
ONLINE-RADIKALISERING
Forebyggelse på internettet

DIIS REPORT 2015: 03

Denne rapport er skrevet af Tobias Gemmerli og udgivet af DIIS.

Tobias Gemmeri, videnskabelig assistent på DIIS

DIIS · Dansk Institut for Internationale Studier
Østbanegade 117, København Ø
Telefon 32 69 87 87
Email: diis@diis.dk
www.diis.dk

Layout: Lone Ravnkilde & Viki Rachlitz
Forsideillustration: Pawel Kuczynski
Trykt i Danmark af Eurographic Danmark
ISBN 978-87-7605-741-1 (pdf)
ISBN 978-87-7605-742-8 (Print)

DIIS publikationer kan downloades gratis eller bestilles fra www.diis.dk

© København 2015, forfatteren og DIIS

3

Indhold

Abstract	 4

Forkortelser og ordforklaringer	 5

Online-radikalisering og forebyggelse (indledning)	 11

Del 1: Fra hård til blød forebyggelse	 17
Sikkerhedsteknologiske løsninger – reduktion af udbud	 18

Metoder og tendenser – indsnævring af de virtuelle flaskehalse	 19
Fordele og ulemper	 23

Modnarrativer – reduktion af efterspørgsel	 29
Metoder og tendenser – ”a healthier realm of ideas”	 30
Fordele og ulemper	 38

Del 2: Kvantitative metoder til monitorering og forebyggelse	 47
Netværksanalyse	 51

Metoder og eksempler	 52
Metodiske problemstillinger	 60

Indholdsanalyser	 66
Metoder og eksempler	 67
Metodiske problemstillinger	 73

Del 3: Online-litteraturens radikaliseringsmodeller 	 79
og løsningsbeskrivelser
Online-litteraturens radikaliseringsmodel (problemforståelse)	 83

Sårbare unge og kognitive åbninger	 85
Den farlige ideologi og ideen om ’viljen til vold’	 91

Forebyggelsestankens teknologifascination	 99
Forestillingen om online-radikaliseringens kendetegn	 100
Simple modeller og teknologiske løsninger?	 105

Radikalisering i en tid med ’cyber hype’ (konklusion)	 111

Litteraturliste	 115

4 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

ABSTRACT

Radikaliseringsforebyggelsens søgen efter terrorister in spe har de seneste år taget
stadig mere avancerede metoder i brug. Den ekstremistiske propagandas udbredelse
på internettet har medført en række bløde og hårde forebyggelsestiltag. Senest er
kvantitative analyser af de præradikaliserede unges færden på internettet også
begyndt at vinde frem. De kvantitative metoder kan bistå myndighederne i den
direkte terrorbekæmpelse, men de har også til hensigt at pege forebyggelsesindsatsen
i retning af de mest radikaliseringssårbare unge og dermed styrke ’den tidlige
indsats’.

Metoderne beskrives ofte som en teknologisk avanceret forlængelse af allerede
eksisterende forebyggelsestilgange såsom censur, overvågning og forskellige
former for modnarrativer. Men metoderne fremhæves også som en ny teknologi,
der skal gøre det muligt for myndighederne at finde frem til de behandlingsegnede
og radikaliseringstruede sårbare unge. De kvantitative tilgange fortrænger dog,
deres højt avancerede algoritmer til trods, en række ubesvarede spørgsmål i
radikaliseringsteorien og bygger videre på en uholdbar forestilling om ’profilering’ af
terrorister eller radikaliserede unge.

Rapporten kaster et kritisk lys på denne nye forebyggelseslitteratur ved først kort at
gennemgå den eksisterende online-forebyggelse for dernæst at gennemgå de
beregningsmæssige og kvantitative tilgange. Afslutningsvist betragter rapporten
litteraturen gennem et kritisk radikaliseringsteoretisk prisme.

Rapporten bygger videre på Gemmerlis øvrige rapporter om online-radikalisering.
For en mere tilbundsgående analyse og diskussion af litteraturens definitoriske
spørgsmål og antagelser henvises til Gemmerli 2014a. For en gennemgang af de
gennerelle skillelinjer i litteraturen om online-radikalisering henvises til Gemmerli
2014b.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 5

Forkortelser og ordforklaringer

AFFECT ANALYSIS 	 Indholdsanalyse rettet mod at analysere og
ekstrahere tendenserne i følelsesmæssige udbrud og
holdninger på fx sociale medier.

ALIAS MATCHING 	 Computerprogrammer, der er i stand til at genkende
ligheder i forskellige brugerprofilers tekstopdateringer
og derved koble forskellige konti til samme bruger.

ALGORITME-CENSUR 	 Søgemaskine-algoritmer (computerkoder), der
rangerer søgeresultaterne ud fra en skjult prioritering
af politisk korrekt indhold.

AUTHOR RECOGNITION 	 Se alias matching.
AVE 	 Against Violent Extremism network er et Google

ideas-baseret netværk under ledelse af Institute for
Strategic Dialogue (ISD), der vha. nye teknologier
arbejder på at påvirke alle former for voldelig
ekstremisme.

BAG OF WORDS 	 Begreb fra indholdsanalysen. En ordliste anvendt af
tekstanalyseprogrammer, der automatisk identificerer
de mest anvendte ord eller ordpar i store mængder
online-tekst for at kunne klassificere tekststykker efter
analyserelevant indhold.

BETWEENNESS 	 Begreb fra netværksanalysen. Angiver online-aktørers
CENTRALITY 	 evner til at forbinde klynger af netværk og derved

fungere som bro mellem forskellige online-
fællesskaber.

