
Simen Sætre

Fjordman

Portrett av en antiislamist

[image:]

[image: Cappelen Damm]

Simen Sætre

Fjordman

Portrett av en antiislamist

[image: Cappelen Damm]

Jeg har noe nølende svart ja til å besvare en del spørsmål per epost til skribent Simen Sætre. Dette var til å begynne med sagt å være for en enkelt artikkel om meg, men Sætre bestemte seg etterhvert for å skrive en hel bok på norsk om meg og Breiviksaken. Iutgangspunktet er jeg ikke særlig glad for dette. Jeg skriver selvsagt fordi jeg har et budskap som jeg gjerne vil ut med så bredt som mulig, men jeg har i mitt privatliv aldri vært spesielt glad for mye oppmerksomhet rundt min person, ikke en gang positiv oppmerksomhet.

Jeg innser imidlertid at dette løpet sannsynligvis er kjørt nå. Etter Breiviksaken er jeg blitt en delvis offentlig person, slik at folk har rett til å få vite i alle fall litt om hvem jeg er og hvordan jeg kom frem til mine meninger.

Simen Sætre har i det minste vært hyggelig nok til å la meg få se enkelte deler av teksten slik at jeg kan fylle på med flere opplysninger eller korrigere påstander som jeg mener er faktisk gale. Jeg er naturlig nok ikke begeistret for alt som står der, men Sætre har tross alt kommet med en etter forholdene noenlunde balansert fremstilling. Jeg kan tenke meg en god del journalister som ville ha gjort en vesentlig verre jobb på dette feltet.

Fjordman på bloggen Snaphanen.dk, 23. oktober 2012

Jeg er, for å være helt ærlig, forbauset over hvor lite du egentlig har forstått av mine tekster etter å ha lest dem.

Fjordman i e-post til forfatteren, 3. januar 2013

Prolog

Da den 950 kg tunge bomben gikk av i regjeringskvartalet, Oslo, den 22. juli 2011, satt jeg én kilometer unna sammen med kona mi, som var gravid i niende måned. Vi hadde kommet fra sykehuset, hvor legene sa at det var for lite fostervann igjen og vi måtte komme tilbake neste dag for å sette fødselen i gang. Vi gikk til St. Hanshaugen for å drikke en siste kopp kaffe før livene våre skulle bli forandret.

Jeg husker eksplosjonen som et drønn, en rystelse og en bølge av røyk som steg opp bak regjeringsbygget. Deretter kom ambulansene forbi, og vi så skrekken i ansiktene til dem som kom kjørende opp Ullevålsveien. Noen gråt, andre forsøkte å finne ut hva som hadde skjedd. Snart kom det tekstmeldinger fra folk vi kjente, små meldinger med ekte følelser.

Vi gikk hjem gjennom parken, som var grønn og stille. En og annen sirene kunne høres. Hjemme fulgte jeg twitter-meldingene fra Utøya i smug, jeg ville ikke stresse opp den gravide. Det ble meldt at sju-åtte personer kunne være skutt, kanskje så mange som ti. Da slo jeg av nyhetene.

Neste morgen kjørte vi som avtalt til Ullevål sykehus. Kirurgene var opptatt med ofre fra Utøya, og vi ble bedt om å vente. Vi gikk rundt på sykehusområdet, så ekstrasendinger på tv og ventet. Det var satt opp vakter ved dørene. Et tredvetalls skadde fra regjeringskvartalet og Utøya lå i sengene rundt på sykehuset.

Utpå ettermiddagen kom fødselen i gang. Å se en fødsel gir en følelse av sårbarhet. Du ser grimasene og hører skrikene og du forstår hvor vondt det gjør, men det er lite du kan gjøre. Imåneder har du håpet at barnet er friskt, og når det kommer ut og er blodig og iltert, er det en lettelse og glede.

