

TARTU ÜLIKOOL

Usuteaduskond

Indrek Österman

Islamism multikulturalistlikus
heaoluühiskonnas:
Rootsi näide

Magistritöö religiooniuuringutes

Juhendaja: Ain Riistan

Tartu 2015

Sisukord

Sissejuhatus.....	4
Teema valik	4
Uurimisteema	7
Meetod, kasutatud allikad ja varasemad uuringud	8
Uuringu ülesehitus	10
<i>Etic/Emic</i> ja neutraalsuse küsimus.....	11
I Islamism	13
1.1 Definiitsioonid ja mõisted	13
1.2 Sissejuhatus islamismi.....	14
1.3 Islamismi ajalugu.....	15
1.3.1 Ühised nimetajad Lähis-Ida islamistlike parteide puhul	18
1.4 <i>Tadarruj</i>	19
1.4.1 Al-Qaradawi ja lahkkelid	20
1.4.2 Moslemi Vennaskonna “Projekt”	21
1.5 Islamism Euroopas	24
II Tee segregeerumiseni	28
2.1 Teooriad	28
2.1.1 Heterogeensed ühiskonnad ja poliitiline osalus	28
2.1.2 Vähemuste osalemine avalikus elus, võimalused ja piirangud	29
2.1.3 Tunnustamise poliitika ja homogeniseerimise ohud	31
2.2 Sotsiaaldemokraadid, kui multikulturalismi maaletoojad	34
2.3 Immigratsioonipoliitika	36
2.4 Immigratsiooni statistika.....	36
2.5 Rootsi moslemid	38
2.6 Multikulturalism.....	41
2.7 Moslemite eripära.....	45
2.8 Kes on moslem?	48
2.9 Poliitiliselt korrektne <i>versus</i> ebakorrektne kuvand	49
2.10 Islamitaristu rajamine ja selle mõju	50
2.11 Üks kindel linn ja varjupaik	54
2.12 Demograafia, kui <i>Gradu al-Islam</i>	56
2.13 Multikulturalismi-islamismi kaudsed mõjud.....	57
2.14 Segregeerumise peatüki kokkuvõte.....	61
III Tee radikaliseerumiseni	63
3.1 Teooria	63

3.2 Džihadismi ja terrorismi ilmingud Rootsis	64
3.2.1 Ralf Lennart ja tema sõpruskond	65
3.2.2 IS-sõdalane Adam	67
3.3 Radikaliseerumise põhjused	67
3.4 Džihaad ja selle sõnum.....	70
3.5 Sõnumi edastamine radikaliseerumise protsessis	73
3.6 Kes on sõnumi osas haavatavad?	77
3.7 Värbajad ning nende kanalid	80
3.8 Radikaliseerumise peatüki kokkuvõte	81
Diskussioon ja järeldused.....	83
Kasutatud allikad ja kirjandus	87
Summary	95

Sissejuhatus

Teema valik

Viimasel ajal on uudiste rubriikides üha rohkem juttu religiooselt motiveeritud terroritegudest. Pidevalt kuuleme selliste organisatsioonide nimetusi nagu al-Qaeda, Jabhat al-Nusra, al-Shabaab, IS (*Islamic State*) jne. Viimasest kuuleme tõenäoliselt kõige rohkem - ei möödu päevagi, kus mõnda IS'iga seonduvat sündmust meedias ei kajastataks.

Kuid Põhja-Aafrika, Lähis-Ida ja muud meie jaoks kauged piirkonnad ei ole ainsad, kus sõjaka religioossuse oht aktuaalne on. Käesoleva aasta algus Euroopas on selle kohta traagiliseks näiteks. 7. jaanuaril ründavad vennad Said ja Cherif Kouachi Pariisis ajalehe *Charlie Hebdo* toimetust ning lasevad maha 11 inimest haavates teist samapalju. 9. jaanuaril võtab Amedy Coulibaly ühes Pariisi juudi linnaosa hüpermarketis pantvangi kümnekond juudist poekülastajat tappes neist neli. Hiljem selgub, et *Charlie Hebdo* ja koššerpoe rünnakud on omavahel seotud. 14-15.02 leiavad traagilised sündmused aset Taanis. 22aastane Omar Abdel Hamid El-Hussein laseb Kopenhaagenis maha kaks inimest ning haavab viite politseinikku. Esimene ohver on kultuurikeskuses toimuva islami ja sõnavabaduse teemalise debati juhulik külaline. Järgmise päeva varahommikul laseb Omar El-Hussein maha sünagoogi ees valvet pidanud juudi mehe.

Kahjuks ei ole käesoleva aasta alguse sündmused Euroopa südames midagi uut. 2004., 2005. ja 2010. aasta pommilahvatused vastavalt Madridis, Londonis ja Stockholmis on kõigil veel meeles. Seoses taoliste terrorisündmustega on avalikus debatis juba aastaid kõlanud sellised mõisted nagu kodukootud terrorism (*home-grown terrorism*), islami radikaliseerumine ja islamism. Üha ulatuslikum diskussioon antud teemal vihjab selle kasvavale aktuaalsusele. Me näeme, et kõik need sündmused Euroopas on aset leidnud käesoleval sajandil, enam-vähem kümnendi jooksul. Kui lisaks juba mainitud tragöödiatele lugeda ka uudiseid kavandatavate

terrorirünnakute ärahoidmise kohta, võime nentida, et islami radikaliseerumine on Euroopas tõusuteel. Tähelepanu väärrib siin tõik, et rääkides “Euroopast” ei pruugi see ilmtingimata tähendada, et radikaliseerumise protsessi tagajärjel pandaks kõik koletud teod toime Euroopa pinnal. Radikaliseerumisest annab samahästi tunnistust fakt, kui Euroopas sündinud ja kasvanud moslemid otsustavad sõjakast religioossusest inspireerituna võitlema asuda mõne terroriorganisatsiooni ridades väljapool Euroopa piire.

6 - 8.02.2015 leidis Lõuna-Saksamaal juba 51st korda aset MSC (*Munich Security Conference*). Konverentsi raames esitleti julgeoleku olukorda kirjeldavat raportit, mille üks peatükk kandis pealkirja „Sõda terrori vastu: Kas me oleme seda kaotamas?” (*War on Terror: Are We Losing It?*)¹. Raportist selgub muuhulgas, millistest Lääne-Euroopa riikidest on pärit võitlejad, kes sõdivad IS ridades. Mis puudutab Venemaad ja meie lähinaabreid üle mere, siis näeb olukord absoluut- ja suhtarvudes välja järgmine:

Tabel 1. Teistest riikidest pärit võitlejad, kes sõdivad IS ridades:

Riik	Venemaa	Soome	Rootsi	Taani	Norra
Hinnang	800 - 1500	50 - 70	150 - 180	100 - 150	60
<i>Per capita*</i>		13	19	27	12

*miljoni elaniku kohta. Allikas: *International Centre for the Study of Radicalisation and Political Violence*, 2014.

Selgub, et juhtkohal asuva Belgia järel on selles pingereas teisel ja kolmandal kohal vastavalt Taani ja Rootsi. Kolmest Skandinaavia riigist kahe esindatus Lääne-Euroopa TOP 3-s oli üllatavaks faktiks. Võtta vastu otsus, et minna ühest turvalisest heaoluühiskonnast sõdima Lähis-Ida konfliktikoldesse, maailma suurima ja ohtlikema terroriorganisatsiooni ridadesse, tekitas omajagu küsimusi. Selline teguviis on indikatsiooniks usulise radikaliseerumise arenemisest selle viimasesse, vägivaldsesse etappi. Nagu tabelist näha, on sedavõrd fundamentaalsete otsuste tagajärgi võimalik mõõta – selliste otsuste vormistamine on vastavatele järelevalveasutustele nähtav ja registreeritav.

¹ War on Terror: Are we losing it? 2015, Munich Security Report 2015, lk 36

Teisalt tekitas see uue küsimuse - kuidas aga mõõta või hinnata sisemisi, veel vormistamata potentsiaalseid otsuseid? Kui tabelis kuvatud arvud kajastavad radikaliseerumise protsessi ühte kõige viimast ja äärmuslikumat etappi, siis kuidas näeks analoogne tabel välja radikaliseerumise protsessi varasemas faasis, näiteks eelviimase etapi puhul? Kui palju võib Skandinaavia heaoluriikides olla neid moslemeid, kes (veel) ei ole vägivaldsed, aga omavad selleks potentsiaali? Kas ja/või kuidas on võimalik radikaliseerumise astet teaduslike vahenditega mõõta? Terroristlike rühmituste kõrval on tõenäoliselt islamiorganisatsioon, mis otseselt ei õhuta küll vägivaldale, kuid aktsepteerivad siiski islami radikaalset tõlgendamist. Kui tõenäoline on ühe tavalise moslemi jaoks, et sattumine/kuulumine mittevägivaldsesse organisatsiooni kujuneb hüppelauaks terroristlikusse rühmitusse?

Radikaalse islami fenomeni vastu Rootsis tekkis mul huvi tugeva isikliku sideme tõttu selle ühiskonnaga. Elasin seal õpingute tõttu Stockholmi Ülikoolis üle kolme aasta. Seda aega iseloomustasid suured kontrastid. Olin sattunud ühte multikultuurselt kirevasse heaoluühiskonda, kus kõiki koheldi võrdväärselt olenemata rassist, usust või etnilisest taustast. Lisaks on isiklik kogemus Rootsi perioodist andnud mulle põhjust uskuda, et Skandinaavia regioon oma eluolu korralduse poolest – kaasa arvatud moslemite oma - on Euroopas, et mitte öelda kogu maailmas, unikaalne. Isiklikult arvan, et Rootsi riik on erakordselt panustanud sisserännanud tööjõu, nende sugulaste ja põgenike vastuvõtmisesse. Minu mulje juba õpingute ajast oli, et Rootsi on teinud immigrantide integreerimisel Rootsi ühiskonda erakordselt palju. Rootsi põhimõtteks on olnud, et kõikidel, kes saabuvad peab Rootsis hea olema. Neile tuleb garanteerida täisväärtusliku kodaniku tunne. Samas kuuleme, kuidas radikaliseerumise uurijad ja terrorismiekspertid räägivad vajakajäämistest integratsioonipoliitikas kui ühest radikaliseerumise põhjusest. Räägitakse, et ühiskonnast väljajäämine tekitab kriisi, mis võib avada tee kuritegevusele jne. Elades ja õppides Stockholmis ümbritses multikultuurselt kirev seltskond mind nii ühiselamus kui ülikoolis. Kuna suur osa sellest seltskonnast oli saabunud islamimaadest, tuli mul üsna palju kokku puutuda erinevate maade moslemitega. Lävimine nendega oli põnev ning huvi teiste kultuuride vastu viis mind aeg-ajalt sellistesse Stockholmi eeslinnadesse nagu Rinkeby ja Tensta. Vahelduseks Rootsile oli huvitav kogeda atmosfääri, mis oli täiesti teistsugune – nagu riik riigis. Mõtlesin juba siis, et mis sellise eraldatuse tingib. Mulle tundus, et riik on omalt

poolt teinud maksimumi, et sellist asja ei juhtuks. Minu õpingute ajal oli selliseid eeslinnasid vähe ja need olid eksootilised. Tänapäevaks on selliseid piirkondi umbes 150 ning *circa* 50 puhul on politsei ligipääs sinna kas raskendatud või üldse välistatud. Kuidas selline areng sai juhtuda? Võimaliku seletusena selle kohta jäi mulle uudiseid lugedes silma endise Ühendkuningriigi välisluureteenistuse MI6 juhi John Sawers'i väide, kus ta 28.02.2015 BBC'le antud intervjuus toob islami radikaliseerumise peamiste põhjustena välja kaks asja: esiteks on moslemid "vähem hästi integreerunud Briti ühiskonda, mistõttu nad kannatavad nii sotsiaalsete kui majanduslike tegurite tõttu" ning teiseks ei ole islam kui religioon ennast "kuigi hästi häälestanud 21. sajandi väärtuste ja normide jaoks"² Kui Rootsi on integratsioonipoliitika osas teinud maksimumi, siis milles ikkagi peitub põhjus, et integratsioon moslemite puhul ei toimi/toimu? Millest on tingitud sedavõrd kõrge segregatsioon (*circa* 150 piirkonda)? Millest on põhjustatud radikaliseerumise niivõrd kõrge suhtarv MSC raportis? Kas põhjusi tuleks otsida islami õpetusest või hoopis kuskilt mujalt? Just sellistele küsimustele üritan käesoleva töö raames lähemalt pilku heita.

Uurimisteema

Käesolev uurimistöö analüüsib moslemite segregatsioonist ja radikaliseerumise ilminguid, võimalikke põhjuseid ning vastumeetmeid sellises multikultuursetes heaoluühiskonnas nagu Rootsi. Antud uuringu raames püüan hinnata sellise segregatsioonist kaugemaleulatuvamaid ja kaudseid tagajärgi. Töö eesmärgiks on uurida nimetatud fenomene interdistsiplinaarselt - nii üldisest (Rootsi ühiskond) kui sotsiaalsest (moslemite kogukond) vaatenurgast. Mis puudutab üldist taustsüsteemi Rootsi ühiskonnas, siis põhiküsimusteks, millele vastust otsin on:

- millised on moslemite segregatsioonist/segregatsioonist põhjused?
- kas mõni põhjus eristub teistest?

Sotsiaalsest ehk moslemite kogukonna vaatenurgast soovin vastust leida küsimustele:

- kuidas moslemite radikaliseerumine toimub?
- kes on need, kellega see aset leiab?

² Mishal Sawers, 28.02.2015, Sir John Sawers, ex-MI6 chief, warns of Russia "danger", <http://www.bbc.com/news/uk-31669195>, 09.05.2015

Selguse saamine ülaltoodud küsimustes on eelduseks kõige olulisemale ehk pinnase ettevalmistamisele tõhusate vastumeetmete väljatöötamiseks. Hoolimata viimase olulisusest ei võimalda käesoleva töö maht segregatsiooni ja radikaliseerumise ennetamise vastuabinõusid käsitleda. See oleks täiesti omaette uurimisteema.

Meetod, kasutatud allikad ja varasemad uuringud

Käesoleva uurimuse puhul on uurimismeetodina kasutatud poliitilist diskursuseanalüüsi. Diskursuseanalüüs on sotsiaal- ja humanitaarteadustes kasutatav multi- ja interdistsiplinaarne meetod, mis uurib sotsiaalse kommunikatsiooni ja selle tagajärgede eri tahkusi. Seejuures võetakse arvesse, et sotsiaalne kommunikatsioon juurdub samaaegselt ühiskonnakorralduse eri aspektides, sh sotsiaalsetes struktuurides ja neid õigustavates või vaidlustavates ideoloogiates võttes arvesse neis struktuurides aktiivselt tegutsevate isikute ja gruppide subjektsust. Olulisel kohal on ka tähelepanu pööramine võimusuhetele.³ Poliitiline diskursuseanalüüs Teun A. van Dijk kohaselt on edasiarendus kriitilisest diskursuseanalüüsist (*Critical Discourse Analysis, CDA*):

„Kasagsete CDAs levinud lähenemiste vaimus tähendab see, et kriitiline-poliitiline diskursuseanalüüs tegeleb eriti poliitilise võimu, võimu väärkasutamise või domineerimisega poliitilises diskursuses, arvates kaasa erinevaid vastupanu või kontra-võimu vorme vastasseisus nimetatud diskursiivse domineerimise vormidele.“⁴

Paljud autorid, sh ka ülalmainitud van Dijk, on CDA rakendanud seejuures otseselt vasakpoolse maailmavaate raamistusse, mispuhul ühiskonda analüüsitakse teatud spetsiifilisi väärtusi, sh vähemuste õigused, sooline võrdõiguslikkus, multikulturalism, esiplaanile tõstes.⁵ Aga seda meetodit võib kasutada ka selleks, et näidata, mis juhtub, kui teatud tingimustes need väärtused võimenduvad nõnda, et nad hakkavad töötama iseenda vastu. Just seda üritangi käesolevas töös teha.

³ Van Dijk, Teun A. 1997. Discourse as Interaction in Society in Discourse As Social Interaction (ed Teun A. van Dijk) London, et al., Sage, lk 1-37

⁴ Selle kohta lähemalt vt Van Dijk, Teun. A. 1995. What is Political Discourse Analysis? Political Linguistics. Amsterdam, Benjamins

<http://wiki.zirve.edu.tr/sandbox/groups/economicsandadministrativesciences/wiki/4952c/attachments/47c40/What%20is%20Political%20Discourse%20Analysis.pdf> (08.05.2015), lk 11.

⁵ Fairclough, Norman, Wodak, Ruth, Critical Discourse Analysis in Discourse As Social Interaction (ed Teun A. van Dijk) London, et al., Sage, lk 258-284

Tuntuimad autorid islamismi teemal on pärit väljapool Rootsit. Islamism on väga lai mõiste ning materjali selle kohta on palju, eriti mis puudutab radikaalse islami sõjalist vormi – džihadismi. Seda eriti pärast 11. septembrit 2011. Kirjandust on rikkalikult ja nii juhtub, et autorid räägivad üksteisele vahel ka vastu. Näiteks on autoreid, kes räägivad individuaalse džihaadi ja kodukootud terrorismi kasvavast tähtsusest (Marc Sageman) kui neid, kes jätkuvalt rõhutavad range grupidistsipliini ja juhtimisstruktuuri tähtsust (Bruce Hoffman).⁶ Džihadismi kohta on ohtralt materjali erinevate distsipliinide – sotsioloogia, psühholoogia jne – vaatenurgast. Samuti on Internetist kättesaadavad džihadistide suurimate inspireerijate manifestid – Mustafa Setmariam Nasar'i 1600-leheküljeline raamat "*The Global Islamic Resistance Call*" ning mahukalt Anwar al-Awlaki loenguid. Esimene tuleb käesolevas töös põgusa vaatluse alla, kuna selle kohta on M.W. Zackie Cambridge Ülikoolist 2013. aastal teinud minu meelest väga hea analüüsi. Tema emakeeleks on araabia keel ning ta on oma analüüsitöö raames ise tõlkinud vajalikud osad inglise keelde. Teine araabia keelt emakeelena rääkiv allikas on endise islamisti Tawfik Hamid'i "*Understanding Radical Islam*"⁷. Tema on tuntud ka selle poolest, et on näidanud, kui oluline on araabia keele valdamine koraani tõlgendamisel.

Rääkides islamismi peidetud poolest ehk gradualismist (ar Tadarruj) – siis selle kohta materjali napib. Üheks vähestest materjalidest on 1982. aastast pärinev Moslemi Vennaskonna strateegiadokument "*The Project*", millest on uuriv ajakirjanik Sylvain Besson kirjutanud prantsuskeelse raamatu "*La conquête de l'Occident: Le projet secret des Islamistes*". Sellest raamatust on Scott Burgess omakorda mitmed peatükid inglise keelde tõlkinud ning ka sealt on käesolevas töös materjale kasutatud.

Mis puudutab islamismi Roots, siis on materjali vähem ning seetõttu kasutan kõiki avalikult kättesaadavaid materjale, millele Internetist ligi pääseb. Meri-Liis Laherand mainib oma raamatus "Kvalitatiivne uurimisviis" kvalitatiivsete andmete kogumise ühe variandina andmete kogumist internetist – intervjuud, blogid, foorumid, artiklid jne.⁸ Sellise mooduse positiivsete omadustena toob ta välja kerge ligipääsu

⁶ Bubalo, Anthony 10.06.2008, Sageman vs Hoffman: The new war of ideas, The Interpreter, Lowy Institute for International Policy, <http://www.lowyinterpreter.org/post/2008/06/10/Sageman-vs-Hoffman-The-new-war-of-ideas.aspx>, 09.05.2015

⁷ Hamid, Tawfik. 2011, Understanding Radical Islam. http://www.tawfikhamid.com/wp-content/uploads/2011/09/Understanding_Radical_Islam.pdf, 10.05.2015

⁸ Laherand, Meri-Liis, Kvalitatiivne uurimisviis, Tallinn: M.-L. Laherand, c2008. http://syg.edu.ee/~peil/ut_alused/kvalitatiivne_uurimisviis.html, 10.05.2015

andmete, uurija nähtamatuse, tundlike teemade käsitlemisvõimaluse, tervikpildi saamise võimaluse. Tõepoolest, nii erilise teema puhul kui seda on islamism Rootsi ühiskonnas, on see suureks eeliseks. Puudustena mainib ta autentsuse kindlusetust, võimalikke keele- ja kultuuribarjääre, valikuvajadust, võimalikku virtuaalsust (ebategelikkus, väljamõeldised) ja kallutatust ning andmekaitset.

Minu poolt kasutatavad materjalid hõlmavad Rootsis seoses islamiga teostatud varasemaid uuringuid, mõningaid valitsuse poolt tellitud raporteid, vastavat kirjandust kui ka uurivat ajakirjandust. Samuti olen kasutanud islamismiga seonduva kajastamist meedias, sotsiaalmeedias, blogides ning isegi *Twitter*'i säutsudes jne. Üsna palju kasutan ka Internetist kättesaadavat audio- ja videomaterjali.

Sellel, miks Rootsis islamismi käsitlevat akadeemilist uurimismaterjali napib, on oma põhjus – poliitiline korrektsus. Sellest nähtusest, mille juured peituvad multikulturalismis, kirjutan mitmes peatükis. Kesksseteks autoriteks siin on Aje Carlbom ja Karl-Olov Arnstberg.

Palju olen kasutanud Aje Carlbom'i doktoridissertatsiooni "*The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden*". Sarnaselt Bronislaw Malinowskile, keda peeti esimeseks tõeliseks antropoloogiks, kuna ta eelistas kabinetiteaduse tegemisele elada pärismaalaste keskel, on Rootsi seni ainsaks päris-antropoloogiks, kes moslemeid ja islamismi uurinud nimetatud doktoriväitekirja autor ja Malmö Ülikooli sotsiaalantropoloogia professor Carlbom. Ta elas oma perega Malmö moslemite poolt asustatud eeslinnas kolm aastat. Kui kedagi Aje Carlbom'iga kõrvutada, siis tooksin välja dokumentalisti Oscar Hedin'i, kes tegi filmi Göteborgist pärit ekstreemselt radikaalsetest islamistidest. Selleks jälgis ta islamiste kõrvalt kahe aasta jooksul.

Samuti on palju abi olnud Karl-Olov Arnstberg'i kaheosalisest faktiraamatust "Sisseränne ja pimenemine" ("*Invandring och mörkläggnings*") ja Nalin Pekgul'i raamatust "Ma olen ju rootslane" ("*Jag är ju svensk*").

Uuringu ülesehitus

Uurimistöö otsustasin jagada kolmeks erinevaks, kuid siiski üksteisega interdistsiplinaarselt haakuvaks osaks. Sellest tingituna saavad nendes erinevad olema ka uurimisküsimused ja teoreetilised raamistikud. Eesmärgiks on siiski

nimetatud osad siduda ühtseks tervikuks. Uuring käsitleb radikaliseerumist ja islamismi Rootsisis kolmest interdistsiplinaarsest aspektist. Töö struktuuri olen otsustanud jaotada järgmiselt: kõigepealt tuleb sissejuhatav osa “Islamismist”, kus on juttu islamismi üldisest taustast nagu ajalugu, gradualism ja islamism Euroopas.

Teises peatükis “Tee segregeerumiseni” vaatlen islamismi kujunemist, ilminguid ja tagajärgi Rootsi ühiskonna kontekstis. Sellega seonduvalt kirjeldan ühte segregatsiooni juhtumit kümne suurima mošee näitel.

Kolmas peatükk “Tee radikaliseerumiseni” kirjeldab, kuidas radikaliseerumine aset leiab. Seal kirjeldan ka kahte juhtumit seoses radikaliseerumisega. Nii segregeerumist (peatükk 2) kui radikaliseerumist (peatükk 3) käsitlevate peatükkide lõpus teen kokkuvõtted. Viimasele (peatükk 3) järgnevad kogu tööd hõlmav diskussioon ja järeldused.

Etic/Emic ja neutraalsuse küsimus

Käesoleva uuringu puhul on peetud silmas põhimõtet, kus tähtsal kohal on seesolijate arvamus. Seetõttu on näiteks segregeerumise kirjeldusel oluline kaal Aje Carlbom’il, kelle seisukohad ja vaated muutusid pärast kolme aastat Malmö moslemigetos elamist. Radikaliseerumisest rääkides võib sama väita dokumentalisti Oscar Hedin puhul, kes kahe aasta vältel viibis tihedalt koos äärmuseni radikaliseerunud moslemitega. Märkimisväärne allikas on ka džihadist Adam, kes võitleb IS-i ridades.

Rääkides religioossete fenomenide uurimisest seab Rudolf Otto oma teoses “*The Idea of The Holy*” usklikusolemise näiteks eelduseks.⁹ Kuidas vastasel korral suudaks uurija aru saada näiteks mõistest *püha*? Ilmselt tuleks pühast arusaamine kasuks, kui rääkida prohvet Muhamedi koomiksitest Taanis või Lars Vilks’i prohvet Muhamedi kujutavast “ringtee koerast” Rootsisis. Nii võiks eeldada, et uurides islamiga seonduvat - kaasa arvatud islamiäärmuslus - tuleks teha koostööd seesolijatega niipalju, kui see osutub võimalikuks. Erinevalt tänasest ekstremistist Adamast olen väärtustanud ka endiste islamiäärmuslase seisukohti. Nendeks on Tawfik Hamid, Shiraz Maher ja Hanif Qadir. Kõik on täna aktiivselt pühendunud islamismiga võitlemisele. Samuti pean hinnaliseks M.W. Zackie tööd 1600-leheküljelise arabiakeelse džihadistliku teksti analüüsimisel.

⁹ Otto, Rudolf, 1936. *The Idea of the Holy*. London: Oxford University Press

Käesoleva töö autor oli “seesolija” Rootsi ühiskonnas aastatel 1991-1994. Kuna töö autor ei ole rootslane ega ela Rootsis, saab ta tänase “väljasolijana” uurida islamismi fenomeni Rootsis distantsilt. Ka väljasolija staatusel on mõned eelised. Üheks on kindlasti suurem vabadus antud teema käsitlemisel. Poliitilise korrektsuse surve, mis kaasneks töö kaitsmisega mõne Rootsi ülikooli juures, omaks oma mõju.

I Islamism

1.1 Definitsioonid ja mõisted

Kuna islamismi puhul on tegu keerulise teemaga, üritan allpool defineerida olulisemad mõisted, millest juttu tuleb. Mitmete vaidlusaluste mõistete puhul lisan ka vajalikud seletused, et ei tekiks mitmeti mõistmist.

Radikaliseeruma – üha kasvav soov põhjustada ühiskonnas laiaulatuslikke muutusi, mis võivad kätkeada endas ohtu demokraatlikule riigikorrale või mille raames kasutatakse meetodeid / vahendeid, millega seatakse ohtu demokraatliku riigikorra toimimine.¹⁰

Islamism – lähtub adjektiivist *islamistlik*, mille all peetakse silmas moslemeid, kes käsitlevad islamit totaalse, kõikehõlmava eluviisina (*total way of life*), mille oluliseks koostisosaks on ka poliitika.¹¹

Šaria - šariaadil (tee) põhinev usu-, õiguste- ja moraalinõuete kogum, mille aluseks on koraan ja sunna. Šaria kui teoloogilise manuaali defineerimise suhtes on oluline kaal konsensuse saavutamisel moslemikogukonna sees, kuna šaria arenes välja mitmesaja aasta jooksul pärast prohvet Muhamedi surma 632. aastal. Šaria levis Araabia poolsaarelt Põhja-Aafrikasse läänes ning Hiinasse idas. Kuna prohvetit peeti kõige vagamaks usklikuks, koguti tema elulugu ja teod kui musternäidis ja eeskuju kokku kogumikku nimetusega hadith. Kuna kõik erinevad islamipiirkonnad üritasid kohalikke kombeid viia vastavusse islami õpetusega, kasvas ka hadiitliku kirjanduse maht. Viimasest kujunesid välja erinevad islami koolkonnad. Sunni islamis tekkis neli koolkonda: Hanbali, Hanafi, Maliki ja Shafi'i koolkonnad. Šiia islamis arenes üks – Ja'fari – koolkond. Kõik nad on saanud nime islamiõpetlaste järgi, kellest vastav koolkond inspiratsiooni sai. Olenevalt koolkonna rajajast omavad šaria sisendiks olevad allikad – koraan, hadithid, islamiõpetlaste tõlgendused ning

¹⁰ AIVD (Dutch General Information and Security Agency, 2005, Annual Report, lk 13-14

¹¹ Hjärpe, Jan, 2004, 99 fragor om islam, Stockholm, Leopard förlag

kogukonna konsensus – erinevat kaalu.¹² Nimetatud koolkonnad on järgmised:

- *Hanbali* – islami kõige ortodokssem koolkond, millest pärinevad vahhabism ja salafism. Levinud Saudi Araabias, Kataris ning Talibani mõjupiirkonnas;
- *Hanafi* – tuntud kui kõige liberaalsem koolkond. Levinud Kesk-Aasias, Egiptuses, Pakistanis, Indias, Hiinas, Türgis, Balkani ja Kaukaasia riikides;
- *Maliki* – see koolkond domineerib Põhja-Aafrikas;
- *Shafi'i* – see koolkond on levinud Indoneesias, Malaisias, Bruneis, Jeemenis, Iraagis, Somaalias ning Lähis-Ida kurdide alal;
- *Ja'fari* – see Shiia islami koolkond on peamiselt levinud tänapäeva Iraanis, kuid ka šiitide aladel Iraagis.

Kui edaspidi tuleb juttu moslemitest, kelle taust on väga kirev päritolumaade poolest, võib nende šaria tõlgendamist paremini mõista, kui on teada, millise koolkonnaga piirkonnast nad pärinevad.

Džihaad - (araabia keeles “püüdlus”). Püha sõda. Ehkki see mõiste hõlmab ka sisemist võitlust maiste ihadega, on käesolevas uuringus silmas peetud eelkõige välist, sõjaliste vahenditega võitlust uskmatute vastu islami kaitseks.

Al-Taqiyya – vaenlasele (st uskmatule) valetamine. See kontseptsioon tähendab oma tegelike kavatsuste uskmatute eest varjamist eesmärgiga viimaseid eksiteele juhtida. Sellist teguviisi esineb rohkem Shiia teoloogias, kuid see ei puudu ka Sunni õpetuses.

Dawa – islami levitamise otstarbel tehtav misjon

1.2 Sissejuhatatus islamismi

Islamism kui islami sees eksisteeriv vähemusnähtus esineb erineval kujul aladel, kus islami praktiseerimine on levinud. Seda esineb 57 riigis, kus moslemid moodustavad enamuse, aga samuti esineb seda Lääne suurlinnades, kus moslemid on vähemuses. Islamismi kui fenomeni puhul võib eristada erinevaid alamvorme. Islamismi võib vaadelda kui skaalat, mille ühes otsas on Lääne mõistes radikaalsed, kuid islamistide

¹² Johnson, Toni ja Sergie, Mohammed Aly, 25.07.2014, Islam: Governing under Sharia, Council on Foreign Relations (CFR), <http://www.cfr.org/religion/islam-governing-under-sharia/p8034,07.052015>

mõistes mõõdukad poliitikud ja teises otsas sõjakad äärmuslased IS-i (*Islamic State*) ridades. Teiseks levinud võimaluseks on lahterdada see nähtus kaheks – vägivallatuks ja vägivaldseks - suunaks. Ehkki selline jaotus näib konkreetsema, võib piir nende vahel olla siiski tinglik – vägivaldset suunda võib aktsepteerida ja toetada ka kaudselt ja/või passiivselt. Seda saab teha kas terrorismi finantseerides (vt. *Tajheez al-Ghazi*) või näiteks värbamist soodustades (organisatsioonid *Jama'at al-Tabligh*, *Hizb ut-Tahrir*, *Al Muhajiroun*). Marc Sageman'i *Blob Theory* nimetab selliseid islamiste “perifeerialiikmeteks” (*peripheral members*) – siin on tegu islamistidega, kes ise ei osale operatiivtegevuses¹³. Esimesed võitlevad poliitiliste (võimu)positsioonide pärast, üritades süsteemi seestpoolt õõnestada või ära kasutada, teised püüavad seda sõja või muu vägivaldse tegevusega rünnata väljastpoolt. Osad liikumised üritavad mõlemat korraga. Allpool vaatleme neid lähemalt. Selleks, et mõista, kuidas mõlemad suunad töötavad, tuleb põgusalt vaadata islamismi ajalugu.

