

[image: image1]


Detta är en provläsning från E-Leopard


Marcus Priftis

FRÄMLING,
VAD DÖLJER DU
FÖR MIG?

En bok om rasism

 

 

[image: image]

Leopard förlag
Stockholm 2012


Till Alma,
med hopp om att du ska växa upp i en mer tolerant och
solidarisk värld

 

 

 

Marcus Priftis: Främling, vad döljer du för mig?

E-Leopard, S:t Paulsgatan 11, 118 46 Stockholm
www.leopardforlag.se

© Marcus Priftis 2012
Omslag Niklas Lindblad/Mystical Garden Design
Omslagsbild RINKEBYHÄST © Ylva Ekman, foto: Anders Qwarnström
E-boksproduktion: Elib AB 2012
ISBN 978-91-7343-453-9


INLEDNING

Skygglappar

 

MASSAKERN PÅ UTØYA kunde ha blivit en ögonöppnare.

När Anders Behring Breivik tog på sig en polisuniform och började massakrera unga socialdemokrater, för att på så sätt straffa regeringspartiet för att det ”tillåtit islamiseringen av Norge”, var det på sätt och vis den yttersta konsekvensen av den rasism som vi hade anpassat oss till och börjat se som normal. I ett blixtrande ögonblick av klarsyn såg vi plötsligt hur allt hängde samman. Vi såg att skillnaden mellan den rasism som vi lärt oss att bagatellisera och den som kallblodigt mördade barn var mycket mindre än vad vi någonsin hade kunnat föreställa oss, och det gick kalla kårar längs våra ryggar när vi tänkte tanken till dess logiska slut.

Före massakern var rasismen helt normaliserad. Vi hade vant oss vid rasistiska tankefigurer som ”smygande islamisering” och ”massinvandring”, vi hade accepterat att ordet ”integrationspolitiken” alltid skulle uttalas med prefixet ”den misslyckade” och höll med om att ”kostnaden för invandringen” var en rimlig sak att diskutera. Vi la pannan i djupa veck över vilka böcker en riktig svensk måste ha läst, vi ville inte utesluta att apatiska flyktingbarn egentligen var myglare och simulanter, och vi uttalade ”illegala invandrare” som om det var en självklarhet att alla flyktingar har giltiga pass utfärdade av den regim de flytt ifrån.

Vi lyssnade förskräckt till nyheterna som bit för bit tecknade bilden av en uppseglande storkonflikt i hela världen mellan det öppna samhället och islam. Vi hörde om terrordåd i land efter land, vi läste om kvinnor som stenades till döds som straff för att de blivit våldtagna och vi upprördes av bilderna på våldsamma demonstrationer efter de beryktade Muhammedkarikatyrerna. Det verkade finnas en fundamental motsättning där: vi som ville ha demokrati, frihet och öppenhet – och de som bara ville ha islam. Och vi skrämdes alltmer av den där hemska religionen som verkade uppmuntra allt detta.

Samtidigt var vi säkra på att vi var vaccinerade mot rasism. Vi snackade vitt och brett om hur toleranta vi var. Fördomsfriheten var en så väl integrerad del i den svenska nationella identiteten att vi skröt om den när vi var utomlands. Lite som Zlatan eller de snygga svenska tjejerna. Vi slog oss för bröstet och kände oss bättre än danskar, fransmän och alla andra. Vi svenskar levde minsann i ett land byggt på frihet och solidaritet. Sverige var en bastion för progressivitet, en fristad för flyktingar och en plats där grumliga rasläror aldrig fått fäste.

Sa vi stolt medan rasismen härjade framför näsan på oss.

Det var omänskliga avvisningsbeslut av förföljda människor. Det var diffusa ”antiterroristlagar” som tillät Nationella insatsstyrkan att med buller och bång men utan minsta bevis arrestera mörkhyade, mörkhåriga muslimer för påhittade brott utan att ens behöva stå till svars för rättssamhället. Det var poliser som kallade medborgare för ”apajävlar” och övade skytte mot ”Neger Niggersson”. Det var kvällstidningskrönikörer som uppfann nya rasbiologiska begrepp i sin iver att varna för islam.

Men vi tittade bara bort. En vecka av pliktskyldigt debatterande, och så på med skygglapparna igen. Till och med när ett främlingsfientligt parti med rötterna i vit makt-miljön kom in i riksdagen kunde vi skjuta det ifrån oss. Det var några andra som hade röstat på dem, kunde vi säga, och förresten var det inte för att de var rasister, utan för att de var frustrerade över politikernas vanmakt och samhällets förfall.

