
		
			[image: omslag.jpg]
		


		
			[image: ]

 


			Øystein Bogen

			RUSSLANDS HEMMELIGE KRIG MOT VESTEN

			[image: ]


			© 2018 Kagge Forlag AS

			Omslagsdesign: Terese Moe Leiner

			Omslagsillustrasjon: Frederic Legrand, COMEO/Shutterstock.com

			Sats og e-bok: akzidenz as | Dag Brekke

			ISBN: 978-82-489-2166-0

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Forfatteren har fått støtte fra Fritt Ord og Norsk faglitterær forfatterforening til arbeidet med denne boka.


			Forkortelser og fremmedord

			APT – Advanced Persistent Threat. Vanlig begrep for datatrusler som stammer fra statlige aktører.

			APT28 – Hackerorganisasjon man antar styres av GRU. Også kalt Fancy Bear.

			APT29 – Hackerorganisasjon man antar styres av FSB. Også kalt Cozy Bear.

			CIA – Central Intelligence Agency. USAs sivile etat for utenlands etterretning.

			Exploit – Dataprogrammer som kan brukes til å få uautorisert tilgang til andres datamaskiner via et sikkerhetshull i programvaren.

			FBI – Federal Bureau of Investigation. USAs føderale politi med spesielt ansvar for kontraetterretning.

			FSB – Federalnaja Sluzjba Bezopasnosti. Russlands etterretnings- og sikkerhetstjeneste siden 1995 (tidligere KGB).

			GRU – Glavnoe Razvedyvatelnoje upravlenie. Russlands militære etterretningstjeneste.

			IP-adresse – En unik identifikator bestående av tall, som data­maskiner må ha for å kommunisere på internett.

			KAPO – Kaitsepolitseiamet. Estlands sivile sikkerhetstjeneste.

			KGB – Komitet Gosudarsvennoj Bezopasnosti. Sovjetunionens sikkerhetspoliti 1954–1991. 

			NATO – North Atlantic Treaty Organization. Vestlig politisk og militær forsvarsallianse, dannet i 1949.

			NGO – Non-Governmental Organization. Internasjonalt begrep på frivillige organisasjoner.

			NSA – National Security Agency. USAs etat med ansvar for signal­etterretning og kryptering.

			NSM – Nasjonal sikkerhetsmyndighet. Fagetat for informasjons- og objektsikkerhet.

			MI6 – Storbritannias sivile etat for utenlandsetterretning. Også kalt SIS.

			OSSE – Organisasjonen for sikkerhet og samarbeid i Europa.

			Phishing – Metode for datainnbrudd der e-poster med skadevare sendes ut til et stort antall mottakere.

			POT – Politiets overvåkingstjeneste (Politiets sikkerhetstjenestes eller PSTs navn fra 1980 til 2002).

			PST – Politiets sikkerhetstjeneste. 

			RT – Russia Today. Russlands statlige, internasjonale TV-stasjon.

			SCADA – Supervisory Control and Data Acquisition. Databaserte kontroll- og styringssystemer. 

			Spear-phishing – Metode for datainnbrudd der e-poster med skade­vare sendes målrettet til et mindre antall mottakere.

			Spetsnaz – (Vojska) spetsialnogo naznatsjenia. Russlands spesialstyrker, underlagt GRU.

			Sputnik – Russlands statlige internasjonale nyhetsbyrå. Tidligere kalt RIA Novosti.

			Stasi – Ministerium für Staatssicherheit. Øst-Tysklands etterretnings- og sikkerhetstjeneste, 1950–1990.

			SVR – Sluzjba vnesjnej razvedki. Russlands utenlandsetterretning. Inntil 1991 del av KGB.

			TAO – Tailored Access Operations. Navnet på NSAs superhemmelige hackergruppe fra cirka 1998 til 2015. Ifølge enkelte kilder kalles enheten i dag Equation Group.