1.3 Islamismi ajalugu

Islamismi tausta uurimiseks võtsin aluseks WWC (*Woodrow Wilson Center*) analüütiku ja raamatu “Kasbah'i raputamine: Raev ja mässamine islami maailmas” autori Robin Wright'i artikli. Tema sõnul võib islamismi ajaloo kokku võtta viie lainena.¹⁴ Tänapäevase islamismi ajalugu ulatub Ottomani impeeriumi kokkuvarisemisejärgsesse aega. Islamism sai alguse 1928. aastal, kui 22aastane kooliõpetaja Hassan al Banna lõi liikumise, millest kasvas välja Moslemi Vennaskond - esimene islamistlik liikumine Araabiamaailmas. Wright peab pöördepunktiks 1973. aastat, kui Araabia riigid esimest korda koos islami nimel sõtta läksid. Egiptuse rünnakuoperatsioon Iisraeli vastu kandis nimetust “Operatsioon Badr”, mis vihjas aastal 623. peetud lahingu nimele, kus prohvet Muhamed saavutas esimese võidu. Egiptus, Süüria, aga ka Jordaania, Iraak, Alžeeria, Tuneesia ja Maroko kaotasid küll selle sõja Iisraelile, kuid saavutasid siiski mitu poliitilist eesmärki. Selliselt sai islamist instrument (moslemi)avalikkuse mobiliseerimiseks ning eelkõige regionaalse sõja pidamiseks. Sellist sündmuste käiku võis nimetada esimese laine alguseks. 1979. aastal muutis islam kardinaalselt regionaalset poliitikat

¹³ Sageman, Marc, 2009, The Hofstad case & the blob theory. ARTIS. Research & Risk Modeling. Theoretical Frames on Pathways to Violent Radicalization - Understanding the Evolution of Ideas and Behaviors, How They Interact and How They Describe Pathways to Violence in Marginalized Diaspora, lk 23

¹⁴ Wright, Robin, 2014, The Islamists: Turmoil and Transformation, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

Lähis-Idas. Revolutsioonilised jõud Iraanis tegid lõpu üle 2500 aasta valitsenud dünastiale ning löid maailma ainsa teokraatia. Esimest korda pärast islami sündi asusid islamiametnikud juhtima *riiki*. Revolutsioonist said innustust Saudi Araabia fundamentalistid, kes võtsid 1979. aasta novembris-detsembris enda valdusesse Al-Masjid al-Haram mošee Mekas. Kahe nädala jooksul, millal neil õnnestus mošeed kontrollida, kuulutasid nad saudide monarhia ebaseaduslikuks. Selleks, et võim pühapaiga üle enda kätte tagasi saada, olid saudid sunnitud abi paluma Prantsusmaa vägedelt. See vahejuhtum muutis kogu regiooni poliitikat – üksteise järel muutsid erinevad riigid Lähis-Idas oma valitsemiskorda islamistlikumaks. Nii loovutas saudide monarhia suurema võimu vahhabiitidele. Isegi täiesti sekulaarsed režiimid muutsid taktikat. Egiptuse president Anwar Sadat lasi muuta konstitutsiooni selliselt, et see vastaks islami seadustele, šariale.¹⁵

Teine laine sai teoks 1980ndatel, kui enesetapurünnakud muutsid sõjapidamise taktikat. Hezbollah' terroristide sooritasid mitmeid enesetapurünnakuid Ameerika ja Iisraeli sihtmärkide pihta. Üks sellistest, mis 1983. aasta oktoobris oli suunatud Ameerika mereväelaste baaside pihta, tappis 241 inimest. 1987. aastal loodi Hamas, mis viis samuti läbi terve rea enesetapuoperatsioone. 1980ndatel siirdusid tuhanded sunniidid kõigist 22st Araabia riigist appi oma usuvendadele Afganistanis. Seda selleks, et sõidada Nõukogude Liidu kui okupatsioonijõuga. See oli esimene näide laiapõhjalisel üksmeelel baseeruva suurekaliibrilise relvastatud džihaadi kohta. Džihadistide endi silmis oli nende võitlus reaktsioon võõrriigi sekkumise ning okupatsiooni vastu.¹⁶

Kolmas laine algas 1990ndatel ja märgistas islamistlike poliitiliste parteide esiletõusu. Relvade asemel kasutati nüüd valimiskaste. See on ajajärk, kus islamistid poliitiliste vahenditega kasvatasid oma mõju valitseva süsteemi sees, mitte seda väljastpoolt rünnates.¹⁷

Esimeseks pääsukeseks oli 1991. aastal Alžeeria, kus ISF (*Islamic Salvation Front*) tuli Araabiamailmas esimestel vabadel valimistel võitjaks. Valijate silmis oli ISF'i näol tegu parteiga, kes paistis silma tegude, mitte tühjade sõnade poolest. ISF'i võim

¹⁵ Wright, Robin, 2014, The Islamists: Turmoil and Transformation, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

¹⁶ Ibid

¹⁷ Wright, Robin, 2014, The Islamists: Turmoil and Transformation, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

lõppes 1992. aastal, kui Alžeerias toimus sõjaline riigipööre. Uus diktatuur tühistas hääletustulemused, kuulutas ISF'i ebaseaduslikuks ning vangistas selle juhid. Liikumine läks põranda alla, kust ta järgmise kümne aasta jooksul pani toime rida rünnakuid valitsuse sihtmärkide vastu. Sõjaväelise diktatuuri ning fundamentalistide vahelises kodusõjas kaotas elu üle 100 000 alžeerlase. Aga valimised kui poliitilise võitluse vahend, olid muutunud populaarseks. 1992. aastal tuli Hezbollah' juht Hassan Nasrallah, pärast kümnet aastat põranda all uuesti avalikkuse ette ning osales oma Šiiitliku parteiga Liibanoni valimistel. 1995. aastal osales Egiptuse parlamendi valimistel Moslemi Vennaskond. Jordaania IAF'ist (*Islamic Action Front*) sai parlamendi suurim opositsioonipartei. Islamistid osutusid populaarseteks ka valimistel Marokos, Kuveidis ja Jeemenis.¹⁸

Neljas laine algas pärast 11. septembri terrorirünnakuid 2001. aastal. Miljonid moslemid tembeldati terroristideks ning pandi ühte patta Al-Qaeda'ga, mille olemasolust nad varem teadlikudki polnud. Ka moslemid kannatasid enesetapurünnakute tõttu. Islamiekstremistid tapsid perioodil 2001-2011 sellisel moel üle 10 000 usuvenna.¹⁹

Viies laine algas Araabia kevadega 2011. aastal ning kestab tänaseni. Kui varasemate lainete puhul oli islamistlik võitlus tihti kaitsepositsioonilt, reaktiivse iseloomuga, siis nüüd omas see pigem proaktiivset dimensiooni. Enamik 2011. aastal korraldatud gallupitest näitasid, et kui suurem osa araablasi soovis poliitilises elus oma sõna sekka öelda, siis enamus nendest eelistas just tugevalt islamistlikke parteisid. 2012. aastaks oli üle 50 islamistliku partei erinevates Araabia maades enda alla mobiliseerunud üle 10 miljoni toetaja. Näiteks Egiptuses, Tuneesias ja Marokos moodustasid islamistlikud parteid valitsuse. Suurt populaarsust kogusid nad Süürias, Iraagis, Jeemenis, Liibüas ja Kuveidis. Summeerituna moodustas islamistlike parteide toetajaskond Araabiamailma 350 miljonist elanikkonnast rohkem kui poole. Üha kasvavat arvu islamistlikke parteisid iseloomustas asjaolu, et nad eraldusid sõjalistest liikumistest.²⁰

¹⁸ Wright, Robin 2014, *The Islamists: Turmoil and Transformation*, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

¹⁹ Ibid

²⁰ Wright, Robin 2014, *The Islamists: Turmoil and Transformation*, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

1.3.1 Ühised nimetajad Lähis-Ida islamistlike parteide puhul

Rahva hulgas populaarseks osutunud islamistlike parteide ja liikumiste puhul võib Wright'i sõnul välja tuua neli ühist omadust. Esiteks ei soovinud nad sarnaselt Iraanile teokraatlikku valitsust, ehkki nende väärtused olid islamistlikud. Ükski neist polnud mõõdukas Lääne vaatevinklist, küll aga olid mõned progressiivsed islamistlikust vaatenurgast. Nende parteide häda seisnes selles, et puudus hea valitsemise eeskuju. Ei Iraan ega Saudi Araabia olnud need mudelid, mida järgida. Hoolimata oma islamistlikust retoorikast ei püüelnud nad ei prohvet Muhamedi seitsmenda sajandi valitsemismudeli ega hilisema kalifaadi taastamise idee poole. Olulised olid hoopis majanduslik edukus ja tugev rahvusvaheline positsioon, mistõttu eeskujuks olid hoopis Türgi ja Malaisia. Ning ultrakonservatiivsete vaadetega Egiptuse salafistlik Nour partei pidas mudeliks, mida järgida hoopis Brasiiliat. Islamistlikud parteid soovisid kohandada 21. sajandi oludega.²¹

Teiseks oluliseks näitajaks oli, et enamik nendest parteidest mõistis hukka terrorismi, kui välja jätta kaks erandit - Hamas Palestiinas ja Hezbollah Liibanonis. Need kaks liikumist eristusid selle poolest, et neil oli nii poliitiline partei kui ka sõjaline tiib. Mis puudutab aga Al-Qaedat, siis enamik mõistis tema tegevuse hukka kui kogu islami usku diskrediteeriva ning moslemeid terroriseeriva organisatsiooni.²² Kolmandaks iseloomustas parteisid ühtse nägemuse puudumine, omavaheline rivaalitsemine ning tihti puudus neil üksmeel isegi parteisisestelt. On näiteid, kus selline kisklemine viis koostööle hoopis sekulaarsete parteidega – näiteks Tuneesia Ennahda partei moodustas koalitsiooni kahe sekulaarse parteiga. Eriti märkimisväärne oli aga Hezbollah' koalitsioon parempoolse kristliku parteiga 2006. aastal. See püsis neli aastat.²³

Neljandaks omaduseks oli valitsemise prioriteetide ümberseadmine. Islamistidel puudus nii valitsemise oskus kui kogemus – nad olid sunnitud tõstma päevapoliitiliste, reaalsete probleemide lahendamise kõrgemale religioonist. 2011. aasta gallup Egiptuses näitas, et 54% jaoks oli prioriteediks majanduslik toimetulek. Vähem, kui 1% arvas, et šaria juurutamine oleks nende eelistus. Kuu pärast valimiste

²¹ Wright, Robin, 2014, The Islamists: Turmoil and Transformation, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

²² Ibid

²³ Wright, Robin, 2014, The Islamists: Turmoil and Transformation, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

võitu kiitis Moslemi Vennaskond heaks 3,2 miljardi dollarilise laenu võtmise IMF-ilt. See oli skandaalne otsus organisatsiooni poolt, kes oli aastaid kritiseerinud Läänt ning distantseerinud ennast Lääne institutsioonidest. Islami ideoloogia ja puhtuse järgimine oli luksus, mida vennaskond majanduskriisi olukorras ei saanud endale lubada. Salafistlik Nour'i partei tegi ettepaneku sarnaselt Brasiiliaga hakata arendama terviseturismi, mille klientideks oleksid muuhulgas ka ameeriklased.²⁴

Mis puudutab islamistlike parteide olevikku ja tulevikku, siis on endiselt üleval küsimus – kas nad on võimelised riiki valitsema? Kas nad on võimelised koos eksisteerima ja koostööd tegema sekulaarsete poliitiliste jõududega?

Kui aga rääkida islamistide sõjalisest tegevusest, siis selle edu sõltub Wright'i sõnul paljuski IS-i saatusest – see saab olema pöördepunktiks, kas džihaad kui sõjaline tegevus, saab hoogu juurde või kahaneb. 2015. aasta on IS kogunud juba ka mitmeid tagasilööke, nagu kontrolli kaotamine 95% naftamaardlate ning Tikriti linna üle, liikumise juhi Abu al-Bakri rängalt haavata saamine jne. IS-il tuleb tõestada maailmale, eriti aga just *umma*'le, et ta on võimeline oma nn kalifaati laiendama ning seda edukalt ka valitsema.²⁵

1.4 *Tadarruj*

Gradualismi (ar *Tadarruj*) kui islamismi poliitilise ja kultuurilise strateegia juured pärinevad koraanist. Kui prohvet Muhamed emigreerus Meka linnast Mediinasse, oli ta seal väga kannatlik islamikogukonna ülesehitamisel. Nagu ütleb koraani värss As-Sajda 24:

"Nende hulgast seadsime neile juhid, kes viivad neid meie käsku mööda õigele teele, sest nad olid kannatlikud ja uskusid meie seatud märke".²⁶

Graduaalset, sammsammulist lähenemist võib täheldada ka koraani värssides Al-Isra 106 ja Al-Furqan 32, kus näeme, et Allah ilmutab koraani õpetuse sisu järk-järgult. Al-Isra 106:

"Me jagasime Koraani osadeks, et sa loeksid neid inimestele ruttamata. Me läkitasime selle, kui ilmutuse".²⁷

²⁴ Wright, Robin, 2014, *The Islamists: Turmoil and Transformation*, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015

²⁵ Ibid

²⁶ Koraan, 2007, tõlkinud Haljand Udam ja Amar Annus, vt ka Quran, As-Sajda 24, <http://www.usc.edu/org/cmje/religious-texts/quran/verses/032-qmt.php>, 07.05.2015

Al-Furqan 32:

"Uskmatud küsivad: "Miks ei läkitatud talle Koraani ainsa korraga?" Me tegime nii ja (käskisime sul) lugeda Koraani osade kaupa, et sinu süda saaks koguda jõudu (usus)".²⁸

Viimased kaks on värsid, mida üks islamistlik partei kasutas Egiptuse valimistel 2011. aasta novembris, et õigustada šaria seaduse samm-sammulist juurutamist.²⁹

1.4.1 Al-Qaradawi ja lahkkelid

Šeik Yusuf al-Qaradawi, sunniitliku islamimaailma üks suurimaid autoriteete, kuulus teoloog ja õpetlane ning Moslemi Vennaskonna üks juhtfigure, on tuntud gradualismi propageerija. Üks populaarsemaid islamiportaale Internetis, *OnIslam.net*, annab hea ülevaate šaria juurutamisest graduaalselt. Seal vastab al-Qaradawi küsimusele, milliseid juhiseid järgides peaks see aset leidma. Al-Qaradawi ütleb:

"Gradualismi kui jumalikku seadust tuleb kaasajal järgida poliitilisel tasandil. See tähendab, et gradualismi tuleb rakendada, kui jõutakse šaria seaduste kehtestamiseni tänases elus, kus moslemid on sotsiaalselt, seadustatult ja kultuuriliselt rõhutud. Kui me tahame rajada tõelist moslemi ühiskonda, ei tohiks ette kujutada, et sellise lõpptulemuse võib saavutada vaid kuninga või presidendi või juhtide nõukogu või parlamendi otsusega. Sellise lõpptulemuseni jõudmise abinõu on gradualism. Siin tähendab gradualism inimeste ideoloogilist, psühholoogilist, moraalset ja sotsiaalset ettevalmistamist, et aktsepteerida ja omaks võtta šaria rakendamine igas elu aspektis."³⁰

Sõnal "kannatus" on al-Qaradawi missioonis võtmeroll. Ei Qaradawi ega Moslemi Vennaskond näe ennast revolutsionääradena. Nad usuvad oma visiooni järkjärgulisse elluviimisesse. Sellel teel soovivad nad kõigepealt muuta üksikisiku suhtumist,

²⁷ Koraan, 2007, tõlkinud Haljand Udam ja Amar Annus, vt ka Quran, Al-Isra 106, <http://www.usc.edu/org/cmje/religious-texts/quran/verses/017-qmt.php>, 07.05.2015

²⁸ Koraan, 2007, tõlkinud Haljand Udam ja Amar Annus, vt ka Quran, Al-Furqan 32, <http://www.usc.edu/org/cmje/religious-texts/quran/verses/025-qmt.php>, 07.05.2015

²⁹ <http://islamicsystem.blogspot.com/2012/02/tadarruj-gradualism-is-license-to.html>, 07.05.2015

³⁰ al-Qaradawi, Yusuf, 2011, Gradualism in applying in Shariah, http://www.onislam.net/english/ask-the-scholar/shariah-based-systems/judiciary-and-police-systems/169643-gradualism-in-applying-the-shariah.html?Police_Systems, 05.05.2015

seejärel ühiskonda ning viimaks kogu islamimaailma. Selline lähenemine eristab al-Qaradawi't ja Moslemi Vennaskonda teistest islamistlikest liikumistest, kes usuvad kalifaadi rajamise ja šaria kehtestamisesse – nii, nagu nemad seda mõistavad - revolutsiooni teel. Just seetõttu on al-Qaradawil ja Moslemi Vennaskonnal lahkkelid radikaalsemalt meelestatud moslemitega. Nad pooldavad IS-i, kuna nende meelest näitab IS koheseid tulemusi. Kalifaat ja šariaat on juba kehtestatud. Al-Qaradawil on lahkkelid isegi Moslemi Vennaskonna sees, kuna osad harud on aeglates, graduaalses *dawa's* pettunud ja on hakanud üles kutsuma vägivallale ning džihaadile.³¹

1.4.2 Moslemi Vennaskonna "Projekt"

2001. aastal, kui Šveitsi ametiasutused otsisid läbi Lugano al-Taqwa Panga juhi ning Moslemi Vennaskonna juhtfiguuri Yousef Nada korteri, avastasid nad 14-leheküljelise araabiakeelse strateegiadokumendi. See kirjeldas graduaalselt, kuidas infiltreeruda ning tegutseda Lääne ühiskonna islamiseerimisel. Šveitsi-Prantsuse ajakirjanik Sylvain Besson kirjeldas 2005. aastal seda dokumenti oma raamatus "Lääne alistamine: Islamistide salajane projekt" ("*The Conquest of the West: The Secret Project of Islamists*"). Nimetatud dokument oli dateeritud 01.12.1982 seisuga ning seda hakati lühidalt kutsuma Projektiks. Moslemi Vennaskonna islamiseerimise skeem nägi gradualismi kolmandas etapis ette ametlike institutsioonide, nagu religioossed keskused, toetusgrupid, ühingud, koolid, kliinikud, sotsiaalabikeskused, klubid, mošeed, avalik-õiguslikud kanalid, usuühingud ja muud organisatsioonid, rajamise avalikus ruumis. Selliste avalike teenuste loomise eesmärgiks oli tekitada islamistlik miniühiskond, riik riigis. Tähtis sellise miniriigi puhul oli kasvada ja laieneda, kuid mitte ümbritseva keskkonnaga seguneda, mitte integreeruda. Getotüüpi, täiesti eraldiseisvate kogukondade ülesandeks sai oma mõjuala pidev laiendamine väljapoole. Poliitiliste ning kultuuriliste vahenditega tuli survestada ja muuta kogu ülejäänud ühiskonda.

³¹ Barnhard, Gavi 2015, *The Patient Preacher: Yusuf al-Qaradawi's Long Game*, Hudson Institute, <http://www.hudson.org/research/11177-the-patient-preacher-yusuf-al-qaradawi-s-long-game>

Allpool on välja toodud mõned nopped Projektist.³²

- võrgustiku loomine ja tegevuste koordineerimine ühiste huvidega islamiorganisatsioonide vahel;
- „mööduka“ kuvandi hoidmiseks tuntud terroriorganisatsioonide ja isikutega avaliku liidu vältimine. Olemasolevatesse moslemiorganisatsioonidesse sisse imbumine ja nende ülevõtmine, et viia need kooskõlla Moslemi Vennaskonna ühiste eesmärkidega;
- pettuse teel kavatsetavate islamistiaktsioonide eesmärkide varjamine nii kaua, kuni see ei satu vastuollu šaria seadusega;
- vältida lokaalselt, riiklikult ning globaalselt Lääne inimestega konflikte, mis võiks kahjustada pikemaajalist võimekust laiendada islamistide toetajaskonda Läänes või provotseerida tagasilööke moslemite vastu;
- finantsvõrgustiku rajamine Lääne islamisse konverteerimise rahastamiseks, sealhulgas täiskohaga administraatorite ja töötajate toetamiseks;
- seire läbiviimine, andmete kogumine ja andmepanga rajamine;
- järelevalvesüsteemi juurutamine Lääne meedia monitoorimiseks, et hoiatada moslemeid „nende vastase rahvusvahelise kihutustöö“ eest;
- islamistliku intellektuaalse kogukonna kasvatamine, sealhulgas ajustrusti ja toetusgruppide rajamine ning „akadeemiliste“ uuringute avaldamine islamistlike seisukohtade õiguspärasustamiseks ja islamistliku liikumise ajaloo kirjapanemiseks;
- islamistliku ideoloogia ülemaailmseks edendamise 100aastase üldplaani väljatöötamine;
- rahvusvaheliste eesmärkide ja lokaalse kohanemisvõime tasakaalu viimine;
- islamistlikele ideaalidele pühendunud koolide, haiglate ja heategevusorganisatsioonide laialdase sotsiaalvõrgustiku ülesehitamine moslemiliikumise püsiva ühenduse tagamiseks Läänes;
- ideoloogiliselt pühendunud moslemite sisenemine Lääne demokraatlikult valitud institutsioonide kõigile tasanditele, sealhulgas valitsus, valitsusvälised organisatsioonid, eraühendused ja ametiühingud;

³² Poole, Patrick 2006, The Muslim Brotherhood “Project”, FrontPageMag, <http://archive.frontpagemag.com/readarticle.aspx?ARTID=4476>, 09.05.2015

- olemasolevate Lääne institutsioonide ärakasutamine, kuni tekib võimalus usuliseks pöördeks ja nende tööerakendamiseks islami heaks;
- islami põhiseaduste, reeglite ja poliitikate visandamine nende elluviimiseks;
- islamistlike liikumiste vahel igal tasemel konflikti vältimine, sealhulgas töö konfliktilahendamise arendamiseks;
- liitude algatamine „sarnaste eesmärkidega“ Lääne „progressiivsete“ organisatsioonidega.³³

Mis puudutab moslemite institutsionaliseerumist ning islamistidest aktivistide ja lobistide koostööd juhtivate poliitikute ning parteidega, siis on see laialt levinud praktika³⁴. Paljusid “Projektis” kirjeldatud tegevusi võime täna täheldada kõigis suurema moslemikogukonnaga Euroopa linnades. Kas islamistid on õppust võtnud just “Projektis” kirjeldatud strateegiast, ei saa tõendada ega ümber lükata. Küll aga on al-Qaradawit kui al-Taqwa panga ühte omanikku, Yousef Nada’ga tihedalt lävinud isikut ning gradualismi strateegia innukat jutlustajat kahtlustatud selle kunagise dokumendi kaasautorluses.³⁵ Kuidas iganes ka lugu sellega ei oleks, graduismi praktika – kas siis koraani, “Projekti” või mõne muu allika tõlgendamise tulemusena – on levinud praktika enamuse islamistlike liikumiste puhul.

“Projektiga” on kooskõlas ka kuulsa al-Qaida strateegi Abu Musab al-Suri 1600-leheküljeline “Üleskutse globaalsele islamivastupanule” (*The Global Islamic Resistance Call*), kus Delma Instituudi analüütik, ajakirjanik ning raamatu “ISIS: Terrori-armee seestpoolt” kaasautor Hassan Hassan³⁶ kirjutab: “Abu Musab al-Suri juhiste järgi väljatöötatud strateegiad, eesmärgiga võita moslemite südamed ja meeled, jagunevad laias laastus neljaks: taga inimestele vajalike teenuste olemasolu, väldi äärmuslase kuvandit, kindlusta tugevad sidemed moslemikogukonna ja teiste võitluskaaslastega ning keskendu valitseva võimu vastasele võitlusele”.³⁷

³³ Patrick, Poole 2006, The Muslim Brotherhood “Project”, FrontPageMag, <http://archive.frontpagemag.com/readarticle.aspx?ARTID=4476>, 09.05.2015

³⁴ Pekgul, Nalin, 2014, Jag är ju svensk, Recito Förlag

³⁵ Patrick, Poole 2006, The Muslim Brotherhood “Project”, FrontPageMag, <http://archive.frontpagemag.com/readarticle.aspx?ARTID=4476>, 09.05.2015

³⁶ Weiss, Michael ja Hassan, Hassan, 2015, ISIS: Inside the Army of Terror, <http://www.amazon.com/Hassan-Hassan/e/B00SWTQR4Y>, 07.05.2015

³⁷ Hassan, Hassan, 04.03.2014, A jihadist blueprint for hearts and minds is gaining traction in Syria, The National, <http://www.thenational.ae/thenationalconversation/comment/a-jihadist-blueprint-for-hearts-and-minds-is-gaining-traction-in-syria>, 07.05.2015

1.5 Islamism Euroopas

Näiteid džihadistide terrorirünnakutest Madridis, Londonis, Stockholmis, Pariisis ja Kopenhaagenis puudutasin käesoleva töö sissejuhatavas osas. Sellesse nimekirja võib lisada veel hollandi filmimehe Theo van Gogh'i mõrvamise Amsterdamis 2004. aastal. Temale sai saatuslikuks islamit halvas valguses kirjeldav film "Alistumine" ("*Submission*"). Samuti nägime sissejuhatuses Euroopa statistikat välissõdalaste kohta. See puudutas Euroopa džihadistide siirdumist Süüriasse ja Iraaki selleks, et liituda IS-iga.

Pakistani päritolu endine islamiäärmuslane Ühendkuningriigist ja tänane radikaliseerumise ja terrorismi uurija Shiraz Maher ISCR-is (*International Centre for the Study of Radicalisation and Political Violence*), mis on Londoni King's College'i juures paiknev vastav üksus, toob välja kolm peamist põhjust, miks üle 500 Briti moslemi IS-i ridades võitlevad.

Esimesena mainib ta klassikalist noorte meeste *macho*-entusiasmi. Soov oma võimu demonstreerida, mis on omane enamikele seadusega pahuksisse läinud tegelastele. On suur vahe olla müügiassistent mõnes Londoni eeslinnas või sõjapealik Süürias. Viimases on neil võimalus otsustada kellegi elu ja surma üle.

Teine põhjus on usk sellesse, et nad tõepoolest viivad ellu Allahi tahet. Valdav enamus Briti džihadistidest, keda Maher oli intervjuerinud, soovisid islami eest võitlemisel märtrina surra. Nad olid veendunud, et koht IS-i ridades garanteerib neile auväärse koha paradisis. Nii toimides loodetakse lunastada ka oma varasemad patud.

Kolmandaks põhjuseks on soov oma vaenlasi heidutada. Džihadistide poolt toime pandud teod on nii julmad just hirmu külvamise põhjusel. Oma ohvrite kuklalasuga hukkamine oleks sellises kontekstis asjatult kiire ja leebe alternatiiv. Džihadistliku sõnumi edasiandmine peab toimuma julmemal viisil.³⁸ Antud teemat uuridest sõandaksin tõsta religiooni siin esikohale. Miks religioon antud kontekstis nii tähtis on ning mis puudutab islami sõjakamat poolt – džihaadi ning sellega tihtipeale ka

³⁸ Maher, Shiraz, 20.08.2014, Why the British jihadist in Syria and Iraq are so vicious, <http://www.dailymail.co.uk/news/article-2730372/Why-British-jihadis-fighting-Syria-Iraq-vicious-SHIRAZ-MAHER.html>, 08.05.2015

kõikvõimalike terroritegude õigustamist - lähemalt, siis see teema leiab käsitlemist peatükis “Tee radikaliseerumiseni”.

Tim Winter kirjutab oma artiklis “Islamism ja Euroopa moslemid: viimased trendid”, et moslemite arvu kasvuga Euroopa suurlinnades kaasneb üha jõulisemalt islamistide nõudmine grupiõiguste osas. Erinevalt teistest etnilistest ja usulistest gruppidest eristuvad moslemid kõige häälekamalt just sellest aspektist. Erineva päritolumaa taustaga moslemitele – näiteks marokolastele – ei ole oluline grupiõiguste väljakauplemine etnilisest vaatenurgast lähtudes, küll aga islami usku aluseks võttes.³⁹ Nagu segregeerumist käsitlevas peatükis näeme, on moslemitele, kui grupile eraldi õiguste omistamine üheks keskse kaaluga küsimuseks. Grupiõigused võimaldavad hakata esitama nõudmise eraldi seaduste sisseviimiseks. Julianne Smith ütleb, et vastumeelsus ümbritseva keskkonna suhtes Euroopa suurlinnades, mille keskel radikaalsemalt meelestatud moslemid elavad, soosib vähemalt oma kogukonnas šaria seaduste kehtestamist⁴⁰. See tekitab muidugi rahvuslikumalt meelestatud liikumiste hulgas suurt protestitormi. Enamusühiskonna (rahvuslik) identiteet Euroopas baseerub pigem etnilisel vundamendil, kui tsiviilühiskonna väärtustel (näiteks Ameerika, Brasiilia, Singapur jne), mis suudavad ühiskonna kultuurilise kirevusega toime tulla⁴¹.

Etnoloogiaprofessor Karl-Olov Arnstberg ja ajakirjanik Gunnar Sandelin räägivad artiklis “Islamikohtute võidukäik Läänes” juriidilisest pluralismist. Juriidiline pluralism vaatab teistsugustele, paralleelsetele seadustele läbi sõrmede. Praktikas väljendub see nii, et naiste hääl tunnistajana omab meeste omast poole vähem kaalu. Sama kehtib naiste pärimisõiguse puhul – naiste õigus pärandvarale on poole väiksem. Ühendkuningriigis on juba palju aastaid kasutusel paralleelne õigusemõistmine, kus vähemalt 90s šaria kohtus lahendatakse moslemitevahelisi äri- ja perekonnaõiguslikke tülisid. Ehkki Briti seaduste vaatevinklist on nendel kohtuotsustel rohkem nõuandev roll ning need ei ole riiklikult akrediteeritud, on

³⁹ Winter, Tim, 2007, Islamism and Europe's Muslims: Recent Trends, report Muslim Integration: Challenging Conventional Wisdom in Europe and the United States, lk 33

⁴⁰ Julianne Smith, 2007, European Approaches to the Challenge of Radical Islam, report Muslim Integration Challenging Conventional Wisdom in Europe and the United States, lk 65-66

⁴¹ Walker, Marcus ja Gustafsson, Katarina 25.07.2011, Attacks Cast Light on Far-Right Views, The Wall Street Journal, <http://www.wsj.com/articles/SB10001424053111904772304576466311152772054>, 07.05.2015

sellistel kohtuotsustel seaduslik staatus moslemite elus.⁴² Seega on imaamid väga suur mõjuvõim. Briti organisatsioon “Üks seadus kõigi jaoks” (*One Law for All*) viib aastast 2008 saadik läbi kampaaniat selliste šaria kohtute vastu. Nende sõnul on imaamid aktsepteerinud abielusid, kus tüdrukute vanus on olnud 9-11 aasta vahel.

