

Rör dig inte!

*– om danstillståndet som symtom på bio-makt
och förmynderi.*


Innehållsförteckning

Inledning	3
- <i>Syfte och frågeställningar</i>	4
- <i>Teori och metod</i>	4
- <i>Avgränsningar</i>	5
Den svårdefinierade dansen	6
- <i>Ordningslagen</i>	6
- <i>Dansens historia och moralpanik i Sverige</i>	7
Den samtida situationen	9
- <i>Mot ett avskaffande</i>	9
- <i>Om olika dansformat och dessas plats i samhället</i>	11
Analys: Kropp, dans och makt	12
Sammanfattning	14
Källförteckning	15
- <i>Tryckta källor</i>	15
- <i>För ett danstillstånd: Lag, protokoll och utredningar</i>	15
- <i>För ett avskaffande av kravet på danstillstånd: Motioner</i>	17
- <i>Elektroniska källor: tidningstexter</i>	20
- <i>Övriga elektroniska källor</i>	22

Foto: Privat.

”Att dansa är en känsla i kroppen, mönster av koordination, tysta signaler av gemenskap och samförstånd mellan de dansande.”

– Lars Lilliestam, *Musikliv*¹

”Dans är nämligen oordning [...] ja, enligt lagen.”

– Eva Jegart på Stockholms stads tillståndsenhet²

Inledning

En mängd tidningsartiklar och krönikor har de senaste åren skrivits om det så kallade danstillståndet.³ I princip samtliga ställer sig frågande till nödvändigheten av detta danstillstånd, och de är inte sällan förlöjligande. Det talas om överdrivet förmynderi, om en lag från en svunnen tid. I Stockholm direkt kan man läsa att “Lagen härstammar från 30-talet, då det pågick en debatt om att dansen fördärvade ungdomarnas moral och ledde till våld och brottslighet. Som en reaktion infördes kravet på danstillstånd för arrangörer av offentlig dans” och: “Lagen är både gammaldags och ålderdomlig, men ingen har hittills fått ändan ur vagnen och krävt att den ska tas bort”.⁴ I ett fall rörande en restaurang i Gävle under hösten 2014 kan läsas att: “Inspektören hävdade [...] att ytan befolkades av 50–80 personer som rörde sig i takt med musiken under dansliknande former”.⁵ Genomgående för tidningstexterna är att de är otydliga och inkonsekventa angående lagens ursprung, och att ingen som skriver *eller omnämns* är positivt inställd till danstillståndet. Ändå måste det finnas anledningar till att det finns kvar.

Jag själv upptäckte danstillståndet i egenskap av aktiv swingdansare, då en återkommande danstillställning i Malmö, “Swing i Hatten”, under sommaren 2014 temporärt ställdes in i väntan på danstillstånd. Vare sig lokal innehavarna eller personen som tog initiativ till arrangemangen hade varit medvetna om att det existerade ett tillståndskrav för dans, och det hade därför länge pågått så kallad svartdans, vilket är straffbart med böter. Min syn på ämnet är således från positionen av regelbunden dansare inom en internationell revivalrörelse, bestående av människor som regelbundet dansar enbart för att dansa – och därtill inom den sortens dans som satte igång eländet under 1920- och 40-talen. Jag har genomgående försökt korrigera för min personliga hållnings inverkan på materialet.

¹ Lars Lilliestam. *Musikliv*. 1 uppl. Uddevalla: Bo Ejeby Förlag, 2006, 113.

² Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 50.

³ En komplett lista över lästa artiklar finns i källförteckningen.

⁴ Se Stockholm Direkt: “Danstillståndet avskaffas”, 2014-11-27

⁵ Gefle Dagblad, “Polisens bildbevis”, 2014-11-25

Syfte och frågeställningar

Dans omtalas i modernt tid nästan uteslutande i positiva ordalag och har ett starkt symbolvärde som tecken på frihet och glädje. Men dans som sker på en plats eller vid ett arrangemang som *kan anses vara* offentligt och inte har danstillstånd är förbjudet. Målet med uppsatsen är att förstå hur dansen kan vara olaglig. Både hur det historiskt har blivit så och hur det kan fortsätta vara det trots motstånd.

I enlighet med grundad teori har följande relativt öppna frågor, som de beskrivs av Barney G. Glaser, varit genomgående i arbetet: ”What is the chief concern or problem of the people in the substantive area?”, och ”what category or what property of what category does this incident indicate?”.⁶ På svenska och för uppsatsens specifika syfte har frågeställningarna översatts (i språk och i tema) till: Vad är danstillståndets syfte, bakgrund och praktiska dimensioner, och vad innebär detta? Samt: vad säger detta om dansens förutsättningar i Sverige?

Teori och metod

Arbetet med uppsatsen har framför allt varit empiriskt drivet, ett förbehållslöst informationssökande i alla kanaler som såg ut att kunna leda till en större förståelse för problematiken som ligger till grund för debatten om danstillståndet. Därefter kodades och begränsades materialet till det som pekade i en riktning som sågs som central, varpå en i sammanhanget rimlig teori valdes ut för att driva arbetet framåt. Det är alltså som antytt frågan om en form av kvalitativ textstudie, i linje med metoden grundad teori som den beskrivs av Barney G. Glaser i *Basics of Grounded Theory Analysis*⁷. Huvudanledningen till att jag säger ”i linje med” grundad teori är att teoretisk mättnad inte har uppnåtts, framför allt på grund av begränsade möjligheter i fråga om tid och material. Slutsatser har nåtts, men för en mer regelrätt analysdel skulle mer tid och utrymme krävas. Uppsatsen kan därför anses vara ett förarbete inför senare fördjupningar, snarare än en färdig produkt. Likväl måste grundad teori anses vara den metod som har använts.

