
Rädda landet

s v e r i g e d e m o k r at e r n a

o c h st r i d e n o m

 v e r k l i g h e t e n

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Eigil Söderin 2024
Omslag: Elina Grandin

Tryckt hos ScandBook EU, 2024
isbn 978-91-37-50878-8

5

Prolog

ett avgörande möte i parken

Ingen skulle kunna tro att den beskedlige, märkbart
nervöse, unge mannen på bänken varit en nättorped. Han
har stressat regeringar och ödelagt politiska karriärer, men
det finns inget spår av hat i hans röst. När kafépersonalen
glömmer bort beställningen och en kvart senare kommer ut
med en kopp te, tackar han artigt. Ingen av de förbipasse-
rande i parken anar att det är något speciellt med mannen i
skjorta som i den kvardröjande sommarhettan tar försiktiga
klunkar från sin kopp. Först om några veckor ska valrörelsen
2022 övergå i en allt febrigare fas, men nu är allt stilla. Vi
pratar om hans aktiva år i Sverigedemokraterna, han återger
händelseförlopp men ger egentligen inga riktiga svar. Det var
nog slöseri med tid att ses en tredje gång, hinner jag tänka,
när intervjun plötsligt tar en oväntad vändning. Jag frågar
om partiet har använt sig av dolda nätkampanjer och på ett
ögonblick tätnar luften.

– Det vill jag gärna svara på, men kan inte med mitt namn.
Han får vara helt anonym, säger jag och utlovar källskydd.

Efter att ha granskat högerextremism i femton år vet jag hur
stora insatserna kan vara för den som sviker rörelsen och
berättar dolda sanningar för journalister.

– Det finns flera sidor som i hemlighet styrs av Sverige

6

demokraterna, säger han men hejdar sig mitt i meningen.
Han knackar med näven i bordet och tittar upp.
– Helt hundra att det är anonymt?

Det har nog inte undgått någon att Sverigedemokraterna har
putsat upp sin image från pariastämplade nyssnazister till
välkammade regeringspartners. Skinnskallar och rasteorier
har ersatts av korv och ballonger på familjeanpassade val-
möten. I stället för blodiga gatukamper tampas de nu på
nätet med hjälp av dolda konton. Partiet följer med i sin
samtid där sociala medier har börjat konkurrera med jour-
nalistiken. Även i politiken ändras spelplanen när partierna
tränger ihop sig i mitten, och nästan all debatt till slut blir
ett enda stort kulturkrig om vilken sidas verklighetsbild som
ska dominera. När storstädernas överflöd växer på bekost-
nad av landsbygden skapar det bitterhet. Decennier av ökad
ojämlikhet driver på segregationen och viss kriminalitet.
Spänningar och intolerans ökar. På denna räls rullar SD:s
segertåg mot maktnivåer de tidigare endast kunnat drömma
om. Allt detta finns med i bakgrunden. Men varför kommer
högerradikalismen till makten i Sverige just nu, tio–femton
år efter våra grannländer?

Källan i parken har sett hela samhällsutvecklingen inifrån.
Han berättar om det hårda partiarbetet som slukade nästan
all vaken tid. Om opålitliga nya vänner och skärmdumparna
han sparade ner från privata chattar, för säkerhets skull. Han
beskriver en paranoid partiorganisation som hålls ihop av
hållhakar och tillfälliga lojaliteter. Den som sviker straffas
hårt och avhoppare trakasseras av den SD-allierade nät
mobben. Få inifrån rörelsens kärna har vågat berätta.

Men nu sitter vi mitt emot varandra och han berättar om sin
roll i Sverigedemokraternas hemliga nätkrigargrupp – Battle

7

field. De satt inne på partiets kommunikationsavdelning.
Framför varsin vägg av skärmar, beväpnade med en arsenal
av trollkonton, piskade de upp hatstormar mot journalister,
PK-politiker och muslimer. Partiledningen hade full insyn i
gruppens bataljer på det digitala slagfältet. Gruppen gjorde
högerradikala memes, ju grövre desto bättre. Och via stora
Facebook-grupper spred de desinformation och rasistiska
nidbilder.

