
Øyvind Strømmen

Det mørke nettet

[image:]

[image: Cappelen Damm]

Øyvind Strømmen

Det mørke nettet

[image: Cappelen Damm]

Forord

Denne boken viser i betydelig grad til bloggposter og internettsider som kilder. Det er gjort forsøk på å ta vare på originalkildene slik de fremstod i skrivende stund via verktøyet Webcitation. Dette er dessverre ikke teknisk mulig for alle kildene, og derfor er det sannsynlig at alle bakgrunnsmaterialet i fremtiden ikke lenger vil være umiddelbart tilgjengelig.

I boken omtales både høyreekstremisme og høyreradikalisme. Disse uttrykkene brukes iblant om hverandre, og kan også sies å høre hjemme i sekkebetegnelsen ytre høyre. Det er imidlertid sentrale forskjeller mellom dem. Selv om de høyreradikale partiene svært ofte gir uttrykk for autoritære politiske standpunkter, inkludert de som kan oppfattes som direkte anti-demokratiske, fungerer de innenfor en demokratisk kontekst. De høyreekstreme gruppene er som regel –men ikke uten unntak –utenomparlamentariske, de er oftere åpent anti-demokratiske, oftere åpent revolusjonære og de har høyere uttalt aksept for voldsbruk. [1]

En annen utfordring er at begge ordene kan tolkes som noe misvisende. Vanligvis benyttes ordene «høyre» og «venstre» for å beskrive forskjeller i økonomisk politikk. Her kan noen partier og grupper som vanligvis omtales som høyreradikale eller høyreekstreme, lett plasseres til venstre. Dette gjelder for eksempel for britiske British National Party. [2]

I boken omtales også et konkret utslag av det moderne ytre høyre, nemlig kontrajihadismen. Dette er en sterkt anti-islamsk ideologisk bevegelse som i hovedsak springer ut fra amerikanske og europeiske internettmiljøer. I tillegg til de anti-islamske standpunktene preges bevegelsen av konspirasjonteorier knyttet til en påstått islamisering eller arabisering av Europa, av anti-marxisme, av anti-feminisme og av motstand mot multikulturalismen. Tar man utgangspunkt i skillelinjene over, er kontrajihadismen imidlertid å finne i både høyreradikale og høyreekstreme miljøer.

For ytterligere lesning rundt ulike former for høyreekstremisme og høyreradikalisme kan du besøke forfatterens blogg på oyvindstrommen.be.

Jeg vil rette en takk til min kone for hennes tålmodighet mens jeg gjennom flere år har gjort research på høyreekstremisme, og nå mens jeg har arbeidet med boken. Samtidig retter jeg en takk til de mange som har bistått i researcharbeidet, til medarbeiderne på forlaget, til de som har lest gjennom manus og til de mange som utrettelig argumenterer imot høyreekstreme ideer på nettforum og debattsider. De feil og mangler boken måtte ha er mine egne – dere fortjener ros.

Ø.S.

Innledning: Utsikten fra Belgia

For noen år siden bodde jeg i Belgia, i den vesle byen Mechelen, som ligger mellom Antwerpen og Brussel. I nabolaget lå det to marokkanske kafeer og fem marokkanske dagligvarebutikker. Den lokale kiosken ble drevet av en pakistaner, og innen gangavstand kunne jeg også finne en kebabsjappe drevet av to skjeggete menn med en nederlandsk språkføring som ikke akkurat var flamsk; de snakket klingende hollandsk. Nede i gaten lå en tyrkisk dagligvarehandel, og litt lenger unna et bakeri som satset på belgisk-marokkanske spesialiteter.

Underlig nok hadde de marokkanske innvandrerne som drev bakeriet oppdaget noe en god del belgiere fremdeles strever med. De hadde funnet ut at den belgiske identiteten er noe mer enn bare å være valloner eller flamlending. Unggutten jeg handlet søte marokkanske kaker hos –dryppende av honning –var vanskelig å forstå. Han snakket den lokale dialekten så bredt at min nederlandsk rett og slett ikke var god nok.

«Mechelen er den første islamistiske enklaven i Flandern», leste jeg i en kommentar på nettet publisert i februar 2005. [3] Bakgrunnen var planer om en ny moské i byen. En lokal høyreekstrem gruppe kalt Vlaamse Jongeren Mechelen (Flamsk Ungdom Mechelen) kritiserte Mechelens daværende byråd for byutvikling –den grønne politikeren Jowan Lamon –for å være «uutholdelig dum». [4] Samme måned klaget Vlaams Belang –et flamsk høyreradikalt parti –over at folketallet i byen hadde gått opp, fordi det var «mest på grunn av […] de høye fødselstallene blant innvandrerne». Og igjen dukket ordet enklave opp. Jeg bodde i en by som var «på god vei til å bli en innvandrerenklave». [5]

Kort fortalt befant jeg meg midt i det fryktede Eurabia, midt i det islamiserte Europa. Hvis en av forfatterne bak den såkalte eurabialitteraturen hadde omtalt nabolaget mitt, hadde de neppe nevnt den brune puben tvers over gaten, «Kapelleke» – det lille kapell. De hadde sannsynligvis heller ikke tatt med frityrsjappen ved siden av, noe av det mest belgiske og flamske man kan tenke seg. Kinarestauranten lenger oppe i gaten hadde trolig heller ikke passet inn i bildet.

