

 [image: Det mørke Tyskland]

Astrid Sverresdotter Dypvik

Det mørke Tyskland

Ei reise blant høgreekstremistar

Samlaget

Oslo 2021

 [image:]

 [image:]

 [image:]

 [image:]

© Det Norske Samlaget 2021

www.samlaget.no

Omslag: Johanne Hjorthol

Kart: Line Monrad-Hansen

EPUB-produksjon: Type-it AS, Trondheim

ISBN 978-82-340-0436-0

Forfattaren har fått stipend frå Det faglitterære fond, Fritt Ord og Kulturrådet.

Forlaget har fått støtte av Fritt Ord.

FØREORD

I 2015 opna Tyskland grensa for flyktningar frå Syria. Flyktningkrisa skapte ei politisk uro som førte eit ytre-høgre-parti inn i den tyske Forbundsdagen for første gong sidan den andre verdskrigen.

For min del startar historia den solfylte augustdagen då eg slepte ein tung koffert inn på eit tog i Aust-Tyskland. Eg hadde fått Erasmus-stipend og skulle vere utvekslingsstudent ved universitetet i Leipzig. Eit par sete bortanfor meg sat ein ung mann med militærboots, snauskalle og ei T-trøye som fortalde at han var nynazist. Eg hugsar at eg kvapp til. Eg kom rett frå Oslo og var ikkje vand til å møte slike folk.

Det neste året vandra eg rundt i gater oppkalla etter heltar og heltinner frå kommunismens historie. Kvar veke var den ferskaste arbeidsløysestatistikken toppsak i avisene. Det var massearbeidsløyse i Aust-Tyskland. No, mange år seinare, er området rundt Leipzig i sentrum for den bølgja av høgreekstremisme og vald som heimsøkjer Tyskland.

Målet med denne boka er å fortelje om kva som skjer. Eg vil også fortelje om dei som får det til å skje, og korleis dei tenkjer. Eg vil også vise korleis det at dei er der, påverkar samfunnet. I arbeidet har eg møtt mange av dei leiande personane i dei miljøa som det tyske tryggingspolitiet omtaler som dei farlegaste i landet. Det har blitt ei bok full av personar med ytterleggåande politiske synspunkt. Den inneheld mange rasistiske utsegner. Det kan vere ukomfortabelt å lese. Sjølv trur eg det ville blitt slitsamt å lese boka om eg som forfattar skulle rope ut kvar gong eg var ueinig med eit intervjuobjekt. Difor har eg valt å ikkje alltid gjere det.

Når ein skriv om eit anna språkområde, er det alltid eit spørsmål om kor mykje ein skal omsette, og kor mykje ein skal la stå. Eg har valt å omsette namn og titlar i dei tilfella der eg oppfattar det tyske namnet som vanskeleg tilgjengeleg. I tilfelle der eg nemner bøker som er omsett frå tysk til bokmål, brukar eg tittelen på bokmål. I tilfelle der bøkene ikkje er omsett, har eg sjølv omsett tittelen til nynorsk.

Sjølv bur eg i Oslo. Eg har barn som veks opp med fleirkulturalitet som ein del av kvardagen. Det formar blikket deira på verda og på menneska dei møter. Eg la merke til det då jentene mine diskuterte Disney-prinsesser. Den eine leita etter klistremerka med «ho fine i den grøne kjolen». Eg forstod først ikkje kven ho meinte. Ho snakka om Tiana frå filmen The princess and the frog. Tiana var den første afroamerikanske heltinna i ein Disney-film. Dei fleste som har vakse opp i same tid og på same stad som meg, ville ha nemnt Tianas hudfarge først. For barna er hudfargen like synleg som for dei eldre, men det som er viktig for dei, er kjolen og smilet. Eg trur at barna sitt blikk er det som har framtida for seg.

