014, para. 147.

⁵⁸ *Müller og andre vs. Schweiz*, 1988, para. 27.

⁵⁹ *Gough vs. Storbritannien*, 2014, para. 147 og 149.

⁶⁰ Rytter, 2016, side 261-262.

⁶¹ *Appleby og andre vs. Storbritannien*, 2003, para. 39.

beskytte individer mod indgreb i ytringsfriheden fra andre private, samt ansvar for at tage hensyn til ytringsfriheden ved dannelse af lov⁶².

Hvad angår ytringens indhold, så fremgår det af artiklen, at indholdet af ytringen kan omfatte holdninger, meddelelser eller tanker. Ved at medtage "*meddelelser*" eller som i den engelske udgave "*information*" inkluderes også faktiske oplysninger. Ytringsfriheden inkluderer ligeledes ytringer, der ikke er positive såsom hånende og krænkende ytringer. Dette er blandt andet fastlagt i *Handyside vs. Storbritannien*, hvor EMD udtalte "*it is applicable not only to "information" or "ideas" that are favourably received or regarded as inoffensive or as a matter of indifference, but also to those that offend, shock or disturb the State or any sector of the population. Such are the demands of that pluralism, tolerance and broadmindedness without which there is no "democratic society"*"⁶³. Ydermere findes tilskyndelse til vold også at være omfattet af ytringsfriheden⁶⁴. Ytringsfriheden synes dermed at omfatte ytringer af et hvert indhold. Der findes dog hjemmel til at begrænse ytringsfriheden i blandt andet EMRK art. 10, stk. 2, hvilken vil blive gennemgået straks nedenfor, idet denne artikel findes relevant i forhold til afhandlingens problemformulering og videre behandling.

2.2 Begrænsninger i ytringsfriheden

Ytringsfriheden kan som nævnt ovenfor begrænses, idet en ubegrænset ytringsfrihed kan indskrænke andres rettigheder samt være til ulempe for samfundet⁶⁵. Dette gælder ikke blot for ytringsfriheden men for alle rettigheder, da det kan være nødvendigt at begrænse befolkningens rettigheder for at bevare orden og fred i samfundet⁶⁶. Ytringsfriheden kan begrænses i nødstilfælde såsom krigstilstande eller lignende, såfremt hvis betingelser er opfyldt, jf. EMRK art. 15, samt ved rettighedsafkald såfremt kravene til afkaldet er opfyldt⁶⁷. Endvidere kan rettigheden begrænses, såfremt der foreligger et misbrug af rettigheden, jf. EMRK art. 17. Slutteligt kan rettigheden begrænses som følge af EMRK art. 10, stk. 2, hvorefter indgreb kan finde legitime, såfremt betingelserne herfor er opfyldt. Som følge af afhandlingens problemformulering vil der i det følgende kun ske behandling af EMRK art. 10, stk. 2.

⁶² Rytter, 2006, side 276.

⁶³ *Handyside vs. Storbritannien*, 1976, para. 49.

⁶⁴ *Sürek vs. Tyrkiet*, 1999, para. 43.

⁶⁵ Rytter, 2016, side 87.

⁶⁶ Rytter, 2016, side 87-88.

⁶⁷ Rytter, 2016, side 122.

2.2.1 EMRK art. 10, stk. 2

Ved undersøgelse af hvorvidt en begrænsning af ytringsfriheden er lovlig efter EMRK art. 2, skal visse betingelser være opfyldt⁶⁸. Betingelserne kan udledes af ordlyden, der er, som følger:

*”Da udøvelsen af disse frihedsrettigheder medfører pligter og ansvar, kan den underkastes sådanne formelle bestemmelser, betingelser, restriktioner eller straffebestemmelser, som er foreskrevet ved lov og er nødvendige i et demokratisk samfund af hensyn til den nationale sikkerhed, territorial integritet eller offentlig tryghed, for at forebygge uorden eller forbrydelse, for at beskytte sundheden eller sædeligheden, for at beskytte andres gode navn og rygte eller rettigheder, for at forhindre udspredelse af fortrolige oplysninger eller for at sikre domsmagtens autoritet og upartiskhed.”*⁶⁹

Bestemmelsen indeholder 4 betingelser, for at en begrænsning af ytringsfriheden kan anses for lovlig. Afhandlingens undersøgelse af EMRK art. 10, stk. 2, vil følge bestemmelsens struktur af betingelserne.

- Der skal foreligge et indgreb.
- Der skal være lovhjemmel.
- Der skal være et legitimt hensyn.
- Det skal være nødvendig i et demokratisk samfund (proportionalitetsafvejning).

Indgreb

Som det blev fastlagt ovenfor, skal der være et indgreb, som kan undersøges for at vurdere lovligheden. Et indgreb kræver, at begrænsningen er omfattet af beskyttelsen af rettigheden⁷⁰. Endvidere skal begrænsningen have en indflydelse på individets ytringsfrihed og indeholde en vis kraft, for at der kan være tale om et såkaldt indgreb, hvilket blev fastslået i sagen *”Klass og andre mod Tyskland”*. Det fremgår endvidere af samme sag, at lovgivning i sig selv kan udgøre et indgreb, selvom denne ikke har været benyttet mod individet⁷¹. Indgrebet skal som udgangspunkt være foretaget af en offentlig myndighed, men hvor staten findes at have positive forpligtelser i

⁶⁸ Rytter, 2016, side 276-277.

⁶⁹ Konvention til beskyttelse af Menneskerettigheder og Grundlæggende Frihedsrettigheder

⁷⁰ Rytter, 2016, side 94.

⁷¹ Klass og andre vs. Tyskland, 1978, para. 33-34.

forhold til beskyttelse af individets rettigheder, kan begrænsninger udøvet af private også udgøre et indgreb⁷². Et eksempel herpå er sagen Özgür Gündem vs. Tyrkiet, hvor EMD fandt, at Tyrkiet havde en positiv forpligtelse til at beskytte Özgür Gündem og andre mod voldelige overgreb, der havde til formål at forhindre Özgür Gündem og de andre i at publicere en avis⁷³. EMD fandt endvidere, at Tyrkiet i denne sag havde ikke overholdt sine positive forpligtelser i forhold til EMRK art. 10 og dermed ikke beskyttet Özgür Gündem mod indgreb i dennes ytringsfrihed⁷⁴.

Det fremgår af artiklen, at indgreb kan være "*formelle bestemmelser, betingelser, restriktioner eller straffebestemmelser*", hvilket indikerer, at der kan være tale om både forudgående og efterfølgende begrænsninger af rettigheden. Et forudgående indgreb kan kun legitimeres, hvor særligt betydelige grunde taler herfor⁷⁵, hvilket er overensstemmende med indgrebets kraft, idet et forudgående indgreb fjerner muligheden for at fremsætte ytringen, hvorimod et efterfølgende indgreb blot fjerner en vis del af incitamentet for at fremsætte ytringen.

Lovhjemmel

For at beskytte individet mod vilkårlige indgreb stiller artiklen et krav om lovhjemmel. Dette krav indeholder ikke blot et krav om hjemmel men også krav om, at hjemlen er offentlig og tilgængelig for individet, samt at hjemlen er tilstrækkelig klar og præcis for at skabe forudsigelighed, hvilket EMD har fastslået i dommen "*Sunday Times og andre vs. Storbritannien*"⁷⁶. Såfremt der er tale om et særligt intensivt indgreb, vil der være krav om en særlig klar og præcis hjemmel⁷⁷. Det kan endvidere udledes af dommens paragraf 49, at disse krav skal være opfyldt på tidspunktet for indgrebet for, at kravet om lovhjemmel er opfyldt tilstrækkeligt. Endvidere fremgår det, at hjemlen ikke behøver være nedskrevet, således kan der også være tale om en retssædvane eller anden uskrevne lov⁷⁸.

⁷² Rytter, 2016, side 268.

⁷³ Özgür Gündem vs. Tyrkiet, 2000, para. 43-44.

⁷⁴ Özgür Gündem vs. Tyrkiet, 2000, para. 45-46.

⁷⁵ Rytter, 2016, side 268.

⁷⁶ Sunday Times og andre vs. Storbritannien, 1979, para. 49.

⁷⁷ Rytter, 2016, side 98.

⁷⁸ Sunday Times og andre vs. Storbritannien, 1979, para. 47.

Legitime hensyn

Ifølge ordlyden af EMRK art. 10, stk. 1 findes følgende legitime hensyn: den nationale sikkerhed, territorial integritet eller offentlig tryghed, forebyggelse af uorden eller forbrydelse, beskyttelse af sundheden eller sædeligheden, beskyttelse af andres gode navn og rygte eller rettigheder, hindring af udspredelse af fortrolige oplysninger eller sikring af domsmagtens autoritet og upartiskhed. Disse hensyn repræsenterer en udtømmende liste⁷⁹, hvilket er ensbetydende med, at staten kun kan begrunde et indgreb med et eller flere af disse hensyn. Dette understøttes også af EMRK art. 18, hvoraf det fremgår, at *"De indskrænkninger, som er tilladt efter denne konvention i de her nævnte rettigheder og friheder, må ikke anvendes i nogen anden hensigt end den, som de er foreskrevet for."*⁸⁰ Derved er det ikke tilladt for staten at omgå rettigheder ved at begrunde et indgreb med et legitimt hensyn, som ikke er det reelle hensyn bag indgrebet. De legitime hensyn er bredt formulerede og omfatter derfor mange hensyn, men de skal dog fortolkes indskrænkende⁸¹. Endvidere skal hensynene bag indgrebet være relevante og tilstrækkelige⁸². Dette indebærer, at EMD skal vurdere, hvorvidt *"the national authorities applied standards which were in conformity with the principles embodied in Article 10 and, moreover, that they based themselves on an acceptable assessment of the relevant facts"*. De legitime hensyn vægter forskelligt, idet nogle er mere beskyttelsesværdige end andre. Udgangspunktet ved vurderingen af et indgreb er, at individets rettigheder og i dette tilfælde ytringsfriheden har højest prioritet (In dubio pro libertate), hvilket betyder, at ytringsfriheden i tilfælde af tvivl vægter højere end det legitime hensyn, som indgrebet har som formål⁸³. Dette gælder dog ikke i de tilfælde, hvor det legitime hensyn er en anden rettighed, der nyder beskyttelse i EMRK⁸⁴. I disse tilfælde vil ingen af rettighederne have prioritet over den anden. Udgangspunktet om prioritet er dog langt fra altafgørende, idet EMD foretager en helhedsvurdering, hvori mange faktorer indgår. I afsnittet nedenfor om proportionalitetsafvejning vil denne helhedsvurdering blive nærmere undersøgt.

⁷⁹ Rytter, 2006, side 79.

⁸⁰ Konvention til beskyttelse af Menneskerettigheder og Grundlæggende Frihedsrettigheder

⁸¹ Observer og Guardian vs. Storbritannien, 1991, para. 59.

⁸² Kjølbros, 2007, side 651 samt Janowski vs. Polen, para. 30.

⁸³ Rytter, 2006, side 83.

⁸⁴ Rytter, 2006, side 84.

Proportionalitetsafvejning

Det fremgår af EMRK art. 10, stk. 2, at indgrebet skal være nødvendigt i et demokratisk samfund, for at der kan være tale om et legitimt indgreb. Kravet er et udtryk for et proportionalitetsprincip, der skal hjælpe til at hindre unødvendige og uproportionelle indgreb i ytringsfriheden⁸⁵. EMD har fastslået, at afvejningen udgør en helhedsvurdering af alle omstændigheder i forhold til det enkelte indgreb⁸⁶. Generelt kan det siges, at da ytringsfriheden er en fundamental rettighed, vil det altid kræve en stærk begrundelse for et indgreb. Det kan imidlertid være vanskeligt at fastlægge hvilke kriterier og faktorer, der kan være udslagsgivende. EMD har dog ved en række afgørelse udtalt sig om de faktorer der kan spille ind ved afvejningen.

Ved dommen "*Handyside vs. Storbritannien*" anførte EMD, at proportionalitetsafvejningen omhandler, hvorvidt indgrebet er passende i forhold til det legitime hensyn, der søges beskyttet⁸⁷. Dette vil sige, at der skal være en vis balance mellem beskyttelse af rettigheden og de modsatte hensyn⁸⁸. Staten skal derfor have for øje, at det indgreb, de foretager, skal forekomme egnet og nødvendigt i forhold til det modsatte hensyn og ikke være mere indgribende end nødvendigt. Endvidere fremgår det af samme dom, at der ved afvejningen ligeledes skal tages stilling til, hvorvidt der er tale om et såkaldt "*pressing social need*"⁸⁹. Dette indebærer, at indgrebet ikke kan findes legitimt, når det blot er eftertragtet, men det skal fremstå som et behov i samfundet⁹⁰. I "*Refah Partisi og andre vs. Tyrkiet*" fandt EMD, at der forelå et "*pressing social need*", idet det politiske parti Refahs medlemmer og ledere gav udtryk for at ville indføre et regime baseret på sharia, samt at de ikke udelukkede, at de ville benytte sig af kraft for at gennemføre og vedligeholde dette. EMD begrundede, at eftersom dette ikke stemte overens med et demokratisk samfund og var til fare for demokratiet, var der tale om et "*pressing social need*"⁹¹. I "*Janowski vs. Polen*" fandt EMD under dissens, at der var et behov for at beskytte nogle kommunalt ansatte vagter mod skældsord yttret af en civil på et offentligt område med tilskuere⁹². På baggrund af

⁸⁵ Rytter, 2016, side 100.

⁸⁶ *Handyside vs. Storbritannien*, 1976, para. 50.

⁸⁷ *Handyside vs. Storbritannien*, 1976, para. 49

⁸⁸ Rytter, 2016, side 101.

⁸⁹ *Handyside vs. Storbritannien*, 1976, para. 48.

⁹⁰ Rytter, 2006, side 81.

⁹¹ *Refah Partisi (Velfærdspartiet) og andre vs. Tyrkiet*, 2003, para. 132.

⁹² *Janowski vs. Polen*, 1999, para. 31-34.

disse eksempler kan det udledes, at behovet for indgreb kan tage mange former og varierer alt efter omstændighederne.

EMD har endvidere i "*Handyside vs. Storbritannien*" anført, at de enkelte lande i forbindelse med vurderingen af et "*pressing social need*" har en "*margin of appreciation*", hvilket indebærer, at landene inden for grænserne af EMRK, art. 10, stk. 2 selv kan fortolke og til en vis grad bestemme hvilke begrænsninger, de vil pålægge ytringsfriheden i det pågældende land. EMD har dog i sammenhæng hertil anført, at det er EMD, der har det sidste ord således, at denne skønsvurdering ikke er fri, hvilket også blev fastslået i de to ovennævnte domme⁹³.

Ved proportionalitetsafvejningen kan der ligeledes inddrages forhold som indgrebets karakter, kraft og omfang. Såfremt der er tale om et indgreb, der yder stor begrænsning af rettigheden, skal der tilsvarende foreligge et stærkt begrundet hensyn, der kan retfærdiggøre begrænsningen⁹⁴. Dette begrunder også forskellen til kravene for forudgående og efterfølgende indgreb i ytringsfriheden, idet et forudgående indgreb kræver særligt tungtvejende grunde, og som udgangspunkt kun kan anvendes, hvor et efterfølgende indgreb ikke findes tilstrækkeligt⁹⁵.

Såfremt indgrebet optræder som en sanktion, skal sanktionens omfang også være proportionelt. I sagen "*Kyprianou vs. Cypern*" fandt EMD, at en fængselsstraf på 5 dage ikke var proportionel med det faktum, at der var tale om en advokat, der i et skænderi med flere dommere, havde udtalt sig fornærmende overfor dem. EMD fandt, at sanktionen "*was capable of having a "chilling effect" on the performance by lawyers of their duties as defence counsel*", hvorfor sanktionen fandtes for omfangsrig i forhold til advokatens krænkelse⁹⁶.

Ud over at et indgreb i ytringsfriheden, der anses som en fundamental rettighed, i sig selv kræver en stærk begrundelse for indgreb⁹⁷, vil et indgreb i ytringsfrihedens kerne være et kraftigt indgreb, der kræver særdeles tungtvejende grunde⁹⁸. Som beskrevet ovenfor er formålet med ytringsfriheden blandt andet at skabe debat og fri meningstilkendegivelse. Derfor vil ytringer "*af*

⁹³ *Handyside vs. Storbritannien*, 1976, para. 48-49.

⁹⁴ Rytter, 2006, side 84.

⁹⁵ Rytter, 2006, side 281.

⁹⁶ *Kyprianou vs. Cypern*, 2005, para. 181.

⁹⁷ *Observer and Guardian vs. Storbritannien*, 1991, para. 59.