Kreeka, kunagine Osmani impeeriumi osa, on teiseks selliseks näiteks. Erinevalt Ühendkuningriigist on šaria kohtutel Kreekas ainsa riigina Euroopas seaduslik võim⁴³. Pretsedendi olemasolu soodustab kasvavaid nõudmisi nii Ameerikas kui Euroopas. Belgias eksisteerib šaria kohus Antwerpenis. Belgia radikaalne salafistlik liikumine Sharia4Belgium soovib analoogsed kohtud rajada üle kogu maa. Saksamaa sotsiaaldemokraatlik justiitsminister Jochen Hartloff soovib Saksamaal anda šaria kohtutele ametliku staatuse moslemitevaheliste tsiviilõiguslike küsimuste lahendamiseks. Norra Kohtuadministratsiooni (*Domstolsadministrationen*) juht Tor Langbach avaldas 2011. aastal soovi anda Moslemite Konfliktinõukogule (*Muslimska Konflikttrad*) ametlik staatus. Justiitsminister Knut Storberget lükkas selle nõudmise tagasi, väites, et õigusemõistmine peab olema religiooselt neutraalne. Moslemitest aktivistid, kes selliste nõudmistega välja tulevad, esindavad tavaliselt mõnda vastavas riigis registreeritud islamiinstituutsiooni. Islami asemel oleks asjakohasem. Moslemi Vennaskonna peaideoloog Yusuf al-Qaradawi on öelnud, et kõik moslemid (Läänes) peaksid püüdlema oma ühiskondade ülesehitamise poole. Vastasel korral on oht, et nad lahustuvad, nagu sool vees. Selliste ühiskondade ülesehitamine Läänes aga eeldab, et islamiinstituutsioonidele antakse ametlik staatus. See soodustaks piiri tõmbamise moslemite ja seda ümbritseva Lääne enamusühiskonna vahele. Nõudmised šaria kohtute sisseviimiseks on selles gradualistlikus projektis ainult üheks osaks. Rajada tuleb ametlik religioosus või religioosne ametlikkus. Samal ajal, kui multikulturalistidest intellektuaalid räägivad Läänes erinevate kultuuride vahelisest kommunikatsioonist, ütleb al-Qaradawi otse välja, et moslemite dialoogis sisuks Lääne eliidiga on pinna(se) ettevalmistamine islamile.

⁴² Arnstberg, Karl-Olov ja Sandelin, Gunnar, 02.09.2012, Muslimska domstolar pa frammarsh i väst, <http://www.gp.se/nyheter/debatt/1.876077-muslimska-domstolar-pa-frammarsch-i-vast>, 07.05.2015

⁴³ Kakoulidou, Eirini, The Application of Shariah in the Greek Area of Western Thrace: Protecting the religious freedom of the Muslim minority or dismantling the Greek Constitution?, https://www.academia.edu/3287627/The_application_of_Shari_ah_in_the_Greek_area_of_Western_Thrace_Protecting_the_religious_freedom_of_the_Muslim_minority_or_dismantling_the_Greek_Constitution, 07.05.2015

Kui Maryam Namize – organisatsiooni “Üks seadus kõigi jaoks” juht – külastas Stockholmi, rääkis ta sellest, kuidas imaadid juhivad moslemite poolt domineeritud piirkondi postmodernistlike vasakpoolsete poliitiliste jõudude toel. Vasakparteide esindajad, mis tegutsevad põhimõttel: “Minu vaenlase (parempoolsed jõud) vaenlane on minu sõber”, toetavad ja kaitsevad islamiste.⁴⁴

Nõudmised šaria seaduste paralleelseks kasutuselevõtuks on multikulturalistliku ühiskonna soovimatuks kaasnähtuseks mitte ainult Lääne-Euroopas, vaid ka Rootsis. Rootsi valitsus konsulteerib tihti Rootsi Mosleminõukoguga, millel on sidemed Moslemi Vennaskonnaga. Praktikast tähendab see seda, et riik aktsepteerib islamistide poolt juhitud organisatsiooni, kui Rootsi kõikide moslemite ametlikku esindajat. Rootsi Mosleminõukogu nõudmistest ja šaria rakendamisest Rootsi suurimates mošeedes tuleb juttu segregatsioonist käsitlevas peatükis.

⁴⁴ Arnstberg, Karl-Olov ja Sandelin, Gunnar, 2014, Invandring och mörklägning, Debattförlaget, I osa, lk 299-301

II Tee segregeerumiseni

2.1 Teooriad

2.1.1 Heterogeensed ühiskonnad ja poliitiline osalus

Lääne ühiskondade puhul on kõige silmapaistvamaks ning mõjukamaks ühiskonna juhtimisstruktuuriks olnud demokraatliku juhtimiskorraldusega rahvusriik. Viimase puhul eeldatakse, et rahvusriigi kodanikud jagavad lisaks geograafilisele territooriumile ka ühiseid kultuurilisi väärtusi, ühist keelt ning ühist identiteeti, mis põhineb rahval või rahvusel⁴⁵. Sotsiaalne usaldus ja ühtsus (*social cohesion*) suudavad demokraatlikus ühiskonnas paremini konflikte lahendada⁴⁶. Inimestel on lihtsam üksteist usaldada ja koostööd teha, kui sotsiaalne distants nende vahel on väike, kui nad “tunnetavad lähedust, ühist identiteeti ja kogemustepagasit.”⁴⁷. Kui sotsiaalne distants on aga suur, tajume teisi inimesi enda ümber justkui mingisse erinevasse kategooriasse või gruppi kuuluvat ning seetõttu ka kohtleme neid erinevalt kui neid, kes meile lähemal asuvad. Sotsiaalset distantsi mõõdame me aga oma identiteediga, sotsiaalse kuuluvusega⁴⁸, sellega, kes me tajume ennast olevat. Viimane mõjutab meie hinnanguid meid ümbritsevatesse inimestesse. Teisalt on identiteet ja kuuluvuse tunne ka välistava iseloomuga – kui eksisteerib “meie”, siis on olemas ka “nemad”, kes sellest ringist väljapoole jäävad. Välistamine või väljaarvamine toimub pigem alateadlikult ja varjatult kui rõhutatult ja teadlikult. Küll aga võib vahetegemine ja väljaarvamine toimuda “reaktsioonina *nende* mingile tegevusele”⁴⁹. See on koht, kus kaasaegne Lääne tsiviilühiskond, demokraatlike

⁴⁵ Anderson, Benedict, 1991, *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, London, Verso

⁴⁶ Larsen, Christian Albrekt, 2013, *The Rise and Fall of Social Cohesion: The Construction and Deconstruction of Social Trust in the US, UK, Sweden and Denmark*

⁴⁷ Alba Richard D. ja Nee, Victor, 2003, *Remaking the American Mainstream: Assimilation and Contemporary Immigration*, lk 32

⁴⁸ Putnam, Robert David, 2007, *E pluribus unum: Diversity and Community in the Twenty-First Century: The 2006 Johan Skytte Prize Lecture*, 30(2), lk 159

⁴⁹ Norris, Pippa ja Inglehart, Ronald, 2009, *Cosmopolitan Communications: Cultural Diversity in a Globalized World*, lk 180

(rahvus)riikide sotsiaalne ja poliitiline elukorraldus vastanduvad neile, kes samasugused ei ole. Globaliseerumise tõttu, mille tulemusena paljud erineva keelise, kultuurilise, etnilise ja usulise taustaga inimesed vahetavad üha rohkem elu- ja töökohta ning rahvusriikide riigipiiride tähtsus kahaneb, seisab demokraatlike rahvusriikide sotsiaalne ühtsus suure väljakutse ees. Migratsioon, etno-kultuuriline kirevus, “teiste” omalaadne viis asju ajada, mõjutavad rahvusriigi keskseid väärtusi, nagu kodakondsus, riigipiirid, kultuuriline enesemääratlus. Seega kaasneb globaliseerumise ajastuga paratamatult ka ksenofoobia, etniline mobiliseerumine ja natsionalism⁵⁰. Mis puudutab Skandinaaviamaid, sarnaselt paljude teiste Euroopa riikidega, siis ilmnevad “nemad” kõige silmapaistvamal kujul just moslemite vähemuse näol. Nende nõudmised oma usu praktiseerimiseks just avalikus ruumis on sekulaarsetele Põhjamaadele proovikiviks⁵¹. Tugevalt patriarhaalse iseloomuga islamikultuur ning moslemid põrkuvad sugudevahelise võrdõiguslikkusega. Naise, kui võrdväärse partneri roll, on vast kõige enam diskuteeritud aines Põhjamaades. Avalike debattidega seoses moslemite integreerumisega Lääne ühiskonda kaasnevad pidevalt sellised küsimused, nagu kohustus aktsepteerida demokraatlikku elukorraldust ning soolist võrdõiguslikkust. Noble ütleb⁵², et üha suurenevad rassismiilmingud ning moslemite vähemuse tajumine enamuse poolt, kui kellegi, kes tuleb väljastpoolt, raskendavad moslemi immigrantidel ennast kodus tunda ning selle riigi korralike kodanikena elada ja tegutseda.

2.1.2 Vähemuste osalemine avalikus elus, võimalused ja piirangud

Levinud arusaam on, et ühe demokraatliku riigi avalikus elus osalemine peaks olema avatud kõikidele rahvustele ja poliitilistele jõududele, kes on selle riigi kodanikud. Seda nimetatakse esindusdemokraatiaks. Kuna immigrantide puhul on üsna suur grupp (asüülitaotlejad, ajutise või püsiva elamis- ja töölooga sisserännanud) neid inimesi, kes mingil põhjusel veel kodanikuks ei ole saanud, siis on mõisteta, et see pärsib neil kodanikuna avaliku elu kõikides sfäärides kaasa rääkimast. Näiteks selleks, et mingi poliitilise jõu poolt valimistel oma hääl anda, peab olema Rootsi riigi kodanik. Kuna valdav enamus Rootsi immigrantidest on moslemid või tulevad

⁵⁰ Koopmans, Ruud, 2005, Contested Citizenship: Immigration and Cultural Diversity in Europe, lk 3

⁵¹ Casanova, Jose, 2009, The Secular and Secularisms, 76(4)

⁵² Noble, Greg 2005, The discomfort of strangers: racism, incivility and ontological security in a relaxed and comfortable nation, 26(1)

moslemi enamusega riikidest, siis moodustavad ka nemad suurima grupi, kelle võimalused veel saamata kodakondsuse tõttu on mõnevõrra piiratud.

Avalikus elus või ruumis kaasärääkimise võimalused on piiratud mitte ainult seda soovivate sisserännanute tihti puudulikule keeleoskusele, teatud bürokraatianõuete mittetäitmisele jne, vaid ka tänu riigi struktuursetele iseärasustele, ideoloogiale, riigi institutsionaalsele ülesehitusele vastavalt enamuse kultuurilistele normidele⁵³. Tsiviilühiskonna vähemusgrupi kollektiivne tegevus omab jõudu ning mõjutab avalikku debatti seal, kus juba on ees sissetöötatud struktuurid - see ei teki tühjale kohale. Selleks, et saada juurdepääs sotsiaalsele ja poliitilisele mõjuvõimule, tuleb vähemuste aktivistidel aktsepteerida ja rakendada olemasolevat struktuuri⁵⁴. Moslemitest immigrandide jaoks tähendab see seda, et nende kaasamine rahvusriigis sõltub ja on mõjutatud palju rohkem nendest ühiskondadest (st institutsioonidest), kus nad resideeruvad kui neist endist⁵⁵.

Lisaks sotsiaalsele ja majanduslikule ebavõrdsusele ning bürokraatlikele piirangutele kogevad moslemist immigrandid enda käsitlemist, kui “keegi väljapoolt”(other). Näiteks Koopmans kirjutab, et just selline käsitlemine määrab ära, mil määral ühe grupi identiteet ja tema poolt esitatavad nõuded avaliku elu debatis, näiteks massimeedias kajastamist leiavad⁵⁶. Moslemite nõudmised, millised võiksid avalikku kajastust leida, peaksid täitma teatud kriteeriumeid. Need peaksid vastama avalikkuse arusaamale “heast” Islamist⁵⁷ ning vältima pealetükkivust⁵⁸. Sellised nõudmised peaksid jääma piiridesse, mis on ühiskonna enamuse poolt aktsepteeritud – eriti, mis puudutab usu avalikku praktiseerimist⁵⁹. Üldiselt võib öelda, et väikese osa aktiivsemate, oma usku praktiseerivate moslemite erinõudmised – näiteks

⁵³ Fetzer, Joel ja Soper, Christopher, 2005, Muslims and the State in Britain, France and Germany ja Koopmans, 2005, Contested Citizenship: Immigration and Cultural Diversity in Europe

⁵⁴ Silvestri, Sara, 2007, Muslim Institutions and Political Mobilisation in Amghar, S., Boubekeur, A. and Emerson, M. (eds): European Islam: The Challenges for Public Policy and Society. Brussels; Budapest: CEPS/OSI.

⁵⁵ Rath, Jan, 2001, Western Europe and its Islam, Leiden, Brill, lk 287

⁵⁶ Koopmans, Ruud, 2005, Contested Citizenship: Immigration and Cultural Diversity in Europe, Minneapolis, University of Minnesota Press, lk 19

⁵⁷ Bonnefoy, Laurent, 2003, Public Institutions and Islam: A New Stigmatization?, *ISIM Newsletter*, 13: lk 22-23

⁵⁸ Carol, Sarah ja Koopmans, Ruud, 2013, Dynamics of Contestation over Islamic Religious Rights in Western Europe, *Ethnicities* 13: lk 165-190

⁵⁹ Habermas, Jürgen, 2006, The Religion in the Public Sphere, *European Journal of Philosophy*, 14: lk 1-25 ja Habermas, 2008, Notes on Post-Secular Society, *NPQ: New Perspectives Quarterly*, 25(4): lk 17-29

nõudmised õigusele rajada avalikke institutsioone (religioossed koolid jne) - omavad suuremat konflikti potentsiaali, kui nende moslemite nõudmised, kes on seda pigem kultuuri kui usu poolest⁶⁰. Euroopa ühiskonnad tolereerivad erinevusi teatud piirini, aga niipea, kui “teised” tulevad selle ühiskonna territooriumile, selle normide mõjuvälja, saavad nad nimetatud ühiskonna poolt rünnaku osaliseks⁶¹. Üheks näiteks selle kohta on moslemist poliitikute tembeldamine “islamistideks” niipea, kui nad avalikult mõne “moslemi teema” tõstatavad. Kuna islamismi käsitletakse poliitilise, mitte privaatse usupraktikana, siis kvalifitseerub see “halbaks” islamiks. Selline diskrediteeriv suhtumine moslemist poliitikute suhtes tekitab riski, kus nende poliitilise karjääri jätkumine muutub küsitavaks⁶². Seega on moslemi vähemusel avalikus elus osalemise võimalused piiratumad kui ühiskonna enamusel. See aga, millisel määral moslemi vähemus ühiskonna elus kaasa lööb, näitab teisalt nende aktiivsust ja võimet raskustega toime tulla.

Kui inimesed suhtuvad üksteisesse kui täisväärtuslikkesse kodanikesse, siis ei saa nad endi vahele barrikaade ehitada, vaid neil tuleb suhtuda üksteisesse kui sama ühiskonna liikmetesse⁶³. Niimoodi tugevnevad sotsiaalne ühtsus (või sidusus), poliitiline koostöö ning demokraatliku heaoluriigi toimimiseks nii hädavajalik solidaarsustunne.

2.1.3 Tunnustamise poliitika ja homogeniseerimise oht

Samal ajal, kui vähemuste teadlik ja eesmärgipärane kaasamine - tihti nimetusega “tunnustamise poliitika” (*politics of recognition*)⁶⁴ – avalikku ellu on määrava tähtsusega, kannab see endas ka ühte riski. Sellise tunnustamisega võib, ja tihti kaasnebki vähemuse homogeniseerimise oht. Enamuse poolt kõige aktiivsemate ja häälekamate gruppide tunnustamine vähemuse sees vaigistab selle vähemuse ülejäänud hääled⁶⁵. Kuid ühiskonna enamus pole ainus, kes avalikus debatis vähemuse identiteeti sellisel kujul konstrueerib – seda võivad teha ka teised

⁶⁰ Carol, Sarah ja Koopmans, Ruud, 2013, Dynamics of Contestation over Islamic Religious Rights in Western Europe, lk 167

⁶¹ Azar, Michael, 2006, Den koloniala bumerangen: från Schibbolet till körkort i svenskhet, Stockholm, Symposion lk 69

⁶² Cato, Johan ja Otterbeck, Jonas, 2014, Active Citizenship among Muslims in Sweden, *Tidsskrift for Islamforskning*. 8(1): 223-247

⁶³ Habermas, Jürgen, 2009, Europe: The Faltering Project, Cambridge, Polity

⁶⁴ Taylor, Charles, 1994, The Politics of Recognition, in Gutmann, A. (ed.) *Multiculturalism: The Politics of Recognition*. Princeton: Princeton University Press: lk 25–75

⁶⁵ Ferree, Myra Marx, 2002, Four models of the public sphere in modern democracies, *Theory & Society*, 31(3): 289-334, lk 307

vähemused. Ühe sellise näitena võib tuua mõne küll vähemuses oleva, aga näiteks vaenuliku parempartei. Aga samuti võib juhtuda, et moslemite kogukonnas, mis on äärmiselt heterogeenne päritolumaade, etnilise tausta, usutraditsioonide, usu praktiseerimise aktiivsuse jms tõttu, üritavad mõned isehakanud esindajad kogukonna seest seda positsiooni ära kasutada. Selliseks ohuks loob eelise riigi soov moslemite kogukonnaga aktuaalseid teemasid arutada, läbi rääkida jne. See on koht, kus isehakanud esindajad üritavad moslemite kogukonna esindamise õigust monopoliseerida. Teine oht selliste isehakanud esindajatega on, et nad võivad noori moslemeid õhutada islami äärmuslikumale tõlgendamisele ning ühiskonnast eraldumisele. Eraldumine omakorda oleks protestiks enamusühiskonna ebaõiglasele kohtlemisele⁶⁶. Seega kätkeb selline ühe grupi erikohtlemine riigi poolt teatud vähemuse sees, eriti aga sellele grupile teatud õiguste ja ressursside eraldamine mitmeid ohte. Seda sellepärast, et selline tunnustamine tähendab sisuliselt isehakanud esindajatele ametliku esindusõiguse andmist. Nagu ütleb Joppke: “Üks asi on, kui identiteet puudutab gruppi, mille puhul isikutel on valikuvabadus sinna kuulumise osas, täiesti teine asi aga, kui identiteet puudutab gruppi, mis on riigi tasemel institutsionaliseeritud ning millel on võim seda ülejäänutele peale suruda”⁶⁷. Mõisted “identiteet” ja “kultuur” figureerivad pidevalt moslemeid puudutavates debattides, nagu need oleksid üheselt fikseeritud sisuga kogu moslemi kogukonna jaoks. Seega ei ole Euroopa enamusühiskond ja moslemite vähemus ainsad, kelle vahel kultuurilised ja identiteedierinevused valitsevad. Mis puudutab modernse Euroopa ja traditsioonilise moslemikultuuri narratiivi erinevusi, siis esimese jaoks on muuhulgas kesksel kohal seksuaalne vabadus ja sooline võrdõiguslikkus. Bredström on öelnud, et just see on näitaja, mis tõmbab piiri nende vahele⁶⁸. Seksuaalne emantsipatsioon nii naiste kui homoseksuaalide puhul teeb Euroopast “vabaduse ja modernsuse avatari”⁶⁹. Mis puudutab analoogsete erinevuste käsitlemist Rootsis, siis tõmmatakse joon ühelt poolt sekulaarseid, ratsionaalseid, feministlikke ning teisalt

⁶⁶ Kinvall, Catarina ja Nesbitt-Larking, Paul 2010, *The political psychology of globalization: Muslims in the West* Oxford; New York, Oxford University Press

⁶⁷ Joppke, Christian, 2010, *Citizenship and immigration*, Cambridge, Polity, lk 122-123

⁶⁸ Bredström, Anna, 2002, “Maskulinitet och kamp om nationella arenor – reflektioner kring bilden av ‘invandrarkillar’ i svensk media” i: de los Reyes, Paulina m.fl. (red.) *Maktens (o)lika förklådnader: Kön, klass & etnicitet i det postkoloniala Sverige*, Stockholm, Atlas.

⁶⁹ Butler, Judith, 2008, “Sexual politics, torture, and secular time”. *The British journal of sociology*, 59(1), lk 2

immigrantide poolt imporditud traditsionaalseid ja religioosseid väärtusi hindavate inimgruppide vahele. Viimastega kaasneb ka naiste rõhumine⁷⁰.

Sellised erinevused on vesi Euroopa parempoolsetele poliitilistele jõudude veskitele. Nad väidavad, et kultuurilised erinevused on niivõrd suured, et moslemite integreerimine Euroopa ühiskondadesse on võimatu⁷¹. Vasakpoolseid jõude (eriti LGBT ja naiste õiguste eest võitlejad) aga on aeg-ajalt süüdistatud, et nad sunnivad Euroopa immigrantidele integratsiooni ning seeläbi muutusi peale⁷². Kui aga muutused aset leiavad, siis on tegemist juba identiteedi muutumisega. Selline muutuste pealesurumine või sisseviimine on protsess, mida tihti nimetatakse “*othering*”. Nimetagem seda eesti keeles teisenemiseks.

Lisaks indiviidi ja grupi teisenemisele on võimalik ka kultuuri teisenemine, kuna kultuur formeerub alati dialoogis teiste kultuuridega ning selle piirid on alati haprad ja muutuvad. Nagu ütleb Benhabib: “Vaadates seestpoolt ei pruugi kultuur terviknähtusena mõjuda. Pigem moodustab see horisondi, mis liigub alati eest ära, kui sellele läheneda”⁷³. See ei tähenda, et kultuurilised erinevused kaoksid – pigem need muutuvad. Samuti ei tähenda see, et indiviidi identiteedi seostamine teatud kindla grupi identiteediga endiselt endas ohte ei kätkeks. Siiski, homogeniseerimisega kaasneva ohu vältimiseks tuleks poliitiliselt aktiivsel moslemikogukonnal rajada institutsioon(id), mis on kultuuriliste-religioosete erinevuste suhtes neutraalsed, mis käsitlevad iseärasusi ilma neile hinnangut andmata ning kuhu sisse- või väljaastumine on vabatahtlik. Selline lähenemine mitte ainult ei väldi homogeniseerimise riske ühiskonna enamuse poolt, vaid ka sama vähemusgrupi sees, kuna ülejäänud liikmetel on võimalik sealt iga kell välja astuda.

Kokkuvõtvalt võib öelda, et tasakaalu leidmine ühelt poolt teatud gruppide “tunnustamise” ning teisalt homogeniseerimise vältimise vahel on multikulturalistlike ühiskondade jaoks üks suurimaid väljakutseid. Ja vähemusgrupid peavad - kui nad esitavad avalikus ruumis nõudmisi - leidma mõistliku viisi, kuidas

⁷⁰ Mulinari, Diana ja Neergaard, Anders, 2005, "Black skull' consciousness: the new Swedish working class". *Race & Class*, 46(3), lk 71

⁷¹ Morgan, George ja Poynting, Scott, 2012, *Global Islamophobia : Muslims And Moral Panic In The West*. Farnham; Burlington, Ashgate

⁷² Bracke, Sarah, 2012, “From “saving women” to “saving gays”: Rescue narratives and their discontinuities”. *European Journal of Women’s Studies*, 9(2): lk 237-252

⁷³ Benhabib, Seyla, 2002, *The Claims of Culture: Equality and Diversity in the Global Era*. Princeton, Princeton University Press, lk 5

hoolimata ka grupisisestest erinevustest, omavahel läbi rääkida ja konsensus saavutada.

2.2 Sotsiaaldemokraadid, kui multikulturalismi maaletoojad

Nagu “Islamismi” peatükis, on islamismil nii moslemi enamusega riikides kui Euroopas märkimisväärne ajalugu. Selleks, et mõista, kuidas tekkis islamismi jaoks sobiv pinnas Rootsis, peame põgusalt käsitlema selle riigi poliitilist ajalugu alates 20nda sajandi teisest poolest.

Kõige mõjuvõimsamaks jõuks Rootsi poliitikas on olnud sotsiaaldemokraadid. Nad on Rootsi poliitikat domineerinud pika aja vältel. Esimene pikem valitsusperiood kestis 44 aastat, 1932-1976. Pärast kuueaastast pausi 1976-1982, mil Rootsit valitses kodanlik enamusvalitsus (Keskpartei, Moderaadid ja Rahvapartei), said sotsiaaldemokraadid uuesti võimule 1982. aastal. Nende teine valitsusperiood kestis üheksa aastat, 1982-1991. Üsna lühiajaliselt – aastatel 1991-1994 - juhtisid Rootsit uuesti kodanlikud parteid. Seekord oli nende hulgas neljanda parteina lisaks ka kristlikud demokraadid. Sotsiaaldemokraatide kolmas valitsusperiood vältas 12 aastat, 1994-2006. Seejärel valitsesid kaheksa aastat needsamad juba nimetatud neli kodanlikku parteid ning 2014. aastal tulid neljandat korda võimule Sotsiaaldemokraadid. Me näeme, et 83 aasta jooksul - alates 1932. aastast kuni tänaseni – on Sotsiaaldemokraadid Rootsi poliitikat kujundanud 65 aasta jooksul. Sellel on olnud oma kindel mõju.

Karl-Olov Arnstberg – tuntud kirjanik ja endine etnoloogiaprofessor Stockholmi Ülikooli juures – kirjutab oma blogis Frankfurdi koolkonna, Rootsi sotsiaaldemokraatia, poliitilise korrektsuse ja multikulturalismi seostest.⁷⁴ Frankfurdi koolkonna kiiluvees tekivad utoopilised eesmärgid: multikultuurne, võrdõiguslik, antirassistlik ja eelarvamustevaba ühiskond. See on ühiskond, mis eelistab indiviidi perekonnale, globaliseerumist rahvusele. See on midagi, mille suunas sotsiaaldemokraatlik poliitika pika aja vältel on püüelnud.

Kolumnist ja kultuurikonservatiiv (*cultural conservative*) William S. Lind kirjutab oma artiklis, et mõisted poliitiline korrektsus, multikulturalism ja kultuurimarksism

⁷⁴ Arnstberg, Karl-Olov, 20.04.2015, Kulturmarxism, <https://morklaggning.wordpress.com/2015/04/20/kulturmarxism/#more-13144>, 09.05.2015

(*Cultural Marxism*) on põhimõtteliselt erinevad väljendid ühe ja sama asja kohta.⁷⁵ Sotsiaaldemokraatliku valitsemise pikaajalise tulemusena ei ole multikulturalismist ja poliitilisest korrektsusest läbi imunud mitte üksnes vasakparteid, vaid tänaseks ka kõik ülejäänud (kodanlikud) parteid v.a. üks – Rootsi Demokraadid. Kuidas see niimoodi sai sündida multikulturalismi käsitlevas peatükis.

Aga sotsiaaldemokraadid ei ole seotud ainult multikulturalismi ja selle tagajärjel soovitud immigratsioonipoliitikaga. Massiivse sisserände tulemusena – seda eriti just islamimaadest – on neil märkimisväärne seos ka Rootsi islamistidega. Endine sotsiaaldemokraadist poliitik ja Riksdag'i liige Carina Hägg väidab, et islamism on Sotsiaaldemokraatliku parteiga kokku sulanud.⁷⁶ See väljaütlemine sai tema 19aastasele poliitikukarjäärile saatuslikuks.⁷⁷ Tema väljaütlemist üritati alusetuna näidata ning pealesunnitud lahkumise käigus tembeldati ta islamofobiks. Sellise süüdistuse vastu ei aidanud ka reaalsed tõendite päevavalgele tulek ja meedias avaldamine – Carina Hägg'il tuli poliitikaga teha lõpparve.⁷⁸

Karl-Olov Arnstberg kirjutab, et meie jaoks, kes me täna näeme ja kogeme Frankfurdi koolkonna poolt propageeritava multikulturalismi ideoloogia ja massimmigratsiooni hävitavaid tagajärgi, on lihtne olla kriitiline. See on tagantjärele tarkus. Kuid omal ajal ei pruukinud selline kriitiline mõtlemine sugugi nii ilmne olla. Minu hinnang pärast Rootsi avaliku arvamuste ja meelestatuse uurimist islamismi kohta lubab järeldada, et see “olla kriitiline” suhtumine puudub Rootsi avalikus ruumis peetavatel aruteludel isegi täna. Julge ja asjalik kriitika poliitiliselt ebakorrektsel teemadel, nagu näiteks pagulaste sisseränne või vähemuste segregatsioon, ei ole teretunud nähtus. Paradoksaalsel kombel lähevad siin Frankfurdi koolkonna enda poolt evitav kriitiline mõtlemine omal ajal ning selle märkimisväärne puudumine tänases Rootsis vastuollu. Miks kriitilised hääled vaikivad, selles üritame selgust saada multikulturalismi käsitlevas osas.

⁷⁵ Lind, William S. 05022000, The Origins of Political Correctness, Accuracy in Academia, <http://www.academia.org/the-origins-of-political-correctness/>, 09.05.2015

⁷⁶ Hägg, Carina, 29.07.2014, S-topp: “Islamismen har smält samman med Socialdemokratiska partiet”, FriaTider, <http://www.friatider.se/s-topp-islamismen-har-sm-lt-samman-med-socialdemokratiska-partiet>, 09.05.2015

⁷⁷ Karlsson, Karl-Johan Karlsson, 27.01.2014, Carina Hägg stryks fran riksdagslistan, Expressen, <http://www.expressen.se/nyheter/carina-hagg-stryks-fran-riksdagslistan/>, 09.05.2015

⁷⁸ Karlsson, Karl-Johan Karlsson, 29.01.2014, Beviset: S lovar att samarbeta med SMR, Expressen, <http://www.expressen.se/nyheter/beviset-s-lovar-att-samarbeta-med-smr/>, 09.05.2015

2.3 Immigratsioonipoliitika

1967. aastal, pärast elavat diskussiooni vähemuspoliitika teemal, loodi töögrupp, mille ülesandeks oli tegeleda immigratsiooniküsimustega. LO, ametiühingute (sotsiaaldemokraatlik) katusorganisatsioon Rootsis, tahtis samuti nendes küsimustes kaasa rääkida ning koostas samal aastal radikaalse immigratsioonipoliitika programmi. See dokument andis sisserännanutele muu hulgas olulise usu- ja “kultuurivabaduse”. Lähtepositsioon oli, et Rootsi annaks immigrantidele täpselt samad võimalused ning samasuguse elustandardi, kui etnilistel rootslastel. Sisserännanute puhul kaotati “külalistöölise” roll – selle asemel said nendest püsivalt täisväärtuslikud palgatöölised, nagu iga teine rootslane.⁷⁹ 1960ndate lõpus, kui rajati Immigratsiooniamet (*Invandrarverket*), otsustati negatiivse alatooniga mõiste “välismaalane” (*utlänning*) asendada positiivsema mõistega “sisserännanu” (*invandrare*), kuna see oma kõlalt oli sarnasem tööalaselt või töö raames sisserännanuga (*arbetsinvandrare*). Rootsis oli sellel perioodil töajajõudu vaja ning rootslastel oli hea meel selle üle, et nad said ilma pikema vaevata koheselt tööleasumisvalmis kvalifitseeritud töajajõu. Nii ei tulnud Rootsi riigil kanda kulutusi sisserännanud töajajõu üleskasvamise, koolihariduse ning ametioskuste väljaõpetamise eest. Võõrtöajajõud tasus ennast ära esimesest päevast alates. Selline oli sotsiaaldemokraatlik poliitika, millel olid suured ambitsioonid. Ilma võõrtöajajõuta ei oleks Rootsi suutnud nii pika perioodi vältel püsida majandusliku kõrgkonjunktuuri harjal.

2.4 Immigratsiooni statistika

Rootsi Migratsiooniameti (*Migrationsverket*) lehel on võimalik sisserännanute ajalugu vaadata alates 1980ndatest aastatest. Valdava enamuse nendest moodustavad põgenikud riikidest väljapool Euroopat. Näeme, et asüülitaotlejate arv aastal 1984 on tõusnud 5000-lt *circa* 25 000-ni aastal 2012. 80ndate lõpus sisserännanud tulid valdavalt Iraanist, Liibanonist, Türgist, Tšiilist ja Poolast. Pärast Jugoslaavia lagunemist ning sõda 1990ndatel tulid sõjapõgenikud valdavalt Bosniast, Kosovost, Makedooniast ja Serbiast (vt joonis1).

⁷⁹ Arnstberg, Karl-Olov, 2015, <http://www.newsmill.se/artikel/2012/12/06/sd-v-xer-f-r-att-folket-r-tr-tta-p-dagens-invandring> ja Arnstberg, Karl-Olov ja Sandelin, Gunnar, 2014, *Invandring och mörkläggnings*, Debattförlaget, I osa

Joonis 1. Asüülitaotlejate päritolumaad 1984-2014.⁸⁰

* “Statlös/Okänd” all peetakse silmas ilma dokumentideta asüülitaotlejaid, kelle päritolu ei ole võimalik tuvastada.