Oslo, desember 2020

KAPITTEL 1

Eit angrep på demokratiet

Kula trengde gjennom hjerneskallen og utløyste ei bløding. Etterforskinga viste at skottet vart fyrt av ein gong mellom klokka 2300 og 0030. Inngangssåret var så lite og unnseleg at ingen tenkte at den 65 år gamle mannen var blitt skoten i hovudet.

Kanskje hadde det noko med samanhengen å gjere. Det skjedde på terrassen i drapsofferets eigen heim i småbyen Wolfhagen i den tyske delstaten Hessen. Wolfhagen er kvitkalka bindingsverkshus med raude mursteinstak, omgitt av lauvskog og jorde.

Drapsofferet Walter Lübcke var politikar. Han var aktiv i partiet CDU. Partiet er eit folkeparti, det er konservativt og kristent. CDU er eit parti for sindig landleg idyll av det slaget ein finn i Wolfhagen.

Den kvelden Walter Lübcke vart myrda, hadde han hatt gjester. Dei sat ute i sommarkvelden. Lydane frå kirmesfesten som vart halden på eit jorde utanfor byen, kunne høyrast i det fjerne. Kirmes er ei kyrkjeleg høgtid. Men feiringa er meir prega av bygdefest enn kyrkjelege ritual. Kirmes er karusellar, sukkerspinn og langbord med ølservering. Då den siste gjesten reiste heim klokka 2300, vart Lübcke sittande att ute på terrassen. Han tente ein sigarett, åleine i nattemørkeret.

Rundt klokka 0030 vart Lübcke funnen på terrassen av ein familiemedlem. Han var medvitslaus. Blodet rann frå eit sår i hovudet. På sjukehuset prøvde legane på gjenoppliving. Dei klarte det ikkje. 2. juni 2019 klokka 0230 vart Walter Lübcke erklært død.

Politiet si gransking slo fast at han var skoten i hovudet med ein pistol av kaliber 38. Produsenten var det brasilianske firmaet Rossi. Skottet var blitt fyrt av mot hovudet på kloss hald. Det likna ei avretting.

Dei første dagane etterpå var drapet eit mysterium. Saka vart slått stort opp i tysk presse, og etter kvart også internasjonalt. Politiet famla tilsynelatande i blinde. Dei leita i Lübckes nære krins etter moglege motiv og gjerningsmenn. Det var åstadgranskinga som til slutt førte etterforskinga inn på rett spor.

Walter Lübcke var ein slik mann som gjerne blir omtalt som ei samfunnsstøtte. Han hadde vore aktiv i politikken gjennom tre tiår. Då han vart myrda, var han regjeringspresident i Kassel. Ein regjeringspresident skal gjennomføre delstatsregjeringa sin politikk. Vervet er eigentleg meir byråkratisk enn politisk. Om han vil, kan regjeringspresidenten bruke alle arbeidsdagane inne på eit kontor. Han kan gjere seg utilgjengeleg bak ein mur av informasjonsrådgivarar. Walter Lübcke var ikkje slik. Han var synleg. Lübcke svarte på spørsmål, og han reiste ofte ut for å møte folk.

Namnet Walter Lübcke var kjent i heile Tyskland då han vart myrda. Det kjem av noko som hende hausten 2015. Det handla om den store flyktningkrisa. På dette tidspunktet var 65 millionar menneske i verda på flukt. FNs flyktningorganisasjon UNHCR sa at det var det høgaste talet sidan 1945, året då den andre verdskrigen var over. Europa merka flyktningkrisa. Folk kryssa Middelhavet i småbåtar. Dei reiste over Egearhavet og gjekk til fots inn i Vest-Europa via Balkan. Dei seks første månadene i 2015 kom 200 000 asylsøkjarar til Tyskland. Det var like mange som i heile året før. Landets mottakssystem var overbelasta. Forsamlingshus, idrettshallar og i nokre tilfelle også telt vart tekne i bruk for å gi plass til dei som kom inn i landet. Saksbehandlingskapasiteten i Departementet for flyktningar og migrasjon (BAMF) var sprengt.