			Tjenestenektangrep – En type dataangrep som overvelder et nettverk eller en nettside med forespørsler, ofte ved hjelp av et stort antall datamaskiner som er blitt kapret.

			Tsjeka – (Vserossijskaja) tsjrezvytsjajnaja komissija. Sovjetunionens første sikkerhets- og etterretningsorganisasjon, 1917–1922.

			Zero-day – Her også kalt nulldagershull. En hittil upublisert og urettet sårbarhet i dataprogrammer som hackere kan bruke til å få tilgang til andres datanettverk.


			Forord

			DAGEN ETTER AT DONALD Trump ble valgt til president i USA, mottok Arbeiderpartiets stortingsgruppe en e-post. Avsenderen var angivelig Harvard-universitetet i USA, og e-posten hadde et vedlegg med tidsriktig tema: «Hvorfor amerikanske valg er så fulle av mangler.» 

			I virkeligheten inneholdt vedlegget et virus som kunne trenge inn i mottakerens datasystemer og stjele sensitiv informasjon. Åtte andre norske statlige institusjoner mottok denne eller liknende e-poster. Hvor mange som faktisk klikket på vedlegget og slapp viruset fri, vil vi kanskje aldri få vite. 

			Tre måneder senere ble dataangrepet gjort kjent for den norske offentligheten, med et pikant tillegg: Norske myndigheter anklaget den russiske stat for å stå bak. 

			Det var en dramatisk beskyldning. Som utenriksmedarbeider i TV 2 med Russland som spesialfelt, ble jeg sendt til den russiske ambassaden for å finne ut hvordan de ville reagere. Jeg stilte meg opp utenfor ambassadebygningen i Drammensveien i Oslo for å gi en direkterapport. 

			Like før jeg skulle gå på lufta, kom en skarp lyskaster opp i bakgrunnen og blendet kameraet. Så gjallet russisk death metal gjennom porttelefonen. Da dette ikke hadde ønsket effekt, ble to personer med store snøskuffer i stål sendt ut for å lage et enda mer forstyrrende lydteppe på sendingen. Forsøket på sabotasje var åpenbart; jeg skjønte at russiske myndigheter aldri kom til å innrømme det påståtte overtrampet mot Norge.

			Dataangrepet var ikke unikt. Norge har opplevd flere aksjoner fra russisk side. I 2014 ble den norske oljeindustrien rammet av et russisk dataangrep. I 2015 ble Den norske nobelkomité utsatt for et komplott som var ment å påvirke fredspristildelingen. Samme år reiste den russiske visestatsministeren Dmitrij Rogozin i hemmelighet til Svalbard for å utfordre Norges suverenitet over øya via sosiale medier. Hver for seg kunne hendelsene virke tilfeldige, men om man så dem under ett, ante man en sammenheng.

			Det kunne se ut til at Norge var under angrep; et pågående hybridangrep. Disse angrepene kjennetegnes ved at de ofte er vanskelige å oppdage og vriene å besvare. De er, i tråd med den russiske forsvarssjefen Valerij Gerasimovs teorier, del av det 21.århundres krigføring, der «… skillelinjene mellom krig og fred blir visket ut. Kriger blir ikke lenger erklært, og når de bryter ut, følger de uvante mønstre».1

			I denne boka skal jeg se nærmere på russiske hybdridangrep, både mot Norge og andre land. Disse angrepene antar ulike former, fra relativt uskyldig trolling i sosiale medier til mer alvorlige grensekrenkelser. Typiske eksempler er dataangrep som det Norge opplevde, og som er blitt gjennomført i en rekke land. I USA har vi sett russisk innblanding i presidentvalget. Andre former for hybridangrep er propaganda og spredning av falske nyheter via sosiale medier eller gjennom tradisjonelle nyhetskanaler. Hybridkrigen kan også gå ut på truende militær atferd eller å støtte opprørere i ulike land, som oftest i kombinasjon med mange andre virkemidler. Invasjonen på Krim, eller det russiske bidraget i konflikten i Øst-Ukraina, ble aldri erklært som krig, slik vi kjenner begrepet. I stedet skjedde det mer i det skjulte, gjennom propaganda, med soldater uten merket uniform, og gjennom skjulte pengetransaksjoner til støtte for opprørsgrupper. 