Dokument som har analyserats under arbetets gång är tidningsartiklar, äldre lagböcker, motioner, propositioner, riksdagsprotokoll, böcker om dans, böcker om folkparker, politiska pamfletter från 1930-talet, teoretisk litteratur om erotism, kriminologi, musik, makt, subkultur och sociologi. Även radioprogram har lyssnats på. Därtill har en mängd informella diskussioner ägt rum, varav resultatet från en nämns i uppsatsen, på grund av dess inverkan på förståelsen av den kulturpolitiska situationen. Det mesta materialet som genomsökts har under arbetets gång visat sig vara av mindre relevans för huvudpunkterna

⁶ Barney G. Glaser. *Basics of Grounded Theory Analysis*, 1 uppl. Mill Valley, CA: Sociology Press, 1992. 4.

⁷ Barney G. Glaser, *Basics of Grounded Theory Analysis*, 1 uppl. Mill Valley, CA: Sociology Press, 1992.

danslagstiftning, danspolitik och sällskapsdans i Sverige. Eftersom mycket lite forskning gjorts inom området, har jag valt att använda information om danshistoria, kategorisering av dans och moraliska aspekter på dansen från framför allt Jonas Frykmans bok *Dansbaneeländet*⁸ och Lars Lilliestams *Musikliv*.⁹ Detta kompletteras med Mattias Svenssons bok *Glädjedödarna – en bok om förmynderi*¹⁰ från 2011 – en av de få som har tagit sig an danstillståndet och därtill förmynderi, och som sätter det i en begriplig kontext. Begreppet förmynderi, eller paternalism, förklaras som “att stat och politiker i vårt förmenta egenintresse, men utan att respektera vad vi gör och tycker, styr och reglerar vår vardag, vårt privatliv och våra nöjen”.¹¹ Svensson tar upp danstillståndet som självklart, inledande exempel på glädjedödande förmynderi.

Annat som tas upp i uppsatsen är de argument för och emot danstillståndet som förekommit med störst frekvens samt de politiska och juridiska omständigheter som omringar dansen i Sverige idag.

I uppsatsens andra skede går jag vidare till att förankra det empiriska materialet i Foucaults begrepp om *bio-makt* och *bio-politik* för att kontextualisera reglerandet av dans i det offentliga rummet. Begreppen finns både i *Discipline and punish* och *Sexualitetens historia. Band 1*. I det sistnämnda verket kan vi läsa att den politiska makten över livet finns i två huvudsakliga poler, där den ena är fokuserad på kroppen som maskin, att effektivisera och dressera den, och den andra är fokuserad på kroppen som bärare av livets mekanik och utgångspunkt för biologiska processer: “de påverkas genom en rad ingripanden och reglerande kontroller: en bio-politik för befolkningen”.¹² De två verken behandlar huvudsakligen fängelser, skolor och militära sammanhang, respektive sexualitet, men bio-makten och bio-politiken i sig kan handla om vilket reglerande av kroppar som helst. Begreppen är därför av högsta relevans här, såväl i sin abstraktion som i de mer specifika exemplen av skolmiljö, kriminalitet och sexualitet, som alla är indirekt applicerbara på frågan om danstillståndet.

Avgränsningar

Uppsatsens innehåll har strikt begränsats till enbart de ytligaste och i sammanhanget mest relevanta aspekterna av danshistoria, -teori, -typer samt politik och lagstiftning. Alla dessa aspekter är ytterst relevanta för en helhetlig förståelse av dansens omständigheter och/eller danstillståndets existens och tas därför upp, men på grund av uppsatsens omfång (i tid och

⁸ Jonas Frykman. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988.

⁹ Lars Lilliestam. *Musikliv*. 1 uppl. Uddevalla: Bo Ejeby Förlag, 2006.

¹⁰ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011.

¹¹ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 17.

¹² Michel Foucault. *Sexualitetens historia. Band 1. Viljan att veta*. 2 uppl. Uddevalla: 2002, 140-141.

utrymme) görs detta enbart i korthet, och utan jämförelse med utländska danslagstiftningar. Likaså hade Foucaults *governmentality*-begrepp varit intressant att undersöka, men på grund av samma tids- och platsbrist har jag istället valt att fokusera på hans tidigare teorier om biomakt och bio-politik, då dessa mer direkt behandlar människokroppen. Angående metod har direkta intervjuer uteslutits på grund av tidsbrist som följd av den mängd redan existerande material som undersökts under arbetsprocessen.

Den svårdefinierade dansen

Ordningslagen

“Vad är dans? Om någon börjar gunga lite vid en bardisk, är det dans? Vilka rörelser får förekomma?”¹³

Danstillstånd krävs, enligt Ordningslag (1993:1617)¹⁴, vid danstillställning som är offentlig, det vill säga “anordnas för allmänheten eller att allmänheten har tillträde till den” och vidare:

”En tillställning till vilken tillträdet är begränsat genom krav på inbjudan, medlemskap i en viss förening eller annat villkor är dock att anse som en tillställning som allmänheten har tillträde till, om tillställningen uppenbarligen är en del av en rörelse vars verksamhet uteslutande eller väsentligen består i att anordna tillställningar av detta slag. Detsamma gäller om tillställningen med hänsyn till omfattningen av den krets som äger tillträde, de villkor som gäller för tillträdet eller andra liknande omständigheter är att jämställa med sådan tillställning.”¹⁵

Den kompletta listan över typer av offentliga tillställningar som omfattas av lagen är:

1. tävlingar och uppvisningar i sport, idrott och flygning,
2. danstillställningar,
3. tivolinöjen och festtåg,
4. marknader och mässor, samt
5. andra tillställningar som inte är att anse som allmänna sammankomster eller cirkusföreställningar.”¹⁶

Begreppet “danstillställning” förklaras inte ytterligare, och som Lilliestam skriver “Dans kan vara professionell scenisk dans, uppvisningsdans, tävlingsdans och folkdans, olika former av

¹³ NT: “Dans i protest mot danstillstånd”, 2012-09-21

¹⁴ Ordningslag (1993:1617). <https://lagen.nu/1993:1617#K2P1>

¹⁵ Ordningslag (1993:1617)

¹⁶ Observera att allmänna sammankomster och cirkusföreställningar istället går under en annan paragraf.

sällskapsdans – alltifrån förfinad balett på operan till en spontan svängom i köket till en låt på radion”.¹⁷ Det är viktigt att poängtera att den dans som uppsatsen i huvudsak behandlar är den som går under punkt 2: Danstillställningar, där danssport följaktligen antas vara exkluderad på grund av sin status som idrott.¹⁸ Dans som scenkonst tycks inte, av allt att döma, ingå under kategorin “danstillställning”, även om det inte finns någonting som säger att den inte gör det. Detsamma gäller danskurser. Lilliestam skriver: “Gammaldans (som vals, schottis, mazurka, etc.), foxtrot, bugg, twist, shake, pogo, disco, rave, mogendans, modern dans, limbo, salsa, tango, lambada, clubmusik, hiphop – alla dessa danser innefattar kroppsrörelser som man övar och nöter in och som blir självklara rörelsemönster”.¹⁹ Där skulle kunna tilläggas: ”och omfattas sannolikt ofta under punkt 2 i Ordninglagen.”