Historien jeg skal fortelle, er en annen historie enn den om Eurabia. Den tiden jeg bodde i Mechelen, registrerte jeg nemlig aldri noen islamistiske grupper, selv om de sikkert fantes. Det var ingen som plaget meg eller min kone for å være kufr (ikke-troende). Nabolaget var hyggelig, og det var også ganske fredelig, selv om det av og til kunne være litt bråk etter fotballkamper med det lokale storlaget KV Mechelen, stadionet lå bare et par steinkast unna. Fortellingene om Eurabia som jeg etterhvert skulle bli godt kjent med, hadde rett og slett ikke rot i den mechelske virkeligheten, og stemte heller ikke spesielt godt overens med de faktiske problemene i nabolag som Antwerpens Borgerhout og Brussels Molenbeek. Langt mer foruroligende var det at nesten hver femte stemmeberettigede i byen stemte på Vlaams Belang, et parti som også sørget for å putte valgkampreklame gjennom vår postluke. Da jeg kom hjem fra arbeidet en dag, lå den der. Jeg lurte på hva dette var for noe. Én ting stod klart for meg: selv om Vlaams Belang kanskje er det lokale tilsvaret –et høyreorientert populistisk parti –var det ikke det samme som Fremskrittspartiet.

Jeg begynte å grave. Jo dypere jeg gravde, jo mer sjokkert og skremt ble jeg. Partiet, som fikk nesten 20 prosent av stemmene i byen min, hadde åpenbare fascistiske røtter. Hvis man lette, ville man finne direkte koblinger til jødehat, holocaustrevisjonisme, mer åpenlyst fascistiske bevegelser og til profilerte nynazister. Og min egen hjemby? En dag kjøpte jeg med meg en av landets største franskspråklige aviser på vei til arbeidet. I den ble Mechelen omtalt som «i hjertet av den flamske rasismen». På nettet var det ikke vanskelig å finne bekreftelser.

Gravearbeidet mitt avslørte også noe annet. Allerede i noen år hadde jeg vært aktiv i det gryende norske bloggmiljøet, og jeg hadde støtt på sterkt islamkritiske bloggere, både i Norge og ikke minst internasjonalt. Til min forbløffelse oppdaget jeg at en del av disse bloggerne –som var monomant opptatt av islam og muslimer som problem –hadde relativt tette bånd med Vlaams Belang og lignende partier i andre europeiske land. [6] Litteraturen bloggerne anbefalte meg leste jeg, og i den ble jeg møtt av konspirasjonsteorier som lignet på den historiske antisemittismens. Kontaktpunktene til serbisk nasjonalisme, til den franske nyfascistiske nouvelle droite [7]-bevegelsen og til nyfascistiske grupper var tydelige.

Det var det mørke nettet jeg hadde oppdaget, og det var særlig tre ting som bekymret meg: Den første var denne tenkningens voldspotensial. Konspirasjonsteoriene og hatet rettet mot både innvandrere –og da særlig muslimer –og myndigheter –og da særlig venstresiden –var foruroligende. Den andre var at dette voldspotensialet –denne terrortrusselen – i stor grad ble oversett, både fra denne typen høyreekstremisme og fra andre og eldre varianter. Det jeg fikk med meg fra gamlelandet via nettaviser og fjernsyn tydet på at norske politikere ikke var oppdaterte. Norske medier virket stort sett å være uinteresserte. Den tredje bekymringen var hvordan dette tankegodset –eller i hvert fall bruddstykker av det –beveget seg innover mot politisk mainstream, også i Norge, både til Fremskrittspartiet og til andre norske partier.

Sent i 2007 ga den belgiske utenriksministeren Karel De Gucht ut boken Pluche –over de banalisering van extreemrechts [8]. Et par år senere kom jeg over boken i en brukthandel i Belgia. Før jeg kom meg hjem til Norge, hadde jeg lest boken fra perm til perm. Den traff en nerve. Etter å ha gjennomgått bunkevis med litteratur om høyreekstremisme og høyreradikalisme (også skrevet av høyreekstremister og høyreradikalere), er De Guchts fremdeles den eneste jeg har lest som ikke egentlig handler om denne politiske orienteringen. Boken er i stedet et ramsalt angrep på mediene og hans egne politiske kampfeller, på demokrater uten selvtillit, på en offentlig opinion som lar grensene for hva som er akseptabelt bli uklare og på den måten inviterer ekstremhøyre til å sette seg ned i en myk plysjstol. Slik blir den ekstreme høyresiden både banalisert og uskyldiggjort.

«Angsten for å støte flamlenderen går lydløst over til intellektuell kapitulasjon», skriver De Gucht, og advarer mot at liberale partier i Flandern og Nederland ikke bare har mistet parlamentsseter, men også sin egen selvbevissthet. Dette er også min anklage.

I kommentarfelt og diskusjonsfora på nettsidene til store medier som VG, Dagbladet og Aftenposten har det rent over av hatske innlegg rettet mot muslimer. Hegnar Onlines nettforum er enda verre, det har langt på vei vært en sydende pøl av hat mot både innvandrere, regjeringen og den politiske venstresiden. En del av innleggene har vært av en karakter som gjør at ingen avisredaktør ville finne på å sette dem på trykk i papirutgaven. I juli 2010 ble det for eksempel publisert en påstand av en bruker på nettforumet om at statsminister Jens Stoltenberg var «en mye større landssviker enn Quisling». Bare to av deltagerne i den påfølgende debatten kritiserte påstanden. En av dem spurte om en begrunnelse. Den andre mente at Stoltenberg ikke kunne være landssviker, fordi han «ikke er norsk, men jøde», og følgelig kjente «ingen lojalitet til nordmenn» og bare betraktet det som «god sosialisme» om «nordmenn må oppgi sitt paradis for at andre skal få det bedre».