⁹⁸ Rytter, 2006, side 85.

*samfundsmæssig interesse og bidrager til den offentlige debat*⁹⁹ nyde stor beskyttelse, da der er tale om kernen af ytringsfriheden. I dommen *”Müller og andre vs. Schweiz”* anførte EMD, at samfundsmæssig interesse kan være *”the public exchange of cultural, political and social information and ideas of all kinds”*¹⁰⁰, hvorfor begrebet må forstås bredt. Modsætningsvist kan det sluttes, at såfremt der er tale om ytringer om udelukkende private forhold, behøver de modsatte hensyn ikke at være tilsvarende tungtvejende. For så vidt angår meningstilkendegivelser i form af kritik, vil disse nyde større beskyttelse end udokumenterede beskyldninger¹⁰¹. For beskyldninger gælder det, at deres beskyttelse er betinget af, hvorvidt beskyldningen er rigtig eller forkert¹⁰². Meningstilkendegivelser kan og må ikke underlægges samme vurdering af sandhed¹⁰³. Dog kan det kræves, at grove meningstilkendegivelser skal bygge på et vist grundlag af sandhed¹⁰⁴. Endvidere kan bedømmelsen variere efter hvem og hvad, der kritiseres. Der er en friere adgang til at kritisere politikere og offentlige myndigheder, idet politikerne selv vælger at være offentlige personer, der er kendte for deres meninger, og offentlige myndigheder har magtbeføjelser over for individer, hvorfor de også må udsættes for en vis kritik¹⁰⁵.

Endvidere kan der ved proportionalitetsvurderingen lægges vægt på, hvorvidt indgrebet er sket på en betryggende måde i forhold til individets retssikkerhed¹⁰⁶. I tilfælde, hvor EMD har svært ved at bedømme proportionaliteten i indgrebet, kan EMD kigge på proceduren for indgrebet således, at domstolen kan danne sig et billede af, hvorvidt indgrebet er foretaget på et gennearbejdet og oplyst grundlag. Såfremt dette er tilfælde, kan dette være en indikator for, at staten har gennemtænkt indgrebet og det fordele og ulemper, og dermed fremstår indgrebet umiddelbart proportionelt.¹⁰⁷

⁹⁹ Rytter, 2016, side 277.

¹⁰⁰ Müller og andre vs. Schweiz, 1988, para. 27.

¹⁰¹ Lingens vs. Østrig, 1986, para. 46.

¹⁰² Rytter, 2016, side 284.

¹⁰³ Lingens vs. Østrig, 1986, para. 46.

¹⁰⁴ Brosa vs. Tyskland, 2014, para. 46.

¹⁰⁵ Rytter, 2016, 287-288.

¹⁰⁶ Rytter, 2016, 106.

¹⁰⁷ Rytter, 2016, 106.”

2.3 Delkonklusion

Som det fremgår af den foregående del af afhandlingen, er ytringsfriheden en fundamental rettighed i et demokratisk samfund. Ytringsfriheden omfavner bredt og beskytter adskillige ytringer og de dertilhørende talrige udtryksformer. Alle har ret til ytringsfrihed og ytringer, der udtrykker kritik, provokationer og utilfredshed, er også beskyttede. Dette er dog ikke uden begrænsninger, idet EMRK art. 10, stk. 2 indeholder hjemmel til begrænsninger af ytringsfriheden. For at der er tale om en lovlig begrænsning, skal det ifølge EMRK, art. 10, stk. 2 blandt andet være et indgreb foretaget af en offentlig myndighed eller et indgreb foretaget af andre, som staten ifølge sine positive forpligtelser burde have beskyttet individet fra. Endvidere skal en lovlig begrænsning have lovhjemmel. Denne hjemmel skal være klar og skabe en forudsigelighed, men den behøver ikke være skriftlig. En lovlig begrænsning skal være begrundet af et af de i EMRK art. 10, stk. 2 opremsede hensyn. Ved vurdering af disse hensyn gælder der en forhåndsprioritering af rettigheden, medmindre det modsatte hensyn ligeledes er en beskyttet rettighed. Slutteligt skal begrænsningen være nødvendig i et demokratisk samfund. Dette er et udtryk for et krav om proportionalitet, idet individet skal beskyttes mod uproportionelle indgreb i dennes rettigheder. Ved proportionalitetsvurderingen medtages mange kriterier herunder indgrebets karakter, omfang og kraft. Den samlede vurdering af et indgrebs lovlighed er en helhedsvurdering, der inddrager mange faktorer.

3.0 Straffelovens § 136, stk. 3

Det følgende afsnit søger at belyse hvilken begrænsning af ytringsfriheden, der forekommer i STRFL § 136, stk. 3. STRFL § 136, stk. 3 vil derfor blive analyseret for at udlede indhold og omfang.

3.1 Baggrund og formål

Som beskrevet i indledningen ovenfor er STRFL § 136, stk. 3 resultatet af en debat om imamers indflydelse på danske muslimers integration samt radikalisering. Den 31. maj 2016 indgik den daværende regering, Dansk Folkeparti, Socialdemokratiet og Det Konservative Folkeparti en aftale om initiativer mod *"religiøse forkyndere, som søger at undergrave danske love og værdier og understøtte parallelle retsopfattelser¹⁰⁸"*, hvori de blandt andet blev enige om et lovforslag om *"Kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring"*. Da lovforslaget blev fremsat, mødte det stor kritik i en række høringsvar. Lovforslaget blev dog vedtaget i uændret form og trådte i kraft 1. januar 2017¹⁰⁹. Nykriminaliseringen blev indført i STRFL § 136, stk. 3 med følgende ordlyd:

"Stk. 3. Den, der som led i religiøs oplæring udtrykkeligt billiger handlinger, som er omfattet af denne lovs §§ 114-114 j, 208, 210, 216, 222, 223 og 225, jf. §§ 216, 222 og 223, §§ 237, 244-246, 260 og 261, straffes med bøde eller fængsel indtil 3 år"¹¹⁰

Formålet med bestemmelsen er at hindre religiøse forkyndere i at bifalde handlinger, der ifølge dansk lovgivning er ulovlige, og derigennem underminerer den danske retsopfattelse, hvilket bidrager til en parallel retsopfattelse. I lovforslaget er det endvidere angivet, at nykriminaliseringen er indført med henblik på at forebygge uorden og forbrydelser samt for at beskytte andres rettigheder¹¹¹.

Da der er tale om et ny bestemmelse, findes Justitsministeriet det hensigtsmæssigt, at bestemmelsen underligges overvågning således, at bestemmelsens anvendelse følges løbende af Folketinget, samt at justitsministeren senest i folketingsåret 2021-22 fremsætter et lovforslag om revision af bestemmelsen, så Folketinget kan beslutte, hvorvidt bestemmelsen skal forblive,

¹⁰⁸ Lovforslag nr. 18 af 5. oktober 2016, pkt. 1 samt Enighedspapir af 31. maj 2016, side 1.

¹⁰⁹ Lov nr. 1723 af 27. december 2016.

¹¹⁰ Lovbekendtgørelse nr. 1052 af 4. juli 2016.

¹¹¹ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.2.

ændres eller fjernes¹¹². Endvidere skal Justitsministeriet udarbejde en rapport om bestemmelsen, hvori der skal redegøres for erfaringerne med bestemmelsen¹¹³.

Påtalekompetencen i sager angående STRFL § 136, stk. 3 tilfalder statsadvokaten¹¹⁴. Dette indebærer, at Anklagemyndigheden skal forelægge sagen for statsadvokaten, som derefter skal tage stilling til, hvorvidt der skal rejses tiltale, ske påtaleopgivelse eller tiltalefravald.

3.2 "Udtrykkeligt billiger"

Som det fremgår af STRFL § 136, stk. 3 er den kriminelle handling, at der sker en udtrykkelig billigelse. I det følgende vil det søges belyst, hvad der menes med "udtrykkeligt billigelse".

Ordnes almindelige sproglige forståelse kan i denne forbindelse tillægges vægt. Udtrykket "billige" er et synonym for at tilslutte sig, erklære sig enig i, godkende eller bifalde¹¹⁵, og udtrykket "udtrykkeligt" betyder, at noget er direkte formuleret og utvetydigt¹¹⁶.

Det fremgår af lovforslaget, at "udtrykkelig billigelse" har tilsvarende betydning som i STRFL § 136, stk. 2, hvor samme formulering fremgår¹¹⁷. Ifølge retspraksis om STRFL § 136, stk. 2 kan billigelse ske på forskellige måder. I TfK2007.774OE fandt man tiltalte skyldig i overtrædelse af STRFL § 136, stk. 2, hvor tiltalte havde skrevet et opslag på en hjemmeside med indholdet "Måske skulle man genoptage succesen med at brandbombe ministres privat boliger igen. Det var da noget, der rigtigt skabte opmærksomhed omkring flygtninge indvandrere, da tuderikke fik lidt hårdt mod hårdt. Jeg synes, at indenrigsministerens bopæl ville være et oplagt mål for at skabe opmærksomhed om Ungeren. MAKE A SMASH-HIT, KILL A FASCIST"¹¹⁸. I U2016.1743Ø råbte tiltalte "ISIS - Islamisk Stat, bare se Paris, Kurt Westergaard, det er dig næste gang" ud af et fængselsvindue¹¹⁹. Det kan derved fastslås, at billigelse kan ske både på skrift og mundtligt. I en sag mod Sam Mansours har henholdsvis Retten på Frederiksberg og Østre Landsret behandlet en lang række tilfælde af ytringer, der ifølge Anklagemyndighedens påstand var overtrædelse af blandt andet STRFL § 136,

¹¹² Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.2 samt Bemærkninger til lovforslagets enkelte bestemmelser, til § 3.

¹¹³ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.2.

¹¹⁴ Rigsadvokatmeddelelse 3/2016, "Forelæggelse og indberetning mv.", pkt. 3.3.2.

¹¹⁵ <http://ordnet.dk/ddo/ordbog?aselect=billige&query=billigelse>

¹¹⁶ <http://ordnet.dk/ddo/ordbog?query=udtrykkelig>

¹¹⁷ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til lovforslagets enkelte bestemmelser, til § 1.

¹¹⁸ TfK2007.774OE

¹¹⁹ U2016.1743Ø

stk. 2¹²⁰. Sam Mansours var ansvarlig for udgivelse og redigering af bøger, der opfordrede til deltagelse i jihad(hellig krig) og havde endvidere udtrykt opfordringer til jihad og hyldest til mujahedin(hellige krigere) gennem ”meddelelser, tekster, billeder, posters, links mv. via e-mail eller på Facebook” samt lyd- og videofiler¹²¹. I nogle af tilfældene var der tale om billeder med tilhørende tekst, hvor Sam Mansours havde signeret disse¹²². Byretten anførte om disse tilfælde at ”de enkelte Facebook-opslag bør vurderes som en helhed, herunder sammensætning af billede, tekst, anvendte farver og symboler (hest, sværd, krigere, flag m.v.)”¹²³. Landsretten fulgte byrettens synspunkt¹²⁴. Der foreligger således ikke formkrav til billigelsen, som kan fremkomme på mange måder. Det essentielle bliver således budskabet om billigelse.

Angående indholdet af ”udtrykkelig billigelse” kan det anføres, at STRFL § 136, stk. 2 blev indført, idet man fandt det besynderligt, at det var straffrit at rose eller billige forbrydelser mod staten, såfremt det ikke kunne betegnes som egentlig tilskyndelse, som er omfattet af STRFL § 136, stk. 1¹²⁵. I forbindelse med debat om lovforslaget til STRFL § 136, stk. 2 fandt lovgiver, at motiverne, hvoraf det fremgår, at man ønsker at kriminalisere ytringer, hvor forbrydelser roses og billiges, omfavnede et større anvendelsesområde end ordlyden af bestemmelsen. Den daværende justitsminister anførte i den forbindelse, at det er ordlyden, der er gældende¹²⁶. Ifølge Vagn Greve vil ”udtrykkelig billigelse” også indeholde en form for ros, hvorfor debatten for ham synes unødvendig. Dog fastslår han, at man på baggrund af debatten kan fastslå, at der skal foretages en snæver fortolkning¹²⁷. Endvidere har justitsministeriet angivet, at billigelse også indeholder elementer af påskønnelse eller anerkendelse¹²⁸. En klar billigelse forelå i en sag fra Retten i Kolding, hvor den tiltalte havde skrevet ”vi elsker dig anders breivik. Stå på hail and kill manowar”, efter at Anders Breivik havde begået bombesprængning og massedrab i Norge¹²⁹. Tiltaltes

¹²⁰ SS-7156/2014 dom afsagt den 4. december 2014 af Retten på Frederiksberg, side 3, samt S-3475-14 dom afsagt den 1. juli 2015 af Østre Landsret, side 1.

¹²¹ SS-7156/2014 dom afsagt den 4. december 2014 af Retten på Frederiksberg, side 3.

¹²² S-3475-14 dom afsagt den 1. juli 2015 af Østre Landsret, side 54, nr. 4 om bilag F-14-5.

¹²³ SS-7156/2014 dom afsagt den 4. december 2014 af Retten på Frederiksberg, side 74

¹²⁴ S-3475-14 dom afsagt den 1. juli 2015 af Østre Landsret, side 53.

¹²⁵ Lovforslag nr. 23 af 13. januar 1939

¹²⁶ Rigsdagstidende 1937-38, Tillæg A, sp. 395.

¹²⁷ Greve, 2008, side 55.

¹²⁸ Lovforslag nr. 35 af 13. december 2001, pkt. 2.3.1.1

¹²⁹ <http://www.domstol.dk/kolding/nyheder/Pressemeddelelser/Pages/Domforathaveudtryktst%C3%B8ttetilterroriNorge.aspx>

udtalelse er en tydelig påskyndelse og godkendelse af Anders Breiviks handlinger. Tiltalte blev fundet skyldig i overtrædelse af STRFL § 136, stk. 2.

Med kravet om at billigelsen skal være udtrykkelig, stilles krav om en vis tydelighed. En utydelig billigelse vil derfor være straffri ifølge STRFL § 136, stk. 2 og dermed også stk. 3. I en afgørelse truffet af Statsadvokaten i Viborg fastslog Anklagemyndigheden, at udtalelser som *"JE SUIS OMAR"* og *"Vi er alle Omar"* ikke findes at være en udtrykkelig billigelse af Omar Abdel Hamid El-Husseins terrorhandling i København den 14. februar 2015¹³⁰. På daværende tidspunkt havde udtalelsen *"Je suis Charlie"* været et udtryk for sympati for ofrene for terrorangrebet på Charlie Hebdo i Paris¹³¹. Anklagemyndigheden fandt, at *"Samtidig fremtræder den opslåede tekst og den konkrete ordlyd ikke i sig selv klokkeklart som en billigelse af terroren"*¹³². Endvidere havde Anklagemyndigheden anført, at den mistænkte havde forklaret, at udtalelsen ikke skulle forstås som støtte til Omar Abdel Hamid El-Husseini, hvorfor Anklagemyndigheden konkluderede, at der ikke var grundlag for at indbringe sagen for retten. I sagen mod Sam Mansours fandt Østre Landsret på baggrund af en konkret vurdering af hver udtalelse, at 39 af Sam Mansours' udtalelser udgjorde en overtrædelse af STRFL § 136, stk. 2. Landsretten anførte i den forbindelse ikke en uddybet begrundelse for, hvorfor disse udtalelser var omfattet af STRFL § 136, stk. 2 men fastslog blot, ligesom Statsadvokaten i Viborg i den ovennævnte sag, at der var tale om en konkret vurdering, hvor de konkrete omstændigheder afgjorde, om der var tale om en overtrædelse¹³³. Ifølge Jacob Mchangama afspejler dommen om Sam Mansours en *"væsentlig tvivl om bestemmelsens anvendelsesområde, og den nærmere fortolkning af bestemmelsens enkelte dele, såsom kravet om "udtrykkeligt" og selve begrebet "billigelse"*, da landsretten finder Sam Mansours skyldig i overtrædelse af STRFL § 136, stk. 2 i *"en række ganske tvetydige og abstrakte udtalelser og billeder, hvor det er diskutabelt, om der overhovedet er tale om billigelse, og hvor billigelsen i så fald næppe kan beskrives som "udtrykkelig", således som dette begreb almindeligvis*

¹³⁰ <http://www.anklagemyndigheden.dk/nyheder/Sider/ingen-straффesag-om-je-suis-omar%E2%80%9D.aspx>

¹³¹ <https://www.kristeligt-dagblad.dk/attentatet-paa-charlie-hebdo/hvorfor-siger-vi-egentlig-je-suis-charlie>

¹³² <http://www.anklagemyndigheden.dk/nyheder/Sider/ingen-straффesag-om-je-suis-omar%E2%80%9D.aspx>

¹³³ S-3475-14 dom afsagt den 1. juli 2015 af Østre Landsret, side 60 samt

<http://www.anklagemyndigheden.dk/nyheder/Sider/ingen-straффesag-om-je-suis-omar%E2%80%9D.aspx>

forstås”¹³⁴. Dette understøttes af Vagn Greve, der beskriver udtrykket ”billigelse” som ”en vag retlig standard”¹³⁵.