För mig finns det ett före och efter mötet i parken. Källan
ger en del svar på varför SD går framåt. I flera uppmärk-
sammade artiklar publicerade i tidningen Dagens ETC strax
före valet 2022 beskriver jag partiets dolda nätoperationer.
Uppgifterna som publiceras mer än ett och ett halvt år före
Kalla fakta skakar om valdebatten. Magdalena Andersson
och andra toppolitiker kräver att SD lägger korten på bor-
det. Ledarskribenter och kulturchefer i samtliga av landets
största medier varnar för att landets näst största parti med
odemokratiska metoder manipulerar opinionen. I Dagens
Nyheter skriver filosofiprofessor Åsa Wikforss att »troll
fabrikerna bäddar för auktoritära ledare« och ifrågasätter
varför »valrörelsen inte vänds uppochned när sådant avslö-
jas«. Trots den stora uppmärksamheten lyckas SD med en
effektiv motoffensiv. Partiledningen nekar till allt och lanse-
rar i stället en motkampanj mot mig och tidningen. Samtidigt
som de i hemlighet skalar upp verksamheten.

Men uppståndelsen leder till kontakter med fler källor
och under två års tid fortsätter jag att gräva vidare i partiets
mörka verksamheter, ett arbete som har mynnat ut i den här
boken. Jag hittar starka bevis för hur landets näst största
parti underblåser och orkestrerar hatdrev. Flera personer
träder fram och berättar inifrån SD:s hatmaskineri och de
visar mig chattgrupper där attackerna koordineras. Jag

8

kartlägger hur partiets nätkrigare, i samspel med alterna-
tivmedierna, aktiverar de tusentals »Sverigevännerna« på
nätet. De angriper public service och statliga myndigheter.
Motståndare skräms till tystnad. Efter att i åratal ha plöjt
ner miljoner i olika misslyckade sajter och tv-satsningar har
Sverigedemokraterna lärt sig hur de ska bilda opinion och
attackera motståndare. Nu har de byggt upp en propaganda
apparat som är mycket större än den handfull anställda som
arbetade tillsammans med min källa i gruppen Battlefield.
Partiets idéer sprids i ett kretslopp av högerradikala medier,
influencers på Tiktok och andra sociala medier-konton. Ett
myller av avsändare opinionsbildar för partiets frågor och
rycker ut med motattacker när partiföreträdare gör bort sig.
SD lanserar Youtube-kanalen Riks som hetsar mot politiker,
och kommentarsfälten kokar ständigt över i rasistiska drev.

Sverige var ett av EU:s mest generösa flyktingländer, men
efter en rekordsnabb skärpning av politiken har vi minst lika
strikt flyktingpolitik som Danmark. Men det är inte bara
migrationsfrågan som skiftat, hela spelplanen har rubbats.
De andra partierna ger efter för lockelsen från den höger-
radikala berättelsen med tydliga syndabockar och snabba
lösningar på komplexa problem. Men det finns en baksida.
Jurister och människorättsorganisationer varnar för att Sve-
rige är på väg i samma auktoritära riktning som Ungern,
Polen och USA. Där har den populistiska ytterhögern vunnit
och behållit makten genom att montera ner demokratiska
institutioner och bekämpa oppositionen. Det är ingen slump
att de ifrågasätter valresultat och pekar ut minoriteter som
måltavlor. Taktiken är otroligt effektiv. Får den hatiska reto-
riken löpa fritt leder det till stormningar av parlament och
blodiga attacker.

När partiet nu drar upp strategierna för att verkligen

9

omstöpa Sverige har de åkt på flera studieresor till USA för
att lära av Donald Trumps kampanjer. De har nära kontakter
med det polska partiet Lag och rättvisa och försöker kopiera
hur Dansk Folkeparti utnyttjade sin vågmästarposition till
att dra hela fältet över till sin sida. SD-toppen Mattias Karls-
son har också hämtat hundra år gammal inspiration från
en italiensk kommunist. I Mussolinis fängelsehålor insåg
Antonio Gramsci att när samhällen försätts i chocktillstånd
så öppnar det för radikala rörelser att rubba den rådande
ordningen. Gramsci skriver att »krisen består just i det att
det gamla är döende och det nya ännu inte kan födas«. Men
Sverigedemokraterna gynnas inte bara av samhälleliga nöd-
lägen. De skapar dem.