Så illa var alltså läget när en ung, blond man som hette Anders öppnade eld mot en samling barn.

Återupptäckten av den rasistiska terrorn

Till en början trodde vi förstås att det var något annat. När de första rapporterna kom, de om sprängningen av energidepartementet i centrala Oslo, tänkte alla samma tanke: att det var islamister som hade gjort det. Rasisterna gnuggade händerna och kastade sig ut på Twitter för att sprida sina osmakligheter. Vi antirasister försjönk istället i en slags resignerad förtvivlan. Åh nej, tänkte vi. Nu är det dags igen. Ett varv till av antimuslimsk propaganda och rasistisk opinionsbildning, en omgång till med godtyckliga trakasserier och arresteringar av oskyldiga med fel gudstro och hudfärg, en runda till med soldater som krigar i muslimernas länder som om det var 1200-tal och korstågstid.

För om det är någonting vi har lärt oss ordentligt av de senaste tio åren, är det att ”terrorist” alltid och endast betyder ”islamist”. Vi vet hur en terrorist ser ut – han har stort svart skägg och vilda, vansinniga ögon. Vi vet vad han tycker – att jihad är viktigare än allt annat, inklusive hans eget liv, och att det demokratiska samhället måste krossas för att Gud ska segra.

Klart att det var det enda vi kunde tänka vid det tillfället.

Sedan kom rapporterna från Utøya, och långsamt – för det tar tid med sådana här skändligheter – började insikten sippra in. Att skjuta prick på ungdomar på sommarläger var ingenting man ens med den sämsta av vilja kunde associera med al-Qaida och islamism. Att blint och besinningslöst – och under mer än en timmes tid – meja ner oskyldiga, lite som om man spelade Counter Strike, ingick inte i jihadisternas modus operandi.

Men då hade mediekvarnen redan börjat mala. Alla de stora tidningarna skrev samma sak. Alla ringde samma ”terroristexperter”, alla letade efter skäggiga muslimer – och bilden som kablades ut över världen (och så sent som en vecka senare fortfarande upprätthölls i Nordamerika) var att Norge blivit det senaste landet att drabbas av al-Qaidas besinningslösa hat mot frihet och demokrati.

Det var den vanliga analysen överallt. Och Sverige var inget undantag. Dagens Nyheters politiske kommentator Henrik Brors konstaterade att attacken inte borde ”ha kommit som en chock” eftersom ”Norge har avstått från att införa delar av den skärpta (terror)lagstiftning som införts i EU”. Detta skulle bli ”en dyrköpt väckarklocka för det norska samhället”. Lena Mellin frågade sig i Aftonbladet: ”Vad vill den misstänkte bakom gårdagens dåd att Norge ska göra? Låta bli att utvisa Mulla Krekar? Dra sig ur Afghanistan? Lämna Libyen? Skippa medlemskapet i Nato?” På kvällen efter dåden – när gärningsmannen var okänd och alla misstänkte islamister, använde de svenska tidningarna också orden ”terrordåd”, ”terrorism” och ”terrorattack” för att beskriva det som skett i Oslo och på Utøya. Men dagen därpå, när gärningsmannen visat sig vara en etnisk norsk, kristen högerextremist, var det ett annat ljud i skällan. Dagens Nyheter använde inte T-ordet på ett enda ställe. (Utom i Henrik Brors kommentar, som till följd av otur med sen pressläggning stod kvar som varnande exempel.) Svenska Dagbladet skrev det på ett ställe. Aftonbladet använde det bara i webbsidans livechatt. Av de stora tidningarna var det bara Expressen som fortfarande kallade dådet vid sitt rätta namn.

Sveriges Televisions korrespondent i Oslo uttryckte i sändning: ”Igår, när man fortfarande trodde att det var en terroraktion …” Som om aktionens art hade förändrats av gärningsmannens etnicitet och religion.

Anders Behring Breivik dödade 77 personer. I hans 1 500 sidor långa manifest förklarar han varför han gjorde det. Han beskriver hur dekadenta socialister, liberaler och feminister – ”kulturmarxister” med en samtida högerextrem term – har fått Norge att degenerera och underlättat för muslimerna att sprida sin smitta i nationen. Han framställer sig själv som en riddare vars plikt det är att rädda sitt land, genom att till varje pris hejda förrädarna från att slutföra sitt vidriga värv. Hans mål med attackerna var helt enkelt att hämnas på regeringen för att den ”underlättat islamiseringen”, att mörda ett antal särskilt utsatta ”folkförrädare” (däribland tidigare statsministern Gro Harlem Brundtland) och att handgripligt stoppa återväxten till det socialdemokratiska partiet.