I lovforslaget til STRFL § 136, stk. 3 anfører justitsministeriet at ”udtrykkelig billigelse” skal være en ytring, der har karakter af legitimering af den strafbare handling¹³⁶. Justitsministeriet har endvidere anført, at ytringer, der udtrykker, at man gennem demokratiets spilleregler skal ændre et eller flere af de opremsede strafbare forhold til at være lovlige igen, ikke er strafbare, idet en sådan ytring ikke giver udtryk for, at man er villig til eller andre burde være villige til at tilsidesætte loven, før en eventuel ændring træder i kraft¹³⁷. Ved oplæsning eller citering af religiøse skrifter, der omhandler et af de opremsede strafbare forhold, er der ikke tale om et strafbart forhold, der vil være omfattet af STRFL § 136, stk. 3, medmindre personen, der oplæser eller citerer, efterfølgende billiger det oplæste eller citerede¹³⁸. Lovgiver udpeger således to tilfælde af materiel atypicitet, idet disse tilfælde kan opfylde gerningsindholdet i bestemmelsen, men man har ikke ønsket at kriminalisere dem.

Flere steder i STRFL har man valgt at kriminalisere visse former for ytringer om strafbare handlinger herunder blandt andet STRFL § 136, stk. 1, der kriminaliserer offentlig tilskyndelse til forbrydelse, jf. ordlyden, samt STRFL § 23 om medvirken i form af råd, dåd eller tilskyndelse, jf. ordlyden¹³⁹. Særligt ”tilskyndelse” kan i visse tilfælde synes at lægge sig tæt op af udtrykket ”billige”, hvorfor disse kan være svære at distancere. At tilskynde til forbrydelse er en opfordring til en kriminel handling¹⁴⁰, hvor billigelse som ovenfor nævnt ”blot” anerkender en handling. Ved tilskyndelse til forbrydelse kan det ud fra den sproglige betydning udledes, at afsenderen af tilskyndelsen har mere eller mindre forsæt til at motivere andre til at udføre en handling og i dette tilfælde en forbrydelse, hvor billigelse ikke nødvendigvis har dette videregående forsæt. Dermed var det før indførsel af STRFL § 136, stk. 3 lovligt at udtrykke anerkendelse og støtte til blandt andet ”stening, piskning, korporlig afstraffelse af børn, håndsafhugning, tvangsomskæring af

¹³⁴ Mchangama, 2015, side 10.

¹³⁵ Greve, 2008, side 54.

¹³⁶ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹³⁷ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹³⁸ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹³⁹ Lov nr. 1052 af 4. juli 2016

¹⁴⁰ <http://ordnet.dk/ddo/ordbog?query=tilskyndelse>

*kvinder, indgåelse af tvangsægteskab og flerkoneri*¹⁴¹, så længe man ikke tilskyndede til disse handlinger.

Hvor STRFL § 136, stk. 2 kun kriminaliserer offentlig udtrykelig billigelse, kriminaliserer STRFL § 136, stk. 3 også udtrykelig billigelse, der sker privat¹⁴². Baggrunden for at inkludere privat billigelse er, at de ytringer, som justitsministeriet ønsker at kriminalisere, *"må forventes i vidt omfang også at finde sted i sådanne sammenhænge"*¹⁴³. Justitsministeriet angiver ikke nærmere hvilke sammenhænge, der er tale om. Ved at kriminalisere både private og offentlige billigelser fjernes et krav til de udenforstående omgivelser, idet *"udtrykelig billigelse"* ligeledes er strafbart, når denne ytres i privatsfæren, og ikke først når der er bevist et publikum. Dog foreligger der stadig et vist krav til omgivelser, idet den udtrykkelige billigelse skal være som led i religiøs oplæring, der undersøges nedenfor.

3.3 "Religiøs oplæring"

Udtrykket *"religiøs oplæring"* har ikke før været anvendt i forbindelse med lovtekst. Dermed vil undersøgelse af dette udtryks nærmere indhold udelukkende blive behandlet i forhold til STRFL § 136, stk. 3.

I bemærkningerne til lovforslaget er det fastslået, at *"religiøs oplæring"* indeholder et krav om, at *"oplæringen skal være religiøst begrundet"*, samt et krav om at oplæringen *"har et forkyndende element"*¹⁴⁴. Oplæring, der kan findes religiøst begrundet, er eksempelvis gudstjenester, koranskole, bibelskole, religiøse studiekredse osv. Et forkyndende element er ifølge bemærkningerne tilfælde, hvor *"formålet med oplæringen er at gøre et bestemt budskab kendt og at vinde nye tilhængere (eller fastholde eksisterende)"*¹⁴⁵. Det fremgår udtrykkeligt i bemærkningerne til lovforslaget, at almindelig offentlig debat ikke vil være omfattet af religiøs oplæring, men at en sådan debat kan ændre karakter til religiøs oplæring, og dermed blive omfattet af STRFL § 136, stk. 3¹⁴⁶.

¹⁴¹ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁴² Lovforslag nr. 18 af 5. oktober 2016, pkt. 1.

¹⁴³ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2.

¹⁴⁴ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹⁴⁵ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁴⁶ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

Religiøs oplæring kan ikke kun findes inden for murerne af en religiøs bygning. Det fremgår af lovforslagets bemærkninger, at religiøs oplæring også kan forekomme gennem opslag i grupper på sociale medier, der har et religiøst fokus, samt gennem artikler i religiøse blade¹⁴⁷. For at ytringer kan karakteriseres som religiøs oplæring, skal formidleren have en form for autoritet i forhold til modtagerne, således at indholdet dermed får en vis værdi for modtageren. Dette kan rejse spørgsmål om, hvorvidt det er afsender af ytringen eller modtager, der afgør, hvorvidt sådan en autoritet foreligger. Skal afsender i denne forbindelse være bevidst om, at modtager oplever ham som en autoritet, eller skal afsender blot have forsæt til at optræde som en autoritet? Et svar herpå fremgår ikke umiddelbart af bemærkningerne til lovforslaget. Da bestemmelsen kriminaliserer både offentligt og ikke-offentligt fremsatte ytringer, kan religiøs oplæring også foreligge i situationer, hvor en religiøs forkynder har en fortrolig samtale med en person, der søger vejledning, råd osv., idet dette ville være omfattet som *”religiøs oplæring”*¹⁴⁸.

Det er ikke kun præsten, imamen, rabbineren og andre typiske religiøse forkyndere, der kan ifalde strafansvar efter STRFL § 136, stk. 3. Det fremgår af bemærkningerne til lovforslaget, at også *”religiøse forkynderes virksomhed og aktiviteter udøvet af andre, der i situationen ytrer sig som led i religiøs oplæring”* kan ifalde strafansvar¹⁴⁹. Bemærkningerne angiver her til et tilfælde, *”hvor en religiøs forkynder i forbindelse med en handling, hvor der foregår religiøs oplæring, giver ordet til én af deltagerne – eventuelt efter forudgående aftale – og den pågældende herefter som led i den religiøse oplæring fremsætter ytringer, der er omfattet af kriminaliseringen. I en sådan situation må forkynderen således anses for at have tildelt den pågældende en særlig (religiøs) autoritet”*¹⁵⁰. Hvis der ikke er sket en overdragelse af autoritet eller den pågældende ikke i sig selv anses for at have en sådan autoritet, findes forholdet ikke omfattet af STRFL § 136, stk. 3, idet der kræves en autoritetsforskel mellem afsender og modtager¹⁵¹. Dette finder sin begrundelse, idet kriminaliseringen har til formål at ramme de personer, der udnytter deres religiøse autoritet til at påvirke de mennesker, der opsøger dem med henblik på råd og vejledning¹⁵².

¹⁴⁷ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹⁴⁸ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁴⁹ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹⁵⁰ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁵¹ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁵² Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

3.4 Opremsede straffebestemmelser

I det følgende afsnit vil de opremsede straffebestemmelser i STRFL § 136, stk. 3 blive defineret ud fra den gældende straffelov¹⁵³. Gennemgangen af straffebestemmelserne søger at bidrage til forståelsen af omfanget af STRFL § 136, stk. 3, og bestemmelserne vil derfor ikke blive underlagt en videre dybdegående undersøgelse.

Det fremgår af lovforslaget til STRFL § 136, stk. 3, at de opremsede straffebestemmelser er udvalgt, da disse findes *"at have en særlig relevans i forhold til problemstillingen om religiøse forkyndere, der undergraver dansk lovgivning mv."*¹⁵⁴.

STRFL §§ 114-114j – Terrorisme

STRFL § 114 indeholder hjemmel for strafansvar ved terrorhandlinger som eksempelvis manddrab, grov vold og frihedsberøvelse. For disse handlinger gælder det, at der skal foreligge et særligt terrorforsæt¹⁵⁵, som indebærer, at forholdet er udøvet med henblik på *"at skræmme en befolkning i alvorlig grad eller uretmæssigt at tvinge danske eller udenlandske offentlige myndigheder eller en international organisation til at foretage eller undlade at foretage en handling eller at destabilisere eller ødelægge et lands eller en international organisations grundlæggende politiske, forfatningsmæssige, økonomiske eller samfundsmæssige strukturer"*¹⁵⁶. Efter stk. 3 i samme bestemmelse straffes den, der truer med udførelse af disse handlinger på samme måde, jf. ordlyden. Det fremgår af bestemmelsen, at strafferammen for overtrædelse heraf er fængsel indtil livstid.

STRFL § 114a er en udvidelse af hvilke handlinger, der kan anses som terrorhandlinger¹⁵⁷. Det karakteriserende for bestemmelsen er, at der ikke kræves terrorforsæt¹⁵⁸. Strafferammen for denne bestemmelse er fastsat *"den højeste for lovovertrædelsen foreskrevne straf med indtil det halve"*¹⁵⁹.

¹⁵³ Lov nr. 1052 af 4. juli 2016.

¹⁵⁴ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2.

¹⁵⁵ Greve mv., 2012, side 47.

¹⁵⁶ Lov nr. 1052 af 4. juli 2016, § 114.

¹⁵⁷ Greve mv., 2012, side 47.

¹⁵⁸ Greve mv., 2012, side 48.

¹⁵⁹ Lov nr. 1052 af 4. juli 2016, § 114a.

STRFL §§ 114b-114j omhandler bistand til terrorisme. Flere af bestemmelserne omtales derfor som særlige regler for medvirken¹⁶⁰. Under STRFL §§ 114b-114j indgår blandt andet finansiel støtte og modtagelse heraf, herved af personer og midler herunder at lade sig herved, samt oplæring af personer til terrorisme eller finansiel støtte, fremme af terrorvirksomhed, overtrædelser af lovgivning om ikke spredning af masseødelæggelsesvåben m.v. samt udrejse- og opholdsforbud.

Såfremt et forhold findes at opfylde både gerningsindholdet i STRFL § 136, stk. 2, hvor kriminaliseringen omhandler udtrykkelig billigelse af blandt andet bestemmelserne om terrorisme, samt gerningsindholdet i STRFL § 136, stk. 3, skal forholdet henføres til STRFL § 136, stk. 3, da denne absorberer STRFL § 136, stk. 2¹⁶¹.

STRFL § 208 – Bigami

Ifølge STRFL § 208 indebærer bigami, at man har indgået ægteskab eller registreret partnerskab med flere på samme tid. I bemærkningerne til lovforslaget til STRFL § 136, stk. 3 anvendes der flere steder betegnelsen "*flerkoneri*"¹⁶², men STRFL § 208 forbyder også, flere ægteskaber med mænd på samme tid. Bestemmelsen i STRFL § 208 hjemler ikke blot strafansvar for den, der har indgået ægteskab eller registreret partnerskab med flere, men også den, der er vidende om, at denne indgår ægteskab eller registreret partnerskab med en, der allerede er gift eller er partner i et registreret partnerskab. Strafferammen for en person, der har indgået ægteskab eller registreret partnerskab med flere på en gang, er fængsel indtil 3 år, men denne kan stige til fængsel indtil 6 år, hvis den nye ægtefælle eller partner ikke har været vidende om det første ægteskab eller partnerskab. Strafferammen for den person, der indgår ægteskab eller registreret partnerskab med en, der allerede er i et sådant forhold, er fængsel indtil 1 år.

STRFL § 210 – Incest

STRFL § 210 kriminaliserer samleje eller andet seksuelt forhold mellem slægtninge i nedstigende linje samt søskende. Ifølge 2. pkt. i bestemmelsen finder den også anvendelse på

¹⁶⁰ Greve mv., 2012, side 51 og 56.

¹⁶¹ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁶² Lovforslag nr. 18 af 5. oktober 2016, pkt. 1.

adoptionsforhold. For samleje eller andet seksuelt forhold mellem søskende er strafferammen fængsel indtil 2 år, og ellers er strafferammen fængsel indtil 6 år.

STRFL § 216 – Voldtægt

Voldtægt er i STRFL § 216 defineret som samleje der tiltvinges ved vold, trussel om vold, ulovlig tvang eller med en person, der er ude af stand til at yde modstand grundet denne persons tilstand eller den givne situation. Strafferammen for voldtægt er fastsat til 8 år, men kan stige op til 12 år, såfremt voldtægten kan siges at være særligt farlig eller grundet andre skærpende omstændigheder, samt hvis forurettede er et barn under 12 år.

STRFL §§ 222 og 223 – Pædofili

Ifølge STRFL § 222 er det strafbart at have samleje med et barn mellem 12-15 år. Samleje med børn under 12 er som nævnt ovenfor omfattet af STRFL § 216. Strafferammen er fængsel i 8 år, men den kan ifølge stk. 2 stige til fængsel i 12 år, hvis tiltalte i forbindelse med samlejet har udnyttet sin fysiske eller psykiske overlegenhed eller har benyttet trusler eller tvang. For overtrædelse af STRFL § 223 straffes den, der har samleje med sit stedbarn, plejebarn eller et barn, som er blevet betroet vedkommende til undervisning eller opdragelse, såfremt barnet er under 18 år. Endvidere følger det af stk. 2, at den, der groft misbruger sin overlegenhed i form af alder eller erfaring til at forføre et barn under 18 år til samleje, kan straffes for overtrædelse af STRFL § 223. Strafferammen er fængsel indtil 4 år.

STRFL § 225 – Andet seksuelt forhold end samleje

Denne bestemmelse hjemler et udvidet anvendelsesområde i forhold til §§ 216-224, idet denne bestemmelse fastslår, at andet seksuelt forhold end samleje også finder anvendelse i §§ 216-224.

STRFL § 237 – Manddrab

For manddrab straffes den, der dræber en anden. Strafferammen herfor er fra fængsel i 5 år til livstid.

STRFL §§ 244-246 – Vold

STRFL §§ 244-246 omhandler forskellige grader af vold. STRFL § 244 er ofte karakteriseret som simpel vold. Dette omfatter vold og andet angreb på en andens legeme. Idet STRFL § 245 ifølge ordlyden omfatter vold og legemesangreb af *"særligt rå, brutal eller farlig karakter eller mishandling"*¹⁶³, kan det udledes, at STRFL § 244 omfatter legemesangreb, der ikke har denne karakter. Strafferammen for overtrædelse af STRFL § 244 er bøde eller fængsel indtil 3 år. Ud over mishandling og grov vold omfatter STRFL § 245 også forhold, hvor forurettede er påført betydelig skade på helbred eller legeme, jf. stk. 2. Strafferammen for overtrædelse af STRFL § 245 er fængsel indtil 6 år. I STRFL § 245a har lovgiver kriminaliseret hel eller delvis fjernelse af de ydre kvindelige kønsorganer. Dette anses for strafbart, uanset om der foreligger samtykke eller ej. Strafferammen herfor er som ved STRFL § 245 fængsel indtil 6 år, jf. ordlyden. STRFL § 246 er en strafskærpende bestemmelse, hvorefter straffen for overtrædelser af § 245 og § 245a kan stige til 10 år, hvis overtrædelsen har været af en så grov beskaffenhed, eller haft så alvorlige skader eller døden til følge, så man kan fastslå, at der er tale om særdeles skærpende omstændigheder.

