
		
			[image: Ild og vrede]
		

		
			[image:]

			Michael Wolff

			Ild og vrede

			På innsiden av Trumps Hvite hus

			Oversatt av

			Kaja Rindal Bakkejord

			Lene Stokseth

			Lars Lenth

			Gunnar Kagge

			Sindre Kartvedt

			Øyvor Dalan Vik

			Jan Christopher Næss

			[image:]

			© FIRE AND FURY

			Copyright © 2018, Michael Wolff

			All rights reserved

			© Norsk utgave: Kagge Forlag 2018

			Originalens tittel: Fire and Fury

			Omslagsdesign: Rick Pracher/Terese Moe Leiner

			Omslagsillustrasjon: NTB/Scanpix/REUTERS/Jonathan Ernst

			Sats og e-bok: akzidenz as | Dag Brekke

			ISBN: 978-82-489-2187-5

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Til Victoria og Louise, mor og datter

			

FORFATTERENS MERKNAD

			BAKGRUNNEN FOR Å SKRIVE denne boken kunne ikke ha vært mer åpenbar. Med innsettelsen av Donald Trump den 20. januar 2017 bevegde USA seg inn i øyet av den mest eksepsjonelle politiske stormen siden Watergate – minst. Da dagen nærmet seg, bestemte jeg meg for å fortelle denne historien så nær i tid som det lot seg gjøre, og prøve å se livet i Det hvite hus gjennom øynene på dem som hadde størst innsyn.

			Dette var i utgangspunktet ment å være en fortelling om Trump-administrasjonens første hundre dager, denne tradisjonelle milepælen i enhver presidentperiode. Men begivenhetene rullet videre uten noe naturlig opphold i mer enn to hundre dager. Teppefall for første akt av Trumps presidentskap fant først sted med utnevnelsen av den pensjonerte generalen John Kelly til stabssjef i slutten av juli og avgangen til sjefstrateg Stephen K. Bannon tre uker senere.

			Hendelsene jeg har beskrevet på disse sidene, er basert på samtaler jeg har hatt med presidenten og de fleste seniormedlemmene av staben hans over en periode på atten måneder – noen av dem snakket sågar med meg flere titalls ganger – og samtaler de i sin tur har hatt med andre mennesker. Det første intervjuet skjedde lenge før jeg kunne ha forestilt meg Trump i Det hvite hus, og langt mindre en bok om det: i slutten av mai 2016 hjemme hos Trump i ­Beverly Hills. Den daværende kandidaten satt og slurpet i seg en boks Häagen-­Dazs-vaniljeis mens han velvillig og fornøyd serverte sine synspunkter på en rekke temaer, og medhjelperne hans, Hope Hicks, Corey Lewandowski og Jared Kushner, gikk inn og ut av rommet. Samtaler med medlemmer av valgkampteamet fortsatte gjennom republikanernes landsmøte i Cleveland, mens det ennå var vanskelig å se for seg at Trump kunne bli valgt til president. Deretter bar det til Trump Tower og samtaler med en pratsom Steve Bannon, både før valget, da han fremdeles fremsto som en underholdende original, og senere, etter valget, da han var blitt rene mirakelmannen.

			Kort tid etter den 20. januar inntok jeg en slags semipermanent plass i en sofa i Vestfløyen. Siden da har jeg gjennomført over to hundre intervjuer.

			Til tross for at Trump-administrasjonen har gjort fiendtlighet mot pressen til en dyd, har de også vært mer åpne overfor mediene enn noen andre Hvite hus-administrasjoner i nyere tid. I begynnelsen forsøkte jeg å oppnå en form for formell tilgang til denne utgaven av Det hvite hus, en slags flue-på-veggen-status. Presidenten selv var positiv til ideen. Men gitt de mange småkeiserdømmene i Trumps Hvite hus som hadde det med å havne i åpen konflikt med hverandre helt fra første dag, lot det ikke til å finnes et eneste menneske som var i stand til å legge til rette for det. Samtidig var det ingen der til å si «ha deg vekk». Dermed ble jeg mer som en konstant inntrenger enn en velkommen gjest, nærmest som en faktisk flue på veggen – uten å ha gått med på noen regler eller avlagt noe løfte om hva jeg kunne eller ikke kunne skrive.

			Mange av fortellingene om det som har skjedd i Trumps Hvite hus, står i konflikt med hverandre. Mange er, i kjent Trump-stil, regelrett usanne. Disse konfliktene og denne omtrentlige omgangen med sannheten, for ikke å si med selve virkeligheten, går som en rød tråd gjennom boken. Noen ganger har jeg latt aktørene gi meg sin versjon, for så å la leseren bedømme den. Andre ganger har jeg landet på en versjon av begivenhetene jeg mener medfører sannhet fordi det har vært samsvar mellom fremstillingene, og fordi jeg er blitt dem fortalt av kilder jeg har fått tillit til.

			Noen av kildene mine intervjuet jeg gjennom såkalte bakgrunnssamtaler, det vil si samtaler det ikke kan siteres fra. Dette er en utbredt metode innen politisk samtidslitteratur som tillater en anonym beskrivelse av hendelsene fra et ikke navngitt vitne. Jeg har også støttet meg til uoffisielle intervjuer, der kilden kan siteres, men ikke navngis. Andre kilder snakket til meg under forutsetning av at innholdet i intervjuene ikke ville bli offentliggjort før boken kom på trykk. Og så var det dem som snakket åpent, «on the record».

			Likevel er det verdt å merke seg noen av de journalistiske hindringene jeg støtte på i møte med Trump-administrasjonen, mange av dem et resultat av Det hvite hus’ fravær av offisielle prosedyrer og hovedaktørenes manglende erfaring. Disse utfordringene har blant annet bestått i å håndtere opplysninger fra uoffisielle intervjuer ­eller bakgrunnssamtaler som senere, uten videre, ble til «on the record»-­materiale (kilder kunne komme med uttalelser i fortrolighet, og deretter dele dem med allmennheten – som om de ble forløst idet de ble ytret første gang); en stadig lemfeldighet når det gjaldt å sette rammer og betingelser for bruken av en samtale; og når en kildes oppfatninger ble så velkjent og spredt for alle vinder at det ville være latterlig ikke å tilskrive dem deres opphavsmann eller -kvinne. I tillegg kom den undergrunnslignende delingen, eller enkelte sjokkerte vitners videreformidling av ellers private samtaler og bakgrunnssamtaler. Og gjennom hele historien høres presidentens egen konstante, utrettelige og ukontrollerte stemme, offentlig som privat, videreformidlet av andre hver eneste dag, til tider praktisk talt i det øyeblikket han åpner munnen.