Først da var det noen som virkelig reagerte: «Der kom jødehateren og ødela nok en tråd. Som vanlig er klage sendt til admin.» Administratorene på Hegnars nettsted gjorde imidlertid ingenting, og debatten fortsatte i det opprinnelige sporet. En av disse kommentarene lød slik: «Utøyet på Utøya er opplært til å hylle landssvik.» [9]

Holdninger og handlinger er ikke det samme, men det er grenseløst naivt å tro at en slik retorikk ikke har en pris. Og her når vi et paradoks. Etter terrorangrepene den 22. juli sa statsminister Stoltenberg at vårt svar bør være «mer demokrati, mer åpenhet og mer humanitet. Men aldri naivitet». I etterkant ble den første delen,rett som det var,sitert av høyreekstreme, høyreradikale og av folk som lener seg i den retningen, som en slags protest mot søkelyset de er blitt gjenstand for. At dette blant annet har avslørt Demokratene-politikere (nå utmeldte) med drapsfantasier rettet mot sentrale norske politikere, synes å være uvesentlig.

Stoltenbergs andre setning siteres slående nok sjeldnere. Denne boken er et forsøk på å utfordre naiviteten vi har vist overfor høyreekstremistene.

Den ensomme ulvens flokk

På hvilket tidspunkt desinformasjonen […] har pågått så lenge og så intenst at [de norske] myndighetene ikke lenger er å anse som lovlige og legitime, og at væpnet motstand og opprør blir en rett, for ikke å si en plikt, vil i siste instans være opp til den enkelte å avgjøre i forhold til sin egen samvittighet. De som måtte si, og mene, at nå er begeret fullt må selvsagt regne med å bli dømt, av illegitime domstoler etter illegitime lover, slik de over 20 norske motstandsfolkene som ble henrettet etter Majavatn ble dømt, av illegitime domstoler og etter illegitime lover. Historien har imidlertid gitt dem en annen dom.

Bloggen Anti-Jihad Norge, 18. juli 2011 [10]

Det er et stort drawback når det gjelder episoden på Utøya og det er at Gra Harem Brunstland ikke var der da Breivik kom. Fyfan så avsindig herlig det hadde vært å fått avlivet den feite, egoistiske arbeiderpartirotta!

Anonym kommentar på debatt.sol.no, 6. oktober 2011

Det er den 22. juli 2011. Klokken er 15.25.22, og en bombe går av i Oslo sentrum. Seksten sekunder senere registreres de seismiske signalene på det geofysiske forskningsinstituttet NORSARs målestasjon i Hedmark.

Omtrent samtidig kommer en Twitter-melding fra den kjente, norske bloggeren Gunnar Tjomlid: «Holy crap. Eksploderte nettopp Oslo?». [11] Det er nok en av de første reaksjonene på terrorangrepet i sosiale medier. Utover ettermiddagen og kvelden skulle det komme mange flere. Sjokkerte. Overraskede. Sørgende. Noen av dem var også ganske illustrerende.

I et villastrøk på en annen kant av byen sitter en annen norsk blogger –kanskje den aller mest kjente norske bloggeren internasjonalt –hjemme i sin egen leilighet. Han heter Peder Nøstvold Jensen, men går ikke under det navnet. På Internett kaller han seg Fjordman, og han er en sentral skikkelse i et internasjonalt bloggnettverk med forgreninger i mange land; et bloggmiljø som er nærmest monomant opptatt av islam som trussel. Jensen hører den kraftige eksplosjonen, men tror det må være et lynnedslag. Tanken på en terroraksjon slår ham ikke. Men nyheten blir raskt kjent. Fjordman setter seg ved datamaskinen og dekker begivenhetene fra Oslo og Utøya live for den kanskje mest betydelige bloggen i dette nettverket, amerikanske Gates of Vienna. [12]

I sin første bloggpost om Oslo-bomben –litt før klokken 18 –skriver Gates of Viennas Baron Bodissey (et pseudonym for amerikaneren Edward S. May): «Dersom dette er et terrorangrep, og det er det svært sannsynlig at det er, så er det også noe som aldri før har skjedd i norsk og skandinavisk historie utenom krigstid. Selv den muslimske selvmordsbomberen i Stockholm i fjor gjorde ikke så mye materiell skade, og han drepte bare seg selv». [13]

De skulle få rett. Men ikke på den måten de så for seg. Like etter klokken 18 tikker den første kommentaren på nettstedet inn: «De burde takke dem for all den kulturelle berikelsen.» Få minutter senere skriver bloggeren Trencherbone følgende kommentar: «Europa er infisert av giftig, parasittisk utøy.» Han legger en kobling til en liste over islamistiske terroraksjoner. Trencherbone har for øvrig selv en dedikert anti-islamsk hatblogg, full av karikaturtegninger av Muhammed, av en helt annen type enn de relativt uskyldige som ble trykket i den danske avisen Jyllands-Posten i september 2005. Oppfordringen fra Trencherbone er at islam må ødelegges, [14] men på en ikke-voldelig måte. Denne ikke-volden består i at all muslimsk innvandring skal stanses, at islam ikke skal anerkjennes som religion, at muslimer skal ses på som «fiendtlige fremmede» og at ikke-muslimer skal boikotte virksomheter som drives av muslimer.

Etterhvert publiseres et innslag fra norsk fjernsyn på bloggen. I dette intervjuer en reporter øyenvitner i Oslo. De som intervjues er ikke blonde og blåøyde. Ganske raskt reagerer en av kommentatorene på veggen: «Jeg visste ikke at nordmenn ser ut som arabere.» Fjordman svarer: «I Oslo gjør de det. Arabere, kurdere, pakistanere, somaliere, hva som helst. Alt mulig er greit så lenge de voldtar de innfødte og ødelegger landet, hvilket er hva de gjør.»

