
Øyvind Strømmen

I hatets fotspor

[image:]

[image: Cappelen Damm]

Øyvind Strømmen

I hatets fotspor

[image: Cappelen Damm]

If men define situations as real,

they are real in their consequences.

William og Dorothy Thomas [1]

Forord

I 2004 møtte to menn hverandre et sted i Tennessee, i USA. Den ene, Ahmed, snakket varmt om et tidligere gigantisk bombeangrep. Han mente at det var «den rette måten å gjøre ting på». Han fortsatte med å fortelle om sine egne planer, om hvordan han mente han kunne overgå denne inspirasjonskilden. [2]

Det Ahmed ikke var klar over, var at mannen han møtte var en tidligere politimann, som nå arbeidet som informant for narkotikaavdelingen i det lokale politiet. Han ble bekymret. Det amerikanske føderale politiet, FBI, ble varslet. En felle ble lagt. En FBI-mann sørget for å komme i kontakt med Ahmed, ga seg ut for å dele ideologien hans, og tilbød seg å skaffe våpen fra en militær lagerplass for kjemiske våpen, Pine Bluff, der han hevdet å arbeide.

Den potensielle terroristen bet på agnet, og fortalte også om sin drøm om å ta i bruk radioaktivt materiale i en skitten bombe, som han ville plassere utenfor den amerikanske kongressen. Ien samtale med FBI-agenten ble ulike våpen diskutert:

Ahmed: Men de har ikke noe VX-gass der?

FBI-agenten: Nei, men du vet jo at sarin er et helvete. Jeg mener, eh, VX, hvis du får en dråpe på deg, så begynner du å skumme rundt munnen. Sarin er det samme. Når det gjelder dødelighet er det det samme. Men Pine Bluff har ikke VX. De har sarin. De pleide å ha sennepsgass, men det er ikke noe sennep der nede.

Ahmed: Ok, all right, det kan jeg lage selv.

FBI-agenten: Virkelig? (ler) Virkelig? [3]

Ahmed fortsatte med å forklare i detalj hvordan han kunne lage sennepsgass. Han fortalte at han også kunne lage nitroglyserin.

FBI-mannen ville unngå å bli anklaget for å ha ledet Ahmed til å gjøre noe han egentlig ikke ville, og gav ham flere muligheter til å trekke seg. Ahmed var imidlertid ikke i tvil. Han insisterte på å gjennomføre terroraksjonen, og ville ha hjelp fra agenten. Etter litt nøling lovet agenten å skaffe Ahmed eksplosiver, kjemikalier og nervegassen sarin. Et møte på et motell ble avtalt. Etter at våpnene –nervegassen var i realiteten en beholder med vann –var overlevert, slo FBI til. Ahmed ble arrestert, og stilt for retten, som fant ham skyldig. Han ble dømt til 30 år i fengsel.

Denne historien er ikke fiksjon. Det har faktisk hendt. Samtalen som blir gjengitt over, fant sted. I2007 skrev Shoaib Sultan og jeg om saken i det norske tidsskriftet Samtiden. [4] Vi påpekte det underlige i at den hadde fått lite oppmerksomhet i media, og hvor få journalister som faktisk brydde seg. Det var bare en amerikansk journalist som fulgte hele rettssaken. Vi gjorde også et nyhetssøk i norske media, uten å finne et eneste treff. Ingen skrev om arrestasjonen av eller rettssaken mot en mann som hadde ønsker om å ta i bruk radioaktivt materiale i et angrep i den amerikanske hovedstaden.