			For å belyse hva hybridkrigen innebærer vil jeg trekke frem eksempler fra Norge, Sverige, Finland, Estland, Frankrike og USA, for å nevne noen av landene. Jeg vil trekke tråder og se etter sammenhenger. 

			Hybridangrepene sikter ikke mot å vinne slag, de har snarere som mål å vekke forvirring, splittelse og frykt. De kan bidra til å destabilisere samfunn. Målet er å bryte ned vestlige demokratier, splitte våre allianser og lure og true våre politikere til å fatte avgjørelser som er gunstige for Russland. 

			Til tross for sterke bevis nekter Russland å innrømme at de driver en slik geriljapolitikk. Kreml hevder at beskyldningene er del av en paranoia og en irrasjonell frykt for alt som er russisk. Denne russofobien gjør angivelig at vi ser russiske spioner bak hver busk og fremmede ubåter bak hvert nes fordi vi er blitt hjernevasket av våre egne medier og kyniske politikere.

			De fleste virkemidler vi ser Russland benytte mot vestlige demokratier i dag, er velprøvde og ble også brukt av Putins sovjetiske forgjengere under den kalde krigen. Og det er der, på tampen av den 50 år lange frosne konflikten mellom øst og vest, at denne historien starter. 


			Bjørnen våkner

			I EN SLITEN TOGKUPÉ mellom Dresden og Warszawa satt en russisk offiser sammen med sin kone og deres to barn. Han var blek, tynn i ansiktet og hadde en lang og litt skjev nese. Det blonde, pistrete håret lå i en nesten umerkelig skill til venstre. Hvis man kikket nøye etter, kunne man se at den mørkegrønne uniformsjakken satt litt for tett over magen; resultatet av et av de mange frynsegodene som hadde fulgt med jobben i Den tyske demokratiske republikk: den ukentlige øl-kvoten på 3,8 liter.2

			På setet ved siden av ham lå den høye Furazjka-luen med mørke­blått bånd og en liten, rød stjerne på gullbakgrunn. Hans høyre hånd hvilte på en dokumentmappe i skinn. I den lå ­familiens pass og noen få hundre amerikanske dollar; sparepengene de hadde klart å legge seg opp i løpet av årene i utlendighet. 

			Det var sent i januar 1990, og 37 år gamle Vladimir Putin, hans kone Ljudmila og deres to døtre på fem og sju år var på vei hjem. Ikke fordi de ønsket det, men fordi de bokstavelig talt var blitt kjeppjaget fra byen i Øst-Tyskland der de hadde tilbrakt sine siste fire og et halvt år. 

			Toget var fullt av sovjetoffiserer som skulle samme vei, men familien Putin fikk sitte i fred i kupeen. Den unge oberstløytnanten med de stålgrå øynene bar karakteristiske mørkeblå epåletter på jakkeslaget. De avslørte at han jobbet i sikkerhets- og etterretningstjenesten KGB. Selv om det var nye tider der hjemme, ville fortsatt intet sovjetmenneske ved sine fulle fem frivillig gå inn i en togkupé med en KGB-mann. Det var tross alt ikke så lenge siden lojale offiserer som dem selv, var blitt dratt ut av sengene sine og skutt i kjelleren på KGB-hovedkvarteret Lubjanka, bare fordi de hadde sagt et skjevt ord nettopp til tsjekister, som mannen i kupeen. 

			Vladimir Putin hadde vokst opp under tøffe kår i etterkrigstidens Leningrad. Selv langt ut på 1960-tallet bar byen fortsatt arr etter nazistenes herjinger under annen verdenskrig. Ikke én familie hadde sluppet uskadd unna de 900 dagene byen var under beleiring, heller ikke familien Putin. 