EUs medlemsland samarbeider om flyktningpolitikken. Iallfall i prinsippet. Dublin-forordninga er ein hjørnestein i EUs felles asylpolitikk. Den slår fast at ein asylsøkjar skal fremje søknaden i det første EU-landet han kjem til. Dermed får land som Malta, Hellas, Italia og Spania ansvaret for dei aller fleste. EU-kommisjonen ville lage ein fordelingsnøkkel, slik at ikkje landa lengst sør vart sittande med alt ansvaret. Forhandlingane var kompliserte. Den såkalla Visegrád-gruppa, som Polen, Romania, Tsjekkia, Slovakia og Ungarn utgjer, var sterkt imot at EU skulle påleggje dei ein kvote.

På seinsommaren stengde Ungarn grensene. Landets statsminister Victor Orbán nekta ei gruppe syriske flyktningar å reise vidare inn i Vest-Europa. Då bestemte Tysklands kanslar Angela Merkel seg for å sette Dublin-konvensjonen ut av spel. Natta til 5. september 2015 vart Tysklands grenser opna. Merkel sa at ho handla ut frå eit humanitært imperativ. På slutten av 2015 hadde rundt 1,1 millionar personar kome inn i landet for å søkje om asyl. [1]

Det måtte ein heilt ekstraordinær innsats til for å handtere situasjonen. Hausten 2015 vart alle lokalsamfunn bedne om å stille opp. Frå delstatsregjeringa i Hessen fekk regjeringspresident Walter Lübcke i oppgåve å sørgje for innkvartering av 14 000 personar. Det var krevjande, både praktisk og politisk.

Angela Merkels avgjerd var populær. Den utløyste ein folkefest. Nykomne vart helsa velkomen med banner, festivalar og ei tilsynelatande uendeleg rekke av frivillige hjelparar. Men ikkje alle var fornøgde.

I Merkels eige parti, CDU, utløyste grenseopninga ein intens og langvarig strid. Delstatspartiet i Sachsen var blant dei som var aller mest kritisk. Også det bayerske partiet CSU, CDUs søsterparti i Tysklands sørlegaste delstat, var sterkt imot Merkels flyktningpolitikk. Men kritikken kom frå fleire miljø. Leiaren i det sosialdemokratiske partiet, Sigmar Gabriel, åtvara om at grenseopninga kunne skape politisk og sosial spenning. Filosofen Peter Sloterdijk brukte sterkare ord. Han sa at «ingen har plikt til å øydeleggje seg sjølv». [2] Dei som protesterte aller hardast, var minipartiet som kalla seg Alternative für Deutschland (AfD). Partileiinga innsåg raskt at dette ikkje berre var ei krise, men også ein sjanse. Partiveteranen Alexander Gauland slo seinare fast at «flyktningkrisa var ei gåve til oss». [3]

Hausten 2015 reiste Walter Lübcke rundt i Kassel-området for å delta på det som vart kalla dialogmøte. Det var eit konfliktdempande tiltak. Lübcke tok på seg oppgåva med å forsvare Merkels flyktningpolitikk, også der var han upopulær. 14. oktober 2015 var han på eit møte i landsbyen Lohfelden. Møtesalen var full. Alle stolane var opptekne, og det stod folk langs veggene. Ei gruppe menn med tilknyting til Kagida, Kassels lokale avleggjar av den islamfiendtlege rørsla Pegida, sat på fremste rad denne kvelden. Då Lübcke snakka, kom dei med tilrop av typen «for eit dritland», «for ei møkkaregjering». Stemninga vart amper.