Men vi jukset da vi fortalte historien, akkurat slik jeg har jukset over. For Ahmed heter egentlig ikke Ahmed. Han er egentlig ikke araber. Han er ikke muslim. Han er en vaskekte amerikansk høyreekstremist. Demetrius «Van» Crocker ville drepe afroamerikanere, hadde konkrete terrorplaner og forsøkte å få fatt på saringass. Og, skrev vi, «sannsynligvis har du aldri hørt om ham». [5]

Sultan og jeg fortsatte med å vise til to terrorsaker avslørt i Vest-Europa i løpet av september 2006, en i Danmark, den andre i Belgia. Ibegge sakene ble en rekke unge voksne arrestert. Det ble også funnet ekstremistisk litteratur og materialer egnet til bombeproduksjon. IBelgia fant politiet en hjemmelaget bombe, ulike typer sprengstoff, skuddsikre vester, gassmasker og jaktvåpen, og flere av de arresterte var soldater i det belgiske forsvaret. På noen måter lignet sakene hverandre. Både de danske og de belgiske terrormistenkte ble påstått å ha hatt planer om å angripe politikere. I Danmark ble Folketinget nevnt som et mål, i Belgia blant andre den høyreradikale politikeren Filip Dewinter.

Men det var en viktig forskjell. Den danske saken dreide seg om en gruppe ekstreme islamister fra forstaden Vollsmose utenfor Odense, den belgiske saken dreide seg om en gruppe inspirert av nynazistisk ideologi. [6] Også mediaoppmerksomheten var forskjellig: Vollmose-saken fikk en høyst forståelig og omfattende pressedekning i Norge. Den andre ble knapt nevnt, og skapte heller ikke særlig mange overskrifter internasjonalt –interessant nok med israelske og tyrkiske medier som et unntak. Ivår artikkel påpekte vi ikke bare dette, men også at heller ikke en bombe som gikk av på et asiatisk marked i Moskva i vårt store naboland i øst ble lagt særlig merke til her hjemme. Konklusjonen vår var at islamistisk motivert terrorisme fikk betydelig oppmerksomhet både politisk og i media. Høyreekstremisme fikk det ikke.

«Politi og etterretningsvesen gjør utvilsomt fortsatt jobben sin», skrev vi. Kanskje var vi i overkant optimistiske der. Vi fortsatte med å kritisere hvordan både media og politikere var enøyde i møtet med ekstremisme. [7]

Artikkelen vakte ikke særlig mange reaksjoner. Den tidligere Høyre-politikeren Hallgrim Berg anklaget oss riktignok for å være åndelige terrorister, og for å gå inn i «gruppa av skribentar som ser det som ei oppgåve å minimalisere negative utslag av den (synlege) islamistiske terrorisme», mens vi ble påstått å «maksimalisere den (usynlege) trusselen frå det dei kallar ’høyre-ekstremismen’». [8]

Etter terroraksjonene som rammet Norge 22. juli 2011, har mye endret seg. Høyreekstrem terror har kommet på agendaen –det var uunngåelig. Både norske media og akademia setter langt oftere søkelys på ekstremismen til høyre, og på faren den representerer. Det europeiske politisamarbeidet Europol har satt i gang mer arbeid på området. Den blinde flekken har blitt mindre. Samtidig insisterer mange fremdeles på å se på høyreekstreme terrorister som enkeltstående gærninger, og som bare det, i stor grad fordi de oftere er soloterrorister, eller såkalte ensomme ulver.

Det var noe jeg ikke fortalte i artikkelen Sultan og jeg skrev i Samtiden. Det var at den belgiske gruppen med angivelige terrorplaner –saken går i skrivende stund i det belgiske rettsvesenet –virkelig skremte meg den gangen. Den var med på å overbevise meg om at jeg som journalist både burde og måtte bruke tid på høyreekstremisme som fenomen.

Hvorfor ble jeg skremt? Fordi et av stedene der politiet gjennomførte en razzia var i Sint-Katelijne-Waver.

Det er en ganske ordinær belgisk landsby. Isentrum ligger et torg, med en liten steinkirke, noen av de evinnelige brune, belgiske pubene, en bank, noen butikker. Der ligger også en erkebelgisk frituur, der du kan kjøpe pommes frites, som er mer av en belgisk spesialitet enn en fransk, det amerikanske navnet french fries til tross. Iområdene rundt ligger villastrøk, med store hus i pene hager. Jeg kjenner området godt. Jeg gikk iblant på tur med hunden i nettopp dette området, hørte på fuglekvitringen og savnet norsk natur. Razziaen var bare et par kilometer fra der jeg bodde.

