
RAN FAKTŲ SUVESTINĖ

PRAKTINIS ĮVADAS LT

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 3

Turinys

Įvadas	 4

Sąvoka	 5

Salafitų ideologija	 6

Pagrindinės salafitų
džihadistų
propagandos temos	 10

Smurtinio islamo
ekstremizmo grupuočių
simbolika ir žodynas	 14

Smurtinį islamo
ekstremizmą
propaguojančios grupuotės	 17

Verbavimo vietos	 19

Moterų vaidmuo	 22

Tendencijos ir sunkumai	 24
RAN MEISTRIŠKUMO CENTRO DARBO REZULTATAS

AUTORIUS: MAGNUSS RANSTORPS

PERŽIŪRĖJO: MAREIJA MEINESA, KVINTA SMITA DIZAINAS: INTRASOFT

RAN FAKTŲ SUVESTINĖ4

1. Įvadas
Šioje faktų suvestinėje pateikiama esminių smurtinio islamo ekstremizmo elementų

apžvalga, kuri padės atpažinti jo simboliką, žodyną, verbavimo taktikas ir propagandos

temas, naudojamas įvairiomis aplinkybėmis, įskaitant internetą, mūsų mokyklas, vietos

bendruomenes ir kalėjimus.

Europos Sąjungoje smurtinio islamo ekstremizmo apraiškos yra labai įvairios. Dėl

nacionalinių ir vietinių skirtumų neįmanoma pateikti išsamios, gilios šio reiškinio studijos.

Šioje faktų suvestinėje pagrindinis dėmesys skiriamas salafitų džihadizmui.

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 5

Šioje faktų suvestinėje
pateikiama esminių smurtinio
islamo ekstremizmo elementų
apžvalga, kuri padės atpažinti jo
simboliką, žodyną, verbavimo
taktikas ir propagandos
temas, naudojamas įvairiomis
aplinkybėmis, įskaitant internetą
mūsų mokyklas, vietos
bendruomenes ir kalėjimus.

2. Sąvoka

„Smurtinis islamo ekstremizmas“ – tai plati sąvoka, apibūdinanti įvairias smurtą

propaguojančių ekstremistų grupuočių formas, būdingas tiek sunitams, tiek šiitams.

Skirtingose ES šalyse jis pasireiškia labai įvairiai. Tokios grupuotės kaip „al-Qaeda“ ir ISIS

(1) laikosi salafitų džihadistų ideologinės minties mokyklos (2), kuri priklauso sunizmui,

tačiau esama ir smurtinių šiizmo reiškinių. Smurtinio islamo ekstremizmo šalininkus vienija

priešiškumas demokratinei teisinei valstybei ir individualioms žmogaus teisėms. (3)

Šioje ataskaitoje pagrindinis dėmesys skiriamas salafitams džihadistams, nes dauguma

teroristų ir užsienio teroristų kovotojų (UTK), išvykusių į Iraką ir Siriją, yra būtent iš šios

ideologinės pakraipos. Svarbu atminti, kad ne visi salafitai yra džihadistai.

(1) Šiame tekste vartojama ISIS
sąvoka, tačiau ši grupuotė taip pat
vadinama ISIL ir „Daesh“.

(2) Wagemakers, J. (2016). Salafism.
In Oxford Research Encyclopedia of
Religion; Wagemakers, J. (2009). A
purist Jihadi-Salafi: the ideology of
Abu Muhammad al-Maqdisi. British
Journal of Middle Eastern Studies,
36(2), 281-297; Meijer, R. (2009).
Global Salafism. London: Hurst and
Company; Wiktorowicz, Q. (2006).
Anatomy of the Salafi movement.
Studies in Conflict & Terrorism,
29(3), 207-239.

(3) Westenberger, K., & Stehlík,
J. (2018). Islamic extremism in
Germany. Hans Seidel Foundation
- Office in the Czech Republic and
European Values Think-Tank.

PRAK

RAN FAKTŲ SUVESTINĖ6

(4) Naudingos įvadinės informacijos
pateikiama „Ideology and strategy
of Jihadism“ (National Coordinator
for Counterterrorism, December
2009). „Salafism in the Netherlands:
Diversity and dynamics” (AIVD &
NCTV, September 2015).

(5) Deol, J., & Kazmi, Z. (2013).
Contextualizing jihadi thought.
London: Hurst Publishers.
Mozaffari, M., & Khosrokhavar,
F. (2011). Jihadist ideology. The
anthropological perspective.
Aarhus: Aarhus University. Abbas,
T. (Ed.) (2007). Islamic political
radicalism. Edinburgh: Edinburgh
University Press. Ranstorp, M., Ahlin,
F., Hyllengren, P., & Normark, M.
(2018). Between Salafism and Salafi-
jihadism. Influence and challenges
for Swedish society. Stockholm:
Swedish Defence University.

(6) Kelvington, M. R. (2019). Global
Salafi-jihadism ideology: The “soft
power” of the enemy. Herzliya,
Israel: International Institute for
Counter-Terrorism (ICT).

3. Salafitų ideologija
 Salafisms un salafisma džihādisms

Ir salafizmas, ir salafitų džihadizmas yra pažodinė interpretacija, paremta pirmosiomis

trimis musulmonų kartomis (al-salaf al-salih). Pagrindinis dėmesys čia skiriamas

monoteizmui ir absoliučiai Dievo galiai (tawheed), šventumo principui, kai aiškiai

išreiškiamas susipriešinimas tarp „mūsų“ ir „jų“, taip atmetant tuos, kurie nėra musulmonai

(o daugeliu atvejų – visus ir viską, kas nėra salafizmas). Ši ideologija taip pat atmeta

pasaulietinę demokratiją, kurią suvokia kaip visišką tironiją, ir taiko aiškią moralinę sistemą,

reguliuojančią santykius tarp musulmonų ir ne musulmonų. Kaip tokia, ji įkūnija siekį kurti

salafizmo avangardą. Tai pirmtakų grupė, propaguojanti, sauganti ir ginanti kelią, vedantį

tiesiai pas pranašą, kelią, kuriame ne musulmonams atsiveriant į islamą labai svarbų

vaidmenį atlieka da’wah. Tai pagrindinė pozicija, užtikrinanti gynybą nuo vakarietiškų

pasaulietinių normų ir vertybių. (4) Salafitų džihadizmas paremtas ta pačia ideologija, kaip ir

salafizmas, tačiau smurtą traktuoja kaip būtiną priemonę pasaulio santvarkai pakeisti.

 Pagrindinės ideologinės sąvokos (5)

Salafizmas – tai atskira sunizmo interpretacija. Salafitai tiki, kad būtent jie praktikuoja

tikrąjį islamą, taip, kaip jį praktikavo pirmosios trys kartos po pranašo Mahometo.

Salafitai nepripažįsta keturių sunitų teisės mokyklų: hanafitų, malikitų, šafiitų ir hanbalitų.

Salafitai savinasi autentiškumą ir išskirtinumą remdamiesi tuo, kad hadisuose jie minimi

kaip al-ta’ifa al-mansura (pergalingoji grupė) ir al-firqa al-najiya (išgelbėtoji sekta –

nuo pragaro ugnies). (6)

Taigi salafitai Koraną ir suną (pranašo Mahometo, kurį laiko tobulu musulmonu,

mokymus, darbus ir elgesį), kuriais, anot jų, gyvenime turėtų vadovautis visi musulmonai,

interpretuoja dogmatiškai ir pažodžiui. Todėl salafitai nepripažįsta jokių vėlesnių Korano

interpretacijų (bid’ah) ir šiuolaikiškų musulmoniškų pažiūrų bei praktikų.