Det var likevel annerledes denne gangen. TVen viste bilder av Anders Behring Breivik. Jeg satt på rommet med babyen sovende på fanget og fjernkontrollen i hånden, slik at jeg kunne zappe kanaler uten å vekke henne. En gang i fremtiden ville jeg være nødt til å forklare henne hva som skjedde da hun ble født, men hvordan? Nyhetene hang ikke sammen. Forklaringsmodellene vi hadde, passet ikke lenger. Det var umulig å begripe hvordan noe slikt kunne skje i 2000-tallets Norge. Breivik var en mann av min egen generasjon, han hadde vokst opp midt iblant oss i Oslo, men syntes å komme fra en annen tankeverden.

På dag to presenterte mediene Breiviks egen forklaring, som var kommet i form av et manifest. Det ble meldt at han hadde en favorittskribent, en blogger som hadde gjort dypt inntrykk på ham. «Jeg følte virkelig en nærhet til [hans] essays», skrev Breivik, og viet en sjettedel av manifestet sitt til tekstene hans. Han mente at den ukjente mannen var en av Europas beste skribenter.

Vi som fulgte nyhetene disse dagene forstod at noe hadde skjedd på nettet. På det drøye tiåret som blogger hadde eksistert, hadde det vokst til en annen kraft i dem. Denne var så sterk, at man uten noensinne å røpe sin identitet kunne bli berømt, få innflytelse og bli dyrket av fans i tusenvis.

Breivik sa selv at han ønsket å rette folks oppmerksomhet mot noen tekster, noen tenkere og den virkeligheten de beskrev, og med manifestet kom en for de fleste ukjent verden frem i lyset. Det som hadde boblet opp som små utslipp i nettavisenes kommentarfelter, hadde vokst til noe stort. Det var noe mer enn den innvandringskritikken vi kjente, og noe mer enn islamkritikk.

Det var en ideologi, kontrajihadismen. Den hadde sitt eget verdensbilde og et program for handling. Det var en bevegelse med sine egne medier, sine egne konferanser, sitt eget vokabular og sine egne tenkere. Den var født den 11. september 2001, og ble muligens den viktigste nye politiske bevegelsen i tiåret som fulgte. Tilhengerne hadde en forbløffende selvtillit. De var sikre på at de hadde rett. De hadde innsett mer enn oss, de forstod historiens gang.

Om bloggmiljøet i seg selv var lite, nådde tankene et publikum gjennom politiske partier. Sverigedemokraterna, Vlaams Belang og Geert Wilders frihetsparti hadde alle forbindelser til den kontrajihadistiske bevegelsen. De var i vekst, og de var ventet å fortsette å vokse ettersom den økonomiske krisen ble til politisk uro. Itillegg fantes forgreninger til folkelige protestbevegelser, som English Defence League og Stop islamisation of Nations med sine avleggere i flere land. Rekkevidden var global. Bevegelsen bandt muslimske avhoppere sammen med konservative amerikanere, hinduistiske antiislamister, nasjonalistiske serbere, jødiske høyreradikale og europeiske innvandringsmotstandere.

Sentralt i dette hadde en norsk blogger bygget seg opp som ideolog. Navnet hans ga assosiasjoner til det norrøne, til vill natur og mystikk. Tekstene var sterke nok til å berøre. Han syntes å ha noe lærd og klarsynt over seg. Nå som jeg har møtt ham, etter en jakt som tok over et år, er alt forandret, men den gangen var det et magnetfelt man ble trukket mot: En dunkel, profetisk figur, som ifølge mediene hadde formulert og beskrevet den tankeverden Breivik kom fra. Ingen kjente identiteten hans, men han hadde lesere over hele verden, og alle lurte på hvem han var.

I virkeligheten satt han i en hybel på Ekeberg.