Politiet jaget på potensielle terrorister i mitt nabolag. Ekstremismen kom nær. Kanskje hadde jeg møtt de terrormistenkte. På bussen? På toget på vei til jobb? I butikken?

Det ville være galt å si at det bare var denne episoden som først fikk meg til å interessere meg for høyreekstremisme. Jeg hadde vært opptatt av fenomenet i flere år allerede, etter å ha møtt på høyreekstremismen på internett. Razziaen i Sint-Katelijne-Waver var likevel med på å overbevise meg om viktigheten av dette. Den var med på å få meg til å tenke at historiene om både høyreekstremismen og muslimhatet var viktige å fortelle. Idenne boken forsøker jeg å gjøre nettopp det.

Som vanlig er det mange som fortjener takk. Blant dem er en rekke anonyme kilder. Itillegg er det også forfattere av bøker jeg har hatt stor nytte av i arbeidet, blant dem John Færseth, Simen Sætre og Audhild Skoglund. Takk til dem som har stilt opp til intervjuer, særlig til mannen som i denne boken bare omtales som «Jørgen». Boken hadde ikke vært den samme uten dere.

Også journalister kan rammes av skrivesperre. Takk til de som tok imot meg i Sarajevo og som –uten å vite det selv –gav meg motivasjonen jeg trengte, og retningen jeg lette etter. Takk også til min redaktør Gerd Johnsen, og til forlaget, som enda en gang har sørget for at jeg har kommet i mål.

Den største takken går som alltid til min kone. Uten hennes tålmodighet gjennom mange år ville denne boken –som mine tidligere bøker om høyreekstremisme og -radikalisme –ikke vært mulig å skrive.

Øyvind Strømmen

Samnanger, desember 2013

Kommandanten

«Vi må kjenne historien for å forstå samtida og forme fremtida», sier AUF-lederen Eskil Pedersen. Det er 22. juli 2011. Han taler i forbindelse med avdukingen av en minneplate på Utøya. Minneplaten er til ære for medlemmer av ungdomsorganisasjonen som på 1930-tallet reiste til Spania som frivillige i den spanske borgerkrigen, og som der falt i kamp mot styrkene til den høyreautoritære general Franco.

«Gunnar Skjeseth fra Kabelvåg, Martin Schei fra Førde, Torbjørn Engebretsen fra Lørenskog og Odd Olsen fra Trondheim falt i kampen for demokrati og rettferdighet», fortsetter Pedersen. «De forstod konsekvensene av fascismens fremgang, mange år før Hitler sendte sine soldater for å okkupere Norge».

En pressemelding blir delt via AUFs twitterprofil. Tittelen er «Til minne om de som falt». Klokken er nesten halv elleve. [9] På Utøya høljer regnet ned. Landets tidligere statsminister, Gro Harlem Brundtland, er på vei til øya for å holde tale på ungdomspartiets sommerleir. [10] På NRK1 går TV-programmet Sommeråpent i reprise. På kveldens sendeplan står to timer friidrett og en time med «Skishow på Sommerføre». Det er en vanlig sommerdag, en fredag midt i fellesferien.

Også i hovedstaden regner det. På side to i Aftenposten er hovedoppslaget «Øs pøs –nå igjen». [11] Rundt halvannen time etter at pressemeldingen har gått ut fra AUF, parkerer Anders Behring Breivik en sølvgrå Fiat Doblo på parkeringsplassen ved Hammersborg torg. Overvåkningskameraer fanger opp den 32 år gamle mannen idet han går innover mot sentrum, gjennom Grubbegata og regjeringskvartalet. Han bærer på en paraply. På Stortorvet –noen hundre meter unna –setter han seg i en taxi, og ber om å bli kjørt til Skøyen. Han skal hjem til mor.

Han har bodd der inntil nylig, og har fremdeles et gutterom, med en seng, en sort kontorstol, en PC, et par plakater på veggen. Under plakatene står en safe, der han blant annet har oppbevart ammunisjon. Her –på dette rommet –har Breivik tilbrakt svært mange timer. Foran PC-skjermen har han spilt dataspill, men også surfet på internett, lest og lest, deltatt i debatter.