Salafitai laikosi labai griežto požiūrio į nedalųjį Dievą (tawheed) ir visišką atsidavimą

Dievo valiai bei taisyklėms grįždami į tyrą praeitį. Salafitams hakimiyya (suverenumas)

reiškia, kad Dievas vienintelis kuria įstatymus ir kad visi privalo griežtai, pažodžiui

laikytis šariato. Bet kokie pakeitimai, nukrypimai ar naujovės laikomi nuodėme ir

tiesos neigimu, dėl kurio būtina kovoti su shirk (politeizmu) ir kuffar (netikinčiaisiais).

Salafitams tai reiškia absoliutų autoritetą ir nuolankumą Dievui. Salafitai nepripažįsta

parlamentinės demokratijos, nes teigia, kad tokia sistema pirmumą teikia žmogaus

sukurtiems įstatymams, o ne Dievo žodžiui. Demokratija neretai prilyginama shirk.

Salafitai supriešina tikinčiuosius su netikinčiaisiais, salafizmu besivadovaujančius

musulmonus – su išpažįstančiais visas kitas interpretacijas. Pavyzdžiui, privaloma

vadovautis šventumo principu, nes pagal jį bet koks elgesys skirstomas į haram

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 7

(draudžiamą) ir halal (leistiną). Griežtai laikydamasis šios moralinės sistemos tikintysis

demonstruoja lojalumą, nes būtent pagal ją reguliuojamas bet koks elgesys ir socialiniai

santykiai, o bet kokie nukrypimai turi būti taisomi. Praktika, kai stebima, kad būtų griežtai

laikomasi religinių ir moralinių taisyklių, vadinama hisbah (pusiausvyra). (7)

Salafizmas nėra vienarūšė interpretavimo tradicija; jis turi kelias istoriškai atsiradusias

orientacijas. Quintan Wiktorowicz ir kiti mokslininkai paprastai kalba apie kitokias

salafizmo kategorijas: puristus, aktyvistus ir kovotojus.

Puristai

Salafitai puritonai (al-Salafiyya al-’ilmiyya) vengia „politinio aktyvizmo ir smurto

kurdami islamo valstybę. Jų pozicija paprastai būna artima religinio Saudo Arabijos

elito pozicijai, pagal kurią būtina paklusti politiniam Saudo Arabijos vadovui“. (8) Salafitai

puritonai pagrindinį dėmesį skiria religijos apvalymui atsisakant naujovių ir naujų

aiškinimų taikydami kitų musulmonų švietimą (tarbiya), apsivalymą (tazkiyya) bei da’wah

ir skatindami ne musulmonų segregaciją. (9) Šios pakraipos salafitai ne tik siekia įvairiose

gyvenimo srityse atskirti musulmonus nuo ne musulmonų, bet ir vyrus nuo moterų. Šioji

salafizmo pakraipa kartais dar vadinama Madkhali-Salafis.

Aktyvistai

Salafitai aktyvistai (dar vadinami politicos) ne tik atsiriboja nuo demokratijos, kuri, jų

požiūriu, yra nesuderinama su musulmoniškuoju tikėjimu ir doktrina, bet ir aktyviai

siekia, kad musulmonai atsiribotų nuo demokratinių procesų, tokių kaip balsavimas

rinkimuose arba dalyvavimas politinių partijų veikloje. Salafitai aktyvistai aktyviai

dalyvauja sprendžiant vietos bendruomenių problemas, atkreipia dėmesį į neislamišką

elgesį, o kartais tam tikrose srityse bando taikyti socialinės kontrolės priemones. Salafitai

aktyvistai neretai dėmesį sutelkia į pasaulines bei vietines sąlygas ir yra nusiteikę prieš

valdovus, kurių valdžią paprastai bando pakirsti. Jie labai gerai žino, kas yra jų priešas, ir

nevengia antivakarietiškos retorikos, nes Vakarų šalių režimai yra jų tolimasis priešas, o

arabų arba bedievių tautų valstybės yra artimasis priešas, trukdantis kurti islamo valstybę.

Jie aktyviai propaguoja socialinius pokyčius pagal islamo principus. Šioji salafizmo

pakraipa kartais dar vadinama Harakis (aktyvistai).

Kovotojai / salafitai džihadistai

Salafitai kovotojai, arba salafitai džihadistai (al-Salafiyya al-jihadiyya) smurtą laiko

neišvengiama priemone, reikalinga dabartinei pasaulio santvarkai pakeisti; Pax Americana

su JAV ir jos sąjungininkėmis priešakyje jie mato kaip visuotinio karo prieš islamą ir

musulmonus pradininkus. Jie nepripažįsta liberalizmo, demokratijos ir nacionalinės

valstybės, su kuria, jų požiūriu, būtina kovoti. Kiekvieno musulmono asmeninė prievolė

– įsitraukti į ginkluotą kovą prieš artimuosius priešus (bedieviškus režimus) ir tolimuosius

priešus (Vakarų valstybes). Todėl salafitai kovotojai mano, kad būtina vykdyti ginkluotą kovą

(qital), idant būtų apginti musulmonai ir plečiama dar al-Islam (islamo buveinė), ir kad kova

su netikinčiųjų režimais yra kiekvieno musulmono asmeninė pareiga. (10) Salafitai džihadistai

Europą laiko dar al-harb (karo buveine). (11) Salafitams džihadistams džihado sukeliama

kankinystė yra galutinė kova ir auka, užtikrinanti ypatingus apdovanojimus rojuje (Jannah).

Visų šių trijų skirtingų salafizmo pakraipų tikėjimo sistema (aqidah) yra ta pati. Šios

skirtingos salafizmo mokyklos skiriasi savo veiksmais arba būdais (manhaj), kurie

patvirtina, kad asmuo yra puristas, aktyvistas arba salafitas džihadistas. Skirtingos salafizmo

formos – tai tarytum spektras, kuriame asmuo gali judėti iš vienos formos į kitą.

(7) Meijer, R. (2009). Global Salafism:
Islam’s new religious movement.
London: Hurst Publishers, p. 11.

(8) Lagervall, R., & Stenberg, L.
(2016). Muslimska församlingar och
föreningar i Malmö och Lund – en
ögonblicksbild. Lund, Sweden:
Centrum för Mellanösternstudier.

(9) Svenska Dagbladet. (2015).
Islamologer: Jihadisterna är i
minoritet bland Salafisterna.
Svenska Dagbladet, 8 September.

(10) Alshech, E. (2014). The doctrinal
crisis within the Salafi-jihadi ranks
and the emergence of
neo-takfirism. Islamic Law
and Society, 21(2014), 419–452.

(11) Lagervall, R., & Stenberg, L.
(2016). Muslimska församlingar och
föreningar i Malmö och Lund – en
ögonblicksbild. Lund, Sweden:
Centrum för Mellanösternstudier,
p. 15.

RAN FAKTŲ SUVESTINĖ8

Salafizmas

Karinis /
džihadistų
salafizmas

Aktyvistinis
salafizmas

Vengia politinio aktyvizmo ir
atmeta smurtą

Negalima maištauti prieš
musulmonų lyderį /

valstybės vadovą

Leidžiami veiksmai:
Tarbiyya: švietimas

Tazkiyya: apsivalymas
Da’wah: atsivertimas

Draudžiama dalyvauti
demokratiniuose procesuose;

reikia priešintis lyderiui /
valstybės vadovui, siekiant jam

pakenkti, net jeigu jis yra musulmonas

Aktyvus dalyvavimas sprendžiant
vietines socialines problemas ir

siekiant atkreipti dėmesį į
neislamišką elgesį

Stipri retorika apie tolimąjį
priešą (vakarietiškus režimus) ir

artimąjį priešą (arabų šalis ir
bedieviškas nacijas)

Aktyvizmas Smurtas

Būtinieji ideologijos elementai:

3 papildomi būtinieji elementai:

1
(Puolamasis) džihadas:

ginkluota kova kaip religinė
 kiekvieno musulmono prievolė

2
Al Wala’ wa-l-bara’:

brėžia lojalumo ir
išsižadėjimo ribas

3
Takfir:

ne salafitų pasmerkimas
arba ekskomunikavimas.