			Faren hadde vært en stille og innesluttet mann som slet med helsa etter at granatsplinter nesten rev av ham det ene beinet. Moren bar fortsatt på sorgen over de to andre sønnene som begge hadde bukket under for sykdom før og under krigen. 

			Mens foreldrene som oftest hadde nok med sitt, lærte lille ­Vladimir, eller Vovka som han ble kalt, gatas lov i portrom og smug i Leningrad. Til tross for lav høyde og spinkel kroppsbygning ble han fort kjent som en slåsskjempe, en gutt som kom for sent til skolen og sjelden gjorde lekser. 

			Mer enn noe hatet Vladimir å bli ydmyket. Da slo han tilbake med alle midler – negler, tenner og knyttnever helt til motstanderen fikk nok. 

			Da han mange år senere fortalte om livet sitt i selvbiografien First Person, hevdet Putin at han skikket seg i elleveårsalderen. Han lærte seg kampsport og ble aktiv i en av byens judoklubber, men temperamentet og tendensen til å havne i slåsskamp over bagateller, beholdt han. Selv etter at barndomsdrømmen ble oppfylt og han fikk jobb i KGB, der selvbeherskelse ble ansett som en agents viktigste egenskap, lot han aldri en fornærmelse passere uten å forsøke å ta hevn.

			Utenfor togvinduet ble tyske småbyer snart til polsk landsbygd. Forfallet og fattigdommen etter snart femti år bak jernteppet var noe Putin og familien ikke bet seg merke i. Det var tross alt verre der hjemme. 

			Reisen foran dem var lang og strabasiøs. Nesten to døgn på et røykfylt og trangt tog kunne ta motet fra den tapreste. I tillegg var hele familien preget av det de hadde opplevd de siste dagene og ukene. 

			Ljudmila Putina var både redd og trist. På noen få dramatiske uker var livet deres blitt snudd opp ned. Mobben hadde revet i stykker Berlin-muren og deretter angrepet sine tidligere undertrykkere. I familien Putins blokk hadde Ljudmila måttet trøste konene til tidligere agenter i den forhatte sikkerhetstjenesten Stasi. På grunn av ektemennenes arbeid hadde også de mistet status, inntekt og trygghet. Det hele var en enorm tragedie, mente Ljudmila.

			Ektemannen Vladimir, på setet overfor henne, var ikke redd, men bar på et innesluttet og bittert sinne. Ydmykelsen over måten de var blitt drevet på flukt fra sin behagelige tilværelse i Dresden på, hadde gnagd ham i flere uker. At den sovjetiske militærledelsen hadde forrådt ham, selv da KGB-kontoret der han jobbet nesten ble stormet av en rasende folkemengde, ville han aldri glemme. 

			Det var han, og han alene som med tjenestepistolen i hånda måtte redde KGB-stasjonen da helvete brøt løs i den ellers så rolige byen. Det var han som måtte fyre opp forbrenningsovnen i kjelleren og brenne dokumentene som inneholdt flere tiår med omhyggelig etterretningsarbeid, slik at østtyske demonstranter ikke skulle få tak i dem.

			Til slutt var takken for strevet kommet i form av en ordre om å stenge hele butikken, pakke tingene og komme seg tilbake til Rodina, fedrelandet. 

			Hvordan kunne han nå slå tilbake?

			Hjemlandet hans var blitt smittet av en snikende nevrologisk sykdom, som hadde slått ut i full blomst. Hele ledelsen var blitt paralysert. Sovjetunionen var en pasient som lå for døden, tenkte Putin deprimert, mens han funderte på hvordan hans liv videre ville arte seg.3

			Hjemme i Leningrad to dager senere tok familien med seg sin beskjedne bunke med slitte dollarsedler og flyttet inn til Vladimirs foreldre. De fikk disponere et lite rom i den knøttlille leiligheten mens de ventet på at livet skulle bli bedre. Det skulle vise seg å ta en god stund. 