I de to årene som har gått etter 22. juli, har det blitt fortalt mange historier om Breivik. Noen handler om galskap. Noen handler om forholdet mellom ham og hans mor, om en tøff oppvekst –skjønt den ikke var tøffere enn mange andres. [12] Men Breivik hadde også en historie han selv ønsket å fortelle. Fra gutterommet sendte han ut en e-post. Den skulle egentlig gå til over 8 000 e-postadresser som han over lengre tid har samlet sammen, e-postadressene til «europeiske patrioter». Han brukte imidlertid Telenors mailtjeneste online.no, og der er det lagt inn en daglig grense på tusen e-poster. Mottagerlisten ble kraftig amputert.

«Jeg sender dere med dette mitt nye kompendium», skrev Breivik:

[Det] presenterer avanserte ideologiske, praktiske, taktiske, organisatoriske og retoriske løsninger og strategier for alle patriotiske individer/bevegelser. Boken vil være av stor interesse for deg uavhengig av om du er en moderat eller er en mer dedikert kulturkonservativ/nasjonalist. [13]

Videre gav han uttrykk for at multikulturalismen –som han knyttet til uttrykket kulturmarxisme –var den grunnleggende årsaken til «den pågående islamiseringen av Europa gjennom demografisk krigføring og erobring». Kompendiet presenterer løsningene på dette, heter det, og forklarer hva som er påkrevet:

Vi har bare noen få tiår til å konsolidere et tilstrekkelig nivå av motstand før de store byene våre er fullstendig demografisk overtatt av muslimer. […] Å sikre en vellykket distribusjon av dette kompendiet til så mange europeere som menneskelig mulig, vil bidra sterkt til vår suksess. Det kan være den eneste måten å unngå vår nåværende og fremtidige dhimmitude (slaveri) under islamsk majoritetsstyre i våre egne land. [14]

E-posten røper iallfall to ting. Den røper at Breivik hadde høye tanker om seg selv. Den røper også en hel del om det politiske tankegodset som motiverte ham.

Det var ikke første gang Breivik delte noen av tankene sine. Selv om han i årene før 22. juli hadde holdt seg mye hjemme, foran datamaskinen, hendte det at han gikk ut. Da han møtte noen venner i 2007, fortalte ham dem at han samlet skrifter til en bok om islamiseringen av Europa. Sommeren etter kunne han holde det som nærmest var lange foredrag for dem, om islamisering, om hvordan vi lever i dhimmitude og blir lurt av al-taqiyya. Da vennene ikke skjønte noe av det, forklarte han at muslimene kom til å ta over makten i Europa «fordi de får så jævla mange barn» og at Arbeiderpartiet hadde ødelagt Norge, «feminisert staten», gjort den til et «matriarkat». [15] Omtrent ved årsskiftet til 2011 oppsøkte han en norsk TV-kjendis på utestedet Palace Grill i Oslo. Han snakket om innvandringspolitikk, men også om «korstog og tempelriddere». Samtalen gikk etter hvert over til en krangel. Til slutt ble han kastet ut. Noe av det siste han sa før det skjedde, var at «om ett år er jeg tre ganger mer kjent enn deg». [16] Hjemme hos moren snakket han om bloggeren Fjordman, som var «klok», et «idol», «så flink til å skrive». [17]

Da Breivik forlot PC-en den regnvåte dagen i fellesferien, lot han ikke bare e-postprogrammet Outlook stå åpent på PC-en. En oversikt over tidsplanen for AUFs sommerleir på Utøya var også oppe. Planen hans var å nå frem før tidligere statsminister Gro Harlem Brundtland forlot øya. Breivik hadde et annet navn på arbeiderpartiprofilen. Han kalte henne «landsmorderen». Planen var at hun skulle halshugges. [18]

En drøy time etter at han forlot morens leilighet, parkerte Breivik en varebil foran hovedinngangen på Høyblokka i Regjeringskvartalet. Ikledd en falsk politiuniform steg han ut og gikk i retning fluktbilen som stod klar på Hammersborg torg. Klokken 15.25,22 gikk en massiv bombe av i den parkerte varebilen utenfor Regjeringskvartalet.