			Av en eller annen grunn tilbrakte nesten alle jeg kontaktet, store mengder tid med meg og gjorde seg betydelige anstrengelser for å bidra til å kaste lys over det unike livet på innsiden av Det hvite hus under Trump. Dette gjaldt erfarne medarbeidere så vel som dedikerte observatører. Til syvende og sist er det jeg var vitne til, og det denne boken handler om, en gruppe mennesker som på hver sin måte har strevd med å akseptere hva det vil si å jobbe for Donald Trump.

			Jeg står i enorm gjeld til dem.

			
PROLOG:
AILES OG BANNON

			SELSKAPET BEGYNTE KLOKKEN HALV sju, men Steve Bannon, som med ett var blitt en av verdens mektigste menn og mindre og mindre opptatt av å holde skjema, var sent ute.

			Bannon hadde lovt å komme i denne lille middagen arrangert av felles venner i en bygård i Greenwich Village for å treffe Roger Ailes, forhenværende sjef for Fox News og den mest betydningsfulle figuren innen de høyreorienterte mediene, en mann Bannon tidvis hadde sett på som sin mentor. Dagen etter, 4. januar 2017, litt over to uker før innsettelsen av vennen Donald Trump som USAs førtifemte president, skulle Ailes sette kurs for Palm Beach og ta fatt på en tvungen, men – håpet han – midlertidig pensjonisttilværelse.

			Snøvær truet, og en stund virket det tvilsomt om middagen i det hele tatt ville bli noe av. Syttiseks år gamle Ailes, som hadde en lang historie med bein- og hofteproblemer, var bare så vidt i stand til å gå. Sammen med sin kone Beth dro han inn til Manhattan fra hjemmet deres ved Hudson-elven litt lenger nord i staten New York, og de syntes gatene var faretruende glatte. Men Ailes var ivrig etter å treffe Bannon. Bannons assistent, Alexandra Preate, tekstet jevnlige oppdateringer om Bannons forsøk på å komme seg ut av Trump Tower.

			Mens den lille gruppen ventet på Bannon, var det Ailes som skinte. Han var like overrumplet som de fleste andre over seieren til den gamle kompisen Donald Trump, og ga forsamlingen et slags miniforedrag om politikkens vilkårlighet og absurde natur. Før han lanserte Fox News i 1996, hadde Ailes i tretti år vært blant de ledende politiske bakmennene i Det republikanske partiet. Om han var aldri så overrasket over dette valget, mente han å kunne trekke en linje fra Nixon til Trump. Han var bare ikke så sikker på om Trump, som hadde fremstått som både republikaner, uavhengig og demokrat alt etter som, ville kunne tale partiets sak. Likevel mente han å kjenne Trump så godt som noen, og var ivrig etter å tilby sin hjelp. Han var også ivrig etter å komme seg inn i det høyreorienterte mediespillet igjen, og beskrev energisk noen av mulighetene for å hoste opp den milliarden eller der omkring som ville behøves for å starte opp en ny fjernsynskanal.

			Både Ailes og Bannon så på seg selv som dedikerte historie­entusiaster, begge selvlærte og tilhengere av universelle forklaringsmodeller. De betraktet begivenheten i et karismatisk perspektiv – de hadde begge et personlig forhold til historien, så vel som til Donald Trump.

			Ailes forsto imidlertid, om enn motvillig, at han i det minste inntil videre var i ferd med å sende høyrefakkelen videre til Bannon. En fakkel som skinte med ironiens flamme. Ailes’ Fox News, med sine 1,5 milliarder dollar i årlig overskudd, hadde dominert republikansk politikk i to tiår. Breitbart News, med sine skarve 1,5 millioner i årlig overskudd, gjorde nå krav på den samme posisjonen. I tretti år hadde Ailes – som inntil nylig hadde vært den mektigste personen innen det konservative politiske feltet – tatt Donald Trump under sine vinger og innyndet seg hos ham, men til syvende og sist var det Bannon og Breitbart som hadde fått ham valgt.

			Seks måneder tidligere, da en Trump-seier fortsatt virket som en fjern fantasi, var Ailes blitt avsatt fra Fox News som følge av anklager om seksuell trakassering. Manøveren var klekket ut av de liberale sønnene til den konservative, åttifem år gamle Rupert Murdoch, majoritetsaksjonæren i Fox News og den mektigste mediemogulen i vår tid. Ailes’ fall utløste utstrakt feiring blant de liberale: Den største konservative busemannen i moderne politikk var blitt felt av den nye sosiale normen. Så, knappe tre måneder senere, ble altså Trump – som var anklagd for oppførsel av atskillig grovere og mer lyssky art – valgt til president.

			* * *

			Ailes likte mange ting ved Trump: kremmermentaliteten hans, teften for PR, forkjærligheten for sladder. Han beundret Trumps sjette sans for det frie markedet – eller i alle fall den nådeløse og ufortrødne måten han stadig forsøkte å erobre det på. Han likte Trumps spill. Han likte Trumps skamløshet og evne til å påvirke. «Han bare fortsetter og fortsetter», hadde Ailes med forbløffelse i stemmen sagt til en venn etter den første debatten mellom Trump og Hillary Clinton. «Du gir Donald et slag i hodet, og han bare fortsetter. Han vet ikke engang at han er truffet.»

			Men Ailes var rimelig sikker på at Trump ikke hadde noen politisk overbevisning eller ryggrad. Det faktum at Trump nå var blitt avguden til den sinte gemene hop blant Fox-seerne, var nok et tegn på at vi levde i en verden som var snudd på hodet. Noen ble holdt for narr – og Ailes hadde nok en mistanke om at det kunne være ham selv.

			Imidlertid hadde Ailes observert politikere i årtier, og i sin lange karriere hadde han vært vitne til så godt som alle typer og stiler og særegenheter og svakheter og manier. Bakmenn som ham selv – og nå også Bannon – jobbet med folk av alle slag. Det var den ultimate symbiose, et perfekt gjensidig avhengighetsforhold. Politikere var frontfigurer for en svært innfløkt organisatorisk innsats. Bakmennene kunne spillereglene, og det samme gjaldt de fleste presidenter og presidentkandidater. Men Ailes var temmelig sikker på at det ikke var tilfelle med Trump. Trump var udisiplinert – han var ikke i stand til å legge noen slagplan. Han evnet ikke å være del av noen organisasjon, og det var lite trolig at han ville stille seg bak noe program eller prinsipp. I Ailes’ øyne var han en opprører uten mål og mening. Han var simpelthen «Donald» – som om det skulle være nok i seg selv.