DARK WEB 	 Den del af internettet, der ikke er indekseret eller
kortlagt af søgemaskiner.

DATA MINING 	 Søgning i mønstrer og strukturer i større
datamængder.

DATA NUDGING 	 Nudging er forsøg på med positive og ofte indirekte
tilskyndelse at påvirke menneskers adfærd. Data
nudging bruges i denne rapport synonymt med
algoritme-censur som betegnelse for manipulation af
online-indhold, så brugere ubevidst påvirkes til en
mere politisk korrekt onlineadfærd.

DDOS-ANGREB 	 Distributed denial of service-angreb. En hjemmeside
eller server oversvømmes af henvendelser, indtil den
ikke længere er tilgængelig, eller serveren overbelastes.

6 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

DISCRIMINANT 	 Se bag of words.
WORD LEXICON

DNS 	 Domain Name Server er den internetserver, hvor
IP-adressen kobles til et domænenavn.

DNS-HIJACKING 	 Manipulerer serveren med adressekartoteket, så
domænenavnet ikke længere henviser til den rigtige
adresse. I stedet kan hijackerne henvise til en fejlside
eller en forfalsket klon.

DYNAMISK FILTRERING 	 Analyserer hele datatrafikken i realtid på udkig efter
sortlistede ord for herefter at blokere den ulovlige
trafik.

FLAGGING 	 En slags brugerdrevet censur, hvor brugere af de
sociale medier får mulighed for at angive eventuelle
brud på brugerbetingelserne til serviceudbyderne,
som derefter kan vælge at lukke ned for de indklagede
brugerprofiler eller sætte dem i karantæne.

FOI 	 Totalförsvarets forskninginstitut, Stockholm
Universitet.

FREMMEDKRIGERE 	 Betegnelse for statsborgere, som drager til et andet
land for at tilslutte sig oprørs- eller terrorbevægelser i
en væbnet kamp med et fremmed lands herskende
styre eller andre grupperinger.

GEODÆTISKE STIER 	 Forbindelserne mellem noder.
(el. geodætiske linjer)

HACKTIVISME 	 Når politiske eller sociale forandringer søges opnået
gennem (ofte illegitime) internetdrevne angreb,
såsom DDoS.

HYPERLINK 	 En tekst på en internetside, som ved klik leder
brugeren videre til en ny internetside.

ICSR 	 The International Centre for the Study of
Radicalisation and Political Violence (King’s College).

INDHOLDSFILTRERING 	 Se dynamisk filtrering.
IP 	 Internet Protocol. IP-adresse er et nummer, som

computere bruger til at kommunikere med hinanden
over internetprotokollen. Alle computere eller
netværksenheder skal have deres egen adresse.

ISP 	 Internet Service Provider (internetudbyder).

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 7

ISP-FILTRERING 	 Den censurerende router (Internet Service Provider)
sammenligner IP-adressen med en liste over
sortlistede adresser. Adgangen nægtes, hvis IP-
adressen står på listen.

KORPUSLINGVISTIK 	 Tekstanalyseteknikker, som analyserer en
tekstsamling (tekstkorpus).

KORRELATION 	 Et statistisk mål for graden af samvariation mellem to
variabler.

LONGITUDINALE 	 Målinger eller analyser over længere tid.
MORAL DISENGAGEMENT 	 En teori om en psykologisk proces, hvor individer

fraviger deres naturlige eller indre moral eller kontrol,
hvorved voldelige handlinger bliver mulige.

NODE 	 Knudepunkter i et netværk. Fx kan en brugerprofil i et
netværk af facebookbrugere betegnes som en node

NODECENTRALITET 	 Begreb fra netværksanalyse. Angiver online-aktørers
popularitet i et netværk – fx hvor mange direkte
forbindelser de har til andre aktører i netværket.

NØGLEDATA (seeds) 	 Ekspertudvalgte noder (fx nøglepersoner) i et
netværk, der fungerer som afsæt eller udgangspunkt
for en netværksanalyse, der optrevler de
ekspertudvalgte noders forbindelser til andre noder.

OFFENSIVE 	 Finder og udnytter fejl og sårbarheder i fjendens
CYBERSTRATEGIER 	 it-systemer.
OPINION MINING 	 Holdnings- og meningsanalyse i netværk.
METHODS 	 Forskellige teknikker til indholdsanalyse, der forsøger

at uddrage dynamikkerne omkring holdnings- og
meningsdannelse i sociale netværk. Analysen kan
særligt være rettet mod at lokalisere individer med
markante og kontroversielle holdninger til et bestemt
emne.

OSINT 	 Open Source Intelligence. Offentligt tilgængelige
informationskilder.

PALANTIR TORCH 	 Et data mining og netværksanalyseprogram, som
blandt andet er udviklet af CIA.

PaVE 	 People against Violent Extremism. Australsk NGO,
som står bag online-kampagnen Walk Away from
Violent Extremism (WAVE).

PROFILERING 	 Udkrystallisering af mønstre i adfærd og holdning,
(ifm. radikalisering) 	 som kan siges at karakterisere radikalisering og

voldelig ekstremisme.

8 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

RADIKALISATOR 	 Ideen om en radikaliserende agent, som gennem sin
påvirkning på unge får dem til at ændre holdning og
adfærd.

RELIABILITET 	 Garanteres ved at sikre, at analyser afstedkommer
(pålidelighed) 	 konsistente og gentagelige resultater.
REPRÆSENTATIVITET 	 Angiver om analysen afdækker en bagvedliggende

social realitet og kan styrkes ved at holde
analyseresultaterne op mod sammenlignelige studier.