Del I

1

Den som gikk inn på nettet i dagene etter 22. juli 2011 for å se hva Fjordman stod for, ville finne et mangfold av essays. Den siste teksten hans, tre dager før terrorangrepet, var en støtte til English Defence League. Noen uker før hadde han skrevet om kvinnenes bidrag til menneskelige, kulturelle og vitenskapelige prestasjoner, historisk sett. Før det igjen hadde han publisert en tekst med tittelen «en kort historie om pasta», der den ellers strengt anonyme bloggeren røpet at han hadde vært på ferie i Kina og Italia: «Jeg hadde ikke råd til å dra, men så fikk jeg noen penger fra CIA og Mossad for de islamofobe essayene mine.» Før der igjen, den 2. mai 2011, lå en av hans mest berømte tekster, «Forberedelser til Ragnarok».

«Å se inn i fremtiden er en vanskelig øvelse», begynte den. St. Augustin hadde ikke forstått at han i år 410 e. Kr. var vitne til en hel sivilisasjons undergang. I1776 hadde filosofen Adam Smith oversett de enorme verdenshistoriske omveltningene som var underveis. «Det er en substansiell risiko for at jeg vil gjøre den samme feilen som dem», vedgikk Fjordman, «men jeg vil forsøke».

Illustrasjonene var dramatiske: En tegning av en hodeskalle omslynget av en brun drage over europakartet i blått. Et svarthvitt-bilde av barbente barn fra den fattige verden. En piggtråd-inspirert illustrasjon fra boken How the West Was Lost. Et kart over et tenkt fremtidig Euro-Sibir. En strektegning av den kristne Karl Martells nedsabling av muslimer på slagmarken i Poitiers i år 732. En norrøn ikontegning av midgardsormen.

Språket var storslått, følelsestungt og lærd, med klare, enkle setninger. Tonen var sugende empatisk og høytidelig som en Churchill-tale.

Budskapet var dystert. «Jeg har i økende grad kommet til å mistenke at den vestlige sivilisasjon ikke bare er truet, men faktisk allerede er død», skrev Fjordman. «Den døde trolig for flere år siden, vi merket det bare ikke.»

Vesten var i dag «helt klart dekadent», kollaps var ikke mulig å avverge. Om det forrige århundret var blodig, ville det nye bli verre.

Fjordman ga ordet til den franske teoretikeren Guillaume Faye, og siterte hans samtidsanalyse i lange avsnitt. En «mental AIDS, et virus av nihilisme» hadde svekket Europa. Økosystemene brøt sammen, epidemier spredte seg, det økonomiske systemet var svakt, terrorisme og atomvåpen bredte om seg og aggressiv islam vant frem. Den aldrende europeiske befolkningen ble konfrontert med masser av unge innvandrere fra sør.

Det 21. århundres verden ville ikke bli som den harmoniske fremtiden man hadde sett for seg på 1970-tallet. Det ville ikke bli noen «global landsby», som medieteoretikeren Marshall McLuhan så for seg, heller ikke den teknologiske fremtidsvisjonen til Microsoft-gründer Bill Gates. Det ville ikke komme til noen «historiens ende» med en liberal, global sivilisasjon og en universell stat, som statsviter Francis Fukuyama hadde trodd. Det 21. århundre ville i stedet bli et århundre av konkurranse mellom folkeslag og etnisiteter, et århundre av «jern og blod».

Fjordman trakk frem statsviter Samuel P. Huntingtons tese om Sivilisasjonenes sammenstøt. Han mente tesen var forenklet, men Huntington hadde rett i sin spådom om Vestens forfall, og fremveksten av etnisk-kulturelle blokker. De tektoniske platene i global politikk rørte på seg, og vår tid måtte kalles «den vestlige verdens retrett». Det ville bli kaos i generasjoner før en ny verdensorden hadde satt seg.

I møte med denne virkeligheten måtte europeerne bryte med kortsiktigheten, og lære å se på seg selv som et «lengelevende folk» og bærere av en ærbar arv.