Smurtas
pateisinamas.

.

Tawheed
Monoteizmas

ir absoliuti
Dievo galia

Hakimiyya
Dievas vienintelis nustato

įstatymus, todėl
būtina griežtai laikytis

šariato įstatymo

Puristinis
salafizmas

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 9

Shiraz Maher teigimu, yra penki esminiai salafitų džihadistų ideologijos elementai:

tawheed, hakimiyya, al-wala’ wa-l-bara’, jihad ir takfir. Šios penkios charakteristikos

apibūdina, kaip „al-wala’ wa-l-bara’ doktrina brėžia lojalumo ir išsižadėjimo ribas; takfir

išskiria islamą iš visų kitų religijų ir saugo jį nuo užslėptos korupcijos iš vidaus; tawhid

ir hakimiyya aiškina, kaip atrodo teisėta valdžia ir kam ji turi tarnauti; džihadas nustato

šios ypatingos revoliucijos būdus“. (12) Šie ideologiniai ingredientai „daugiausia dėmesio

skiria dviem dalykams – apsaugai ir propagavimui. Tikėjimo apsauga kyla iš jihad, al-

wala’ wa-l-bara’ ir takfir; jo propagavimas siejamas su tawhid ir hakimiyya“. (13)

 Kuo patrauklios esminės ideologinės sąvokos?

Pažodinis religijos interpretavimas jos sekėjams kuria autentiškumo įspūdį, suteikia

bendrumo jausmą ir stiprią tapatybę, nes peržengia kasdienybės ribas, siūlydamas

išsigelbėjimą ir atpirkimą. Salafitai save mato kaip tuos, kurie seka dievobaimingų

pirmtakų pavyzdžiu ir tuo išsiskiria iš visų kitų. Todėl salafitai neretai save vadina

keistuoliais (ghuraba) (14) teigiama šio žodžio prasme, suteikiančia išskirtinumo.

Sąvokos tawheed ir hakimiyya pabrėžia, kad visi musulmonai be jokių išimčių privalo

paklusti dieviškajai valdžiai, nes Dievas yra vienintelė būtybė, galinti nurodyti, kokių

įstatymų ir taisyklių laikytis. Privaloma atmesti pasaulietinę įstatymais pagrįstą valdžią ir

demokratiją.

Doktrina al-wala’ wa-l-bara’ brėžia lojalumo ir išsižadėjimo ribas; tie, kurie

nepriklauso salafitams, laikomi nereligingais ir nelojaliais, todėl juos reikia pasmerkti

arba ekskomunikuoti (takfir) – taip pateisinamas smurtas prieš kitus musulmonus,

nepriklausančius salafitams. Tokia pasaulėžiūra ir priešų suskirstymas taikomas ir

asmenims, kurie laikomi neislamiškais ir su kuriais reikia kovot, siekiant išsaugoti islamą: tai

kuffar (kitatikiai), tawaghit (atsimetėliai valdovai), rawafidh (menkinantis terminas šiitams

įvardyti), nusayris (menkinantis terminas alavitams įvardyti), munafiqin (veidmainiai –

menkinantis terminas musulmonams, nepraktikuojantiems salafizmo, įvardyti), murtaddin

(atsimetėliai), mushrikin (politeistai) ir salibiyyin (kovotojai, susiję su Vakarų šalimis).

Pagal al-wala’ wa-l-bara’ (lojalumas ir priešiškumas) principą musulmonai privalo būti lojalūs

kitiems tikintiesiems ir nusigręžti nuo „netikinčiųjų“. Tikinčiųjų ir netikinčiųjų supriešinimas

užtikrina salafitų musulmonų grupinę sanglaudą ir solidarumą. Juo taip pat remiamasi kaip

elgesio sistema, kuria būtina vadovautis gyvenant nemusulmoniškoje aplinkoje, tokioje

kaip vakarietiškos visuomenės. Salafitai įsitikinę, kad, jeigu jie kaip tikintieji negali gyventi

visaverčio gyvenimo savo gimtojoje šalyje, jie turi išsikelti (hidžra) į islamistų kontroliuojamą

šalį, visiškai taip pat, kaip padarė pats pranašas, kai 622 m. iš Mekos pabėgo į Mediną.

Priešų kategorizavimas susijęs su (puolamuoju) džihadu, kuris laikomas musulmonų

bendruomenės salafitų džihadistų avangardo pareiga iki paskutinio teismo dienos.

Džihadas kaip ginkluotos kovos būdas (qital) salafitų džihadistų garbinamas kaip

dieviškasis uždavinys ir kiekvieno musulmono religinė pareiga. Tapimas kankiniu

(shahid) yra ne tik didvyriško pasiaukojimo pareiga, bet ir dvasinio pasitenkinimo,

vedančio į dangų ir rojų, dalis.

Čia yra ir eschatologinis elementas, nes amžinas ginkluotas džihadas privalomas

salafitams džihadistams iki paskutinio teismo dienos, kai įvyks paskutinė kova tarp

tikėjimo ir netikėjimo, tarp gėrio ir blogio. Salafitai džihadistai siekia pagreitinti tą

artėjančią neišvengiamą apokalipsę. Save jie mato kaip apsišvietusius, elitinius platesnės

musulmonų bendruomenės iniciatorius.

(12) Maher, S. (2016). Salafi-jihadism.
Oxford: Oxford University Press, p.
15–16.

(13) Ibid.

(14) Žodžiai iš hadith: „Islamas
prasidėjo kaip kažkas svetima ir ten
pat sugrįš, todėl tebūnie palaiminti
visi pašaliečiai.“Salafizmas

Karinis /
džihadistų
salafizmas

Aktyvistinis
salafizmas

Vengia politinio aktyvizmo ir
atmeta smurtą

Negalima maištauti prieš
musulmonų lyderį /

valstybės vadovą

Leidžiami veiksmai:
Tarbiyya: švietimas

Tazkiyya: apsivalymas
Da’wah: atsivertimas

Draudžiama dalyvauti
demokratiniuose procesuose;

reikia priešintis lyderiui /
valstybės vadovui, siekiant jam

pakenkti, net jeigu jis yra musulmonas

Aktyvus dalyvavimas sprendžiant
vietines socialines problemas ir

siekiant atkreipti dėmesį į
neislamišką elgesį

Stipri retorika apie tolimąjį
priešą (vakarietiškus režimus) ir

artimąjį priešą (arabų šalis ir
bedieviškas nacijas)

Aktyvizmas Smurtas

Būtinieji ideologijos elementai:

3 papildomi būtinieji elementai:

1
(Puolamasis) džihadas:

ginkluota kova kaip religinė
 kiekvieno musulmono prievolė

2
Al Wala’ wa-l-bara’:

brėžia lojalumo ir
išsižadėjimo ribas

3
Takfir:

ne salafitų pasmerkimas
arba ekskomunikavimas.

Smurtas
pateisinamas.

.