SENTIMENT ANALYSIS 	 Se opinion mining methods.
SNOWBALLING 	 En ikke-probabilistisk teknik til at opbygge et
(el. snowball sampling) 	 datasæt ved fx at tage udgangspunkt i

ekspertudvalgte nøgledata og via linkstrukturen
optrevle et netværk.

SPURIØS 	 Når det, som ligner en sammenhæng mellem to
(el. spuriøs sammenhæng) 	 variabler i virkeligheden blot er et sammenfald, der

enten skyldes tilfældigheder eller at begge variabler
påvirkes af den samme mellemliggende variabel.

TAKEDOWNS 	 Fjernelse af ekstremistisk indhold fra nettet eller
besværliggørelse af tilgangen hertil.

TATA 	 Think Again Turn Away er en online
modnarrativkampagne, som det amerikanske
udenrigsministerium står bag.

TEKST-MINING 	 Se data mining.
THE PIRATE BAY 	 En svensk fildelingstjeneste, hvor ophavsretsbeskyttet

indhold blev delt.
TOR-BROWSERE 	 En gratis software, der beskytter mod overvågning af

internettrafikken.
TROLLING 	 Når en debattrådsdeltager obstruerer en verserende

debattråd ved at overlæsse den med information og
hånlige kommentarer.

TÆTHED (density)	 Begreb fra netværksanalyse. Statistisk mål for hvor
tæt forbundet noderne i et netværk er, dvs. antallet af
faktiske forbindelser holdt op mod antallet af mulige
forbindelser.

URL-NODER 	 En URL (Uniform Resource Locator) beskriver
adressen for en bestemt ressource eller node på
internettet.

VALIDITET 	 Den statistiske validitet angiver, hvor godt målinger,
koncepter og konklusioner stemmer overens med den
virkelighed, de forsøger at beskriver.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 9

WARNING BEHAVIOUR 	 Advarselsadfærd og bekymringssignaler, som angiver
’farligheden’ af en bestemt online-bruger.

WAVE 	 Walk Away from Violent Extremism er en online-
kampagne lanceret af den australske NGO People
against Violent Extremism (PaVE).

WEB CRAWLING 	 Se snowballing.
ØKOLOGISK 	 Hvis der fejlagtigt sluttes fra et aggregeret niveau
FEJLSLUTNING 	 (gruppeadfærd) til individniveau (individuel adfærd).

10 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 11

ONLINE-RADIKALISERING
OG FOREBYGGELSE

Blodig videopropaganda, meningsudvekslinger med ekstremistiske grupperinger og
realtidsopdateringer fra nutidens konfliktzoner. Ekstremister og terrorister erobrer
stadig større dele af det åbne internet, og ekstremismens budskaber er blevet en del
af unge menneskers online-liv. Den øgede tilgængelighed skaber samtidig bekymring
for en tiltagende radikalisering blandt unge internetbrugere med ekstremistisk vold
og terror som de ultimative konsekvenser heraf.1 Animeret af de ekstremistiske
grupperingers aktiviteter på sociale medier har diverse forskningsdiscipliner og
videnskabelige traditioner derfor budt ind med forskellige forklaringer på den
potentielle radikalisering af unge mennesker via de sociale medier.2 Til trods for den
store forskningsmæssige uenighed om såvel radikalisering som internettets
indflydelse herpå har mange forskere og policy-skribenter alligevel valgt at
sammenstille de to fænomener under betegnelsen online-radikalisering.3

Ekstremismens udbredelse på de sociale medier har tilmed skænket forsknings-
verdenen en hel urskov af empiri, som før ikke var så direkte tilgængelig. Forskere og
metodeudviklere er således, den manglende konsensus til trods, begyndt at
applicere avancerede beregningsmæssige og kvantitative metoder til sporing,
kortlægning og analyse af ”cyberekstremisme”, ”hadpropaganda på nettet” eller
”online-radikalisering” – som det kaldes i flæng.4 Grebet af empiriens forøgede

1 	 Se eksempel på bekymring og ”call to action”: Nouri & Whiting (2015: 175).

2 	 Gemmerli, 2014a; Gemmerli, 2014b.

3 	 For en mere uddybende diskussion af begrebet online-radikalisering henvises til første og anden
rapport i denne serie af litteraturreview af definitioner og tilgange inden for online-radikalisering:
Gemmerli (2014a) og Gemmerli (2014b).

4 	 Correa & Sureka, 2013: 2.

12 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

tilgængelighed har en lang række forskere med afsæt i en bred vifte af videnskabelige
discipliner fremsat forskellige teknologiske løsninger til håndtering af ekstrem-
ismeudfordringen. Spørgsmålet bliver da mere præcist, hvorledes ekstremistisk
adfærd på nettet kan monitoreres og informationerne anvendes.5 Herved er et
definitionsproblem (hvad er online-radikalisering?) blevet fortrængt af et opera-
tionaliseringsproblem (hvordan kan vi måle sårbare unges radikaliseringsrisiko ud
fra deres adfærd på internettet?).6

Det teknologiske fix er forlokkende, men det fortrænger
væsentlige videnskabelige spørgsmål og risikerer at sende
forebyggelsespolitikken ud på et uheldigt sidespor.

De nye beregningsmæssige og kvantitative tilgange til forebyggelse af online-
radikalisering beskrives som teknologisk avancerede udvidelser af eksisterende
forebyggelsesindsatser såsom censur, overvågning og forskellige former for
modnarrativer. Stadig oftere beskrives teknologierne dog også som selvstændige
bud på metoder, der skal gøre det muligt for myndighederne mere effektivt at finde
frem til radikaliseringstruede og behandlingsegnede sårbare unge.