Det finns i lagen ingen gräns på antal personer som måste vara involverade i dansandet för att det ska räknas som “danstillställning”. Om dansen har möjlighet att ske spontant (t.ex. golvtyta som är fri från bord) och detta utnyttjas av någon, räknas detta *de facto* som att en danstillställning ägt rum.²⁰ Dans i privata sammanhang och fester omfattas inte av lagen, men gränserna för vad som är privat och vad som är offentligt definieras inte heller tillräckligt för att undvika svårigheter, vilket kan märkas på de rättsfall i danstillståndsfrågor som finns att läsa i anslutning till de aktuella avsnitten i webbversionen av Ordningsslag (1993:1617).²¹

Dansens historia och moralpanik i Sverige

Det är alltid frestande att se förbud av olika slag som “ålderdomliga”, men även historiskt har synen på ämnen som alkohol, sex och just dans ibland varit mindre problematiska än andra gånger. Bland annat fanns så kallade ”lekstugor” för ogifta, dansglada ungdomar före dansbanornas tid.²² Dansbanorna byggdes av de snabbt växande nykterhets- och arbetarrörelserna i samband med massinflyttandet till städerna under industrialiseringen, och dans arrangerades även i föreningshus samt av Folkets Hus och Folkparkrörelsen som växte sig starka i början på 1900-talet. “Här uppstod ett fenomen som inte fanns någon annanstans, nämligen två dansbanor där den ena reserverades för modern och den andra för gammal

¹⁷ Lars Lilliestam. *Musikliv*. 1 uppl. Uddevalla: Bo Ejeby Förlag, 2006, 113-114

¹⁸ Riksidrottsförbundet och Svenska danssportförbundets hemsidor.

¹⁹ Lars Lilliestam. *Musikliv*. 1 uppl. Uddevalla: Bo Ejeby Förlag, 2006, 114

²⁰ “Spontandans är ett allmänt myntat uttryck. Vi brukar säga att: har man en lokal där man medvetet har en yta för dans, då ska man ha danstillstånd. Har man en lokal som är möblerad så att dans inte kan uppstå, ja då behöver man inget tillstånd”,

<http://www.gd.se/gastrikland/gavle/polisens-bildbevis-har-dansar-kroggasterna>

²¹ Ordningsslag (1993:1617). <https://lagen.nu/1993:1617#K2P1>

²² Henry Sjöberg. Dansen i svensk folklig tradition. I *Dans i världen*, Madeleine Hjort (red.), 155-187. Helsingborg: Carlsson Bokförlag, 1993. 170.

dans“.²³ Debatterna som uppstod under 1920-talet (med den första jazzvågen och danser som charleston) och sedan igen 1941 (med swingmusiken och jitterbugg) kallade jazzen för en infektionssjukdom och dansen för omoralisk. Utdrag ur berättelser av både “räddade offer” och åskådare till dansbanorna beskriver hur dansen leder till extas, att de som dansar förlorar känsla för tid och rum, det vill säga att dansen i princip ansågs vara en drog.²⁴ En annan grund till oro var, speciellt efter att handel med preventivmedel blev lagligt år 1938, vad dansen kunde leda till, enligt ryktet i närliggande buskage och trappuppgångar. Medan nykterhetsrörelsen var bland de som infört dansbanorna, var det också den som vände sig hårdast emot dem – möjligtvis hade de hoppats på dansen som alkoholsubstitut men motbevisats med råge. Om inte annat så av tidningarna som, i sin iver efter att sälja upplagor, “plockade[...] fram “fakta” på den tilltagande nedbusningen och de många bråken, gjorde ungdomsgrupperna synliga just i egenskap av farliga avvikare”. I slutet på 1930-talet gjordes utredningar och motioner om nöjeslivet som inkörsport för brottslighet – “Stegen på dansbanan blev också de första stegen på brottets väg.”²⁵ Arbetarrörelsen var också bland de starkaste fienderna till dansen, då den distraherade ungdomen från det som var rätt: Att arbeta, spara och satsa på sin framtid. Nio av tio präster rekommenderade ett förbud som främsta botemedel mot dansbanelivet och andra “billiga nöjen”²⁶ men ingen lagstiftning (utöver skatt på dansbiljetter) trädde i kraft förrän 1956.

På 1990-talet uppstod rave-/rejevrrörelsen och gav upphov till en ny debatt, framför allt av en rädsla för partydroger. Det var också 1993 som den nuvarande ordningslagen trädde i kraft. Mattias Svensson skriver om klubben Docklands att “Några problem med bråk eller liknande fanns inte kring rejeven, tvärtom var stämningen betydligt lugnare än vid stadens innekgrogar. Ett sätt för polisen att komma åt arrangemangen var just att danstillstånd saknades.”²⁷ Vidare citerar han DN: “Nackapolisen kommer att bevaka festen från början till slut för att kontrollera att det inte förekommer narkotika *eller att det dansas*”. Polisen bildade så småningom en “ravekommission” som bevakade ravekulturen och gjorde razzior där de använde brist på danstillstånd som svepskäl för att stänga ner festerna.²⁸ Svensson går vidare till att beskriva ett besök som tillståndsmyndigheten i Stockholm gjorde på nöjesstället Patricia år 2006, där två medföljande poliser rapporterat att merparten av gästerna var berusade, att det var hög stämning och dans utanför dansgolvet, samt “utmanande dans och

²³ Henry Sjöberg. *Dansen i svensk folklig tradition*. I *Dans i världen*, Madeleine Hjort (red.), 155-187. Helsingborg: Carlsson Bokförlag, 1993. 174.