			Overalt rundt seg så de hvordan samfunnsordenen knaket i sammenføyningene. Butikkene hadde nesten ikke mat. I stedet gikk svartebørshaiene rundt på T-banestasjonene og solgte tysk hermetikk og amerikansk leskedrikk til ågerpriser. 

			Ljudmila var redd for å gå ut. Hun følte seg som en fremmed i sitt eget land. Etter flere år i utlandet, der det alltid hadde vært nok å spise, hadde hun ikke de nødvendige instinktene til å forstå hvordan det døende Sovjetunionen virket. Hun visste ikke hvordan man skulle prute og hvilke steder det var lurt å stille seg i kø for å finne de beste tilbudene, mens hyperinflasjonen hver dag drev prisene opp til nye høyder.

			På gatehjørnene fikk oppviglere og opposisjonelle snakke åpent om sine forræderske teorier. Under Brezjnev, da Putin selv vokste opp, ville slike elementer blitt låst inne på sinnssykehus, eller sendt til en av fengselskoloniene utenfor Magadan. 

			Mens Ljudmila strevde med å skaffe mat og andre nødvendigheter, tilbrakte Vladimir Putin de neste ukene i tenkeboksen. Han vurderte å slutte i KGB, men hans beste venn, musikeren Sergej Roldugin, insisterte på at det var en dårlig idé for mannen som hele sitt liv hadde drømt om å jobbe der.

			«Selv om du slutter i organisasjonen, vil dens verdensanskuelse og tankegang forbli værende i hodet ditt», advarte cellisten.4

			Putin var bitter, men ikke fordi han var noen overbevist kommunist. Han var patriot. KGB, Sovjetunionen og alt det sto for, var pilarene i hans tilværelse. Selv hadde han sverget en ed på å forsvare fedrelandet, om det så skulle koste ham livet.

			Nå var sovjetrepublikkene i Baltikum i ferd med å rive seg løs. Det samme gjorde mange av republikkene i Sentral-Asia og Kaukasus. Aserbajdsjan og Armenia hadde i tillegg gått til krig mot hverandre. Alt var i oppløsning. Hvordan kunne han bidra til å stoppe dette?

			Putin var ikke alene om å føle det slik. Tusenvis av andre spioner hadde lidd samme skjebne som ham. De, fedrelandets voktere, var blitt kastet til side som tomflasker etter et vodkalag, mens nasjonen trengte dem mer enn noensinne. 

			Én gang KGB, alltid KGB, het det gamle ordtaket Putin hadde lært seg allerede som tenåring. Først nå skjønte han dets to viktige betydninger. 

			Den ene innebar at spionorganisasjonen aldri lot sine medarbeidere forsvinne helt, selv om de bestemte seg for å slutte. I stedet ble de tilbudt en plass i den såkalte aktive reserve. Dette betydde at man i sitt nye virke fortsatt måtte spionere litt i hverdagen, og avgi rapporter med jevne mellomrom. Som motytelse fikk man en slant penger, men enda viktigere – man fikk beholde sitt ID-kort. Et KGB-kort var et ess som kunne brukes i alle tenkelige situasjoner. Det var et dokument som ga fritt leide i det sovjetiske samfunnet, og kunne brukes til alt fra å slippe fartsbot til å skremme andre til å gi opp sin plass i matkøene. 

			Den andre betydningen av ordtaket var at selv som pensjonert eller fratrådt KGB-mann, beholdt du nettverket du hadde i spionorganisasjonen. Dette brorskapet ville stille opp for deg, forutsatt at også du stilte opp for dem med tjenester, kontakter eller kunnskap. Samholdet ble dyrket jevnlig både i større sosiale sammenhenger og på mer familiære måter. Tjenester utløste tjenester, eller blat, som systemet heter på russisk.

			Nå var samholdet viktigere enn noensinne, for i det skjulte hadde KGB-offiserene allerede startet sin møysommelige kamp for å komme tilbake. 