STRFL § 260 – Ulovlig tvang

STRFL § 260, stk. 1 indeholder to numre. For begge gælder det, at der er tale om ulovlig tvang, og at det kan straffes med bøde eller fængsel indtil 2 år. Nummer 1 omhandler forhold, hvor gerningsmanden tvinger nogen til at undlade, gøre eller tåle noget *"ved vold eller ved trussel om vold, om betydelig skade på gods, om frihedsberøvelse eller om at fremsætte usand sigtelse for strafbart eller ærerørigt forhold eller at åbenbare privatlivet tilhørende forhold"*¹⁶⁴. Nummer to omfatter forhold, hvor gerningsmanden tvinger nogen til at undlade, gøre eller tåle noget ved at true med *"at anmelde eller åbenbare et strafbart forhold eller om at fremsætte sande ærerørige beskyldninger"*¹⁶⁵. Det kræves i nummer 2, at truslerne benyttes til at opnå noget, der ikke er *"tilbørlig begrundet"*¹⁶⁶. Et eksempel på en tilbørlig begrundelse er at true en person med at anmelde denne for vold til politiet, hvis personen ikke stopper med at slå. Dette er en trussel, der ikke er strafbar. I U1937.874Ø fandt domstolen en utilbørlig begrundet trussel, idet to tiltalte truede forurettede med at anmelde ham for afgivelse af falsk erklæring, såfremt forurettede ikke

¹⁶³ Lov nr. 1052 af 4. juli 2016, § 245.

¹⁶⁴ Lov nr. 1052 af 4. juli 2016, § 260, stk. 1, nr. 1.

¹⁶⁵ Lov nr. 1052 af 4. juli 2016, § 260, stk. 1, nr. 2.

¹⁶⁶ Greve mv., 2012, side 424.

tilbagebetalte et tilgodehavende, de tiltalte havde hos ham¹⁶⁷. Forurettede havde i dette tilfælde afgivet en falsk erklæring, hvilket var et strafbart forhold, hvorfor domstolen fandt forholdet omfattet af STRFL § 260, stk. 1, nr. 2. De tiltalte udnyttede derved et sandt faktum om forurettede til at skaffe sig en fordel, der i forhold til trussel ikke fremstod som en naturlig eller adækvat konsekvens.

STRFL § 260, stk. 2 og stk. 3 er strafskærpende bestemmelser, der omfatter forhold hvor nogen tvinges til at blive gift eller til religiøs vielse uden borgerlig gyldighed, samt forhold hvor nogen tvinges til at bære beklædning, der skjuler dennes persons ansigt. Strafferammen for disse forhold er fængsel indtil 4 år.

STRFL § 261 – Frihedsberøvelse

Ifølge STRFL § 261 er det strafbart at berøve en anden person deres frihed, og strafferammen herfor er bøde eller fængsel indtil 4 år. Det fremgår af STRFL § 261, stk. 2, at visse situationer kan give straf op til 12 års fængsel. Det gælder situationer, hvor frihedsberøvelsen sker for at opnå en vinding, hvis frihedsberøvelsen har været langvarig, hvor en person uberettiget har været holdt i forvaring som sindssyg eller mentalretarderet, samt *"bringes i fremmed krigstjeneste, eller i fangenskab eller anden afhængighed i fremmed land"*¹⁶⁸. Såfremt en person groft uagtsomt frihedsberøver en anden på en i stk. 2 angivet måde, kan den pågældende straffes med bøde eller fængsel indtil 6 måneder.

3.5 Fuldbyrdelse

I det følgende afsnit vil det blive undersøgt, hvornår gerningsindholdet i STRFL § 136, stk. 3 er fuldbyrdet.

Gerningsindholdet kræver, at der er fremsat en ytring, der er en udtrykkelig billigelse af en af de opremsede strafbare bestemmelser som led i religiøs oplæring. Det fremgår dog ikke direkte af ordlyden, hvorvidt det strafbare forhold, der billiges, skal være foretaget eller ej. I bemærkningen til lovforslaget om STRFL § 136, stk. 3 fremgår det imidlertid, at *"Kriminaliseringen er både bagud-*

¹⁶⁷ U1937.874Ø

¹⁶⁸ Lov nr. 1052 af 4. juli 2016, § 261.

og fremadrettet”¹⁶⁹. Dermed er det ikke et krav, at det strafbare forhold skal være realiseret ved billigelsen. Endvidere fremgår det af bemærkningerne, at det strafbare forhold heller ikke behøver at blive realiseret i fremtiden¹⁷⁰. Dermed skal den handling, der billiges i forbindelse med religiøs oplæring, blot være omfattet af et af de strafbare forhold for, at STRFL § 136, stk. 3 er realiseret¹⁷¹. Fuldbyrdelsesmomentet kan herefter siges at være ved ytringens fremsættelse.

3.6 Strafferammen

Strafferammen i STRFL § 136, stk. 3 strækker sig fra bøde til fængsel i 3 år. Det fremgår af Justitsministeriets overvejelser vedrørende lovforslaget, at tilstedeværelsen af religiøs oplæring udgør ”*potentiel større skadevirkning*”, hvorfor strafferammens maksimum er fastsat til 3 år i stedet for 2 år som i STRFL § 136, stk. 2¹⁷². Denne større skadevirkning skyldes, at en religiøs forkynder har autoritet over for sin menighed og derfor større indvirkning på sine tilhørere. Da strafferammen varierer fra bødestraf til fængsel i 3 år, kan det udledes, at bestemmelsen omfatter både alvorlige og mindre alvorlige tilfælde¹⁷³. Da der ikke findes afgørelser angående STRFL § 136, stk. 3, og da der ikke i bestemmelsens forarbejder findes informationer eller vejledning om strafudmålingen, kan der på nuværende tidspunkt ikke gives noget definitivt svar på, hvad domstolene vil lægge vægt på ved strafudmåling.

Det fremgår af STRFL § 80, at domstolene ved strafudmåling skal lægge vægt på en ensartethed således, at sager, der ligner hinanden, også vurderes lige¹⁷⁴. Dette hensyn kan først inddrages, når der findes eksisterende praksis på området, som domstolene kan sammenligne med. Videre fremgår det af STRFL § 80, at overtrædelsens grovhed og tiltaltes oplysninger skal tillægges vægt. Ved vurdering af overtrædelsens grovhed ses der på den skade, fare og krænkelse, der er forbundet med overtrædelsen, jf. STRFL § 80, stk. 2. Hvad tiltalte vidste eller burde have vidst om fare, skade og krænkelse kan også inddrages i vurderingen af grovhed. For så vidt angår tiltaltes oplysninger, skal der tages højde for tiltaltes personlige og sociale forhold og dennes motiver bag overtrædelsen.

¹⁶⁹ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁷⁰ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁷¹ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

¹⁷² Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2.

¹⁷³ Baumbach, 2008, side 290.

¹⁷⁴ Lov nr. 1052 af 4. juli 2016, § 80.

3.7 Tilregnelserkrav

Tilregnelser er en betegnelse for den subjektive skyld, der skal foreligge for, at der kan ske domfældelse¹⁷⁵. I STRFL § 136, stk. 3 er kravet om tilregnelser ikke anført udtrykkeligt i ordlyden. Efter STRFL § 19 gælder det, at der i STRFL kræves forsæt, medmindre straffebestemmelsen hjemler et krav om uagtsomhed. Derfor vil tilregnelserkravet i STRFL § 136, stk. 3 være forsæt. For at en gerningsmand kan siges at have forsæt til en forbrydelse, skal han eller hun have forsæt til hele gerningsindholdet og ikke blot dele af det¹⁷⁶. Ifølge Torp foreligger forsæt *”naar Gerningsmanden ved sin Handling vil hidføre, hvad der efter Loven kræves til Forbrydelsen, eller anser dennes Indtræden som nødvendig eller overvejende sandsynlig Følge af Gerningen, samt, naar han vel kun anser Forbrydelsens Indtrædelse som mulig, men vilde have handlet, selvom han havde anset den som sikker”*¹⁷⁷. Torps beskrivelse af forsæt indeholder de tre forsætsgrader, direkte forsæt, sandsynlighedsforsæt og dolus eventualis. Direkte forsæt skal forstås således, at gerningsmanden har vilje og viden om delene i gerningsindholdet og som Torp udtrykker det, er det gerningsmandens hensigt at begå noget strafbart¹⁷⁸. Sandsynlighedsforsæt er ensbetydende med, at gerningsmanden skal have set opfyldelse af gerningsindholdet som overvejende sandsynlig¹⁷⁹. Dermed skal gerningsmanden have tænkt, at der er mere sandsynligt, at han begår noget strafbart end ikke. Dolus eventualis betyder, at gerningsmanden skal have indset, at der er mulighed for, at gerningsindholdet er opfyldt, uden at det er overvejende sandsynligt, og at gerningsmanden ved udførelsen af den kriminelle handling accepterer denne mulighed.

Dette betyder, at en gerningsmand i forhold til STRFL § 136, stk. 3 skal have forsæt til udtrykkeligt at billige en handling, forsæt til at denne handling er omfattet af en af de opremsede straffebestemmelser, samt forsæt til at dette sker som led i religiøs oplæring.

Tilregnelser og herunder særligt forsæt kan være svært for Anklagemyndigheden at bevise, idet anklageren i den pågældende sag skal bevise, hvad gerningsmanden har tænkt i forbindelse med hans gerning¹⁸⁰. Særligt i sager, hvor gerningsmanden nægter sig skyldig og ikke bidrager med informationer om, hvad han tænkte, kan bevisbyrden være særligt svær af løfte. Sagen om

¹⁷⁵ Waaben, 2012, side 154.

¹⁷⁶ Waaben, 2012, side 159.

¹⁷⁷ Torps betænkning af 1917, side 8 og 9.

¹⁷⁸ Waaben, 2012, side 165.

¹⁷⁹ Waaben, 2012, side 167.

¹⁸⁰ Waaben, 2012, side 161.

udtalelserne *"Je suis Omar"* og *"Vi er alle Omar"* er et eksempel herpå. Her fandt Statsadvokaten i Viborg, at de ikke kunne løfte bevisbyrden for gerningsmandens forsæt til billigelse, hvorfor statsadvokaten besluttede at standse efterforskningen. Statsadvokaten henviste til, at gerningsmanden havde forklaret, at det ikke var ment som støtte til Omar, samt at der ikke var en *"klokkeklar billigelse"*¹⁸¹.

3.8 Delkonklusion

Som fastslået ovenfor er formålet med STRFL § 136, stk. 3 at hindre religiøse forkyndere i at undergrave dansk lovgivning og bidrage til skabelsen af parallelsamfund, samt forebygge mod uorden og forbrydelser og beskytte andres rettigheder. Bestemmelsen er undergivet lovovervågning, så dens relevans senest i Folketingsår 2021-22 vil blive revurderet. I forhold til gerningsindholdet har udtrykket *"udtrykkelig billigelse"* samme betydning som i STRFL § 136, stk. 2 og der skal være tale om en ytring, der legitimerer den handling, billigelsen er relateret til. Ved vurderingen, af hvorvidt der er sket billigelse, skal der ses på den konkrete ytring samt de konkrete omstændigheder omkring ytringen. Ifølge både Vagn Greve og Jacob Mchangama er udtrykket *"billige"* vagt og svært at definere, hvilket Jacob Mchangama også mener, domstolene har haft svært ved at gøre. Endvidere skal ytringen være udtrykkelig således, at der kræves en vis tydelighed i ytringen. Ud fra den ovenstående undersøgelse kan udtrykket *"religiøs oplæring"* siges at indeholde krav om, at oplæringen skal være religiøst begrundet, have et forkyndende element, og der skal foreligge en autoritetsforskel mellem afsender og modtager af ytringen. De udvalgte straffebestemmelser i STRFL § 136, stk. 3 er valgt, idet disse anses for særligt relevante i forhold til formålet med bestemmelsen. I forhold til fuldbyrdelse af STRFL § 136, stk. 3 skal der være fremsat en ytring, der udtrykkeligt billiger en af de i bestemmelsen opremsede straffebestemmelser, og dette skal være foregået under religiøs oplæring. Angående den billigede handling skal denne blot være omfattet af de opremsede bestemmelse for, at gerningsindholdet er opfyldt, uden at der stilles krav om handlingens udførelse. Fuldbyrdelsestidspunktet er dermed ved fremsættelse af ytringen. Strafferammen for STRFL § 136, stk. 3 rækker vidt, idet den både indeholder bøde og fængsel indtil 3 år og omfatter dermed både grove og mindre grove ytringer. For at der kan ske domfældelse for overtrædelse af STRFL § 136, stk. 3, skal gerningsmanden endvidere have forsæt til alle dele af gerningsindholdet.

¹⁸¹ <http://www.anklagemyndigheden.dk/nyheder/Sider/ingen-straffesag-om-je-suis-omar%E2%80%9D.aspx>

4.0 Vurdering af ytringsbegrænsningen i straffelovens § 136, stk. 3

På baggrund af del 1 og del 2 vil afhandlingen i det følgende behandle STRFL § 136, stk. 3 i forhold til EMRK art. 10, stk. 2 for at belyse, hvorvidt STRFL § 136, stk. 3 er en lovlig begrænsning af ytringsfriheden. Denne del vil være bygget op efter de fire betingelser, der skal være til stede ved en lovlig begrænsning således, at det først vil blive behandlet om, der ved indførelse af STRFL § 136, stk. 3 er foretaget et indgreb. Derefter behandles det, hvorvidt et sådant indgreb har den fornødne hjemmel. Dernæst vil hensynene bag STRFL § 136, stk. 3 blive behandlet, og slutteligt vil der blive foretaget en proportionalitetsvurdering af STRFL § 136, stk. 3.

4.1 Indgreb

Som det er blevet fastslået oven for under punkt 2.2.1 om indgreb, skal en begrænsning være omfattet af den beskyttede rettighed for at kunne udgøre et indgreb¹⁸². I dette tilfælde har lovgiver med indførelsen af STRFL § 136, stk. 3 begrænset religiøse forkynderes ytringsfrihed, idet man har kriminaliseret ytringer, der udtrykkeligt billiger visse strafbare handlinger. Billigelse af en såvel strafbar som ikke strafbar handling er en meningstilkendegivelse, idet man dermed giver udtryk for, at man er enig i handlingen eller godkender denne¹⁸³. Meningstilkendegivelser er beskyttet af EMRK art. 10, hvorfor begrænsningen er omfattet af en beskyttet rettighed¹⁸⁴. Da ytringerne kriminaliseres, og kriminaliseringen er bestemt af Folketinget, er der tale om et indgreb foretaget af en offentlig myndighed. Når lovgiver kriminaliserer disse ytringer, foretager lovgiver et efterfølgende indgreb i ytringsfriheden, idet ytringerne vil medføre et efterfølgende ansvar i form af straf. På baggrund af dette kan det udledes, at der foreligger et indgreb i EMRK art. 10, hvilket også er anført i bemærkningerne til lovforslaget¹⁸⁵.

4.2 Hjemmel

Et indgreb i ytringsfriheden skal ifølge EMRK art. 10, stk. 2 være foreskrevet ved lov. Da STRFL § 136, stk. 3 er indført i STRFL, er den formelle del af dette krav opfyldt. Endvidere har EMD fundet, at kravet indeholder yderligere betingelser, såsom offentlighed, tilgængelighed, tilstrækkelig klarhed og præcision¹⁸⁶. Eftersom STRFL § 136, stk. 3 er indført i STRFL, og denne lov er tilgængelig

¹⁸² Rytter, 2016, side 94.

¹⁸³ <http://ordnet.dk/ddo/ordbog?aselect=billige&query=billigelse>

¹⁸⁴ Rytter, 2016, side 284.

¹⁸⁵ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.2.

¹⁸⁶ Sunday Times og andre vs. Storbritannien, 1979, para. 49.

for alle via blandt andet internettet, kan betingelserne om offentlighed og tilgængelighed siges at være opfyldt.

I sagen *"Altuğ Taner Akçam vs. Tyrkiet"* behandlede EMD, hvorvidt en revideret bestemmelse i den tyrkiske straffelov var tilstrækkelig klar og præcis¹⁸⁷. EMD anførte her, at loven *"must be formulated with sufficient precision to enable the persons concerned – if need be with appropriate legal advice – to foresee, to a degree that is reasonable in the circumstances, the consequences which a given action may entail"*¹⁸⁸. Det fremgår dog også af samme dom, at det ikke kræves, at udfaldet med absolut sikkerhed kan forudsiges, samt at fortolkning af vage udtryk og deres anvendelse kan fastlægges gennem retspraksis¹⁸⁹. I denne sag fandt EMD, at bestemmelsen i den tyrkiske straffelov ikke var tilstrækkelig klar og præcis, idet begreberne i bestemmelsen var for brede og vage, at det ikke var muligt for individet tilpasse deres handlinger, samt forudsige udfaldet af deres handlinger, hvorfor der var tale om en krænkelse af EMRK, art. 10¹⁹⁰.