Fænomenets mange synonymer afslører, at det som oftest er ytringernes ideologiske
og antagonistiske markeringer, der lægges til grund for analysernes algoritmer. I
jagten på en brugbar operationalisering til anvendelse for de bredspektrede
kvantitative tilgange lokker radikaliseringsteoriernes mest simple og monokausale
modeller med hurtige svar og lette løsninger. Ideen om forebyggelse ved brug af
kvantitative metoder foretager derfor ofte en implicit kobling fra ideologisk
radikalisering til voldelig handling.7 Problemet er dog, at radikaliseringens mange
ubekendte elementer blot fortrænges til fordel for komplekse netværksvisualiseringer
og avancerede computeralgoritmer. Det teknologiske fix er forlokkende, men det
fortrænger væsentlige videnskabelige spørgsmål og risikerer at sende forebyggelses-
politikken ud på et uheldigt sidespor. Den nye tendens inden for forebyggelses-
litteraturen stiller derfor forskningen over for en lang række metodiske, etiske og
videnskabsteoretiske spørgsmål, som endnu savner et klart svar.

5 	 Neumann, 2013: 452.

6 	 Morozov, 2014b: 5.

7 	 se mere i Gemmerli (2014a).

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 13

Ikke desto mindre har den danske radikaliseringsforebyggelse allerede rettet et
skarpt blik mod, hvad der foregår på internettet. I en ny handlingsplan til forebyggelse
af radikalisering og ekstremisme fra september 2014 introducerer SR-regeringen
således en række nye værktøjer til at imødegå problemet med online-radikalisering.8
Her lægges op til øget monitorering, internationalt samarbejde, online-baseret
undervisning i kritisk internetbrug samt online-kampagner, ”hvor der bliver sat
spørgsmålstegn ved ekstremistisk propaganda og fremstillet andre måder at
betragte verden på”.9

Den nye danske handlingsplan ligger i forlængelse af policy-tendenser andre steder
i verden. Det Hvide Hus i Washington nedsatte allerede i februar 2013 en
arbejdsgruppe med specifikt fokus på online-radikalisering under ledelse af Quintan
Wiktorowicz;10 forfatteren til den hyppigt citerede Radical Islam Rising (2005) og
ophavsmand til en af de første policy-konceptualiseringer af radikaliseringsbegrebet.
Senest har Det Hvide Hus lanceret online-kampagnen ”Think Again Turn Away”11 på
de sociale medier.

En gammel drøm om at kunne profilere terroristen har nu
fået ny næring. Denne gang er det dog den sårbare og
radikaliseringstruede normalitetsafviger, som er kommet i
fantomtegnernes søgelys.

Ud over en fornyet indsats med modnarrativer i forskellige medier er fokus også
skiftet til nye former for censurering af online-indhold, hvor myndighederne indgår i
strategiske samarbejder med udbydere af sociale netværkstjenester og inddrager
brugerne af disse tjenester som frivilligt værn, der anmelder stødende indhold.
Dermed er der åbnet op for en udefinerbar gråzone mellem private udbydere af
forskellige netværkstjenester, deres brugere og visse myndigheders ønsker om
overvågning og censur af online-indhold.

En RAND EUROPE-rapport om online-radikalisering fra 2013 kom således med
følgende anbefaling: ”The police and relevant agencies might require closer
relationships in the future with companies such as Facebook and Google to assist

8 	 Regeringen, 2014: 12.

9 	 ibid.

10	 http://www.whitehouse.gov/blog/2013/02/05/working-counter-online-radicalization-violence-
united-states

11	 https://twitter.com/ThinkAgain_DOS

14 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

them in identifying red flags for vulnerable individuals” (Behr et al., 2013: 34). Hvad
”røde flag” og ”sårbarhed” over for online-radikalisering mere præcist betegner, er
endnu et åbent spørgsmål. Men flere forskere fokuserer på de potentielle muligheder
for forebyggelse af terrorisme ved mere systematisk at søge efter disse røde flag.12
En gammel drøm om at kunne profilere terroristen har nu fået ny næring. Denne
gang er det dog den sårbare og radikaliseringstruede normalitetsafviger, som er
kommet i fantomtegnernes søgelys. Selv en af radikaliseringsbranchens all-stars
og leder af The International Centre for the Study of Radicalisation and Political
Violence (ICSR), Peter Neumann, har forskningsinteressen rettet mod netop
internettets rolle:

”	The importance of extending counterradicalization into cyberspace is
beyond question. The use of the Internet to radicalize and recruit
homegrown terrorists is perhaps the single most important and dangerous
novelty since the terrorist attacks of 11 September 2001.13 	

		 ”
Der er altså pres fra flere sider for at imødegå online-radikalisering, og indeværende
rapport har således som overordnet formål at skabe overblik over den spirende nye
forebyggelseslitteratur. Rapporten søger at besvare spørgsmålene: hvad er de
grundlæggende rationaler bag ideen om forebyggelse af online-radikalisering,
hvordan bidrager de kvantitative metoder hertil, og hvordan afspejler denne
forebyggelsestanke sig i den øvrige litteratur om radikalisering? Rapporten er i
udgangspunktet eksplorativ og redegørende, men den tager samtidig afsæt i den
kritiske tradition inden for terror- og radikaliseringsforskning. Rapporten lægger
således hovedvægten på en teori- og metodeintern diskussion og kritik, men det vil
også enkelte steder blive tydeligt, at kritikken delvist har grund i en poststrukturalistisk
analysetradition.14