Partiet hade ett finger med i spelet när Sverige drogs in i
Muhammedkrisen 2006 då de publicerade en egen bild på
profeten. De bidrog till regeringskrisen 2014 och eldade på
hatstämningar under flyktingvågen 2015. Partiassocierade
personer hällde bensin på brasan under Rasmus Paludans
koranbränningar som urartade i påskupproren våren 2022.
Ledande profiler triggar världens muslimer med utspel om
att »riva moskéer« och »elda hundra till koraner«. Ur kaoset
och instabiliteten växer misstron mot medier och etablera-
de partier. Kriser föder extremism, och idéer som tidigare
avfärdades som totalitära är nu standardinnehåll i statliga
utredningar.

Under SD:s inflytande stryper Tidöregeringen finansiering-
en till folkbildningen, fredsrörelsen och misshagliga medier.
Pressade av ett blodigt gängkrig gör de inskränkningar av
rättsstaten som är svåra att rulla tillbaka. Tidöpartierna vill
göra nya svenskar statslösa, införa anmälningsplikt/angiveri
lagar, bygga asylcenter, begränsa rösträtten för invandrare
och låsa in personer utan konkret brottsmisstanke. Allt detta

10

backas upp av politiker, röda och blåa, som för några år
sedan varnade för att förslagen liknar auktoritär politik från
Nordkorea och DDR. Målet med den här boken är att svara
på frågan: Hur hamnade vi här?

11

1
Lif eller död

Lågorna slickar den brungrå betongen och tjock svart rök
väller ut från fönstren på andra och tredje våningen. Människor
omringar den nu övertända byggnaden. Det är den dansk-
svenska ambassaden i Syriens huvudstad Damaskus som går
upp i rök den här dagen i februari 2006. Protesterna var till en
början stillsamma, men när sms-kedjor sprider uppgifter om
påstådda massbränningar av Koranen på ett torg någonstans i
norra Europa kan polisen inte längre stoppa folkmassan.

Det börjar hösten 2005 när Jyllands-Posten publicerar
karikatyrerna med nidbilder av profeten Muhammed och
araber med bomber i turbanen. Danska regeringen samlar
till krismöte och uppmanar alla sina medborgare att lämna
Syrien. Men ilskan eskalerar. Mitt i kaoset säger sig Jimmie
Åkesson och Sverigedemokraternas nytillträdda partiledning
vilja visa sitt stöd för tidningen och det danska samhället.
De uppmanar sina anhängare att skicka in »den bästa kari-
katyren« av profeten och publicerar ett av bidragen på SD-
Kurirens hemsida. Teckningen som sägs föreställa profeten
Muhammed är inget konstnärligt mästerverk, men är ändå
tillräckligt provocerande för att dra in Sverige i den explosiva
Muhammedkrisen. Och den som trycker på publicerings
knappen är partisekreterare Björn Söder.1

12

Muhammedkrisen blir den första verkliga sammandrabb-
ningen mellan den antiislamiska rörelsen i Norden och den
muslimska världen. Dramaturgin ska komma att upprepas
under följande decennier: provokationer i Europa väcker
vrede i Mellanöstern, följt av upplopp, mordhot, repression
och i vissa fall ond bråd död. Senare kommer Lars Vilks,
Charlie Hebdo och många andra att skrivas in i denna mörka
historia. Men scenerna i Damaskus blir det första kapitlet i
vad ytterhögern kallar det civilisatoriska kriget mellan »väst-
världens högkultur« och »Orientens barbari«.

Nyheten om Sverigedemokraternas avbildning av Muham-
med sprider sig som en löpeld genom Mellanöstern. När en
tv-kanal i Beirut, tillhörande islamistgruppen Hizbollah,
rapporterar om publiceringen höjs temperaturen ytterligare.
Säkerhetspolisen, Säpo, ser hur det byggs upp en allvar-
lig hotbild mot svenska ambassader.2 Läget eskalerar och
utrikesminister Laila Freivalds uttalar skarp kritik mot publi-
ceringen. Säpo och en tjänsteman på Utrikesdepartementet
pressar Sverigedemokraternas webbhotell, som stänger ner
sajten. Partiet byter server, men övertalas till att plocka ner
karikatyren även där.

