Analys av: Dead Man Walking
Matthew Poncelet är dömd till dubbelmord på två ungdomar och sitter nu i en av Lousianas dödsceller och väntar på att dödstraffet ska verkställas. Poncelet som har en lägre klasstillhörighet är på grund av det fattig.

Poncelet får kontakt med syster Helen genom att skriva ett brev till henne. Och hon anser att det är hennes plikt att hjälpa de fattiga. Poncelet måste få tag i en advokat som kan hjälpa honom med en nådeansökan. Eftersom han är fattig så får han ingen advokat av staten, en ren diskriminering. Men syster Helen lovar att göra allt hon kan.

I sitt arbete för att rädda Matthew från dödsstraff möter syster Helen föräldrarna till de två tonåringar som Matthew och hans kompis mördat.

Hon tar till sig deras sorg och hyser empati både för föräldrarna och Matthew.

Där bildas alltså en rollkonflikt när hon har empati både för Matthew och offrens föräldrar.

Men snart inser de att Helen inte står på ”deras sida” och de vill inte ha att göra mer med henne. Utan de vill ha sin vedergällning på Matthew för deras oersättliga förlust och när hans dödsdom verkställs så får de sin vedergällning. 

Syster Helen får tag i en gammal advokat och hennes kamp för Matthews liv tillsammans med advokat är lönlös. Datumet för Matthews avrättning närmar sig och Matthew ber syster Helen att bli hans ”själasörjare” intill hans död. Hon accepterar detta.

Matthew erkänner för syster Helen att han mördade de två tonåringarna och syster Helen säger till honom att gud förlåter honom. 

Syster Helen kan inte acceptera vad Matthew gjort, men hon försonas med honom.

Så ligger då Matthew på britsen och får sin giftinjektion.

Tyst och stilla utan minsta ryckning somnar Matthew Poncelet.

Problemet i filmen är att Matthew Poncelet har mördat två ungdomar och att han sitter i dödscell för att invänta att dödsstraffet ska verkställas.

Vad kan då orsaken till detta vara?

Kanske är det en fråga om pengar och hans låga klasstillhörighet redan som liten.

Han var kanske mobbad, hade dåliga betyg, har en ensamstående fattig mamma och en farsa som stack. Kanske är det samhällets fel, för ett samhälle som är byggt på orättvisor och förtryck skapar grymhet och revanschism hos dom som befinner sig på samhällets botten.

På samhällets botten finns ingen moral eller någon norm att rätta sig efter, allt som gäller är att överleva. Kanske finns det ett grupptryck också som pressar individer till att utföra vissa saker.

Vilka konsekvenser får detta?

För Matthew själv blir konsekvensen dödstraff och hans familj blir lidande för det han har gjort. Även offrens familjer blir lidande, för de kan aldrig få tillbaks den de förlorat.

Samhället får bekosta hans vistelse i fängelset och hans giftinjektion, alla rättegångskostnader m.m. 

Vad kan man göra för att förhindra brott av dessa typer ska förhindras?

Man skulle kanske ha en lag som ger mer rättvisa löner så att även de som lever på samhällets botten har en chans att tjäna pengar så att det räcker att leva på.

Då kanske de inte skulle behöva stjäla av varandra och mord kanske inte skulle upphöra helt men till en viss del borde man kunna få ner antalet mord. 

Kanske skulle man införa en strängare lag om misshandel, eftersom de flesta som utför våldsbrott har fått stryk själva när de var små.

Man kan kanske skaffa en fosterfamilj åt de ”besvärliga”.

Eller att de som har över en bestämd summa i inkomst per år är tvingade att skänka ett i förväg bestämt belopp varje år till de som mycket lägra löner har.

Mina egna åsikter.
Jag tänkte ta upp en del frågor som ställdes i filmen bl. a de frågor som syster Helen fick.

En av dessa frågor var: Hur kan hon ägna en mördare så mycket kraft?