			I begynnelsen av august, under en måned etter at Ailes var blitt skviset ut av Fox News, spurte Trump sin gamle venn om han ville overta styringen av den katastrofale valgkampen hans. Ailes, som kjente til Trumps motvilje mot å ta imot råd, eller i det hele tatt lytte til dem, avslo. Det var denne jobben Bannon fikk en uke senere.

			Etter Trumps seier lot Ailes til å veie angeren over at han ikke hadde grepet sjansen til å lede vennens valgkamp, opp mot vantroen over at Trumps tilbud hadde vist seg å være en gyllen mulighet. Trumps ferd til makten, skjønte Ailes, var den usannsynlige triumfen for mye av det Ailes og Fox News representerte. Når alt kom til alt, var Ailes kanskje den som bar størst ansvar for å ha sluppet løs strømningene av folkelig sinne som lå til grunn for Trumps seier: Det var han som hadde funnet opp de samme høyreorienterte mediene som nå vakte slik gjenklang i Trumps karakter.

			Ailes, som var del av den indre kretsen av venner og rådgivere Trump titt og ofte ringte til, øynet nå håp om å få mer tid med den nye presidenten så snart han og Beth flyttet til Palm Beach. Han visste nemlig at Trump planla å avlegge Mar-a-Lago jevnlige besøk, og deres nye hjem lå rett i nærheten. Samtidig som Ailes var fullt klar over at i politikken endres alt om man vinner – vinneren er og blir vinneren – kunne han ikke riktig fatte det usannsynlige og bisarre faktum at hans venn Donald Trump nå var blitt USAs president.

			* * *

			Klokken halv ti, tre timer forsinket og etter at mesteparten av middagen allerede var fortært, ankom endelig Bannon. Med blazeren på halv tolv, sine karakteristiske to skjorter utenpå hverandre og cargobukser sluttet den overvektige sekstitreåringen seg til de andre gjestene ved bordet og tok umiddelbart styringen over samtalen. Vin­glasset som ble tilbudt ham, skjøv han vekk – «Jeg drikker ikke» – før han kastet seg ut i en strøm av ord og informasjon om den verdenen han snart skulle ta over.

			«Vi skal sette alt inn på å få hvert eneste medlem av regjeringen gjennom innsettelseshøringene i løpet av de neste sju dagene», sa han om det forretnings- og militærpregede utvalget av ministerkandidater, som var som hentet rett fra 1950-tallet. «Tillerson tar to dager, Sessions tar to dager, Mattis tar to dager ...»

			Bannon gikk så fra «Mad Dog» Mattis – den pensjonerte fire­stjerners generalen Trump hadde utnevnt til forsvarsminister – og brått over i en lang utgreiing om tortur, den overraskende liberale tendensen blant generaler og forsvarsbyråkratiets tilkortkommenhet. Så fortsatte han videre til den foruroligende utnevnelsen av Michael Flynn – en av Trumps yndlingsgeneraler og åpningstaler ved mange av hans valgkamparrangementer – til nasjonal sikkerhetsrådgiver.

			«Han er ok. Han er ikke Jim Mattis, og han er ikke John Kelly ... men han er ok. Han trenger bare den rette staben rundt seg.» Samtidig slo Bannon fast: «Når du trekker fra alle disse ‘aldri Trump’-­folkene som signerte alle disse brevene, og alle de nykonservative som fikk oss inn i alle disse krigene ... det er ikke noe stjernelag ­akkurat.»

			Bannon sa han hadde prøvd å få gjennomslag for John Bolton, diplomaten som var kjent for å være en av haukene, til jobben som nasjonal sikkerhetsrådgiver. Bolton var også en av Ailes’ favoritter.

			«Han er en bombekaster», sa Ailes. «Og en snodig liten jævel. Men du trenger ham. Hvem andre er det som er god på Israel? Flynn er litt smågæren når det gjelder Iran. Tillerson» – han som var tiltenkt jobben som utenriksminister – «har bare greie på olje».

			«Barten til Bolton er et problem», snøftet Bannon. «Trump syns ikke han har det rette imaget. Men du vet jo at Bolton er en type det tar tid å venne seg til.»

			«Han kom i hvert fall i trøbbel fordi han havnet i slåsskamp på et hotell en kveld og løp etter en eller annen dame.»

			«Hvis jeg fortalte Trump det, hadde han fått jobben.»

			* * *

			Bannon hadde en underlig evne til å omfavne Trump samtidig som han antydet at han ikke tok ham helt på alvor. Han hadde møtt Trump for første gang på et møte i Trump Tower i 2010, den gangen Trump først stilte som presidentkandidat, men senere trakk seg. Bannon hadde foreslått for Trump at han skulle bruke en halv million dollar på å støtte kandidater med Tea Party-tilknytning for å fremme egne presidentambisjoner. Bannon forlot møtet sikker på at Trump aldri ville gå med på å punge ut den slags summer. Han var simpelthen ingen seriøs aktør. Fra det første møtet og til midten av august 2016, da Bannon tok over Trump-valgkampen, var han – foruten noen få radiointervjuer han hadde gjort med Trump hos Breitbart – temmelig sikker på at han ikke hadde tilbrakt mer enn ti minutter på tomannshånd med Trump.

			Men dette var Bannons momentum. Det hadde oppstått en plutselig global usikkerhet. Brexit i Storbritannia, bølger av immigranter på Europas ugjestmilde bredder, arbeidernes tap av rettigheter, frykten for ny økonomisk nedgang, Bernie Sanders og hans radikale revansjisme – overalt var det tilbakeslag. Selv de mest hardnakkede tilhengerne av globaliseringen vaklet. Bannon mente at svært mange med ett var blitt mottakelige for et nytt budskap: Verden trenger grenser – eller verden burde vende tilbake til den tiden da den hadde grenser. Da Amerika var stort og mektig. Trump var blitt plattformen for dette budskapet.

			Før denne januarkvelden hadde Bannon brukt nesten fem måneder på å fordype seg i Donald Trumps verden. Og selv om han hadde samlet en betydelig katalog over Trumps særegenheter, nok til å kunne slå alarm om sjefens uforutsigbarhet og verdensanskuelse, underslo ikke det Trumps uovertrufne, karismatiske appell overfor høyresiden, Tea Party-bevegelsen og meme-basen på nettet, og nå, med seieren, muligheten han tilbød Steve Bannon.

			* * *

			«Forstår han det?» spurte Ailes plutselig, før han ble stille og så inntrengende på Bannon.

			Han siktet til hvorvidt Trump forsto det. Det lot til å være et spørsmål om høyresidens agenda: Hadde playboymilliardæren egentlig noe begrep om arbeiderklassens populistiske ideologi? Men det var nok like mye et direkte spørsmål om maktens natur i seg selv. Forsto Trump hvor historien hadde plassert ham?

