

SPOT

NÅR HÅN OG LATTERLIGGØRELSE IKKE ER NOK NR 3 · 2016

Hvorfor
Finn Nørgaard
umuligt kan
være dræbt
af 'friendly
fire'


GA

LEDER: I KOLLABORATØRERNES EKKOKAMMER KAN INGEN HØRE DIG SKRIGE

Næst efter terroren selv er det hæsligste dens forståere. Dem vender vi tilbage til, disse foragtelige de facto kollaboratører.

Ét år gået, siden den hashpsykotiske og ideologisk radikaliserede Omar el Hussein affyrede sine dræbende kugler kugler ved Krudttønden og i Krystalgade, før han selv bukkede under for politiets. Og Danmark vågnede op til en uigenkaldeligt forandret virkelighed.

Terroren blev konkret, truslen materialiserede sig. Og den vil være hos os længe endnu. Mens det skrives, planlægges nye islamistiske terrorangreb. Virkeligheden er nu den, at vi må imødesee, at der kommer nye anslag. Det er ikke et spørgsmål om det sker. Kun om hvornår og hvor. For nok er jihadislamismen en ideologi for tabere, der ikke erkender deres nederlag. Men for hver ny omdrejning i selvmordsspiralen drager taberideologien ny og giftig næring gennem udbredelse af kollektiviseret had. Terroristerne forestiller sig, at de er løver, og at de udmærker sig ærefuldt ved at slå forsvarsløse civile ihjel. De og deres sympatisører er det modsatte: æreløse, kujoner og svæklinge, der ikke magter at duellere på ord og argumenter. Der ikke vover at gå ind i det frihedens rum, hvor alt kan siges.

Tre mennesker mistede livet 14. og 15. februar 2015. SPOTs redaktion hylder og ærer mindet om Finn Nørgaard og Dan Uzan, og vi udtrykker vores medfølelse med deres efterladte. De fik begge en død, man må kalde heroisk. Ved resolut og modig optræden over for gerningsmanden hindrede begge, at flere blev dræbt.

Omar er væk for bestandig. De, som radikaliserede ham, er her stadig, og må formodes i fuld færd med at radikaliserer andre som Omar. Det er menneskeligt umuligt at mobilisere nogen medfølelse med den opfanatiserede morder,

som Omar blev. Det er højst muligt at føle medfølelse med den mand Omar var, før hans livsbane blev knækket; før hans fremmedgørelse førte ham selv og hans ofre ud i undergang. Og det er helt umuligt at føle andet end den dybeste foragt for hans perverterede åndelige bagmænd, der gav ham det sidste stød ud i mørket.

Mørket findes. Og alle må spørge, hvad vi kan gøre for at det ikke breder sig. Det er spørgsmål, det danske samfund allerede stiller: Hvordan bryder vi den negative sociale arv? Hvordan giver vi medborgerlig anerkendelse til ghettoiserede minoritetsunge? Hvordan modvirker vi, at de opbygger en destruktiv identitet som modborgere?

Selvfølge skal vi være empatiske og række ud, men det rækker ikke hele vejen. Der er også grænser, for hvor megen omsorgsdragende offerretorik vi kan omspænde de utilpassede med. Problemet med udenforskab og islamisk radikalisme løses ikke kun med flere streetbasketball-baner, mere SSP-samarbejde og endnu mere, endnu blødere socialpædagogik.

Sandheden er, at der i muslimsk dominerede indvandrerklaver findes stærke kræfter, der ansporer utilpassede til at føle had mod det samfund, de vokser op i – og som de i vid udstrækning forsøges af, uden at dette udløser større taknemmelighed. Uviljen mod at integrere sig findes i familier og nærmiljøer. Og i hele den sociale kontrol, der gennemtrænger ghetto-livsformen. En destruktiv dynamik bliver resultatet: Jo mere de unge kommer på kant med samfundet, jo mere voldsparat og uopdraget de opfører sig, jo mindre vil samfundet vide af dem. Og er marginaliseringen først total, bliver de et alt for let bytte for de hadprædikanter, der vil hverve dem til at bekrige det større fællesskab, de har fravalgt.

Skal den onde cirkel mellem social udstødelse og selv-segregation brydes, må der mentalitetsændringer til i de selvforsøkende indvandrer miljøer. Det er nødvendigt at ville det større fællesskab og at vise det aktivt! Ligesom vi andre viser bedre, at vi gerne vil dem, hvis vi sparer lidt på offerdyrkelse, stakkelretorik, umyndiggørelse og de lave forventningers racisme. Skrappere krav skal stilles. Og skrappere sanktioner blive konsekvensen af ikke at opfylde dem.

Mest kvalmefremkaldende i året, der er gået, siden terroren ramte, har det været, at den konkretiserede gru ikke formåede at rokke én hjerne-celle i segmentet af meningsmagere, der mener, at 'vi' på en eller anden måde 'fortjente den'. Den victim blaming-disciplin, som Uffe Ellemann-Jensen indledte over for år tilbage – »Lars Vilks har jo tigget og bedt om at blive angrebet« – blev straks taget op af nye kollaboratører. Med til at efterrationalisere, naturliggøre, forstå og i sidste ende give efter for volden var blandt andre teaterchef Jon Stephensen, eksminister Birthe Rønn-Hornbech, bekvemligheds-moralist Carsten Jensen, det litterære koryfæhoved, Suzanne Brøgger, den senilradikale Sven Skovmand, ligegyldighedsspinn-kommentatoren Peter Mogensen og lignende blinde og døve, der tog på sig at delegitimere ofre og derigennem legitimere voldsmænd. Og gjorde det ved at reducere en fuldt lovlig brug af ytrings- og forsamlingsfrihed til et nøje kalkuleret provokationsnummer, hvis virkelige sigte var at fremkalde netop den reaktion, som voldsmændene udløste. Mellem disse tonekunstnertåber og voldsmændene består der en objektiv alliance. Og til alle, der vover sig ud i dén slags forsvar er der kun at sige: »I har blod på hænderne«.