12 	 Holbrook et al., 2013: 203.

13 	 Neumann, 2013: 453.

14 	 Den poststrukturalistiske tradition inden for radikaliserings- og terrorforskning har ofte afsæt i
videnskabelige og filosofiske kritikker, der tager fat om teoriernes og politikkernes ontologiske
antagelser – altså antagelser om individet, det sociale, volden, samfundet osv. Christel Stormhøj
beskriver poststrukturalisme som følgende: ”[P]oststrukturalismer [kan] beskrives som
’antifundamentalistiske’ tænkemåder, der udvikles gennem dialog mellem forskellige strømninger, og
som via differentierede analysestrategier udmøntes i forskellige kritikker af den traditionelle vestlige
filosofis og samfundsvidenskabelige tænknings metafysiske grundlag (’fundamenter’)” (Stormhøj,
2010: 13). Traditionen er således kendetegnet ved et kritisk indadvendt blik, som forsøger at klarlægge
blinde vinkler og potentielle bivirkninger af den førte politik. Denne rapport lægger sig særligt i
forlængelse af de radikaldemokratiske samfundskritikker, som de er beskrevet og praktiseret af Ernesto
Laclau og Chantal Mouffe (2001 [1985]) m.fl.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 15

Med afsæt i ovenstående spørgsmål gennemgår rapportens del 1 de forskellige
eksisterende tilgange til ekstremismen på de sociale medier – fra de ’hårde’
sikkerhedsteknologiske løsninger til de ’bløde’ modnarrativer. I del 2 dykker rapporten
ned i de beregningsmæssige og kvantitative analysemetoder ved at fokusere på
henholdsvis netværks- og indholdsanalyse. Del 3 vurderer afslutningsvist den
gennemgåede litteratur ud fra en række af radikaliseringsteoriernes videnskabelige
grundspørgsmål. Dette gøres først ved kritisk at udkrystallisere og diskutere online-
litteraturens radikaliseringsmodel. Endelig diskuteres det, hvorvidt forebyggelses-
tankens fokus på teknologiske løsninger er ved at føre indsatsen på et vildspor, hvor
voldelig ekstremisme og radikalisering betragtes som individuelle kendetegn, der
efterlader konkrete og målbare online-spor.

Nedenstående figur er en forsimplet illustration af de forskellige tilgange til
forebyggelse af online-radikalisering, som vil blive præsenteret i denne rapport.
Rapporten konkluderer, at den nye forebyggelseslitteratur i sin søgen efter metoder
til at lokalisere kommende terrorister enten implicit eller eksplicit læner sig op af
problematiske forestillinger om at kunne opstille en profil for den radikaliserings
sårbare internetadfærd. For ikke at reproducere stereotyper om radikaliserede unge
normalitetsafvigere, og for at styrke forståelsen for forebyggelsesindsatsens mange
videnskabelige og etiske problemstillinger, opfordrer rapporten til mere forskning på
området samt en mådeholden forebyggelsespolitik, der ikke lader sig besnære af
det nye teknologiske fix.

Fig. 1: Tilgange til forebyggelse af online-radikalisering

FOREBYGGELSE AF ONLINE-RADIKALISERING

1. HOVEDAFSNIT

Den hårde løsning Den bløde løsning

2. HOVEDAFSNIT

Reducere udbud
(sikkerhedsteknologi)

Reducere efterspørgsel
(modnarrativer)

Monitorere
(kvantitative metoder)

Kortlægning /
lokalisering

Analyse

Indhold
(tekst, billeder etc.)

Struktur
(netværk)

Anvendelse
(realtidsforandringer)

16 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 17

15 	 Hussain & Saltman, 2014: 82.

Forebyggelse af radikalisering og voldelig ekstremisme er videnskabeligt betragtet
endnu et underudforsket felt, der både savner klare metodiske retningslinjer og
empirisk evidens. Det er derfor en forudsætning for feltets videre udvikling, at der
gøres forskellige forsøg på at klassificere de mulige indsatser, vurdere effekterne
heraf og udvikle alternative metoder. Ligeledes må denne udvikling forblive i kritisk
dialog med sig selv, hvis metoderne også fremadrettet skal bære både videnskabelig
og demokratisk legitimitet. Nedenstående redegørelse og diskussion af en række
eksisterende bløde og hårde tilgange til forebyggelse af online-radikalisering skal
derfor læses som kritiske bidrag til metodernes videreudvikling samt som en
optegning af den bane, de nye beregningsmæssige og kvantitative tilgange har valgt
at spille på. Redegørelsen er derfor en nødvendig mellemstation for en præsentation
af forskningen inden for beregningsmæssige og kvantitative metoder til forebyggelse
af online-radikalisering, og redegørelsen har først og fremmest til hensigt at optegne
nogle tendenser, som suppleres med enkelte eksempler.

Helt overordnet kan de eksisterende tilgange til forebyggelse af online-radikalisering
inddeles i to hovedgrupper: fra de ’hårdeste’ og mest indgribende sikkerheds-
teknologiske løsninger til de ’blødeste’ former for modnarrativer.15 Den hårde ende af
skalaen har primært fokus på at reducere online-udbuddet af voldelig ekstremistisk
propaganda. Disse løsninger kan være overvågning, lukning (takedowns), blokering
eller censur af internetsider og brugerprofiler på sociale medier. I den bløde ende af
skalaen findes forskellige former for modnarrativer via online-kampagner og
lignende, samt den helt tidlige indsats, der skal oplære unge mennesker i en kritisk

Del 1:

FRA HÅRD TIL BLØD FOREBYGGELSE

18 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

tilgang til digital kommunikation. Fælles for de bløde tilgange er et ønske om at
reducere efterspørgslen efter, og indflydelsen fra, radikalt online-indhold.16 Mellem
disse to yderpunkter – og i forlængelse heraf – vokser en tredje kategori, der
kombinerer den mere efterretningsorienterede informationsindsamling og
monitorering med en tidligere og mere målrettet forebyggelse. Det er denne tilgangs
overordnede hensigt at anvende de forskellige beregningsmæssige og kvantitative
metoder, evt. suppleret af fagprofessionel vurdering, til at udpege de sårbare unge,
som er i ekstremismens risikogruppe.