I en stue i Jens Bjelkes gate satt den profilerte norske bloggeren Gunnar R. Tjomlid, som er kjent for sine kritiske artikler rundt alternativ behandling. Han tenkte på tiden han bodde i Afrika, men ble rykket ut av dagdrømmen av et smell. Han åpnet øynene, tenkte at lyden ikke hørtes ut som et tordenskrall, at den var anleggsaktig, mekanisk, «som om noen mistet et lass med betongklosser og stålplater fra tyve meters høyde». Han kjente at bygningen han bor i –halvannen kilometer fra Regjeringskvartalet –svaiet, og følte på seg at noe var galt. Han satt der, alene –med datamaskinen i fanget, og klokken 15.25,45 skrev han på Twitter: «Holy crap. Eksploderte nettopp Oslo?» [19]

Det hadde gått 23 sekunder siden et terrorangrep rammet Oslo, og nyheten hadde nådd sosiale medier.

Samtidig sitter kanskje Norges mest kjente blogger hjemme i sin leilighet i et villastrøk på Ekeberg. Han heter egentlig Peder Nøstvold Jensen, kommer opprinnelig fra småbyen Ålesund på Vestlandet og jobber i omsorgssektoren.

Tidligere har han studert arabisk i Kairo, og arbeidet for FN i Hebron på Vestbredden. Iden analoge verdenen er han en anonym fyr. De siste årene har han blitt kjent på internett, ikke som Jensen, men under pseudonymet Fjordman. Den anonyme Jensen bor i Oslo, Fjordman påstår at han bor i Trøndelag. Den anonyme Jensen har skrevet et par leserinnlegg i avisene, og har levert en masteroppgave om engelskspråklige iranske blogger på Universitetet i Oslo. [20]

Fjordman er en sentral skikkelse i et internasjonalt bloggnettverk med forgreninger i mange land, et bloggmiljø som er monomant opptatt av islam som trussel, og som ser på europeiske myndigheter som forrædere. Selv kaller de seg counterjihadists, eller kontrajihadister. Fjordman skriver på flere av de sentrale bloggene i dette nettverket, mest for Gates of Vienna, men også en del for Brussels Journal, som selv påstår å være «konservatismens stemme i Europa». Han har også sluppet til i nettavisen Global Politician, og har utgitt en bok via print-on-demand-tjenesten Lulu. [21]

Jensen hører braket fra bomben, og tenker at det må være et lynnedslag i nabolaget. Så får han en tekstmelding fra et familiemedlem, som forteller at det har vært en eksplosjon. Han tenker på terrorangrep, tar kontakt med sine venner på Gates of Vienna og forteller dem at det nettopp har vært en «svært kraftig eksplosjon sentralt i Oslo». Iløpet av de neste ukene vil Fjordman oppleve massiv presseoppmerksomhet. Ikke bare Fjordman, men også Jensen, vil bli kjent. Terroristen bak udådene beundrer ham. Og selv om Jensen ikke husket det da han fikk høre navnet, har de to også vært i kontakt.

Nyheten om et bombeangrep i Oslo spredde seg raskt i sosiale medier. En rekke bloggere plukket den opp. Den anti-muslimske bloggeren som kaller seg Sheik Yermami skriver om «store bomber i Quisling-land». [22] Thoralf Alfsson, som også er riksdagspolitiker for Sverigedemokraterna, spør hvor sannsynlig det er «att någon annan än muslimska terrorister ligger bakom bombdådet?». Utover kvelden ramlet kommentarene inn på Alfssons blogg. En klaget over at svenskene er hjernevasket. En annen skrev at Norge nå har fått sitt Ground Zero, «[k]ommer folket nu äntligen vakna till insikt om faran med muhammedismen? Kommer makthavarne nu sent omsider inse hotet mot nationen och förbjuda muhammedismen?». [23]