Tawheed
Monoteizmas

ir absoliuti
Dievo galia

Hakimiyya
Dievas vienintelis nustato

įstatymus, todėl
būtina griežtai laikytis

šariato įstatymo

Puristinis
salafizmas

RAN FAKTŲ SUVESTINĖ10

4. Pagrindinės
salafitų džihadistų
propagandos temos
Salafitų džihadistų grupių propagandos temos atitinka bendrąsias veiksmų sistemas,

pagrįstas meta temomis. Šios sistemos (meta temos) pagrįstos žinomomis religinėmis

istorijomis ir istoriniais įvykiais, kurie žinomi visiems musulmonams. Jos naudojamos

trijų tarpusavyje susijusių matmenų – diagnostinio, prognostinio ir motyvacinio –

kontekste. (15) Diagnostinis matmuo išryškina grėsmes, prognostinis matmuo siūlo kovos

su tomis grėsmėmis būdus, o motyvaciniu matmeniu siekiama mobilizuoti aktyvią

paramą keliais frontais vykdomiems veiksmams. Propagandos temose kartojasi trys saviti,

vienas kitą sustiprinantys elementai, kurie paaiškina propagandos patrauklumą.

 Diagnostinis matmuo

Diagnostinis matmuo išryškina grėsmes, kurios kyla islamui ir musulmonams. Šį

matmenį dar būtų galima pavadinti „aukos“ arba „priespaudos“ matmeniu, nes kartojasi

pagrindinė Vakarų karo su islamu ir musulmonais tema. Šios temos pagrindas – tikra ir

įsivaizduojama skriauda ir pažeminimas, kurių musulmonai sulaukia iš Vakarų.

Aukos, pažeminimo, neteisybės, priespaudos tema

Ši tema apeliuoja į emocijas, nes tai pažeminimo tema, tapoma labai ryškiomis

spalvomis. Jos centre – Vakarų šalių karas su islamu: „kasdienių Vakarų agresijos įrodymų

lavina iš konflikto zonų: Sirijos, Palestinos, Irako, Afganistano, Čečėnijos, Somalio“. (16)

Jas dar paryškina metaforiški karai: debatai dėl galvos apdangalų, pranašo karikatūros,

diskriminacija, islamofobija ir daugybė kitų kontraversiškų dalykų. Visi šie dideli ir

nedideli konfliktai bei nesutarimai lyg upeliai suteka į vieną upę.

Ši tema apeliuoja į stiprų kolektyvinės skriaudos jausmą, patiriamą dėl vakarietiškos

užsienio politikos ir agresijos, nukreiptos į musulmonų supriešinimą, susilpninimą ir

pavergimą. Salafitai džihadistai kalba apie Izraelio valstybės sukūrimą, Sykes ir Picot

susitarimą, kolonializmą bei Vakarų karinę intervenciją į Didžiuosius Vidurinius Rytus

ir kitas šalis. Kartu salafitai džihadistai plėtoja moralinę propagandos temą apie Vakarų

veidmainiškumą. Jie kritikuoja liberaliosios demokratijos vidinius prieštaravimus, nes

Vakarų esminė vertybė – laisvė – laikoma pagrindiniu visuomenės moralinio sugedimo

veiksniu. Pasak salafitų veidmainystės tema, Vakarai puoselėja liberaliąją demokratiją

namuose, kartu vykdydami „kryžiaus žygius“ į užsienio šalis ir visame pasaulyje vykdo

prieš musulmonus nukreiptus žiaurumus. Jų pasaulėžiūroje Vakarai prilyginami

agresijai, priespaudai ir okupacijai. Šią aukos temą dar sustiprina sąmokslo teorija,

(15) David Snow and Scott Byrd
(2007) Ideology, Framing Processes,
and Islamic Terrorist Movements.
Mobilization: An International
Quarterly: June 2007, Vol. 12, No.
2, pp. 119-136; Snow, David A.
“Framing processes, ideology, and
discursive fields.” The Blackwell
companion to social movements
1 (2004): 380-412; Benford, R.
D., & Snow, D. A. (2000). Framing
processes and social movements:
An overview and assessment.
Annual review of sociology, 26(1),
611-639.

(16) Jeffrey Cozzens and Magnus
Ranstorp, ”Does al-Qaeda still pose
the more significant threat? YES:
the enduring al-Qaeda threat: a
network perspective” (Routledge,
Second Edition 2018).

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 11

pagal kurią Vakarai ir salafizmo nepraktikuojančios bendruomenės siekia pavergti visus

musulmonus. Propagandos temomis salafitai džihadistai ypač dažnai mini žydų sąmokslo

teorijas, kylančias iš antisemitizmo.

Visi šie konfliktai ir diskusijos vienu metu „transliuojami“ individualiu ir kolektyviniu

lygmenimis. Individualiu lygmeniu propaguojama aukos tema bandoma įteigti, kad jie

niekada nebus pripažinti kaip musulmonai ir niekada negalės praktikuoti savo tikėjimo.

Kolektyviniu lygmeniu kuriamas vienalytis musulmonų blokas, todėl vienos religinės

praktikos slopinimas prilyginamas visų musulmonų priespaudai. Prie šios temos

eskalavimo prisideda ir neigiamas musulmonų vaizdavimas žiniasklaidos priemonėse po

2001 m. rugsėjo 11 d. išpuolių. Beveik kiekvieną dieną musulmonai Vakaruose girdi apie jų

įvykdytus žiaurumus, kuriuos reikia viešai pasmerkti.

 Prognostinis matmuo

Prognostinis matmuo siūlo pasipriešinimo grėsmėms, kurios kyla islamui ir

musulmonams, būdus. Emociškai paveikūs vaizdai veikia kaip įtikinamas moralinis

stimulas imtis tiesioginių veiksmų. Visa tai sustiprina religinės giesmės (anasheed),

suteikiančios religinio ir istorinio autentiškumo. Eskaluojant šią temą atperkamasis

smurtas siūlomas kaip priemonė pažeminimą transformuoti į neišvengiamą pergalę,

kančią – į pasiaukojimą, gėdą – į garbę. Kančia, bejėgiškumas, nuoskaudos ir

pažeminimas transformuojami į bendrumo ir stiprybės jausmą.

Džihado kaip asmeninės pareigos tema

Ši tema teigia, kad ginkluotas džihadas nėra savanoriškas; jis laikomas asmenine

kiekvieno musulmono prievole (fard ayn), o ne kolektyvine prievole, kurią vykdo teisėti

musulmonų bendruomenės atstovai (fard kifaya). Be to, džihadas gali būti puolamasis

(jihad al-talab) arba gynybinis (jihad al-daf’), nes moterys taip pat turi dalyvauti

gynybiniame džihade.

Ši propagandos tema smurtinę kovą įteisina kaip priemonę, leidžiančią islamą ginti nuo

jį puolančių Vakarų. Be to, į džihadą musulmonai skatinami įsitraukti ir tam, kad išlaikytų

tikėjimą ir kad išgyventų tikinčiųjų bendruomenė (ummah). Tie, kurie negali dalyvauti

ginkluotoje kovoje, skatinami prisidėti kitais būdais, tokiais kaip finansavimas arba

propagandos skleidimas.

Taip atsiranda ryšys tarp džihado ir hidžros į musulmonų žemes, siekiant prisidėti prie

Islamo valstybės kūrimo. Dėmesys hidžrai sustiprina pasidalijimą tarp dar al-Islam ir dar

al-kufr (netikėjimo buveinė), nes pagal islamo tradicijas norintys gyventi musulmonai tos

galimybės neturi ir netenka orumo. Todėl atsiranda religinė pareiga atlikti hidžrą ir išvykti

iš dar al-kufr, nes ten įmanomas tik atskalūniškas gyvenimas. Raginimas atlikti hidžrą

taip pat reiškia, kad tikintieji turi imituoti pranašo gyvenimą.