Hvordan informationerne dernæst skal anvendes, og med hvilke midler de sårbare
unge skal sættes på ret køl, er et andet spørgsmål, som delvist peger tilbage på det
eksisterende spektrum af bløde og hårde tiltag såvel som forebyggelsespolitikkens
vifte af kriminalpræventive indsatser. Det er blandt andet en udbredt forestilling, at
en effektiv blokering af links til ekstremistiske hjemmesider, en forstyrrelse af
kommunikationslinjerne mellem ekstremistiske mediebureauer og online-fora
kombineret med troværdige modnarrativer vil forhindre ekstremistiske gruppers
muligheder for at sprede deres budskaber og formindske ideernes indflydelse.17

SIKKERHEDSTEKNOLOGISKE LØSNINGER – REDUKTION AF UDBUD

Alle samfund har implementeret en eller anden form for internetcensur. Det er derfor
ikke længere spørgsmålet, om internettet skal kontrolleres, men derimod hvor
meget og på hvilke områder kontrollen skal indføres.18 Hvor nogle lande har
’kulturspecifik’ filtrering (fx blokeres indhold relateret til nazisme og holocaust-
benægtelse i Frankrig og Tyskland), går andre filtreringstendenser på tværs af hele
Europa (fx filtre mod børneporno).19

Online-radikalisering bliver på globalt plan forsøgt forebygget eller obstrueret ved
brug af en vifte af sikkerhedsteknologiske løsninger.20 Det mere præcise omfang af
lukninger (takedowns) vides ikke med nøjagtighed. De anvendte værktøjer og
teknikker rækker længere end blot spærring af adgangen til bestemte informationer.
Indsatserne inkluderer alt fra målrettede computervira og strategisk timing af
distributed denial-of-service (DDoS) angreb til en restriktiv håndtering af

16 	 Neumann, 2013.

17 	 IHS, 2013: 8

18	 Bitso et al., 2013: 167.

19	 Hussain & Saltman, 2014: 83.

20	 Briggs & Feve, 2014: 7.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 19

brugerservicevilkår.21 Indsatsen foregår således på mange forskellige fronter i en
gråzone mellem myndigheder, efterretningstjenester, hacktivister, private internet-
udbydere og udbydere af sociale medier.

Metoder og tendenser – indsnævring af de virtuelle flaskehalse
Teknikker til internetcensur har udviklet sig dramatisk i de seneste år. Censuren er
nu blevet langt mere varieret, manipulerende og usynlig end tidligere, og såvel stater
som store multinationale virksomheder har sat overvågning af forskellig karakter
højt på agendaen. Den statsligt baserede overvågning muliggøres således gennem
forskellige samarbejder med private udbydere, kritiske internetbrugere m.fl.22 Mange
af de udviklede metoder er i udgangspunktet udviklet til at efterforske og forhindre
et bredere spekter af stadig mere avanceret og organiseret kriminalitet på internettet.
De er ikke udviklet til håndtering af ekstremisme og radikalisering per se. Neden-
stående metodegennemgang fokuserer derfor mere specifikt på myndighedernes
anvendelse af sikkerhedsteknologiske løsninger inden for forebyggelse af radika-
lisering og ekstremisme.

Overordnet betragtet består de hårde løsninger af en bred vifte af indgribende tiltag,
der kan inddeles i fire kategorier: Lukning af brugerprofiler og hjemmesider, filtrering
og manipulation af internetsider og online-indhold, overvågning og monitorering
samt data nudging og algoritme-censur.

Metoderne i den første kategori, lukninger, som ofte betegnes ved deres engelske
navn, takedowns, forsøger at fjerne problematisk online-indhold og lukke
brugerprofiler og hjemmesider for på den måde at forhindre spredningen af
informationer, propaganda og hadefulde ytringer, der opfordrer til et ekstremistisk
engagement eller udbreder ekstremistiske eller kriminelle ytringer. Traditionelt har
myndighederne forsøgt at lukke eksempelvis hjemmesider gennem retskendelser
eller via pres på de serviceudbydere, der faciliterer indholdets tilgængelighed på
nettet.23

21	 Bitso et al., 2013: 174; Stevens & Neumann, 2009: 16.

22	 Poell, 2014: 192..

23	 Bitso et al., 2013: 175; Briggs & Feve, 2014: 8.

20 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Det nyeste skud på stammen over takedown-initiativer er de sociale mediers
flagging-funktioner. Det er en slags frivillig brugerdrevet censur, hvor brugere af de
sociale medier inddrages i forsøget på at skabe et fælles ansvar om kampen for
ekstremismefrie sociale medier.24 Flagging fungerer ved, at brugere anmelder andre
brugere, som forbryder sig mod de sociale mediers ofte restriktive brugerbetingelser.
Både Facebook og Twitter stiller denne service til rådighed, og YouTube har med et
Trusted Flaggers Program, iværksat af Against Violent Extremism-netværket
(AVE),25 kombineret tidligere ekstremisters forhåndskendskab med nye tekniske
sorteringsmuligheder for at forbedre de eksisterende procedurer for takedowns af
problematiske videoer.26 Endelig findes også enkelte eksempler på forsøg på at
lukke eller hæmme driften af hjemmesider via cyberangreb med målrettede
computervira, DDoS-angreb (hvor en hjemmeside eller server oversvømmes af
henvendelser, indtil den ikke længere er tilgængelig) eller antiekstremistisk
hacktivisme.27