"Udtrykkelig billigelse"

I forhold til STRFL § 136, stk. 3 kan det fremhæves, at udtrykket *"udtrykkeligt billige"* har modtaget kritik af blandt andet Vagn Greve for at være en vag retlig standard¹⁹¹. Endvidere har lovgiver i bemærkningerne til lovforslaget anført, at udtrykket *"udtrykkeligt billige"* skal forstås i overensstemmelse med STRFL § 136, stk. 2¹⁹². Ved gennemgangen af retspraksis omhandlende STRFL § 136, stk. 2 ovenfor under punkt 3.2 synes der dog ikke at foreligge en klarhed over hvilke ytringer, udtrykket omfatter. I bemærkningerne til lovforslaget har lovgiver selv fortolket udtrykket *"at billige"* som en ytring, der legitimerer den strafbare handling¹⁹³.

Det fremgår af bemærkningerne til lovforslaget, at ren oplæsning af et religiøst skrift, der billiger en af de opremsede strafbare handlinger, ikke er omfattet af bestemmelsen¹⁹⁴. I relation hertil blev den daværende justitsminister i forbindelse med behandling af lovforslaget spurgt om en præst efter en oplæsning af et religiøst skrift, der udtrykkeligt billiger en af de opremsede

¹⁸⁷ Altuğ Taner Akçam vs. Tyrkiet, 2011, para. 85.

¹⁸⁸ Altuğ Taner Akçam vs. Tyrkiet, 2011, para. 87.

¹⁸⁹ Altuğ Taner Akçam vs. Tyrkiet, 2011, para. 87.

¹⁹⁰ Altuğ Taner Akçam vs. Tyrkiet, 2011, para. 95-96.

¹⁹¹ Greve, 2008, side 54.

¹⁹² Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til lovforslagets enkelte bestemmelser, til § 1.

¹⁹³ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

¹⁹⁴ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

strafbare handlinger, er skyldig i overtrædelse af STRFL § 136, stk. 3, hvis denne anvender det hebraiske udtryk for billigelse "Amen" efterfølgende. Justitsministeren svarede hertil, at dette tilfælde ikke ville være omfattet af STRFL § 136, stk. 3 og tilføjede herefter, at det altid vil bero på de konkrete omstændigheder i sagen, og at det i sidste ende vil være op til Anklagemyndigheden og domstolene at vurdere om gerningsindholdet er realiseret¹⁹⁵. Et andet spørgsmål til justitsministeren i samme sammenhæng var "*Vil ministeren, idet fremgår af lovforslagets bemærkninger, at oplæsning af f.eks. Bibelen eller Koranen som udgangspunkt ikke vil være omfattet af kriminaliseringen, selvom der i det oplæste skriftsted gives udtryk for en opfordring eller støtte til de omfattede strafbare handlinger, oplyse, hvorvidt det vil være omfattet af kriminaliseringen, hvis en forkynder eller underviser efter at have læst et sådant skriftsted op på en konkret forespørgsel fra en tilhører svarer, at det oplæste er Guds ord og dermed en evig gyldig sandhed?*"¹⁹⁶. Hertil forlød svaret, at det vil bero på de konkrete omstændigheder, samt at justitsministeren ikke synes at have nok oplysninger til at kunne besvare spørgsmålet fyldestgørende¹⁹⁷. På baggrund af dette opleves "*udtrykkelig billigelse*" som et uklart udtryk, som i høj grad kun kan vurderes ud fra de konkrete omstændigheder i en sag, hvorfor udtrykket findes til en vis grad uforudsigelig. Denne uklarhed påpeges også af blandt andet Tænk tanken Justitia, Danske Medier og Landsforening for forsvarsadvokater i deres respektive høringsvar¹⁹⁸. Det skal i forbindelse hermed pointeres, at EMD har anført i sagen "*Gündüz vs. Tyrkiet*", at særlig kontekst og omstændigheder skal spille en rolle¹⁹⁹. Hermed kan det udledes, at det er tilladt, at konkrete omstændigheder har indflydelse på, hvorvidt der er tale om et strafbart forhold eller ikke.

"Religiøs oplæring"

Under punkt 3.3 af denne afhandling blev udtrykket "*religiøs oplæring*" behandlet. Her fandtes det, at "*religiøs oplæring*" forelå ved opfyldelse af tre betingelser. Disse var, et oplæringen skulle være religiøst begrundet, at der skulle foreligge et forkyndende element, samt at der skulle være en autoritet mellem afsender og modtager af ytringen. I en række høringsvar fra blandt andet Rigsadvokaten, Retspolitisk Forening og Fyens Stifts Bispeembede er dette udtryk blevet kritiseret.

¹⁹⁵ Endeligt svar på Spørgsmål nr. 18 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven.

¹⁹⁶ Endeligt svar på Spørgsmål nr. 15 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven.

¹⁹⁷ Endeligt svar på Spørgsmål nr. 15 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven.

¹⁹⁸ Mchangama, 2015, side 9, Danske mediers høringsvar, side 2, Landsforening for forsvarsadvokaters høringsvar, side 1.

¹⁹⁹ Gündüz vs. Tyrkiet, 2003, para. 51.

I bemærkningerne til lovforslaget om STRFL § 136, stk. 3 har Justitsministeriet angivet, at kriminaliseringen omfatter *"både religiøse forkynderes virksomhed og aktiviteter udøvet af andre, der i situationen ytrer sig som led i religiøs oplæring i den nævnte forstand."*²⁰⁰. Denne inddragelse af andre end religiøse forkyndere har modtaget kritik, idet det forekommer uklart, hvem kriminaliseringen rammer. Et par tænkte eksempler kunne være, hvorvidt den, der står fadder til en person, er omfattet af persongruppen, idet fadderens ved dåb har lovet at undervise den døbte i den kristne tro²⁰¹, samt hvorvidt en troende person, der udtrykkeligt billiger en af de opremsede strafbare handlinger over for en ikke-troende person er omfattet af bestemmelsen. I det sidste nævnte tilfælde vil den troende person kunne bevæge sig ud i religiøs oplæring, såfremt den ikke troende person er mindre informeret end den troende person. Endvidere kan den troende person have som incitament for samtalen at overbevise den ikke-troende person om sin religiøse overbevisning, hvilket vil udføre et forkyndende element. På baggrund af lovgivers ovenfor refererede udsagn vil denne troende person findes at have opfyldt gerningsindholdet, men Justitsministeriet har ikke klart udmeldt, hvorvidt private personer i disse tilfælde ville være omfattet som *"andre, der i situationen ytrer sig som led i religiøs oplæring"*²⁰². Biskop Tine Lindhardt udtaler i sit høringssvar, at hun vil *"udtrykke min bekymring for, om det er muligt at definere "religiøs oplæring" og "religiøse forkyndere", herunder skelne mellem religiøs oplæring og ikke religiøs oplæring og mellem religiøse forkyndere og ikke-religiøse meningsdannere"*²⁰³. Flere repræsentanter fra forskellige afdelinger af trossamfundet deler denne bekymring med biskop Tine Lindhardt herunder Dansk Tyrkisk Islamisk Stiftelse²⁰⁴, Det Islamiske Trossamfund i Danmark²⁰⁵ og Grundtvigsk Forum²⁰⁶. Bekymringen deles ydermere med Rigsadvokaten, der beder Justitsministeriet om at overveje at uddybe, hvornår *"der for andre end religiøse forkyndere kan være tale om virksomhed, der vil have karakter af religiøs oplæring"*²⁰⁷. At uklarheden er påpeget af religiøse repræsentanter, som må antages at have stor indsigt i religiøs oplæring, samt af Rigsadvokaten, der er den øverste myndighed i Anklagemyndigheden, som skal føre sager om

²⁰⁰ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

²⁰¹ <https://www.kristendom.dk/indf%C3%B8ring/hvad-er-en-fadder-og-en-gudmor>

²⁰² Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.3.

²⁰³ Fyens Stifts Bispeembedes høringssvar, side 1.

²⁰⁴ Dansk Tyrkisk Islamisk Stiftelses høringssvar, side 5.

²⁰⁵ Det Islamiske Trossamfund i Danmarks høringssvar, side 4.

²⁰⁶ Grundtvigsk Forums høringssvar, side 1.

²⁰⁷ Rigsadvokatens høringssvar, side 1.

overtrædelse af STRFL § 136, stk. 3, fremstår problematisk, da det kunne forestilles, at det netop er religiøse repræsentanters udsagn om, hvornår der er tale om religiøs oplæring, som vil kunne lægges til grund i en eventuel straffesag, samt problematisk at de, der skal føre bevis for religiøs oplæring, ikke finder det klart, hvordan en sådan oplæring foreligger.

På baggrund af den ovenstående behandling af udtrykkene "*udtrykkelig billigelse*" og "*religiøs oplæring*" kan det udledes, at der er en vis tvivl om disse udtryks indhold og afgrænsning, hvorfor de fremstår uklare. Det kan ikke afvises, at disse uklarheder kan blive afklaret gennem grundig behandling ved domstolene, hvis domstolene i deres afgørelse vil præsentere deres synspunkter herom. Dog foreligger sådan retspraksis ikke på nuværende tidspunkt, idet domstolene indtil nu ikke på afgørende vis har udtalt sig om indhold og afgrænsning af udtrykket "*udtrykkelig billigelse*", samt at der ikke foreligger retspraksis, hvor domstolene har haft mulighed for at definere indhold og afgrænsning af "*religiøs oplæring*". Udtrykkene synes på nuværende tidspunkt uklare og upræcise for blandt andet de personer, der er omfattet af den kriminaliserede persongruppe samt for de, der skal bevise, at gerningsindholdet er opfyldt, hvorfor der skal slås tvivl om, hvorvidt denne betingelse er opfyldt.

4.3 Legitime hensyn

I bemærkningerne til lovforslaget til STRFL § 136, stk. 3 har man angivet forebyggelse af uorden eller forbrydelser samt beskyttelse af andres rettigheder som de legitime hensyn, der er opremsede i EMRK art. 10, stk. 2, der skal begrunde indførelsen af STRFL § 136, stk. 3²⁰⁸. Endvidere er det angivet, at formålet med kriminaliseringen er at ramme "*religiøse forkyndere, som søger at undergrave danske love og værdier og understøtte parallelle retsopfattelser*"²⁰⁹.

Som det blev gennemgået ovenfor under punkt 2.2.1 om legitime hensyn, skal de legitime hensyn, der skal begrunde begrænsningen, være reelle hensyn således, at de ikke blot må være angivet for at dække over andre hensyn, der ikke anses for at være legitime, jf. EMRK art. 18. Det er derfor relevant at undersøge om formålet med kriminaliseringen passer til de legitime hensyn, som Justitsministeriet har angivet som begrundelse.

²⁰⁸ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.2.

²⁰⁹ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2

I forhold til hensynet om forebyggelse af uorden eller forbrydelser passer det sammen med, at lovgiver søger at hindre, at religiøse forkyndere undergraver danske love og værdier, samt understøtter parallelle retsopfattelser. Såfremt der sker en sådan modarbejdelse af de danske love og skabelse af parallelle retsopfattelser, kan der opbygges en indstilling om, at lovene ikke er gældende for denne person og andre, eller at lovene ikke er til for at blive overholdt. Dette vil skabe uorden og om muligt forbrydelser, hvorfor dette hensyn og formål er overensstemmende. I forhold til beskyttelse af andres rettigheder fremgår det ikke udtrykkeligt af bemærkningerne til lovforslaget, hvordan andres rettigheder kan blive krænket ved udtrykkelig billigelse af strafbare handlinger som led i religiøs oplæring. Det kunne forestilles, at andres rettigheder kunne blive krænket, såfremt parallelle retsopfattelser faktisk bliver udlevet, men et eksempel på en ytring i form af udtrykkelig billigelse af en af opremsede strafbare handling, der ved den blotte ytring skal kunne krænke andres rettigheder, er ikke umiddelbart synlig. Som det fremgår ovenfor i punkt 2.2.1, skal hensynene være relevante og tilstrækkelige. Hensynet til andres rettigheder kan på baggrund af ovenstående virke mindre relevant og mindre reelt, og eftersom der ikke foreligger nogen begrundelse af hensynet, er det svært at anse kravene om relevans og tilstrækkelighed som opfyldt. Derimod synes hensynet til forebyggelse af uorden eller forbrydelser både reelt, relevant og tilstrækkeligt.

Hensynet til forebyggelse af uorden eller forbrydelser vægter ud fra reglen om *in dubio pro liberate*, hvor individets rettighed som udgangspunkt vægter højere end det modstående hensyn, ikke lige så tungt som ytringsfriheden i dette tilfælde²¹⁰. Det samme gælder dog ikke ved hensynet til andres rettighed, idet der her umiddelbart er lige vægt mellem ytringsfriheden og den modstående rettighed²¹¹. Dette synspunkt kan inddrages i proportionalitetsafvejning, der foretages nedenfor.

4.4 Proportionalitetsafvejning

Et indgreb i ytringsfriheden er kun lovligt, såfremt det ud over de ovenfor gennemgåede betingelser kan siges at være nødvendigt i et demokratisk samfund, jf. ordlyden af EMRK art. 10,

²¹⁰ Rytter, 2006, side 83.

²¹¹ Rytter, 2006, side 84.

stk. 2. Dette er et udtryk for, at indgrebet skal være proportionelt²¹². Særligt for ytringsfriheden gælder det, at der skal være særligt tungtvejende grunde for at legitimere et indgreb, idet ytringsfriheden anses som en fundamental rettighed i demokratiet. Vurderingen af proportionaliteten i et indgreb er en helhedsvurdering, der inddrager mange faktorer. STRFL § 136, stk. 3 er i flere høringsvar blevet betegnet som uproportionelt, hvilket vil blive nærmere undersøgt i det følgende.

Justitsministeriets vurdering af proportionalitet

Justitsministeriet har angående proportionalitet anført i bemærkningerne til lovforslaget, at art. 9, som omhandler religionsfrihed, *"ikke giver personer, der følger sin religiøse overbevisning, en ret til at se bort fra lovgivning, der forfølger saglige hensyn, jf. præmis 121 i sagen Leyla Sahin mod Tyrkiet, dom af 10. november 2005"*²¹³. Endvidere har Justitsministeriet anført, at man i forhold til proportionalitetsvurderingen i EMRK art. 10 har lagt vægt på samme betragtninger som ved art. 9 således, at ovenstående citering er begrundelsen for, at proportionalitetskravet er opfyldt²¹⁴. Ydermere er det lagt til grund, at de kriminaliserede ytringer er af *"begrænset samfundsmæssig interesse"*²¹⁵. Sagen *"Leyla Sahin vs. Tyrkiet"*, som Justitsministeriet har anført, handler om, at Leyla Sahin bar islamisk tørklæde, hvilket ikke var tilladt på det universitet, hvor hun læste. EMD fandt i denne sag, at der ikke var sket en krænkelse af EMRK art. 9 om religionsfrihed, idet man ikke på baggrund af religiøs overbevisning har ret til at undlade at overholde lovgivningen²¹⁶. Sagen synes umiddelbart ikke at have store fællestræk med en situation, hvor en person i forbindelse med religiøs oplæring udtrykkeligt billiger en af de opremsede strafbare handlinger udover den passage i sagen, som Justitsministeriet har anført. Den samlede behandling af proportionalitetskravet fremstår ifølge flere mangelfuld og tyndt begrundet²¹⁷. Justitsministeriets udtalelser angående proportionalitet efterlader ikke en begrundet forsikring om, at kriminaliseringen opfylder proportionalitetsprincippet.

²¹² Kjølbros, 2007, side 650.

²¹³ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.1.

²¹⁴ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.2.

²¹⁵ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.2.

²¹⁶ Leyla Sahin vs. Tyrkiet, 2005, para. 15-17 og para. 121.

²¹⁷ Dansk PENs høringsvar, side 1, Mchangama, 2016, side 1, Retspolitisk Forenings høringsvar, side 2.