Lübcke vart synleg irritert. Så sa han ei setning som skulle kome til å forfølgje han heilt fram til den dagen han vart myrda: «Den som ikkje står for desse verdiane, står fritt til å forlate landet når som helst, om han er ueinig.» [4] Orda vart møtt av høglydt og langvarig buing. Opptrinnet vart filma og lagt ut på YouTube. [5] Den som la ut filmsnutten, er ein mann tysk presse seinare identifiserte som Markus H. Han var der i selskap med han som seinare vart Lübckes drapsmann. Etter å ha lagt ut opptaket på nett tipsa mannen den islamfiendtlege nettstaden PI-News og redaksjonen til den nasjonalkonservative vekeavisa Junge Freiheit. Opptaket ligg framleis ute på YouTube. Ein kan høyre at personen som filmar, og at ein person som står like ved han, ropar mot Lübcke.

Orda gjekk viralt. Av enkelte vart dei tolka som eit bevis for at regjeringa eigentleg var meir opptekne av flyktningar og asylsøkjarar enn av innbyggjarane i landet. I kommentarfeltet på YouTube skreiv ein brukar at «det han eigentleg seier, er at tyskarar som ikkje likar Merkels flyktningpolitikk, bør forlate landet». Ein annan skreiv at «her viser regjeringa sitt sanne, svikefulle ansikt». Lübcke vart til eit hatobjekt for ein aggressiv bande av nettroll. Bølgja av raseri som strøymde mot Walter Lübcke, var så kraftig at det vart ei nasjonal nyhendesak. Lübcke vart kjent som ein av Merkels aller mest lojale støttespelarar.

Ein av dei sommardagane då drapet på Lübcke framleis var eit mysterium, kom ein kollega bort til meg og spurde. «Kva er det eigentleg som er på ferde i Tyskland?»

Eg svarte at eg hadde lurt på akkurat det same ganske lenge. Eg var i ferd med å rydde sakene mine bort frå pulten i avisa der eg jobba. Eg skulle ha permisjon for å skrive ei bok om politikk i Tyskland. Eg hadde lagt merke til at landet var i ferd med å endre seg. Debattklimaet var i ferd med å bli hardare. Spaltinga i samfunnet var djupare, ordbruken skarpare. Det var blitt eit polarisert land.

Før 2015 var Tyskland eit av få land i Europa utan eit stort nasjonalt orientert parti på ytste høgre fløy. Ekspertar sa gjerne at det handla om historia. Tyskarane hadde lært. Dei hadde utvikla ei form for flokkimmunitet. Det viste seg å ikkje stemme. I åra etter flyktningkrisa vart Tyskland heimlandet til det raskast veksande ytre-høgre-partiet i Europa. Ved forbundsdagsvalet i 2017 vart Alternative für Deutschland (AfD) landets tredje største parti. Resultatet slo ned som ei bombe i den tyske offentlegheita. For første gong etter 1945 hadde ytre-høgre-parti fått plass i Tysklands øvste folkevalde forsamling.

I 2015 var Tyskland det landet i Europa som hadde den kraftigaste auken i politisk vald frå innvandringsfiendtlege grupperingar. [6]

Fem år seinare slo Tysklands tryggingsteneste Bundesamt für Verfassungsschutz (BfV) fast at høgreekstremistar er eit svært alvorleg trugsmål mot landets nasjonale tryggleik. Tryggingstenesta peika på valdelege einskildpersonar og grupper. Dei nemnde også personar og miljø som ikkje sjølv kan knytast direkte til valdsbruk, men som spreier det tankegodset som inspirerer og motiverer valdsmennene. Tryggingstenesta omtaler desse personane som «superspreiarar av hat, vald og radikalisering». [7] Nokre av dei er direkte knytt til partiet AfD.