På nettstedet Jihadwatch –som sammen med Gates of Vienna er ett av de viktigste nettstedene i den såkalte kontrajihadistiske bloggosfæren – dukket det opp flere artikler i løpet av kvelden. «Ingen har tatt ansvar enda», skrev nettstedets redaktør, forfatteren Robert Spencer, i den første av dem. [24] Nettstedets lesere var imidlertid ikke det minste i tvil om hvem som stod bak. «Islam er terrorisme», skrev «sean». «Få en slutt på multikulturalismen nå», skrev «Lenin-McCarthy», mens «Battle of Tours» skrev: «Vel, de ønsket å importere muslimer, nå har de dem, med jihadbomber og det hele. Dette er hva de morderiske forbryterne som følger sin ’profet’ vil levere i mengder etter en varm nordisk velkomst.» [25]

«Mer død og ødeleggelse fra islams fredelige verden», skrev Ray Thomas. «Islam! Skyldig», skrev «Buraq». «Jaladhi» skrev at han må spørre nordmenn og andre europeere hvordan det går med denne multikulturalismen, og går løs på «muslimske barbarer». «Alcinous» mente at terrorbomben i Oslo var et resultat av «ubedt, uønsket, selvhatende og selvdestruktiv multikulturalisme». En som kaller seg «jewdog» mente at Fjordman burde bli statsleder i Norge. «John» skrev at muslimer som lever i vestlige land nå måtte interneres. [26]

På Gates of Vienna begynte en kontinuerlig blogging om terrorangrepet i Oslo rundt klokken fem på ettermiddagen. Nettstedets eier, som kaller seg Baron Bodissey, etter en romanfigur i den amerikanske fantasyforfatteren Jack Vances bøker, skrev:

Dersom dette er et terrorangrep, og det er svært sannsynlig at det er det, 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. [27]

Saken ble etter hvert oppdatert med en kommentar fra Fjordman, som skrev at man må huske på at regjeringen til Jens Stoltenberg er «den mest dhimmifiserte [og] ettergivende av alle vestlige regjeringer, i den grad det er menneskelig mulig». Han la til at regjeringen også er «den mest suicidale og feige». [28]

Referansen til dhimmi er den samme som i Breiviks e-post noen timer tidligere. Ordet er hentet fra tradisjonell islamsk teologi, der det –særlig i historisk sammenheng –benyttes om en ikke-muslim som bor i et område med muslimsk styre, og som ble regnet som en annenrangs borger. Ibloggmiljøet rundt Gates of Vienna er det imidlertid et ord som brukes på politikere og andre man mener har underkastet seg islam. Det Fjordman skriver, er at Stoltenberg egentlig er en slags undersått av islam, en vasall, en forræder.

Klokken 17.17 skrev «trencherbone» at Europa er «infisert av giftig, parasittisk utøy». En halvtime senere skrev Robert Marchenoir at han har sett et vitne i Oslo på TV, «jeg visste ikke at nordmenn ser ut som arabere». Fjordman svarte like før klokken seks: «I Oslo gjør de det. Arabere, kurdere, pakistanere, hva som helst. Alt mulig er greit så lenge de voldtar de innfødte og ødelegger landet, hvilket er hva de gjør». [29]

Tre minutter etter dette ringte Anders Behring Breivik til politiet. Han har dratt videre fra Oslo til Utøya, og har vært der i 50 minutter. Han er i ferd med å gjennomføre det andre av to terrorangrep den dagen: massedrapet på ungdommer på AUF-leir. Samtalen hans når gjennom, blant de mange som ringer politiet i panikk, angst og desperasjon:

–Politiets nødtelefon.

–Ja, god dag, mitt navn er kommandør Anders Behring Breivik, i den norske antikommunistiske motstandsbevegelsen.

–Ja.

–Jeg er på Utøya for øyeblikket. Jeg ønsker å overgi meg.

–Ok. Hvilket nummer ringer du fra?

–Jeg ringer fra mobil.

–Du ringer fra din mobil.