I selve bloggposten på Gates of Vienna siteres Fjordman: [15]

Husk på at den venstreorienterte regjeringen til Jens Stoltenberg som nettopp ble bombet er den mest dhimmifiserte [og] ettergivende av alle vestlige regjeringer, i den grad det er menneskelig mulig. For en stund siden ønsket de til og med åpenlyst å støtte Hamas økonomisk. Den mest suicidale og feige regjeringen i et land uten kolonihistorie ble nettopp angrepet. Hvordan kan man forklare det som et svar på vestlig «aggresjon»?

Det er en interessant kommentar. Ordet dhimmi er hentet fra islamsk lære, der det –særlig i historisk sammenheng –ble benyttet om en ikke-muslim som bodde i et område med muslimsk styre, og som da gjerne ble regnet som annenrangs borger. Hos de såkalte kontrajihadistiske bloggerne –navnet dette miljøet gir seg selv er en referanse til deres angivelige arbeid mot islamsk hellig krig –er dhimmi et kodeord, deres egen variant av nynazistenes «sionistisk okkupasjonsregjering» eller ZOG. [16] Det Fjordman faktisk sier her er at statsminister Stoltenberg egentlig er en slags islamsk undersått, en vasall.

En annen kommentator etterlyser massedeportasjon av muslimer, en «kulturell rengjøring». En tredje oppfordrer til å ta en Leopard-panservogn med på besøk til mulla Krekar [17] på Grønland i Oslo, mens en fjerde forteller at hun nesten gråter av glede, fordi nordmenn nå vil «våkne» og ikke lenger la landet sitt bli ødelagt av muslimer. Så begynner rapportene fra Utøya å komme, også opplysningen om at gjerningsmannen har nordisk utseende. Flere mener det må være en konvertitt til islam. Få uttrykker skepsis. En person som ser ut til å forstå norsk, legger ut en kobling til en rapport fra et møte på Utøya som handlet om kampen mot fremmedfrykt og islamofobi, og lurer på om «denne opplevelsen kan endre verdensbildet til noen av de unge som er heldige nok til å overleve». En annen slår fast at angrepet på ungdomsleiren er «et kvalmende eksempel på hvor ond og satanisk den islamske kulten faktisk er».

Gates of Vienna er ikke det eneste stedet der kommentarer som disse dukker opp. På bloggen til amerikanske Pamela Geller, også hun del av samme internettmiljø, er kommentarene i tilsvarende stil. [18] Én snakker om «pisslimer», en annen sier at norske myndigheter er «antisemitter», «ettergivende for islam» og «quislinger». Han mener at statsminister Stoltenberg har «nazistiske idealer», og skjeller ham ut fordi det er blitt rapportert at han er i sikkerhet. Én skriver om en «morderisk ’nordisk’ kluthodekonvertitt». En annen kommenterer sarkastisk at det sikkert er en hvit person fra middelklassen som står bak.

En norsk blogger skriver:

Jeg, og mange andre nordmenn, har forventet dette lenge. Det var aldri et spørsmål OM vi ville bli angrepet, men et spørsmål om NÅR. Og det skjedde idag, fredag ettermiddag, merkelig nok samtidig som den muslimske ettermiddagsbønnen. Ikke noe annet enn et rart sammentreff. Det er jeg sikker på. [19]

Hun fortsetter med å si at «vår såkalte ’elite’» snart vil si at islam ikke er problemet:

Jeg må fortelle dere dette: Den norske regjeringen er en gjeng med skitne quislinger.

Bloggerens egne sider forsvant fra nettet noen dager senere, men er fremdeles mulig å finne igjen i en av de mørke krokene i Googles store serveranlegg. Dermed kan man bla seg tilbake gjennom side etter side med enøyd islamkritikk fra «en norsk jente som er grundig lei av multikulturalisme, dekonstrueringen av Norge og Vesten, og ikke minst den vedvarende kampen som føres mot vår sivilisasjon og vår frihet». Vi kan lese at sosialantropologen og samfunnsdebattanten Thomas Hylland Eriksen er en fare for rikets sikkerhet, og vi kan se en tirade mot en Aftenposten-kommentator:

Dersom du er av den oppfatningen at muslimer som mener de er herrefolket heller burde flytte til et muslimsk land, der slike holdninger er fullt ut akseptert og deles av maktpersonene i landet, er du mindreverdig i øynene til Inger Anne Olsen, og hennes like.

Dette vitner om den utrolig arrogante holdningen de på venstresiden har ovenfor vanlige mennesker, hvor høyt hevet de selv mener de er, og hvor mye de ergrer seg over at folk er begynt å tale dem midt imot. Hun tilhører eliten som står og heier på multikulturen, men er ikke villig til å delta i den selv. Hun er blant de som sier at «islam er en del av Norge, islam er kommet for å bli». For å gjenta dette nok en gang: Nordmenn, og alle andre europeere, ble aldri spurt om de ønsket islam og muslimer til Europa. Eliten gadd aldri å spørre oss hva vi mente. Og nå oppfører de seg som om dette ikke kan gjøres noe med. Jo, det kan fortsatt det, men da må virkelig harde grep tas. [20]

Tilbake til den 22. juli, og til facebookveggen til Fremskrittsparti-politiker Per Willy Amundsen. Amundsen uttrykker at det er en mørk dag for Norge: «La oss håpe det ikke er mange drepte.»