Enamus kõikidest sisserännanutest on Rootsis elanud vähemalt 10 aastat ning *circa* 40% üle 20 aasta. 1980-2013 on Rootsi väljastanud kokku *circa* 1,8 miljonit elamisluba. Nendest 1,1 miljonit on välja antud pärast 2000ndat aastat. Mitte kunagi Rootsi ajaloos ei ole nii palju elamislubasid väljastatud sedavõrd lühikese aja jooksul. Kui 1970. aastal oli väljapool Rootsit sündinute osakaal 6,7%, siis aastaks 2014 oli nende elanike osakaal, kes on sündinud või kelle mõlemad vanemad on sündinud väljapool Rootsit üle 20%. Kui 1970ndatel tulid sisserännanud valdavalt Soomest ja Lõuna-Euroopa riikidest, siis 2014. tuleb enamik sisserännanuid moslemimaadest (vt joonis 2). Seda statistikat vaadates võime konstateerida, et Rootsi näol on tõepoolest tegu multikultuurse riigiga.

⁸⁰ Migrationsinfo, 2015, <http://www.migrationsinfo.se/migration/sverige/asylsokande>, 05.05.2015

Joonis 2. Asüütliataotlejad – kümme suurimat päritolumaad 2014. aastal.⁸¹

2.5 Rootsi moslemid

Immigratsioonistatistikast nägime, millised moslemi enamusega riigid Rootsis valdavalt esindatud on. Tegelikult on Rootsi moslemite hulgas esindatud kõik islamiriigid – isegi, kui mõnede puhul neist ei ole sisserännanute arv märkimisväärne. Ehkki esimesed moslemid – türki keelt rääkivad tatarlased - saabusid Rootsi Eestist II Maailmasõja ajal, algas suurem sisseränne alles 1960ndate tööjõu buumi ajal. Perekondade taasühendamise programmi raames järgnesid neile 1979ndate keskel pereliikmed. Nii kasvas moslemite arv ja osakaal Rootsi suuremates linnades Stockholmis, Göteborgis ja Malmös hüppeliselt. Sisserännanud tööjõule järgnesid 1980ndatel põgenike lained. Pärast 1979. aasta islamirevolutsiooni Iraanis ning Iraagi-Iraani sõda saabus palju põgenikke mõlemast riigist, eriti just nende kurdi aladelt. Etnilised-usulised konfliktid 1990ndatel tõid eriti arvukalt põgenikke Balkani poolsaarelt, Kosovo-Albaaniast ja Bosniast. Teised suuremad

⁸¹ Migrationsinfo, 2015, <http://www.migrationsinfo.se/migration/sverige/asylsökande>, 05.05.2012

põgenike grupid 1990ndatel olid somaallased, iraaklased ja liibanonlased⁸².

Nagu mainitud, elab valdav enamus islamikultuuri taustaga inimestest Rootsi kolmes suurimas linnas, aga on ka teisi piirkondi. Näiteks 1970ndatel palju tööjõudu vajanud Saabi tehase tõttu elab arvestatav moslemite kogukond Trollhättan'is⁸³. Suuremate osakaaludega võiks siiski esile tõsta Bosniat, Kosovot, Süüriat, Somaaliat, Iraaki, Iraani, Türgit, Liibanoni ja Afganistani.

See tähendab, et ka moslemite kogukonna siseselt valitseb Rootsis üks suur etniline ja kultuuriline kirevus. Samas võib näiteks Bosnia moslemil olla etnilise rootslasega kultuuriliselt rohkem ühist, kui moslemiga Somaaliast või Afganistanist. Aga loomulikult ühendab kogu seda erinevate riikide spektri üks ühine nimetaja – islam.

Kui aga üritada täpsemalt määratleda, mida tähendab “olla moslem” Rootsis ning kui palju neid sellisel juhul on, siis see ei ole lihtne ülesanne. Sellel on kaks põhjust.

Esiteks. Rootsi uurijate seas ei valitse üksmeelt selles osas, kuidas defineerida mõistet “moslem”. Kas see mõiste sisaldab ainult neid, kes praktiseerivad oma usku või ka nn kultuuri-moslemeid, kes seostavad ennast islamiga oma päritolumaa kultuuritausta tõttu?

Teiseks põhjuseks on asjaolu, et Rootsi ametiasutused ei registreeri sisserännanute usulist kuuluvust. Nad ei saa seda teha, kuna seda ei luba SPDA (*Swedish Personal Data Act*). See säte keelab inimeste kohta igasuguse tundliku informatsiooni – nagu usuline kuuluvus või seksuaalne orientatsioon – kogumise.

Seetõttu saame rääkida ainult erinevatest hinnangutest. Kultuurilise taustaga moslemite arvuks pakuti 2005. aastal 400 000⁸⁴. 2013. seisuga pakutakse, et suurimad islamimaadest pärinevad esimese põlvkonna immigrantide grupid Rootsis on iraaklased (100 000), türklased (70 000) ja bosnialased (70 000)⁸⁵.

SST (*Swedish Commission for Government Support to Faith Communities*) statistika hindab kõikide nende moslemite arvuks, kes on registreeritud mõnes moslemikoguduses, aastal 2010 *circa* 110 000, kuid see arv ei sisalda nende mošeede

⁸² Roald, Anne Sofie, 2002, From “People's Home” To “Multiculturalism”: Muslims In Sweden. Oxford, Oxford University Press, lk 101

⁸³ Larsson, Göran, 2007, Muslims in the EU: Cities Report, Open Societies Institute, lk 14

⁸⁴ Larsson, Göran, 2009, “Sweden.” In Larsson, G. (ed), Islam in the Nordic and Baltic Countries. London: Routledge, lk 56-75

⁸⁵ Fridolfsson, Charlotte ja Elander, Ingemar, 2013, “Faith and place: Constructing Muslim identity in a secular Lutheran society”. *Cultural Geographies*, 20(3): , lk 322

liikmeid, kes ei ole ennast SST juures registreerinud.⁸⁶

2005. aastal pakkus uuriva ajakirjanduse saade *Uppdrag Granskning* "Rootsi seaduste kohandamine vastavalt islamile" moslemite koguarvuks Rootsis 400 000⁸⁷. Rootsi nelja suurimasse islamiorganisatsiooni – FIFS, SMF, IKUS ja SIF – liikmete arvud olid vastavalt SST-le (Usuühingute Riikliku Toetuse Amet) 22 000, 53 000, 12 000 ja 13 000. Üllatav on tõik, et ka kaks aastat hiljem, 2007. aastal, pakub *Uppdrag Granskning* – seekord teemaga "Islam och integration" - moslemite arvuks 400 000.⁸⁸ Seekordses saates hinnatakse omakorda praktiseerivate moslemite osakaaluks *cirka* kolmandikku. Kui aga lähtuda näiteks asjaolust, et praktiseerivad moslemid on aktiivsemad ning on ennast ka moslemiorganisatsioonides registreerinud, võiks *Uppdrag Granskning*'u kaks aastat varasema hinnangu alusel praktiseerivate moslemite osakaaluks pakkuda 25%.

Mis puudutab värskemaid hinnanguid, siis *Dispatch International* pakub 2013. aastal Rootsi moslemite arvuks pea 574 000 ning veapiiriks +/- 20 000.⁸⁹ See number saadi kokku üsna iseäralikul viisil. Nimelt võeti siin aluseks moslemi päritolu nimed. *Dispatch International* eeldas, et moslemi meestel on reeglina moslemi nimi. Seejärel koostas see organisatsioon nimekirja kõikvõimalikest moslemi päritolu poisslaste nimedest ning koostöös SCB-ga (Rootsi Statistikaamet) saadi elanike registrist selliste nimedega inimeste arvuks 287 000. Seejärel eeldati, et teist samapalju on mosleminaisi ning kokku saadigi 574 000. Isegi, kui mosleminaisi peaks vähem olema, siis ei ole siia sisse arvestatud etnilistest rootslastest islami konvertiite – mille tõttu saadigi veapiiriks +/- 20 000. Seega võime täna, 2015. aastal arvestada umbes 600 000 moslemiga, kellest veerand s.t. *cirka* 150 000 on oma usku praktiseerivad. Kui nõ kultuuri-moslemite identiteedi puhul mängivad islami ajalugu, traditsioonid ja väärtused rohkem passiivset rolli, siis praktiseerivate moslemite puhul on olukord teine. Nende puhul on islamiusu praktiseerimine tihti nähtav

⁸⁶ Swedish Commission for Government Support to Faith Communities, 2010, <http://www.sst.a.se/4.59d35f60133a8327d79800011925.html>, 08.05.2012

⁸⁷ Uppdrag Granskning, 2005, Anpassning av Svensk lag till islam, Sveriges Television, <https://www.youtube.com/watch?v=fC2MksbNrco&index=4&list=FLawF80uQv9GypQC2O9UOD0w>, 08.05.2015

⁸⁸ Uppdrag Granskning, 2007, Islam och integration, Sveriges Television, <https://www.youtube.com/watch?v=88jNvquAr8g&index=5&list=FLawF80uQv9GypQC2O9UOD0w>, 08.05.2015

⁸⁹ Dispatch International, 2013, Sverige närmar sig 600 000 muslimer, <http://www.d-intl.com/2013/04/04/sverige-narmar-sig-600-000-muslimer/>, 08.05.2015

(vastav riietus, meestel habe, naistel *hijab*) ja väga oluline osa identiteedist. Religioossed kombetalitused, nagu palve ja paast, samuti kogu eluolu puudutavad moraalinormid, omavad keskset rolli. Sellised moslemid on aktiivsed ning kuuluvad tihti mõnda usuühendusse või –organisatsiooni.

2.6 Multikulturalism

Meile on koolis õpetatud, et poliitiline spekter ulatub vasakpoolsusest parempoolsuseni, mille vahele omakorda jääb kuldne kesktee ehk tsentrism. Selline on kõige levinum, klassikaline arusaam. On kostunud ka hääli selle kohta, et selline skaala ei ole tänapäeval enam adekvaatne. Pigem on ideoloogilisteks vastanditeks natsionalism-internatsionalism, patriotism-globaliseerumine, rahvuskultuur-multikulturalism. Väidetakse sedagi, et multikulturalism ei ole pelgalt nähtus, vaid paljuski ka poliitiline ideoloogia, mis oma olemuselt on Läänevastane. Ehk täpsemini väljendudes – tegu on Läänes (Frankfurt) sündinud kultuuri(marksismist) ja sotsiaaldemokraatiast mõjutatud ideoloogiaga, mis vastustab ennast kapitalismile ja (parmpoolsele) kodanlikule ühiskonnale.

Rootsi kultuur oli rahvuskultuur kuni 60ndate aastateni, kui hakkasid aset leidma suured immigratsioonilained. Lahke immigratsioonipoliitika ukсед avas kuulus sotsiaaldemokraadist peaminister Olof Palme ning pani sellega aluse – nagu hiljem näeme - pöördumatutele muutustele Rootsi ühiskonnas. Tänapäevaks on Rootsis saanud multikulturalistlik maa.

Multikulturalismist rääkides tuleb täpsustada mõiste sisus, kuna just viimaste aastate jooksul on selle all hakatud mõtlema kahte asja korraga – ilma neid selgelt eristamata. Just nii väidab India päritolu Briti moslemist kirjanik artiklis: “Mis on valesti multikulturalismiga?”⁹⁰. Need kaks nähtust on ühest küljest kultuurilise kirevuse kogemine (*lived experience of diversity*) ning teisalt multikulturalism, kui poliitiline protsess. Esimene vähendab ühiskonna isolatsiooni ning elavdab seda kosmopoliitse kirevusega. Selline asi saab teoks kultuurilise kirevuse, massimmigratsiooni, avatud piiride ja avatud meelte puhul. Teise puhul on tegu aga poliitikaga, mis üritab seda kultuurilist kirevust manageerida ja institutsionaliseerida,

⁹⁰ Malik, Kenan, What is wrong with multiculturalism (part I), <https://kenanmalik.wordpress.com/2012/06/04/what-is-wrong-with-multiculturalism-part-1>, 05.05.2015

pannes inimesed nende etnilise või kultuurilise tausta järgi erinevatesse karpidesse, omistades igale karbile vastava identiteedi ning kujundades nende karpide abil siis avalikku poliitikat. Selline teguviis ei toimu tema sõnul avatud piiride ja meelte tagajärjel, vaid nende piiride – olgu siis kultuuriliste, füüsiliste või ettekujutatavate – politiseerimisel. Kenan Malik võrdleb artiklis “Assimilatsioonism versus multikulturalism” Ühendkuningriigi ja Prantsusmaa vastandlikku poliitikat, samuti integreerumise tagamaid Prantsusmaal ja Ühendkuningriigis ning leiab, et erinevast poliitikast – Ühendkuningriigis multikulturalism ning Prantsusmaal assimilatsioonism – kannatavad mõlemad riigid samasuguste puuduliku integratsiooni tagajärgede all. Ta leiab, et Euroopa multikulturalistlikes maades (Ühendkuningriik, Rootsi) on rakendatud multikulturalismi, kui poliitikat ning assimilatsioonistlikes ühiskondades (Prantsusmaa) on rakendatud assimilatsioonismi, kui kitsarinnalist religioossete sümbolite keelustamise poliitikat.⁹¹

Rääkides Rootsist pean silmas Maliki multikulturalismi poliitilist poolt - ideoloogiat, mis vähemusi karpi paneb ning seejärel karbile identiteedi omistab. Samuti on Rootsi omapäraks sellest poliitikast johtuv ning rangelt erapoolik suhtumine – nagu edaspidi näeme. Pidevalt Rootsi avaliku arvamuse ruumi jälgides ei ole ma täheldanud, et kedagi häiriks niivõrd see kultuurikirev pool – näiteks erinevate rahvaste paabel-turg Östermalms Saluhall Östermalm'i linnaosas. Või arvukalt kebabikohti. Pigem tekitavad küsimusi just islamiinstitutsioonid, nagu koolid ja mošeed. Samuti tekitab Internetifoorumites (mitte avalikus meedias) rahulolematust massiline immigratsioon. Mõnes mõttes võib mõista rahvuslikumalt meelestatud rootslaste ängi, kes pidasid Rootsi (rahvus)kultuuri unikaalseks. Nende silmis on multikulturalism, kui poliitiline ideoloogia, selle unikaalsuse hävitanud. Aga lisaks unikaalsusele hävis massilise immigratsiooni tagajärjel nende meelest ka Rootsi ühiskonna homogeensus. Vahetult enne Olof Palme't ametis olnud Rootsi peaminister Tage Erlander ütles 1965. aastal Ameerikas vägivaldseks muutunud rassirahutusi kommenteerides:

"Meie, rootslased, elame nii lõpmatult soodsamas olukorras. Elanikkond meie maal on homogeneenne, mitte ainult rassi poolest, vaid ka muudes aspektides".⁹²

⁹¹ Malik, Kenan, Assimilationism vs Multiculturalism, <https://kenanmalik.wordpress.com/2015/01/12/assimilationism-vs-multiculturalism>, 05.05.2015

⁹² Carlqvist, Ingrid, 09.07.2012, ICLA Conference in Brussels, <http://www.mrctv.org/videos/ingrid-carlqvist-president-swedish-free-speech-society-icla-conference-brussels-july-9-2012>, 05.05.2015

Täna räägivad prominentsed poliitikud Rootsis teist juttu. Sotsiaaldemokraatliku partei endine juht Mona Sahlin vastas 2002. aastal Türgi noorteorganisatsiooni ajakirja *EuroTurk* küsimusele, mida kujutab endast Rootsi kultuur, järgmiselt:

"See küsimus kerkib sageli esile, kuid ma ei oska arvata, milles Rootsi kultuur seisneb. Arvan, et see on see, mis paneb meid, rootslasi, immigrante kadestama. Teil on kultuur, identiteet, miski, mis seob teid ühte. Mis meil on? Meil on jaaniõhtu ja taolised äraleierdatud asjad".⁹³

22.10.2000 ütleb ta Rootsi ajalehes *Göteborgs Posten*:

"Kui ettevõttesse, kus immigrandid on vähemuses, kandideerib tööle kaks võrdselt kvalifitseeritud inimest, saab töö see, kelle nimi on Mohammed".⁹⁴

Ning SSU (*Socialdemokratiska Arbetarpartiets Ungdomsförbund*) raportit "*Four shades of white*" kommenteerides ütleb Mona Sahlin:

"Parteisiselt ei tohiks me niinimetatud „võõrrootslaste“ puuduseid vaadata kui probleemi. Pigem oleme selleks meie, nii arvukas valge enamus. Meil tuleb mõista, et meie oleme probleem. Ja et meie peame arengut muutma".⁹⁵

Pärast taolisi sõnavõtte võib ju eeldada, et kui kogu Rootsi muutub multikulturalistlikuks, on ta täies ulatuses kaotanud oma rahvusliku identiteedi, rahvuskultuuri. Multikulturalism õpetab, et rootsi rahvuskultuur, "rootslaslik" elamise-olemise viis ei ole olulisem, kui teised kultuurid. Juhiseks on, et Rootsis peab arvestama kõikide kultuuridega ning juurutama sellist mõtteviisi, kus rõhuasetus ei oleks Rootsi peal, kuna selline suhtumine seostub multikulturalistide silmis rassismi, islamofobia, võõraviha (*främlingsfientlighet*) jms negatiivsega. Läbi sellise kirjelduse, mis on ühiskonnas hea ning mis mitte, määrab multikulturalismi ideoloogia kindlaks, kes on tema poliitiline või ideoloogiline vaenlane. Täna

⁹³ Sahlin, Mona, 2002, ajakiri EuroTurk, <https://ligator.files.wordpress.com/2010/08/sahlinartikel.jpg>, 09.05.2015

⁹⁴ Sahlin, Mona, 22.10.2000, Göteborgs Posten

⁹⁵ Sahlin, Mona, 2013, Sweden: Leading Social Democrat "The White Majority is the Problem, Swedish News Reports, <https://www.youtube.com/watch?v=uXEMfulZMfI>, 09.05.2015

Rootsis on multikulturalismi vaenlaseks ükskõik milline muu ideoloogia, mis talle vastandub. Multikulturalismi põhiväärtuseks on postulaat, et sellega kaasnev mitmekesisus rikastab ühiskonda. “Erinevus rikastab” on Aje Carlbom’i väitel keskne väärtus, mis paneb enda ümber paika ka kõik muud väärtused. Kenan Maliki puhul nägime, et selline kirevus tõepoolest on rikastav. Aga me nägime ka seda, et multikulturalismi raames kiputakse rääkima kahest erinevast asjast selle nähtuse sees. See on juhtunud ka Aje Carlbom’i lähenemisega. Ehkki raskuskese Carlbom’i puhul on multikulturalismi poliitilisel dimensioonil, räägib ta samas ka kultuurikirevusest. Erinevalt Carlbom’ist usub Kenan Malik, et selline kirevus on üksnes positiivne. Carlbom näeb seda positiivsust, kui pealesurutud suhtumist. Kuivõrd Carlbom’i sõnul on multikulturalismil, kui poliitilisel ideoloogial, tänases Rootsi ühiskonnas domineeriv positsioon, siis just sellised – pealesurumise tagajärjed – sellel ongi. Kõik avaliku elu tegelased peavad enne, kui vähemuste teemal sõna võtta, hoolikalt järele mõtlema. Seistes valiku ees, kas võtta avalikult sõna või mitte, tekitab alati pingeid, kuna esinemisega teemal, mis ei ole poliitiliselt korrektne, võivad kaasneda sanktsioonid. Enamus avaliku elu tegelasi kardab enda tembeldamist rassistiks, islamofobiks jne., mis omakorda võib nende karjäärile negatiivselt mõjuda – nagu nägime Carina Hägg’i juhtumi puhul. Rassisti või islamofobi silt võib tänases Rootsis kulmineeruda nii töö kui reputatsiooni kaotusega. Oluliseks aspektiks multikulturalismi ideoloogia hegemoonia puhul Rootsi ühiskonnas on Carlbom’i sõnul asjaolu, et paljud intellektuaalid on selle oma mõttemustrites nii omaks võtnud, et nad enam ei taju, et multikulturalism on lihtsalt üks ideoloogia teiste seas, üks paljudest. “Erinevus rikastab” teesist on nende jaoks kujunenud iseenesestmõistetav, poliitiliselt korrektne tõde, kui ainuvõimalik viis lähenemaks kultuurilisele mitmekesisusele. Erinevus saab olla üksnes positiivne ja rikastav, mitte kunagi aga negatiivne. See on põhjuseks, miks Jonathan Friedman - endine antropoloogiaprofessor Lundi Ülikooli juures – väidab, et Rootsi ühiskonna näol on tegu maailma kõige repressiivsema debatikeskkonnaga, mida ta kunagi näinud või kogunud on⁹⁶.

⁹⁶ Friedman, Jonathan, 20.03.2007, Politiskt (in)korrekt – Vad far man forska om?, Tendens P1 Sveriges Radio, <http://www.podcast.de/episode/63001835/Tendens%2B2007-03-20%2BPolitiskt%2B%2528in%2529korrekt%2B-%2BVad%2Bf%25C3%25A5r%2Bman%2Bforska%2Bom%2B%253F/>, 09.05.2015

Multikulturalismi häda seisneb Aje Carlbom'i sõnul selles, et see keskendub vähemuste erinevustele sarnasuste asemel. See omakorda soodustab vähemusgruppide segregatsiooni integratsiooni asemel. Kuidas see niimoodi välja joonistub, näeme Rootsi pluralistide, natsionalistide ja islamistide arusaamisest selle kohta, kuidas kirjeldada moslemikogukonna eripära.

2.7 Moslemite eripära

Kui Lee Kuan Yew'l - Singapuri peaministril aastatel 1959-1990 - paluti hinnata rassilise mitmekesisuse arenguid Singapuris, vastab ta oma raamatus "Valusad tõed" (*Hard Truths*) järgmist:

"Et mu vastusel kaalu oleks, siis soovimata moslemi kogukonda solvata, pean olema otsekohene. Arvan, et kuni olukorra pingestumiseni islamis läks meil väga hästi, ja kui teid huvitavad minu tähelepanekud, siis teised kogukonnad integreeruvad – indialased sõlmivad sõprussuhteid, segaabielusid jne hiinlastega ja hiinlased indialastega – moslemitest kergemini. See tuleneb pingelisest olukorrast Araabia riikides.

Täna võin öelda, et me suudame integreerida kõiki religioone ja rasse, välja arvatud islam. Arvan, et ühiskondlikult ei tekita moslemid probleeme, kuid nad on erinevad ja hoiavad eraldi".⁹⁷

Edasi jutustab mr Lee, kui hästi integreerusid tema generatsiooni poliitikud, kellega ta koos töötas, neil olid ühised istumised ja söömised. Ta ütleb:

"Kuid nüüd on koolides malaid ja hiinlased, on halal ja mitte-halal, ja nii ka ülikoolides. Ja nad (st moslemid) istuvad pigem eraldi, nagu kardaks rüvetamist. Nii tekib sotsiaalne lõhenemine. Tulemuseks oli näokate (*veil*) rahvaste vahel".⁹⁸

Küsimusele, mida peaks Singapuri moslemid integreerumiseks tegema, vastab ta:

"Ärge olge islami järgimises nii ranged ning öelge „OK, sööme koos!”".⁹⁹

⁹⁷ Yew, Lee Kuan, 2011, *Hard Truths*, Straits Time Press

⁹⁸ Ibid

⁹⁹ Ibid

Singapuri peetakse üldiselt integreerumise edulooks. Kui tulla Rootsi pluralistide ja Maliki nägemuse juurde kultuurikirevusest, elavdavast ja rikastavast kosmopoliitsusest, siis on Singapur tõenäoliselt näide, mida eeskujuks tuuakse. Miks aga toob Singapuri jõukusele aluse pannud ning selle üles ehitanud peaminister erandliku kogukonnana välja moslemid? Mis teeb moslemid nii eriliseks, et nad eraldi hoiavad? Üritame selles selgust saada Rootsi kontekstis.

Mis puudutab Rootsit, siis on Islami globaliseerumine tekitanud avalikus elus debati, kus moslemite erilisus on aktuaalseks temaks. Suurem osa arvamusiidritest nõustuvad Carlbom'i sõnul seisukohaga, et moslemid on sedavõrd erilised, et nad peavadki – juhul, kui vabadus usku praktiseerida kehtib - omaette olema. Seda näeme diskussioonist allpool. Multikulturalistidest intellektuaalid (nimetan neid edaspidi pluralistid) argumenteerivad moslemite poolt, natsionalistid aga nende vastu. Kolmas kategooria – islamistid – on pluralistidega samal meelel. Islamistidest antud kontekstis rääkides pean silmas väikest alamgruppi moslemi vähemuse sees, kes on poliitiliselt aktiivsed ning kes üritavad kultuurilise ja poliitilise lobiga saavutada islami üha tugevamat positsiooni Rootsi avalikus ruumis. See grupp on koondunud üleriigilisse islamiorganisatsiooni SMR (*Swedish Muslim Council*). Paljud aktiivsed islamistid selles organisatsioonis omavad tihedaid sidemeid Moslemi Vennaskonnaga.¹⁰⁰

Pluralistide nägemuses peaks Rootsist saama multikultuurne riik, milles mängib suurt osa ka islam. See on riik, kus (etnilised) rootslased ja moslemid elavad külgekülje kõrval. Pluralistide meelest on moslemitel täielik õigus rajada oma eraldiseisvaid institutsioone. Seda suhtumist ei jaga natsionalistid, kes näevad Rootsi riiki homogeense rahvusriigina. Rahvuskultuur on midagi sellist, mis väärib kaitsmist. Pluralistide silmis on selline suhtumine islamo- ja ksenofoobialik ning rassistlik. Taani-Süüria päritolu kirjanik ja poliitik Naser Khader osundab samasugusele pluralistide suhtumisele Taanis¹⁰¹. Tema kirjelduse järgi on pluralistid Taanis enda sõnul suurepäraseid ja tolerantsed inimesed, kes näevad ennast anti-rassistidena. Nad on “radikaalsed multikulturalistid”, kes väidavad, et Taani saabuvad immigrandid peavad säilitama oma keele ja kultuuri. Kõrvalt vaadates näib

¹⁰⁰ Carlbom, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund, Dept. of Sociology, Univ.

¹⁰¹ Khader, Naser (with Jakob Kvist), 2000: khader.dk – sammenførte erindringer, København: Aschehoug, lk 139

mulle, et Rootsis toimub samasugune trend, nagu Taaniski. Khader ütleb, et multikulturalismi promovatest pluralistidest saavad “fundamentalistlike patriarhide” liitlased¹⁰². Seega ei ole Rootsi olukord midagi unikaalset. Rootsi iseärasuseks on aga tõik, et sellisel moel üksteise toetamisest avaliku debati raames ei räägita. Aje Carlbom’i sõnul leiavad kõik kolm osapoolt – pluralistid, natsionalistid ja islamistid - et moslemid, kui kogukond on oma tausta poolest väga eriline. Ning et see erilisus vajab erikäsitlust. Vahe on üksnes selles, kuidas nad seda teevad ning mismoodi nad seda erinevust väärtustavad. Pluralistid suhtuvad moslemite, kui grupi õigustesse eraldi institutsioonide rajamisse pooldavalt, millega nad kaudselt toetavad islamiste. Nende koostöö ei ole siin otsene, vaid pluralistid toimivad põhimõttel – minu vaenlase vaenlane on minu sõber. Seega – vastupidiselt natsionalistidele – soodustavad nad islami laienemist Rootsi avalikus ruumis ning aktsepteerivad islamit, kui täielikku, nii privaat- kui avaliku sfääri kohta kehtivat. Nende meelest on Rootsi täna liiga intolerantne teiste suhtes – rahvusriigi homogeensus on halb. Rootsi tänased institutsioonid on sisserännanute suhtes liiga bürokraatlikud, liiga suletud ja paindumatud. Moslemite, kui vähemuse puhul tuleks vaatluse alla võtta nende, kui grupi õigused, mitte vaadata moslemeid, kui üksnes indiviide, kellel on õigused. Islamistid on sellega päri. Avalikus ruumis peaks neil kui grupil rohkem õigusi olema. Näiteks islami kui usu praktiseerimiseks oleks vaja toetusi islami haridusele, koolitustele, sotsiaalabile. Toetada oleks vaja loengute, konverentside, reise, laagrite, seminaride jne korraldamist. Samuti on tähtis majandusabi araabia kultuuri ja keele õpinguteks ning usuõpetlastele, kes moslemi lastele araabia keelt ja islamit õpetaksid. Natsionalistid leiavad samuti, et moslemeid tuleks indiviidi asemel käsitleda grupina. Nemad aga keskenduksid grupiõiguste piiramisele. Rootsi parempoolne poliitiline partei Rootsi Demokraadid kahandaksid islami privaatsesse sfääri. Nad on nõus mõttega, et islam on totaalne eluviis, mis kätkeb elu kõiki valdkondi, kuid seda üksnes privaatsetl. Oluline on rõhutada, et sellisel kujul ei ole natsionalistid islami, kui usu vastu. Küll aga ei ole islam midagi sellist, mis vajaks avalikke institutsioone, nagu kultuuriühingud, koolid ja mošeed. Piisab privaatsest usust/uskumisest. Kui nende kolme osapoole seisukohti visuaaselt kõrvutada, siis Carlbom kuvab seda järgmiselt:¹⁰³

¹⁰² Ibid

¹⁰³ Carlbom, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund, Dept. of Sociology, Univ. Lk 97

Tabel 2. Pluralistide, islamistide ja natsionalistide suhtumine moslemitesse

	Kultuuriline homogeensus	Grupi õigused	Islami institutsioonid	Islam, kui totaalne eluviis	Segre- geerumine
Islamistid	Ei	Jah	Jah	Jah	Jah
Pluralistid	Ei	Jah	Jah	Jah	Jah
Natsionalistid	Jah	Ei	Ei	Jah / ei	Ei

Allikas: Aje Carlbom: The imagined versus the Real Other. Multiculturalism and the Representation of Muslims in Sweden, lk 97

Huvitav siin on see, et kõik kolm osapoolt arvavad, et moslemi kogukonna erinevused on nii suured, et neid ei õnnestu Rootsi ühiskonda integreerida. Erinevus seisneb ainult suhtumises, mida selle teadmisega ette võtta. Pluralistid on päri mõttega, et moslemitel on õigus olla ja elada sotsiaalses eraldatuses, natsionalistid aga mitte.

2.8 Kes on moslem?

Rääkides moslemitest Rootsis on muidugi esimeseks küsimuseks, keda me selle nimetuse all silmas peame. Peatükis “Rootsi moslemid” nägime, et *circa* 574 000st moslemist praktiseerib oma usku 25-30%. Kui vaadata *Uppdrag Granskning* 2007. aasta reportaaži “Islam ja integratsioon”, siis hinnatakse seal, et lisaks kolmandikule usku praktiseerivatest moslemitest, moodustavad väikse osa – *circa* 3% - nendest omakorda salafistid-vahhabistid. Me ei tea, kas need proportsioonid on tänaseks muutunud. Kui aga lähtuda samadest osakaaludest, siis elab tänases Rootsis *circa* 430 000 (75%) kultuurimoslemit, 126 000 (22%) ning 17 000 (3%) salafisti-vahhabisti. Viimastest kujutavad Rootsi Kaitsepolitsei 2010. aasta raporti hinnangul reaalselt (terrorismi)ohu *circa* 200 moslemit¹⁰⁴, kes on pideva jälgimise all. See läheb küll vastuollu erinevate tänaste hinnangutega, kus Rootsist on 2015. mai seisuga IS-i ridadesse sõdima suundunud juba 300 – 500 islamisti. Eelpool mainitud neli kategooriat ei ole muidugi piisav kirjeldamise viis – lisaks nendele teevad kultuurilist ja poliitilist lobi islamistid, kelle eesmärgiks on Rootsi avalikus elu ruumi islamiseerimine (*carving out public space for islam*)¹⁰⁵. Aje Carlbom peab selliste islamistide all silmas Rootsi Mosleminõukogu (*Swedish Muslim Council*) teatud liikmeid, eriti aga organisatsiooni juhte. Rootsi Mosleminõukogul oli *Uppdrag*

¹⁰⁴ Valdsbejakande islamism i Sverige, 2010, SÄPo raport, lk 9

¹⁰⁵ Carlbom, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund: Dept. of Sociology, Univ.