			Bannon tok en slurk vann. «Han forstår det», sa han, etter å ha nølt akkurat litt for lenge. «Eller, han forstår det han forstår.»

			Ailes fortsatte å skule bort på Bannon, som om han ventet på at han skulle vise ham flere av kortene sine.

			«Jeg mener det», sa Bannon. «Han er med på planen. Det er hans plan.» Deretter dreide han samtalen fra Trump selv og over på selve Trump-agendaen. «På første dag flytter vi USAs ambassade til Jerusalem. Netanyahu er helt med på det. Sheldon» – Sheldon Adelson, kasinomilliardæren, den ytre-høyre-orienterte Israel-vennen og Trump-tilhengeren – «er helt med. Vi vet hvor vi skal på dette feltet.»

			«Vet Donald det?» spurte en skeptisk Ailes.

			Bannon smilte – nærmest med et lurt blunk – og fortsatte:

			«La Jordan ta Vestbredden, la Egypt ta Gaza. La dem finne ut av det. Eller gå til grunne i forsøket. Saudiaraberne er på randen, og livredde for Iran ... Jemen, Sinai, Libya ... stygg sak, det der ... Det er derfor Russland er nøkkelen ... Er Russland så ille? De er skurker. Men verden er full av skurker.»

			Bannon serverte alt dette med en form for munterhet – han var en mann som skulle omforme verden.

			«Men det er jo greit å vite at en skurk er en skurk», sa Ailes og presset Bannon. «Det er det ikke sikkert Donald vet.»

			Den virkelige fienden, sa en saklig Bannon, varsom med ikke å forsvare Trump overdrevent, men heller ikke snakke nedsettende om ham, var Kina. Kina var frontlinjen i en ny kald krig. Og dette var blitt misforstått under Obama – det vi trodde vi skjønte, skjønte vi ikke i det hele tatt. Det var den amerikanske etterretningens feilgrep. «I mine øyne er Comey en tredjerangs fyr. Brennan er en annenrangs fyr», sa Bannon, og avskrev direktørene for henholdsvis FBI og CIA.

			«Det hvite hus nå for tiden er som Johnsons Hvite hus i 1968. Susan Rice» – Obamas nasjonale sikkerhetsrådgiver – «leder kampen mot IS som nasjonal sikkerhetsrådgiver. De bestemmer målene, hun peker ut hvor dronene skal treffe. Altså, de kjemper en krig med omtrent like stor effektivitet som Johnson gjorde i sekstiåtte. Pentagon er fullstendig avskåret fra hele greia. Etterretningen er avskåret fra hele greia. Pressen har latt Obama slippe unna. Om du tar vekk ideologien, er dette rent amatørskap. Jeg vet ikke hva Obama gjør. Ingen på Capitol Hill kjenner ham, ingen forretningsfolk kjenner ham – hva har han oppnådd, hva driver han med?»

			«Hva tenker Donald om dette?» spurte Ailes, nå med en klar oppfatning av at Bannon lå et hestehode foran sin velgjører.

			«Han er hundre prosent med.»

			«Fokusert?»

			«Han kjøper det.»

			«Jeg ville ikke gitt Donald for mye å tenke på», sa en humrende Ailes.

			Bannon snøftet. «For mye, for lite – det gjør ikke nødvendigvis noe fra eller til.»

			* * *

			«Hva er det han har rotet seg inn i med russerne?» insisterte Ailes.

			«Kort sagt», sa Bannon, «så dro han til Russland og trodde han skulle møte Putin. Men Putin ga fullstendig blaffen i ham. Så han fortsatte å prøve.»

			«Donald er Donald», sa Ailes.

			«Er det ikke strålende», sa Bannon, som hadde begynt å se på Trump som et slags naturens mirakel som trosset enhver forklaring.

			Igjen, som for å legge til side temaet Trump – et stort og merkelig nærvær han både hadde alt å takke for og samtidig måtte underkaste seg – braste Bannon videre i rollen han hadde skapt for seg selv, som opphavsmannen bak Trumps presidentskap:

			«Kina er alt. Det er det eneste som betyr noe. Hvis vi ikke fikser Kina, fikser vi ingenting. Det hele er veldig enkelt. Kina er der Nazi-­Tyskland var i 1929 og 1930. Kineserne er, i likhet med tyskerne, verdens mest rasjonelle folk, helt til de ikke er det lenger. Og de kommer til å tippe over akkurat som Tyskland på 1930-tallet. Det kommer til å bli en hypernasjonalistisk stat, og så snart det skjer, er det for sent.»

			«Donald blir vel ikke akkurat noen Nixon i Kina», sa Ailes uten en mine, og antydet med det at sannsynligheten for at Trump skulle klare å aksle ansvaret for en global omveltning neppe var særlig stor.

			Bannon smilte. «Bannon i Kina», sa han, med en blanding av bemerkelsesverdig pompøsitet og et kritisk skråblikk på seg selv.

			«Hvordan er det med guttungen?» spurte Ailes, med henvisning til Trumps svigersønn og foretrukne politiske rådgiver, trettiseks år gamle Jared Kushner.

			«Han er partneren min», sa Bannon på en måte som antydet at selv om han tenkte det motsatte, så ville han holde fast ved akkurat dette budskapet.

			«Jaså?» sa en tvilende Ailes.

			«Han er med på laget.»

			«Han har vært på mange lunsjer med Rupert.»

			«Faktisk», sa Bannon, «kunne jeg trengt din hjelp her.» Deretter brukte Bannon flere minutter på å prøve å rekruttere Ailes til å hjelpe ham med å sette Murdoch ut av spill. Etter å ha blitt utstøtt fra Fox var Ailes bare blitt enda bitrere overfor Murdoch. Nå benyttet Murdoch stadig anledningen til å godsnakke med den kommende presidenten og oppmuntre ham til å legge seg på en mer moderat linje overfor eliten – et underlig paradoks i de stadig underligere strømningene som preget den amerikanske konservatismen. Bannon ville at Ailes skulle antyde overfor Trump, en mann hvis mange nevroser blant annet besto av skrekken for glemsomhet eller senilitet, at Murdoch var i ferd med å miste grepet.

			«Jeg ringer ham», sa Ailes. «Men Trump ville gått gjennom ild og vann for Rupert. Akkurat som for Putin. Slikker oppover og sparker nedover. Jeg er bare engstelig for hvem som rykker i lenkene på hvem.»