På overflata ser Tyskland ut til å vere eit land der det går godt. Før koronapandemien var landet inne i ein langvarig høgkonjunktur. Men det finst likevel ein sterk understraum i samfunnet. Dette er det mørke Tyskland. Partiet AfD har gitt stemme til det og henta raseriet inn i landets øvste folkevalde organ. Partiet har henta fram idear som lenge har vore så politisk diskrediterte at dei har vore vanskelege å uttale i den tyske offentlegheita. AfD-politikaren Alexander Gauland har uttrykt ein av ideane slik: «Vi har rett til å vere stolte over tyske soldatars prestasjonar i to verdskrigar.» [8] Korleis skal ein reagere på ei slik utsegn om ein er jøde, homofil eller tilhøyrer ein rom-minoritet? Og korleis skal ein reagere om ein er borgar av eit av dei mange europeiske landa som var okkupert av tyske nazistiske styrkar under den siste verdskrigen?

Partiet AfD er høgrepopulistar. Den nederlandske statsvitaren Cas Mudde skriv at grunnelementet i populismen er at ein appellerer til folket og samstundes fordømmer eliten. Ein populist framstiller folket som moralsk reint, ekte og ærleg. Eliten, derimot, er korrupt og eigennyttig. Populismens skarpaste skilje går mellom oss og dei. Politisk populisme kan kombinerast med ulike ideologiar. I Latin-Amerika har populismen ofte blitt kombinert med venstreorientert politikk, slik som i Venezuela under Hugo Chávez og seinare Nicolás Maduro. Politikarar på ytre høgre fløy kombinerer gjerne populisme med ei sterk nasjonal orientering. [9] Høgrepopulismen har gitt Frankrike Front National og Rassemblement National. Nederland har Geert Wilders’ parti, danskane har sitt Dansk Folkeparti. Svenskane har Sverigedemokraterna. Noreg har FrP.

Parti av denne typen går fram i krisetider. Og vår tid er ei tid med kriser og usikkerheit. Klimaet er i krise, den europeiske flyktningpolitikken er i krise. Koronapandemien skaper ei krise som vi framleis ikkje anar omfanget av.

Samstundes forsvinn det som tidlegare var faste haldepunkt. Arbeidslivet er i endring. Dei færraste kan rekne med å ha same jobb gjennom heile livet. I Europa aukar talet på arbeidstakarar som lever med låg løn og kortvarige arbeidskontraktar. Digitalisering og kunstig intelligens gjer at det som tidlegare var trygge jobbar og sikre karrierevegar, forsvinn.

Også verdiane i samfunnet er i rask endring. Måten ein snakkar om kvinner, etniske minoritetar og homofile på, er annleis enn for 20 år sidan. Sosiale medium og nettaviser blir drivne av sensasjon og sterke kjensler. Som medium er begge som skapt for toneleiet til partia på aller ytste høgre kant. I arbeidet med denne boka intervjua eg Hans Vorländer, som er professor i statsvitskap ved Technische Universität Dresden og ein av dei fremste ekspertane på det tyske politiske systemet. Han sa at «den tida vi lever i, er høgrepopulistane si tid», og at «du kan vere sikker på at vi kjem til å ha store parti av denne typen i lang tid framover i heile Europa».

På mi jakt etter svar på kva som skjer i Tyskland, møtte eg også Hajo Funke. Han er professor emeritus i statsvitskap ved Freie Universität Berlin og ein av Tysklands fremste ekspertar på høgreekstremisme. Han sa at eit politisk raseri som tidlegare har blitt halde i sjakk, no er sleppt laus. Funke understreka at Tyskland både på 1990-talet og tidleg på 2000-talet var heimsøkt av rasistisk motivert vald. Det er likevel noko som skil dagens situasjon frå tidlegare. Valden blir trappa opp på eit tidspunkt der Tysklands tredje største parti er delvis høgreekstremt. Det har skapt ein ny politisk normalitet. «Valdsforbrytarane opplever at synspunkta deira blir stadfesta i samfunnsdebatten», sa Funke.

I den offentlege debatten blir orda høgreradikal og høgreekstrem ofte brukt som om dei var synonym. For statsvitarar som Hajo Funke er forskjellen vesentleg. Dei høgreradikale står for eit autoritært samfunnssyn der lov og orden, straff og disiplin er sentralt. Høgreradikale er ofte antifeministar. Dei er nasjonalt orienterte og framandfiendtlege.