²⁴ Jonas Frykman. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988, 92.

²⁵ Jonas Frykman. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988, 63

²⁶ Jonas Frykman. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988, 80

²⁷ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 51

²⁸ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 51-53

sex-anspelningar”. Moralpaniken i sammanhangen tycks ha lagt sig mer och mer, men förbudet mot dans på “fel” plats består, trots en mängd initiativ till avskaffande.

Mot ett avskaffande

Det enda argument *mot* att avskaffa eller göra om danstillståndskravet finns i form av ett fåtal promemorior och utredningar, samt ett riksdagsprotokoll.²⁹ Formuleringar i dessa tyder på att andra utredningar har gjorts men det vore förvånansvärt om dessa innehöll annan information; de refererar konsekvent till ett remissvar från Rikspolisstyrelsen som är så gammalt (det tidigaste tillgängliga omnämmandet finns i en departementsserie från 2001) att det inte finns att hitta i deras webarkiv. Den huvudsakligen repeterade frasen av motståndare till ett avskaffande är: “Det är, som sägs i Rikspolisstyrelsens yttrande, väl känt att det vid danstillställningar kan uppkomma bråk och andra situationer som kräver polisingripande”. Därtill hävdas att polisen behöver information om var det dansas för att kunna säkerställa ordning och säkerhet. Ingenstans underbyggs detta med fakta. Svensson skriver att: “mobila poliskontor och polisnärvaro vid strategiska platser under helg- och festnätter (har) minskat våldsbrottsligheten, medan mer paternalistiska åtgärder som förbud mot servering av helrör, hårdare krav på vakter och serveringspersonal eller kameraövervakning inte tycks ha haft någon effekt.”³⁰ Danstillståndet påverkar naturligtvis på inget sätt polisens möjlighet att ingripa vid bråk, och det finns redan en anmälningsplikt i samma kapitel av lagen, 5 §. Exemplet med poliserna på nöjesklubben Patricia så sent som 2006 visar på att polisernas personliga värderingar angående vad som är moraliskt beteende (sannolikt) fortfarande inverkar på deras rapportering av händelser. Detta kan antas gälla även för deras agerande, vilket måste anses vara betydligt farligare än dans. Polisen kommer aldrig heller att kunna säkerställa att alla invånare beter sig 100 % “sedligt” – det vore alltför orwellianskt, eller kanske snarare alltför uppenbart. Det definieras aldrig exakt hur dansen inverkar på säkerhetsaspekten av tillställningar – tillsynsmyndigheterna reglerar redan för alkohol, musikspelande och godkänt antal människor på platser där offentliga tillställningar anordnas. Från detta kan vi anta att dansandet i sig ses som riskabelt.

²⁹ Protokoll 2004/05:68. Stockholm: Riksdagen.

SOU 2002:70. *Polisverksamhet i förändring*, ”2. Tillstånd enligt 2 kap. ordningslagen (1993:1617), allmän sammankomst och offentlig tillställning”. Stockholm: Justitiedepartementet. 76-79.

Ds 2001:66. ”3. Fråga om avskaffande av danstillstånd”. Stockholm: Justitiedepartementet. Avsnitt 6.

Betänkande 2010/11:JuU7. *Polisfrågor*. Stockholm: Justitieutskottet.

Proposition 2003/04:174. *Några frågor om ordningslagen*. Stockholm: Regeringen.

³⁰ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 143-144

Vidare skriver Justitiedepartementet i ett SOU-betänkande om saken att: "Enligt uppgift från polisen är många ärenden av det slaget att det är uppenbart att det inte krävs särskilda insatser för ordningshållande. Detta innebär [...] att arbetsuppgiften endast har en begränsad polisiär relevans."³¹ De nämner vidare att både Sveriges Hotell- och Restaurangföretagare och Svenska Kommunförbundet uppger att det bör räcka med prövning och beslut enligt alkohollagen för tillställningar med serveringstillstånd. Sedan konkluderas att det faktum att *vissa* ärenden har polisiär relevans gör att ansökan om tillstånd bör ligga kvar hos polisen i samma form, för att "en uppdelning av handläggningen mellan kommun och polisen skulle kunna medföra oklarheter om vilka bestämmelser som gäller". Som inledningens exempel angående tillställningen "Swing i Hatten" och restaurangen i Gävle där folk rörde sig i takt med musiken visar, är det dock ingalunda så att oklarheter inte redan föreligger. Alla arrangörer och krögare vet helt enkelt inte om kravet på danstillstånd. Enligt uppgift har nio av tio restauranger inte danstillstånd, vilket innebär att mycket av dansandet i Sverige är olagligt³². Nu är det inte så att dansarna själva får böter vid svartdans, utan det är något som påverkar krögarna, som (om de alls är medvetna om kravet) måste se till att dansen upphör innan en polis upptäcker det. Alternativt måste de i förväg betala danstillståndsansökan och löner för de ordningsvakter som måste anställas. Poängen är att de dansande själva alltså inte är skyldiga för sin dans, utan helt enkelt radikala element som måste övervakas av någon icke-dansande person.

Foucault skriver i *Discipline and Punish* att: "The carceral texture of society assures both the real capture of the body and its perpetual observation"³³ – övervakningen och styrandet av kroppar (det han kallar bio-makt³⁴) hör tätt samman. Mattias Svensson förklarar danstillståndet fortsatta varande med en paternalistisk och inskränkande människosyn, där människor är farliga för sig själva. Han poängterar att den gamla moralismen återuppstår i ny form – att istället för att kalla aktiviteterna omoraliska, har man nu synpunkter på dem av säkerhetsskäl, vilket driver statliga aktörer att ta det säkra före det osäkra och förbjuda i förebyggande syfte³⁵. Detta överensstämmer med argumenten vi ser i utredningarna.