Ordet terrorist uppfanns för att beskriva sådana som han.

Den enda definition av terrorism som undantar Anders Behring Breivik, är den att en terrorist måste vara muslim. Dagen efter Utøya höll vi oss fortfarande med den definitionen. Det var ingen terrorist som gjorde det, sades det i medierna i hela världen. Det var en ”inhemsk galning”.

Och som genom ett trollslag förvandlades Anders Behring Breivik till en vanlig psykopat. En helt annan historia började vevas i medierna: den personliga. Berättelser från anhöriga, kartläggningar av hans livs historia och hans förehavanden – allt det där som man läser och frossar i när man vill förstå hur en normal, vit människa som vi förvandlas till en sådan som Breivik.

Ett halvår tidigare hade en trebarnsfar bosatt i Tranås sprängt sig själv i luften i julhandeln på Drottninggatan i Stockholm, i hopp om att ta med sig ett antal oskyldiga i döden. Lyckligtvis misslyckades han – men i den upprörda rapporteringen efteråt var det ingen som ville veta hur en normal irakisk man hade kunnat förvandlas till en terrorist. Taimour Abdulwahab (vem minns ens hans namn?) förblev en anonym, lömsk islamist, terroristen sådan vi känner honom. Vi behövde inte veta mer. ”Muslim” räckte gott.

Men för att förklara en vit terrorist som drivs av hat mot muslimer och ”kulturmarxister” duger det inte med att söka förklaringen i den norska kyrkan, högerpopulistiska Fremskrittspartiet eller någon annan organisation där Breivik varit medlem. Inför den fruktansvärda sanningen att terroristen är ungefär som du och jag, krävs det en psykiatrisk förklaring.

Det första rättspsykiatriska utlåtande som utfärdades om Breiviks mentala status sa också att han inte var tillräknelig, att han levde i en vanföreställningsvärld, att han kort sagt var psykotisk när han genomförde brotten. Det var helt enkelt för svårt, till och med för erfarna psykiatrer, att ta in att han faktiskt begick dåden för att han var politiskt motiverad till det. Trots att de var ett resultat av en mångårig, minutiös planering som knappast förväntas av en psykotiker, och trots att Breiviks föreställningsvärld inte var mer rubbad än att den kunde delas av åtskilliga rasistiska ideologer.

Naturligtvis är det något fel i huvudet på Anders Behring Breivik. Vem som helst öppnar inte automateld mot barn. Men attentaten i Oslo och på Utøya var politiska brott, och politiska brott utförs inte i ett ideologiskt vakuum. Det finns alltid ett ramverk av idéer som göder hatet, föder fiendebilderna och motiverar våldet. Så var det med 1970-talets tyska och italienska vänsterterrorister, så var det med Lasermannens skjutningar i början av 1990-talet – och så är det med Breivik också. Betraktar man de spår denne terrorist lämnat efter sig innan han skred till handling, blir det också uppenbart att han står stadigt med båda fötterna i den antimuslimska ideologi som sprider sig i Europa och dag för dag blir alltmer rumsren.

Enligt den antimuslimska rörelsen befinner sig Europa sedan 1 400 år tillbaka i konflikt med islam – och nu utsätts vi för en smygande men snabb islamisering. Muslimer kommer hit i massor och föder med flit jättemånga barn, så att de i nästa generation kan bli fler än européerna och till slut ta över kontinenten. Under tiden kräver de högljutt kulturella rättigheter och särlagstiftning, begår brott och underminerar Europas kristna eller liberala arv med sin hatiska, medeltida religion. Faktum är, säger den antimuslimska rörelsen, att islam knappt ens är en religion. Den är snarare en hatideologi, jämförbar med nazismen.

Det är idéer som fullständigt dominerar den politiska debatten på internet. Det är idéer som hävdas i en hel samhällspolitisk litteraturgenre och förfäktas av kvällstidningskrönikörer och riksdagsmän. Ja, det finns riksdagspartier i samtliga nordiska länder – och i större delen av Europa – som delar Breiviks politiska tankar.

Faktum är att om man bara betraktar det han skrivit, framstår han inte ens som extrem. I hans texter på den norska debattsajten document.no – och till och med i den första halvan av själva terrormanifestet – framstår Breivik snarast som verserad, beläst och återhållsam. Han berättar samma gamla historia som vi har hört till leda de senaste tio åren. Det är samma oro för shariadomstolar i förorterna och separata simhallar, det är samma rynkade pannor över motsättningen mellan islam och yttrandefrihet, det är samma rädsla för jihad. Och det är samma kritik mot ”multikulturalismen” och ”den misslyckade integrationspolitiken” som Tysklands, Frankrikes och Storbritanniens politiska ledare nyligen uttalade.