EMDs retspraksis om billigelse

Ifølge retspraksis fra EMD foreligger der ikke en krænkelse af EMRK art. 10, såfremt staterne ønsker at straffe billigelse af alvorlige forbrydelser. I sagen *"Leroy vs. Frankrig"* havde tegneren Denis Leroy den 11. september 2001 tegnet World Trade Centers tvillingetårne og dertil skrevet *"We have all dreamt of it... Hamas did it"*, og tegningen blev den 13. september 2011 publiceret. Leroy blev efterfølgende straffet for *"complicity in condoning terrorism"*, hvilket er medvirken til at rose og anerkende terrorisme. EMD fandt, at Leroy havde *"glorified"* terrorhandlinger, idet hans sprogbrug udtrykte støtte til handlingerne. EMD fandt videre, at tegningen kunne skabe offentlig uorden, samt at straffen i form af en bøde var beskeden, hvorfor proportionalitetsprincippet var opfyldt, og der forelå ikke en krænkelse af EMRK art. 10²¹⁸. I sagen *"Zana vs. Tyrkiet"* havde Mehdi Zana udtalt *"I support the PKK national liberation movement; on the other hand, I am not in favour of massacres. Anyone can make mistakes, and the PKK kill women and children by mistake"*. Zana blev som følge heraf idømt fængselsstraf. EMD fandt i denne sag, udtalelsen var tvetydig og selvmodsigende, idet han støttede et parti, der var kendt for at udøve vold, men samtidig udtrykker han, at han er modstander af massakre. EMD fandt, at der i lyset af de voldelige begivenheder ikke forelå en krænkelse af EMRK art. 10²¹⁹. Det kan fra disse sager udledes, at proportionalitetsprincippet i forhold til udtrykelig billigelse af STRFL §§ 114-114j samt STRFL §§ 245-246 og STRLF § 237 kan antages at være opfyldt. I sagerne forelå der ikke en problemstilling i forhold til religiøs oplæring, hvorfor sagerne ikke kan fortælle om EMDs stillingtagen hertil. For så vidt angår billigelse af mindre alvorlige forbrydelser såsom bigami eller simpel vold, kan det ud fra EMDs praksis være tvivlsomt, hvorvidt det er proportionelt at straffe dette. Det fremgår af sagen *"Gündüz vs. Tyrkiet"*, at *"the mere fact of defending sharia, without calling for violence to establish it, cannot be regarded as "hate speech"*. Ud fra denne dom kan det udledes, at så længe der ikke sker opfordring til vold, så må man gerne forsvare sharia. Dette understøtter tvivlen om, hvorvidt den blotte billigelse er proportionel at straffe. Både Justitia, Institutet for Menneskerettigheder

²¹⁸ Leroy vs. Frankrig, 2008, domsreferat.

²¹⁹ Zana vs. Tyrkiet, 1997, para. 12, 26, 58-59 og 62.

og Dansk PEN udtrykker, at kriminaliseringen går for langt i forhold til EMDs praksis ved at inddrage bigami og revselsesret²²⁰.

Ytringer af samfundsmæssig interesse

Justitsministeriet har vurderet, at de kriminaliserede ytringer findes at have *"begrænset samfundsmæssig interesse"*²²¹. Som Jacob Mchangama påpeger, har emner som revselsesret, bigami og tortur dog været debatteret offentligt i nyere tid. Blandt andet har politikeren Søren Krarup fra Dansk Folkeparti udtalt *"Hvad er nemlig revselsesret? Det er forsvaret for familiens frihed i forhold til behandlersamfund og totalitarisme. Det er et andet ord for forældrenes opdragelsesmandat. Det er et værn for den private familie og forældremyndigheden."*²²². Formanden for Radikale Ungdom Ditte Søndergaard har i 2012 udtalt angående bigami, at *"Mennesker skal have lov til at have de familieformer, de ønsker. Om det så er ægteskab mellem mand og kvinde, to mænd eller måske en kvinde og to mænd."*²²³. Martin Henriksen fra Dansk Folkeparti har i 2011 udtalt, at *"Den eneste løsning på dette problem er hjemsendelse, stramninger og en jernhård linje over for de muslimske mænd. Send mændene hjem til tortur og politisk forfølgelse og lad kvinderne opleve Vestens frihed"*²²⁴. På baggrund af dette kan det ikke udelukkes, at flere ytringer i form af billigelse af de opremsede strafbare handlinger som led i religiøs oplæring kan have samfundsmæssig interesse, og disse vil derfor nyde større beskyttelse end ytringer af ringe samfundsmæssig interesse²²⁵.

Kriminalisering af private ytringer

Der kan sættes spørgsmålstegn ved, hvorvidt kriminalisering af privat fremsatte ytringer er proportionel. Inden STRFL § 136, stk. 3 trådte i kraft, havde Danmark tradition for kun at kriminalisere ytringer, der var offentligt udtrykt, eller hvor der var forsæt til udbredelse i en videre kreds, jf. ordlyden af STRFL §§ 110e, 136, stk. 2, 266a, 266b. Danske Kirkers Råd har påpeget et særligt problem, der kan opstå i forbindelse med kriminalisering af private ytringer. Dette er på

²²⁰ Dansk PENs høringssvar, side 2, Mchangama, 2016, side 1 og 12, Institut for Menneskerettigheders høringssvar, side 6.

²²¹ Lovforslag nr. 18 af 5. oktober 2016, pkt. 3.3.2.

²²² <https://www.kristeligt-dagblad.dk/debat/privatliv.-revselsesret-er-forsvar-familiens-frihed>

²²³ <http://www.dr.dk/ligetil/indland/radikal-ungdom-vil-goere-bigami-lovligt>

²²⁴ <https://www.kristeligt-dagblad.dk/danmark/dfer-fjerner-torturudtalelse-fra-hjemmeside>

²²⁵ Rytter, 2016, side 277.

nuværende tidspunkt et fiktivt tilfælde, hvor en præst tiltales for overtrædelse af STRFL § 136, stk. 3, idet han under et skriftemål skulle have udtrykkeligt billiget en af de opremsede strafbare handlinger²²⁶. Såfremt den, der giver skriftemål, vælger at vidne mod præsten og gør dette troværdigt, kan præsten stå i en konflikt mellem sin forpligtelse til tavshed over for den, der giver skriftemål, og et ønske om at forsvare sin mulige uskyld. Da de konkrete omstændigheder for ytringen, som det pointeret af Justitsministeriet²²⁷, kan være afgørende, er dette et problem, da præsten muligvis i nogle tilfælde kan fremlægge omstændigheder, der gør ytringen straffri, men dette forudsætter, at præsten bryder sin tavshedspligt.

Endvidere kan der bestå et problem for den religiøse forkynder, der i et privat hjem under en privat samtale kan være i tvivl om, hvad der i denne situation er tilladt for ham at sige, idet modtageren kan opfatte denne som en religiøs autoritet til trods for, at den religiøse forkynder selv mener at optræde som privatperson i dette tilfælde. Situationer som denne, hvor den religiøse forkynder finder uklarhed i, hvad han eller hun må eller ikke må, kan ifølge IT-Politisk Forening, Dansk Tyrkisk Islamisk Stiftelse samt Fyens Stifts Bispeembede føre til *"unødig selvcensur"*²²⁸. Dermed kan der ske yderligere begrænsning af ytringsfriheden end tilsigtet af lovgiver.

Et indgreb i private ytringer findes vidtgående og særligt indgribende²²⁹, og begrundelsen og hensynet bag indgrebet skal derfor være særdeles tungtvejende og yderst nødvendigt²³⁰. Justitsministeriets begrundelse for kriminalisering af private ytringer er, at *"at den form for billigelse af visse strafbare handlinger, som det er hensigten at ramme med lovforslaget, må forventes i vidt omfang også at finde sted i sådanne sammenhænge. Hvis kriminaliseringen skal have den tilsigtede effekt, er det derfor nødvendigt at afgrænse anvendelsesområdet på den anførte måde"*²³¹. En gennemgang af nødvendigheden findes nedenfor.

²²⁶ Danske Kirkers Råds høringssvar, side 2.

²²⁷ Lovforslag nr. 18 af 5. oktober 2016, Bemærkninger til de enkelte bestemmelser, til § 1.

²²⁸ IT-Politisk Forenings høringssvar, side 2, Dansk Tyrkisk Islamisk Stiftelses høringssvar, side 4 samt Fyens Stifts Bispeembedes høringssvar, side 1.

²²⁹ Landsforeningen af Forsvarsadvokaters høringssvar, side 1, Dansk PENS høringssvar, side 2, Institut for Menneskerettigheders høringssvar, side 7

²³⁰ Rytter, 2016, side 104.

²³¹ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2.

Religiøs oplæring

Inddragelsen af religiøs oplæring udgør en begrænsning af indgrebet, idet de samme ytringer fremsat i en situation uden religiøs oplæring ikke kriminaliseres, hvorfor indgrebet afgrænses til kun at omhandle situationer, hvor der sker religiøs oplæring.

Justitsministeriet har anført, at *"religiøse forkyndere mv. har en særlig autoritet i forhold til deres menigheder. Det er derfor særlig problematisk, hvis netop disse personer gennem deres adfærd modarbejder og undergraver danske værdier"*²³². Justitsministeriet har dog i denne forbindelse ikke præsenteret noget dokumentation af en sådan påstand, som kan bevise nødvendigheden af at inddrage religiøs oplæring som et gerningselement. Der er heller ikke i forbindelse med behandling af lovforslaget fremlagt oplysninger om, hvorvidt religiøs billigelse medvirker til øget risiko for forbrydelser eller radikalisering²³³. I vurderingen af en sådan øget risiko kan det inddrages, at en af Europas eksperter i ekstremisme Olivier Roy har udtalt, at *"The process of violent radicalisation has little to do with religious practice"*²³⁴. Derved ses det ikke bevist, at det er nødvendigt at foretage et indgreb i ytringsfriheden i forbindelse med religiøs oplæring.

Endvidere påpeger Baptistkirken, at det heller ikke ses bevist, at religiøse individer er mere påvirkelige end andre, såsom politiske tilhængere, hvilket gør, at det virker ubegrundet at rette kriminaliseringen mod disse individers ytringer²³⁵. I flere høringssvar er der i forhold til kriminaliseringens udpegelse af religiøse individer udtrykt kritik, idet andre grupper såsom politikere eller andre meningsdannere må anses for at have samme påvirkning på deres tilhængere²³⁶. Derfor argumenteres det i nogle høringssvar, at kriminaliseringen burde gælde for alle med særlige indsigt og indflydelse over for andre mennesker²³⁷ eller for *"alle voldsforherligende miljøer"*²³⁸, idet eksempelvis bandeledere også må antages at *"undergrave*

²³² Lovforslag nr. 18 af 5. oktober 2016, pkt. 1.

²³³ Mchangama, 2016, side 13.

²³⁴ <http://www.telegraph.co.uk/news/uknews/terrorism-in-the-uk/10076096/The-Muslim-faith-does-not-turn-men-to-terror.html>

²³⁵ Baptistkirkens høringssvar, side 2.

²³⁶ Baptistkirkens høringssvar, side 1.

²³⁷ Danske Kirkers Råds høringssvar, side 1.

²³⁸ Roskilde Universitets høringssvar, side 1.

*danske love og værdier og understøtte parallelle retsopfattelser*²³⁹. Til støtte for dette argument kan det fremhæves, at EMD i sagen *"Zana vs. Tyrkiet"*, der omhandlede en politikers udtalelser om støtte til en voldelig organisation, anførte, at *"a statement from a person with some political standing – the applicant is a former mayor of Diyarbakır – could reasonably lead the national authorities to fear a stepping up of terrorist activities in the country."* EMD fandt i denne sag, at der ikke var sket en krænkelse af EMRK art. 10²⁴⁰.

Ydermere er det blevet anført, at udpegelsen af religiøse individer skaber en mistænkeliggørelse af religion og religiøse mennesker²⁴¹. Det afspejles i STRFL § 136, stk. 3 ved, at ytringer af samme indhold kan fremsættes af andre personer uden at være ulovligt, samt at strafferammen i STRFL § 136, stk. 3 er bøde eller fængsel indtil 3 år, jf. ordlyden af STRFL § 136, stk. 3, hvilket er højere end i STRFL § 136, stk. 2, hvor strafferammen er bøde og fængsel indtil 2 år, jf. ordlyden. Begrundelsen for den forhøjede strafferammen er, at Justitsministeriet mener, at udtrykkelig billigelse fremsat i forbindelse med religiøs oplæring har *"potentiel større skadevirkning"*²⁴². På baggrund af dette kan det antages, at det ikke er ytringen i sig selv, man søger at kriminalisere, men de personer der fremsætter ytringerne og de omstændigheder, ytringerne fremgår i. Dette kritiseres af biskoppen i Haderslev Stift samt Baptistkirken, da de mener, at der sker kriminalisering af religion²⁴³.

Ud fra det ovenstående kan denne begrænsning i form af, at lovgiver udelukkende kriminaliserer ytringer fremsat som led i religiøs oplæring, virke ubegrundet, idet det ikke synes sandsynliggjort, at religiøse forkynderes ytringer udgør en større fare end andre persongrupper med indflydelse.

Nødvendigheden af indgrebet

For at et indgreb kan anses for nødvendigt i et demokratisk samfund, skal der blandt andet foreligge et *"pressing social need"*²⁴⁴. Et sådant behov er ifølge EMD ikke synonymt med *"uundværlig"*, *"absolut nødvendigt"*, *"ansvarligt"* eller *"ønskeligt"*²⁴⁵. Derfor kan lovgiver i tilfælde

²³⁹ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2

²⁴⁰ *Zana vs. Tyrkiet*, 1997, para. 49-50 og 62.

²⁴¹ Biskop i Haderslev Stifts høringssvar, side 2, Det Islamiske Trossamfunds i Danmarks høringssvar, side 3.

²⁴² Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2

²⁴³ Biskop i Haderslev Stifts høringssvar, side 1, Baptistkirkens høringssvar, side 2.

²⁴⁴ *Handyside vs. Storbritannien*, 1976, para. 48.

²⁴⁵ *Handyside vs. Storbritannien*, 1976, para. 48.

af ny lovgivning og som i dette tilfælde med STRFL § 136, stk. 3 mene, at disse ytringer burde kriminaliseres, men når der foreligger et indgreb i ytringsfriheden eller en anden rettighed, skal visse krav være opfyldt og herunder kravet om nødvendighed, medmindre lovgiver bevidst og udtrykkeligt har til hensigt at fravige EMRK²⁴⁶.

I forhold til STRFL § 136, stk. 3 skal det bemærkes, at initiativet til kriminaliseringen skete på baggrund af TV2's program *"Moskeerne bag sløret"*²⁴⁷. Justitsministeriet har ikke fremlagt nogen oplysninger om, at der skulle forekomme andre eksempler end det, der ses i TV2s program. Retspolitisk Forening har dertil anført, at *"Medens det tidligere blev anset for uheldigt at lovgive på baggrund af enkeltsager, synes det tiltagende omfang navnlig på områder, der knytter sig til strafferetten, eller de forhold, der berører herboende udlændinge, at være tilstrækkeligt til lovgivningsinitiativer"*²⁴⁸. Dermed kan det være svært at betragte STRFL § 136, stk. 3 som nødvendig, hvis der er tale om et enkeltstående tilfælde.

Flere har i deres høringssvar angivet, at retstilstanden før indførelse af STRFL § 136, stk. 3 måtte anses for at være tilstrækkelig, idet en del ytringer angående de opremsede strafbare handlinger i forvejen var kriminaliseret²⁴⁹. Hvis man tager udgangspunkt i ytringerne, der blev fremsat i programmet *"Moskeerne bag sløret"*, var der tale om ytringer som *"Frygt Allah, brødre og søstre, lær jeres børn Salah (at bede). Det er obligatorisk for jer at lære dem at bede fra de er syv år. Og endda at slå dem, hvis de ikke laver Salah, når de er 10 år"*, samt *"Hvis en ægteskabsbryder, enten mand eller kvinde, begår hor, så er deres blod halal, og de skal dræbes ved stening. Hvis hun er jomfru, så er straffen piskeslag"*²⁵⁰. Idet imamen ved disse udtalelser fremlægger revselsesretten som obligatorisk samt straffen for utroskab som en regel og derfor obligatorisk, vil disse ytringer være et udtryk for billigelse af disse handlinger. Dog kan det diskuteres, hvorvidt disse ytringer ikke kunne være dækket af det forhenværende straffeværn. I en afgørelse fra 2017 fandt Vestre Landsret en mand skyldig i overtrædelse af STRFL § 136, stk. 1 om tilskyndelse til forbrydelser, idet

²⁴⁶ Betænkning 1220/1991, side 197.

²⁴⁷ <http://nyheder.tv2.dk/politik/2016-03-30-loekke-klar-med-imam-stramninger>

²⁴⁸ Retspolitisk Forenings høringssvar, side 1.

²⁴⁹ Danske Kirkers Råds høringssvar, side 2, Baptistkirkens høringssvar, side 1, Dansk PENs høringssvar, side 1, Mchangama, 2016, side 13.