I løpet av kort tid kommer flere kommentarer. Nummer to i rekken er skrevet av Torgeir Bjelland, tidligere fylkesleder for det ytterliggående partiet Norgespatriotene samt for et annet kortvarig høyreradikalt parti, Nasjonaldemokratene: [21] «Eller i det minste håpe at de drepte er innvandringsvennlige sosialister.» Tre personer trykker «liker». En annen skriver: «Naive sosialister sin skyld dette, som har tatt inn ALL mulig dritt som kan krype og gå, huff.» Og klokken 17.22 –bare to minutter etter at skytingen på Utøya har startet, og fem minutter før politiet får melding om den –skriver en kvinne:

Det snakkes om terrorhandling. Det kan vel like gjerne være grupper i den norske etniske befolkning som står bak dette. Grupperinger som har sett seg lei av overkjøringen av det norske folk, som foregår med denne regjeringen. Demokratiet har denne regjeringen gang på gang vist folket at ikke gjelder, der de har turt frem i ren diktatorstil overfor den norske etniske befolkning. Det er trist at uskyldige har gått med. Stoltenberg og hans klan, ser jeg derimot ikke som uskyldige i dette tilfellet. Uansett hvem som står bak, så er dette resultat av Stoltenbergs politikk! [22]

Lenger nede på veggen fortsetter hun:

Det er nok mange som sitter med tanker som Torgeir idag. Jeg tror svært mange skulle ønske at en av de to døde var statsministeren selv. Det er trist om uskyldige har mistet livet.

Noen dager senere forsvinner kvinnen –som tidligere har vært styremedlem og skoleringsansvarlig i et av Fremskrittspartiets lokallag –fra Facebook. Bjellands profil blir også borte, men gjenoppstår snart under et annet navn. Amundsen stenger sin facebookside. Og det blir klart at terroristen ikke er en radikal islamist og jihadist, men en ung norsk mann av middelklassebakgrunn, inspirert av kontrajihadistene selv. Kommentarfeltene stilner. En stund.

Hvorfor fortelle om dette? Fordi det viser oss at Anders Behring Breivik, uavhengig av hvor ensom han var om sine handlinger, ikke var ensom i sine holdninger. Den ensomme ulven kommer fra en flokk. Men har han en ideologi? Flere har trukket det i tvil, og pekt på at Breivik ikke bare viser til sterkt høyreorienterte tenkere, men også til for eksempel Mao og Ulrike Meinhof i sitt såkalte manifest. [23] Det er nominelt sett riktig. Det såkalte manifestet –egentlig er det i stor grad et klipp-og-lim-dokument fra andre kilder [24] –nevner riktignok Mao noen få ganger, både i en kritikk mot den kommunistiske teoretikeren Karl Marx og i en mer positiv forstand, som et eksempel på en politiker som ledet en «nasjonal renessanse». Den tyske venstreekstreme terroristen Ulrike Meinhof nevnes utelukkende i forbindelse med produksjon av bomben, forveksles med sin mørkerøde terrorkollega Andreas Baader, omtales som «han» og som en av «sovjeternes terrorprostituerte og lojale dhimmihorer for den islamske ummaen». [25]

Den somaliskfødte, nederlandske islamkritikeren Ayaan Hirsi Ali er nevnt noen ganger i forskjellige essays skrevet av Fjordman og inkludert av Breivik i det såkalte manifestet. Også den velkjente britiske statsminister Winston Churchill og den sosialliberale filosofen Mill nevnes i tekster Breivik har inkludert, men ikke spesielt som ideologiske inspirasjonskilder. Det er bare én gruppe skribenter som fremheves som nettopp det, og det er dem Breivik omtaler som «School of Vienna» –Wien-skolen. Én skribent står hos Breivik i en positiv særstilling, og det er Fjordman. I det såkalte manifestet er 38 av essayene hans inkludert i sin helhet, og det utgjør en betydelig del av det samlede dokumentet.

Hva er denne Wien-skolen? Selve uttrykket kan se ut til å være Breiviks egen oppfinnelse, all den tid den mest kjente av de faglige Wien-skolene som finnes, er den som også kalles «Den østerrikske skolen» innen økonomi. [26] I en av delene av det såkalte manifestet Breivik tilsynelatende har skrevet selv, omtaler han tankeretningen som «en blanding av ulike konservative og tradisjonalistiske retninger», [27] som en kontrast til den «marxistiske Frankfurt-skolen» [28] og som sterkt anti-islamsk:

Skolens navn er hentet fra det tilhengerne ser på som det viktigste slaget i europeisk historie, slaget ved Wien i 1683, der den islamske erobringen av Vest-Europa ble forhindret av Den hellige Liga, ledet av Jan III Sobieski. Denne konservative skolen er mest kjent for sine prinsipper mot doktriner, snarere enn for sine prinsipper eller alternative politikk/plattform som vil løse mange av Europas nåværende problemer.

Det er en variant av nasjonalisme som ofte kalles «Europas nye høyre», selv om doktrinene varierer fra de moderate til de mer ekstreme. Mange moderate tilhengere av skolen vil ikke anerkjenne de mer radikale doktrinene. [29]

Selv om sitatet viser Breiviks besettelse av historiske slag, forteller det oss imidlertid ikke så mye om denne tenkningen. Mer interessant blir det når han fremhever følgende kjennetegn: pro-nasjonalisme og pro-europeisme, samt støtte til «kristen identitet», kulturkonservatisme, monokultur, patriarki og Israel, og –videre –motstand mot marxisme, globalisme, multikulturalisme, jihad, islam og islamisering, feminisme, pasifisme og EU. Breivik hevder videre at tenkningen er anti-fascistisk, anti-nazistisk, anti-rasistisk og anti-totalitær. [30]