–Ja. Det er ikke min mobil, en annen…

–En annen, hva het du for noe? Hallo… Hallo… [30]

Samtalen ble brutt. Ikommentarfeltet på Gates of Vienna var det imidlertid ingen som mistenkte noe annet enn at ekstreme islamister hadde slått til i Oslo. Klokken halv sju skrev «PatrickHenry» et innlegg der han slår fast at nordmenn nå bør lytte til rådene de får fra kontrajihadistene. Det er på tide å sette i gang med massedeportasjoner, skriver han, på høy tid med en «kulturell rensning» som skal gjenreise Norge til sine historiske røtter:

Send dem hjem, før det er for sent. De finnes ingen moderate blant dem, bare mordere og deres støttespillere, være det seg liberale multikulturalister eller deres «kulturelle invasjonsstyrker». De erklærte nettopp krig på det fredelige landet deres, nå må dere HANDLE! [31]

Slik oppsummeres mye av innholdet i Anders Behring Breiviks såkalte manifest av en kommentator på et nettsted Breivik selv leste. Selv om manifestet –Breivik kalte det selv et «kompendium» –er et dokument på enorme 1500 sider, stort sett klippet og limt fra ulike steder på internett, er det nettopp dette det koker ned til: Europa er truet av muslimer, som invaderer kontinentet. Liberale politikere, og sosialdemokrater, og for den del også konservative, bærer på skylda. Det er krig. Man må handle.

I timene etter at det var blitt klart at en bombe hadde gått av i Oslo –før rapportene om skyting på Utøya ble konkrete, før man visste at gjerningsmannen var en nordmann –veltet hatet frem på nettet. Det var rettet både mot muslimer og mot den norske regjeringen, «forræderne», «quislingene». Det skjedde ikke bare på antimuslimske, og internasjonale, nettsider som Gates of Vienna. Det skjedde også på sosiale medier som Twitter og Facebook. Det kom ikke bare fra overbeviste høyreekstremister, ikke bare fra folk som forfektet ideer som Fjordmans. På Siv Jensens Facebook-side –der hun klokt advarte mot spekulasjoner og sa at tiden for debatt ville komme siden –haglet kommentarene inn. Ikke alle utviste den samme klokskapen. En av dem fortalte at enhver idiot jo visste hvem som stod bak, «[o]g de tilhører en viss religion». En etterlyste stengning av moskeer, en skrev at politikerne «faen meg [fikk] ordne opp», og en tredje pekte på at Jensen hadde sagt det før, «Snikislamisering!». En annen mente at man måtte ta med seg haglen og melde seg på Antirasistisk Senters initiativ Tea Time, der norske muslimer inviterte nordmenn på tebesøk. En tok til orde for å forby islam. [32]

Langt fra alle som skrev under Jensens Facebook-oppdatering kom med lignende ytringer. Det er likevel liten tvil om at noen temaer stadig dukket opp: behovet for å stenge grensene, vissheten om at det var muslimer som stod bak, samt angrep rettet mot den rødgrønne regjeringen, og særlig mot daværende statsminister Jens Stoltenberg.

Noen av kommentarene på Facebook-siden til en annen Frp-politiker, Per Willy Amundsen, var imidlertid mer skremmende. Også Amundsen skrev en god og sindig tekst om at det var en mørk dag for Norge, og at han håpet at det ikke var mange drepte. En kommentar som dukket opp på hans side var skrevet av en tidligere fylkesleder for det høyreekstreme partiet Norgespatriotene, Torstein Bjelland: «Eller i det minste håpe at de drepte er innvandringsvennlige sosialister». Tre personer trykket liker. Litt lenger nede på veggen het det: «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 hadde startet, før nyheten har nådd noe sted –skrev en kvinne fra Trøndelag:

Det snakkes om terrorhandling. Det kan vel like gjerne være grupper i den norske befolkning som står bak dette. Grupperinger som har sett seg lei på 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. [33]

Lenger nede på veggen fortsatte hun: «Jeg tror svært mange skulle ønske at en av de to døde var statsministeren selv.» [34]

Så ble den selvutnevnte kommandanten arrestert på Utøya. Kvinnen over fikk på sett og vis rett: det var ingen islamist som stod bak, men en ung, norsk mann fra Oslos vestkant. Da visnet muslimhatet –for en stund.

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