– Efter samtal med Säpo och oroliga svenskar som ringde
från Mellanöstern drog vi tillbaka bilderna. Men vi backar
inte och ber inte om ursäkt, säger Björn Söder.3

Skandalen leder till att Laila Freivalds avgår och Sverige
demokraterna får utrymme i tidningar och radio. De spelar
till fullo ut sin roll som offer för statsmaktens övertramp.

Partiet inser nu kraften i att konfrontera världens musli-
mer. Och de kommer att upprepa tricket flera gånger.

Populistiska och högerradikala partier har alla samma kris-
budskap: landet är på väg mot avgrunden och det vänster
liberala etablissemanget struntar i folket. Och genom att

13

bryta mot politikens etikettsregler får de ögonen på sig och
vinner röster. Med Muhammedkrisen insåg den nytillträdda
partiledningen att de kan provocera fram reaktioner som
bekräftar undergångsretoriken. Statsvetaren Benjamin Mof-
fitt, verksam i Australien, har studerat flera populistiska
partier som, likt SD, underblåser och genererar kriser. Han
bryter ner taktiken i fem steg.4 De första faserna går ut på att
identifiera ett misslyckande, infoga det i en större berättelse
och peka ut den ansvariga elitens brott mot folket. I SD:s
dolkstötslegend har »en urspårad massinvandring« slagit
sönder folkhemmet. Filosofiprofessor Åsa Wikforss adderar
till Moffitts teori att populistpartier använder sig av »alter-
nativa medier och trollfabriker för att sprida berättelsen om
samhällets nedgång och förestående undergång«. Men varje
inlägg behöver inte i sig vara uppenbart lögnaktigt, skriver
Wikforss. De uppnår önskad effekt »genom att systematiskt
göra ett ensidigt urval av fakta, t.ex. om brottslighet, och
därmed kommunicera ett övergripande budskap som är
falskt«.5

Bloggarna och sajterna blir domedagsmaskiner. Och i
Moffitts femte fas börjar populistpartierna propagera för en
stark ledare, verka för att underminera tilltron till systemet,
luckra upp medborgerliga rättigheter och inskränka press-
friheten. Men det apokalyptiska tonläget är inget modernt
fenomen. Sverigedemokraterna är en hybrid mellan klassisk
populism och undergångsnationalism från 1920-talet.

»Allt ramlar omkring oss«, skriver ideologen Teodor
Holmberg i en av sina många nattsvarta skildringar av ett Sve-
rige ständigt vid gränsen till samhällskollaps. Hans artiklar i
högertidningen Sveriges väl och andra starkt nationalistiska
skrifter från tidigt 1900-tal är en stor inspirationskälla för
Jimmie Åkesson, Richard Jomshof, Björn Söder och Mattias

14

Karlsson som träffas under studenttiden i Lund. Den hundra
år gamla ideologen blir deras husgud och 1998 bildar de
Nationaldemokratiska studentföreningen. Namnet lånar de
från titeln till en av Holmbergs skrifter, och den nybildade
gruppen säger sig vilja värna en »etniskt och kulturellt homo-
gen nation«.6 Varje 30 november hyllar de fyras gäng, som de
senare kommer att kallas, Karl XII med fackeltåg, kransned-
läggning och högläsning av Esaias Tegnérs hyllningsdikt till
krigarkungen.7 De tar starkt intryck av det Teodor Holmberg
skrev på 1920-talet om arbetarrörelsens »fosterlandslikgil
tiga och kristendomslösa« politik: »Vi svenskar gå till mötes
en kulturkamp som skall gälla frågan, om vårt folk vill vara
ett kristet folk eller ett hednafolk.« Redan då föddes idén
om den utvalda skaran av nationalister som i ett kulturkrig
måste slåss för vilka värderingar som ska prägla nationen.
Fienden var, då som nu, den hotande socialismen och libe-
ralernas onda individualism. Teodor Holmberg skrev 1934,
ett år innan sin död, en hyllningstext till Adolf Hitler som
»förmått att svetsa ihop tyskarna inåt till ett folk, fyllt av
strålande entusiasm inför nya ideal«.8