NIL


ÅRHUS, FEBRUAR 2016


GOOGLIGOO!

Google vil prioritere antiradikalisierende indhold, hvis brugeren søger efter indhold, som kædes sammen med ekstremisme.


AL VEGNE WEI


OPGØR MOD ODINOFABI

Den danske sejdpræst Frank-Rune Olsson, som betjener en lille vikingemenighed udenfor Halvrimmen i Thy, udtaler overfor SPOT at man vil have et opgør med den kristne odinofobi, som har hærgnet siden Ansgar kom til Danmark. Det er ikke anstændigt andet.

Frank-Rune Olsson kræver, at Odin-og-Thor dyrkere får ret til at brænde deres høvdinge på skibe. »Hvis ikke enken og alle hendes tjenestepiger bliver voldtaget af gruppens indviede mandlige medlemmer før de brændes sammen med den døde høvding og hans øvrige ejendom, har han ingen mulighed for at komme i Valhal.«

»Vi er en anerkendt trosretning,« tilføjer Frank-Rune Olsson, »og det er et alvorligt tilfælde af Odinofobi, hvis ikke vi får lov til at følge vores etnisk-nordiske ritualer. Vi kan ikke være bekendt, at et land som Danmark på den måde vil undertrykke egne etniske minoriteter.«

FS OG JME


ISLAMISTISK CIRKUS

Når den rabiate britiske imam Haitham Al-Haddad sammen med Islamisk Trossamfund har truet danske medier, politikere og debattører med sagsanlæg for injurier, så må man formode, at det skyldes, at de mener, at det er muligt at sværte imamens offentlige image yderligere. Han har ellers allerede selv været temmelig flittig med sværten – og som bekendt smitter dette sorte stads jo af på én selv, hvis man har for travlt med at sværte andre og for eksempel hævde, at »jøder nedstammer fra aber og svin«, at »utro kvinder skal stenes« og »frit kan voldtages eller bankes af deres mænd« eller at homoseksualitet er en »kriminell handling«, sådan som Haitham Al-Haddad beviseligt har gjort.

Det er tydeligvis en racistisk, mandshauvinistisk og voldsforherligende hadprædikant, vi har med at gøre. Og det siger alt om Islamisk Trossamfund, at de har inviteret Haitham Al-Haddad til at tale hos dem fire gange i løbet af ca. fire år. Men er det ikke også en mo-

ralsk falliterklæring, når et stort hæderkronet dansk medie som Berlingske Tidende bukker under for trusler fra en så barbarisk idiot som Haitham Al-Haddad og indgår et forlig, hvor de betaler ham 10.000 kr. i erstatning for en angivelig injurierende ukorrekthed – uden så meget som at prøve sagen ved en domstol?

Berlingskes chefredaktør Tom Jensen har udtalt, at de fulgte deres advokaters råd. Det kan være kloget nok, men det er også meget bekvemt. Har man nogen til at vurdere sagen for én, så behøver man ikke selv at overveje retfærdigheden i den. Har man andre til at tænke for sig, er man fri for at tænke selv. Lad os håbe, at debattøren Geeti Amiri, som også er blevet truet med sagsanlæg – men som efter alt at dømme har mere nosser end gamle Tante Berlingske – kan vise dem alle, at det er absurd at hævde, at man kan sværte en tosse, der allerede har overhældt sig selv med det sorte stads.

DMB

KARNEVALET I KÖLN ER FORBI


RIM OG REMSER

Nyfortolkning af klassisk dansk børnebog med rim og remser til uledsagede flygtningebørn


Tomh-El-Hassan
faldt i vandet
Slikkepot, Langemand,
Guldbrand
og lille Peterspillemand
couldn't care less...

60 *fit eller Anne Ungermann*

Bæredygtigt Landbrug
understreger at de baserer
deres holdninger på fakta


KAROLINES SVÆRE VALG


Det er lykkedes redaktionen, at få fat i en af Lars Vilks original tegninger. Den store kunstner har endnu ikke sagt hvad mesterværket forestiller - tør man gætte?


SESSION(SLOG)

Ifølge Søren Pind skal politiet gennemgå din private færden på nettet med en tættekam - sessionslogning. Og i modsætning til Googles overvågning af dit liv, kan du ikke beskytte dig mod Søren Pind.


GUD UNDSKYLDER FOR METEORIT

En gruppe som kalder sig de trofaste, siger at de har modtaget en besked fra Gud: det er hans sten, og det var ikke med vilje:

- Jeg sad og legede med mine sten og så må jeg ha taget for hårdt fat og så smuttede den ene fra mig. Jeg er glad for at den ramte ind i en planet undervejs, ellers var den nok fortsat ud i det uendelige univers, siger Gud i beskeden ifølge De Trofaste.
- Jeg håber virkelig ikke at jeg ramte nogen, for den slags gør mere ondt på mig end på jer.

Gud beder indtrængende om at få stenen tilbage, selvom det bliver i små stykker, og foreslår at man afleverer den til paven, nu da den alligevel bliver sendt til Italien. Paven skulle være en god ven - som nok ved at håndtere Guds sten.

TW


Grunden til at en bladtegner altid skal huske at skylle ud!