Det hela förefaller tämligen märkligt. Detta anser även författarna till de 25 motioner³⁶ som gjorts för att avskaffa danstillståndet sedan 2007. Det är nämnvärt att dessa

³¹ SOU 2002:70. *Polisverksamhet i förändring*, "2. Tillstånd enligt 2 kap. ordningslagen (1993:1617), allmän sammankomst och offentlig tillställning". Stockholm: Justitiedepartementet. 78.

³² Motion 2014/15:1833. *Avskaffande av danstillståndet*.

³³ Michel Foucault. *Discipline and Punish*. 2 uppl. New York: Vintage Books, 1995, 304

³⁴ Michel Foucault. *Sexualitetens historia. Band 1. Viljan att veta*. 2 uppl. Uddevalla: 2002, 141

³⁵ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, kapitel 3.

³⁶ Fullständig lista med webbadresser finns i källförteckningen.

motioner har avsändare från MP, M, FP och (en gång) C. Den enda enskilda politiska rösten som i modern tid talat mot ett avskaffande var en socialdemokratisk representant.³⁷ Mot den bakgrunden är det frestande att spekulera kring i vilken mån arbetarrörelsens ideal ligger kvar i bakgrunden för debatten. Det finns dock ett par exempel på socialdemokratiska motståndare till danstillståndet, varav en var Per Albin Hansson, som var statsminister under det så kallade dansbanelälandet.³⁸ Hur frestande det än är, går det alltså inte att dra några enkla partipolitiska slutsatser.

Om olika dansformat och dessas plats i samhället

Sällskapsdansen (som fritid) och tävlingsdansen (som idrott) går båda under fritidsförvaltningarnas område, och nattklubbsdans och dylikt går troligen under kategorin "nöjesliv". Den konstnärliga, professionella dansen och uppträdanden ligger inom kulturrådets avsnitt om scenkonst. Gitte Grönfeld Wille, kulturchef på Kultur Skåne, förklarar det som att kulturpolitiken behandlar det professionella kulturutövandet, och försöker balansera traditionella kulturpolitiska fält med nya former för att det ska vara förstaeligt vilka kulturfält som ingår.³⁹ Emellertid är det också så att kulturpolitiken (av just tradition) hanterar både bibliotek och folkbildning, vilka inte nödvändigtvis består av professionella kulturutövanden. Detta innebär i sin tur dock att kulturpolitiken via folkhögskolorna och studieförbundens danskurser också har visst inflytande över mycket amatördans, om än av ren händelse. Region Skånes kulturplan för 2013-2015 tar också upp att "Den idéburna sektorns kulturskapare består både av amatörer och professionella. Dessa agerar separat eller gemensamt beroende på sammanhang och skapar ofta förutsättningar för varandra då de båda utgör nödvändiga delar av ett rikt kulturliv."⁴⁰ Det hela förefaller något inkonsekvent och svårnavigerat men slutsatsen måste vara att den dansen som utförs på eget bevåg av vem som helst har en betydligt lägre ställning och prioritet än den dans som kan beskådas på avstånd, och som är planerad och styrd ovanifrån. Reglerad, helt enkelt.

Många danstillställningar arrangeras av dansföreningar. 171 av dessa är med i Svenska danssportförbundet⁴¹. Det finns också en mängd dansföreningar som inte är det, till exempel på grund av att de inte arrangerar eller är med i tävlingar, men över dessa tycks ingen lista, statistik eller utredning finnas. Dansföreningarna arrangerar också kurser, ofta med huvudfokus på att deltagarna ska bli bättre sällskapsdansare eller med sikte på

³⁷ Protokoll 2004/05:68. Stockholm: Riksdagen. Anförande 71-77.

³⁸ Kvällsposten: Debattinlägget "Falsk historia om dansbanor", 2012-01-07. (Den andra socialdemokraten som nämns är debattinläggets författare.)

³⁹ Jag frågade av en händelse under ett informellt samtal under min tid som praktikant på Kultur Skåne januari-februari 2015.

⁴⁰ Region Skånes kulturplan 2013-2015.

⁴¹ Svenska Danssportförbundet.

uppvisningar, men har inte alltid några starka dimensioner av vare sig idrott eller konst, och inte heller på alkohol eller att hitta livs- eller sexpartners (även om dessa saker också förekommer med ungefär samma frekvens som i andra verksamheter som människor är inblandade i), utan handlar primärt om dans för dansens skull, och för ens egen skull. Danstillstånd krävs även om dansen arrangeras av en förening, men också i sådana fall där dans *inte* är ett uttalat syfte för en viss tillställning. För att vara något krass: Dans är inte alltid kultur, inte alltid fritid, inte alltid idrott, men om ingen övervakar eller styr den är den sannolikt kriminell.

Analys: Kropp, dans och makt

Genom Foucaults teorier kan vi förstå att dansen i sin reglerade form, exempelvis kurser och skolor, kontrolleras via en rad mekanismer och strukturer. I *Discipline and Punish* är argumenten byggda på från exempel som skolor, fängelser och militär, och han beskriver ingående hur varje liten rörelse i dessa sammanhang disciplineras, till stor del genom övervakning, med målet att skapa följsamma, styrbara kroppar som rör sig *korrekt*.⁴² Dansen i sin reglerade form (kurser, skolor, scenkonst) övervakas och detaljstyrs av en icke-dansande person (en koreograf eller lärare) för att vara “korrekt”. Samtidigt förtrycks och förbjuds den oreglerade dansen via samma grundläggande mekanismer. Dels för att hålla den under uppsyn, men också för att systematiskt betona att det inte utgör ett korrekt beteende att röra sig utanför de mönster, former och utrymmen – för att inte tala om discipliner! – som skapas av staten/samhället. Den dans där ingen icke-dansande person har bestämt vilka rörelser som ska ske, och hur, ses som riskabel.