I det avseendet avviker inte Anders Behring Breivik ett dugg. Hans analys är inte psykotisk, den är politisk, och i stor utsträckning har han den gemensam med en lång rad mer eller mindre väletablerade samhällsanalytiker. De exempel han tar upp går att hitta i medierna varje vecka, och de åsikter han för fram hörs även från riksdagens talarstol.

I sitt tankegods är Breivik helt enkelt fullständigt normal.

Och hur läskigt är inte det? Massmördaren ser inte bara ut som oss, han tänker också som allt fler av oss gör!

Inför en sådan insikt kan man reagera på två sätt. Antingen kan man gå på djupet med vad Breiviks analys egentligen innebär och ta itu med rasismen på allvar, i stort såväl som i smått. Eller också kan man ta på sig skygglapparna, fokusera endast på skillnaderna mellan oss och terroristen och på så sätt resa en mur mellan honom och oss.

Det första valet är den smala vägen. Det kräver självkritik, självrannsakan och ett öppet sinne likväl som en konsekvent och ärlig analys. Att erkänna likheterna mellan Breiviks kulturkonservatism och rädsla för islam och exempelvis Svenska Dagbladets kulturkonservatism och rädsla för islam, utan att för den skull anklaga tidningen för att vara Breiviks jämlike, är en övning som tarvar mognad och ansvar. (För att inte tala om vad som krävs av Svenska Dagbladet.) Och att inse att morden på Utøya är en fruktansvärd konsekvens av en rasistisk utveckling som vi alla har del i, kan synas olidligt svårt för var och en som har bilderna från massakern på näthinnan.

Det andra valet är lättare, därför att det fritar alla andra från ansvar. Breivik blir ett monster som inte har någonting gemensamt med oss, en ensam galning som agerade som han gjorde för att han är sjuk i huvudet. Hans ideologi ses som sekundär, om ens det. Citerar man ur manifestet väljer man den andra halvan, där han spårar ur i militära strategier och påhittade ordnar – inte de första hundratalen sidor där han låter som ett eko av vilken konservativ politisk filosof som helst. Det faktum att hans argument florerar vilt bland såväl riksdagspolitiker som ledarskribenter tigs ihjäl, och så fort någon påpekar det triviala och självklara faktum att Breivik är konservativ reagerar andra konservativa med ryggmärgen: ”Vadå, kallar du oss för barnamördare? Typiskt vänstern att köra med så oseriösa debattknep.”

Alla förstår egentligen att påståendet ”Breivik är konservativ” inte betyder ”Alla konservativa är Breivik”. Det är fullt möjligt för en och samma människa att vara konservativ, rasist och psykopat på en och samma gång, och de flesta som kommit så långt att de får skriva i tidningen kan hålla två tankar i huvudet samtidigt. Men när man bygger en mur runt terroristen uppstår genast en beröringsskräck. Folk slutar tänka. Varje aldrig så återhållsam jämförelse med Breivik blir till en fruktansvärd kränkning, till ett retoriskt skamgrepp – även om jämförelsen i sak är alldeles rimlig.

Resultatet blir att man inte kan prata om islamofobi alls, eftersom det vore att jämföra med islamofoben Breivik. Det är alltför skamligt att ha något gemensamt med monstret – så då diskuterar vi inte alls.

Det är inte bara ett logiskt felslut, utan ett ödesdigert logiskt felslut.

Ytterst få människor kan utföra en så fruktansvärd handling som Anders Behring Breivik. Men en betydande andel av oss är i någon mån färgade av åsikter, idéer och attityder som i större eller mindre utsträckning går i linje med Breiviks. Att lägga locket på i den frågan, och bara fokusera på själva våldsdådet, är att begå ett förfärligt misstag.

Om vi ska kunna hindra vidrigheter som massakern på Utøya från att hända igen, räcker det inte med att hålla säkerhetspolisiär koll på misstänkta galningar. Vi måste också inse att de rasistiska idéerna och strukturerna är en flytande skala, där Breivik står längst ut på en fasansfull kant, men där även du och jag står någonstans längs vägen.

Vi måste börja prata om rasismen.

Vi som aldrig sa rasist

Nästan ett år före Utøya röstade den svenska väljarkåren in ett rasistiskt parti i riksdagen. Det kom inte som någon överraskning – opinionsundersökningarna hade visat i flera månader att det skulle bli så – men det blev ändå en slags chock. Nu var vi inte längre ett dugg bättre än danskarna och norrmännen. Nu hade vi också ett sådant där parti i vårt parlament. Myten om det öppna, toleranta Sverige hade fått sig en ordentlig törn, och den fortplantade sig snart genom hela Europa. ”Titta, till och med Sverige!” Eller: ”Ha ha, där fick de allt, de skenheliga jävlarna!”