På 1920-talet skrev Holmberg ödesmättade texter med
strofer som: »Lif eller död, seger eller undergång för sam-
hälle, kultur och mänsklighet – därom står nu den dagliga
striden.«9 Det tillspetsade tonläget lever vidare genom decen-
nierna. Hans begrepp »nationaldemokrati« återuppväcks på
1990-talet av Sverigedemokraterna och än idag finns spår
av Holmbergs tankar och tonläge i partiets retorik. Det blir
tydligt när Mattias Karlsson efter valet 2018 på Facebook
varnar för att vi befinner »oss i en existentiell kamp om vår
kulturs och vår nations överlevnad. Det finns bara två val,
seger eller död.«10 Och Teodor Holmberg nämns som en ideo
logisk förebild i Sverigedemokraternas partiprogram från

15

2011. Enligt historikerna Lars och Monika Edgren knyter
Sverigedemokraternas nutida kulturkamp an »till föreställ-
ningar om kulturens renhet och ursprunglighet och därmed
till ett fascistiskt språkbruk om återfödelse«.11 Beväpnade
med Holmbergs tankar bestämmer sig Åkesson och hans
nyfunna studiekamrater för att realisera sina visioner genom
att ta kontroll över Sverigedemokraterna.

De fyras gäng blir snabbt en maktfaktor i partiet och
utmanar den traditionalistiska bunkerfalangen kring parti
ledaren Mikael Jansson i Stockholm. På ett avgörande möte
den 6 maj 2005 i Norrköping tar uppstickarna från söder
under kuppliknande former makten över partiet. På bilder-
na från mötet syns en sammanbiten avgående partiledare
skaka hand med en 25-årig Jimmie Åkesson som precis tagit
hans plats. Skånegänget tar över ett litet parti med ett under
jordiskt huvudkvarter som internt kallas bunkern. Och den
nya unga partiledningen svetsas samman av återkommande
attacker från politiska fiender. Björn Söder skadar armen när
maskerade antifascister stormar in på ett årsmöte i Eslöv.12
Både Mattias Karlsson och Martin Kinnunen har vid andra
tillfällen misshandlats och Richard Jomshof för en lång och
bitter kamp mot det svenska skolsystemet efter att ha sagts
upp från flera lärarjobb på grund av sitt engagemang i SD.13
Mattias Karlsson tycker att det politiska arbetet har stora
likheter med när han gjorde lumpen. Han säger sig lägga
nästan hela sin vakna tid på att lära sig att »försvara Sveri-
ge« och slåss för att ta klivet från »de leriga skyttegravarna
till riksdagens plenisal«.14 Men för det krävs en omstöpning
av partiet. Och när de fyras gäng tar makten försvinner de
hårdaste formuleringarna i partiprogrammet och de ändrar
beskrivningen av Sverigedemokraterna till »ett socialkon-
servativt parti med nationalistisk grundsyn«. Men partiet

16

lämnar aldrig sin ideologiska kärna: auktoritarism, populism
och nativism.

Den slutsatsen drar statsvetaren Cas Mudde, och han vet
vad han talar om. Hatets politik klev in hans liv redan under
uppväxten i Nederländerna på 1980-talet då en yngre bror
började spela i ett vit makt-band och sögs in i ytterhögern.
Samma rörelse som storebror Cas Mudde har dedikerat hela
sitt liv åt att studera. Många år senare, i en av hans tidiga
böcker, tackar han sin bror för hjälpen med det akademis-
ka arbetet och tillägger att de respekterar varandra »trots
skilda åsikter«. Numera är Cas Mudde professor vid Uni-
versity of Georgia i USA och beskrivs som en av världens
ledande experter på högerextremism. Han klassificerar SD
som radikalhöger, med populistiska drag, eftersom partiet
accepterar kärnan i demokratin men samtidigt motsätter sig
de liberala delarna, till exempel värnandet av minoriteters
särskilda rättigheter.

– Jag bryr mig inte om de själva kallar sig konservativa.
Det finns ingen tvekan om att nativism och auktoritarism är
kärnvärden för partiet. Däremot bör vi diskutera om det är
bra eller dåligt, säger Cas Mudde.