«Jeg har forsøkt å tenke århundrer framover for å finne ut hva som trengs for at Europa skal overleve», skrev Fjordman. Han kom frem til et grunnleggende poeng: innfødte europeere måtte ta kontroll over sine egne landområder.

«Alle nasjoner forsøker å holde på sin etnisitet», skrev han. «Det er bare i vestlige land med hvit majoritet at myndighetene fører en bevisst demografisk og kulturell krig mot majoritetsbefolkningen.» Innfødte europeere var rammet av selvhat og i ferd med å utslette seg selv.

De måtte gjenfinne selvtilliten. Hvite mennesker fra Vesten hadde gitt andre folkeslag transportmuligheter, menneskerettigheter og midler som gjorde det mulig for dem å «formere seg ut over sin naturlige kapasitet». «Hvite mennesker har vist evne til å skape samfunn og sosiale systemer som overskred grensene for stammer, klaner og etnisk nepotisme».

Deres kultur var spesiell. «Vi må erkjenne at vi er uvanlige.»

Fjordman gjenga igjen Fayes analyse. «Anti-hvite krefter» hadde tatt kontroll over statene, og «den hvite befolkningen blir forskjøvet av en type etnisk rensing». De europeiske elitene var preget av et «patologisk hat mot sitt eget folk og en morbid forkjærlighet for raseblanding».

Erfaring hadde vist at hvis to eller flere folkeslag bodde samme sted, ville de til slutt blande seg, fremholdt Fjordman. Historien til land i Latin-Amerika og Sentral-Asia tydet dessuten på at hvis den «europeiske» andelen av genene i befolkningen sank under et visst nivå, ville folk «verken se ut som eller oppføre seg som europeere».

Fjordman mente dermed at den eneste sjansen for at den europeiske sivilisasjonen kunne blomstre i det lange løp, var at man satte av «store territorier spesifikt dedikert til mennesker av europeisk herkomst». Der dette var tapt, måtte det gjenopprettes.

Han diskuterte dommedag. Først gikk han gjennom den kristne og den jødiske versjonen. Så kom han til norrøn mytologi og ragnarok. Odin ville kjempe mot Fenrisulven, Tor mot Midgardsormen. Begge ville dø, men en ny verden ville reise seg av asken.

Han funderte på hvordan den «post-katastrofale kulturen» ville bli. En ny og oppvåknet versjon av den vestlige sivilisasjonen? Eller noe helt nytt, en fullstendig ny variant av den?

Å la alt fare, smuldres opp og brytes ned var i seg selv en forferdelig tanke, men det syntes også å ha muligheter i seg, det var bare et spørsmål om hvordan man håndterte det.

Europeerne måtte bryte med sitt vante tankesett. De måtte forkaste tanken om «fremgang» mot «likhet». De måtte avvise mytologien som hadde rådet etter annen verdenskrig, «selvmordsparadigmet» av «misforstått anti-nazisme og forstyrret altruisme».

Så måtte de gjenoppdage verdier fra fortiden. Itillegg til å være gode oppdagere, kunstnere og vitenskapsmenn, hadde europeerne vært dyktige krigere når omstendighetene krevde det. «Denne spesielle kulturelle egenskapen er, må det innrømmes, godt gjemt i oss, i vår tid av dekadanse, svik og selvmorderisk toleranse, men den kan hentes fram igjen».

Så ville den nye dagen komme. «En ny verden vil reise seg fra asken. Målet vårt bør være å så frø som kan vokse til sterke trær og bære fine frukter i fremtiden», skrev Fjordman.

Vi må forsikre at de som har fremmet de giftige ideene om multikulturalisme og masseimmigrasjon av fremmede folkeslag, forsvinner med dem. Hvis det skjer, kan vi gi våre etterkommere en ny start, og legge grunnlaget for en renessanse hvor den europeiske sivilisasjon igjen kan blomstre.