			Det eldre, høyreorienterte mediegeniet og det yngre (om enn ikke mye) holdt det gående til de andre gjestenes fornøyelse til halv ett på natten. Den eldre prøvde å forstå Trump, denne nye nasjonale gåten – selv om Ailes mente at Trumps oppførsel faktisk var svært så forutsigbar – mens den yngre tilsynelatende var fast bestemt på ikke å ødelegge sin egen skjebnestund.

			«Donald Trump har det i seg. Han er Trump, men han har det i seg. Trump er Trump», slo Bannon fast.

			«Ja, han er Trump», sa Ailes, med noe som kunne minne om vantro.

			1

			VALGDAGEN

			OM ETTERMIDDAGEN DEN 8. november 2016 fant Kellyanne Conway – Donald Trumps valgkampleder og så definitivt en av hovedrolleinnehaverne i Trumps verden – seg til rette i kontoret omgitt av glassvegger i Trump Tower. Helt frem til de siste ukene før valget hadde Trumps valgkamphovedkvarter hatt et uanselig preg over seg. Alt som lot til å skille det fra et alminnelig kontorlandskap, var noen få plakater med høyreorienterte slagord.

			Conway var bemerkelsesverdig oppstemt tatt i betraktning at hun snart skulle oppleve et rungende, om enn ikke katastrofalt, nederlag. Donald Trump kom til å tape valget – det var hun sikker på – men ­tapet ville med overveiende sannsynlighet ikke overstige seks prosent­poeng. Det var en seier i seg selv. Hun trakk bare på skuldrene av det kommende nederlaget: Det var Reince Priebus’ feil, ikke hennes.

			Hun hadde tilbrakt store deler av dagen med å ringe venner og allierte i den politiske verden for å legge skylden på Priebus. Nå var hun i gang med å oppdatere noen av TV-produsentene og nyhetsankrene hun hadde bygd opp et godt forhold til. Etter å ha vært svært aktiv som intervjuobjekt for dem de siste ukene, håpet hun å innkassere en fast stilling på skjermen hos dem etter valget. Hun hadde vært nøye med å innynde seg hos flere av dem helt siden hun sluttet seg til Trump-valgkampen i midten av august og da ble valgkamporganisasjonens troverdige kamplystne stemme, og, med sine spastiske smil og underlige kombinasjon av hårsårhet og uforstyrrelighet, dens forbløffende TV-vennlige ansikt.

			Langt verre enn alle de andre skrekkelige blunderne under valgkampen var det virkelige problemet, sa hun, demonen de ikke kunne kontrollere: Det republikanske partiets nasjonale komité (RNC), som var ledet av Priebus og hans høyre hånd Katie Walsh, i tillegg til deres PR-agent Sean Spicer. I stedet for å være støttende hadde RNC, som til syvende og sist var den republikanske elitens verktøy, sittet på gjerdet helt siden Trump vant nominasjonskampen tidligere på sommeren. Da Trump trengte hjelp til å sette inn støtet, var det ingenting å hente.

			Det var første del av Conways versjon. Den andre gikk ut på at Trumps valgkampmaskineri tross alle hindre hadde greid å klore seg fast og dra seg opp fra avgrunnen. En svært underfinansiert organisasjon med det som praktisk talt var historiens verste kandidat – Conway hadde det med enten å himle med øynene eller stirre tomt ut i luften hver gang Trumps navn ble nevnt – hadde faktisk gjort det forbausende godt. Conway, som aldri hadde deltatt i noen nasjonal valgkamp tidligere, og som før Trump-valgkampen drev et ubetydelig og relativt ukjent meningsmålingsfirma, var fullt klar over at hun etter dette valget ville bli en av de ledende konservative stemmene på nyhetskanalene på TV.

			Faktisk hadde en av Trump-valgkampens meningsmålingsansvarlige, John McLaughlin, den siste uken begynt å antyde at noen av tallene for nøkkelstater, som så langt hadde vært trist lesning, var i ferd med å endre seg til Trumps fordel. Men verken Conway eller Trump selv, eller svigersønnen Jared Kushner – den egentlige valgkampsjefen, eller den i familien som var utnevnt til å holde kustus på den – viste snev av tvil: Det uventede eventyret ville snart være over.

			Bare Steve Bannon, med sitt skjeve syn på verden, insisterte på at tallene ville snu i deres favør. Men ettersom dette var Bannons syn – gærne Steve – var det egentlig det motsatte av overbevisende.

			Nesten hele valgkampapparatet, som stadig var oppsiktsvekkende tynt befolket, så på seg selv som et team som gikk inn i dette med åpne øyne, og som var like realistiske som andre innen politikken med tanke på hvilke fremtidsutsikter de hadde. Den uuttalte enigheten mellom dem var: Ikke bare ville Donald Trump ikke bli president, han burde sannsynligvis ikke bli det heller. Heldigvis innebar førstnevnte overbevisning at de ikke ville behøve å håndtere sistnevnte problem.

			Nå når valgkampen gikk mot slutten, var Trump optimistisk. Han hadde overlevd publiseringen av Billy Bush-opptaket og det påfølgende oppropet, hvor RNC hadde vært frekke nok til å prøve å presse ham ut av valgkampen. Og FBI-direktør James Comey, som bisart nok hadde latt Hillary i stikken da han kunngjorde gjenopptakelsen av etterforskningen av e-postene hennes, elleve dager før valget, hadde bidratt til å avverge en brakseier for Clintons del.

			«Jeg kan bli den mest berømte mannen i hele verden», hadde Trump sagt til sin av-og-på-medhjelper Sam Nunberg helt i starten av valgkampen.

			«Men vil du bli president?» spurte Nunberg (et spørsmål som skilte seg vesentlig fra den vanlige eksistensielle kandidattesten: «Hvorfor vil du bli president?»). Nunberg fikk ikke noe svar.

			Poenget var at det ikke trengtes noe svar, for han kom ikke til å bli president.

			Trumps gamle venn Roger Ailes pleide gjerne å si at hvis du vil ha en karriere innen TV, bør du stille som presidentkandidat først. Nå hadde Trump, oppmuntret av Ailes, begynt å spre rykter om en egen trumpsk TV-stasjon. Fremtiden så lys ut.

			Trump forsikret Ailes om at han ville komme ut av valgkampen som en langt sterkere merkevare og med uante muligheter. «Dette er større enn jeg noensinne har drømt om», sa han til Ailes da de snakket sammen en uke før valget. «Jeg tenker ikke på tap, for det er ikke noe tap. Vi har vunnet, det er det ingen tvil om.» Og ikke nok med det, han var allerede i gang med å planlegge sin reaksjon utad på valgnederlaget: Det var juks!

			Donald Trump og hans lille følge av valgkampkrigere var klare til å tape med ild og vrede. De var ikke klare til å vinne.