Foucault poängterar ett antal gånger i *Discipline and Punish* att det som kännetecknar den disciplinära makten är att den utövas genom sin osynlighet: det faktum att ordningslagen inte rör privata rum och tillställningar kan, bortsett från att det är betydligt svårare att implementera, också bero på att disciplinsystemet och förmyndariet till stora delar är självgående. Om någon i sin bostad spelar hög musik, dansar eller bråkar, tenderar grannar att uppmärksamma det, och tillkalla polis om de tror att det är nödvändigt eller befogat.

Allt det här kan bidra till en förståelse för *hur* maktutövandet sker, men för att få en närmre förståelse av varför, måste först fastställas att dans ofta likställs med parningslek, att den som uttryck eller sysselsättning förknippas med sexualitet, vilket är begripligt, då vår relation till kroppar kanske framför allt idag är enormt sexualiserad och sexualiserande. Borgarklassen “har identifierat sin kropp med könet, eller åtminstone underordnat den under

⁴² Michel Foucault. *Discipline and Punish*. 2 uppl. New York: Vintage Books, 1995, kapitel 4: “Docile Bodies”

det, och tillskrivit det senare en mystisk och obegränsad makt över den.”⁴³ För att återgå till 1940-talets dansbaneelände, inskolades de bildades barn och ungdomar i att tona ned könsgränserna i sitt uppträdande, medan arbetarklassen framhävde dem både i tal och i rörelsemönster.⁴⁴ 1940-talets rädsla för dansen var till stor del rädslan för det fysiska (primitiva) i allmänhet. De bildades kultur var baserad på förnuft, språk och rationalism. Det var ett system som höll dem på sin plats inom de högre klasserna, och som de därför strategiskt använde sig av för att skilja sin klass från de lägre.”⁴⁵ Rädslan för dansen på 1940-talet var alltså lika delar rädsla för att den skulle leda till utomäktenskapliga sexuella relationer, som rädslan för det fysiska i sig och den inverkan det skulle ha på samhällets hierarkier. Nu har vi inte kvar det tankesättet i samma utsträckning idag, och ingenstans i nutida material har jag funnit någon antydning till negativa syner på dansen i sig – men enligt lagen är dans ändå definierat som oordning.⁴⁶ Framför allt när den är i egenskap av offentlig tillställning, men det vaga men ändå så specifika utpekandet av danstillställningar i lagen, som öppnar upp för så många godtyckliga bedömningar, är ett starkt tecken på att dansen i sig är en oönskad aktivitet. Att sortera in dansformer under olika politiska områden kan inte heller ses som praktiskt för dansande och arrangörer. Både det och att inga nya utredningar har gjorts trots 25 motioner om avskaffande på åtta år, är andra tecken på dansen som oönskvärd, som lågt stående.

Material som lyser med sin frånvaro är både av kvalitativa och kvantitativa slag, och berör både politik, forskning och dansen som eget ämne. På sådant grundlag kan omöjliga rimliga lagar stiftas. Orimliga förbud leder till kriminaliserandet av människor som annars inte hade varit kriminella och dränerar resurser från bekämpandet av allvarliga brott.⁴⁷ Om inget material som motbevisar tesen att danstillståndet är förlegat produceras, kommer lagen även i fortsättningen att upplevas som substanslös och ett uttryck för överförmynderi av medborgare, lokalinnehavare, politiker och journalister, vilket försvagar förtroendet för och förlöjligar lagen och polisen.

Att behöva lägga band på andras glädjeuttryck måste också ses som en bedrövlig arbetsuppgift, såväl för lokalinnehavare utan danstillstånd som för poliserna som pliktroget rapporterar in om och tar bildbevis på den illegalt trevliga stämningen.⁴⁸

⁴³ Michel Foucault. *Sexualitetens historia. Band 1. Viljan att veta*. 2 uppl. Uddevalla: 2002, 129

⁴⁴ Jonas Frykman. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988, 150.

⁴⁵ Jonas Frykman. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988, 149

⁴⁶ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 50.

⁴⁷ Mattias Svensson. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011, 212 respektive 219-220.

⁴⁸ Kristianstadbladet: "Får inte dansa i fred", 2014-10-27; samt Gefle Dagblad: "Polisens bildbevis: Här dansar kroggästerna", 2014-11-25

Sammanfattning

Många informationsmässigt inkonsekventa tidningsartiklar har skrivits om danstillståndet. I samband med en ny våg sådana ställdes evenemanget ”Swing i Hatten” in på grund av lokalinnehavarnas brist på ett danstillstånd som de inte var medvetna om att de behövde. Frågeställningarna var: Vad är danstillståndets syfte, bakgrund och praktiska dimensioner, och vad innebär detta? Samt: vad säger detta om dansens förutsättningar i Sverige? Dessa frågeställningar utforskades enligt grundad teori med ett samlande och kodande av data från olika former av dokument.

Dans som sker på en plats eller vid ett arrangemang som kan anses vara offentligt och inte har danstillstånd är förbjudet. Utan ett danstillstånd får inte dans förekomma på platser eller tillställningar som allmänheten har tillgång till, då sådant *de facto* räknas som en danstillställning under Ordningslag (1993:1617).

Äldre tiders moralism tycks ligga kvar i hur den rådande lagstiftningen talar om säkerhet, att synen på människorna som farliga för sig själva utgör grunden för den sortens restriktioner. Under 1940-talet fanns ett starkt avståndstagande till allt som var kroppsligt från de bildades håll, för att inte riskera att falla i hierarkin, och att dansbaneeländet var ett symtom på detta.

Argument finns både för- och emot ett avskaffande. Dessa argument går på motståndarsidan främst i termer om säkerhet, ordning och trafikproblem, medan förespråkarna för ett avskaffande talar om dans som en positiv snarare än negativ faktor. Inga verkligt nya utredningar har gjorts inom området sedan 2001, och det finns inga fakta att tillgå kring de argument som ges på motståndarsidan. Det går inte att utan vidare undersökningar dra några enkla partipolitiska slutsatser om vem som är för respektive emot tillståndet.