Deretter peker Breivik på tenkerne og nettstedene han anser som sentrale. De tre tenkerne han trekker frem er Fjordman, den egyptiskfødte, jødiske islamkritikeren Bat Ye’or og den profilerte anti-islamske, amerikanske forfatteren og skribenten Robert Spencer. De tre nettstedene er amerikanske Gates of Vienna, den belgiske engelskspråklige nettavisen Brussels Journal og til sist bloggen The Green Arrow, som støttet det britiske høyreekstreme partiet British National Party (BNP), og som ikke lenger eksisterer. [31] [32]

Det disse skribentene og nettsidene har til felles, er ikke Wien-skolen, men sin tilhørighet til et internasjonalt bloggmiljø som omtaler seg selv som counterjihadists, på norsk altså som kontrajihadister eller motjihadister. Breivik omtaler Fjordman som «sannsynligvis den mest talentfulle essayskribenten på europeisk høyreside» [33] og skriver at han «virkelig føler en forbindelse til» Fjordmans essays. [34] For å forstå Breiviks ideologi må vi altså sette oss inn i kontrajihadistenes ideologi. Dermed er det nødvendig å se nærmere på Fjordmans tekster.

La oss først gå inn på selve begrepet «ensom ulv» i terrorismesammenheng.

Det kan være verdt å nevne at det har røtter i amerikansk høyreekstremisme, og da som strategi. En av de tenkerne som stod bak, var Alex Curtis, som støttet en voldelig revolusjon for å kaste de «jødisk-okkuperte» amerikanske myndighetene, for i stedet å få en «rase-sentrert» stat bygget opp rundt ideen om «ren, hvit bakgrunn». [35]

Curtis begynte sin karriere i det amerikanske høyreekstreme miljøet allerede som syttenåring, i 1993, da han blant annet sendte brev til foreldre for å advare dem om at barna deres hadde venner som ikke var hvite. Han sendte også trusselbrev til to lokalaviser og kom med drapstrusler mot en lokal politimann. Dessuten ble han dømt for to innbrudd på den lokale skolen, men slapp fengselsstraff. Til tross for at Curtis var student og bodde hjemme hos sin far, hadde han store visjoner. Han så for seg en todelt bevegelse, der den offentlige delen skulle spre propaganda, mens ensomme ulver skulle sørge for voldelige angrep mot myndigheter og andre mål. Slik skulle en raserevolusjon igangsettes. Selv betraktet Curtis seg som såmannen og mente at de ensomme ulvene skulle stå for innhøstingen. I dagboken sin, som senere ble funnet av politiet, stod det å lese:

Jeg vil gjøre det til mitt mål i livet å rense jorden for de uønskede ikke-ariske elementene, på hvilken som helst måte som er nødvendig og mulig. [36]

På nettsiden sin publiserte han et slags poengsystem til ensomme ulver, et poengsystem som ga skår til potensielle drapsmenn avhengig av hvor viktige ofrene deres var. Målet var å gjøre det mulig for leserne å «på en intelligent måte vurdere hvor effektive foreslåtte angrep mot fienden vil være». Parallellen til Breivik, som over flere sider i det såkalte manifestet legger ut om medaljer og utmerkelser som skal tildeles terrorister som følger i hans fotspor, er påfallende. Breivik ser for seg utmerkelser som «Honourable Crusader» og «Lord of War», der sistnevnte skal gis «kandidater som med hell har bygget og benyttet masseødeleggelsesvåpen og dermed drept minst 10 forrædere i kategori A, B eller C». [37]

Etterhvert ble Curtis redaktør for sitt eget tidsskrift, Nationalist Observer, og opprettet kontakt med en rekke ledende skikkelser i det høyreekstreme miljøet i USA. Mot slutten av 1990-tallet hadde han bygget seg opp et ry som en knallhard og kompromissløs høyreekstrem ideolog. Selv om det er uklart om han faktisk inspirerte andre til å utføre terrorisme eller politisk motivert vold, finnes det sterke indikasjoner på det. Brødrene Matthew og Tyler Williams skal ha vært i kontakt med Curtis, og ble fire måneder senere arrestert, mistenkt for brannstiftelser mot tre synagoger i Sacramento og for drapet på et homofilt par i Redding. Til slutt ble imidlertid Curtis arrestert –ironisk nok ikke alene, men sammen med tre andre –blant annet for å ha spraymalt antisemittiske symboler og slagord på to synagoger og for å ha plassert en håndgranat i gaveinnpakning foran huset til en ordfører med latinamerikansk bakgrunn. Arrestasjonen utløste en kampanje der tilhengerne hans opprettet et «forsvarsfond» for ham, og mer prominente høyreekstreme som Matt Hale i den antisemittiske og rasistiske religiøse sekten World Church of the Creator [38], Richard Butler i Aryan Nations og Rocky Suhaida i det amerikanske nazipartiet uttalte seg støttende til Curtis. Denne støtten fordampet da Curtis sa seg skyldig etter tiltalen og dessuten gikk med på å gi en unnskyldning til ofrene for hatkriminaliteten sin, både offentlig og privat.