			* * *

			I politikken må noen tape, men alle, uten unntak, tror de kan vinne. Og du kan sannsynligvis ikke vinne med mindre du tror du vil vinne – unntatt i Trumps valgkamp.

			Gjennomgangstemaet i Trumps omtale av egen valgkamp var hvor elendig den var, og at alle som var involvert, var tapere. Samtidig var han overbevist om at Clintons folk var briljante vinnere. «De har de beste, og vi har de dårligste», sa han rett som det var. Tid tilbrakt med Trump på valgkampflyet ble gjerne til en orgie i baksnakking: Alle rundt ham var idioter.

			Corey Lewandowski, som var Trumps første mer eller mindre offisielle valgkampleder, ble ofte rakket ned på av presidentkandidaten. I månedsvis kalte Trump ham «den verste», og i juni 2016 fikk han omsider sparken. Senere klagde Trump støtt og stadig over at valgkampen var dødsdømt uten Lewandowski. «Vi er alle tapere», sa han gjerne. «Dere er ubrukelige alle sammen, ingen vet hva de gjør ... Skulle ønske Corey kunne komme tilbake.» Trump surnet også raskt overfor sin andre valgkampleder, Paul Manafort.

			I august, da han lå 12–17 prosentpoeng bak Clinton og måtte tåle en daglig storm av drepende omtale fra pressen, kunne ikke Trump i sin villeste fantasi se for seg et scenario der han vant valget. På dette bunnpunktet solgte Trump på sett og vis valgkampen sin. Den høyre­orienterte milliardæren Bob Mercer, som tidligere hadde støttet Ted Cruz, gikk over til Trump og sprøytet inn fem millioner dollar. Da han trodde valgkampen var i ferd med å krasjlande, satte Mercer seg i et helikopter sammen med datteren Rebekah og reiste fra eiendommen sin på Long Island. Målet var sommerhuset til New York Jets-eieren og Johnson & Johnson-arvingen Woody Johnson i The Hamptons og et planlagt innsamlingsarrangement – der andre potensielle donatorer var i ferd med å trekke seg én etter én.

			Trump hadde ikke noe egentlig forhold til verken far eller datter. Han hadde bare hatt noen få samtaler med Bob Mercer, som for det meste snakket i enstavelsesord. Rebekah Mercers kontakt med Trump begrenset seg til en selfie hun hadde tatt med ham i Trump Tower. Men da far og datter Mercer presenterte sin plan for å ta over valgkampen og sette inn sine folk, Steve Bannon og Kellyanne Conway, protesterte ikke Trump. Han stilte seg bare totalt uforstående til hvorfor noen ville gjøre noe slikt. «Denne greia», sa han til far og datter Mercer, «er en vits.»

			Skulle man tro en hvilken som helst pålitelig indikator, var det noe enda verre enn en dødsdom som hang som en skygge over det Steve Bannon kalte møkkavalgkampen – nemlig en følelse av en grunnleggende umulighet.

			Kandidaten som omtalte seg selv som milliardær – tifoldig sådan – nektet sågar å investere sine egne penger i den. Bannon sa til Jared Kushner – som da Bannon ble en del av valgkampen, hadde vært på ferie med kona i Kroatia sammen med Trumps fiende David Geffen – at etter den første debatten i september ville de trenge ytterligere femti millioner dollar frem mot valgdagen.

			«Femti millioner kan vi bare glemme med mindre vi kan garantere ham seier», sa en realistisk Kushner.

			«Tjuefem millioner?» prøvde Bannon seg.

			«Hvis vi kan si at seier er overveiende sannsynlig, så.»

			Til sist var det beste Trump kunne tilby, å låne valgkampapparatet ti millioner, gitt at han fikk dem tilbake så snart de klarte å samle inn andre midler. (Steve Mnuchin, som på det tidspunktet var valgkampens finansansvarlige, kom for å innkassere lånet med kontoopplysningene klare, slik at Trump ikke skulle «glemme» å sende pengene.)

			Det var i realiteten ingen ordentlig valgkamp, for det fantes ingen ordentlig organisasjon, eller i beste fall bare en enestående dysfunksjonell en. Roger Stone, som var en de facto valgkampleder i begynnelsen, sluttet eller fikk sparken av Trump – begge påsto offentlig at de hadde dumpet den andre. Sam Nunberg, en Trump-medhjelper som hadde jobbet for Stone, ble kastet ut med brask og bram av Lewandowski. Deretter økte Trump intensiteten i sin offentlige skittentøyvask ytterligere ved å saksøke Nunberg. Lewandowski og Hope Hicks, PR-medarbeideren som var hentet inn til valgkampen av Ivanka Trump, hadde en affære som endte i en offentlig slåsskamp på gata – en hendelse Nunberg refererte til i sitt tilsvar til Trumps søksmål. Trumps valgkamp var åpenbart ikke skapt for å vinne noe som helst.

			Selv det at Trump vant over seksten andre republikanske kandidater, hvor utrolig det enn måtte ha sett ut, gjorde ikke det endelige målet om å vinne presidentvalget noe mindre absurd.

			Og selv om det i løpet av høsten kunne virke noe mer sannsynlig med seier, gikk det håpet opp i røyk med Billy Bush-saken. «Jeg blir automatisk tiltrukket av vakre – jeg begynner bare å kysse dem», fortalte Trump NBC-programlederen Billy Bush for åpen mikrofon, midt i en pågående nasjonal diskusjon om seksuell trakassering. «Det er som en magnet. Bare kysser. Jeg venter ikke engang. Og når du er stjerne, lar de deg gjøre det. Du kan gjøre hva som helst ... Ta dem på fitta. Du kan gjøre hva som helst.»

			Det var i ferd med å rakne fullstendig, og det på spektakulært vis. Så drepende var denne hendelsen at da Reince Priebus, RNC-lederen, ble bedt om å komme til New York fra Washington for å delta i et hastemøte i Trump Tower, fikk han seg ikke til å forlate Penn Station. Det tok Trump-teamet to timer å få lokket ham til den andre siden av byen.

			«Hør her», insisterte en desperat Bannon til Priebus over telefonen, «jeg ser deg kanskje aldri igjen etter i dag, men du må komme deg hit til denne bygningen, og du må gå inn gjennom hoved­inngangen.»

			* * *

			Det fantes faktisk en trøst i ydmykelsene Melania Trump måtte tåle etter Billy Bush-episoden: Nå kom ektemannen aldri i verden til å bli president.