Dansen sträcker sig över flera politiska fält, men bara den konstnärliga, professionella dansen ingår fullt och helt i kulturpolitiken. Övriga dansformer tycks stå utan egen strategi, och inte räknas som kultur. Det fysiska utövandet av dans står alltså lägre än den dans som ses på håll och som regleras från ovan. Det avgörande reglerandet sker genom övervakning och justering och utförs av exempelvis en danslärare eller koreograf.

Att kontextualisera materialet med hjälp av Foucaults teorier kring bio-makt hjälper oss förstå de mekanismer av övervakning, reglering och förbud som omringar samhället, och vi ser att dessa teorier är fullt applicerbara på dansen. Dels inom den dans som regleras av lärare eller koreografer, men också i det att den oreglerade dansen ändå måste övervakas – både om den sker tillåten, med ett danstillstånd (av ordningsvakter) eller om den är otillåten och ska stoppas (av lokalinnehavare eller arrangörer, eller av polis).

Ordningslag (1993:1617), sättet den används på och (kultur)politikens ointresse för oreglerad dans är alla starka tecken på att sällskapsdans och spontandans är oönskade element i samhället. Med tanke på dansens roll som symbol för frihet och glädje är detta både märkligt och värt att uppmärksamma. Detta symbolvärde gör också teorierna om bio-makt och förmynderi desto mer aktuella som inslag i diskussioner kring dans och danstillståndet.

Källor

Tryckta källor

Foucault, Michel. *Discipline and Punish*. 2 uppl. New York: Vintage Books, 1995.

Foucault, Michel. *Sexualitetens historia. Band 1. Viljan att veta*. 2 uppl. Uddevalla: 2002.

Frykman, Jonas. *Dansbaneeländet*. 1 uppl. Borås: Natur och Kultur, 1988.

Glaser, Barney G. *Basics of Grounded Theory Analysis*, 1 uppl. Mill Valley, CA: Sociology Press, 1992.

Lilliestam, Lars. *Musikliv*. 1 uppl. Uddevalla: Bo Ejeby Förlag, 2006.

Svensson, Mattias. *Glädjedödarna*. 1 uppl. Västerås: Timbro, 2011.

Sjöberg, Henry. Dansen i svensk folklig tradition. I *Dans i världen*, Madeleine Hjort (red.), 155-187. Helsingborg: Carlsson Bokförlag, 1993.

För ett krav på danstillstånd: Lag, protokoll och utredningar

SFS 1993:1617. *Ordningslag*. Stockholm: Justitiedepartementet L4.

<https://lagen.nu/1993:1617>

Protokoll 2004/05:68. Stockholm: Riksdagen.

http://www.riksdagen.se/sv/Dokument-Lagar/Kammaren/Protokoll/Riksdagens-protokoll-2004056_GS0968/

SOU 2002:70. *Polisverksamhet i förändring*, ”2. Tillstånd enligt 2 kap. ordningslagen (1993:1617), allmän sammankomst och offentlig tillställning”. Stockholm: Justitiedepartementet.

<http://www.regeringen.se/content/1/c4/04/67/ac9225be.pdf>

Ds 2001:66. ”3. Fråga om avskaffande av danstillstånd”. Stockholm: Justitiedepartementet.

<http://www.regeringen.se/content/1/c4/06/63/15324992.pdf>

Betänkande 2010/11:JuU7. *Polisfrågor*. Stockholm: Justitieutskottet.

http://www.riksdagen.se/sv/Dokument-Lagar/Utskottens-dokument/Betankanden/Polisfragor_GY01juu7/

Proposition 2003/04:174. *Några frågor om ordningslagen*. Stockholm: Regeringen.

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Propositioner-och-skrivelser/prop-200304174-Nagra-fragor-_GR03174/

För ett avskaffande av kravet på danstillstånd: Motioner

Motion 2004/05:Ju3 Motion med anledning av prop. 2003/04:174 Några frågor om ordningslagen - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/med-anledning-av-prop-200304_GS02Ju3/?text=true

Motion 2011/12:Ju297 Avskaffande av danstillstånd - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-danstillstand_GZ02Ju297/?text=true

Motion 2012/13:Ju284 Danstillstånd - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Danstillstand_H002Ju284/?text=true

Motion 2012/13:Ju298 Danstillstånd - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Danstillstand_H002Ju298/?text=true

Motion 2012/13:Ju322 Avskaffande av danstillstånd - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-danstillstand_H002Ju322/?text=true

Motion 2013/14:Ju215 Avskaffande av kravet på danstillstånd - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-kravet-pa-danst_H102Ju215/?text=true

Motion 2012/13:Ju248 Avskaffande av krav på danstillstånd - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-krav-pa-danstil_H002Ju248/?text=true

Motion 2012/13:Ju261 Avskaffande av krav på danstillstånd för icke offentlig plats - riksdagen.se

http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-krav-pa-danstil_H002Ju261/?text=true

Motion 2014/15:820 Avskaffande av karvet på danstillstånd - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-karvet-pa-danst_H202820/?text=true

Motion 2014/15:1578 Avskaffande av danstillstånd - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-danstillstand_H2021578/?text=true

Motion 2014/15:1377 Avskaffande av krav på danstillstånd - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-krav-pa-danstil_H2021377/?text=true

Motion 2014/15:2018 Befria spontandansen - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Befria-spontandansen_H2022018/?text=true

Motion 2014/15:2238 Minskad administrativ börda för restauranger - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Minskad-administrativ-borda-fo_H2022238/?text=true

Motion 2012/13:Ju348 Avskaffandet av illegal dans - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffandet-av-illegal-dans_H002Ju348/?text=true

Motion 2011/12:Ju262 Minskad administrativ börda för restauranger - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Minskad-administrativ-borda-fo_GZ02Ju262/?text=true

Motion 2010/11:Ju246 Minskad administrativ börda för restauranger - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Minskad-administrativ-borda-fo_GY02Ju246/?text=true

Motion 2007/08:Ju231 Legalisering av svartdans - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Legalisering-av-svartdans_GV02Ju231/?text=true

Motion 2012/13:Ju271 Avskaffa danstillståndet - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffa-danstillstandet_H002Ju271/?text=true