Šventojo karo tema

Labai efektyvi yra tema, propaguojanti apgultyje atsidūrusių musulmonų bendruomenių

gynybą ir teisingumo užtikrinimą naudojant apsaugą ir kerštą. Ši tema skatina

tikinčiuosius išsivaduoti iš vergovės pančių ir paklusnumo kafir šalims.

Šioje temoje kartojasi pasipiktinimo, stiprybės ir pažeminto priešo temos. Ji suteikia

galimybę įsivaizduoti, kad, susidūręs su sugedusiais, veidmainiškais vakarietiškais

režimais ir jų pakalikais, esi nenugalimas ir nepalaužiamas. Religinio teismo ir

dievobaimingumo tema reiškia, kad jie veikia Dievo valia dėl švento reikalo.

RAN FAKTŲ SUVESTINĖ12

Tema „Mums jūsų reikia, prisidėti gali bet kas“

Ši tema leidžia paprastiems žmonėms įsivaizduoti, kad jie gali prisidėti ir suvaidinti

svarbų vaidmenį labai reikšminguose įvykiuose. Tie, kurie nėra nusiteikę iš karto

imtis smurtinės kovos, skatinami į ją įsitraukti laipsniškai ir po truputį imtis svarbesni

vaidmenų ir pareigų. Eskaluojant šią temą taip pat pabrėžiama, kad salafitų džihadistų

pralaimėjimą lemia ne priešo jėga, o musulmonų tikėjimą priėmusių žmonių silpnumas,

todėl jiems reikalinga parama.

Kai kuriose grupėse teiginys, kad prisidėti gali bet kas, prilygsta tiesioginiam, konkrečiam

musulmonų skatinimui imtis pavieniui vykdomų smurtinių operacijų. Toks kreipimasis

į prijaučiančiuosius ir šalininkus paklusnumu paremtą vyriškumą paverčia „kario“

vyriškumu, kuriam būdingas atstovavimo aspektas ir galimybė kontroliuoti savo paties

kelią. Labai svarbi vertybė tikintiesiems yra pasiaukojimas; jie vaizduojami kaip didvyriai,

žengiantys kovos fronto priešakyje. Kankinys tampa asmenybe, prisidedančia prie

perversmingo pokyčio.

 Motyvacinis matmuo

Motyvacinio matmens paskirtis – mobilizuoti aktyvią paramą veiklai.

Dvigubo išganymo tema

Esminė salafitų džihadistų ideologijos tema – tai galimybė priklausyti tikrai tikinčiųjų

bendruomenei, kuri yra apsišvietusioji, išganytoji sekta (apsaugota nuo pragaro ugnies),

švęsianti pergalę paskutinę teismo dieną. Pergalė garantuojama tiems, kurių įsitikinimai

ir veiksmai nepajudinami. Šiuo pranešimu kuriamas šio gyvenimo ribas peržengiantis

utopijos pažadas ir įsitikinimas, kad jie bus apvalyti nuo visų nuodėmių. Jiems taip pat

žadama galimybė pirmiesiems įžengti į rojų ir būti garbinamiems už didvyriškumą.

Kalifato tema

Eskaluojant šią temą planuojama, kad, įkūrus kalifatą pagal islamo principus, bus sukurta

tobula visuomenė. Ši romantizuota kalifato idėja giliai įsišaknijusi islamo istorijoje. Pagal

šią temą jahiliyya (17) (ikiislamiškojo neišmanymo būsena), kuriai būdingas Dievo valios

ir neteisybės neišmanymas, neretai supriešinamas šariato taikymui. Gyvenimas pagal

griežtas šariato taisykles garantuoja rojų pomirtiniame gyvenime.

Kalifato praradimas (ISIS atveju) nereiškia nesėkmės – tai tik laikina kliūtis, Dievo

išbandymas, skirtas tikrų tikinčiųjų bendruomenei patikrinti. Šariato kaip valdymo

modelio taikymas yra svarbesnis už fizinį kalifatą.

Tema „Esame islamo priešakyje ir vieninteliai giname jį nuo priespaudos“

Šia tema salafitai džihadistai skatina individus imtis atsakomybės už savo likimą. Ja

projektuojamas bendrumas su tikinčiųjų bendruomene. Tiksliai interpretuojant Koraną

kiekvienas veiksmas pateisinamas kaip gavęs Dievo pritarimą.

Al-wala’ wa-l-bara’ tema (lojalumas ir priešiškumas) (18)

Eskaluojant šią temą pabrėžiamas kovos tarp religinės ištikimybės Dievui ir neapykantos

islamo priešams supriešinimas. Ištikimybė Dievui taip pat sugretinama su ištikimybe ir

pasiaukojimų tų, kurie pasišventę šiam reikalui. Taigi salafitai džihadistai teigia, kad buvo

sulaužytas saugumo pažadas, ir taip pateisina išpuolius prieš kuffar (kitatikius).

(17) Khatab, S. (2002). Hakimiyyah
and jahiliyyah in the thought of
Sayyid Qutb. Middle Eastern Studies,
38(3), 145-170.

(18) Wagemakers, J. (2008). Framing
the “Threat to Islam: Al-Wala’wa
al-Bara’ in Salafi Discourse. Arab
Studies Quarterly, 1-22.

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 13

Esame islamo
priešakyje ir
vieninteliai
giname jį nuo
priespaudos”

”

RAN FAKTŲ SUVESTINĖ14

5. Smurtinio IE
grupuočių simbolika
ir žodynas
Smurtinės grupuotės naudoja įvairius simbolius ir žodyną. (19) Neretai šiuos simbolius

radikalieji ideologai, teroristinės organizacijos ir propagandininkai naudoja savo buvimui

pademonstruoti. Juos galima aptikti literatūroje arba socialiniuose tinkluose. (20) Čia

tiesiogiai su ekstremistais dirbantiems specialistams pateikiami jų įsitraukimo į IE

vertinimo pagrindai. Yra nemažai džihadistų literatūros, kurioje galima rasti įvairių šių

simbolių ir logotipų versijų. (21)

 Žodynas

Salafitų džihadistų vartojama religinė terminija bendra visiems musulmonams, tačiau kai

kuriais atvejais būdinga būtent šiai grupuotei. Šie terminai svarbūs bandant suprasti tam

tikrus loginius kirčius pokalbiuose. Dirbant su radikalizuotais asmenimis labai svarbu šią

terminiją išmanyti.

al-wala’ wa-l-bara’

aqidah

bid’a

dar al-harb

dar al-Islam

dawla

da’wah

fard ayn

fard kifaya

ghuraba

halal

haram

hijrah

jahiliyya

jannah

jihad

kafir

kuffar

kufr

manhaj

munafiqin

murtaddin

mushrikin

qital

rawafidh

istishhaad

shuhada

shahid

tawaghit

taghut

tarbiya

tawheed

tazkiyya

lojalumas ir priešiškumas

įsitikinimų sistemos

naujovėms

karo buveinė

Islamo buveinė

valstybė (neretai dar
vadinama ISIS ir kalifatu)

apsivalymas

asmeninė musulmonų
pareiga

kolektyvinė musulmonų
pareiga

pašaliečiai

leidžiama

draudžiama

migracija

ikiislamiškojo
neišmanymo būsena

rojus

pastangos arba kova.
Šiame kontekste karinė, o
ne dvasinė kova

žodžio „netikintys“
vienaskaitos forma

žodžio „netikintieji“ daugiskaitos
forma

netikėjimas

veiksmai/būdai

veidmainiai – paniekinamasis
terminas salafitų pakraipai
nepriklausantiems
musulmonams įvardyti

atsimetėliai

politeistai

ginkluotas džihadas (Qital ne
visada turi religinę konotaciją)

paniekinamasis terminas šiitų
kankinystei įvardyti

kankinystė

termino „kankinys“ daugiskaitos
forma, „kankiniai“

kankinys

tironų arba atsimetėlių valdovų
daugiskaitos forma

tironas

švietimas

Dievo vienybė

apsivalymas

(19) Lohlker, R. (2013). Jihadism:
Online discourses and
representations. Vienna: Vienna
University Press. Puiki įvairių
simbolių reikšmių apžvalga
pateikiama čia: The Islamic Imagery
Project’ (West Point Combating
Terrorism Center,
March 2006).