Dette fikk enkelte i det høyreekstreme miljøet til å tvile på om ensom ulv-strategien egentlig var en god idé. Den høyreekstreme tenkeren Tom Metzger var uenig: han mente at Curtis kanskje ikke hadde blitt arrestert og dømt, dersom han faktisk hadde fulgt strategien, nemlig å operere på egen hånd. «Jeg beklager at Alex Curtis har satt seg selv ut av spill så tidlig», skrev Metzger, «den ensomme ulvens storhetstid har ikke engang startet.» [39]

Som grunnlegger av gruppen White Aryan Resistance, og en gang i tiden også som kandidat til representantenes hus for Demokratene, har Metzger i en årrekke forfektet ensom ulv-strategien. I en udatert artikkel –trolig fra 1990-tallet –skriver han:

Eksister og kjemp som ensomme ulver eller i en liten celle, og du vil vare lenger og kunne yte mer. Jeg har aldri sagt at det ikke kan komme en tid der alle de små cellene og ensomme ulvene utvikles til en høyst strukturert, men uten tvil militant organisasjon med stålharde ledere. Dette er ikke tiden, og den vil ikke komme i forutsigbar fremtid. Ingen nåværende leder, inkludert meg selv, vil være ledende i den fasen. Vi skal bare legge på plass grunnlaget. Forhåpentligvis vil det vi gjør og sier nå gjøre en fremtidig seier mulig. Husk at de som kom før deg regner med deg og at de som kommer etter deg er avhengige av deg. Tenk hvitt, handle hvitt, vær hvit! [40]

Selv om Breiviks høyreekstremisme er en annen type enn Curtis’ og Metzgers, er parallellene fremdeles åpenbare. I sitt såkalte manifest skriver Breivik blant annet om nødvendigheten av terroristceller, også soloceller, i «den europeiske borgerkrigen». Han skildrer også «den utdaterte, tradisjonelle og sårbare hierarkiske militære cellemodellen». [41]

Med andre ord: Breivik var etter alt å dømme alene om å utføre terrorangrepene. Riktignok forsøker han å sette seg selv inn i en organisatorisk sammenheng med en påstått gruppe «tempelriddere», men dette gir inntrykk av å være like mye preget av diktning som Curtis’ fantasier om seg selv som såmannen for en raserevolusjon. Å være en ensom ulv var imidlertid en bevisst strategi både for Breivik og Curtis, en strategi for å unngå å bli avslørt. For Breivik lyktes det, dessverre.

Gjør det ham også til en ensom ulv i terrorforskningens forstand? Her er det nyttig å dra paralleller til den ganske omfattende forskningen som eksisterer på islamistisk terror. I en artikkel forsøker terrorismeforskeren og skribenten Raffaelo Pantucci å tegne opp en typologi for ulike terrorister. Her skiller han mellom fire typer som angriper på egen hånd, og han kaller dem loner, lone wolf, lone wolf pack og lone attackers. [42]

På norsk kan disse kategoriene raskt sammenfattes slik: einstøinger er alene i både tenkning og handling, og har ingen kontakt med andre ekstremister. Ensomme ulver er ensomme i å utføre terrorangrepene og er gjerne selvradikaliserte, men har kontakt med ekstremister. Ensomme ulveflokker består av en gruppe ensom ulv-terrorister som har gått gjennom en selvradikaliseringsprosess sammen. Den sistnevnte kategorien, ensomme angripere, består av enkeltterrorister som handler på egen hånd, men som samtidig har «klare kommando- og kontrollinjer» til aktive ekstremister. I Pantuccis diskusjon vil det dreie seg om Al Qaida eller tilknyttede grupper. De ensomme angriperne er ikke alene om noe annet enn det avsluttende terrorangrepet. Et eksempel på en slik angriper er Richard Reid, som deltok i ekstreme nettverk i Brussel og Paris. Han ble kjent som den såkalte skobomberen, da han ble utstyrt med en bombe i skoene av medlemmer i Al Qaida-nettverket. Heldigvis lyktes han ikke i å aktivere bomben på flyet fra Paris til Miami.

Breivik forsøker også å skrive seg inn i en ensom angriper-kontekst gjennom referansene til tempelriddergruppen Pauperes commilitones Christi Templique Solomonici (PCCTS) [43], som annetsteds i det såkalte manifestet omtales som «fiksjon» [44]. Hvis en slik gruppe faktisk skulle eksistere, og ikke være en ren konstruksjon fra Breiviks side, er det meningsløst å regne ham som en ensom ulv, på samme måte som Pantucci viser at det er meningsløst å omtale Reid slik, «de er faktisk ganske enkelt enmannsceller, sendt ut av terrorgrupper». [45]

Kategorien loner –einstøing –er en kategori flere i den norske debatten har forsøkt å plassere Breivik i. Dette kan være en terrorist som bruker ekstrem ideologi som et slags skalkeskjul, en unnskyldning for terrorismen, men der terrorismen ikke egentlig er ideologisk motivert. Det kan også være en terrorist som utelukkende er ideologisk påvirket av ekstremister, men som ikke har noen form for faktisk kontakt med disse.

Et eksempel er Nicholas Roddis, en ung, hvit brite, som ble arrestert etter å ha dukket opp på jobb i arabiske klær og med det han hevdet var ammunisjon og landminer. Etter arrestasjonen fant politiet en oppskrift på sprengstoffet TATP hjemme hos ham, samt flere av ingrediensene. Han hadde også en samling ekstreme, islamistiske videoer og en plakat av terroristen Abu Musab al-Zarqawi hengende på veggen. Roddis innrømmet å ha vært ansvarlig for en falsk bombe som ble etterlatt på en buss i Rotherham. Bomben var laget av to sukkerposer, noen ledninger og en vekkerklokke kjøpt på Ebay, men førte naturlig nok til frykt i byen. Mens Roddis var dypt fascinert av islamsk ekstremisme, så han ikke ut til å hatt noen form for kontakt med verken aktive terrorister eller ekstremister. Det er ikke engang klart om han faktisk hadde konvertert til islam. [46]