Ja varför skulle hon inte göra det, han har ju lika stor rätt att leva som alla andra här på jorden,

i alla fall om man ska följa de mänskliga rättigheterna.

Staten eller landet har väl ingen rätt att ta en människa ifrån jorden bara för att hämnas!

Jag tror inte att offrens anhöriga mår bättre av att mördaren själv bli avlivad, de får ju inte tillbaks den de mist för att gärningsmannen dör.

En annan fråga var: Varför är hon så intresserad av att rädda hans liv? (Matthews)

Ja, jag tror att vissa människor tycker att det är en ”plikt” att hjälpa de som är fattiga och de blir ju diskriminerade av hela samhället. Jag tror att de kan se en viss glimt i ögat och ett gott hjärta även i de som är fattiga, för även om de begått ett brott så kan man vara en god människa. 

Vad har Matthew för rätt att leva?

Ja han som alla andra har rätt att leva, det står ju i FN:s paragrafer om de mänskliga rättigheterna att varje person har rätt till liv, frihet och personlig säkerhet.

Alltså kränker dödstraffet rätten till liv. Men ett livstids fängelsestraff tycker jag att de som begått väldigt grova brott ska få.

Man hävdar på många ställen där dödstraff finns att själva dödstraffet förhindrar brott, men detta tror jag inte på. De flesta som begår brott tror nog inte att de ska åka fast och bli dömda till dödsstraff. 

Sen kan man ju ställa sig frågan om vad som händer om en oskyldig döms till dödsstraff?

Ja en avrättning är ju slutet för den personen och det går ju inte att få personen att återuppstå sedan han avrättats. Och i många länder får de inte ens en rättvis rättegång och detta tycker jag är en skandal för hela världen! 

Vad vet vi om hur många oskyldiga som sitter i dödceller och inväntar sin dödsdag?

Vi i västvärlden måste väl kunna få ett stopp på dessa kallsinniga avrättningar som sker runt om i världen. Men i spetsen för att ha kvar dödsstraffet går flera av USA:s delstater.

Jag citerar här vad Coretta Scott King har sagt:

”Både min make och min svärmor föll offer mördare, men jag står fast vid min övertygelse om att dödsstraffet är fel. En ond akt kan inte göras ogjord genom en hämndaktion.

Rättvisa främjas inte genom att ytterligare ett mänskligt liv tas.

Moral kan inte upprätthållas genom lagligt mord.”

Detta uttalande tycker jag är mycket bra, det går inte att ersätta en människas liv med att avliva dess mördare.

En sak som är skrämmande är att så många i Sverige vill återinföra dödsstraffet i Sverige.

I en undersökning som publicerades i DN 25/3-96 om gymnasieungdomars syn på brott och straff så visade det sig så att 38% är för dödsstraffets återinförande i Sverige .

Ungdomarna i undersökningen menade att när man begått en viss sorts brott har man ”förverkat sin rätt att leva”. Men detta kan jag nog inte hålla med om, eftersom jag anser att alla här rätt att leva. Men man kan ju förståss ge dem lite hårdare fängelsestraff.

För som det är nu tycker jag att det verkar vara rena semestern att sitta i ett svenskt fängelse.

Istället för att ha ett dödsstraff borde man satsa på att ge ett större stöd och kompensation till offrens familjer. Satsa allt på att hjälpa dem i stället för att bekosta en massa sprutor för giftinjektioner på dödsdömda.

Något som är mycket skrämmande är att man i USA bygger fler och mer påkostade fängelser än skolor. Ofta är det så att de barn som gått i slummens skolor, sitter som vuxna i Amerikas dödsceller och väntar på att bli avrättade.

Detta är inte rätt! Men på något sätt måste det gå att ändra.

Även om det tar lång tid så hoppas jag att detta problem en dag är löst.

Dödstraffet bör avskaffas en gång för alla och de pengar som går till dessa kallsinniga avrättningar som görs av staten bör gå till något annat med ett mindre bestialiskt avseende.