Granskning'u 2005. aasta reportaaži hinnangul *cirka* 75 000 liiget. Organisatsiooni toonase juhi Mahmoud Aldebe sõnul oli nendest kümnekond ka Moslemi Vennaskonna liikmed. Aldebe sõnul on Rootsi Mosleminõukogul Moslemi Vennaskonnaga hea koostöö¹⁰⁶. Mahmoud Aldebe ise oli see persoon, kes tegi ettepaneku šaria seaduste sisseviimiseks Rootsi seadusandlusesse ning tegi selle raames Rootsi poliitikute seas aktiivset lobi¹⁰⁷. Siin tekib küsimus, et kui Rootsi Mosleminõukogu juht ja kümnekond juhtfiguuri olid aktiivselt seotud tänaseks terroristlikuks kuulutatud ja keelatud liikumisega, siis kui suur osa Rootsi Mosleminõukogu 75 000st liikmest olid sama radikaalselt meelestatud. Reeglina koondavad organisatsioonid enda alla liikmeid, kelle vaated on samasugused, kui organisatsiooni juhtidel. Kui nii, siis on islamistide arv Rootsis märkimisväärselt suur. Vaadates eelpool toodud statistikat on moslemite kogukonnast tõesti problemaatiline rääkida, kui ühtsest homogeensest grupist. Seda aga, millised ohud sellise grupi homogeniseerimisega kaasnevad, nägime teooria osas.

2.9 Poliitiliselt korrektne *versus* ebakorrektne kuvand

Aje Carlbom'i sõnul on islamism teema, millest ei räägita. Seega ei räägita ka Rootsi Mosleminõukogu kaudu tehtavast lobytööst ega selle tagajärgedest. Minu mulje Rootsi meediaruumi jälgimisel lubab järeldada, et mingist ebapopulaarsest teemast seoses islamiga hakatakse rääkima alles siis, kui teisiti enam ei saa. See juhtub siis, kui uuriv ajakirjandus mõne tähelepanuväärse fakti avalikkuse ette toob. Sellisteks ebamugavateks faktideks islami puhul on näiteks islamistide soov šaria seaduste sisseviimiseks Rootsi seadusandlusesse, *dawa*, aumõrvad, naiste väärkohtlemine, islamiinstituutide rajamine, moslemite getod jne Mis puudutab islamiterrorismi, siis selle kohta on avalikkuse ette ilmunud nii palju alarmeerivat – suhtarvu poolest Euroopas teisel kohal – et sellest on hakatud tõepoolest palju rääkima.

Mitte just üllatava faktina kasutavad selliseid ebamugavaid teemasid enda huvides ära Rootsi Demokraadid – natsionalistlik parempartei. Ajalehes *Aftonbladet* 20.10.2009 ilmunud artiklis “Vale, vale, vale, Åkesson” analüüsivad Aje Carlbom ja islamoloogia professor Jan Hjärpe parteijuht Jimmie Åkesson'i poolt loetletud 21

¹⁰⁶ Uppdrag Granskning, 2005, Anpassning av Svensk lag till islam, Sveriges Television, <https://www.youtube.com/watch?v=fC2MksbNrco&index=4&list=FLawF80uQv9GypQC2O9UOD0w>, 08.05.2015

¹⁰⁷ Uppdrag Granskning, 2005, Anpassning av Svensk lag till islam, Sveriges Television, <https://www.youtube.com/watch?v=fC2MksbNrco&index=4&list=FLawF80uQv9GypQC2O9UOD0w>, 08.05.2015

põhjüst, miks islam ja moslemid endast ohtu kujutavad. Analüüsimise tulemusena selgub, et 10 väite puhul 21st puudub teaduslik alus ning ülejäänud väidetest on mitmed liialdatud.¹⁰⁸ Parteijuhi sõnul on negatiivsed ilmingud just need, mis on iseloomulikud islamile ja (enamikele) moslemitele, kui homogeensele kogukonnale.

Mis puudutab pluraliste, siis selleks, et kaitsta multikulturalismi, avatud piire, moslemite õigust oma usku praktiseerida kui “totaalset eluviisi”, rõhutavad nad vastukaaluks moslemikogukonna heterogeensust. Niimoodi saavad nad rääkida positiivselt moslemite enamusest ning negatiivselt üksikutest hulludest. Selline taktika võimaldab neil natsionalistid relvituks teha. Lisaks usuvad pluralistid, et selliselt toimides seisavad nad vastu islami mustamisele Lääne meedias, Rootsi internetifoorumites ning Rootsi Demokraatide poliitilises propagandas.

2.10 Islamitaristu rajamine ja selle mõju

Varasemast nägime, et nii pluralistide kui islamistide meelest on rootsi moslemitel õigus eraldiseisvaid islamiasutusi rajada. Osa arvamusi liidreid on kritiseerinud Rootsi seadusandluse usuvabaduse sätteid. Kriitika põhjuseks on väide, et usuvabadus on liiga kitsalt piiritletud. Kui islam on totaalne eluviis, mis hõlmab kogu elu, siis peab seda saama praktiseerida ja reguleerida nii era- kui avalikus elus.¹⁰⁹ See tähendaks aga mastaapse islamitaristu rajamist, mis puudutakski kõiki elu valdkondi.

Varasemalt nägime, et Rootsi juhtiva moslemiorganisatsiooni – Rootsi Mosleminõukogu – juhi meelest tuleks kehtestada Rootsi seadusandluses moslemite elu reguleerivad šaria seadused. Selle ettepaneku puhul on oluline ära märkida, et šariast rääkides ei ole aktuaalne jäsemete maharaiumine ning kividega surnuksviskamine, vaid tsiviilelu puudutavad küsimused. Valdavalt puudutasid need naised st naiste hääle kaal tunnistuste andmisel kohtus ning naiste positsioon pärimisel oluksid poole väiksemad, kui meestel. Samuti oluks naistel oluliselt raskendatud abielu lahutuse algatamine ja läbiviimine. Mona Walter'i sõnul aga ei ole sellise seaduse legaliseerimisel suurt vahet, kuna juba täna reguleeritakse need küsimused

¹⁰⁸ Edblom, Kristina. 20.10.2009, Fel, fel, fel, Åkesson, Aftonbladet, <http://www.aftonbladet.se/nyheter/article12050190.ab>, 05.05.2015

¹⁰⁹ Carlborn, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund, Dept. of Sociology, Univ., lk 131

moslemigetodes šariale kohaselt¹¹⁰. Nagu näeme *Uppdrag Granskning* reportaažist, on rootsi mošeedest kujunenud omamoodi šaria kohtud. Hätta sattunud mosleminaine – juhul muidugi, kui tegu ei ole kultuurimoslemiga – pöörduv esimeses järjekorras islaminõustajate ja vaimulike autoriteetide poole, mitte Rootsi ametiasutustesse. Samuti näeme *Uppdrag Granskning*'u teisest reportaažist¹¹¹ moslemist naisaktivisti puhul, et “mitte islam ei pea ennast mugandama maailma seadust järgi, vaid maailmaseadused peavad ennast kohandama islami järgi”¹¹². Rääkides islamitaristust on oluline eristada kahte – kultuurilist ja religioosset – haru. Religioossed asutused on rajatud islamistlike organisatsioonide – nagu Rootsi Mosleminõukogu – poolt. Selliste organisatsioonide huviks on moslemite identiteedi kaitsmine enamusühiskonna mõjude eest ning seega blokeerida integratsiooni – nagu me nägime seda soovist paralleelseid, religioosseid seadusi kehtestada. Seega on taolised institutsioonid pigem kindluseks integratsiooni vastu, kui väravaks sinna. Raymond Breton on öelnud, et integratsioon saab toimuda erineval moel¹¹³. Carlbom'i arvates soodustab islami institutsionaliseerumine pigem moslemikogukonna sisest etnilist ja/või religioosset integratsiooni, kui integratsiooni vastuvõtjamaa ühiskonda. Kuivõrd Rootsi moslemikogukond on väga kirev oma etnilise tausta poolest, siis on neil lihtsam ja mugavam integreeruda pigem oma kaasmaalaste või rahvuskaaslaste kogukonda. See on nende endi valik, mitte paratamatus. Sama kehtib ideoloogiliste ja religioossete eelistuste – mõõdukas islam, islamism, vahhabism, salafism – puhul. Ikka otsitakse üles omasugused, samasuguste ideoloogiliste vaadete või usulise interpretatsiooniga grupid ja kogukonnad. Religioossed asutused, nagu islamikoolid ja mošeed on mõeldud pigem selleks, et islamiseerida usku mittepraktiseerivaid moslemeid kogukonnas. Sellest räägib Nalin Pekgul Rootsi Raadio (*Sveriges Radio*) 13.06.2014 Studio Üks (*Studio Ett*) saateprogrammis “Nalin Pekgul kirjutab raamatut fundamentalismist”. Ta kirjeldab

¹¹⁰ Jalving, Mikael. intervjuueerib Mona Walter'it ja Aje Carlbom'i. Danmarks Röst, Exponerat.net: <http://www.exponerat.net/islamkritiska-somaliskan-mona-walter-i-radioprogrammet-danmarks-rost>, 05.05.2015

¹¹¹ UG Uppdrag Granskning, 2013, Kampen om koranen. Imamer hycklar, Sveriges Television, <https://www.youtube.com/watch?v=xPIYkXZm7-4&index=4&list=FLawF80uQv9GypQC2O9UOD0w>, 09.05.2015

¹¹² Uppdrag Granskning, 2013, Kampen om koranen. Imamer hycklar, Sveriges Television, <https://www.youtube.com/watch?v=xPIYkXZm7-4&index=4&list=FLawF80uQv9GypQC2O9UOD0w>, 09.05.2015

¹¹³ Breton, Raymond. 1964, Institutional Completeness of Ethnic Communities and the Personal Relations of Immigrants. *The American Journal of Sociology*, Volume LXX, Bimonthly, July 1964- May 1965. Chicago: University of Chicago Press.

seal, kuidas islamistid kontrollivad ja mõjutavad tavalisi moslemeid.¹¹⁴ Seda kinnitavad ka Aje Carlbom ja Mona Walter, samuti mitmed *Uppdrag Granskning* reportaažid. Käesoleva töö maht ei võimalda kahjuks analüüsida kõikide sotsiaalsete ja religioossete asutuste tegevust. Küll aga võib esile tuua, et integreerumise asemel aitavad need kaasa isoleerumisele – seda eriti religioossete asutuste puhul, nagu näiteks islamikoolid. Enamike islamikoolide õpitulemused on kesised ja jäävad alla riiklikele koolidele. Sellegipoolest panevad vanemad oma lapsed islamikooli, kuna seal õpetatakse islamoloogiat ja araabia keelt. Selle tulemusena lapsed kaugenevad Rootsi ühiskonnast veelgi, islamikoolide tegevust aga finantseeritakse rootsi maksumaksja raha eest. Hoolimata sellest, et kooli nimetus rootsi keeles sisaldab sõnaühendit “iseseisev” (*muslimsk friskola*).

Piiratud mahu tõttu vaatlen lähemalt ainult ühe religioosse asutuse – mošee – tegevuse tagajärgi. See puudutab kahte usklikku mosleminaist, kes murega mošeedes töötavate nõustajate poole pöördusid. Toon näitena ajakirjandusliku eksperimendi varjatud kaameraga, mis piltlikustab islami teatud juhiste järgimise ühildamatust inimõiguste ja demokraatia normidega Rootsis.

Uppdrag Granskning saatemeeskonnaga koostööd teinud naised esitasid kümnes kõige suuremas ja tuntumas Rootsi mošees järgmised neli küsimust:

1. Kas mees võib abielluda (või olla abielus) korruga rohkem kui ühe naisega?
2. Kas naisel on õigus oma keha üle ise otsustada, kas õigus seksist keelduda?
3. Kas mees võib oma naist lüüa?
4. Juhul, kui mees naist lööb – kas naine võib pöörduda politseisse?¹¹⁵

Eesmärgiks selliste küsimuste puhul oli välja selgitada, kas mošeedest antav nõuanne jätab naise ilma nendest õigustest, milleks tal Rootsi seaduste kohaselt õigus on. Oluline on märkida, et peamine põhjus, miks naised mošeesse nõustaja juurde läksid, oli koduvägivald. Üks naistest väitis, et pärast koduvägivalda peksmise näol sai ta teada, et mehel on ka uus abikaasa. Seejärel uuris ohver, mida islam ütleb sellise olukorra kohta. Kas ta võib intiimvahekorrast keelduda mehega, kes teda peksab ning kas ta peaks helistama politseisse ning selle kohta avalduse tegema. Teine naine läks

¹¹⁴ Svensson, Margarita. 20140613, Nalin Peggul skriver bok om fundamentalism, Sveriges Radio Studio Ett, <http://sverigesradio.se/sida/artikel.aspx?programid=1637&artikel=5888376>, 09.05.2015

¹¹⁵ UG Uppdrag Granskning, 2013, Kampen om koranen. Imamer hycklar, Sveriges Television, <https://www.youtube.com/watch?v=xPIYkXZm7-4&index=4&list=FLawF80uQv9GypQC2O9UOD0w>, 09.05.2015

kaasa eesmärgiga esimest toetada. Mõlemad naised kandsid kogu nägu ja keha varjavat musta riietust. Nähtavad olid ainult silmad. Teine oluline märkus on asjaolu, et saate reporter olid varasemalt samu mošeesid külastanud ning uurinud, millistest seadustest imaamid lähtuvad. Igalt poolt sai saate reporter Janne Josefsson vastuseks, et imaamid ja mošeed lähtuvad Rootsi seadustest.¹¹⁶

Vastused, mis naised mošeedes töötavatel nõustajatelt said, olid järgmised:

- üheski mošees ei nõustunud väitega, et mehel on õigust naist peksta. Siiski leidis üks mošee, kus demonstreeriti, kuidas peksmise asemel kerge löömine lubatud oli;
- kuues mošees kümnest arvati, et mehel on õigus seksile hoolimata naise vastuseisust või –meelest;
- kuuest mošees anti nõu mitte pöörduda politseisse isegi siis, kui mees naist peksab. Nad soovitasid see probleem lahendada perekonnasiseselt ning vajadusel appi kutsuda imaam. Kahes mošees jäädi ebalevale seisukohale ning kahes soovitati ilmtingimata politseisse pöörduda;
- üheksas mošees arvati, et teatud tingimustel on mehel õigus rohkem kui ühe (st kuni neljaga) naisega abielluda. Ainult ühes mošees oldi seisukohal, et seda ei tohi teha ning järgida tuleb Rootsi seaduseid.¹¹⁷

Nagu näeme, ilmnevad siin Rootsi seaduste kontekstis seaduserikkumised abielu osas, aga ka kuriteost teatamata jätmisel nõustajate poolt. Reportaaž tekitas Rootsi meedias skandaali ning tuliseid debatte. Kahetsusväärset seadsid telestuudiosse kutsutud meessoost moslemiliidrid küsimuse alla saate tegemise eetika ja meetodilised võtted, mitte ei keskendunud sisule. Moslemist naised aga, kes stuudiosse olid palutud, soovitasid meestel vormi asemel sisule keskenduda. Nende meelest oli see väga õige, et selline reportaaž tehti. Samuti ei nõustunud nad meessoost moslemite küsimuseasetusega, et miks oli vaja seda uuringut teha varjatud kaameraga. Eksperimendile eelnenud saatereporterite küsitlusring imaamide juures demonstreeris sellise lähenemise küsitavust.

Nimetatud juhtumi näol julgen väita, et sellised paralleelkohtud omavad moslemite integreerumisele negatiivset mõju. Sarnaselt muule Euroopale on ka Rootsi puhul

¹¹⁶ Ibid

¹¹⁷ Ibid

tavaline nähtus, et suurte ja tuntud mošeede kõrval eksisteerivad väiksemad nõ “keldri- või paramošeed”. Kui esimesi peetakse religioosselt mõõdukateks, siis viimaseid oluliselt radikaalsemalt meelestatumaks. Kui juba tuntud mošeed, mida oma küllastamisega austavad poliitikud, vaatavad Rootsi seadustele läbi sõrmede, siis mida kujutavad endast keldrimošeed? Suure tõenäosusega ei aita ka need eraldiseisvad islamiinstitutsioonid, kui usuvabaduse praktiseerimise alternatiivsed võimalused, Rootsi ühiskonda integreerumisele kaasa. Need on rajatud islamistide poolt, kelle huviks on avaliku ruumi - seda eriti kohaliku moslemikogukonna ning kohalike kultuurimoslemite puhul - islamiseerimine. Nagu mošeedes tegutsevate nõustamiskeskuste puhul nähtus, ollakse selle nimel valmis ka seadusele läbi sõrmede vaatama. Igasuguste avalike paralleelinstitutsioonide, nagu islamikohtud, islamikoolid jne, loomine, millel on Rootsi ühiskonnas edukalt toimivad vasted olemas, avaldab minu hinnangul negatiivset mõju. Omaette olemine ja tegutsemine pigem isoleerib, kui liidab.

2.11 Üks kindel linn ja varjupaik

Varasemalt nägime, et islamiinstitutsioonid soodustavad küll integratsiooni, kuid mitte Rootsi ühiskonda. Selle asemel toimub hoopis religioosne integratsioon omasuguste kogukonda.¹¹⁸ Islamistid koonduvad radikaalsete institutsioonide (mošeed, organisatsioonid jne) juurde¹¹⁹. Väide, et moslemite segregatsioon on rassismi tulemus, on Rootsi avalikus debatis väga levinud. Selles vaates on immigrandid, valdavalt moslemid, vaenuliku enamuse poolt osutatava rassismi passiivsed ohvrid, kes niimoodi surutakse moslemigetodesse. Haruldasem on Carlbom'i väide, et moslemite enda hinnangul kasutavad nad getosid kindlusena sotsiaalse ja ideoloogilise rünnaku vastu väljastpoolt, enamusühikonnast. Getos on võimalik elada islamiga kooskõlas sellisel viisil, kus Rootsi ühiskond seda ei piira ega reosta. Viimase all peetakse silmas rootslaste moraalselt taandarengut, seksuaalset lodevust, alkoholi pruukimist jne. Paljud moslemid kardavad, et nad “kaotavad” oma lapsed sellisele maailmale, kui nad ei hoia neid enda ligi st samasuguses etnilises ja usulises keskkonnas. Teisalt on getos kogu vajalik infrastruktuur olemas. Kui pluralistid tunnetavad, et moslemid on getodes isoleeritud, kuna nad on sinna

¹¹⁸ Breton, Raymond. 1964, Institutional Completeness of Ethnic Communities and the Personal Relations of Immigrants. *The American Journal of Sociology*, Volume LXX, Bimonthly, July 1964- May 1965. Chicago, University of Chicago Press.

¹¹⁹ Carlbom, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund: Dept. of Sociology, Univ.

tõrjutud rassismi tagajärjel, siis Carlbom väidab just vastupidist – moslemid tunnevad ennast isoleerituna just väljaspool getot. Isegi need moslemid, kes getos ei ela, otsivad võimalust sinna põgeneda, kuna nad tunnevad seal ennast palju paremini. Ja seda mitte rassismi tõttu, vaid seetõttu, et see on *oma*, see on kindel varjupaik.

Ära tuleb märkida, et segregeerumise puhul tehakse vahet segregeerumisel ja enklaviseerumisel. Erinevus seisneb selles, et esimene lihtsalt toimub või sellel lastakse juhtuda, teine seevastu on teadliku tegevuse viil – segregeerumine mitte lihtsalt ei juhtu, vaid seda arendatakse religioossete, etniliste jms institutsioonide abil. See on enklaavide omapära. Segregeerumisest räägitakse aga just majutust ja elukohta silmas pidades. Kuivõrd Rootsi suurimaks immigrantide grupiks on moslemid ning me käsitlesime eespool moslemite segregeerumise ühe põhjusena islami institutsionaliseerumist, siis pean käesolevas töös segregeerumise mõiste all silmas just enklaviseerumist.¹²⁰ Siin sooviksin välja tuua ka poliitiliselt ebakorrektsed materjali.

Kui Carlbom tunnustatud õppejõu ja eksperdina kommenteerib moslemite olukorda Rootsi televisioonis ja ajalehtedes, on ta iga sõna kaaluv, rafineeritud. Kui ta aga *Norra* väljaande “*Weekendavisen*” ajakirjanikule Pernille Stensgaard’ile artikli¹²¹ – “Rootsist põgenetakse siia!” - jaoks intervjuud annab, tunneb ta ennast vabamalt. Ja põgenemise all ei peeta siin põhjusena silmas rassismi, vaid soovi minna sinna, kus on lihtsam, mugavam ja turvalisem elada. Olles kolm aastat Malmö slummis Rosengard elanud, näitab ta ajakirjanikule seda piirkonda. Ta näitab ajalehekioskeid, kus ei müüda ainsatki rootsikeelset väljaannet. Elanikud lihtsalt ei tunne huvi Rootsist toimuva vastu. Ta näitab korrusmajade rõdusid, mis kõik on parabool-antenne täis, kuna need võimaldavad vaadata vähemalt kümmet araabiakeelset kanalit. Ta näitab isegi juuksurit, kus *niqab*’i riietunud naine läheb parasjagu juuksurisse. Enne, kui naine oma juuksed paljastab, tõmbab juuksur ette spetsiaalse kardina. Tema sõnul on moslemitel võimalik tänu abirahadele – 95% ei käi tööl ja elavad sotsiaaltoetusest - kogu oma elu sellises getos mööda saata, ilma et tekiks vajadust sealt kunagi lahkuda. Rosengard on koht, kus saab elada täpselt nii, nagu oma kodumaal – ainult et abirahade eest. Kõik vajalikud institutsioonid on eeslinnas olemas. Siiski – on

¹²⁰ Carlbom, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund: Dept. of Sociology, Univ.

¹²¹ Stensgaard, Pernille. 26.10.2003, Här flyr man fran Sverige, WeekendAvisen <http://www.bgf.nu/danmark/flykt.html>, 05.05.2015

ainult üks vajadus, mida ta suudab erandina mainida. See on haigla. Islamihaiglat Rosengard'is tõepoolest (veel) ei ole.¹²²

Teine miinus moslemigetodega on asjaolu, et neid ei taheta näha, kui probleemi. Avalikus aruteludes on küll mainitud “mõningaid puudujääke integratsioonipoliitikas”, kuid mitte väga palju rohkem. Seda, et getod kujutavad endast sotsiaalseid kindlustusi, mis on *sisenenud*, mitte integreerunud Rootsi ühiskonda, ei tunnistata. Avaliku elu debatis räägitakse selle asemel linnaruumi lõhenemisest (*division of urban space*), mis toimub tänu erinevatele hinnatasemetele kinnisvara puhul. Seega kolivad immigrandid, kui vähem kindlustatud grupid, sinna, kus on odavam elada. Carlbom väidab, et näiteks Rosengard'i linnaosa Malmö ei ole enamuse Malmö moslemite elupaigaks mitte sellepärast, et neid sunnitakse sinna, vaid sellepärast et nad ise valivad selle piirkonna. Kuid selliste getode rahvaarv ei kasva ainult uute moslemitest sisserändajate arvelt Lähis-Idast või mujalt Rootsist. See kasvab ka tänu demograafilistele arengutele.

2.12 Demograafia, kui *Gradu al-Islam*

24.08.2012 kirjutab Rootsi filosoofiaprofessor Torbjörn Tännsjö Breiviki väiteid kommenteerides *Dagnes Nyheter*'is järgmist:

“Ta arvab, et “meie” Lääne tsivilisatsioon seisab tõsise ohu ees. Radikaalne islamism võtab selle aeglaselt üle, kui midagi selle vastu ette ei võeta. Tema sõnul on meile osaks langenud demograafiline agressioon. Moslemid sünnitavad süstemaatiliselt hulgaliselt lapsi selleks, et saada vähemusest enamuseks. Selline ettekujutus on küll vale, aga me võime ju mõista inimest, kes sellise arengu vastu viha kannab”.¹²³

Islami, kui graduaalselt kasvava ohu (*Gradu al-Islam*) väitega võib ja on kindlasti lagedale tulnud paljud aga mille alusel professor väidab, et selline võimalik areng vale on? Selline küsimus on huvi pakkunud demograafidele, kes väidavad, et ühe rahva püsijäämiseks/taastootmiseks peab ühe pere sündimuskordaja olema vähemalt 2,11. Kui aga üks rahvus hääbub, siis juhtub sama ka tema kultuuriga.

2007. aastal oli sündimuskordaja Prantsusmaal 1.8, Inglismaal 1.6, Kreekas 1.3,

¹²² Stensgaard, Pernille. 26.10.2003, Här flyr man fran Sverige, WeekenAvisen, <http://www.bgf.nu/danmark/flykt.html>, 05.05.2015

¹²³ Tännsjö, Torbjörn. 24.08.2012, Breiviks dad begripliga utifran felaktig världsbild, Debatt, Dagens Nyheter, <http://www.dn.se/debatt/breiviks-dad-begripliga-utifran-felaktig-varldsbild>, 10.05.2015

Saksamaal 1.3, Itaalias 1.2 ja Hispaanias 1.1. Kogu Euroopa Liidu keskmine oli 1.38. Sellest hoolimata ei kahane rahvastiku arv EL-is. Vastupidi – tänu immigratsioonile see kasvab. Näiteks Prantsusmaale saabuvatest sisserännanute tulevad 90% islamiriikidest. 30% Prantsusmaa rahvastikust, kes on alla 20aastased, moodustavad moslemid. Osades linnades on see osakaal 45%. Kui tänane trend jätkub, moodustavad moslemid 40 aasta pärast Prantsusmaal enamuse. Hollandis on pooled vastündinud lastest moslemid. See tähendab, et 50 aasta pärast moodustavad moslemid poole elanikkonnast. Saksamaa valitsus konstateerib, et nad ei suuda saksa rahvuse kahanemist peatada. See tähendab GFSO (*German Federal Statistic Office*) andmetel, et Saksamaal moodustavad moslemid enamuse 2050. aastal.

21.07.2014 räägib Mona Walter – somaalia taustaga pagulane Rootsis – raadiosaates “Taani hääl” (*Danmarks Röst*) sellest, kuidas Rootsi kohalikud moslemitest autoriteedid ja usujuhid kutsusid üles kõiki mosleminaisi – nii Rootsis sündinuid kui vastsetl sisserännanuid – sünnitama nii palju lapsi, kui võimalik. Selline propaganda, mida radikaalselt meelestatud aktivistid levitasid, oli mõeldud just selleks, et Rootsit islamiseerida.

Teine üleskutse, mis Mona sõnul lisaks demograafilisele strateegiale prevaleeris, puudutas immigratsiooni. Siin oli tähtis organiseerida oma kodumaalt Rootsi nii palju sõpru-sugulasi, kui võimalik.¹²⁴ Milline sellise massilise immigratsiooni mõju Rootsi ühiskonnale on, näeme järgmises peatükis loetletud faktidest.

2.13 Multikulturalismi-islamismi kaudsed mõjud

Eelpool nägime, et multikulturalistidest pluralistide ja islamistide seisukohad paljuski kattusid – nendel on otsene seos. Pluralistide suhtumine on islamistidele kasulik ja nad kasutavad seda islami institutsionaliseerumisel ära. Erinevad islamiinstitutsioonid on sellise koosmõju otsene tagajärg. Me nägime ka, et selline institutsionaliseerumine pigem töötab Rootsi ühiskonda integreerumisele vastu, kui soodustab seda. Selle tulemusena on toimunud moslemite segregatsioon getodesse. Me nägime immigratsioonistatistikast, et valdav enamus nendest on moslemid ühel või teisel kujul. Allpool vaatlemegi põgusalt mõningaid fakte selle kohta, milline on

¹²⁴ Jalving, Mikael. intervjuu Mona Walter'iga ja Aje Carlbom'iga. Danmarks Röst, Exponerat.net: <http://www.exponerat.net/islamkritiska-somaliskan-mona-walter-i-radioprogrammet-danmarks-rost>, 05.05.2015

sellise – domineerivalt moslemi taustaga - ahela kaudne mõju. Faktid etnoloogiaprofessori Karl-Olov Arnstberg'i ja ajakirjanik Gunnar Sandelin'i faktiraamatust "Sisseränne ja pimenemine"¹²⁵ on kujukad.

- Sõbraliku immigratsioonipoliitika ja sotsiaalabi tõttu on väga palju neid, kes soovivad Rootsis asüüli saada. Siiski on viimastel aastatel toimunud asüülitaotlejate käitumises märkimisväärne muudatus. Kui veel 2000ndate alguses oli asüülitaotlejate dokumendimajandus korras, siis pärast 2010. on see järsult muutunud. Vähem, kui ühel asüülitaotlejal kümnest puuduvad igasugused paberid. Sellises olukorras ei ole migratsiooniametnikel võimalik kindlaks teha tulija päritolumaad ning seda, kes ta on ning kas ta päriselt ka asüüli vajab. Sellel on olnud kaks tagajärge. Ühest küljest võimaldab see asüüli ja sotsiaalabi kuritarvitada. Teisest küljest avab see värava võimalikele terroristidele.
- Suurim grupp inimesi, kellel on võimaldatud Rootsi jääda aastatel 1980-2013, on varem saabunud immigrantide sugulased. Neid on kokku 715 000. Viimastel aastatel on sisserännanud sugulaste arv olnud asüülitaotlejate arvust kolm korda suurem. Endise migratsiooniministri Tobias Billström'i sõnul suudavad neist vähem, kui 1% ennast ise üleval pidada
- 2012 oli sisserännanute arvu poolest rekordaasta. Elamisluba väljastati 111 000-le immigrandile.
- ÜRO organi UNHCR hinnangul on Rootsi põgenike vastuvõtmise suhtarvu poolest maailmas number 1.
- 2012. aastal võttis Rootsi vastu 14 korda rohkem asüülitaotlejaid, kui Soome. Vastavad arvud võrdluses Taani ja Norraga on 7 ja 5.
- Hjällbo eeslinnas moodustavad moslemid, kellest suurima osa moodustavad somaallased, enamuse. Rootsi on maailmas esikohal, mis puudutab somaallastest immigrantide arvu. Rootsis on cirka 50 000 somaallast.

¹²⁵ Arnstberg, Karl-Olov & Sandelin, Gunnar. 2014, Invandring och mörklägning – en saklig rapport fran en förryckt tid, Debattförlaget

- Rootsi võttis vastu pea poole kõigist Iraagi sõjapõgenikest, kes põgenesid pärast 2003 alanud Iraagi sõda Euroopa Liitu. Täna on Rootsi suurimaks Süüria sõjapõgenike vastuvõtjaks Eurooopas.
- Aastal 2012 olid vanuses 25-64 palgatööga hõivatud 84% etnilistest rootslastest ja 57% Rootsist väljapool sündinutest.
- Kui valitsuse ekspert Jan Ekberg arvutas kokku sisserännanute kulused, mis põhinesid 2006. aasta sisemajanduse kogutoodangul, sai ta tulemuseks 43-58 miljardit SEK-i. Valitsusvälised majandusekspertid said seevastu tulemuseks kolmekohalised numbrid. Jan Tullberg sai 2014. aastal 250 miljardit SEK-i aastas.¹²⁶
- Vast saabunud töötu immigrandist ema, kellel on kolm last, sotsiaalabi summaks kuus on 21 541 SEK. Teatud tingimustel lisandub sellele 12 000 SEK-i SFI-boonust. Kui laps on noorem, kui kaheksa aastat, on emal tagasiulatuvalt õigus saada 225 SEK-i vanemahüvitist ühe päeva kohta. Seda 480 vanemale mõeldud puhkusepäeva jooksul. Kui nimetatud kolm last oleksid alla kaheksa aasta vanad, saaks ema nende eest 324 000 SEK-i.¹²⁷
- Üle 40% vast saabunud naistest võtavad kohe alguses pärast Rootsi saabumist välja vanemapuhkuse (koos hüvitisega) nii suures ulatuses, et neil ei jää aega osa võtta neile määratud rootsi keele õppest.
- Immigrant, kes elab kogu oma elu abirahade peal, läheb Rootsi riigile maksma 14 miljonit SEK-i. 18 000 immigrandi puhul (võttes 2/3 27 000-st Somaalia immigrandist) teeb see 250 miljardit SEK-i. Ehkki see summa jaguneb paljude aastate peale, on see võrreldav kogu Rootsi Haigekassa kuludega ühe aasta jooksul.
- Välismaal sündinud osa moodustas Rootsi rahvastikust 2011. aastal *circa* 15%, kuid tarbis toetustest *circa* 60%.