			Donald Trumps ekteskap var pussig for nærmest alle rundt ham – eller i hvert fall for dem uten privatfly og flerfoldige hjem. Han og Melania tilbrakte relativt lite tid sammen. Det kunne gå dager uten at de hadde kontakt, selv når de begge befant seg i Trump Tower. Ofte visste hun ikke hvor han var, og brydde seg ikke noe særlig heller. Mannen hennes forflyttet seg mellom eiendommer som om han bevegde seg fra rom til rom. I tillegg til å være dårlig informert om hvor han befant seg til enhver tid, visste hun også lite om forretningene hans, og viste i beste fall en beskjeden interesse for dem. Trump hadde vært en fraværende far for sine første fire barn, og var enda mer fraværende overfor sitt femte, sønnen Barron, som han hadde med Melania. Nå som han var inne i sitt tredje ekteskap, fortalte han venner at han omsider mestret kunsten: Gjør som du vil, og la det samme gjelde for den andre. «Kjør ditt eget løp.»

			Han var en beryktet skjørtejeger, og under valgkampen ble han muligens verdens mest berømte gamle gris. Mens ingen ville finne på å påstå at Trump var følsom når det kom til kvinner, hadde han på sin side mange tanker om hvordan han skulle hanskes med dem. Blant annet hadde han en teori han lanserte for venner, om at jo flere år det var mellom en eldre mann og en yngre kvinne, desto mindre sjanse var det for at kvinnen tok den eldre mannens utroskap personlig.

			Likevel var dette langt fra noe rent formelt ekteskap. Han snakket stadig om Melania når hun ikke var til stede. Han beundret utseendet hennes, og ga – pinlig nok for henne – gjerne uttrykk for det i andres nærvær. Hun var en «trofékone», kunngjorde han stolt, uten snev av ironi. Og selv om han ikke akkurat helt og fullt delte livet sitt med henne, lot han henne gjerne ta del i godene ved det. «En lykkelig kone betyr et lykkelig liv», sa han, og gjentok med det et populært mantra blant rike menn.

			Han søkte også Melanias gunst. (Han søkte gunsten til alle kvinnene han omga seg med, som gjorde lurest i å gi ham den.) I 2014, da han første gang begynte å vurdere seriøst å stille som presidentkandidat, var Melania en av de få som trodde det var mulig for ham å vinne. Trumps datter Ivanka, som hadde sørget for å holde seg på høvelig avstand fra valgkampen, hadde derigjennom en yndlingsfrase. Med en dårlig skjult aversjon mot stemoren sa Ivanka ofte til venner: Alt dere trenger å vite om Melania, er at hun tror at hvis han stiller, vil han helt sikkert vinne.

			Men tanken på at ektemannen faktisk kunne bli president, var skremmende for Melania. Hun var sikker på at det ville ødelegge det omhyggelig tilbaketrukne livet hennes – først og fremst fra den øvrige Trump-familien – der hennes så godt som eneste fokus var sønnen.

			Ikke sett vogna foran hesten, sa ektemannen spøkefullt, selv om han tilbrakte dag ut og dag inn på valgkampturné og dominerte nyhetene. Mens angsten og redselen festet grepet om henne.

			På Manhattan ble det hvisket om Melania. Insinuasjonene var både ondskapsfulle og komiske, fortalte venner henne. Modellkarrieren hennes var under lupen. I Slovenia, der hun var født og oppvokst, hadde et kjendisblad, Suzy, satt disse ryktene på trykk etter at Trump vant nominasjonen. Så, som en ekkel forsmak på hva som skulle komme, slo Daily Mail historien stort opp og bidro til at den ble spredt til hele verden.

			New York Post fikk kloa i bilder fra en nakenfotografering Melania hadde gjort tidlig i modellkarrieren – en lekkasje alle andre enn Melania antok kunne spores tilbake til Trump selv.

			Utrøstelig konfronterte hun ektemannen. Er det slik det skal bli i fremtiden? Hun sa at hun ikke kom til å kunne takle det.

			Trump svarte på sitt sedvanlige vis – Vi saksøker dem! – og koblet henne til et knippe advokater. Men han var uvanlig skyldtynget også. Bare litt til, sa han til henne. Alt ville være over i november. Høytidelig garanterte han overfor sin kone at det fantes ikke en sjanse i havet for at han ville vinne. Og selv for en kronisk – eller ubehjelpelig, som han selv ville ha sagt – utro ektemann, var dette løftet til kona et han virket overbevist om at han ville klare å holde.

			* * *

			Trump-valgkampen hadde, kanskje ikke helt uforvarende, gjenskapt plottet fra Mel Brooks The Producers. I denne klassikeren setter Brooks’ tjuvaktige og bumsete helter, Max Bialystock og Leo Bloom, seg fore å selge over hundre prosent av eieraksjene i Broadway-­showet de er i gang med å produsere. Siden de kun vil bli avslørt dersom showet blir en hit, legges alt til rette for at det skal floppe. Dermed skaper de et show som er så vanvittig at det faktisk blir en suksess, hvorpå våre helter møter sin undergang.

			Presidentkandidater som vinner, har – enten de er drevet av hybris eller narsissisme eller en følelse av skjebne – med overveiende sannsynlighet tilbrakt en betydelig del av karrieren, for ikke å si livet helt fra ungdommen av, med å forberede seg til rollen. Utrettelig klatrer de oppover stigen av politiske verv. De perfeksjonerer et offentlig ytre. De bedriver manisk nettverksbygging, siden suksess innen politikken i stor grad beror på hvem dine allierte er. De fyller lokaler til randen. (Selv den uinteresserte George W. Bush gjorde det, men da med god hjelp av sin fars kontakter.) Og de rydder opp etter seg – eller er i hvert fall svært nøye med å skjule sine spor. De forbereder seg på å vinne og å regjere.

			Trumps beregninger, som kunne sies å være temmelig bevisste, var annerledes. Presidentkandidaten og de viktigste medhjelperne hans trodde de kunne få alle fordelene ved nesten å bli president uten å måtte endre oppførsel eller sitt grunnleggende verdenssyn så mye som en tomme: Vi trenger ikke å være noe annet enn den og det vi er, for vi kommer selvsagt ikke til å vinne.