Auktoritarism är tron på ett strikt ordnat samhälle där
hierarkier ses som naturgivna och att varje kränkning av
auktoriteter bör bestraffas hårt.15 Med nativism menar
Mudde den främlingsfientliga nationalismen som finns med
från de första flygbladen på 80-talet som krävde »svenskar-
na först« och »bevara Sverige svenskt« till de mer nutida:
»Svenskarna i första hand«. Partiets slogan är nu som då:
Sverige åt svenskarna.

Nationalism är inte på modet i valrörelsen 2006, som
präglas av att Alliansen för första gången lyckas utmana och
vinna över socialdemokratin. Även om den av SD påeldade

17

Muhammedkrisen sätter partiet på kartan når det inte hela
vägen in i riksdagen. De kommer aldrig ut ur medieskuggan
och de SD-vänliga alternativmedierna har ännu inte etablerat
sig. Detta kommer att förändras till nästa val, men partiets
kärna förblir intakt. Samma grundidé finns i partiets nos-
talgiskt nationalistiska slogan som fyra år senare skriker i
gult från en affisch upptejpad på talarstolen i Sölvesborgs
småbåtshamn.

18

2
Surfar fram på våldtäktsvågen

»Ge oss Sverige tillbaka!« En skrikig affisch med en
bild på bullerbyblonda sommarbarn har tejpats upp på en
provisorisk talarstol. En klunga ungsvenskar i matchande
kycklinggula pikétröjor står och trampar framför scenen i
Sölvesborgs småbåtshamn. Det är sex veckor kvar till val
dagen 2010 och varje bänkrad är fullsatt. Eftersläntrare
fyller snabbt upp de extra stolarna som ställs fram på grus-
planen. När de ser partiledaren närma sig börjar klungan
vifta entusiastiskt med fanorna och vråla:

– Jimmie Åkesson, sha-la-la-la-laaa.
Han ser först lite generad ut när han tar plats bakom talar-

stolen, men samlar sig snabbt. Det är allvar nu och varje
minut räknas. Opinionssiffrorna ligger över spärren och
partiledaren vågar redan nu sikta på statsministerposten.

– Vi vill helt enkelt inte ha det samhälle som de har ska-
pat åt oss. Vårt långsiktiga mål måste bli att själva bli ett
regeringsalternativ, ett Sverigevänligt regeringsalternativ
som kan styra det här landet i en annan riktning, säger han
och river ner applåder.

Han låter övertygad, men få tror att partiet med sin radi-
kala profil någonsin kommer i närheten av regeringsmakten.

Det är en omstridd politiker som håller tal den här som-

19

mardagen mitt i valrörelsen. För endast några veckor sedan
bevittnade jag högljudda nyckelviftande motdemonstratio-
ner i Malmö som överröstade partiets underdimensionerade
ljudsystem. Opinionsmätningar visar att en kraftig majoritet
av väljarna avskyr Jimmie Åkesson och hans parti. De etable-
rade medierna har under lång tid ignorerat partiet, men när
de nu börjar rapportera används prefixet främlingsfientlig
på nyhetsplats. Ledarskribenter kallar Jimmie Åkesson en
»chanslös rasist« och i Expressen attackerar PM Nilsson
sverigedemokratiska väljare och liknar att »gnälla på invand-
rare« vid »en mental sjukdom«.16 Även moderaten Tove Lif-
vendahl, senare SvD-skribent, uppmanar migrationskritiker
att »se invandrare som möjlighet och inte problem«. Krist-
demokraten Charlie Weimers kallar partiet främlingsfientligt
och »en hittepåvariant av svenskt femtiotal«.17

Sverigedemokraterna gör sitt bästa för att plocka politiska
poäng som det främsta antietablissemangspartiet. Jimmie
Åkesson citerar ofta underdoghjälten Rocky Balboa: »Det
handlar inte om hur hårt du slår. Det handlar om hur hårt
du kan bli slagen, och fortsätta röra dig framåt. Hur mycket
du kan ta, och fortsätta röra dig framåt. Det är så du vinner.«

Men temat idag i Sölvesborgs småbåtshamn är den »våld-
täktsvåg« som enligt Jimmie Åkesson sveper in över landet.
Lösningen är att stoppa all invandring från »kulturellt
avlägsna länder«, säger han. Det går att tolka budskapet som
att han utmålar alla invandrare som potentiella våldtäkts-
män. Ett magstarkt uttalande, tänker jag, men det går vågor
av jubel genom det gula havet framför scenen.