¹²⁶ Arnstberg, Karl-Olov & Sandelin, Gunnar. 2014, Invandring och mörklägning – en saklig rapport fran en förryckt tid, Debattförlaget, lk 396-404

¹²⁷ Arnstberg, Karl-Olov & Sandelin, Gunnar. 2014, Invandring och mörklägning – en saklig rapport fran en förryckt tid, Debattförlaget, lk 396-404

- Rootsi maakonnad ja vallad arvestavad asjaoluga, et vähemalt 70% tänastest põgenikest jäävadki töötuks ning seega sõltuma abirahadest.
- Valdavalt moslemist immigrantidega asustatud eeslinnade omapäraks on, et pea pooled tööealisest elanikkonnast on töötud. 1990. aastal oli Rootsis kolm sellist eeslinna. 2006. aastaks oli neid 156.
- 1985-1989 registreeritud vägistamise juhtumitest olid ülekaalukalt esindatud teo toimepanijad järgmistest maadest: Alžeeria, Liibüa, Maroko ja Tuneesia. Kõige väiksem osakaal oli Koreal, Jaapanil, Hiinal ja Vietnamil.
- Vastavalt 21 Rootsi maavalitsuse poolt tehtud hinnangule 2004. aastal kannatas *cirka* 1500 tüdrukut ähvarduste või vägivalla tõttu, mille põhjuseks olid nende islamivälised suhtlus-kontaktid. Naistevastase vägivalla vastu võitlemise politseiüksuse juhi Kickis Åhré Älgamo sõnul võib selle numbri korrutada vähemalt kümnega.
- Valitsuse raport aastast 2013 näitab, et just immigrandi taustaga õpilastel on suured raskused koolis edasijõudmisega. Etniliste rootslaste seas oli gümnaasiumihariduse osakaal 90%, immigrantide puhul 44%.¹²⁸
- SOM-instituudi 2012. aasta küsitluse kohaselt arvas 64% rootslastest, et Rootsi meedia ei räägi immigrantidega seotud ühiskonna probleemide kohta tõtt.¹²⁹

Statistika ei ole iseenesest hea ega halb, kuid tõsi on see, et kõik loetletud faktid on negatiivse alatooniga. Teine aspekt antud statistika juures on, et kõik faktid on seotud immigratsiooniga. Viimane kombineerituna millegi negatiivsega võrdub poliitilise ebakorrektsusega. See on põhjuseks, miks Rootsi meedias ei ole sellistest probleemidest kombeks rääkida. Nagu nähtub ka viimases punktis mainitud uuringust.

¹²⁸ Arnstberg, Karl-Olov & Sandelin, Gunnar. 2014, Invandring och mörklägning – en saklig rapport fran en förryckt tid, Debattförlaget, lk 396-404

¹²⁹ Ibid

2.14 Segregeerumise peatüki kokkuvõte

Käesolevas peatükis nägime, et Rootsis pea pool sajandit aetud poliitikal on olnud määrav mõju. Selle perioodi jooksul on Rootsist, kui homogeenest rahvusriigist arenenud multikulturalistlikult heteroogenne maa. Immigratsioonistatistikast võisime konstateerida, et valdavalt moslemitaustaga sisserändajate hulk kasvab kiirenevas tempos. Rootsi on näiteks suurimaid Süüria sõjapõgenike vastuvõtjaid Euroopas. Statistikast nägime ka seda, kui kirev on Rootsi saabuvate moslemite taust. Tulijaid on väga paljudest islamimaadest, eriti aga just sõjakolletest ning konfliktipiirkondadest. Märkimist väärib fakt, et valdav enamus nendest elab täna Rootsi kolmes suurimas linnas. Selle tulemusena on need linnad, eriti aga just eeslinnad muutunud tõeliselt multikultuurseks. Et selline kirevus on hea, nägime multikulturalismi käsitlevas osas. Kosmopoliitsed linnad oma mitmekesisusega on rikastavad. Siiski oli see ainult üks külg multikulturalismi fenomenist. Teine – ideoloogiline – pool väljendus aga negatiivselt. Selle tulemuseks oli ideoloogiline domineerimine Rootsi avalikus elus, mis tõi kaasa tugeva tsensuuri ja inimeste kontrollimise. Multikulturalism oli kindlustanud ühiskonnas endale positsiooni, millele ei tohtinud enam leida alternatiivi. Ainus aktsepteeritud maailmavaade oli „Erinevus rikastab!“. Erinevused hakkasid silma ka moslemeid, kui kogukonda vaadeldes. Moslemid tegi eriliseks nende nõudmised grupiõigustele. Sellega olid päri ka pluralistid. Mõlemad olid seda meelt, et islam on osa Rootsi ühiskonnast. Samuti valitses üksmeel selles osas, et islam on totaalne eluviis. Järelikult peab sellise eluviisi praktiseerimiseks saama usuvabaduse tingimustes olla omaette. Moslemeid lähemalt käsitlevas osas aga veendusime, et totaalne eluviis ei meeldi sugugi kõigile, tegelikult enamusele moslemitest. Seda taotleb hoopis islamistide vähemus. Selline vastuolu näitas ilmekalt moslemikogukonna heteroogensust. Kogukonna heteroogensust kasutasid multikulturalistid-pluralistid trumbina natsionalistide vastu. Moslemitest ainult head rääkimine oli poliitiliselt korrektne ning tuli neile kasuks. Seevastu ei olnud poliitiliselt korrektne rääkida islamiga seonduvatest negatiivsetest nähtustest, mida eelistasid teha natsionalistid. Samuti ei olnud poliitiliselt korrektne juhtida tähelepanu üha kasvava islamitaristu tagajärgedele, mis integreerumise asemel Rootsi ühiskonda soodustas integreerumist hoopis kogukonna siseselt. Seega võime nentida, et islamitaristu rajamine on üheks peamiseks põhjuseks moslemite segregeerumisel. Nägime, et sellisete eraldiseisvate asutustega luuakse moslemi

kogukondades kõik "totaalseks eluviisiks" vajalik niinimetatud riik riigis. Sellistes sotsiaalsetes kindlustes ei tekigi neil vajadust lävida enamusühiskonnaga. Põhimõtteliselt on võimalik pärast islamitaristu väljaarendamist elada sellises "riigis", nagu oma kodumaal, ainult et abirahade eest. Sellise trendi tulemusena muutuvad need kindlused populaarseks nii väljapool elavate moslemite jaoks Rootsis, kui ka uute migrantide jaoks erinevatest islamimaadest. Tulemuseks on moslemigetode arvu ning nende mastaabi kasv, millega kaasneb päritoluriikidele omane kõrge sündimuskordaja. Selline islamiseerumine langeb kokku gradualismi strateegiaga, mille nimel islamistid igal pool vaeva näevad ning mille elluviimise kõik võimalused Rootsi multikulturalistidest pluralistid neile kätte mängivad. Just sellise kokkumängu tulemusena tekib islamitaristu, mille tagajärjel omakorda toimub segregatsioon. See on peamiseks põhjuseks. Nagu nägime faktidest, kaasnevad segregatsiooniga kulud, mis tõsiselt koormavad Rootsi riigi majandust. Kunagi heaoluriiki üles ehitada aidanud immigrantidest on tänaseks saanud paljude arvates sellesama heaolu kõige suurem vaenlane.

III Tee radikaliseerumiseni

3.1 Teooria

Käesoleva peatüki käsitlemisel valisin välja teooria, mis materjale läbi töötades tundus antud teema jaoks sobivat. Selleks on “Sotsiaalse liikumise teooria” (*Social Movement Theory*). Edaspidi nimetan seda lühidalt SLT.

Terrorism, kui palju-uuritud teema, on pakkunud huvi paljudele erinevatele uurimisdistsipliinidele, nagu sotsioloogia, psühholoogia jne. Seetõttu on lähenemis- ja vaatenurki ohtralt ning kohati on nendes raske orienteeruda. Näiteks paljud terrorismiuuringud käsitlevad selle fenomeni põhjuseid, lootes nii leida tee tõhusate vastumeetmeteni. Võimalik põhjuste nimekiri ulatub vaesusest ja sotsiaalsest virelemisest poliitilise vastuseisu ja religioonini. Hoolimata rohketest uuringutest ei ole tänaseks ühest vastust küsimusele, miks või kuidas terrorism ikkagi aset leiab. Samuti on nendest põhjustajatest raske välja noppida ühte kindlat peasüüdlast.¹³⁰ Osad teoreetikud väidavad, et ühiskonnast võõrdumine ja frustratsioon on küll olulised, kuid siiski mitte piisavad selleks, et terroritegu toime panna¹³¹. Distantse terroriteo valmiduse ning päristeo kordasaatmise vahel oleneb sellest, kui edukalt õnnestub sotsiaalselt ümbritseval keskkonnal konverteerida mainitud võõrandumine ja frustratsioon konkreetseks tegutsemiseks.

Sotsiaalse liikumise teooria (SLT) on sobivaks instrumendiks selle distantse läbimise selgitamiseks. Esiteks ütleb SLT, et mistahes sotsiaalsed grupid/liikumised lähtuvad oma toimingutes rohkemal või vähemal määral ratsionaalsusest. Näiteks üritab mistahes organiseeritud liikumine oma eesmärkide elluviimise nimel maksimaalselt ära kasutada nii oma struktuurset ülesehitust kui väljapool seda toimivaid mitteametlikke, eraviisilisi sidemeid. Selline liikumine kasutab ära kõikvõimalikud

¹³⁰ Bjorgo, Tore. 2005, *Root Causes of Terrorism: Myths, Realities and Ways Forward*, Routledge

¹³¹ Richardson, Louise. 2006, *The Roots of Terrorism*, Taylor & Francis, Sissejuhatava osa

kanalid, mis talle kättesaadavad on ning kui vaja, kohandab ennast sellel teel üleskerkivate probleemide tõttu kiiresti ümber¹³².

Teiseks pöörab SLT suurt tähelepanu protsessile, mille kaudu sõnumit potentsiaalsele sihtgrupile edasi antakse. Kuna sõnumi edastamine on keske kaaluga, siis on väga tähtis ka see, kuidas see toimub, samuti asjaolu, kui usaldusväärne on sõnumi edastaja¹³³. Edastatavat sõnumit tuleb kohandada selliselt, et selle narratiiv sobituks värvatava maailmapildiga. Seega on sõnumi edastamise protsessi puhul tähtis, *mida* ja *millal* eelpool mainitud distantsi läbimisel öelda. Seega on vaja selle protsessi raames sõnumit kohandada (*frame alignment*).

Kolmandaks väidab SLT, et sotsiaalsed võrgustikud ja eraviisilised kontaktid mängivad otsustavat rolli potentsiaalse – antud kontekstis värvatava - sihtrühma mobiliseerimisel. Quintan Wiktorowitz väidab, et sõnumi kohandamisest üksi ei piisa selleks, et veenda inimest riskantsele käitumisele, nagu vägivalda ja kuritegude sooritamine. Ta ütleb, et sellisele veenmisele peab eelnema sotsiaalne mõjutusprotsess¹³⁴. Sotsialiseerumise tähtsust rõhutas oma töödes ka Donatella della Porta¹³⁵, kui ta uuris vasakpoolsete terroristide käitumist. Viimasest sai omakorda mõjutatud Marc Sageman¹³⁶, kes rakendas samasuguseid printsiipe vägivaldsete islamistide uurimisel. Seega näib SLT otstarbeka valikuna sotsiaalse mõjutamise – ehk värbamise – protsessi jälgimisel.

3.2 Džihadismi ja terrorismi ilmingud Rootsis

Vägivaldse islamismi ilmingute esilekerkimine Rootsis on alles viimaste aastate trend. See on põhiliselt seotud radikaalselt meelestatud noorte, peamiselt sisserännanute taustaga meestega, kes on siirdunud sõdima kas siis Balkani, Lähis-Ida või Põhja-Aafrika konfliktikolletesse. Seda, millises ulatuses noor Rootsi generatsioon moslemeid radikaliseerub ning džihadistidega liitub, on väga raske hinnata. Rootsi Kaitsepolitsei (SäPo) 2010. aasta just vägivaldset islamit käsitleva

¹³² Meijer, Roel 2005, Taking the Islamist Movement Seriously: Social Movement Theory and the Islamist Movement International Review of Social History, Vol. 50, Issue 02, August 2005, pp 279-291 DOI: <http://dx.doi.org/10.1017/S0020859005001963>

¹³³ Benford, Robert D. ja Snow, David A. 2000, Framing Processes and Social Movements: An Overview and Assessment, Annual Review of Sociology 26, lk 611-639, Wiktorowitz, Quintan. Joining the Cause: Al Muhajiroun and Radical Islam, <http://insct.syr.edu/wp-content/uploads/2013/03/Wiktorowicz.Joining-the-Cause.pdf> lk 8-10

¹³⁴ Ibid

¹³⁵ Della Porta, Donatella 1995, Social Movements, Political Violence and the State: A Comparative Analysis of Italy and Germany, Cambridge University Press, peatükk 6

¹³⁶ Sageman, Marc. 2004, Understanding Terrorist Networks, University of Pennsylvania Press, peatükk 5

raporti hinnangul oli Rootsis umbes 200 islamisti, kelle meelest vägivalla kasutamine on õigustatud¹³⁷. Selliseid isikuid on tuvastatud näiteks Hjällbo eeslinnas Göteborg'i kirdeosas, Rinkeby's Stockholm'i loodeosas ja Brandbergen'is Haninge vallas. SäPo on aastate jooksul tuvastanud ka erinevaid gruppe, kellel on olnud tihedad sidemed terroristühmitustega, nagu GIA, al-Qaida, Ansar al-Islam ja al-Shabaab. SäPo hinnangul on viimastel aastatel džihadistide jälgimine raskenenud, kuna üha rohkem radikaliseerunud moslemeid tegutsevad omapäi või kuuluvad väga väikestesse gruppidesse.

Eriti on radikaliseerumine aktuaalseks muutunud seoses IS'i esiletõusuga Iraagis ja Süürias. Kuivõrd Rootsi eksportsõdalaste arvu kajastav statistika on väga süge – suhtarvu poolest Euroopas kolmandal kohal Belgia ja Taani järel - on see teema tõstatunud ka Rootsi meedias.

Allpool vaatleme kahte sellist juhtumit, kus tegu on Göteborg'i eeslinnadest pärit sõjakalt meelestatud islamistidega. Need kaks juhtumit on järgmised:

- Ralf Lennart ja tema sõpruskond dokumentaalfilmis “Südames kripeldab” (*Det svider i hjärtat*, 2007).
- IS-sõdalane Adam. 201501xx: *Sveriges Television (SVT), Uppdrag Granskning (UG)* lahkab Göteborgist pärit Adama lugu, kes on ühe tiiru juba Süürias sõdimas ära käinud.¹³⁸

3.2.1 Ralf Lennart ja tema sõpruskond

Dokumentaalfilmis “Südames kripeldab” esitab filmi autor Oscar Hedin küsimuse: Miks soovivad ja otsivad noored moslemid Rootsist märtrisurma? Et sellele vastust saada, jälgib ta kahe aasta jooksul 20ndates aastates moslemi meeste seltskonda Hammarkullen'i eeslinnas Göteborgis. Noorte meestega saab ta ühenduse Rootsis populaarse ja ekstreemselt radikaalse islami jutlustaja Anas Khalifa kaudu. Anas tunneb Mirsadi, kelle sõpradega ta filmitegija kokku viib. Mirsad Bektasevic on Göteborgi Kungälv'i linnaosast pärit noor mees, kes on enesetapu rünnaku

¹³⁷ Våldsbejakande islamistisk extremism i Sverige, 2010, SäPo raport, lk 10

¹³⁸ Reportaažiga saateprogrammi formaadis on võimalik tutvuda siin: <http://www.svt.se/ug/se-program/uppdrag-granskning-avsnitt-6> (vaadatud 06.05.2015). Saate käigus peetud intervjuu manuskriptiga (maht *cirka* 15 lk) on võimalik tutvuda siin: <http://www.svt.se/ug/ug-referens-is-krigare-adam> (vaadatud 06.05.2015)

planeerimise eest Sarajevos süüdi mõistetud. Tema Sarajevo korterist leiti läbiotsimisel 20 kg lõhkeainet ning hüvastijätuvideo, kus Mirsad ja tema Taanist pärit sõber näitavad relvi, mida nende sõnade kohaselt Euroopas uskmata vastu kavatsetakse kasutada. Noored mehed – Mirsadi sõbrad - lõikavad dokumentaalfilmis kokku erinevaid märterluse videolõike ja jutlustavad mošees pisikestele lastele paradiisi sattumise eelistest, eriti nendest, mis märtrisurmaga kaasnevad. Filmi peategelaseks on raske minevikuga Ralf Lennart. Ta on varem olnud skinhead, olnud kimpus narkootikumidega ning istunud vanglas. Just vangla oli koht, kus Ralf konverteerus islamiusku. Nüüd on ta radikaalne islamist, kes kutsub ennast uue nimega Abu Usama el-Swede. Ta loodab, et saab ühel päeval oma usus nii tugevaks, et ka tema lunastab oma patud märtrisurmaga. Fookuse asetamisega põlisrootslasest islami konvertiidile on filmitegija olnud Rootsi ühiskonna kontekstis poliitiliselt korrektne. Nii jääb selgitus või põhjendus etnilisest segregatsioonist, kui ainuvõimalikust, tahaplaanile. Siiski näidatakse filmis veel kahte noort rootsi meest, kes on otsustanud Rootsist lahkuda selleks, et anda oma elu pühas sõjas. Poliitiliselt korrektne on ka Oscar Hedin'i töömeetod – ta üksnes vaatleb ning ei anna hinnangut. Vihje võimalikele põhjustele annab aga film ise, kuna tähelepanu all on noorte meeste psühholoogilised ja sotsiaalsed faktorid. Ralf kinnitab, kuidas islam andis talle elu mõtte ja tähenduse, juhised selle kohta, kuidas tuleb elada. Teise märtrisurma otsiva mehe elu ei ole samuti olnud kerge – ta on kasvanud ja kannatanud vägivaldse isa tõttu. Aga filmis näidatakse ka noorte meeste viha ja ängi, mida nad tunnevad nende sõnul islamimaailmas aset leidva ülekohtu tõttu. Veel loodavad noormehed märterluse läbi oma elu ohverdades nii oma patud lunastada. Eraldi märkimist vajab Ralfi vastus selle kohta, kui temalt küsitakse, mida arvab islam enesetapust. Tema meelest on enesetapp üks asi, surm džihaadi käigus aga täiesti midagi muud.¹³⁹

Filmis on kohati näha ka dokumentalisti ennast ning silma hakkab korralik habe. Võimalik, et sellel oli intervjuueeritavatele oma sümpatiseeriv mõju niisuguse filmi tegemisel. Oscar Hedin ei ürita selle filmiga paljastada põhjuseid islami märterluse taga, vaid lihtsalt vaatleb ja saadab noori nende igapäevaelus.

¹³⁹ Hedin, Oscar, 2007, Det svider i hjärtat, Laika Film, <http://laikafilm.lcsthlm.com/detsviderihjartat/>, 10.05.2015

Käesoleva dokumentaalfilmi põhjal üritan siiski esile tuua seigad, mis võisid noori mehi nende tegemistes ajendada. Nendest tuleb läbivalt juttu edaspidi.

3.2.2 IS-sõdalane Adam

Adam on kahekümnendate alguses noor mees Göteborgist. Tema vanemad on pärit Lähis-Idast. Islami vastu hakkas Adam huvi tundma 16 aastaselt. Koolis õppis ta hästi, ehkki oma hambaarsti õpingud jättis ta ise pooleli. Ka tööl sujus tal hästi hetkeni, millal ta otsustas sõita Süüriasse ja liituda IS-iga. Adam sai lahingus haavata ja oli sunnitud Rootsi tagasi pöörduma, et ennast ravida. See tal ka õnnestus ning tänaseks tunneb ta ennast juba nii hästi, et on otsustanud Süüriasse naasta. Intervjuu ajaks on tal isegi asjad pakitud. Adam väidab, et teda ei ole keegi värvanud. Ta on ise otsinud Internetist materjale ning radikaliseerunud aja möödudes. Pöördepunktiks sai tema puhul Süüria sõda. Ta tundis, et ei saa seda niisama kõrvalt vaadata ning otsustas usukaaslastele appi minna. Lääs oli islamile sõja kuulutanud ning Adama jaoks oli endastmõistetav islami kaitseks välja astuda.

Tegu on avalikus debatis väga suurt tähelepanu äratanud materjaliga, mille tõttu Rootsi siseminister Anders Ygeman pidi järgmisel päeval avalikkusele aru andma. Rootslastele ei mahtunud pähe, kuidas üks noor mees käib Göteborg'ist IS-i ridades sõdimas, saab haavata, naaseb Rootsi, ravib rootslaste maksuraha eest ennast terveks ning räägib seejärel avalikkusele, et ta läheb nüüd uuesti. Lisaks ütleb otse-eetris, et SÄPo palus tal endale helistada enne, kui ta lennuki peale läheb ...

Shiraz Maher'i – Briti endise islamisti ja tänase terrorieksperti – kommentaar sellise olukorra kohta, kui saate tegijad ka temaga intervjuu tegid, kõlas: "See on šokeeriv, täiesti šokeeriv! Ma ei oleks uskunud, et tänapäeva Euroopas selline asi võimalik on!"¹⁴⁰

Adama võimalikest motiividest tuleb jooksvalt juttu allpool.

3.3 Radikaliseerumise põhjused

Ralf Lennartist väandatud film ning Adama reportaaž annavad juba aimu sellest, mis noori mehi usuvägivallale ahvatleb.

Põhjuseid, millest radikaliseerumine alguse saab, on erinevate uurijate kohaselt palju. Radikaliseerumise aktuaalsus ning ulatus üldiselt on omakorda põhjusteks, miks

¹⁴⁰ Uppdrag Granskning, 2015, IS-krigaren Adam, Sveriges Television, <http://www.svt.se/ug/ug-referens-is-krigaren-adam>, 07.05.2015

terrorismi ja džihaadi valdkondi on erinevate akadeemikute ja distsipliinide poolt üha rohkem uuritud. Üldiselt valitseb teadlaste vahel konsensus selles osas, millised radikaliseerumise põhjused on. Ühine arvamus on, et radikaliseerumine toimub paljude erinevate põhjuste kokkumängu tulemusena. Martha Crenshaw on seda teemat põhjalikult uurinud ning koondas juba 1981 aastal nimekirja radikaliseerumise ja terrorismi võimalikest põhjustest. Matthew Francis, kes on Crenshawi tööd analüüsinud, on koondanud need põhjused ülevaatlikkuse huvides tabelisse (vt tabel 3)¹⁴¹. Vaatleme neid põhjuseid allpool.

Francis toob välja kolm põhjuste kategooriat: situatsioonipõhised, strateegilised, ja ideoloogilised (vt tabel 3). Situatsioonipõhise kategooria saab omakorda jagada kolmeks alamkategooriaks, kus on kas keskkonna arengust või motivatsioonist tingituna loodud soodsad eeltingimused radikaliseerumiseks ning samuti radikaliseerumist käivitavad päästikud. Esimese puhul võib tänapäeva kontekstis välja tuua kaasaegse tehnoloogia arenguga kaasnevad võimalused, nagu näiteks Internet ja sotsiaalse meedia. Sellised võimalused võimaldavad korruga jõuda väga suure hulga inimesteni. Loomulikult ei tähenda selliste võimaluste olemasolu, et kõik kes neid kasutavad ka ilmingimata radikaliseeruvad. Sellised eeltingimused muutuvad aktuaalseks alles kombinatsioonis motivatsioonipõhiste eeltingimustega, nagu usuline või rassiline diskrimineerimine, vaesus või sotsiaalne võõrandumine ühiskonnast. Sellised näited radikaliseerumise soodustamisel on väga levinud.

Tabel 3. Vägivaldse radikaliseerumise põhjused¹⁴²

Kategooria	Alam-kategooria	Näide
Situatsiooni- põhised	Keskkonnapõhised eeltingimused	Kaasaegse tehnoloogia, näiteks Interneti areng
	Motivatsioonipõhised eeltingimused	Usu- ja rassipõhine diskrimineerimine, vaesus ja sotsiaalne võõrandumine ühiskonnast
	Käivitavad faktorid	Välispoliitika, näiteks Iraagi sõda
Strateegilised	Pikaajaline perspektiiv	Modernse Lääne ja selle moraali alistamine
	Lühiajaline perspektiiv	Hirmu külvamine jne
Ideoloogilised		Teatud kindlad (moraali)väärtused, mis on ühiskonna kontekstis ainuõiged ja seega ei ole läbiräägitavad

Nagu nägime SLT-st, on vägivaldse teo toimepaneku valmiduse ning teo tegeliku sooritamise vahel siiski distants. Juba kirjeldatud põhjused ei ole piisavad selleks, et

¹⁴¹ Francis, Matthew. 24.01.2012, What Causes Radicalisation? Main lines of consensus in recent research, <http://www.radicalisationresearch.org/guides/francis-2012-causes-2>, 06.05.2015

¹⁴² Ibid

vägivaldne tegu toime panna. Vaja on midagi, mis seda distantsi lühendaks, midagi, mis käivitaks liikumise selle vahe ületamiseks. Siin tulevadki mängu käivitavad tegurid ehk päästikud. Iraagi sõja kannatused või Abu Ghraib'i vanglas toime pandud moslemitest sõjavangide alandamised on selle kohta väga levinud näideteks. Seda võib täheldada meie mõlema juhtumiuuringu raames. Ralfi ja tema sõpru ärritas moslemite tagakiusamine erinevates konfliktikolletes, kuna nad vaatasid pidevalt sõjaliste konfliktide videoid. Sama käib Adama kohta. Süüria sõda sai tema jaoks otsustavaks. Aga on ka kriitikuid. Näiteks islamile ja terrorismile spetsialiseerunud Briti ajaloolane Mark Sedgwick väidab, et näitena toodud (välis)poliitika roll on kaugelt ületähtsustatud¹⁴³. Pärast erinevate materjalide läbitöötamist kaldun siiski arvama, et Lääne välispoliitikal islamimaades siiski on oluline kaal. Ka endine CIA terrorismivastase üksuse juht Michael Scheuer väidab, et peamiseks põhjuseks on Lääne, eriti aga USA kolonialistlik välispoliitika. Ta on üks väheseid, kelle poolt kirjutatud raamatud on tunnustust saanud bin-Laden'ilt endalt. Sama meelt on Rootsisis MMRK juht Fatima Doubakil. Sayed Mahdi al-Modarresi toob aga välja üldise islami mustamise.¹⁴⁴

Francis väidab, et terroristid siiski ei tegutse pelgalt emotsioonide najal, mida mõni käivitav faktor peaks valla päästma. Selleks, et oma strateegilisi eesmärgi – seda nii pika- kui lühiajaliselt – saavutada, tegutsevad nad ratsionaalselt. Seda nägime ka SLT puhul.

Francis väidab, et põhjuseks, miks 2001. aasta 11. septembri terrorirünnak korraldati, oli Al-Qaida soov hirmu külvata. Sellega soovis Al-Qaeda saavutada lühiajalist eesmärki, milleks oli radikaalselt meelestatud moslemite maailmas populaarsuse saavutamine. Samuti soovisid nad motiveerida ja anda eeskujuga Al-Qaida poolehoidjatele. Nende pikaajaline eesmärk on aga siiski kogu Lääne ülemvõimu täielik likvideerimine. Minu hinnangul aetakse sellise Francis'e tabeliga kohati segamini põhjused ja eesmärgid. Samas on võimalik serveerida eesmärgi ka võttes: "Põhjuseks, miks ma seda tegin, oli ...". Mis puudutab ideoloogilisi põhjuseid, siis erinevalt Crenshaw'i mainitud muudest põhjustest on ideoloogiline kategooria

¹⁴³ Francis, Matthew. 24.01.2012, What Causes Radicalisation? Main lines of consensus in recent research, <http://www.radicalisationresearch.org/guides/francis-2012-causes-2>, 06.05.2015

¹⁴⁴ al-Modarresi, Sayed Mahdi. 20141007, Identifying the Real Cause of Terrorism, Huffington Post, http://www.huffingtonpost.co.uk/sayed-mahdi-almodarresi/isil-extremism-terrorism_b_5943880.html, 10.05.2015

Francis'e isiklikuks uurimisvaldkonnaks. Ehkki tabelis on mainitud väärtusi, mis ei kuulu läbirääkimisele, peab Francis siin silmas väärtusi, mis on *pühad*. Püha on midagi sellist, mille üle tingimist ei toimu. Minu arusaamise kohaselt on moslemite kontekstis Koraan, islamiõpetus, prohvet Muhamed, islami praktiseerimise 5 sammast, Meka linn jms pühad väärtused. Kui neid väärtusi nende silmis ohustatakse või rünnatakse, tuleb neid kaitsta. Ühise nimetajana sellise rünnaku puhul võib öelda, et kuulutatud on sõda islami vastu. Teatud osa moslemitest on valmis seda sõda pidama relvadega. Selliselt oleme jõudnud mõisteni, mida nimetatakse *džihaadiks*. Mis on džihaadi sõnum, seda käsitleme allpool lähemalt.

3.4 Džihaad ja selle sõnum

Vägivaldse islamiga seostuvad pidevalt mõisted džihaad ja džihadistid. Ka selle mõiste puhul ei ole konsensust, millal džihaad on õigustatud ja millal mitte. Peter R. Neumann on nõus väitega, et see, mis eristab džihadiste teistest fundamentalistlikest islamistidest, on just rõhuasetus relvastatud võitlusel¹⁴⁵. Kõik *umma* liikmed üle maailma tuleb vaenlase võimu alt vabastada ja ühendada. Kui üks *umma* liige kuskil kannatab, siis on see kannatus solidaarne kõigi teiste *umma* liikmete jaoks – hoolimata nende geograafilisest asukohast. Kui kannatused on põhjustatud vägivalda kasutades, on sellele vastureaktsiooniks džihaad¹⁴⁶. See on ilmne nii Adama kui Ralf'i seltskonna puhul. Kui vägivalda kasutatakse moslemi enamusega riigi suhtes, võib seda nimetada pühaks sõjaks, mis oma loomult on kaitsesõda (*defensive jihad*). Sellises kaitsesõjas osalemine on iga moslemi jaoks kohustuslik. Sellise otsuse tegemiseks ei vaja moslemid vastavat deklaratsiooni ehk *fatwa*'t, nagu Iraanis väljastati näiteks Salman Rushdie tapmiseks. See seletab, miks džihadistid Rootsist ja mujalt Euroopast lähevad sõdima IS'i ridadesse Süürias ja Iraagis. Konflikt Lähis-Idas on *nende* probleem täpselt samamoodi. Siiski ei valitse džihadistide vahel üksmeelt selles osas, mis puudutab džihaadi nendes riikides, kus moslemid moodustavad vähemuse. Neumanni meelest kasutavad värbajad ära noorte meeste vajakajäämisi islami tõlgendamisel ning pakuvad džihaadi pidamise võimalust sealsamas Lääne ühiskondades, kus nad elavad. M.J. Akbar ütleb oma raamatus "Mõõkade varjundid", et moslem ei pea ilmingimata elama moslemi (enamusega) riigis, kuid talle peab jääma õigus elada jumaliku seaduse kohaselt. Juhul, kui talle

145 Neumann, Peter R. ja Rogers, Brooke. Recruitment and Mobilisation for the Islamist Militant Movement in Europe, King's College, University of London, lk 75-76

¹⁴⁶ Ibid, lk 77

sega seal ei võimaldata, asub ta sõjatoonis *Dar al Harb (House of War)* ning džihadid muutub tema jaoks kohustuslikuks.¹⁴⁷ Neumanni sõnul on seda lihtne ära kasutada. Fruustreerunud ja Lääne ühiskonnast võõrdunud noored mehed saavad järsku võimaluse kätte maksta sellele samale ühiskonnale, keda nad tajuvad olevat oma hädade põhjustajaks. Võrreldes värbajatega sellise veenmise võttega räägib Akbar siiski põhimõttest. On põhimõtteline vahe õigusele elada jumalike seaduste kohaselt ja õigusele kätte maksta oma sotsiaalse kitsikuse eest. Nagu näha, erinevad džihadi ja selle pidamise motiivide ning sõnumi osas erimeelsused. Selguse saamiseks on vaja kedagi, kes on autoriteet, kelle arvamust kuulatakse, kelle sõnum inspireerib.