Slik var Fjordmans verden. Ren, vakker, farlig. Han så alltid tiår inn i fremtiden, og kanskje var det derfor de kalte ham «The Dark Prophet of Norway».

Tekstene hans betydde noe for leserne, ikke bare som politiske vurderinger, men også eksistensielt. Når «The Fjordman Report» dukket opp på nettsiden Gates of Vienna, med den faste vignetten og bildet av en mørk blåsvart fjord, var det alltid en begivenhet.

«Å lese bloggen din åpnet meg for verden» skrev en beundrer en gang. «Jeg snublet over [den] i en av mitt livs mørkeste perioder, og den læreprosessen jeg siden gikk gjennom, ga livet mitt ny mening».

«Fjordman», bekjente en annen, «du har åpnet mine og utallige andres øyne for den nåværende og kommende kampen som er i ferd med å utfolde seg. Takk… for å ha forberedt oss på å forsvare vår frihet».

En tredje skrev rett ut: «Fjordman er et av de viktigste menneskene i vår tid. Det finnes ingen som ham i denne bevegelsen.»

Ivrige lesere oversatte tekstene hans til tysk, spansk, italiensk, bulgarsk, kroatisk, polsk, tsjekkisk og flere andre språk.

Andre skribenter så opp til ham. «Fjordman er en forfriskende ærlig og modig historiker som har bidratt til å forme mitt verdenssyn som få andre», skrev den kanadiske bloggeren Vlad Tepes.

Fjordman er «en av kontrajihadistenes beste hjerner, og kanskje den aller beste til å syntetisere jihad-relatert informasjon», skrev Baron Bodissey, som drev Gates of Vienna.

Den ledende amerikanske kontrajihadisten Robert Spencer omtalte ham som «den ekstraordinære europeiske essayisten».

Selv folk han mislikte, så opp til ham. Med tankene om at «hvite samfunn er overlegne» hadde han fått lesere blant hvit makt-forkjempere og jødehatere. De smisket med ham og skrev at han var den eneste skribenten på Gates of Vienna som var verdt å lese.

«Get lost» svarte Fjordman, «dere hører ikke hjemme her».

I juni 2011 hogg han til mot to lesere som hadde kommentert hans artikkel «Når forræderi blir normen». Han hadde skrevet at nasjoner basert på en idé (som USA og Frankrike) og ikke på felles genetisk opphav, var fienden. Debatten hadde tatt en vei han mislikte.

«Jeg vil be Gates of Vienna slette Tanstaafls siste kommentarer om nazistene. Noen mennesker har en mental kapasitet på et nivå som forplikter oss til å beskytte dem mot seg selv. Tanstaafl tilhører den kategorien.»

Han slo til også mot en annen debattant, Chechar: «Jeg er i min fulle rett til å si at jeg ikke ønsker ham på mine bloggposter, på samme måte som man har rett til å bestemme hvem man vil slippe inn i sitt eget hus». «Han er ekstremt frekk og trenger seg på der han vet han ikke er ønsket, akkurat som de lav-IQ-kjeltringene fra den tredje verden som han selv forakter.»

«Diskriminering er riktig og nødvendig», slo han fast. «Vår sivilisasjon trenger mer av det for å overleve og blomstre. Jeg velger å diskriminere mot Chechar på grunn av hans frekkhet, mangel på logikk og manglende manérer. Jeg velger å diskriminere mot Tanstaafl på grunn av hans manglende moralske kompass og hans mangel på intelligens. Det burde vært en nedre IQ-grense for å delta her, og Tanstaafl kvalifiserer ikke. Han har knapt nok større IQ enn en vanlig muslim fra Jemen, og han deler den samme hangen til å lete etter jøder under senga.»

Leseren som ble kastet ut skrev syrlig på sin egen blogg at han i Fjordmans vrede fornemmet «en mann som er forskrekket over implikasjonene av sine egne tanker».

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

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

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

function init(){setSpanIGP();}

window.onload=init;

rose180.jpg