²⁵⁰ <http://nyheder.tv2.dk/samfund/2016-03-03-moskeerne-bag-sloeret-faa-overblikket-over-tv-2s-afsloeringer>

han i et opslag på Facebook angående angreb på moskeer i Frankrig efter angrebet på Charlie Hebdo havde skrevet "*Det lyder da rigtig godt så kan de selv smage deres egen terror – Forsæt endelig med disse angreb*"²⁵¹. Denne udtalelse er en klar opfordring til at forsætte med sådanne angreb. Hvis dette skal ses i forhold til ytringerne fra "*Moskeerne bag sløret*", kan det siges, at disse ytringer også er en form for opfordring til at forsætte eller starte med at slå børn, hvis de ikke beder, samt stene mennesker, der er utro, og piske, hvis en utro kvinde var jomfru, idet imamen beskriver disse strafbare handlinger som obligatoriske og dermed tilskynder til udøvelsen af disse regler. Derfor kunne ytringerne opfylde gerningsindholdet i STRFL § 136, stk. 1, såfremt man fandt, at tilskyndelsen var offentlig.

Retspolitisk Forening har påpeget, at Danmark i forvejen har grupper, hvor der forekommer parallelle retsopfattelse såsom bandemiljøer, hvilket lovgiver ikke har iværksat tilsvarende initiativer imod²⁵². Derved kan det fremstå mere som et ønske end et behov at kriminalisere udtrykkelig billigelse fremsat af religiøse forkyndere. Et andet element i vurdering af "*pressing social need*" kan være, hvorvidt det er nødvendigt at kriminalisere særligt private ytringer i forhold til hensynet om at forebygge mod uorden og forbrydelser. I sagen "*Leroy vs. Frankrig*" fandt EMD, at et af argumenterne for, at der kunne opstå offentlig uorden, var, at tegningen var publiceret²⁵³. Såfremt en udtrykkelig billigelse sker i privatsfæren, vil billigelse ikke blive spredt til mange, og faren for, at en modtager af ytringen om billigelse reagerer på denne ved at udføre en strafbar handling, synes ikke umiddelbart stor. En privat fremsat ytring om opfordring til at udføre en ikke konkret strafbar handling vil synes at udgøre en større fare, men dette tilfælde forbliver på nuværende tidspunkt straffrit, idet STRFL § 136, stk. 1 udelukkende omfatter offentlig tilskyndelse, jf. ordlyden af STRFL § 136, stk. 1. Endvidere kan det i vurderingen af nødvendighed inddrages, at ingen andre lande i EU har fundet det nødvendigt at indføre en tilsvarende bestemmelse til trods for, at flere EU-landes samfund og derunder også samfundsproblemer er sammenlignelige med Danmark²⁵⁴.

²⁵¹ U2017. 351V

²⁵² Retspolitisk Forenings høringssvar, side. 1.

²⁵³ Leroy vs. Frankrig, 2008, domsreferat.

²⁵⁴ Spørgsmål 9 til L 18 Forslag til lov om ændring af straffeloven, foreløbigt svar samt endeligt svar.

Proportionalitet mellem mål og middel

At et indgreb skal være proportionelt, kan på en anden måde udtrykkes således, at der skal foreligge proportionalitet mellem mål og middel og dermed indgrebet og hensynet bag indgrebet. Justitsministeriet har som tidligere beskrevet anført, at formålet med kriminaliseringen i STRFL § 136, stk. 3 er at ramme *”religiøse forkyndere, som søger at undergrave danske love og værdier og understøtte parallelle retsopfattelser*²⁵⁵. For at vurdere dette kan man se på effektiviteten af indgrebet, samt overveje om det mindst indgribende middel er anvendt.

Angående effektiviteten af STRFL § 136, stk. 3 er det blevet anført i nogle høringssvar, at kriminaliseringen i STRFL § 136, stk. 3 synes at være virkningsløst²⁵⁶ og rammer de forkerte mennesker, idet uklarheden af ordlyden vil føre til selvcensur og dermed påvirke ytringsfriheden yderligere end tilsigtet²⁵⁷. Praktisk kan det umiddelbart foreligge et bevismæssigt problem for Anklagemyndigheden i forhold til kriminaliseringen af privat fremsatte ytringer, idet en person, der søger religiøs oplæring og deler holdning eller bliver påvirket til at dele holdning med den religiøse autoritet i forhold til autoritetens billigelse af de opremsede strafbare handlinger, muligvis ikke vil anmelde forholdet. Derfor kan kriminaliseringen af privat fremsatte ytringer i lignende tilfælde virke ineffektivt, idet disse forhold ikke vil komme til politiets kundskab. Endvidere kunne det forestilles, som påpeget af biskoppen i Haderslev Stift, at kriminaliseringen vil føre til yderligere isolering af det religiøse samfund og herunder de religiøse forkyndere, lovgiver ønsker at ramme samt yderligere dannelse af parallelsamfund grundet isoleringen²⁵⁸. Dansk Tyrkisk Islamisk Stiftelse anfører i denne forbindelse, at isoleringen i værste fald kan føre til yderligere radikaliserings²⁵⁹. Denne bekymring kan være substans, idet det kan forestilles, at holdningerne dermed ikke kommer frem i det offentlige rum og ikke møder modargumenter og spørgsmål, som kan tvinge den radikaliserede eller den religiøse forkynder til at reflektere over egen holdning. Dermed er det muligt, at kriminaliseringen kan modarbejde sit eget formål. Bertil Haarder har i forbindelse med en debat om STRFL § 136, stk. 3 udtalt: *”det kan godt være at noget af det er signalpolitik, men det er vigtige signaler. Og som politiker har man også behov for at gøre*

²⁵⁵ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2

²⁵⁶ Trykkefrihedsselskabets høringssvar, side 1, Retspolitisk Forenings høringssvar, side 2.

²⁵⁷ Fyens Stifts Bispeembedes høringssvar, side 1, Dansk Tyrkisk Islamisk Stiftelses høringssvar, side 5.

²⁵⁸ Biskop i Haderslev Stifts høringssvar, side 2.

²⁵⁹ Dansk Tyrkisk Islamisk Stiftelses høringssvar, side 3.

noget. Også selvom det man gør ikke har den store virkning²⁶⁰. På den anden side kan det argumenteres, at kriminaliseringen muligvis kan afskrække personer fra at fremkomme med billigelse af de opremsede strafbare handlinger, samt fra lovgivers side sende et signal om, at ytringer som disse ikke accepteres, ligesom Bertel Haarder udtrykker det.

I nogle høringsvar erklæres det dog, at kriminalisering af ytringerne er at gå for vidt. Dansk Tyrkisk Islamisk Stiftelse anfører, at *"man, i et pluralistisk samfund som det danske, bør som udgangspunkt have afprøvet alle muligheder for konsensus ved åben dialog, før man griber til mere drastiske midler som direkte kriminalisering af visse holdninger og udtalelser"*²⁶¹. Ifølge Baptistkirken skal problemet ligeledes håndteres anderledes, idet de mener, at *"Kampen mod hadprædikanterne skal føres med det frie ord på både den folkelige, politiske og religiøse arena"*²⁶². I forlængelse heraf har Fyens Stifts Bispeembede foreslået, at man i stedet kunne indføre obligatorisk oplysning og undervisning i eventuelle parallelsamfund og tilføjer hertil, at disse tiltag kunne være mere effektive²⁶³. Endvidere er strafferammen for overtrædelse af STRFL § 136, stk. 3 fastsat til bøde eller fængsel indtil 3 år, jf. ordlyden af STRFL § 136, stk. 3. I den ovenfor omtalte sag *"Leroy vs. Frankrig"* anførte EMD, at bødens beskedne størrelse var en faktor i proportionalitetsvurderingen²⁶⁴. Idet STRFL § 136, stk. 3 ikke har været indbragt for domstolene på nuværende tidspunkt, kan der ikke siges noget definitivt om proportionaliteten af strafudmålingen, men på baggrund af *"Leroy vs. Frankrig"* kan det antages, at en straf på fængsel i 3 år, som er strafferammens maksimum i STRFL § 136, stk. 3, kun skal idømmes i ekstremt grove tilfælde for at opfylde proportionalitetsprincippet. På baggrund af de ovenfor anførte udtalelser, samt den ovenfor anførte mulighed for yderligere isolering og radikalering kan der sættes spørgsmålstegn ved, hvorvidt kriminalisering er det korrekte og mindst indgribende middel.

Retssikkerhed

Lovforslaget om kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring er blevet vedtaget ved flertal i Folketinget, hvilket er den almindelige

²⁶⁰ <http://www.radio24syv.dk/programmer/rushys-roulette/13577947/rushys-roulette-uge-20-2016-2>, minut 26.32-26.55.

²⁶¹ Dansk Tyrkisk Islamisk Stiftelses høringsvar, side 3.

²⁶² Baptistkirkens høringsvar, side 3.

²⁶³ Fyens Stifts Bispeembedes høringsvar, side 2.

²⁶⁴ Leroy vs. Frankrig, 2008, domsreferat.

demokratiske proces i Danmark²⁶⁵. I forbindelse med behandling af lovforslaget har det været sendt til høring hos relevante institutioner og organisationer, som har afgivet høringssvar. I disse høringssvar udtrykte flere bekymring angående lovforslaget og dets forenelighed med EMRK. Lovforslaget blev dog vedtaget som fremsat således, at der ikke blev foretaget ændringer som følge af høringssvarene eller behandlingen i Folketinget. Da kritikken i høringssvarene ikke blot udtrykte uenighed, men betænkeligheder angående klarheden af lovforslaget, relevansen af kriminaliseringen, foreneligheden med EMRK, samt selve grundlaget for kriminaliseringen, kan der sås tvivl om, hvorvidt lovforslaget er vedtaget på et betryggende grundlag. I flere høringssvar anbefalede man, at lovforslaget blev sat i bero og underlagt grundigere undersøgelser såsom behandling ved et sagkyndigt udvalg, hvor der blev inddraget eksperter²⁶⁶. Man har dog i det vedtagende lovforslag bestemt, at STRFL § 136, stk. 3 skal undergives lovovervågning. Dette indebærer, at *"Folketinget løbende kan følge med i den nye bestemmelses anvendelse, og at der senest i folketingsåret 2021-22 skal fremsættes et lovforslag om revision af loven, således at Folketinget kan tage stilling til, om der fortsat er brug for kriminaliseringen."*²⁶⁷. Da et af kritikpunkterne i høringssvarerne er, hvorvidt der er behov for en sådan kriminalisering, kan der dog argumenteres for, at en undersøgelse heraf burde være foretaget, inden lovforslaget blev vedtaget.

4.5 Delkonklusion

Det er blevet fastslået ovenfor, at der ved indførelse af STRFL § 136, stk. 3 er sket et efterfølgende indgreb i ytringsfriheden, idet Folketinget har kriminaliseret ytringer, der udtrykkeligt billiger visse strafbare handlinger som led i religiøs oplæring. Ved indførelse af STRFL § 136, stk. 3 er ytringsbegrænsningen foreskrevet ved lov, hvorfor den formelle betingelse for lovhjemmel er opfyldt. I forhold til kravene om tilstrækkelig klarhed og præcision er der som beskrevet ovenfor nogle uklarheder i STRFL § 136, stk. 3, og på nuværende tidspunkt foreligger der ikke retspraksis, der kan afhjælpe denne uklarhed. Det er derfor tvivlsomt, hvorvidt denne betingelse for indgreb i ytringsfriheden er opfyldt. Justitsministeriet har angivet forebyggelse af uorden og forbrydelser samt beskyttelse af andres rettigheder som legitime hensyn. I forhold til formålet om at ramme

²⁶⁵ Lov nr. 1723 af 27. december 2016

²⁶⁶ Dansk Tyrkisk Islamisk Stiftelsehøringssvar, side 5, Landsforeningen af Forsvarsadvokaters høringssvar, side 1, Mchangama, 2016, side 1.

²⁶⁷ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.2.

*"religiøse forkyndere, som søger at undergrave danske love og værdier og understøtte parallelle retsopfattelser"*²⁶⁸, synes hensynet til at forebygge uorden og forbrydelser reelt, relevant og tilstrækkeligt, hvorimod relevansen af hensynet til andres rettigheder er mindre klart.

Den sidste betingelse, for et indgreb i ytringsfriheden er lovligt, er, at det skal være nødvendigt i et demokratisk samfund, jf. ordlyden af EMRK art. 10, stk. 2. Endvidere findes ytringsfriheden at være en fundamental rettighed i et demokratisk samfund, hvorfor begrænsningen skal være på baggrund af særligt tungtvejende hensyn. Justitsministeriets gennemgang af proportionaliteten af indgrebet i form af STRFL § 136, stk. 3 findes mangelfuldt, idet der ikke er foretaget en særlig dybdegående undersøgelse. Ud fra EMD's praksis må det antages, at udtrykkelig billigelse af de alvorlige forbrydelser som terror og drab er proportionelt i et demokratisk samfund, hvorimod det er tvivlsomt, hvorvidt billigelse af bigami og simpel vold er proportionelt.

I den videre behandling af proportionalitetsprincippet er der flere faktorer i vurderingen, som danner grundlag for tvivl om, hvorvidt proportionalitetsprincippet er opfyldt. Dette ses blandt andet i forbindelse med vurderingen af, hvorvidt STRFL § 136, stk. 3 kan anses som nødvendig, idet der forekommer manglende dokumentation af et behov for kriminalisering, idet STRFL § 136, stk. 3 synes at være vedtaget på baggrund af et enkeltstående tilfælde, samt at lovgiver ikke har set det nødvendigt at underlægge eksempelvis bandemiljøer, der foretager undergravning af dansk lov og dannelse af parallelsamfund, samme ytringsbegrænsning. Endvidere foreligger der i forhold til vurderingen af nødvendighed manglende dokumentation for, hvorledes et indgribende middel som kriminalisering er effektivt til at behandle behovet. Ydermere er der bekymring for, hvorvidt kriminaliseringen kan komme til at modarbejde sig selv, idet den kan skabe isolering af religion og religiøse forkyndere således, at dannelsen af parallelsamfund fremdrives som konsekvens af denne isolering. En anden effekt af kriminaliseringen, som behandles, er, at kriminaliseringen kan begrænse ytringsfriheden mere end tilsigtet, idet uklarheden i STRFL § 136, stk. 3 kan føre til, at individer begrænser deres ytringer mere end nødvendigt i frygt for at blive pålagt strafansvar. Ligeledes vil ytringerne i flere tilfælde være særligt beskyttet, idet ytringerne kan indgå i en offentlig debat og derfor have samfundsmæssig interesse, samt at indgreb i private ytringer er særligt indgribende, og derfor kræver særligt tungtvejende grunde. Endeligt er

²⁶⁸ Lovforslag nr. 18 af 5. oktober 2016, pkt. 2.1.2

hensynet til individets retssikkerhed behandlet i forhold til proportionalitetsprincippet, og her findes det bekymrende, at lovgiver ikke har lyttet til den kritik, der er fremsat, idet kritikken findes hos persongrupper som præster, imamer og Rigsadvokaten, der enten er direkte påvirket af kriminaliseringen eller skal føre bevis for opfyldelse af gerningsindholdet i kriminaliseringen. På baggrund af det ovenstående kan dermed ikke udelukkes, at STRFL § 136, stk. 3 i nogle tilfælde kan fremstå som uproportional.

5.0 Konklusion

Ved ratificering og senere implementering har Danmark forpligtet sig til at overholde reglerne, som følger af EMRK. Ved indførelse af STRFL § 136, stk. 3 er der sket et indgreb i ytringsfriheden, som kun kan anses for et lovligt indgreb, såfremt betingelserne angivet i EMRK art. 10, stk. 2 er opfyldt.

I forhold til disse betingelser er der tvivl om, hvorvidt betingelserne om tilstrækkelig klar og præcis lovhjemmel samt proportionalitet er opfyldt. Dette følger af, at gerningsselementer som udtrykkene "*udtrykkeligt billige*" samt "*religiøs oplæring*" findes svære at definere, og religiøse repræsentanter har i den forbindelse givet udtryk for, at det ikke er muligt for dem at gennemskue deres retsstilling. Dermed findes kravet om gennemskuelse for de berørte personer, som EMD har anført i sagen "*Altuğ Taner Akçam vs. Tyrkiet*", ikke at være opfyldt.

Vedrørende proportionalitetsprincippet i EMRK art. 10, stk. 2 findes det på baggrund af den manglende dokumentation ikke bevist, at der foreligger et samfundsmæssigt problem samt et behov for kriminalisering, hvorfor der ikke foreligger et "*pressing social need*", som er krævet af EMD. Som fastlagt i afhandlingen kræver indgreb i ytringsfriheden særligt tungtvejende hensyn. Dette er ifølge "*Leroy vs. Frankrig*" opfyldt, for så vidt angår billigelse af de alvorlige strafbare handlinger, såfremt straffen er beskeden. Ved tilfælde som kriminalisering af privat fremsatte ytringer samt ytringer af samfundsmæssig interesse er der et strengere krav til hensynene bag indgrebet, idet disse tilfælde er særligt beskyttet. Den manglende dokumentation for nødvendighed gør, at der ikke ses at foreligge sådanne ekstraordinære særligt tungtvejende hensyn. Endvidere vil en straf i disse tilfælde skulle være endnu mindre beskeden end den beskeden bøde ved billigelse af de alvorlige strafbare handlinger for, at der vil foreligge proportionalitet. Med henvisning til disse betragtninger vil proportionalitetsprincippet i disse tilfælde ikke være opfyldt.