I situationer, hvor de problematiske hjemmesider eller det ulovlige materiale ligger
på servere i andre lande, må staten tage andre teknikker i brug – den anden kategori
af ovennævnte hårde tilgange. Her ledes online-trafikken gennem en række ”virtuelle
flaskehalse”, hvor online-kommunikationen filtreres og manipuleres.28 Målet med
internetfiltrering er derfor at kontrollere flowet af informationer. Dette er muligt, fordi
langt det meste internetkommunikation foregår via et begrænset antal nationale
internetudbydere (Internet service provider (ISP)).29 ISP-filtrering fungerer ved, at
den censurerende router (typisk den private internetudbyder) sammenligner den
konkrete hjemmesideadresse, som kundens computer forsøger at kontakte, med en
oversigt over sortlistede adresser. Såfremt den efterspurgte adresse står opført på
listen, nægtes internetkunden adgang til den adspurgte hjemmeside.30 I enkelte
lande er denne liste hemmeligholdt, hvorimod den i andre lande er offentligt
tilgængelig.31,32

24	 Stevens & Neumann, 2009: 31.

25	 AVE koordineres af den London-baserede tænketank Institute for Strategic Dialogue (ISD), der
samarbejder om arbejdet med Google Ideas, Gen Next Foundation og rehabstudio. Se mere på: http://
www.againstviolentextremism.org/

26	 Ramalingam, 2014; Saltman & Russell, 2014: 5.

27	 Jacobsen, 2014: 17; Stevens & Neumann, 2009: 22; Hussain & Saltman, 2014: 103-104.

28	 Hussain & Saltman, 2014: 86-87.

29	 Stevens & Neumann, 2009: 16-17.

30	 Bitso et al., 2013: 174-175; Hussain & Saltman, 2014: 87.

31	 Bitso et al., 2013: 177.

32	 For en teknisk uddybning af de forskellige filtreringsløsninger henvises til Bitso et al. (2013: 175).

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 21

33	 Bitso et al., 2013: 175.

34	 Briggs & Feve, 2014: 8.

35	 Stevens & Neumann, 2009: 17; Hussain & Saltman, 2014: 89.

36	 Gjerding et al., 2014, 19. juni: Snowden-dokumenter afslører dansk partnerskab med NSA.

37	 Se logningsbekendtgørelsen her https://www.retsinformation.dk/Forms/R0710.aspx?id=2445

38	 Bitso et al., 2013: 175; Briggs & Feve, 2014: 8.

39	 Se mere: http://cphpost.dk/news/denmark-is-one-of-the-nsas-9-eyes.7611.html

40	 Bitso et al., 2013: 175.

En anden og mere subtil form for filtrering eller manipulation kaldes ”Domain Name
Server (DNS) Tampering” eller DNS-hijacking.33 Her manipuleres serveren med
adressekartoteket, så domænenavnet ikke længere henviser til den rigtige adresse.
Når den enkelte internetbruger forsøger at gå ind på et bestemt domænenavn, vil
han derfor i stedet blive omdirigeret til en fejlside eller en manipuleret klon, der
overvåges eller indeholder manipuleret materiale og fejlinformationer.34 Endelig kan
filtrering ske ved at sammenholde hele datatrafikken med sortlistede nøgleord
(indholdsfiltrering eller dynamisk filtrering). Denne filtreringsmekanisme vil dog
sænke hastigheden på internettrafikken betydeligt.35

Overvågning og monitorering af internet-trafik – den tredje kategori – anvendes i
stort omfang, hvilket også Edward Snowdens læk af dokumenter fra National
Security Agency (NSA) i USA afslørede.36 I den hjemlige kontekst blev internetlogning
af al datatrafik anvendt fra 2007 frem til juni 2014 (jf. det europæiske logningsdirektiv
og den danske logningsbekendtgørelse37), ligesom der formodentlig stadig
gennemføres overvågning og registrering af brugere og netværk.38 Det præcise
omfang vides dog ikke, om end en del af omfanget kom for dagen, da Snowden-
lækagerne afslørede Danmarks deltagelse i det såkaldte ”9 eyes”, der siges at være
det andet højeste niveau af informationsdeling med det amerikanske efterretnings-
væsen39. De beregningsmæssige og kvantitative tilgange til online-radikalisering
kan i de fleste tilfælde siges at falde under monitoreringsindsatsen. Monitorering (af
offentligt tilgængelige kilder) er i sig selv ganske harmløs. Det er de medfølgende
analyser, konklusioner og politikker til gengæld ikke.

De nyeste metoder i kampen mod online-ekstremismen – den fjerde kategori – er
forskellige former for data nudging (adfærdsændrende teknologier) og andre sociale
teknikker. Et eksempel er indførelsen af ID-verifikation og andre registreringsteknikker
under oprettelsen af online-profiler eller ved tilgang til offentlige internetforbindelser.40
Ideen er herved at anspore til moderation – under antagelsen om, at de fleste vil føle

22 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

tilskyndelse til at udvise den korrekte adfærd, hvis de registrerer sig ved eget navn
og ikke uhindret folder sig ud i leg med identiteter og aliasser. Nudging skal altså
appellere til individernes egeninteresse.41

Et andet forslag til adfærdsregulering i kampen mod online-radikalisering er at
arbejde med det sociale og fysiske rum som påvirkningsfaktor. Offentlige computere
kan eksempelvis blive placeret i åbne rum, hvor omgivelserne kan følge
internetadfærden. Herved disciplineres den enkelte bruger til kun at betragte socialt
acceptabelt indhold.42 Centralt for begge metoder er naturligvis antagelsen om, at
de påvirker den enkeltes internetbrug til i højere grad at bevæge sig inden for
’normen’ – at den enkelte bruger således disciplinerer egen online-adfærd. Med
andre ord sidestiller tankegangen anonymitet med normløshed.