Även det hade goda förutsättningar för att bli en ögonöppnare. När ett rasistiskt parti kommer in i riksdagen måste man väl diskutera rasismen, inte sant?

Nej, tydligen inte. Det blev lite uppståndelse, någon motdemonstration här, någon symbolisk manifestation där. Det vanliga bjäbbandet dök förstås också upp; ingen med tillgång till en ledarsida, en blogg eller ett fikarum kunde motstå frestelsen att breda ut sig med åsikter om Sverigedemokraterna, och om hur det kom sig att Sverige hade ett främlingsfientligt parti i riksdagen. Alla från vältaliga politiska teoretiker till de vanliga insändarskribenterna hade något att säga om saken.

Nästan ingen sa något om rasism.

I den praktiska politiken blev Sverigedemokraterna en Svarte Petter som regeringen och oppositionen kastade mellan sig under kvävt aggressiva tirader om att ”ta ansvar”. Teoretikerna gav dem understöd genom att debattera huruvida det nya riksdagspartiet var ”vänster” eller ”höger”. Men eftersom Sverigedemokraterna i sin retorik härmar såväl de konservativa (”sunt förnuft i brottsfrågor”, ”respekt för traditionen”) som arbetarrörelsen (”garanterad välfärd”), och eftersom deras ekonomiska politik helt enkelt inte går ihop, var det svårt att sätta ut dem på en traditionell höger–vänster-skala.

Analytikerna valde istället att stoppa in Sverigedemokraterna i den vanliga modellen. Den där politik är ett slags spel, där kommunikationsstrategier möts i debatt och mäts i röda och blå opinionsstaplar, där idéer inte utvärderas efter politisk betydelse utan i termer av hur standardiserade väljargrupper kan tänkas reagera på dem. Och i det ljuset blev Sverigedemokraterna närmast ett fenomen. Ett ofrånkomligt resultat av vissa politiska processer, som var de samma i hela Europa och som har placerat rasistiska partier i nästan vartenda europeiskt land.

Enligt fenomenteorin är orsaken den politiska konsensuskulturen. Politik drivs av motsättningar, och i över hundra år har den stora konflikten varit mellan socialister och borgerliga. Men de senaste åren har skiljelinjerna tonats ner. Partierna låter likadant, de tycker likadant och de strävar efter samma marginalväljare i den politiska mitten. Klassiska vänsterbegrepp som ”klasskamp” och ”ekonomisk demokrati” är politiskt stendöda, och de europeiska socialistpartierna (alltså socialdemokraterna) har blivit mittenpartier som ersatt visioner och framtidstro med pragmatism och gnäll om småsaker. Men även den klassiska högern har rättat sig mot mitten. Det pratas inte längre om nationellt självstyre, kristendomskunskap och upprustning av försvaret. Så gott som alla partier trängs i mittfåran, och flankerna till höger och vänster lämnas vidöppna. Det finns massor av fria ytor för ett högerradikalt, populistiskt parti som inte blundar för människors oro för allt från globalisering till terrorister – och som har enkla lösningar och tydliga syndabockar.

Det ligger säkert något i den analysen. Men den ger också upphov till en fråga: hur kommer det sig att det är just rasistpartierna som får folkets sympati i det läget? Varför förblir de fria ytorna vänster om mitten oexploaterade? Varför har inte de europeiska socialistpartiernas högersvängar gett upphov till starka vänsterpartier, som för tio–femton år sedan? Kan det vara för att just rasisterna har något som tilltalar opinionen?

Nej, nej. Så kan det ju inte vara här hos oss.

Den dominerande analysen av Sverigedemokraternas framgång är istället en slags ”besviken sosse”-hypotes: Sverigedemokraternas väljare är vare sig mer eller mindre rasistiska än många som röstade på andra partier. Nej, de är vanliga arbetarklassväljare, vars val inte drevs av rasism utan av frustration över situationen i samhället och ett missnöje med den etablerade politiken. De upplever att det mesta – för dem personligen, men också för deras hemort och för Sverige i stort – har försämrats under de senaste decennierna. De känner sig nonchalerade, bortglömda och föraktade av det politiska och mediala etablissemang som åtminstone mentalt sällan rör sig utanför tullarna i Stockholms innerstad.