			Putin selv fikk via sitt nettverk snart en plass i administrasjonen ved Leningrads statsuniversitet. Egentlig var han fortsatt ansatt i KGB, og jobben var å holde øye med utlendinger så vel som russere. 

			Få måneder senere rykket han opp til en ettertraktet jobb ved borgermesterens kontor. Den nytenkende ordføreren Anatolij Sobtsjak visste godt hvem Putin egentlig jobbet for, men antok at hans KGB-tilknytning kunne bli en fordel når han skulle få sin reformpolitikk igjennom.

			Putin var selv på ferie da den såkalte Unntakstilstands-­komiteen kom med sin sjokk-kunngjøring 19. august 1991. En håndfull generaler og politikere av den gamle garde hadde avsatt reformatoren Mikhail Gorbatsjov. Gorbatsjov ble satt i husarrest i sin feriebolig i Jalta, mens stridsvogner ble sendt inn i sentrum av Moskva for å stagge motstanden som ble organisert av anti-­kommunisten Boris Jeltsin.

			Selve arkitekten bak kuppet het Vladimir Krjutsjkov. Han var sjef for KGB, og en mann Putin hadde dyp respekt for. Putins holdninger til kuppet var derfor motstridende. 

			«Deres mål om å bevare Sovjetunionen var edelt», uttalte Putin flere år senere.5 

			Men ifølge sine egne, og på det tidspunkt mer politisk korrekte, erindringer likte ikke Putin det han så på TV-skjermen ettermiddagen den 19. august. Gjengen med eldre kommunistpamper, som åpenbart ikke hadde mye støtte i folket, fremsto som skuffende lite troverdige da de på en pressekonferanse forklarte hvorfor Mikhail Gorbatsjov hadde måttet tre tilbake på grunn av sykdom. 

			Kuppmakerne var klossete og lite taktiske. De hadde flere tusen soldater til rådighet, og i prinsippet kunne disse lett ha tatt kontroll over hovedstaden. Likevel klarte de ikke å organisere troppene til å sikre transportknutepunkter og annen infrastruktur. De hadde heller ikke klart å få støtte for sin sak i landets nest største by, Leningrad.

			Kuppets største motstander, Boris Jeltsin, forble på frifot, til tross for at KGB hadde hatt ham under konstant oppsikt. Snart klarte Jeltsin å mobilisere tilhengerne sine, og de overtalte kuppmakernes soldater i Moskva til å legge ned våpnene. Etter bare to dager raknet komplottet. 

			I ettertid har Vladimir Putin uttalt at han raskt forsto at kuppet kom til å feile. Han bestemte seg derfor for å velge den siden han trodde ville gå seirende ut. Det markerte han ved å levere inn skriftlig oppsigelse til KGB 20. august 1991. Følelsesmessig var dette en smertefull handling for Putin. Senere beskrev han det som skjedde disse dagene, som noe som rev livet hans i stykker.6 

			Det mislykkede kuppet ble den direkte foranledningen til Sovjetunionens oppløsning fire måneder senere, en hendelse Putin anså som «århundrets største geopolitiske katastrofe, og i tillegg den mest rystende begivenheten i hans liv».7

			Selv om Putin aldri beskyldte Vesten for direkte å ha forårsaket unionen fall, så han ikke bort fra at lumske krefter i Washington og Bonn hadde hatt en finger med i spillet. 

			«NATO og USA ønsket en total seier over Sovjetunionen. De ville sitte på Europas trone alene», uttalte han til det tyske nyhets­magasinet Bild i 2016.8 

			Ifølge enkelte kilder var oppsigelsesbrevet og støtten til reformkreftene en historie Putin lett kunne ha diktet opp i ettertid for å pynte på virkeligheten, mens han egentlig satt på gjerdet og ventet for å se hvem som ville vinne.9

			Med reformalibiene på plass gikk Putin de neste årene helhjertet inn i sin rolle som borgermesteren i St. Petersburgs høyre hånd. Men alt tyder på at han opprettholdt tette bånd til sine tidligere spionkolleger, og sannsynligvis holdt dem godt informert om hva som skjedde på borgermesterens kontor.