			Mange presidentkandidater har skrytt av å være Washington-­outsidere; i praksis er dette en strategi som i utgangspunktet kan fungere for en guvernørkandidat, og i noe mindre grad en senatorkandidat, men det er det hele. Enhver seriøs presidentkandidat, uansett hvor mye han eller hun snakker nedsettende om Washington, er avhengig av Washington-insiderne for råd og støtte. I Trumps tilfelle, derimot, var det knapt et menneske i hans innerste krets som hadde satt sine bein innenfor rikspolitikken. Nå hadde ikke Trump hatt særlig mange nære venner av noe slag gjennom livet, men da han begynte å drive presidentvalgkamp, hadde han nærmest ingen innenfor politikken. De to eneste faktiske politikerne Trump hadde et nært forhold til, var Rudy Giuliani og Chris Christie, to menn som på hver sin måte både var sære og isolerte. Og det å si at han ikke visste en ting – ikke noe som helst – om det grunnleggende intellektuelle fundamentet denne jobben krevde, var en komisk underdrivelse. Tidlig i valgkampen, i en scene som kunne ha vært tatt rett ut fra The Producers, ble Sam Nunberg sendt av gårde for å forklare grunnloven for presidentkandidaten: «Jeg kom ikke lenger enn til fjerde grunnlovs­tillegg før han legger fingeren over leppene og himler med øynene.»

			Nesten alle i Trumps team brakte med seg en type skitne interesse­konflikter som var dømt til å gjøre skade på enten presidenten eller staben hans. Mike Flynn, Trumps fremtidige nasjonale sikkerhetsrådgiver, som ble Trumps åpningsnummer på valgkamparrangementer og den mannen Trump elsket å høre klage over CIA og amerikanske spioners utilstrekkelighet, var blitt fortalt av venner at det ikke hadde vært en god idé å ta imot 45 000 dollar fra russerne for å holde en tale. «Nå ja, det ville jo bare bli et problem dersom vi vant», forsikret han dem om, overbevist om at det dermed ikke ville by på problemer.

			Paul Manafort, den internasjonale lobbyisten og politiske bakmannen Trump hadde hentet inn for å lede valgkampen etter at Lewandowski fikk sparken, og som gikk med på å jobbe ulønnet (og med det øke sjansene for en gjentjeneste), hadde tilbrakt tretti år med å representere diktatorer og korrupte despoter, innkassert millioner av dollar og etterlatt seg et spor av penger som for lengst hadde tiltrukket seg amerikanske etterforskeres oppmerksomhet. I tillegg ble han, på det tidspunktet han sluttet seg til valgkampen, forfulgt: Hver eneste økonomiske disposisjon han foretok, ble dokumentert – av den russiske oligarken og milliardæren Oleg Deripaska, som påsto at han hadde stjålet 17 millioner dollar fra ham i en tvilsom eiendomssvindel. Nå lovte han en blodig hevn.

			Av nokså åpenbare grunner hadde ingen president før Trump, og få politikere, bakgrunn fra eiendomsbransjen: et løselig regulert marked basert på betydelig gjeld og utsatt for stadige markedssvingninger, som ofte avhenger av godvilje fra myndighetene og er en foretrukken arena for utveksling av problematiske penger – hvitvasking. Trumps svigersønn Jared Kushner, Jareds far Charlie, Trumps sønner Don jr. og Eric og datteren Ivanka, i tillegg til Trump selv, drev alle i større eller mindre grad sine forretninger ved å operere innenfor det tvilsomme ingenmannslandet som besto av fri flyt av kontanter og grå penger. Charlie Kushner, hvis forretningsinteresser Trumps svigersønn og viktigste medhjelper var uløselig knyttet til, hadde allerede sittet inne for skatteunndragelse, bestikkelse av vitner og illegale valgkampdonasjoner.

			Den viktigste bakgrunnssjekken moderne politikere og staben deres kan gjøre, er den de foretar på seg selv. Dersom Trump-teamet hadde gjennomført en bakgrunnssjekk av sin egen kandidat, ville de enkelt kunne konkludert med at et grundigere etisk søkelys lett kunne sette dem i fare. Men Trump gjorde et poeng ut av ikke å gå til det skrittet. Roger Stone, Trumps langvarige politiske rådgiver, forklarte Steve Bannon at Trumps mentale karakter gjorde det umulig for ham å rette et slikt granskende blikk mot seg selv. Han tålte heller ikke tanken på at noen på den måten ville få vite ting om ham – som de dermed kunne bruke mot ham. Og hvorfor skulle han bry seg om å rette dette nærgående og potensielt skadelige blikket mot seg selv når han likevel hadde så små sjanser til å vinne?

			Ikke bare unnlot Trump å legge vekt på de potensielle interesse­konfliktene forretningsavtalene og eiendomsaksjene hans kunne medføre, han nektet også hardnakket å offentliggjøre selvangivelsen sin. Hvorfor skulle han gjøre det hvis han ikke kom til å vinne?

			Og ikke nok med det: Trump nektet også å bruke tid, om så bare på et hypotetisk plan, på noe som hadde med overgangsprosessen å gjøre, og begrunnet det med at det «betydde ulykke». Det han egentlig mente med det, var at det var bortkastet tid. Han ville overhodet ikke befatte seg med temaer som hadde med eiendommer og interesse­konflikter å gjøre.

			Han kom jo ikke til å vinne! Eller, å tape var jo å vinne.

			Trump kom til å bli verdens mest berømte mann – martyren slått av kjeltringen Hillary Clinton.

			Datteren Ivanka og svigersønnen Jared ville gå fra å være relativt ukjente rikmannsunger til internasjonale kjendiser og ambassadører for merkevaren sin.

			Steve Bannon ville bli den virkelige lederen av Tea Party-bevegelsen.

			Kellyanne Conway ville bli TV-stjerne.

			Reince Priebus og Katie Walsh ville få sitt republikanske parti tilbake.

			Melania Trump kunne gå tilbake til å lunsje i ro og mak.

			Dette var det problemfrie utfallet de hadde å se frem til den 8. november 2016. Å tape ville gagne dem alle.

			Like etter klokken åtte den kvelden, da den uventede tendensen som viste at Trump faktisk kunne vinne, endelig lot seg bekrefte, fortalte Don jr. en venn at faren, eller DJT, som han kalte ham, så ut som om han hadde sett et spøkelse. Melania, som Donald Trump hadde avgitt sitt høytidelige løfte overfor, var oppløst i tårer – og de kom ikke av glede.

			Det var ikke uten en viss fornøyelse at Steve Bannon fikk se en forfjamset Trump i løpet av litt over en time bli forvandlet først til en vantro, så til en skrekkslagen Trump. Men ennå hadde ikke den endelige forvandlingen funnet sted: Med ett ble Donald Trump til en mann som mente han fortjente, og fullt og helt var i stand til, å bli USAs president.

OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort.jpg

OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort1.jpg
wo
(OR
Oy
<o
TR

OEBPS/Images/omslag.jpg
«serdeles

fornoyelig lesning» «helt fantastisk»
Aftenposten NRK
«saftig, fargerik og «morkt underholdende»
underholdende» Dagens Neeringsliv
Dagsavisen

PA INNSIDEN AV
TRUMPS HVITE HUS

e l |