På baggrund af de ovennævnte betragtninger foretaget ud fra det på nuværende tidspunkt tilgængelige materiale vurderes det, at Danmark ved indførelse af STRFL § 136, stk. 3 ikke opfylder sine forpligtelser i forhold til EMRK art. 10, idet betingelserne for indgreb som anført i EMRK art. 10, stk. 2 ikke anses for at være opfyldt.

Det kan ikke udelukkes, at konklusionen ville være en anden, såfremt der forelå retspraksis vedrørende STRFL § 136, stk. 3, hvor betænkeligheder angående klarhed og præcision af *"udtrykkelig billigelse"* samt *"religiøs oplæring"* kunne være afklaret. Endvidere kunne retspraksis på området være et udtryk for et *"pressing social need"*, idet tilstedeværelsen af retspraksis vil betyde, at der foreligger flere tilfælde end det, der fremgår af TV2's program.

Et definitivt svar på problemformuleringen vil først være til stede, hvis EMD tager stilling til STRFL § 136, stk. 3, idet de har kompetencen til at foretage den endegyldige beslutning.

6.0 Litteraturliste

Danske love

Lov nr. 285 af 29. april 1992 – *Lov om Den Europæiske Menneskerettighedskonvention*

Lov nr. 1052 af 4. juli 2016 – *Straffeloven*

Lov nr. 1723 af 27. december 2016 – *Lov om ændring af straffeloven (Kriminalisering af udtrykelig billigelse af visse strafbare handlinger som led i religiøs oplæring)*

Lovforslag nr. 18 af 5. oktober 2016 – *Kriminalisering af udtrykelig billigelse af visse strafbare handlinger som led i religiøs oplæring*

Lovforslag nr. 35 af 13. december 2001 - *Forslag til lov om ændring af straffeloven mv. (Gennemførelse af FN-konventionen til bekæmpelse af finansiering af terrorisme, gennemførelse af FN's Sikkerhedsråds resolution nr. 1373 (2001) samt øvrige initiativer til bekæmpelse af terrorisme mv.)*

Lovforslag nr. 23 af 13. januar 1939 – *Forslag til Lov om Ændringer i og Tilføjelser til Borgerlig Straffelov af 15. April 1930*

Forarbejder

Betænkning nr. 1220 af 1991 – *Den europæiske Menneskerettighedskonvention og dansk ret.*

Betænkning nr. 1407 af 2001 – *Betænkning om inkorporering af menneskerettighedskonventioner i dansk ret.*

Endeligt svar på spørgsmål nr. 9 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven (L18). Tilgængeligt her:
<http://www.ft.dk/samling/20161/lovforslag/l18/spm/9/svar/1361132/1691537.pdf> (senest besøgt 7. maj 2017)

Endeligt svar på Spørgsmål nr. 15 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven (L18). Tilgængeligt her:
<http://www.ft.dk/samling/20161/lovforslag/l18/spm/15/svar/1359666/1689331.pdf> (senest besøgt 7. maj 2017)

Endeligt svar på Spørgsmål nr. 18 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven (L18). Tilgængeligt her:
<http://www.ft.dk/samling/20161/lovforslag/l18/spm/18/svar/1361138/1691542.pdf> (senest besøgt 7. maj 2017)

Foreløbigt svar på Spørgsmål nr. 9 fra Folketingets Retsudvalg vedrørende forslag til lov om ændring af straffeloven (L18). Tilgængeligt her:

<http://www.ft.dk/samling/20161/lovforslag/l18/spm/9/svar/1359672/1689344.pdf> (senest besøgt 7. maj 2017)

Rigsdagstidende 1937-38, Tillæg A.

Torps Betænkning af 1917 – *Betænkning angaaende de af den under 11. August 1905 nedsatte Straffelovskommission udarbejdede Forslag indeholdende Udkast til Love vedrørende den borgerlige Straffelovgivning med Motiver*. Tilgængelig her:

<http://www.krim.dk/undersider/retskilder/betaenkning-angaaende-straffelovgivningen-carl-torp-1917.pdf> (senest besøgt 7. maj 2017)

Internationale retskilder

Konvention til beskyttelse af Menneskerettigheder og Grundlæggende Frihedsrettigheder

Dansk retspraksis

Retten i Koldings dom af 30. maj 2013. Tilgængelig her:

<http://www.domstol.dk/kolding/nyheder/Pressemeddelelser/Pages/Domforathaveudtryktst%C3%B8ttetilterroriNorge.aspx> (senest besøgt 7. maj 2017)

Retten på Frederiksbergs dom af den 4. december 2014 (SS-7156/2014) Tilgængelig her:

<http://www.hoejesteret.dk/hoejesteret/nyheder/Afgorelser/Documents/211-15-BY.pdf> (senest besøgt 7. maj 2017)

Vestre Landsrets dom af 19. oktober 2016 (U2017. 351V)

Østre Landsrets dom af 28. maj 1937 (U1937.874Ø)

Østre Landsrets dom af 22. august 2007 (TfK2007.774OE)

Østre Landsrets dom af 1. juli 2015 (S-3475-14) Tilgængelig her:

<http://www.hoejesteret.dk/hoejesteret/nyheder/Afgorelser/Documents/211-15-OL.pdf> (senest besøgt 7. maj 2017)

Østre Landsrets dom af 8. januar 2016 (U2016.1743Ø)

Den Europæiske Menneskerettighedsdomstols praksis

Altuğ Taner Akçam vs. Tyrkiet, 25. oktober 2011, application no. 27520/07

Appleby og andre vs. Storbritannien, 6. maj 2003, application no. 44306/98

Brosa vs. Tyskland, 17. april 2014, application no. 5709/09

Gough vs. Storbritannien, 28. oktober 2014, application no. 49327/11

Gündüz vs. Tyrkiet, 4. december 2003, application no. 35071/97

Handyside vs. Storbritannien, 7. december 1976, application no. 5493/72

Janowski vs. Polen, 21. januar 1999, application no. 25716/94

Kasymakhunov og Saybatalov vs. Rusland, 14. marts 2013, application no. 26261/05 samt 26377/06

Klass og andre vs. Tyskland, 6. september 1978, application no. 5029/71

Kyprianou vs. Cypern, 15. december 2005, application no. 73797/01

Leroy vs. Frankrig, 2. Oktober 2008, application no. 36109/03. Domsreferat tilgængeligt her: <http://merlin.obs.coe.int/iris/2009/2/article1.en.html> (senest besøgt 6. maj 2017)

Leyla Sahin vs. Tyrkiet, 10. november 2005, application no. 44774/98

Lingens vs. Østrig, 8. juli 1986, application no. 9815/82

Mazurek vs. Frankrig, 1. februar 2000, application no. 34406/97

Müller og andre vs. Schweiz, 24. maj 1988, application no. 10737/84

Observer og Guardian vs. Storbritannien, 26. november 1991, application no. 13585/88

Özgür Gündem vs. Tyrkiet, 16. marts 2000, application no. 23144/93

Refah Partisi(Velfærdspartiet) og andre vs. Tyrkiet, 13. februar 2003, application no. 41340/98, 41342/98, 41343/98 og 41344/98

Sunday Times og andre vs. Storbritannien(No.1), 26. april 1979, application no. 6538/74

Sürek vs. Tyrkiet (No.1), 8. juli 1999, application no. 26682/95

Von Hannover vs. Tyskland, 24. juni 2004, application no. 59320/00

Zana vs. Tyrkiet, 25. november 1997, application no. 18954/91

Juridisk litteratur

Baumbach, Trine: *"Det strafferetlige legalitetsprincip: hjemmel og fortolkning"*, 2008, Jurist- og Økonomforbundets Forlag,

Baumbach, Trine: *"Strafferet og menneskeret"*, 2014, Karnov Group, 1. udgave.

Blume, Peter: *"Retssystemet og Juridisk Metode"*, 2016, Jurist- og Økonomforbundets Forlag, 3. udgave

Greve, Vagn: *"Bånd på hånd og mund – strafforfølgning eller ytringsfrihed?"*, 2008, Jurist- og Økonomforbundets Forlag, 1. udgave.

Greve, Vagn, Jensen, Poul Dahl, Nielsen, Gorm Toftegaard: *"Kommenteret straffelov"*, 2012, Jurist- og Økonomforbundets Forlag, 10. omarbejdede udgave.

Kjølbro, Jon Fridrik: *"Den Europæiske Menneskerettighedskonvention – for praktikere"*, 2007, Jurist- og Økonomforbundets Forlag, 2. udgave.

Ross, Alf: *"Dansk Statsforfatningsret"*, 1983, Nyt Nordisk Forlag, 3. gennemarbejdede udgave af Ole Espersen.

Rytter, Jens Elo: *"Den Europæiske Menneskerettighedskonvention – og dansk ret"*, 2006, Forlaget Thomson, 2. udgave.

Rytter, Jens Elo: *"Individets grundlæggende rettigheder"*, 2016, Karnov Group, 2. udgave.

Waben, Knud: *"Strafferettens almindelige del I ansvarslæren"*, 2011, Karnov Group, 5. udgave, 2. oplag v/Lars Bo Langsted

Juridiske artikler

Mchangama, Jacob: *"Kriminalisering af "udtrykkelig billigelse" af terror går videre end påkrævet af Danmarks Internationale forpligtelser"*, 2015, Justitia, tilgængelig her: http://justitia-int.org/wp-content/uploads/2015/08/Analyse_Danmarks-kriminalisering-af-billigelse-af-terror-brugen-af-straffelovens-%C2%A7136-stk.pdf (senest besøgt 8. maj 2017)

Mchangama, Jacob: *"Lovudkast om kriminalisering af religiøse ytringer er uklart og problematisk i forhold til menneskerettighedskonvention"*, 2016, Justitia, tilgængelig her: http://justitia-int.org/wp-content/uploads/2016/08/Analyse_Lovudkast-om-kriminalisering-af-religi%C3%B8se-ytringer-er-uklart-og-problematisk-i-forhold-til-menneskerettighedskonventionen_11-08-16.pdf (senest besøgt 8. maj 2017)

Nyhedsartikler, pressemeddelelser mv.

Altinget, 31. maj 2016, *"Her er regeringens aftale om antiradikalisering"*, tilgængelig her: <http://www.altinget.dk/artikel/her-er-regeringens-aftale-om-antiradikalisering> (senest besøgt 7. maj 2017)

Anklagemyndigheden, 26. februar 2015, *"Ingen straffesag om "JE SUIS OMAR"'*, tilgængelig her: <http://www.anklagemyndigheden.dk/nyheder/Sider/ingen-straffesag-om-je-suis-omar%E2%80%9D.aspx> (senest besøgt 7. maj 2017)

DR, 29. august 2012, "*Radikal ungdom vil gøre bigami lovligt*", tilgængelig her: <http://www.dr.dk/ligetil/indland/radikal-ungdom-vil-goere-bigami-lovligt> (senest besøgt 7. maj 2017)

Kristeligt Dagblad, 28. marts 2006, "*Hvad er en fadder og en gudmor*", tilgængelig her: <https://www.kristendom.dk/indf%C3%B8ring/hvad-er-en-fadder-og-en-gudmor> (senest besøgt 7. maj 2017)

Kristeligt Dagblad, 23. maj 2006, "*DF'er fjerner torturudtalelse fra hjemmeside*", tilgængelig her: <https://www.kristeligt-dagblad.dk/danmark/dfer-fjerner-torturudtalelse-fra-hjemmeside> (senest besøgt 7. maj 2017)

Kristeligt Dagblad, 1. oktober 2008 "*Privatliv. Revselsesret er forsvar for familiens frihed*", tilgængelig her: <https://www.kristeligt-dagblad.dk/debat/privatliv.-revselsesret-er-forsvar-familiens-frihed> (senest besøgt 7. maj 2017)

Kristeligt Dagblad, 13. januar 2015, "*Hvorfor siger vi egentlig 'Je suis Charlie'*", tilgængelig her: <https://www.kristeligt-dagblad.dk/attentatet-paa-charlie-hebdo/hvorfor-siger-vi-egentlig-je-suis-charlie> (senest besøgt 7. maj 2017)

Radio24syv, 18. maj 2016, "*Rushys Roulette uge 20, 2016, (2)*", tilgængelig her: <http://www.radio24syv.dk/programmer/rushys-roulette/13577947/rushys-roulette-uge-20-2016-2> (senest besøgt 7. maj 2017)

The Telegraph, 23. maj 2013, "*The Muslim faith does not turn men to terror*", tilgængelig her: <http://www.telegraph.co.uk/news/uknews/terrorism-in-the-uk/10076096/The-Muslim-faith-does-not-turn-men-to-terror.html> (senest besøgt 7. maj 2017)

TV2, 28. februar 2016, *Baggrund for programserien "Moskeerne bag sløret"*, tilgængelig her: <http://nyheder.tv2.dk/2016-02-28-baggrund-for-programserien-moskeerne-bag-sloeret> (senest besøgt 7. maj 2017)

TV2, 3. marts 2016, "*Moskeerne bag sløret: Få overblikket over TV2's afsløringer*", tilgængelig her: <http://nyheder.tv2.dk/samfund/2016-03-03-moskeerne-bag-sloeret-faa-overblikket-over-tv-2s-afsloeringer> (senest besøgt 7. maj 2017)

TV2, 30. marts 2016, "*Løkke klar med imam-stramninger*", tilgængelig her: <http://nyheder.tv2.dk/politik/2016-03-30-loekke-klar-med-imam-stramninger> (senest besøgt 7. maj 2017)

Hjemmesider

<http://ordnet.dk/>

Høringssvar

Høringssvar 1, tilgængelig her:

<http://www.ft.dk/samling/20161/lovforslag/l18/bilag/1/1671986.pdf> (senest besøgt 7. maj 2017)

- Dansk PENs høringssvar af 9. august 2016
- Danske Mediers høringssvar af 11. august 2016.
- Institut for Menneskerettigheders høringssvar af 11. juli 2016
- Landsforening for forsvarsadvokaters høringssvar af 11. august 2016.
- Rigsadvokatens høringssvar af 23. august 2016

Høringssvar 2, tilgængelig her:

<http://www.ft.dk/samling/20161/lovforslag/l18/bilag/1/1671987.pdf> (senest besøgt 7. maj 2017)

- Baptistkirkens høringssvar af 11. august 2016
- Biskop i Haderslev Stifts høringssvar af 11. august 2016
- Dansk Tyrkisk Islamisk Stiftelses høringssvar af 25. juli 2016
- Danske Kirkers Råds høringssvar af 11. august 2016
- Det Islamiske Trossamfund i Danmarks høringssvar af 11. august 2016
- Fyens Stifts Bispeembedes høringssvar af 29. juli 2016
- Grundtvigsk Forums høringssvar, udateret
- IT-Politisk Forenings høringssvar af 11. august 2016
- Retspolitisk Forenings høringssvar af 8. august 2016
- Roskilde Universitets høringssvar af 11. august 2016
- Trykkefrihedsselskabets høringssvar af 12. august 2016

Øvrigt materiale

Enighedspapir af 31. maj 2016, "*Kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring*", Justitsministeriet, tilgængelig her:

http://www.km.dk/fileadmin/share/kursus/66116-16_v1_Bilag_7_-_enighedspapir_kriminalisering.docm.PDF (senest besøgt 7. maj 2017)

"*EU og menneskerettigheder*", Justitsministeriet, tilgængelig her:

<http://www.justitsministeriet.dk/arbejdsomraader/international/menneskerettigheder/eu-og-menneskerettigheder> (senest besøgt 7. maj 2017)

"*Forelæggelse og indberetning mv.*", Rigsadvokatmeddelelse 3/2016, 11. marts 2016. Tilgængelig her: <http://www.anklagemyndigheden.dk/nyheder/Documents/rm-3-2016.pdf> (senest besøgt 7. maj 2017)

”Kommenteret høringsoversigt til Forslag til lov om ændring af straffeloven (Kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring)”, 30. september 2016, Justitsministeriet, tilgængelig her:

<http://www.ft.dk/samling/20161/lovforslag/l18/bilag/1/1671985.pdf> (senest besøgt 7. maj 2017)

Bilag

Bilag 1: svar på anmodning om aktindsigt fra Statsadvokaten i Viborg af 18. april 2017.

Bilag 2: svar på anmodning om aktindsigt fra Statsadvokaten i København af 9. maj 2017.