Täna on džihadistidele suurteks eeskujudeks sellised nimed nagu Abu Mus'ab al-Suri ja Anwar Awlaki. Esimest on peetud Al-Qaida peastrateegiks, kes on koostööd teinud ka bin-Laden'iga. Temalt saadud juhiseid kasutati Madridi ja Londoni terrorirünnakutes, samuti kolme juudi lapse, juudi rabi ning kolme prantsuse sõduri tapmisel 2012. aastal Toulouse'is¹⁴⁸. Al-Suri kirjutatud 1600-leheküljeline raamat "Üleskutse globaalsele islamivastupanule" (*The Global Islamic Resistance Call*, edaspidi GIR) annab põhjaliku selgituse nii džihadi sõnumi, kui selle pidamise osas.

Teine suur autoriteet, kelle loenguid Göteborg'ist pärit IS-sõdalase Adama sõnul kuulab 95-98% inglise keelt rääkivatest džihadistidest, on Anwar Awlaki. Temanimeses nutitelefoni aplikasioonis on kättesaadavad päevade kaupa loengumaterjali. Anwar Awlaki't peetakse Adama sõnul bin-Laden'i inglisekeelseks versiooniks. Mis GIR-i, siis on see arabi keelne – sellest on inglise keelde tõlgitud ainult mõned osad. Seega on loogiline, et nimetatud autoriteetide sihtgrupid on tänu oma emakeelele mõnevõrra erinevad. Selleks, et al-Suri sõnumi kohta infot saada, pidasin käesoleva töö raames vajalikuks lugeda ka M.W. Zackie Cambridge Ülikoolis tehtud analüüsi, mis GIR-i käsitleb. M.W. Zackie emakeeleks on arabi keel ning ta on analüüsinud kõiki 1600 lehekülge. Zackie skaneeris kogu teost Eidelson ja Eidelson'i 5 parameetri (üleolek, ebaõiglus, haavatavus, usaldamatus ja abitus) lõikes ning võtab narratiivina kogu GIR-i kokku järgmiselt:

„Meie, moslemid, oleme jumala poolt väljavalitud rahvas, kes on määratud maailma

¹⁴⁷ Akbar, M. J. 2003, *The Shade of Swords*, Routledge, lk 36

¹⁴⁸ Samuels, David. 06.04.2012, *The New Mastermind of Jihad*, *The Wall Street Journal*
<http://www.wsj.com/articles/SB10001424052702303299604577323750859163544>, 06.05.2015

valitsema (üleolek), aga me oleme sellest võimalusest ilma jäänud, kuna meid rõhutakse (ebaõiglus). Kui asjad jätkuvad nii, nagu praegu, on umma usuline ja kultuuriline identiteet ohustatud – ja võimalik, et umma eksistents üldse – väljasuremise äärel (haavatavus). See on nii sellepärast, et Lääne ristisõdijad ja sionistid tahavad meid vallutada ja orjastada ning röövida meilt kõik, mis meile kuulub. Ja Araabia riikide usutaganejatest valitsejad on selles kaassüüdlased, kuna nad on Lääne liitlased (usaldamatus). Umma peab üles ärkama ja ühinema džihaadiga selleks, et ennast kaitsta ja tagasi võita jumalik õigus maailma valitseda (mobilisatsioon/ radikaliseerumine). Ärgu keegi öelgu, et ta ei saa siia midagi parata, et meil tuleb lihtsalt sellise saatusega leppida. Prohvetlik ettekuulutus on määranud meid võitjateks (anti-abitus)¹⁴⁹.

Lisame siia neli üleskutset Anwar Awlakilt, mida Göteborg'ist pärit Adam intervjuu jaoks välja valis.

- Seame teid silmitsi meestega, kes armastavad surma sama palju, kui teie armastate elu. Sellepärast usume, et seda võitlust me ei kaota. Oleme juba võitnud moraalse lahingu. Füüsilise lahingu võitmine on vaid aja küsimus.
- Olukord on meie kasuks pöördunud ja miski ei suuda takistada ülemaailmset džihaadiliikumist. 9/11 künnisel oli Afganistan üksi. Täna on Afganistan, Pakistan, Iraak, Somaalia, Põhja-Aafrika, Araabia poolsaar. Ja nimekiri kasvab.
- Pärast uskumist Allahi on džihaad ülim surm. Džihaad on suurem, kui palvetamine Allahi kojas või tema teenimine või palverändurite teenimine. Džihaad osutub kõige vägevamaks surmaks.
- Mudžahiid pakkus läänele vaherahu, kuid lääs keeldus sellest. Oleme võtnud sõjatee jalge alla, et kaitsta end teiepoolse rõhumise eest. Jumala armust jätkame seda sõda ning te näete, et me ei jäta.¹⁵⁰

¹⁴⁹ Zackie, M. W. 2013, An Analysis of Abu Mus'ab al-Suri's "Call to Global Islamic Resistance, lk 15

¹⁵⁰ Uppdrag Granskning, IS-krigaren Adam, Sveriges Television <http://www.svt.se/ug/ug-referens-is-krigaren-adam>, 07.05.2015

Lisaks imetleb Adam Abu Bakr al-Baghdadi't. Intervjuus tuuakse ära üks üleskutse ka tema poolt:

„Kui te ainult teaksite, milline autasu, väärikus, uhkus ja au saab osaks tänu džihaadile. Nii selles maailmas kui tulevases. Mitte ainus teie seast ei loobuks džihaadis osalemast“.¹⁵¹

Abu Musab al-Suri, Anwar Awlaki ja Abu Bakr al-Baghdadi sõnumid ei jäta palju ruumi kaheti-mõistmisele ning annavad aimu sellest, kui tähtsana võivad tunda ennast need, kes nende eeskuju järgivad. Nad on osa millestki väga uhkest ja suurest. Al-Suri lähenemises on huvitav ka see, kuidas ta GIR-is oma liitlasi ja vaenlasi segmenteerib. Need kaks leeri jagunevad mõlemad omakorda kaheks. Omad koosneb *ummast*, kuhu kuulub suur grupp mitte-džihadiste ja väike grupp džihadiste. Vaenlased koosnevad Lääne ristosõdijatest-sionistidest ja apostaatidest moslemitest. *Dawa* abil on vajalik saavutada olukord, kus mitte-džihadistidest moslemid konverteeritakse džihadistideks. Siin tuleb ilmsiks paralleel, mida nägime islamismi kirjeldavas peatükis, kus gradualistid peavad valdavalt moslemitega asustatud eeslinnades oluliseks *dawa* tegemist kultuurimoslemitele, et viimastest (täisväertuslikud) *umma* liikmed saaksid.

3.5 Sõnumi edastamine radikaliseerumise protsessis

Arvestades, et värbajad kasutavad al-Suri narratiivi selleks, et läheneda uutele, potentsiaalsetele sihtrühmadele, tekib järgmine küsimus. Kuidas seda sõnumit potentsiaalsetele tulevastele džihadistidele edasi anda? Tõenäoliselt ei saa seda teha järsult, keelitades identiteediotsingutel vaevlevat töötut noort meest sõdima IS-i ridadesse. Vähemalt nii arvab Neumann lähtudes SLT-st. Visuaalselt kujutab Peter R. Neumann veenmise ja värbamise protsessi ette järgmiselt (vt tabel 4):

¹⁵¹ Uppdrag Granskning, IS-krigaren Adam, Sveriges Television <http://www.svt.se/ug/ug-referens-is-krigaren-adam>, 07.05.2015

Tabel 4: Sõnumi edastamise protsess Peter R. Neumanni kohaselt¹⁵²

Kognitiivne avanemine põhineb:	Grupi dünaamika põhineb:	Sõnumi kohandamine põhineb:	Vägivalla õigustamine põhineb:
Alandus ja võõrandumine Lääne ühiskonnast ja kultuuripõhisest islamist	Materiaalsed vajadused, sõprus- ja suhtlusring, grupi-poolne surve	Usuline pühendumine, ühiskonnast isoleerumine, käsk džihaadiks	Umma, kui uus identiteet, vägivaldse džihaadi, selle liberaalse tõlgenduse õigustus

Gilles Kepel räägib sellisest nähtusest, nagu “moslemite kimbatus” (*muslim predicament*), kus moslemist noor mees eksleb ühiskonna ja kogukonna vahel. Ta ei tunne oma identiteediotsingutel ennast kodus ei enamuse ühiskonnas ega ka kultuurimoslemite kogukonnas¹⁵³ Enamike uurijate vahel valitseb konsensus, et sellise olukorra esinemine just Euroopa 2 ja 3 põlvkonna moslemite hulgas on väga tavaline. Ka Aje Carlbom täheldas seda Malmös Rosengardi eeslinnas elades. Ka valitseb enamike uurijate vahel üksmeel selles osas, et radikaliseerumise protsessile eelneb ühel või teisel moel kriis, mingisugune käivitav, liikumapanev jõud, mis avab radikaliseerumisele ukse. Analoogiat nägime Francis’e Crenshaw’i põhjuste analüüsist, kus radikaliseerumise eeldusena peab eksisteerima käivitav faktor.

Vaadates Rootsi dokumentalisti Oscar Hedin’i filmi islami konvertiidist Ralfist, näeme, et tema oli oma kuritegeliku eluga jõudnud kriisi, mis viis ta vanglasse. Vangla osutus selleks kohaks, kus ta sirutus abi järele ning leidis islami. Adam, kes on praktiseeriv moslem, ütleb intervjuus, et ei suutnud enam televiisorist pealt vaadata, kuidas Süürias lihtsaid inimesi pommitati ja tapeti. Ja kuidas kogu maailm vaatab pealt ja midagi ette ei võta. Ta ütleb:

"Ma tundsin lihtsalt, et ei saa enam niisama istuda. Seda eriti veel siis, kui oled moslem ja näed, et need, kes kannatavad, on moslemid. Allah on meid käskinud oma usku kaitsta. Me peame teisi moslemeid kaitsma. See on üks põhjustest".¹⁵⁴

¹⁵² Neumann, Peter R. ja Rogers, Brooke. Recruitment and Mobilisation for the Islamist Militant Movement in Europe, King’s College, University of London, lk 75-76

¹⁵³ Carlbom, Aje. 2003: The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden. Lund: Dept. of Sociology, Univ, lk 73

¹⁵⁴ Uppdrag Granskning, IS-krigaren Adam, Sveriges Television <http://www.svt.se/ug/ug-referens-is-krigaren-adam>, 07.05.2015

Quintan Wiktorowitz ütleb, et sellised kriisid põhjustavad kognitiivse avanemise.¹⁵⁵ Tema sõnul ei pruugi sellised kriisid olla alati poliitilised, vaid võivad olla ka kultuurilist, materiaalist või täiesti individuaalset laadi¹⁵⁶. Siin ilmneb vastuolu Wiktorowitzi ja Francis'e/Crenshaw'i teooria vahel. Ralfi puhul oli käivitajaks näiteks puhtalt isiklik kriis. Francis ja Crenshaw aga loevad selle motivatsioonifaktoriks, mis küll on oluline, kuid siiski mitte piisav. Filmist siiski ei selgu, kuidas Ralf täpselt vanglas islami leidis – kas ta otsis moslemitelt kaitset, kas teda värvati või ta pöördus islami poole puhtalt huvist islami vastu. Adam seevastu ütleb, et tema puhul mängis üks isik otsustavat rolli küll. Selleks oli Anwar Awlaki oma sütitavate ja inspireerivate loengutega. Kuna lisaks al-Musabile pakkus mulle huvi ka Awlaki, siis laadisin tema aplikatsiooni oma nutitelefonile ning kuulasin mõnda loengut, mis ette sattusid. Pannes ennast vastasleeri olukorda nii hästi või halvasti, kui ma seda oskasin, võin öelda, et jah – nendes loengutes on kindlasti oma iva. Need kannavad tugevat sõnumit, meeldib see mulle või mitte. Siin on küsimus usus ja maailmavaates. Kui aga seda materjali kuulata kogu aeg, siis kujutan ette, et see tekitab lumepalliefekti.

Mis puudutab grupi mõju, grupi dünaamikat, siis Ralfi puhul on see ilmselgelt näha. Suhtlus- või sõpruskond, kus ta liigub omab väga tihedaid sidemeid. Ta reisib isegi kahel korral Göteborgist Bosniasse, et oma vangistatud sõbraga kohtuda. Tihedad grupisidemed on järjekordne koht, kus uurijate vahel valitseb üksmeel. Nad usuvad, et valdaval enamusel juhtudest on grupi mõjul isegi otsustav kaal. Ralfi puhul ei täheldanud ma ei materiaalseid raskusi ega grupipoolset survet. Küll aga valitses Ralfi ja tema moslemitest sõprade seas ühesugune grupimõtlemine. Sarnane usk ja sarnased vaated oli need, mis liitsid. Adam väitis, et keegi teda värvanud küll ei ole – ta on džihadisti faasi ise kasvanud. Siiski võis tema puhul tunda ühe teistsuguse, väga suure grupi tõmmet. Selleks oli Adama jaoks *umma*.

Mis puudutab sõnumi kohandamise faasi, siis on siin keskse tähtsusega religioon. Kõik Francise poolt kirjeldatud Crenshaw'i situatsioonipõhised põhjused on selleks hetkeks selja taha jäänud. Selles faasis ei ole ruumi millelegi muule, kui religioonile

¹⁵⁵ Wiktorowitz, Quintan. 2004, *Joining the Cause: Al Muhajiroun and Radical Islam*, lk 7.

¹⁵⁶ *Ibid*, lk 8

ja religioossetele autoriteetidele (al-Suri, Awlaki, kohalikud autoriteetidid jne). Ralfi puhul istus sõpruskond koos ja vaatas usupropaganda videoid. Nende seltskonnas oli ka noor Egiptuse päritolu autoriteetne jutlustaja Anas Khalifa, kellel oli tähtis roll kanda. Ta tegeles ka *networking*'uga, viis omavahel kokku vajalikud inimesed. Ta jutlustas sellest, kuidas enesetapurünnakuga saab automaatselt paradiisi kõige kõrgeale astmele. Khalifa, kes jutlustas sellest, kuidas uskmatutega (st rootslastega) ei tohi seguneda, kuidas mingist integratsioonist ei saa juttugi olla, oli Ralfi üks parimaid sõpru. Mingit survet või käsku džihaadile ma filmis ei täheldanud. Küll aga oli huvitav tõik, et kui Anas Khalifa jutlustas igal pool märtrisurmast, siis endal ta seda rolli ei näinud.¹⁵⁷ Siin ei läinud ta sõnad ja teod kokku. Tänaise päeva seisuga kannab Khalifa rootsi vanglas karistust. Rootsi ametivõimudel ei õnnestunud teda vahele võtta radikaalsete vihaõhutamise jutlustega, küll aga avastati tema puhul maksupettus. Seega jutlustab Khalifa vanglas tõenäoliselt järgmisele Ralfile. Khalifa ja Ralfi sõprade ja ka Adama usuline pühendumus on märkimisväärne. Kõik nad vaatavad või kuulavad loenguid ning Ralfi ja tema sõprade puhul tundubki usk olevat ainukeseks vestlusteemaks. Adam ütleb, et ta ei kuula Awlaki loenguid üksnes kodus, vaid salaja isegi tööl. Awlaki on temas tekitanud sõltuvuse. Ta ise tunnistab seda ja nendib, et huvi üksnes kasvab. SLT üks postulaatidest oli, et värbajad kasutavad kõiki kättesaadavaid vahendeid. Loengute riputamine Internetti osutus siin ratsionaalseks ja tõhusaks meetodiks.

Mis puudutab viimast, vägivalda õigustamise faasi, siis seda käsitlesin juba eelpool džihaadi uurides. Siin torkavad siiski silma mõningad erinevused. Ralf räägib, et ta tahab saada nii tugevaks, et ka ise minna märtrisurma. See on tema soov ja eesmärk, aga ta ei ole veel lõpuni valmis. Khalifa näeb endal jutlustaja, mitte märtri rolli. Siiski on nende seltskonnas veel üks sõber, kelle nimi filmist ei selgu, aga kes valmistab ennast ette märtrisurmaks. Khalifa puhul tuleb muidugi möönda, et tema näol on pigem tegu värbaja, kui värvatavaga. Mis puudutab Adamat, siis tema on vägivaldaks ja märtrisurmaks küps. Nii, nagu kõlas eespool Awlaki sõnum, nii on ka Adama soov. Ta otsib surma sama palju, kui teised armastavad elu. Oma noore ea kohta on ta surma juba lähedalt näinud, kuid see piirdus esialgu haavataasaamisega. Adam on nüüd haiglas ennast sedavõrd terveks ravinud, et siirdub teist korda

¹⁵⁷ Hedin, Oscar. 2007, Det svider i hjärtat, Laika Film, <http://laikafilm.lcsthlm.com/detsviderihjartat/>, 10.05.2015

Süüriasse. Intervjuu toimubki temaga ajal, mil ta teeb ettevalmistusi reisiks. Kui võrrelda Adamat ning dokumentaalfilmis kajastatud tegelasi SLT-ga, siis jääb mul mulje, et Quintan'i neli erinevat faasi on natuke kunstlikud. Ainukeseks tõsisemaks verstepostiks kogu sellel teekonnal on Quintani kognitiivse avanemise kriis aka Crenshaw' käivitavad faktorid. Sealt edasi ei ole vaja enam vaeva näha – on siis tegu grupiviisilise või individuaalse radikaliseerumisega. Käivitav faktor/kognitiivne kriis annab vajaliku hoo kuni lõpuni.

3.6 Kes on sõnumi osas haavatavad?

Seni oleme vaadelnud džihadistliku sõnumi sisu ning selle edasiandmise viise ja etappe. Nägime Ralfi, ta sõprade ning Adama näol ka seda, millised on võimalikud sihtgrupid. Need on reeglina 15-30 aastased mehed. Sama väidab Gilles Kepel'i "moslemite kimbatus". Lisaks on need noored mehed uurijate sõnul valdavalt 2 ja 3 põlvkonna immigrandid. Konvertiitide ja naiste osakaal on oluliselt väiksem. Rootsist IS-i siirdunud sõdalastest on naiste osakaal alla 10%-i. Konvertiitide puhul see hinnang puudub, kuid võttes aluseks *Dispatch Internationali* veapiiri moslemite arvu määramisel nimepõhiselt, saame ka konvertiitide osakaaluks *circa* 10%. Kui aga keskenduda 90%-le, oleks parema arusaamise huvides otstarbeks vaadelda, kuidas see sihtrühm sisemiselt välja näeb st milliste parameetrite alusel neid noori mehi segmenteeritakse. Näiteks Rootsi Kaitsepolitsei (edaspidi SäPo) on välja töötanud oma mudeli. See kirjeldab nelja tüpaaži¹⁵⁸:

1. *seaduserikkuja* viitab nooruses keerulise taustaga ning sageli kriminaalse tegevuse ning narkootikumide tarvitamisega seotud isikule. Tihti on tal mustvalge maailmavaade ning talle meeldivad lihtsad vastused rasketele küsimustele, mis omakorda muudab ta kergeks saagiks uusi värvatavaid otsivatele äärmuslastele;
2. *juurdleja* on isik, kes otsib vastuseid elu mõttele laiemalt. Erinevalt seaduserikkujast keskendub ta sissepoole, sageli lugedes ja mõtiskledes, juhtides ekstremismi poole intellektuaalsemat rada pidi;
3. *perekondlik rada* osutab isikule, kes kasvab ümbritsetuna inimestest, kes suunavad teda ekstremismi poole ning panevad selle näima normaalsena. See isik

¹⁵⁸ Valdsbejakande islamism i Sverige, 2010, SäPo raport ja Ranstorp, Magnus. 24.02.2015, From the Welfare State to the Caliphate, Western Defence Studies
<https://wdsi.wordpress.com/2015/02/24/from-the-welfare-state-to-the-caliphate/>, 10.05.2015

armastab end ümbritseda sarnase mõtleivate inimestega, kes ei sea tema uskumusi kahtluse alla, vaid aktsepteerivad teda ja pakuvad kindlustunnet;

4. lõpuks, *ühenduseotsija* on isik, kelle esmahuviks pole niivõrd radikaalsed ideed kui soov leida lähedust, heakskiitu ja gruppi kuulumise tunnet. Sageli jõuab selline isik lõpuks ekstremismini juhuslikult ning ideoloogia tuleb uute sõprade ja rühma solidaarsustundega kaasa.¹⁵⁹

Selle mudeli järgi võib väita, et Ralf kuulub esimesse gruppi ja Adam teise gruppi. Ralfi teiste sõprade kohta on hinnangut raskem öelda.¹⁶⁰

SäPo puhul tekib küsimus, kuivõrd õige on kogu ekstremismi laia skaala (vasak- ja parempoolne ekstremism, džihadism) jaoks üldise segmenteerimismudeli tegemine. Kui islamismi mõistes sisaldub ühe osana ka islam, siis kas poleks mõistlik segmenteerida usuliste vaadete ranguse lõikes? Rootsis on üldist lähenemist kritiseerinud mitmed arvamusiidrid. Näiteks riikliku tellimusena valminud "Vägivaldse ekstremismi vastu võitlemise rahvusliku tegevuskava", mille elluviimisele otsustas valitsus 2012-2014 aastal kulutada 62 miljonit SEK-i, sai kolme arvamusiidri (Helene Lööw, Daniel Poohl ja Christer Mattson) poolt karmi kriitika osaliseks¹⁶¹. Nende meelest oli selline lähenemine asjatundmatu. Üllatav oli aga fakt, et kava sai kriitikat isegi islamistidelt. Rootsi moslemite inimõiguste komitee (edaspidi MMRK) juht Fatima Doubakil, kes oma *Facebook*'i seinal kirjutas, et bin Laden on kangelane, oli vihane, et islamiäärmuslased asetatakse samale pulgale vasak- ja paremäärmuslastega¹⁶². See on väheseid seisukohti, kus ma islamistidega nõus olen. Minu meelest on sellises olukorras tähtis tähelepanu pöörata kahele asjale. Esiteks tuleks islamiäärmuslust vaadelda vasak- ja paremäärmuslastest eraldi. Mis tähendab, et ka Marc Sageman käitus küsitavalt, kui ta Donatella della Porta vasakäärmuslaste käitumismudeleid oma islamiste käsitlevas teoorias rakendas. Teiseks tuleks islamistide radikaliseerumise astme mõõtmise (ehk segmenteerimise)

¹⁵⁹ Valdsbejakande islamism i Sverige, 2010, SäPo raport ja Ranstorp, Magnus. 24.02.2015, From the Welfare State to the Caliphate, Western Defence Studies, <https://wdsi.wordpress.com/2015/02/24/from-the-welfare-state-to-the-caliphate/>, 10.05.2015

¹⁶⁰ Ibid

¹⁶¹ Lööw, Helene. 15.12.2013, "Olika slag av extremism kräver olika slags åtgärder, Dagens Nyheter, <http://www.dn.se/debatt/olika-slag-av-extremism-kraver-olika-slags-atgarder/>, 10.05.2015,

¹⁶² Doubakil, Fatima. 16.12.2013, Regeringens strategi mot våldsbejakande extremism leder till angiverisamhälle mot svenska muslimer, FIB Kulturfront, <http://www.fib.se/inrikes/inrikesnotiser/item/3680-regeringens-strategi-mot-valdsbejakande-extremism-leder-till-angiverisamhalle-mot-svenska-muslimer>, 10.05.2015

puhul nõu küsida endistelt islamistidelt. See on põhjuseks, miks ma siinkohal toon näitena ära endise islamiäärmuslase Tawfik Hamidi poolt pakutud mudeli. Ta ütleb, et islami kultuuri mõistmiseks on vajalik lahti kirjutada moslemite vägagi heterogeense kogukonna sisemine eristumine. Tawfik Hamidi toob välja viis segmenti.

1. Kultuurimoslemid (*Cultural muslims*) – islamiga seotud ainult kultuuri islami kultuuri kaudu.
2. Rituaalimoslemid (*Ritual muslims*) – islami viie samba (usutunnistus, palvetamine, almuste andmine, paast ja palverännak) praktiseerijad.
3. Teoloogilised moslemid (*Theological muslims*) – usust sügavamalt huvitatud ja enamasti fundamentalistlike vaadetega moslemid. Nead sooviksid, et kõikjal kehtiksid šaria seadused. Aga nad ei aktsepteeri vägivalda selle kehtestamisel.
4. Radikaalsed moslemid (*Radical muslims*) – Need, kes aktsepteerivad kalifaadi taastamist ja šaria seaduste kehtestamist vägivallaga. Nad ei kasuta ise vägivalda, kuid nad ei mõista selle kasutamist ka hukka. Ise eelistavad nad vägivallatuid meetodeid nagu gradualism. Nendest oli meil pikalt juttu islamismi käsitlevas peatükis.
5. Džihadistid-terroristid – Need, kes on islami nimel valmis kasutama kõiki, eriti aga vägivaldseid meetodeid ning on selle raames valmis ohverdama oma elu. Kuivõrd mõistet terrorist kasutatakse ka vasak- ning paremäärmuslike jõudude puhul, nimetan sõjaka religioossuse vormi islami kontekstis “džihadismiks”.

Hamid peab radikaliseerumise kõige suuremaks riskirühmaks teoloogilisi moslemeid. Nead nõuavad ekstra tähelepanu, kuna samm radikaalsuseni on väga lühike. Tawfik Hamidi segmentides kirjeldatud moslemite radikaalsuse astet on lihtsam mõista, kui kujutada neid segmente ette viie, üksteise sees asetseva ringina. Kõige suurem ja laiem ring moodustub kultuurimoslemitest. Selle sees asuv väiksem ring on rituaalimoslemid jne kuni lõpuni. Viimane ja kõige väiksem ring – et mitte öelda täpp – ringi(de) keskel on džihadistid. Selline “ringimõtlemine” on vajalik selleks, et mõista, et iga segment/ring ei ole pelgalt üks lahterdusviis, vaid täiesti

omaette skaala.¹⁶³ Näiteks gradualist võib oma radikaalsuse astmelt asetseda nii teoloogide kui džihadistide piirialal.

Radikaliseerumine ja deradikaliseerumine toimuvad siis, kui toimub liikumine vastavalt keskpunkti või perifeeria suunas. Selliselt on võimalik mõõta moslemite radikaalsuse astet ning vägivaldsust ennetada. Eelmises peatükis nägime, kui vale on moslemite kogukonna homogeniseerimine, rääkimata islamistide võrdsustamisest vasak- ja paremäärmuslastega.

3.7 Värbajad ning nende kanalid

Peter R. Neumann ning Brooke Rodgers on arvamusel, et kõige sagedamini toimub värbamine kohtades, mis on moslemite jaoks populaarsed sotsialiseerumise kohad. Nendeks on mošeed, raamatupoed, heategevuskeskused, põgenikelaagrid ning sotsiaalabi keskused. Neumann hindab, et radikaalsete imaamide osatähtsus on värbajatena kahanenud. See-eest on tõusnud erinevate islamistidest aktivistide osatähtsus. Viimased viivad potentsiaalsed värvatavad kokku selliste pörandaaluste islamistlike organisatsioonidega, nagu Hizb ut-Tahrir. Selliseid organisatsioone nimetatakse värvateks (*gateway organisation*) vägivaldse radikaliseerumise maailma. Oscar Hedin'i filmist võib järeldada, et ka Anas Khalifa kvalifitseerus selliseks aktivistik, kes viis potentsiaalsed džihadistid kokku "vajalike kontaktidega".

Omaette kategooriaks on vanglad. Rootsi Kriminaalhooldusamet väidab, et Rootsi vanglates radikaalseid religioosseid grupeeringuid ei ole¹⁶⁴. Raske hinnata, millisel määral see tõele vastab. Eelmises peatükis nägime, kui tugevalt multikulturalistlik poliitideoloogia Rootsis meediat kontrollib. Siiski on alust arvata, et Anas Khalifa ei istu vanglas niisama jõude. Ja kuidas seletada tõika, et ka Ralf Lennart leidis islami just vanglas? Poliitiline korrektsus võib olla põhjuseks, miks Kriminaalhooldusamet selliseid avaldusi teeb.

Kõiki eelpooltoodud radikaliseerumise kohti toetab Internet. Viimase kaudu luuakse kontakte, jagatakse materjale, arutatakse kinnistes foorumites ning jagatakse muljeid sotsiaalmeedias. Interneti puhul näeme, et SLT-l on õigus kahest aspektist. See kanal

¹⁶³ Hamid, Tawfik, 2011, Understanding Radical Islam.

http://www.tawfikhamid.com/wp-content/uploads/2011/09/Understanding_Radical_Islam.pdf, 10.05.2015

¹⁶⁴ Pirttialo, Jani. 16.02.2015, Kriminalvården: Inga radikala religiösa grupperingar i fängelser, Svenska Dagbladet, http://www.svd.se/nyheter/inrikes/inga-radikala-religiosa-grupperingar-i-fangelser_4340341.svd, 07.05.2015

on värbajate jaoks kuluefektiivne. Adama puhul oli tegu iseradikaliseerumisega. Teiseks omab Internet väga suurt tähtsust *networking*'ul.

Rootsi puhul on kostunud arvamusi, et Interneti osakaal värbamisel on kuni 90%. Millel see põhineb, on raske hinnata, kuid igal juhul Adami puhul oli see nii. Ning tema puhul oli värbajaks juba 2011. aastal droonirünnakus hukkunud ning märtristaatusesse tõusnud Anwar Awlaki.

3.8 Radikaliseerumise peatüki kokkuvõte

Käesolevas peatüki käsitlesime islamismi vägivaldsemat külge, mis manifesteerub religioosnes sõjakuses. Uuringu alguses ära toodud suhtarvud näitasid, et džihadistlik terrorism on Rootsis suureks probleemiks. Rootsi on džihadistide ekspordi poolest üks Euroopa tippriike. Selline trend andis meile alust uurida, millised on vägivaldsuseni viiva radikaliseerumise põhjused, kuidas selline protsess välja näeb ning millist sõnumit selle raames kommuniqueeritakse. Radikaliseerumise põhjuseid käsitledes nägime, et erinevate teoreetikute sõul on neid palju ning tegelik radikaliseerumise protsess saab teoks pigem erinevate faktorite koosmõjul, kui mõne üksiku näitaja domineerimisel. Kahe juhtumiuuringu raames võisime aga täheldada, et tõuke radikaliseerumiseks annab siiski valdavalt religioosne-ideoloogiline mõõde. Viimane kannab väga tugevat džihadistlikku sõnumit, mille edastajad on tõusnud legendi staatusesse. Just autoriteetsete inspireerijate poolt kantav religioosne-ideoloogiline sõnum on see, mis annab enamusühiskonna ja moslemi kogukonna vahel identiteeti otsivale noorele mehele elu mõtte. Sõnum annab tõuke, mis laseb ühiskonnast võõrdunud noort meest tunda ennast isiklikult olulise tegijana suures missioonis. Me näeme nii teooriast, kui juhtumiuuringutest, et just noored mehed on need, kes radikaliseeruvad. Samuti on religioosne-ideoloogiline sõnum džihadist otsustava tähtsusega radikaliseerumise arenemisel tõuke saamisest vägivaldsuseni. Seda nägime nii Adama, kui Ralf Lennarti sõprade puhul. Käesoleva peatüki valguses arvab töö autor, et vägivaldse radikaliseerumise protsess ei erine Rootsis muudest Euroopa riikidest, küll aga julgeb ta seada küsimuse alla religioosne-ideoloogilise põhjuse võrdsustamise teistega. Juhtumiuuringud lubavad nende osatähtsust pigem esile tõsta. See on põhjuseks, miks radikaalse islami vastu võitlemisel ei ole minu arvates mõistlik äärmuslasi segmenteerida ja iseloomustada sarnaselt vasak- ja paremäärmuslike jõududega, nagu seda teeb Rootsi Kaitsepolitsei (SäPo). SäPo küll kirjeldab lahti erinevad tüpaažid nende kohta, kes radikaliseeruvad, kuid jätavad islamistide puhul välja nii olulise usulise mõõdme.