Høgreekstremistar og høgreradikale har stor overlapp i haldningar. Men dei som blir definert som ekstremistar, avviser demokratiet som styringsform. Dei aksepterer verken politisk pluralisme, maktfordelingsprinsipp eller menneskerettar. Dei ønskjer eit etnisk, kulturelt og politisk homogent samfunn. Dei opererer innanfor eit politisk univers som er prega av ideologisk dogmatikk og svart-kvitt-tenking, og der ein deler verda i vener og fiendar. Konspirasjonsteoretisk tenking og førestillingar om at verda er underlagt historiske lover, står sterkt i slike politiske miljø. Det gjer også tanken om vald som eit legitimt politisk verkemiddel. [10]

For den tyske tryggingstenesta er forskjellen mellom radikalisme og ekstremisme essensiell. Paragraf 79 i den tyske grunnlova går under namnet æveklausulen. Føremålet med paragrafen er å sikre at det tyske demokratiske styresettet aldri blir fjerna. Armin Pfahl-Traughber, som tidlegare var sjef for den tyske tryggingstenesta si avdeling for høgreekstremisme, seier at klausulen gjer at Tyskland ikkje berre ser på valdsbruk, men også det legalistiske aspektet når dei vurderer kva som er høgreekstremt. Den som er motstandar av landets demokratiske grunnlov, er å rekne som politisk ekstremist. Han forklarer at det har med historia å gjere. Hitlers NSDAP var antidemokratisk. Det stilte til val med ei tydeleg målsetting om å øydeleggje den demokratiske staten innanfrå. Men partiet kom til makta gjennom val. Joseph Goebbels, han som seinare vart Hitlers propagandaminister, uttrykte tanken bak deltakinga i den demokratiske prosessen slik:

«Vi går inn i Riksdagen for å ta våpen frå demokratiets eige våpenarsenal. (…)

Om demokratiet er så dumt at dei gir oss gratisbillettar og diettpengar for denne bjørnetenesta, så blir det deira eiga sak. Vi tek alle lovlege middel i bruk for å gjere revolusjon.» [11]

Dagens Tyskland og det Tyskland vi møter i historiebøkene, er to svært ulike land. 18. januar 1871 vart den prøyssiske kongen Wilhelm I utropt til keisar av Tyskland. Det skjedde i Spegelsalen i Versailles. Staden var valt for å verkeleg gni nederlaget i den tysk-franske krigen inn i den nedkjempa motparten. Tyskland anno 1871 var eit autoritært og gjennommilitarisert keisardøme. Weimarrepublikken (1918–1933) var Tysklands første korte og kaotiske møte med demokrati som styringsform. Hitlers diktatur gjennomførte historias største folkemord.

Etter 1945 har verda blitt kjent med eit anna Tyskland. Etterkrigs-Tyskland er ei fredeleg og demokratisk stormakt. Dagens Tyskland har ein sterkt forankra demokratisk kultur og innbyggjarar som er nysgjerrige på det som finst utanfor landets grenser.

Tysklands utanrikspolitikk har vore prega av det filosofen Jürgen Habermas omtaler som landets politisk-moralske arv. Den har vore varsam og verdibasert. Landet har ikkje drive med hardhendt insistering på tyske interesser. Det demokratiske Tyskland har vore orientert mot Europa, mot EU og USA. Denne versjonen av Tyskland vart kåra til det mest populære i verda då den britiske kringkastaren BBC spurde 26 000 personar i 25 land om kva land dei hadde høgast tankar om. [12]

Det Tyskland vi møter i dag, er eit land som viser eit venleg ansikt til flyktningar. Det er eit land som opnar grensene når alle andre stenger dei. Tyskland er landet som flaug inn akuttpasientar frå nabolanda under koronapandemien. På den internasjonale arenaen har Tyskland dei seinare åra vore eit av dei landa som med størst tyngde har fremja det borgarleg-liberale samfunnets verdiar. Det er eit land som Noreg og andre nordeuropeiske statar har samarbeidd godt med.