Jag är ditsänd reporter från SVT:s Sydnytt i Malmö och
försöker fånga andan under de sista skälvande veckorna av
den historiska valrörelsen. När Åkesson kommer ner från
podiet får jag en chans att fråga vad han menar med att

20

invandrare är mer benägna att våldta än infödda svenskar.
Det blir snabbt dålig stämning.

– Vilken signal sänder det ut till alla från andra länder som
befinner sig i Sverige här och nu?

– Framför allt sänder det en signal att den här debatten
måste upp på dagordningen. Vi kan inte förtiga viktiga fakta.

De fakta Jimmie Åkesson talar om kommer från Sverige
demokraternas egenkomponerade rapport.18 Partiet påstår att
invandrade människor från Afrika och Mellanöstern bär med
sig en kultur som gör dem särskilt lämpade att begå våldtäkter.

En enig kriminologisk forskarkår har redan skjutit sön-
der rapporten. Själva påståendet om en våldtäktsvåg är fel
aktigt, enligt utredare från Brottsförebyggande rådet, Brå.
Flera experter poängterar att Sveriges breda definition av
våldtäkt inte kan jämföras internationellt. Orsaken till att
Sverige toppar listan över anmälda våldtäkter i Europa är
att den juridiska definitionen och sättet att föra statistik
skiljer sig från andra länder. Gärningar som i andra länder
registreras som sexualbrott eller ofredande, klassas som
våldtäkt i Sverige. Och i den svenska statistiken räknas varje
upprepad våldtäkt inom ett förhållande, men i andra länder
registreras brottet endast en gång. Om vi hade haft samma
statistiska metoder och lagstiftning som exempelvis Tyskland
skulle Sverige hamna någonstans i mitten av den europeiska
statistiken, skriver Brås utredare.19

Men Jimmie Åkesson avfärdar kritikerna:
– Vår ambition är inte att vara vetenskapsmän, vi vill visa

på ett mönster, vi vill väcka debatt.20

Det är inte första gången hans parti använder överdrifter
och halvsanningar som politiskt vapen. Till och med ledarens
uppväxt vävs in i partiets alternativa verklighetsberättelse.

Från talarstolen fortsätter Jimmie Åkesson att hylla hem-

21

bygden och sin arma moder. Förutom studenttiden i Lund
är det här, i gränslandet mellan Blekinge och Skåne, han levt
hela sitt liv. En återkommande ur-berättelse är uppväxtåren
med en ensamstående mor i Sölvesborgs fridfulla bostads
område Falkvik, ett stenkast från hamnen. I otaliga intervjuer,
tal och böcker omgärdas uppväxtåren av en nostalgisk mys-
tik. I den Åkessonska historieskrivningen föddes han in i ett
förlorat paradis.

– Det kom en flyktingström från Östeuropa, framför allt
från Rumänien. Det blev en del bråk mellan barnen.21

Den påstådda invasionen av utlänningar under de tidiga
uppväxtåren har Åkesson ofta angett som ett viktigt skäl till
hans politiska vägval:

– När vi svenska barn hade lärt oss i skolan att vi skulle
vara snälla mot varandra, visa hänsyn, inte slåss så upplevde
vi att man hade en motsatt uppfattning i den andra gruppen.
Det är klart att då blir man lite rädd.

Men är det verkligen en sanningsenlig bild av hur det var
i Falkvik på den tiden?

Under Jimmie Åkessons första levnadsår hade Sölvesborg
en nettoinvandring på några enstaka individer per år. Mot
slutet av 1980-talet började det komma familjer på flykt
undan Ceausescus terrorvälde. Men mellanstadieläraren
Inga Wallnäs upplevde aldrig några större konflikter på Falk-
viksskolan. Hon säger att Jimmie Åkesson var en skötsam
och artig elev som växte upp i »närmast en idyll«.

– Det fanns knappt några invandrare i området. Kanske
var det någon enstaka i någon klass.

Även tonårstiden och vägen in i det nybildade partiet Sve-
rigedemokraterna har Åkesson i efterhand justerat för att
skapa en rumsren berättelse. I sin politiska självbiografi Satis
polito ger han detaljerade beskrivningar av gymnasieskolans