(20) Digital Jihad – propaganda
from the Islamic State (Swedish
Defence Research Agency 2018)

(21) Šioje svetainėje pateikiama
apžvalga: https://ent.siteintelgroup.
com/jihadist-groups-2.html

Žiniasklaidos priemonės:
https://ent.siteintelgroup.com/
mediagroups.html

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 15

Nuo praeito šimtmečio paskutinio dešimtmečio pabaigos islamo
organizacijų, tokių kaip al-Qaeda, naudojamą juodąją vėliavą
sudaro baltomis raidėmis juodame fone užrašyta shahada (tikėjimo
deklaracija).

Hay’at Tahrir al-Sham vėliava.

Islamo kultūroje liūtas simbolizuoja drąsą, jėgą ir garbę. Liūtas yra su
Hamza, pranašo dėde (asad allah, Dievo liūtas).

ISIS savaitraštis „al-Naba“.

ISIS vėliava su pranašo Mahometo antspaudu.

 Hay’at Tahrir al-Sham logotipas.

 Al-Qaeda žiniasklaidos grupė „Al-Sahab Media“.

 ISIS naujienų agentūra „Amaq“.

 Simboliai

RAN FAKTŲ SUVESTINĖ16

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 17

6. Smurtinį islamo
ekstremizmą
propaguojančios
grupuotės
Smurtinis islamo ekstremizmas pasireiškia įvairiai, pavyzdžiui, kaip sukarintos džihadistų

grupės (ISIS, al-Qaeda ir kt.), kurios priskiriamos teroristinėms organizacijoms, sukarintos

islamistų parengimo grupės (Hizb-ut-Tahrir, Sharia4Belgium ir kt.), gatvės da’wah

grupės („Die Wahre Religion“) ir kitos grupės, tokios kaip islamo populiarinimo grupės

ir humanitarinės organizacijos, kurios smurtinių veiksmų nesiima, tačiau propaguoja

smurtinį islamo ekstremizmą.

Sukarintos džihadistų grupuotės

Asmenys, nusprendę prisijungti prie sukarintų džihadistų grupuočių, yra radikalizuojami,

indoktrinuojami ir socializuojami tose organizacijose, kuriose reikalaujama griežtos

disciplinos, lojalumo ir atsidavimo. Šios organizacijos atlieka priimtų samdinių saugumo

patikras ir slaptai veikia Europoje, o šiek tiek atviriau – konflikto zonose užsienyje. Kai

kurios organizacijos priima visus samdinius; kitos yra išrankesnės ir atsargesnės. Neretai

už samdinius turi laiduoti tarpininkai ir juos finansuojantys asmenys. Miestuose veikia

ištisos sistemos (salafitų džihadistų ekosistemos) su aukščiausia vadovybe, dvasininkais,

tarpininkais, finansininkais ir verbuotojais. Šiuos komandų centrus supa rėmėjai, kurie

radikalizuojami ir verbuojami tam tikrose mečetėse, neformaliose mečetėse, studijų

būreliuose, paskaitose, sporto klubuose, mokyklose ir kt.

Sukarintos parengiamosios islamistų grupuotės

Vadinamosios parengiamosios grupuotės demokratijos atžvilgiu priskiriamos prie

ekstremistinių grupuočių, tačiau paprastai smurtine veikla neužsiima. Neretai tokios

 grupuotės būna tarpvalstybinės. Vieni specialistai mano, kad jie „sugeria“

 būsimųjų džihadistų karingumą, suteikdami jiems galimybę išreikšti

 nepasitenkinimą ir nuoskaudas. Kiti teigia, kad jie ruošia aktyvesnio

 karinio dalyvavimo dirvą kitose grupuotėse ir kad šias organizacijas

 remia rėmėjai. Šios grupuotės organizuoja, pavyzdžiui, viešas

demonstracijas su šūkiu „šariato įsigalėjimas“. Grupuotės solidarumą stiprina reakcija į jų

provokuojančią poziciją.

RAN FAKTŲ SUVESTINĖ18

Gatvės da’wah grupuotės

Gatvės da’wah (atsivertimo) metodai taikomi Koranui ir kitai religinei medžiagai platinti.

Kartais salafitai jais naudojasi tam, kad į islamą atverstų ir užverbuotų asmenis, kuriuos

būtų galima įtraukti giliau į tinklą. Tai įprastas būdas skatinti dalyvavimą ir užtikrinti

asmeninį ryšį. Įtikinėjimas vyksta subtiliai, laipsniškai ir nepaliaujamai. Pajutę, kad daroma

pažanga, verbuotojai nebesustoja. Jie dažnai organizuoja futbolo rungtynes ir kitus

renginius, kad sustiprintų bendrumo jausmą ir galėtų populiarinti savo ideologiją.

Netikros musulmonų palaikymo grupės

Kai kurios musulmonų palaikymo grupės buvo įsteigtos reaguojant į rugsėjo 11 d.

išpuolius ir karą su terorizmu. Šios grupės ėmėsi žmogaus teisių gynimo veiklos ir

sprendžia problemas, susijusias su tikrais žmogaus teisių pažeidimais, tokiais kaip neteisėti

suėmimai, įkalinimas ir internuotųjų asmenų stovyklos (tokios kaip Gvantanamas ir

kt.). Prisidengdamos žmogaus teisių gynimu šios grupės bando pakirsti prevencijos,

bendruomenių apsaugos ir kovos su terorizmu pastangas. Šios grupės daro įtaką vietos

bendruomenėms ir propaguoja „pasipriešinimo“ kovos su terorizmu pastangoms temą.

Netikros humanitarinės organizacijos

Teisėta humanitarinė veikla musulmonų gyvenime vaidina svarbų vaidmenį – per ją

jie tenkina teisėtus savo musulmoniškųjų brolių ir seserų labdaros poreikius visame

pasaulyje. Musulmonams nėra svetimas poreikis remti skurstančius žmones; zakat yra

vienas iš penkių islamo piliorių. Tuo naudojasi salafitai džihadistai prisidengdami lėšų

rinkimo veikla. Tokią neteisėtą lėšų rinkimo veiklą nepaprastai sunku atskirti nuo teisėtos,

nes ji neretai būna tarpvalstybinė ir peržengia ES teritorijos ribas.

Ryšiai tarp nusikalstamo pasaulio ir teroristų

Kelias į salafitų džihadistų veiklą gali prasidėti ir nusikalstamose grupuotėse. Tyrimai

rodo, kad dalyvavimas nusikalstamoje veikloje džihadistams nėra svetimas. Kai kuriems

tai tampa praeities nuodėmių išpirkimu, kitiems – apsauga ir būdu išvengti problemų.

Salafitai džihadistai verbuoja šalininkus iš nusikalstamų grupuočių vietinėse kaimynystėse.

Rėmėjus ir narius jie taip pat verbuoja kalėjimuose.

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 19

7.	Verbavimo vietos (22)
Salafitų džihadistų ideologija ir jos tarpusavyje susijusios propagandos temos

populiarios tarp jaunų žmonių. Kai kuriems atstumtiems jaunuoliams tai suteikia

naują tapatybę; jie (iš naujo) atranda religingumą, įgauna orumo ir bendrumo jausmą.