Tyskland er ei stormakt i kraft av si økonomiske og befolkningsmessige tyngde. Tyskland har den største økonomien i Fastlands-Europa. Ein tredel av den økonomiske aktiviteten i euro-området skjer i Tyskland. [13] Med 83 millionar innbyggjarar er Tyskland også det mest folkerike landet i Europa. Det som skjer i Tyskland, har konsekvensar for EU og for verda.

Politiet tok gjerningsmannen til slutt. Det var eit hudflak på Walter Lübckes trøye som førte drapsetterforskarane inn på rett spor. Hudflaket gav treff i politiets DNA-register. Det kom frå den 45 år gamle tobarnsfaren Stephan Ernst. Han var busett rundt 30 kilometer unna i byen Kassel.

Bileta av gjerningsmannen viser ein kraftig mann med mellomblondt hår, lyse blå auge og eit firkanta ansikt. Då han vart arrestert, var han tilsett i eit firma som produserer teknikk for høghastigheitstog. Arbeidsgivaren hans var det økonomane kallar ein skjult vinnar på verdsmarknaden. Firmaet er familieeigd og eksporterer til heile verda, også til Kina.

Etter arrestasjonen vart Ernsts naboar intervjua i pressa. Dei fortalde at han var stille, kanskje litt sjenert. Han sykla ofte til jobben, var ivrig etter å stelle i hagen og var ofte observert medan han fiksa på bilen sin. Dei fleste kjente han berre flyktig. Ingen av naboane kjente til det lange strafferegisteret hans.

Det starta i tenåra, med småtjuveri og slåstkampar. Som 20-åring knivstakk Ernst ein mann på toalettet på jernbanestasjonen i heimbyen Wiesbaden. Offeret fekk skadar i ryggen og i mageregionen. Han overlevde, men i retten hevda påtalemakta at utgangen kunne ha vore dødeleg. Offeret hadde tyrkisk familiebakgrunn. Eit år etter knivangrepet plasserte Ernst ei heimelaga røyrbombe i ein bil som stod parkert utanfor eit asylmottak. Bomba utløyste ein brann som raskt vart sløkt av bebuarane.

Kort tid etter episoden med røyrbomba vart Ernst fengsla. Då han var i varetekt, slo han ein medfange til blods med eit stolbein. Også denne gongen hadde offeret innvandrarbakgrunn.

Ernst fekk ein dom på seks år. Då han slapp ut, vart han aktiv i det nynazistiske miljøet i Kassel. Aktivistgruppene i byen hadde namn som Combat 18 og Kampftruppe Adolf Hitler. I politiprotokollar frå denne tida står det om Ernst at han hadde ein usedvanleg låg terskel for å bruke vald. Rundt 2010 forsvann han frå politiets radar. Han stifta familie, fekk jobb, hus og hage. Men han endra ikkje politisk innstilling. På internett førte han den politiske kampen sin vidare.

«Det er tusen grunnar til å handle, og berre ein grunn til å ikkje gjere noko, feigskap.» Denne setninga skreiv Stephan Ernst på eit debattforum på nett nokre månader før attentatet. Han kalla seg Game over. Ein annan stad omtalte han Lübcke som ein Volksverräter, ein som har svikta sitt eige folk. Ordet har ein giftig klang på tysk. Nazistane brukte ordet om alle som gjorde motstand mot regimet.