Särskilt missnöjda är de med Socialdemokraterna. Dagens socialdemokrati är inte rotad i arbetarklassen och för inte längre en politik för arbetarna, utan en för näringslivet. De pratar inte längre om klasskamp och solidaritet. De är radikala i moralfrågor där stora delar av arbetarklassen är konservativa – och de har helt och hållet släppt den socialistiska ekonomiska politiken som en gång samlade arbetarklassen. Räntan bestäms av Riksbanken, handelspolitiken av WTO, elpriserna av marknaden och allt annat av EU-kommissionen. Vem ska en vanlig svensk jobbare rösta på, när arbetarrörelsen bara bryr sig om flator, flyktingar och fairtrade-kaffe?

Samtidigt ser de hur invandrare har kommit till Sverige, etablerat sig och plötsligt börjat klara sig bättre än vad de själva gör. De ser ett samband – och ”invandrarna” blir syndabocken för den allmänna frustrationen. Det finns inte längre någon poäng med att identifiera sig som arbetare, eftersom arbetarrörelsen inte längre bryr sig. Men man kan identifiera sig som svensk istället – då är det någon som lyssnar!

Återigen finns det säkert en poäng i den analysen. Men man glömmer bort att Sverigedemokraterna tog lika många väljare från Moderaterna som från Socialdemokraterna (och allra flest från soffan). Greppet att utmåla alla sverigedemokratiska väljare som lantisar ur arbetarklassen luktar också lite lätt av klassförakt.

Vad som är ännu mer problematiskt är att man fortfarande inte pratar om rasismen. Man upprepar gång på gång att ”Alla som röstade på Sverigedemokraterna är inte rasister”, men man säger ingenting om dem som faktiskt är det. Man pratar om politisk positionering, utan att beröra det faktum att rasismen flyttat fram sina politiska positioner i och med Sverigedemokraternas riksdagsinträde.

Läser man etablerade analytikers och förståsigpåares recept på hur Sverigedemokraterna skulle motas tillbaka till andra sidan fyraprocentsgrinden, är det emellertid uppenbart att opinionspolletten trillat ner. Påfallande ofta ligger recepten i linje med att ”våga diskutera integrationspolitiken” – som om vi inte redan gjorde det stup i kvarten. Påfallande ofta ses integration enbart i termer av hur misslyckad den är. Påfallande ofta är det hårdare tag, strängare regler och fler krav som gäller.

Vi håller helt enkelt på att bekämpa Sverigedemokraterna genom att ta över deras verklighetsbeskrivning.

Har man inte missat hela poängen då?

En del av vårt samhälle

Rasismen är en del av Sverige. Den är en del av Europa och en del av hela västvärlden. Hur mycket vi än kramar våra demokratiska statsskick och liberala värderingar, hur gärna vi än slår oss för bröstet över våra sekulära stater och våra mänskliga rättigheter, finns rasismen ändå här hos oss som en vårta på ett hemligt ställe.

Vi pratar inte gärna om det. När Europarådets kommission mot rasism och intolerans besöker ett europeiskt land för att samla in data om rasismen där, möts de alltid av samma reaktion: ”Rasism? Här? Nej, nej, det är ingenting som vi har problem med.” Rasism är alltid bara något som andra har problem med. I Sverige har vi varit väldigt glada i att peka på Danmark: ”Titta, danskjävlarna är rasister!”

Det politiska spektret i Danmark har förvisso glidit långt åt det rasistiska hållet under de senaste tio åren. Dansk Folkeparti har i princip dikterat villkoren för invandrings- och integrationspolitiken, vilket har fått till följd att det tar sju år att få uppehållstillstånd i Danmark, att det är fullständigt okej att i massmedier beskriva muslimer kollektivt som terrorister och våldtäktsmän och att lagstiftningen för äktenskap mellan ”äkta danskar” och ”muslimer” närmast påminner om raslagar.

Men samma attityder finns även på vår sida om sundet. Det faktum att Sverigedemokraterna sitter i riksdagen, gör att vi måste anta att partiets politiska plattform – motståndet mot invandring och mot de invandrare som redan finns här, inklusive svenskfödda barn och barnbarn – tilltalar många svenska väljare.

Egentligen borde det inte ha kommit som någon överraskning. Intoleransen i Sverige är väl dokumenterad. Innan Integrationsverket lades ner 2007 mätte verket det svenska folkets attityder till invandring år för år i den så kallade Integrationsbarometern. 2007 års undersökning visade att drygt en fjärdedel av befolkningen ”skulle kunna tänka sig att rösta på ett parti som vill inskränka invandrares rättigheter”. (7,3 procent svarade att de ”absolut” skulle rösta på ett sådant parti. Att jämföra med de 2,9 procent som röstade på Sverigedemokraterna 2006.) Närmare 30 procent ansåg – helt eller delvis – att ”infödda svenskar bör komma före invandrare när det gäller jobb, bostäder och bidrag”. (Vilket är samma sak som att förespråka systematisk etnisk diskriminering.) 40 procent är ”mer misstänksamma mot människor av muslimsk tro” – och nästan var fjärde svensk håller (återigen helt eller delvis) med om påståendet ”ju mindre man märker av alla utlänningar, desto bättre”.