Motion 2014/15:1833 Avskaffande av danstillståndet - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-danstillstandet_H2021833/?text=true

Motion 2008/09:Ju368 Minskad administrativ börda för restauranger - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Minskad-administrativ-borda-fo_GW02Ju368/?text=true

Motion 2009/10:Ju321 Minskad administrativ börda för restauranger - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Minskad-administrativ-borda-fo_GX02Ju321/?text=true

Motion 2012/13:Ju245 Avskaffande av danstillståndet i ordningslagen - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-danstillstandet_H002Ju245/?text=true

Motion 2013/14:Ju359 Avskaffa danstillståndet - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffa-danstillstandet_H102Ju359/?text=true

Motion 2014/15:639 Avskaffande av danstillståndet i ordningslagen - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffande-av-danstillstandet_H202639/?text=true

Motion 2004/05:Ju3 Motion med anledning av prop. 2003/04:174 Några frågor om ordningslagen - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/med-anledning-av-prop-200304_GS02Ju3/?text=true

Motion 2012/13:Ju242 Avskaffa danstillståndet - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Avskaffa-danstillstandet_H002Ju242/?text=true

Motion 1997/98:N239 Turismen - riksdagen.se
http://www.riksdagen.se/sv/Dokument-Lagar/Forslag/Motioner/Turismen_GL02N239/?text=true

Elektroniska källor: tidningstexter

Dagens Nyheter: "Polis utreder dansliknande former på krog", 2014-11-27
<http://www.dn.se/nyheter/sverige/polis-utreder-dansliknande-former-pa-krog/>

Sydsvenskan: "Dansliknande former utreds", 2014-11-27
<http://www.sydsvenskan.se/sverige/dansliknande-former-utreds/>

Norrköpings Tidningar: Dans i protest mot danstillstånd, 2015-01-27
<http://www.nt.se/nyheter/norrkoping/dans-i-protest-mot-danstillstand-7954271.aspx>

Kulturnytt | Sveriges Radio: Fler politiker vill slopa danstillstånd. 2014-11-27
<https://sverigesradio.se/sida/artikel.aspx?programid=478&artikel=6029441>

Gefle Dagblad: "Polisens bildbevis: Här dansar kroggästerna". 2014-11-25
<http://www.gd.se/gastrikland/gavle/polisens-bildbevis-har-dansar-kroggasterna>

Kristianstadsbladet: "Får inte dansa i fred". 2014-10-27
<http://www.kristianstadsbladet.se/signerat-karlsson/far-inte-dansa-i-fred-2/>

Expressen: Eric Erfors: "Upp till dans!". 2009-08-14
<http://www.expressen.se/ledare/eric-erfors-upp-till-dans/>

Allt om Stockholm: "Det som skapar bråk på krogen är väl ändå fylla - inte dans?". 2014-08-19
<http://www.alltomstockholm.se/klubbkonsert/article4110053.aos>

KVP: "Falsk historia om dansbanor". 2012-01-07
<http://www.expressen.se/kvp/ledare/debatt-falsk-historia-om-dansbanor/>

Stockholmdirekt: ”Danstillståndet avskaffas”. 2014-11-27

<http://www.stockholmdirekt.se/nyheter/danstillstandet-avskaffas/aRKnkz!cWzzXRaod8NWXs1uXb0nRA/>

DN: ”Polis utreder ”dansliknande former” på krog”. 2014-11-27

<http://www.dn.se/nyheter/sverige/polis-utreder-dansliknande-former-pa-krog/>

Allt om Stockholm: ”Klubbprofil till attack mot danstillståndet: "Ett skämt"”

|2014-11-24

<http://www.alltomstockholm.se/restaurangbar/article4116613.aos>

Sydsvenskan: ”Krog polisanmäld för olaglig dans”. 2014-11-27

<http://www.sydsvenskan.se/sverige/dansliknande-former-utreds/>

GD: Polisens bildbevis: här dansar kroggästerna. 2014-11-25

<http://www.gd.se/gastrikland/gavle/polisens-bildbevis-har-dansar-kroggasterna>

GD: ”Därför krävs det tillstånd för att dansa”. 2014-11-28

<http://www.gd.se/gastrikland/gavle/darfor-kravs-det-tillstand-for-att-dansa>

Aftonbladet: ”C bjuder upp till dans - vill slopa tillståndet”. 2014-04-10

<http://www.aftonbladet.se/nyheter/article18699790.ab>

DN: ”Rädslan får Stockholm att festa vitt”. 2009-09-09

<http://www.dn.se/pa-stan/klubb/radslan-far-stockholm-att-festa-vitt/>

Sveriges Radio: ”Krogägare vill slippa krav på danstillstånd - Radio Sweden på svenska”. 2014-12-02

<http://sverigesradio.se/sida/artikel.aspx?programid=3993&artikel=6034220>

Nöjesguiden: ”Motion för att avskaffa danstillståndet”. 2014-11-20

<http://nojesguiden.se/artiklar/motion-for-att-avskaffa-danstillstandet>

Nöjesguiden: ”Demonstration mot danstillståndet”. 2012-09-21

<http://nojesguiden.se/artiklar/demonstration-mot-danstillstandet>

ETC: ”Till de sena ciggnätternas försvar”. 2014-10-24

<http://www.etc.se/ledare/till-de-sena-ciggnatternas-forsvar>

Göteborg Nonstop: ”Restaurang Svea”. 2011-10-15

<http://www.goteborgnonstop.se/tag/restaurang-svea/>

GD: ”Dansa på krogen kan vara olagligt”. 2014-06-22

<http://www.gd.se/gastrikland/gavle/dansa-pa-krogen-kan-vara-olagligt>

Övriga elektroniska källor

Kultur Skånes kulturplan 2013-2015

http://www.skane.se/Public/Kultur/Kulturpolitik%20i%20samspel/Kulturplan%202013-2015/kulturplan_LR_single.pdf

Svenska Danssportförbundet

<http://iof1.idrottonline.se/SvenskaDanssportforbundet/>

Riksidrottsförbundet

<http://www.rf.se/>