			Noen av disse kontaktene hjalp ham også i 1996 med å komme seg inn i den russiske presidentens innerste krets i Kreml. Putin fikk til å begynne med en lavere stilling som en slags problem­løser i Boris Jeltsins administrasjon.

			Spionen fra St. Petersburg utmerket seg imidlertid raskt som en ærlig og lojal medarbeider, og jobbet utrettelig med å utvide sitt nettverk.

			25. juli 1998 fikk han jobben som direktør for spionorganisasjonen han alltid hadde elsket. Nå hadde den byttet navn fra KGB til FSB. Den var blitt vingeklippet av Boris Jeltsin, men i bunn og grunn var både folkene og organisasjonens metoder de samme som de alltid hadde vært.

			En av Putins første operasjoner som spionsjef var å demonstrere for president Jeltsin hvor nyttig den hemmelige etterretningsorganisasjonen fortsatt kunne være. Han sørget for at den plagsomme riksadvokaten Jurij Skuratov ble snikfilmet sammen med to prostituerte. Skuratov hadde startet korrupsjonsetterforskning mot Jeltsin og hans familie, men den kompromitterende filmen gjorde at han droppet saken.

			En imponert Boris Jeltsin takket for hjelpen ved å gjøre Putin til statsminister og etterfølger som president når han selv skulle trekke seg ved inngangen til det nye årtusenet.10 

			Kvelden den 18. desember 1999 satt Putin i en bankettsal i Moskva for å feire sammen med tidligere spionkolleger. Anledningen var den årlige Tsjekist-dagen – en merkedag for alle tidligere og nåværende russiske spioner. Dette markerte dagen i 1919 da Felix Dzerzjinskij opprettet forløperen til KGB, Tsjeka, og med det satte startskuddet for seks årtier med blodig undertrykkelse. 

			På bordet sto vodka og delikate zakuski. En forventning hang i lufta. I tillegg til den ordinære årsdagen hadde de denne kvelden noe helt ekstraordinært å feire. KGB hadde endelig tatt kontrollen tilbake i Russland. Unge Vladimir Putin, en av deres egne, sto på terskelen til å bli Russlands neste president, og alle rundt det lange bordet hadde en del av æren for dette. 

			Putin, som ellers sjelden drikker sprit, reiste seg, hevet vodka­glasset og renset halsen: 

			«Kamerater, jeg vil gjerne avlegge rapport. Gruppen av FSB-offiserer som er blitt sendt for å infiltrere den føderale regjeringen, har fullført sitt oppdrag.»11

			Hans korte tale ble møtt med vill jubel fra de fremmøtte. Uttalelsen var aldri ment å komme offentligheten for øre, men lekket snart ut. 

			«En intern spøk», hevdet Putin selv senere. Men for mange ble skåltalen det fremste beviset på at det var landets forbitrede KGB-elite som hadde båret Russlands mest fremadstormende politiker opp til maktens tinder. 

			De mest oppmerksomme fikk snart også med seg andre tegn som tydet på at dette sannsynligvis stemte. 

			I mars 2000 gikk fungerende president Putin til valg for første gang. 

			Putin drev ingen valgkamp, deltok ikke i debatter og hadde intet parti i ryggen. Derimot hadde han støtte fra noen av Russlands rikeste menn, som nødig ville se kommunistene komme til makten. De store nasjonale TV-kanalene ga også bred og positiv dekning av Putin, og 26. mars vant han valget med klar margin. 

			7. mai 2000 skulle han formelt settes inn i embetet i en storslått seremoni som var ment å symbolisere en ny epoke i Russlands historie. 