Daugeliui ši ideologija patraukli ir tuo, kad tikinčiųjų pasaulėžiūra yra dvinarė ir

bekompromisė, viską dalijanti į gera ir bloga. Kai kuriems tai siejasi su protesto prieš

įsigalėjusią santvarką ideologiją. Kitiems patraukli yra utopija ir dangiškų apdovanojimų

pomirtiniame pasaulyje pažadas.

Kad ir kokia būtų priežastis prisijungti prie salafitų džihadistų grupuočių, be verbavimo

apsieiti negalima. Yra kelios veiksmo vietos, kurias salafitų džihadistų ekosistema

išnaudoja verbavimo pastangoms realizuoti. Neretai pradedama nuo kontaktų

užmezgimo internete, kurie vėliau tęsiami jau ne internete per renginius, religinius

susitikimus arba demonstracijas.

 Internetas (23)

Interneto svetainės, žaidimų platformos ir socialinių tinklų kanalai yra patogios

propagandos ir tinklaveikos platformos, kuriose verbuotojai gali aktyviai identifikuoti

potencialius samdinius, rodančių pritarimą jų propagandai. Socialiniai tinklai ir

skaitmeninės veiklos sekimas suteikia svarbios įžvalgos apie tai, kiek socialiniuose

tinkluose palaikomi ekstremistai ir kokio masto ryšius jie yra užmezgę. Neretai

islamo ekstremistų grupuočių šalininkus galima atpažinti iš tokių užuominų, kaip jų

pasirinktas profilio atvaizdas (užtikrinantis momentinį dalyvavimą ir informuojantis apie

simbolinę paramą islamo ekstremizmui), jų bendrinami žiniasklaidos straipsniai ir kita

ekstremistinės propagandos medžiaga. Vardai socialiniuose tinkluose kunya (24) (nom de

guerre) neretai pradedami „Abu“ (tėvas) ir „Umm“ (motina).

Paprastai verbuotojai užmezga ryšius su asmenimis internete ir nukreipia juos į

privačias ir šifruotas socialinių tinklų platformas. Jas galima susirasti atliekant paiešką

pagal tam tikrus salafitų džihadistų terminus. Šifruotuose socialinių tinklų kanaluose

(pvz., „Telegram“) su šalininkais ir potencialiais samdiniais bendraujama atviriau.

Salafitų džihadistų grupuotės ir joms priklausantys individai naudoja įvairius leidinius,

platformas ir priemones. Kad generuotų lėšas ir užmegztų ryšius su šalininkais, salafitai

džihadistai dažnai organizuoja, reklamuoja ir naudoja humanitarines kampanijas. Dar

viena taktika – organizuoti paramos kampanijas dėl įkalintų musulmonų išleidimo į

laisvę, kai rašomi laiškai ir organizuojami socialiniai renginiai. Į šias kampanijas dažnai

įtraukiamos moterys.

(22) Wiktorowicz, Q. (2005). Radical
Islam rising: Muslim extremism in
the West. Lanham, MD: Rowman &
Littlefield.

(23) Winter, C. (2015). The virtual
‘caliphate’: Understanding Islamic
State’s propaganda strategy.
London: Quilliam Foundation.

(24) https://referenceworks.
brillonline.com/entries/
encyclopaedia-of-islam-2/
kunya-SIM_4526?s.num=0&s.f.s2_
parent=s.f.book.encyclopaedia-of-
islam-2&s.q=kunya

RAN FAKTŲ SUVESTINĖ20

 Mečetės ir pogrindinės studijų grupės

Mečetėse nėra įprasta užsiimti verbavimu, tačiau jose ekstremistai gali rinktis

neformaliai, kad identifikuotų potencialius samdinius ir šalininkus. Tiems potencialiems

samdiniams pasiūloma susitikti kur nors kitur – kavinėje, studijų grupėje kieno nors

bute (pogrindinės „mečetės“), pilietinės visuomenės organizacijoje – kur jie verbuojami

ne tokioje formalioje aplinkoje. Verbuotojai veikia ir specifinėje mečečių aplinkoje,

bet paprastai tokias mečetes galima identifikuoti pagal kontraversiškas užsienio

lėšas (kurios žinomos kaip skirtos salafizmui remti) ir kontraversiškus radikaliuosius

dvasininkus. Svarbu identifikuoti individus; radikalizuotojai juos prisipratina ir įtraukia į

nedideles studijų grupes, kur jie indoktrinuojami ir radikalizuojami.

 Radikaliosios atrankos grupės (25)

Veikia radikaliosios atrankos grupės, kurios smurtine veikla neužsiima, bet yra

naudojamos kaip naujų samdinių įtraukimo taškai. Dažnai jos organizuoja

provokuojančius protestus prieš užsienio politiką arba vyraujančią santvarką, agituoja

už griežtą islamiškosios teisės taikymą, taip stiprindamos grupinį solidarumą. Kai kurios

iš šių grupių yra tarpvalstybinės, joms vadovauja charizmatiški dvasininkai, kurie

keliauja, kad konsultuotų tas grupes strategijos ir taktikos klausimais. Demonstracijos

neretai susilaukia stiprios visuomenės reakcijos ir pasipriešinimo, ir tai tik palengvina

verbavimą. Kartais tokios atrankos grupės veikia kaip gatvės da’wah grupės, kurių

paskirtis – identifikuoti paveikius jaunuolius, kuriuos būtų galima toliau radikalizuoti ir

įtraukti į veiklą.

Kitos atrankos grupės veikia prisidengusios žmogaus teisių gynimu, kiek tai susiję

su kova su terorizmu ir prevencijos strategijomis. Šios grupės organizuoja renginius

ir garsiai protestuoja prieš bendruomenių stebėjimą ir prevencijos pastangas, jas

vadindamos valstybės organizuotu mažumų bendruomenių šnipinėjimu. Neretai

organizuojami socialiniai ir labdaros renginiai, kurių metu kalbama apie įkalintus

musulmonus arba kitus specifinius su kova su terorizmu susijusius dalykus.

 Kalėjimai

Verbavimas kalėjimuose gali būti gana paplitęs priklausomai nuo to, kaip kalėjimas

organizuotas ir už kokius nusikaltimus kalima konkrečiame kalėjime. Kai kurie kalėjimai

tampa tikrais ekstremizmo inkubatoriais, kuriuose radikalizuotojai įtraukia nusikaltėlius

į savo tinklą. Įkalinimo bausmė gali pakeisti žmogaus socialinę ir dvasinę būseną, todėl

tokie žmonės tampa lengviau pažeidžiami radikalizmo. Neretai kritiškas būna paleidimo

iš kalėjimo laikotarpis, nes būtent tada itin didelė recidyvizmo rizika, todėl radikalai gali

tuo pasinaudoti verbavimo sumetimais.

 Mokyklos ir aukštojo mokslo institucijos

Kai kuriais atvejais palankia radikalizavimo ir verbavimo terpe tampa religinės pakraipos

mokyklos. Paprastai tokiems atvejams būdingos kontraversiškos problemos, susijusios

su lyčių atskyrimu ar nepakantumu lytiniam švietimui ar mažumų grupėms. Yra buvę

atvejų, kai aktyvistų grupuotės ekstremizmą propagavo aukštojo mokslo įstaigose.

(25) Kenney, M. (2018). The Islamic
State in Britain. Cambridge:
Cambridge University Press.