Ernst donerte 150 euro til partiet AfD i delstaten Thüringen. På giroen skreiv han «Gud velsigne dykk». [14] Han jobba frivillig for AfD under delstatsvalkampen i Hessen. Hausten 2018 braut det ut framandfiendtlege opptøyar i byen Chemnitz i Sachsen. Det skjedde etter eit drap utført av ein syrisk statsborgar, som hadde kome til landet som asylsøkjar i 2015. Ernst reiste til Chemnitz for å delta i protestane. Stephan E. skaffa seg våpen, ein maskinpistol av merket Uzi og sju andre skytevåpen, blant dei ein pistol av kaliber 38 frå den brasilianske produsenten Rossi. I tida før drapshandlinga luska han utanfor Lübckes bustad fleire gongar. Han venta på det rette høvet til å slå til.

Då kula frå Ernsts pistol trefte Walter Lübckes hovud, hadde dei fleste gløymt orda frå den haustkvelden i Lohfelden. Men dei sirkulerte framleis i små grupper på nettet. Ein av dei som var med på å gjere sitatet til ein del av debatten på nytt, var politikaren Erika Steinbach. Ho var i 27 år forbundsdagsrepresentant for Lübcke og Merkels parti CDU. Steinbach er mest kjent som tidlegare leiar for Bund der Vertriebenen, organisasjonen for tyskarar som vart utvist frå Aust-Europa etter krigen. [15] Steinbach var kritisk til Merkels kurs i 2015. I 2017 melde ho seg ut av CDU i protest. Då ho la ut innlegget om Lübcke, var ho leiar for stiftinga Desiderius Erasmus, som er knytt til partiet AfD.

Walter Lübcke vart myrda ei sommarnatt då han sat på sin eigen terrasse. Han var ein uredd politikar. Han viste ansikt, møtte folk og forsvarte standpunkta sine, også når dei var upopulære. Han var ingen politisk maskin, men ein mann som kunne tape hovudet når stemninga vart amper. Han var ein politikar med eit sterkt engasjement.

Med attentatet mista ein familie ein far, ein bestefar og ein ektefelle. Partiet CDU mista ein politikar. Tyskland står i fare for å miste noko anna. Attentatet gjer det mindre attraktivt å engasjere seg politisk. Ein kan få ein hær av nettsoldatar mot seg. Og det går aldri over. Nettet gløymer aldri. Attentatet mot Walter Lübcke var eit angrep på det opne samfunnet og på demokratiet. Eit Tyskland der folk er redde for å seie kva dei meiner, er eit anna Tyskland enn det landet vi samarbeider så godt med i dag.

4.jpg
SVERIGE
DANMARK

* Bremen

NEDERLAND * Hannover

o Diisseldorf

TSJEKKOSLOVAKIA

FRANKRIKE

.
Miinchen

SVEITS

ITALIA JUGOSLAVIA

TYSKLAND 1949-1990

2.jpg
Hoyer.swerda

Leipzig
Landkreis Bautzen

Bautzen «

Landkreis Leipzig
* Borna

Dresden

Chemnitz

* Plauen
Vogtlandkreis

DELSTATEN SACHSEN

cover.jpg
ASTRID SVERRESDOTTER DYPVIK

DET MORKE

TYSKLAND
hmlﬂ!

El REISE BLANT
HBGREEKSTREMISTAR

3.jpg
Nordsjoen

Provinz

Westfalen

DANMARK SYERIGE

Austersjoen

€, Schleswig- ‘.
Holstein i
§ *ﬁ 4t/ Mecklenburg X
, Provinz P

) Hannover

“ fg;vc.hsen @’“"

DET TYSKE RIKET 1937

POLEN

1.jpg
TYSKLAND 2021

MECKLENBURG-

. VORPOMMERN
Schwerin

BRANDENBURG

NIEDERSACHSEN

.
Hannover

MagJebu rg
SACHSEN-
ANHALT

NORDRHEIN-
WESTFALEN

Diisseldorf

HESSEN

Wiesbaden

RHEINLAND-

« Saarbriicken

BAYERN

Stuttgart
.

. BADEN-
WURTTEMBERG

« Miinchen