			Vladimir Putin nikket og smilte til høyre og venstre da han skrittet hurtig inn i en av Kremls gullbeslåtte saler til tonene fra en majestetisk fanfare. De 1500 inviterte gjestene reiste seg ærbødig og klappet for Russlands nye hersker idet han passerte på vei opp til podiet. Få la merke til en gammel, krokrygget mann som satt bak i salen, litt til side for de mest prominente gjestene. 

			Hans navn var Vladimir Krjutsjkov. Den tidligere KGB-sjefen var blitt 76 år, og de 17 månedene han hadde tilbrakt i fengsel, hadde ikke gjort alderdommen mindre synlig.

			Hovedmannen bak kuppet sommeren 1991 hadde vært totalt borte fra offentligheten siden han slapp ut av fengsel i 1994. Gitt Putins iherdige forsøk på å distansere seg fra kuppmakerne var han et mildt sagt merkelig innslag ved seremonien, som symboliserte en ny tid i Russland. Den straffedømte forræderens tilstede­værelse var vanskelig å tolke som annet enn et tegn på Putins fortsatt dype lojalitet til spionorganisasjonen som hadde fostret ham og hjulpet ham frem dit han hadde kommet.

			Én gang KGB, alltid KGB.

			I sin korte innsettelsestale lovte den nye presidenten først og fremst at Russland skulle blomstre og bli sterkt igjen, og at han ville gjøre alt for å beskytte det russiske folk. Helt til slutt lovte han å beskytte og utvikle demokratiet.

			Putin sto i gjeld til spionkollegiet som hadde hjulpet ham opp og frem. Gjennom de neste 17 årene ble nesten hver eneste høyere stilling i det russiske statsapparatet bekledd med tidligere KGB-offiserer, mange av dem fra Leningrad-kontoret. For eksempel har de tidligere spionene Sergej Ivanov og Sergej Narysjkin fulgt Putin fra ministerpost til ministerpost siden 2001.12 

			Andre, som Igor Setsjin og Vladimir Jakunin, endte opp som mangemillionærer, takket være lukrative toppstatlige stillinger og Putins beskyttende hånd. De som valgte å forbli i spionorganisasjonen, nøt godt av sterkt økte bevilgninger og nesten ubegrensede fullmakter. 

			I 2010 var opp mot tolv prosent av den totale mannlige arbeidskraften i Russland sysselsatt i sikkerhets- og etterretningsapparatet.13

			Putin hadde flaks. Samtidig som han tiltrådte som president, gikk prisene på olje i været. Den stadig mer velfylte russiske statskassen gjorde at den unge presidenten kunne kjøpe seg lojalitet og innflytelse. Utenlandske ledere og investorer lot seg også forføre av hans personlighet og reformplaner. 

			Norges statsminister Jens Stoltenberg likte Putin fordi han var så «ryddig og velorientert» og dessuten hadde sans for humor.14

			USAs president George W. Bush lot seg imponere av Putins angivelig sterke kristentro.

			«Jeg så ham inn i øynene og skjønte at han var både likefrem og ærlig … Jeg fikk en følelse av å ha sett sjelen hans.» 15

			Vesten oppfattet Putin som representant for en helt ny generasjon med russiske ledere, fri for kommunistisk ballast og villig til å tenke nytt. Bakgrunnen hans fra KGB ble ansett som en morsom kuriositet. 

			I virkeligheten definerte spionkarrieren både hans personlighet, politikk og omgangskrets. 

			Putins prioritet var aldri å skaffe seg utenlandske venner, men å gjøre Russland stort og mektig igjen. 

			I henhold til russisk tenkning er mengden av makt i verden konstant. Hvis Russland skulle få mer, måtte andre gi avkall, eller makten måtte tas fra dem. Det var samme prinsipp som gjaldt i innenrikspolitikken. Skulle Putins prosjekt lykkes, måtte han ta mer og andre skyves til side.

OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort1.jpg
wo
o<

<o
xu


OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort.jpg


OEBPS/Images/omslag.jpg