I Roddis-saken vil det neppe være unaturlig å fokusere sterkt på psykologiske og emosjonelle faktorer. Det samme kan man kanskje si om (Andrew) Isa Ibrahim, en ung konvertitt til islam, som ble arrestert etter at politiet fikk tips fra andre i det muslimske miljøet i hjembyen Bristol. Da politiet gjennomsøkte huset hans, fant de eksplosivet HMTD, en bombevest, en detonator og notater om og videobilder av det tiltenkte målet, et lokalt kjøpesenter. Ibrahim hadde også funnet inspirasjon på nettet, fra den radikale, fengslede predikanten Abu Hamza. Samtidig ser det ut til at Ibrahim hadde problemer på familiefronten og med stoffmisbruk. [47]

Mens man vanskelig kan utelukke psykologiske og emosjonelle faktorer i forhold til Breivik, er det en viktig forskjell mellom ham og loner-terrorister. I motsetning til dem hadde han omfattende kontakt med andre ekstremister. Dermed havner han i kategorien Pantucci omtaler som lone wolf –ensom ulv. I denne konteksten er det terrorister som utfører handlingene sine alene og uten fysisk hjelp utenfra, men som likevel viser seg å ha kontakt med andre, aktive ekstremister. Pantucci skriver om Al Qaida-inspirerte ensomme ulver:

Fra et ideologisk perspektiv er det ingen tvil om at individer i denne undergruppen er overbevist av argumentasjon i det alqaidaistiske narrativet, selv om personlige årsaker også kan være en forklaring på hvorfor de er mottagelige for dette. Med andre ord kan de være mennesker med problemer som søker trøst i ekstrem ideologi –en ideologi som i stor grad fremdeles er selvlært, men som også ser ut til å ha blitt styrket gjennom nettbasert kontakt med ekstremister. [48]

Så langt det er kjent, og på tross av det han selv hevder, har ikke Breivik hatt kontakt med terrorgrupper. Likevel har han beviselig hatt kontakt med andre høyreekstreme på nett, blant annet gjennom facebookprofilen «Sigurd Jorsalfare». [49] Han deltok også på nettforaet til den britiske høyreekstreme gruppen English Defence League (EDL), samt på en rekke andre nettbaserte fora. [50] Ikke minst deltok han også fysisk på tilstelninger i EDL-regi, [51] og det er overveiende sannsynlig at han har snakket direkte med en rekke medlemmer av organisasjonen. [52] Hvilken betydning har dette? Det er i det minste liten tvil om at EDL –og den norske avleggeren med det unorske navnet Norwegian Defence League (NDL) –har en ideologi som langt på vei tilsvarer Breiviks. Det er også heller lite tvil om at EDL har vært involvert i voldsepisoder, og organisasjonen har blitt knyttet til trusler –inklusive drapstrusler –mot journalister. [53] Voldsromantikk og -fantasier er på ingen måte uvanlig å finne hos medlemmer av EDL, og det går hele veien til topps i organisasjonen. Alan Lake, en av bakmennene i organisasjonen, skrev for eksempel det følgende i mai 2010:

I løpet av 20 til 30 år vil Storbritannia begynne å fragmenteres i islamske enklaver og ikke-islamske områder rundt dem. Det er på tide at vi avgjør hvem som ikke skal tillates inn i de ikke-islamske områdene. Disse er folkene vi vil tvinge inn i de islamske enklavene (og som vi vil avrette om de sniker seg ut). [54]

Blant dem Lake mener at bør avrettes, er landets statsminister David Cameron, visestatsminister Nick Clegg og erkebiskop i Canterbury, Rowan Williams. Etter terrorangrepene i Oslo og på Utøya fulgte Lake på nytt opp i tekst:

I en lang tirade publisert på nettet [beskriver] Breivik angivelig at han utførte angrepet for å protestere mot hvordan islam tar over store deler av Europa. Gjennom å angripe de venstreorienterte politikerne som har gjort dette mulig, har politikken deres faktisk slått tilbake på dem selv –selv om jeg er sikker på at det ikke vil bli fremstilt slik. [55]

Da TV2-nyhetene i etterkant av den 22. juli avslørte Håvar Kranes drapsfantasier rettet mot konkrete regjeringsmedlemmer, var det altså en del av et mønster: «Det hadde faktisk vært en glede å knele ham, bøyd hodet fremover, lagt Glocken i nakkegropen og trukket av.» [56]

Krane var ikke bare ordførerkandidat for Demokratene i Kristiansund, han er også tidligere leder av EDLs norske avlegger NDL, og han har vært aktiv i organisasjonen Stopp Islamiseringen av Norge (SIAN). [57] Ifølge Dagbladet var en av de sentrale lederne i SIAN også venn med Breivik på Facebook, og de to hadde hyppig kontakt. Vedkommende har senere slettet kontoen sin. [58]

Konklusjonen er åpenbar: Anders Behring Breivik er –tross en del særegenheter –ikke en ideologisk einstøing.

Han representerer en strømning som de siste årene har vokst frem på Internett, det kontrajihadistiske miljøet. Dette er et miljø som også har avleggere og kontaktpunkter utenfor nettet, som EDL og ulike grupper underlagt Stopp Islamiseringen av Europa, nettverket SIAN deltar i. Det som skiller ham fra andre er verken voldsromantikken eller -fantasiene, men omfanget av den faktiske voldsbruken. I den grad det er riktig å omtale Breivik som en ensom ulv, er han med andre ord en ensom ulv som kom fra en flokk. Det er helt enkelt ikke mulig å se bort fra den kontakten han beviselig har hatt med andre ekstremister, både på nettet og i møter.

I likhet med andre høyreekstreme ideologier har også kontrajihadismen et innebygget voldspotensial. Dette er en flokk det kan komme flere ulver fra.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

rose180.jpg