I stort sett har attityderna varit stabila de senaste åren. 2007 års siffror tyder rentav på en något större tolerans än tidigare år.

Nu ska man inte måla fan på väggen. Siffrorna visar ändå att 70 procent avvisar systematisk diskriminering och att mer än tre fjärdedelar av befolkningen verkligen inte kan tänka sig att rösta på ett invandringsfientligt parti. Och det finns andra undersökningar – bl.a. den ”mångfaldsbarometer” som Uppsala universitet publicerar varje år – som visar på en ännu större acceptans för kulturell mångfald.

Man ska inte hymla med det: De flesta svenskar uppskattar att leva i ett mångkulturellt samhälle. Vi vet att det finns problem i samhället, men vi tror inte att man löser dem genom att hetsa mot invandrare och mot svenskar med en mörkare nyans i håret. Och vi avvisar bestämt alla former av rasism och främlingsfientlighet.

Men siffrorna visar ändå att eftervalsanalysens upprepade påstående ”Alla som röstade på Sverigedemokraterna är inte rasister” måste kompletteras med den motsatta insikten: Alla rasister röstade inte på Sverigedemokraterna.

Den svenska rasismen är betydligt större än så.

Att Sverigedemokraterna kom in i riksdagen 2010 och inte 2002 eller 2006 beror snarast på två saker: för det första att deras hjärtefrågor först nu funnits på dagordningen, och för det andra att de för första gången setts som rumsrena. Sedan de rensat ut nazisterna ur sina led och börjat fronta en snäll kille i glasögon som pratar mysig blekingska, har de blivit lättare att identifiera sig med. När de nu säger ”utkräva ansvar av politikerna” istället för ”hänga landsförrädarna” och ”verka för repatriering av icke assimilerbara element” istället för ”sparka ut svartskallarna”, sticker deras rasistiska program inte längre i ögonen på lika många.

Dessutom är de inte ensamma om sina tankar. I Sverige har Folkpartiet gjort utspel om slöjförbud (som om kvinnornas kläder var ett centralt samhällsproblem) och särregler för invandrare på arbetsmarknaden. Moderaterna har föreslagit särskilda ”svenskkontrakt” för medborgare som inte fötts här, och Socialdemokraterna har pratat om östeuropéer som ”sociala turister” och öppnat för ”medborgarskap med prövotid”. Över hela det politiska fältet pratas det om hårdare gränskontroller, skärpt terroristlagstiftning och ”mångkulturens misslyckande”. Inte heller i den praktiska politiken är de rasistiska attityderna isolerade till Sverigedemokraterna.

Blickar man ut i Europa ser det på många håll ännu värre ut. I Italien och Frankrike massutvisas romer till Rumänien (!). I Ungern marscherar paramilitära fascistiska grupper på gatorna, och deras partis hat mot såväl judar som romer har nästan tagit dem ända in i regeringen. I Belgien deklarerar riksdagspolitiker att islam är ett virus, och i Holland jämställer deras kollegor Koranen med Hitlers Mein Kampf. I Norge är motsvarigheten till Ny demokrati landets näst största parti – efter att under en tid ha varit allra störst. I Frankrike gick den sittande presidenten till val på en plattform som för tjugo år sedan skulle ha kallats högerextrem i vilket europeiskt land som helst – och ändå lockade en högerextremist nära en femtedel av väljarna! I norra Italien förbjuder stad efter stad minareter och burkor, och i landets södra delar förekommer rena pogromer mot romska flyktingläger. I Grekland röstade sju procent av befolkningen på ett nazistparti. I Tyskland har en centralbanksledamot skrivit en bestseller om att muslimer sänker nationens IQ. I Schweiz är minareter officiellt förbjudna (trots att det finns fyra stycken i hela landet och de aldrig använts till böneutrop!), och landets största parti trycker valaffischer med tre vita får som sparkar ett svart får över landsgränsen. I Storbritannien åker huliganer runt från stad till stad med det enda syftet att misshandla muslimer och på så sätt skrämma dem att, tja, lämna landet? Och i de europeiska storstädernas invandrartäta förorter grasserar antisemitism och trakasserier av judar.