Pigem tuleks siin konsulteerida endiste islamistidega ja hinnata ning mõõta moslemite radikaliseerumist usulis-ideoloogilisel skaalal. Selle kohta sai ka ühte näidet vaadeldud. Kokkuvõtvalt võib järeldada, et radikaliseerumise – nii poliitilis-kultuurilise, kui vägivaldse – vastu võitlemisel tuleks kasutada nii lühi- kui pikaajalisi meetmeid. Esimesed kujutaksid endast vägivaldse radikaliseerumise tagajärgedega, viimased aga islamistide poolt juhitava segregeerumisega tegelemist. Me nägime, et segregeerumine avab ukse radikaliseerumisele. Ja viimase suhtes on kõige haavatavamad noored identiteediotsingutes mehed.

Diskussioon ja järeldused

Käesoleva töö taotluseks oli uurida islami ja islamismiga kaasnevaid valukohti Rootsi multikulturalistlikus heaoluühiskonnas. Eesmärgiks oli vaadelda moslemite segregeerumise ning radikaliseerumise ilminguid ja põhjuseid, samuti hinnata segregeerumise kaudseid tagajärgi. Sel otstarbel sai uuringu raames vaadeldud moslemite segregeerumist ühiskonnast ning nende radikaliseerumist sõjaka religioossuseni eraldi. Töö raames ilmneb mõlema probleemi tugev seotus nii multikulturalistliku, kui islamistliku ideoloogiaga. Multikulturalistidest pluralistid avavad islamistidele kõik võimalused ning viimased kasutavad seda oma huvides ära. Islamistidel on oma eesmärkide saavutamiseks kaks strateegiat, millest esimene kasutab salakavalat ning hiilivat infiltreerumist ja teine religioosselt motiveeritud sõjapidamist.

Islamismi käsitleva peatüki eesmärgiks oligi uurida selle fenomeni ajalugu ja islamismi ilminguid Euroopas. Eraldi tähelepanu sai pühendatud gradualismile, kui vähemuuritud teema käsitlemisele.

Segregeerumise ja radikaliseerumise peatükkide kohta tõin kokkuvõttes ära eraldi. Nägime, et segregeerumise peamiseks põhjuseks on islamitaristu rajamine, mis omakorda on võimalik tänu pluralistide ja islamistide kokkumängule. Radikaliseerumise peatükis nägime, kuidas protsess toimub läbi erinevate etappide ning seda, et kõige haavatavamad on identiteediotsingutes noored mehed. Kokkuvõtvalt näeme mõlema peatüki põhjal, et nii poliitiline kui sõjakas islam on kasvanud Rootsis suureks probleemiks. See on ühest küljest pannud Rootsi heaoluühiskonna õlgadele tohutu majandusliku koorma, teisalt tekitanud julgeolekuriski.

Rootsi on ajanud avatud, piirideta poliitikat, mille juhtkirjaks on olnud vastutulelikkus, võrdõiguslikkus ja empaatia. Nagu uuringu käigus nägime, on seda

kurjalt ära kasutatud. Rootsi multikulturalistlik poliitika on kaldunud selle nähtuse poliitiliselt ideoloogilisse serva. Selline areng on tinginud poliitilise korrektsuse hegemoonida, mis on kulmineerunud kogu Rootsi ühiskonna tugeva tsensuuriga. Viimase on islamistid edukalt oma huve teenima pannud. Nähtuvalt käesolevas uuringus käsitletust olen veendunud, et probleemi juurpõhjuseks on poliitiliselt ebakorreksete valukohtade maha salgamine, ilustamine ja kasvada laskmine. Nii toimides on Rootsi poliitika probleemide tekkimisele, arenemisele ja süvenemisele tegelikult kaasa aidanud. Uuringu põhjal võib järeldada, et mida kauem Rootsi poliitiline, kultuuriline ja intellektuaalne eliit immigratsiooni, moslemite, islami ja islamismiga seotud probleemidest ei räägi, seda vähem on tõenäoline, et nad suudavad täna juba niigi kaugele arenenud probleemide edasist paisumist ära hoida. Kuni Rootsi õigusorganid, kohalikud omavalitsused ja valitsus ei oma islami kultuurist adekvaatset infot või ei teadvusta islami teatud eripärasid, ei mõista nad ka islamismi ekstreemsest loomust. Sellest tulenevalt ei tee Rootsi poliitikud vahet mõõdukatel kultuurimoslemitel ja islamistidel kaasa arvatud gradualistid, kes end mõõdukatena esitavad. Sellises olukorras on poliitikud võimetud ära hoidma moslemite edasist segregeerumist ja radikaliseerumist. Samamoodi jätkates ei suuda Rootsi ühiskond vastu seista varjatud kultuur-poliitilisele džihaadile (gradualism), mida peavad teatud islamiorganisatsioonid (SMC, MMRK jne) selleks, et püüelda oma antidemokraatlike eesmärkide saavutamise poole näiliselt legaalsel moel. Multikulturalistidest ideoloogide poliitiliselt korrektsete ideede õigustajate ja levitajate seas valitseb pigem soov (nende meelest mitte) islamistlikele institutsioonidele käsi ulatada, kui nendega vaenujalale sattuda. Multikulturalistliku ideoloogia ülemvõimu tagajärjeks on tahtlikult segregeerumisele ja tahtmatult radikaliseerumisele kaasa aitamine. Arvamusliidrite hirm rassismi-, islamofobia- või ksenofoobiasüüdistuste ning muude sanktsioonide ees takistab isegi eelduste loomist immigratsiooni- ja islamismiprobleemiga võitlemiseks. Samal ajal, kui multikulturalistide-pluralistide lõppeesmärk – kosmopoliitselt elavdav ja kultuuriliselt rikastav mitmekesisus, kui meeldiv kogemus – võib olla ilus ja õilis, on põhiküsimus, kas nad aduvad vahet multikulturalismi poliitilisel ideoloogial ja rikastaval kogemusel. Immigrantide ja moslemigetode plahvatuslik kasv on näidanud, et kogemused, mis ideoloogilise poolega kaasnevad, on pigem ebameeldivad. Võib küsida, kas hirm poliitilise ebakorrektsuse ees suudab korvata kõiki loendamatu teisi intellektuaalseid, poliitilisi, sotsiaalseid, kultuurilisi ja

Julgeolekuprobleeme, mis Rootsis on täna juba tegelikkuseks saanud. Uuringu statistikast nägime, et hirm on sellisel juhul väga suur. Pigem näeme murettekitavate faktide süstemaatilise eitamise ja varjamise tulemusena probleemide teravnemise kiirenemist. Islamistliku ideoloogia ignoreerimine ja selle mõju eitamine radikaliseerumise soosimisele on viinud Rootsi moslemikogukonna enamuse diskrimineerimiseni islamistliku vähemuse poolt. Islamistide strateegia – me esindame kõiki Rootsi moslemeid – tulemusena on käivitanud surnud ring. Oma radikaalsete ja valjuhäälsede nõudmistega on nad üles ärritanud natsionalistid. Viimaste arvates on olukord läinud nii kaugele, et Rootsi ühiskonna enamus on diskrimineeritud moslemikogukonna vähemuse poolt. Mistahes legitiimse kriitika vältimine islami ja islamismi suhtes jätab monopoolsesse seisuga just natsionalistid, kelle tihti ka ülekohtune kriitika süvendab lõhesid Rootsi ühiskonnas veelgi. Islami halvustamise tulemusena vallandub ahelreaktsioon, kus etnilised rootslased eemalduvad *kõikidest* moslemitest, pahased kultuurimoslemid lähenevad islamile ning praktiseerivad moslemid fundamentalistidele. Seega võime konstateerida, et islamistlik ideoloogia töötab. Ja selle vastu on väga raske võidelda, sest Rootsi avaliku elu kontekstis seda ei ole olemas. Ehk oleks õigem karmi tõelisuse olemasolu tunnustada ja nõustuda, et probleemid siiski eksisteerivad olenemata sellest, mida uskuda. Takerdumine hirmu võimalike sanktsioonide ees ei takista tegelemast mitte üksnes gradualismi, vaid ka džihadismi ohuga. Erinevalt gradualismist ei õnnestu poliitilisel korrektsusel džihadismi varjata. Rootsi džihadistide ebaproportsionaalselt kõrge esindatus rahvusvahelisel tasemel on pälvinud vähemalt siseriikliku tähelepanu. Käivitatud on seadusemuudatused ja välja on töötatud vägivaldse ekstremismi vastu võitlemise plaan. Olukorras, kus isegi islamistid taunivad islamiäärmusluse võrdsustamist vasak- ja paremäärmuslusega, lähtub Rootsi Kaitsepolitsei ikka üldistavatest mudelitest. Lisaks räägitakse Rootsi avalikus elus endiselt mitmekümne aasta vältel kuulnud juttu toetuste suurendamisest rassilise diskrimineerimise, võõraviha ja islamifoobia all kannatavatele immigrantidele. Naiivne usk, et lepitust otsiv, pehme ja mõistev suhtumine on hädavajalikud tagamaks, et keegi ei solvaks ja seejärel getosse ei tõmbuks, on Rootsi riigi jaoks kontraproduktiivne. Õigete integratsioonimeetmete leidmiseks juhtivate moslemiorganisatsioonidega koostööd tehes, nende *know-how*'d ja juhte kaasates, ei aita olukorra lahendamisele kaasa. Täna lähenevad vaadates jõuame tagasi algusesse, kus kõike seni pika aja jooksul tehtut tehakse uuesti ja veelgi suuremas

ulatuses.

Sellest võib järeldada, et kui olukord dramaatiliselt ei muutu, ei suuda Rootsi riik gradualistide ja džihadistidega toime tulla. Üksnes ausalt silmitsi seistes radikaalse islami poliitiliste ja muul moel problemaatiliste aspektidega, ainult paljastades gradualismi varjatud ning antidemokraatlikke eesmärke, on Rootsi võimeline islamismi vastu võitlema. Üksnes avalikult teemat tõstatades ning riigi ja omavalitsuste vahel tõhusat koostööd tehes, on Rootsi moraalselt ja materiaalselt võimeline toetama mõõdukaid ja reformimeelseid moslemeid. Neid, kes samuti kannatavad moslemikogukonna kõige sallimatute ja sõjakamate gruppide tõttu. Lõppude lõpuks on nii Rootsi ühiskonna enamusele kui kogu moslemite kogukonna vähemusele eluliselt tähtis, et tavaliste, mõõdukate moslemite valdav enamus selles kogukonnas saavutaks võidu islamistidest vähemuse üle nende intellektuaalses ja moraalses võitluses islami hinge eest. Siit tulenevalt ei tohiks Rootsi ühiskond omaks võtta mingit poliitikat, ei sise- ei välispoliitikat, mis soosiks islamistidele järeleandmisi või nende moraalset seadustamist. Kahjuks on Rootsi senine poliitika teeninud islamistide huve sõbraliku moslemikogukonna ning suure empaatiaga etnilise enamuse heaoluühiskonna arvelt.

Kasutatud allikad ja kirjandus

AIVD. 2005. Annual report 2004. General Intelligence and Security Service of the Netherlands. The Hague: AIVD.

Akbar, M. J. 2003, *The Shade of Swords*, Routledge.

Alba, Richard D., and Nee, Victor, 2003. *Remaking the American Mainstream: Assimilation and Contemporary Immigration*. Cambridge, MA: Harvard University Press.

Anderson, Benedict, 1991. *Imagined Communities : Reflections on the Origin and Spread of Nationalism*. London: Verso.

Arnstberg, Karl-Olov & Sandelin, Gunnar, 2014, *Invandring och mörklägning*, Debattförlaget.

Azar, Michael, 2006, *Den koloniala bumerangen: från Schibbolet till körkort i svenskhet*. Stockholm: Symposion.

Benford, Robert D. ja Snow, David A. 2000, *Framing Processes and Social Movements: An Overview and Assessment*, *Annual Review of Sociology* 26, lk 611-639.

Benhabib, Seyla, 2002. *The Claims of Culture: Equality and Diversity in the Global Era*. Princeton: Princeton University Press.

Bjorgo, Tore. 2005, *Root Causes of Terrorism: Myths, Realities and Ways Forward*. Routledge.

Bonnefoy, Laurent, 2003. "Public Institutions and Islam: A New Stigmatization?" *ISIM Newsletter*, 13: lk 22-23.

Bracke, Sarah, 2012. "From "saving women" to "saving gays": Rescue narratives and their dis/continuities". *European Journal of Women's Studies*, 9(2): lk 237-252.

Bredström, Anna, 2002. "Maskulinitet och kamp om nationella arenor – reflektioner kring bilden av 'invandrarkillar' i svensk media" i: de los Reyes, Paulina m.fl. (red.) *Maktens (o)lika förklädnader: Kön, klass & etnicitet i det postkoloniala Sverige*, Stockholm: Atlas.

Breton, Raymond. 1964, *Institutional Completeness of Ethnic Communities and the Personal Relations of Immigrants*. *The American Journal of Sociology*, Volume LXX, Bimonthly, July 1964- May 1965. Chicago: University of Chicago Press.

- Butler, Judith, 2008. "Sexual politics, torture, and secular time". *The British journal of sociology*, 59(1): lk 1-23.
- Carlbohm, Aje. 2003: *The Imagined versus the Real Other – Multiculturalism and the Representation of Muslims in Sweden*. Lund: Dept. of Sociology, Univ.
- Carol, Sarah & Koopmans, Ruud, 2013, "Dynamics of Contestation over Islamic Religious Rights in Western Europe." *Ethnicities* 13: lk 165-190.
- Casanova, Jose, 2009. "The Secular and Secularisms", *Social Research*, 76(4): lk 1049-1066.
- Cato, Johan ja Otterbeck, Jonas, 2014. "Active Citizenship among Muslims in Sweden". *Tidsskrift for Islamforskning*. 8(1): 223-247.
- Della Porta, Donatella 1995, *Social Movements, Political Violence and the State: A Comparative Analysis of Italy and Germany*, Cambridge University Press.
- van Dijk, Teun A. 1997. *Discourse as Interaction in Society in Discourse As Social Interaction* (ed Teun A. van Dijk) London, et al.: Sage, lk 1-37.
- Fairclough, Norman, Wodak, Ruth, *Critical Discourse Analysis in Discourse As Social Interaction* (ed Teun A. van Dijk) London, et al.: Sage, lk 258-284.
- Ferree, Myra Marx, Gamson, William A., Gerhards, Jürgen ja Rucht, Dieter., 2002, "Four models of the public sphere in modern democracies", *Theory & Society*, 31(3): 289-334.
- Fetzer, Joel S. & Soper, Christopher, 2005. *Muslims and the State in Britain, France and Germany*. Cambridge: Cambridge University Press.
- Fridolfsson, Charlotte & Elander, Ingemar, 2013, "Faith and place: Constructing Muslim identity in a secular Lutheran society". *Cultural Geographies*, 20(3): lk 319-337.
- Habermas, Jürgen, 2006, "Religion in the Public Sphere", *European Journal of Philosophy*, 14: lk 1-25.
- Habermas, Jürgen, 2008, "Notes on Post-Secular Society", *NPQ: New Perspectives Quarterly*, 25(4): lk 17-29.
- Habermas, Jürgen, 2009, "Europe: The Faltering Project", Cambridge: Polity.
- Hjärpe, Jan, 2004, *99 frågor om islam*. Stockholm: Leopard förlag.
- Joppke, Christian, 2010. *Citizenship and immigration*. Cambridge: Polity.
- Khader, Naser (with Jakob Kvist), 2000: *khader.dk – sammenførte erindringer*, København: Aschehoug.
- Kinnvall, Catarina & Nesbitt-Larking, Paul, 2010. *The political psychology of globalization: Muslims in the West*. Oxford; New York: Oxford University Press.

Koopmans, Ruud, Statham, Paul, Giugni, Marco, and Passy, Florence, 2005. *Contested Citizenship: Immigration and Cultural Diversity in Europe*. Minneapolis: University of Minnesota Press.

Larsen, Christian Albrekt, 2013. *The Rise and Fall of Social Cohesion: The Construction and De- construction of Social Trust in the US, UK, Sweden and Denmark*. Oxford: Oxford University Press.

Laherand, Meri-Liis, *Kvalitatiivne uurimisviis*, Tallinn: M.-L. Laherand, c2008

Larsson, Göran, 2007, *Muslims in the EU: Cities Report*, Open Societies Institute

Larsson, Göran, 2009, "Sweden." In Larsson, G. (ed), *Islam in the Nordic and Baltic Countries*. London: Routledge, lk 56-75.

Morgan, George & Poynting, Scott (eds), 2012, *Global Islamophobia : Muslims And Moral Panic In The West*. Farnham; Burlington: Ashgate.

Mulinari, Diana & Neergaard, Anders, 2005., "Black skull' consciousness: the new Swedish working class". *Race & Class*, 46(3): 55-72.

Neumann, Peter R. & Rogers, Brooke. *Recruitment and Mobilisation for the Islamist Militant Movement in Europe*, King's College, University of London

Noble, Greg, 2005. "The discomfort of strangers: racism, incivility and ontological security in a relaxed and comfortable nation". *Journal of intercultural studies*, 26(1): 107–120.

Norris, Pippa & Inglehart, Ronald, 2009. *Cosmopolitan Communications : Cultural Diversity in a Globalized World*. New York; Cambridge: Cambridge University Press.

Otto, Rudolf, 1936. *The Idea of the Holy*. London: Oxford University Press.

Pekgul, Nalin, 2014, *Jag är ju svensk*, Recito Förlag.

Putnam, Robert David, 2007. "E pluribus unum: Diversity and Community in the Twenty-First Century : The 2006 Johan Skytte Prize Lecture." *Scandinavian Political Studies*, 30(2): 137-174.

Rath, Jan, Penninx, Rinus, Groenendijk, Kees, & Meyer, Astrid, (2001). *Western Europe and its Islam*. Leiden: Brill.

Richardson, Louise. 2006, *The Roots of Terrorism*, Taylor & Francis .

Roald, Anne Sofie, 2002. *From "People's Home" To "Multiculturalism": Muslims In Sweden*. Oxford: Oxford University Press.

Sageman, Marc, 2009, *The Hofstad case & the blob theory*. ARTIS. *Research & Risk Modeling. Theoretical Frames on Pathways to Violent Radicalization - Understanding the Evolution of Ideas and Behaviors, How They Interact and How They Describe Pathways to Violence in Marginalized Diaspora*.

Sageman, Marc. 2004, Understanding Terrorist Networks, University of Pennsylvania Press.

Silvestri, Sara, 2007. "Muslim Institutions and Political Mobilisation" in Amghar, S., Boubekeur, A. and Emerson, M. (eds): European Islam: The Challenges for Public Policy and Society. Brussels; Budapest: CEPS/OSI.

Smith, Julianne 2007, European Approaches to the Challenge of Radical Islam, report Muslim Integration Challenging Conventional Wisdom in Europe and the United States.

Zackie, M. W. 2013, An Analysis of Abu Mus'ab al-Suri's "Call to Global Islamic Resistance.

Taylor, Charles, 1994. "The Politics of Recognition", in Gutmann, A. (ed.) Multiculturalism: The Politics of Recognition. Princeton: Princeton University Press.

Våldsbejakande islamistisk extremism i Sverige, 2010, SöPo rapport.

War on Terror: Are we losing it? 2015, Munich Security Report 2015.

Winter, Tim, 2007, Islamism and Europe's Muslims: Recent Trends, rapport Muslim Integration: Challenging Conventional Wisdom in Europe and the United States.

Internetiväljaanded:

Arnstberg, Karl-Olov, 20.04.2015, Kulturmarxism, <https://morklaggning.wordpress.com/2015/04/20/kulturmarxism/#more-13144> , 09.05.2015.

Arnstberg, Karl-Olov ja Sandelin, Gunnar, 02.09.2012, Muslimska domstolar pa frammarch i väst, <http://www.gp.se/nyheter/debatt/1.876077-muslimska-domstolar-pa-frammarsch-i-vaest> , 07.05.2015.

Barnhard, Gavi 2015, The Patient Preacher: Yusuf al-Qaradawi's Long Game, Hudson Institute, <http://www.hudson.org/research/11177-the-patient-preacher-yusuf-al-qaradawi-s-long-game> , 09.05.2015.

Bubalo, Anthony 10.06.2008, Sageman vs Hoffman: The new war of ideas, The Interpreter, Lowy Institute for International Policy, <http://www.lowyinterpreter.org/post/2008/06/10/Sageman-vs-Hoffman-The-new-war-of-ideas.aspx>, 09.05.2015.

van Dijk, Teun. A. 1995. What is Political Discourse Analysis? Political Linguistics. Amsterdam: Benjamins.

<http://wiki.zirve.edu.tr/sandbox/groups/economicsandadministrativesciences/wiki/4952c/attachments/47c40/What%20is%20Political%20Discourse%20Analysis.pdf> (08.05.2015).

Dispatch International, 2013, Sverige närmar sig 600 000 muslimer, <http://www.d-intl.com/2013/04/04/sverige-narmar-sig-600-000-muslimer/> , 08.05.2015.

Doubakil, Fatima. 16.12.2013, Regeringens strategi mot våldsbejakande extremism leder till angiverisamhälle mot svenska muslimer, FIB Kulturfront, <http://www.fib.se/inrikes/inrikesnotiser/item/3680-regeringens-strategi-mot-valdsbejakande-extremism-leder-till-angiverisamhalle-mot-svenska-muslimer> , 10.05.2015.

Edblom, Kristina. 20.10.2009, Fel, fel, fel, Åkesson, Aftonbladet, <http://www.aftonbladet.se/nyheter/article12050190.ab>, 05.05.2015.

Francis, Matthew. 24.01.2012, What Causes Radicalisation? Main lines of consensus in recent research, <http://www.radicalisationresearch.org/guides/francis-2012-causes-2> 06.05.2015.

Hamid, Tawfik, 2011, Understanding Radical Islam. http://www.tawfikhamid.com/wp-content/uploads/2011/09/Understanding_Radical_Islam.pdf, 10.05.2015.

Hägg, Carina, 29.07.2014, S-topp: "Islamismen har smält samman med Socialdemokratiska partiet", FriaTider, <http://www.friatider.se/s-topp-islamismen-har-sm-It-samman-med-socialdemokratiska-partiet>, 09.05.2015.

Kakoulidou, Eirini, The Application of Shariah in the Greek Area of Western Thrace: Protecting the religious freedom of the Muslim minority or dismantling the Greek Constitution?, https://www.academia.edu/3287627/The_application_of_Shari_ah_in_the_Greek_area_of_Western_Thrace_Protecting_the_religious_freedom_of_the_Muslim_minority_or_dismantling_the_Greek_Constitution , 07.05.2015.

Hassan, Hassan, 04.03.2014, A jihadist blueprint for hearts and minds is gaining traction in Syria, The National, <http://www.thenational.ae/thenationalconversation/comment/a-jihadist-blueprint-for-hearts-and-minds-is-gaining-traction-in-syria> , 07.05.2015.

Karlsson, Karl-Johan Karlsson, 27.01.2014, Carina Hägg stryks fran riksdagslistan, Expressen, <http://www.expressen.se/nyheter/carina-hagg-stryks-fran-riksdagslistan/> , 09.05.2015.

Karlsson, Karl-Johan Karlsson, 29.01.2014, Beviset: S lovar att samarbeta med SMR, Expressen, <http://www.expressen.se/nyheter/beviset-s-lovar-att-samarbeta-med-smr/> , 09.05.2015.

Lind, William S. 05022000, The Origins of Political Correctness, Accuracy in Academia, <http://www.academia.org/the-origins-of-political-correctness/> , 09.05.2015.

Löow, Helene. 15.12.2013, ”Olika slag av extremism kräver olika slags åtgärder, Dagens Nyheter, <http://www.dn.se/debatt/olika-slag-av-extremism-kraver-olika-slags-atgarder/> , 10.05.2015.

Maher, Shiraz, 20.08.2014, Why the British jihadis in Syria and Iraq are so vicious, <http://www.dailymail.co.uk/news/article-2730372/Why-British-jihadis-fighting-Syria-Iraq-vicious-SHIRAZ-MAHER.html> , 08.05.2015.

Malik, Kenan, What is wrong with multiculturalism (part I), <https://kenanmalik.wordpress.com/2012/06/04/what-is-wrong-with-multiculturalism-part-1>, 05.05.2015.

Malik, Kenan, Assimilationism vs Multiculturalism, <https://kenanmalik.wordpress.com/2015/01/12/assimilationism-vs-multiculturalism>, 05.05.2015.

Meijer, Roel 2005, Taking the Islamist Movement Seriously: Social Movement Theory and the Islamist Movement, International Review of Social History, Vol. 50, Issue 02, August 2005, pp 279-291
DOI: <http://dx.doi.org/10.1017/S0020859005001963>

Migrationsinfo, 2015, <http://www.migrationsinfo.se/migration/sverige/asylsokande>, 05.05.2015.

Poole, Patrick 2006, The Muslim Brotherhood “Project”, FrontPageMag, <http://archive.frontpagemag.com/readarticle.aspx?ARTID=4476> , 09.05.2015.

Ranstorp, Magnus. 24.02.2015, From the Welfare State to the Caliphate, Western Defence Studies, <https://wdsi.wordpress.com/2015/02/24/from-the-welfare-state-to-the-caliphate/> , 10.05.2015.

Sahlin, Mona, 2002, ajakiri EuroTurk, <https://ligator.files.wordpress.com/2010/08/sahlinartikel.jpg>, 09.05.2015.

Sahlin, Mona, 2013, Sweden: Leading Social Democrat “The White Majority is the Problem, Swedish News Reports, <https://www.youtube.com/watch?v=uXEMfuIZMfI> , 09.05.2015.

Samuels, David. 06.04.2012, The New Mastermind of Jihad, The Wall Street Journal <http://www.wsj.com/articles/SB10001424052702303299604577323750859163544>, , 06.05.2015.

Stensgaard, Pernille. 26.10.2003, Här flyr man från Sverige, WekenAvisen, <http://www.bgf.nu/danmark/flykt.html>, 05.05.2015.

Swedish Commission for Government Support to Faith Communities, 2010, <http://www.sst.a.se/4.59d35f60133a8327d79800011925.html>, 08.05.2015.

Tännsjö, Torbjörn. 24.08.2012, Breiviks dad begripliga utifrån felaktig världsbild, Debatt, Dagens Nyheter, <http://www.dn.se/debatt/breiviks-dad-begripliga-utifrån-felaktig-varldsbild> , 10.05.2015.

Walker, Marcus ja Gustafsson, Katarina 25.07.2011, Attacks Cast Light on Far-Right Views, The Wall Street Journal, <http://www.wsj.com/articles/SB10001424053111904772304576466311152772054>, 07.05.2015.

Wiktorowitz, Quintan. 2004, Joining the Cause: Al Muhajiroun and Radical Islam, <http://insct.syr.edu/wp-content/uploads/2013/03/Wiktorowicz.Joining-the-Cause.pdf> 11.05.2015.

Wright, Robin, 2014, The Islamists: Turmoil and Transformation, <http://www.wilsoncenter.org/islamists/the-islamists-turmoil-and-transformation>, 09.05.2015.

Yusuf al-Qaradawi, 2011, Gradualism in applying in Shariah,
http://www.onislam.net/english/ask-the-scholar/shariah-based-systems/judiciary-and-police-systems/169643-gradualism-in-applying-the-shariah.html?Police_Systems,
05.05.2015.

Audio- ja videomaterjalid:

Carlqvist, Ingrid, 09.07.2012, ICLA Conference in Brussels,
<http://www.mrctv.org/videos/ingrid-carlqvist-president-swedish-free-speech-society-icla-conference-brussels-july-9-2012> , 05.05.2015.

Friedman, Jonathan, 20.03.2007, Politiskt (in)korrekt – Vad far man forska om?,
Tendens P1 Sveriges Radio,
<http://www.podcast.de/episode/63001835/Tendens%2B2007-03-20%2BPolitiskt%2B%2528in%2529korrekt%2B-%2BVad%2Bf%25C3%25A5r%2Bman%2Bforska%2Bom%2B%253F/> ,
09.05.2015.

Hedin, Oscar, 2007, Det svider i hjärtat. Laika Film,
<http://laikafilm.lcsthlm.com/detsviderihjartat/> , 10.05.2015.

Jalving, Mikael. intervjuerib Mona Walter'it ja Aje Carlbom'i. Danmarks Röst,
Exponerat.net: <http://www.exponerat.net/islamkritiska-somaliskan-mona-walter-i-radioprogrammet-danmarks-rost>, 05.05.2015.

Mishal Sawers, 28.02.2015, Sir John Sawers, ex-MI6 chief, warns of Russia
“danger”, <http://www.bbc.com/news/uk-31669195> , 09.05.2015.

Svensson, Margarita. 20140613, Nalin Peggul skriver bok om fundamentalism,
Sveriges Radio Studio Ett,
<http://sverigesradio.se/sida/artikel.aspx?programid=1637&artikel=5888376> ,
09.05.2015.

Uppdrag Granskning, 2005, Anpassning av Svensk lag till islam, Sveriges
Television,
<https://www.youtube.com/watch?v=fC2MksbNrco&index=4&list=FLawF80uQv9GypQC2O9UOD0w> , 08.05.2015.

Uppdrag Granskning, 2007, Islam och integration, Sveriges Television,
<https://www.youtube.com/watch?v=88jNvquAr8g&index=5&list=FLawF80uQv9GypQC2O9UOD0w> , 08.05.2015.

Uppdrag Granskning, 2013, Kampen om koranen. Imamer hycklar, Sveriges
Television, <https://www.youtube.com/watch?v=xPIYkXZm7-4&index=4&list=FLawF80uQv9GypQC2O9UOD0w> , 09.05.2015.

Uppdrag Granskning, 2015, IS-krigaren Adam, Sveriges Television,
<http://www.svt.se/ug/ug-referens-is-krigaren-adam> , 07.05.2015

Summary

The aim of this thesis is to study the main causal mechanisms of Muslim segregation and radicalisation in Swedish welfare society. It is also of importance to estimate an approximate impact on its welfare system. In the research we see that Sweden has experienced through the massive refugee and labor migration an influx of immigrants from predominantly Muslim countries. As Muslim communities have become more permanently segregated into the three biggest cities and foremost in its suburbs, debates about the practice of Islam as a public, total way of living in multiculturalistic welfare state, have become more prevalent. The main issues debated are the Muslim difference, also their group rights related to Muslims as minority community and Muslim enclavisation. It is showed that the politics of recognition can involve the risk of homogenisation and reification of minority group identities at the cost of their actual heterogeneity. While the emergence of Swedish jihadists in the realm of Islamic State has raised serious debates, the gradual process of Muslim institutionalisation which has aided the further segregation, enclavisation and even radicalisation, has completely gone unnoticed. Making use of political discourse analysis this study looks at actors and issues present in the debate and their development over the last decades. It also describes the violent radicalization process in Sweden based on two case studies. The analysis shows that the segregation process among young Muslim men in the suburbs generate preconditions for eventual radicalization process. Exploiting the Muslim predicament between Swedish native majority society and Muslim minority community the Islamists deliver a powerful message loaded with ideology of religious and political incitements. It is showed that the religious dimension has a crucial impact during both non-violent and violent radicalisation process.

Lihtlitsents lõputöö reprodutseerimiseks ja lõputöö üldsusele kättesaadavaks tegemiseks

Mina: Indrek Österman (sünnikuupäev: 16.04.1970)

1. annan Tartu Ülikoolile tasuta loa (lihtlitsentsi) enda loodud teose: „Islamism multikulturalistlikus heaoluühiskonnas: Rootsi näide“,

mille juhendaja on Ain Riistan,

1.1. reprodutseerimiseks säilitamise ja üldsusele kättesaadavaks tegemise eesmärgil, sealhulgas digitaalarhiivi DSpace-is lisamise eesmärgil kuni autoriõiguse kehtivuse tähtaja lõppemiseni;

1.2. üldsusele kättesaadavaks tegemiseks Tartu Ülikooli veebikeskkonna kaudu, sealhulgas digitaalarhiivi DSpace'i kaudu kuni autoriõiguse kehtivuse tähtaja lõppemiseni.

2. olen teadlik, et punktis 1 nimetatud õigused jäävad alles ka autorile.

3. kinnitan, et lihtlitsentsi andmisega ei rikuta teiste isikute intellektuaalomandi ega isikuandmete kaitse seadusest tulenevaid õigusi.

Tartus, 8. mai 2015.a.