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 21

RAN FAKTŲ SUVESTINĖ22

8. Moterų vaidmuo
Ilgainiui salafitų džihadistų judėjime tapo pastebimesnis moterų vaidmuo. Praeityje

dėl lyčių stereotipų moterys buvo matomos kaip pasyvios stebėtojos ir aukos,

neatliekančios jokio aktyvaus, kad ir pagalbinio, vaidmens. Paprastai toks klaidingas

įsivaizdavimas kyla dėl fakto, kad moterys retai būna smurto kaltininkės. Moterys gali

įgauti kankinės statusą per išpuolius, ir tokių atvejų yra buvę. Tačiau kur kas dažniau

moterys atlieka pagalbinį vaidmenį organizuojant ir palengvinant džihadą.

Ekstremistų lyderiai pabrėžia svarbų moters kaip motinos ir žmonos vaidmenį. Yra

buvę atvejų, kai moterys atlikdavo svarbų vaidmenį platindamos ir skleisdamos

ideologiją. Moterys užmezga ryšius su kitomis moterimis ir skatina jas prisidėti prie

salafitų džihadistų reikalo, siūlo moralinę paramą ir primygtinai ragina nepasitraukti iš

ekstremistų tinklo. Svarbus ir aktyvus moterų vaidmuo renkant lėšas ir vykstant ginklų

kontrabandai (pinigai ir misijos).

Esminį vaidmenį moterys atliko radikalizuojant ir verbuojant kitas moteris. Tokia veikla

neretai būdavo vykdoma internete, per socialinius tinklus ir socialinius sambūrius.

Ši mobilizuojanti veikla paprastai nėra tokia akivaizdi. Moterys yra svarbios ir dėl

vaidmens, kurį jos atlieka augindamos vaikus pagal ideologiją. Moterys paprastai

palaiko glaudžius socialinius santykius ir kartu keliauja. Kai kurios moterys teigia, kad

dalyvavimas ekstremistų veikloje netgi savotiškai išlaisvina, nes moterims pavyksta

ištrūkti iš šeimos klano ir su garbe siejamo elgesio sistemos.

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 23

RAN FAKTŲ SUVESTINĖ24

9.	Tendencijos ir
sunkumai
Mokyklose, kalėjimuose, vietos bendruomenėse dirbantys specialistai, kuriems tenka

dirbti su smurtiniais islamo ekstremistais, susidūrę su salafitų džihadistų grupėmis arba

pavieniais asmenimis patiria daugybę sunkumų.

 Ryšiai su bendruomenėmis

Su ekstremistų organizacijomis arba pavieniais asmenimis užmegzti ryšius nėra

paprasta, nes į pašaliečius ir ne musulmonus žiūrima įtariai, o kartais ir priešiškai.

Neretai reikia gerų santykių su vietos bendruomene, kurie būtų pagrįsti pasitikėjimu

ir geranoriškumu, o ne nerimu dėl saugumo. Smurtinis islamo ekstremizmas tose

bendruomenėse įsigalėjęs ir apima žymius dvasininkus, tarpininkus, finansininkus

ir sargus; be to, daromas didelis spaudimas į bendruomenę neįsileisti pašaliečių.

Socialiniuose tinkluose šios bendruomenės naudoja uždarus, šifruotus kanalus, todėl

stebėti tam tikrus asmenis ir su jais susisiekti yra sunkiau.

 Smurtinio islamo ekstremizmo dvinarės pasaulėžiūros ir sąmokslo

teorijų ginčijimas

Salafitų džihadistų grupuotėms būdinga dvinarė pasaulėžiūra, pagal kurią pasaulis

dalijamas į gera ir bloga, į tai, kas leistina ir kas draudžiama. Jai taip pat būdinga stipri

neapykanta kitoms visuomenės grupėms, įskaitant antišiizmą ir antisemitizmą bei

neapykantą vakarietiškai pasaulietiškajai demokratijai ir visuomenei, ypač vakarietiškai

užsienio politikai ir kišimuisi į musulmoniškojo pasaulio gyvenimą. Neretai tokios

grupės ir individai neslepia priešiškumo išorinėms grupės, kurį dar labiau sustiprina

polinkis tikėti sąmokslo teorijomis. Toks priešiškumas labai apsunkina tiesiogiai

su tokiais žmonėmis dirbančių specialistų darbą. Pavyzdžiui, neretai jie skleidžia

klaidingą propagandą, kad valdžios institucijos atims iš šeimų vaikus arba kad

vyriausybė šnipinėja musulmonų bendruomenes į jas siųsdama specialistus. Kad apeitų

tokias kliūtis, specialistai turi būti labai kantrūs ir atkaklūs.

 Salafizmo ideologijos sudėtingumo suvokimas

Norint suprasti šią ideologiją reikia suvokti islamo kontekstą ir skirtingas jo

interpretavimo mokyklas, esminius interpretacijos skirtumus, bendruomenių tarpusavio

nesutarimus ir konfliktus, kultūrinius ir lingvistinius aspektus. Norint gerai išmanyti

šiuos dalykus reikia įdėti daug profesinių ir asmeninių pastangų. Taip pat svarbu žinoti,

kaip arabų ir musulmonų pasaulio regioninis vystymasis atsiliepia vietos dinamikai,

taip pat ir vakarietiškoje visuomenėje.

PRAKTINIS ĮVADAS Į ISLAMO EKSTREMIZMĄ 25

 Teisėtos ir neteisėtos organizacijos

Dirbant su islamo ekstremistais tenka subalansuoti daugybę įvairių veiksnių, nes riba

tarp legalių ir nelegalių organizacijų neretai būna sunkiai įžvelgiama. Nors legalios

organizacijos ir nekursto smurtinių veiksmų, jų siunčiamais pranešimais siekiama

supriešinti visuomenę ir sukurstyti nepasitikėjimą jos viduje. Susigaudyti šioje

painiavoje nėra lengva, nes manoma, kad tos teisėtos organizacijos iš tikrųjų perima

ekstremizmo elementus ir netgi yra tarpinės organizacijos norintiesiems prisidėti prie

ekstremistų.

 Klimato kaita po ISIS atsiradimo ir tolesnio nuosmukio

Nepaisant ISIS ir vadinamojo kalifato žlugimo, jaunimą ir toliau traukia salafitų

džihadizmas. Dėl socialinių tinklų ekstremistų rėmimo sistema tapo labiau

decentralizuota, susiformavo keli traukos centrai įvairiuose geografiniuose regionuose.

Kai kurie šalininkai yra tvirtai įsitikinę, kad šis atoslūgis yra laikinas. Nuolatinis

skatinimas kovoti su priešu įkvėpė pavienių teroristų išpuolius, o galimas UTK, siejamų

su ISIS ir kitomis džihadistų grupuotėmis Irake ir Sirijoje, grįžimas gali turėti neigiamos

įtakos vietinei ekstremistų aplinkai.

Netrukus į laisvę bus išleisti pirmieji kaliniai, nuteisti už su terorizmu susijusius

nusikaltimus; tai gali paskatinti tolesnį keliolikos ES valstybių radikalizavimą. Ir nors

nemažai parengiamųjų islamistų grupių išnyko, nes jų nariai išvyko į džihado konflikto

zonas, jų vietas užima naujos nedidelės organizacijos, kurias sunkiau aptikti. Kai

kuriose ES šalyse steigiamos mokyklos ir organizacijos, kurių paskirtis – daryti

ideologinį poveikį paaugliams ir lengvai pažeidžiamam jaunimui. Kartu veikla iš atvirų

socialinių tinklų perkeliama į uždaresnes, šifruotas interneto svetaines, todėl ją

darosi sunkiau susekti. Dėl socialinių tinklų ir technologinių naujovių daugelis islamistų

grupuočių tampa labiau transnacionalinės ir tarpusavyje susijusios.

RAN FACTBOOK