Allt det här är normalt i det rasistiska Europa.

Och det är en politik som vinner gehör. En opinionsundersökning som gjordes vid universitetet i tyska Bielefeld 2009, där forskarna tittade på intoleranta attityder i åtta EU-länder, visade på en närmast chockartad utbredning av rasismen. Hälften av de tillfrågade européerna höll med om att ”det finns för många invandrare i mitt land”, och en fjärdedel tyckte att ”judarna har för mycket makt” i samma land. 55 procent ansåg islam vara en ”intoleransens religion”, och nästan en tredjedel höll med om att det fanns en ”naturlig hierarki mellan vita och svarta”.

Det går inte att blunda längre för att rasismen ständigt vinner mark, och att den är på väg att få samhället att barka käpprätt åt fel håll.

Det är dags att ta av skygglapparna.

Att dra fram monstret i ljuset

Mitt ärende med Främling, vad döljer du för mig? är att – ordentligt och på allvar – få upp rasismen på dagordningen igen. Det måste göras. Det är inte okej att massakern på Utøya fått oss att förstärka vår bild av rasisten som ett omänskligt monster, när hans åsikter i själva verket inte avvek från vilken nätkommentators som helst. Det är inte acceptabelt att Sverigedemokraternas riksdagsinträde fått oss att diskutera vad som helst utom deras rasism, samtidigt som deras verklighetsbeskrivning tas över av fler och fler. Rasismen kan inte ostört få sträcka ut sina giftspridande tentakler i samhällslivet. Den måste dras fram i ljuset och huggas i småbitar.

Främling handlar för det första om att rasismen är så välintegrerad och välkamouflerad att vi inte ser den över huvud taget, fastän den har kopplat en nacksving på hela den politiska debatten. Integrationsdebatten förs i princip helt och hållet längs rasistiska linjer. Vi diskuterar helt fel saker (språktest, slöjförbud) och vi gör det utifrån fel förutsättningar (kriminalitet som ett ”invandrarproblem”). Vi etnifierar frågor som inte alls har med ursprung att göra och vi debatterar skitsaker som om de vore viktiga för våra centrala principer. Rätten att få säga ”negerboll” utan att bli kallad för en knöl kan framställas som en hörnsten i yttrandefriheten, och ”kostnaden för invandringen” som en fullt rimlig budgetpost att diskutera. I vissa fall har normaliseringen gått så långt att till och med övertygade antirasister har svalt de rasistiskt färgade idéerna – och därmed hotar till och med antirasismen att bli rasistisk.

För det andra handlar boken om att idén om rasism står i vägen för att förstå den verkliga rasismen. Den monsterbild som vi håller oss med av Rasisten – en bild som kan inkludera Adolf Hitler och Anders Behring Breivik, men knappast en mysig kille från Blekinge eller grannen i fikarummet – hindrar oss från att se hur rasismen faktiskt fungerar. Den får oss att tänka att rasismen bara är något som marscherar och mördar, när rasismens verkliga verkningsmönster ofta är dolt bakom långt finare fasader. Den får oss att tro att rasism är något för enskilda extremister, när den lika gärna kan vara ett finmaskigt mönster av småsaker som var och en för sig är harmlösa. Vi utgår från att rasismen alltid är avsiktlig och illvillig, och missar därför all rasism som begås av rädsla eller slentrian. Och framför allt betraktar vi rasismen ur de överordnades perspektiv. Vi tror att den handlar om rasisterna, när den egentligen handlar om dem som drabbas av rasism.

Det här är en bok om hur rasism verkligen fungerar, och hur den sätter sin prägel på hur vi betraktar våra medmänniskor. Det är en bok om makten över orden, om nidbilder, om näthatare och om hur rasismen påverkar svaren genom att påverka frågorna. Det är en bok om hur hatet mot muslimer, judar, svarta och romer ser ut i teorin och i praktiken. Om droppar som urholkar stenar och om rasism utan rasister, om skillnaden mellan grundlagen och moralen, om provokationskonst och politisk korrekthet. En bok som avslöjar verkligheten bakom klyschor om muslimska värderingar och hotet mot den svenska kulturen – och en bok om varför det mångkulturella samhället är det enda alternativ vi har.

Låt oss göra oss av med skygglapparna en gång för alla. Låt oss se rasismen sådan som den verkligen är. Bara så kan vi bekämpa den. Bara så kan vi se till att ondskan inte upprepar sig ännu en gång.

OPS/images/cover.jpg
Marcus Priftis

FRAMLING,
VAD DOLJER DU
FOR MIG?

En bok om rasism


OPS/images/pub.jpg