Den mere skjulte adfærdspåvirkning finder sted gennem en algoritmecensur, hvor
den enkeltes internetsøgninger eller nyhedsstrøm manipuleres vha. de stadig mere
avancerede sorteringsalgoritmer. Teknikken minder i funktionen om DNS-
manipulation. Således vil søgninger på visse nøgleord medføre en prioriteret/
manipuleret liste, der fremhæver ’positive’ (eller fra statens og søgemaskinernes
side ønskede) resultater øverst i søgningen og placerer ’negative’ resultater, som fx
terrororganisationers mediebureauer, meget længere nede i søgninger.43

Det er endnu svært at få det fulde overblik over, hvilke strategier, der bruges hvor, og i
hvilket omfang. Takedown-regimer fungerer allerede på ekstremismeområdet i en
lang række lande. Med varierende grader af kontrol og lovgivning har Storbritannien,
Holland, Frankrig, USA, Tyskland og Australien allerede programmer i funktion. ISP-
filtrering og DNS-hijacking er under overvejelse i Australien og EU. Storbritannien og
Frankrig44 anvender allerede ISP-filtrering.45 Den danske praksis på dette område er
stadig ret afgrænset, og endnu er der ingen direkte internetcensur på ekstremisme-
området. I Danmark blev blokeringsteknologien i starten indført for at forhindre ud-
bredelse og brug af børneporno, og internetudbyderne følger derfor i dag frivilligt en
myndighedsfastlagt sortliste over flere tusinde børneporno-hjemmesider, dvs.
hjemmesider med nøgenbilleder af personer, som politiet skønner at være under 18
år.46

41	 Morozov, 2014b: 198.

42	 Royal Canadian Mounted Police, 2011: 21.

43	 Stevens & Neumann, 2009: 22; Hussain & Saltman, 2014: 91.

44	 Se mere: http://arstechnica.com/tech-policy/2015/02/sites-featuring-terrorism-or-child-pornography-
to-be-blocked-in-france/

45	 Nouri & Whiting, 2015: 185.

46	 Deibert et al., 2010: 329.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 23

47	 Se advokatgruppen: http://www.advokatgruppen.dk/files/5/en_komplet_oversigt_over_eksisterende_
blokeringer_af_internetsider_i_danmark.pdf

48	 Deibert et al., 2010: 327.

49	 Torres-Soriano, 2014: 11.

Siden indførelsen af DNS-blokering i Danmark har brugen udbredt sig til hjemmesider,
hvor der er ophavsretskrænkelser (fx deling af musik og film), overtrædelse af
Lægemiddelloven (hvor man kan købe ulovlige eller receptpligtige præparater) og
overtrædelse af Spilleloven (online-kasinoer).47 Blokering sker enten ved frivillighed
(internetudbyderen opstiller selv et filter), hvilket er fremgangsmåden ved
børneporno, eller ved at domstolene nedlægger fogedforbud. Det sidste var
eksempelvis tilfældet, da man i januar 2008 forhindrede danske internetkunders
adgang til den svenske fildelingstjeneste The Pirate Bay.48

Fordele og ulemper
Censur kan både have fordele og ulemper. Blandt fordelene nævnes evnen til
kortvarigt at lamme ekstremistiske miljøer og reagere hurtigt på truslen samt
flagging-funktionens decentrale og selvopretholdende karakter. Men de hårde
løsninger kan dog også kritiseres for at være en symptombehandling, der stiller
samfundet over for en række demokratiske og etiske udfordringer. I tilgift er de
omkostningstunge og ineffektive og besværliggør både forskning og efterforskning.
Nedenstående afsnit diskuterer kort disse udfordringer og kritikker.

Censur, der fjerner indhold fra de sociale medier, bygger i
stigende omfang på andre brugeres indrapportering (flagging),
hvilket er både hurtigere og mere fleksibelt end en myndig-
hedsbaseret central censur.

Censur vurderes at have en række fordele. Den generelle takedown-strategi er med
til at fjerne ekstremistisk indhold fra nettet og besværliggøre tilgængeligheden af
indholdet en smule – om end denne kamp synes at være tabt på forhånd, med
mindre man indfører kinesiske principper for åbenhed. Cyberangreb og infiltrering
afbryder de forskellige fora og grupperingernes normale funktion og kapacitet ved
at lamme et aktivt online-miljø for kortere eller længere tid. Herved forhindres eller
vanskeliggøres tilgangen for nye medlemmer eller rekrutter, og miljøernes kreativitet
og spontanitet, som før florerede i åbenhed, lider et midlertidigt knæk.49

24 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Censur, der fjerner indhold fra de sociale medier, bygger i stigende omfang på andre
brugeres indrapportering (flagging), hvilket er både hurtigere og mere fleksibelt end
en myndighedsbaseret central censur.50 På den måde opnår censuren en norm- og
brugervilkårsbaseret sortering, der grundet sin decentrale og selvregulerende
karakter kan reagere hurtigere og med større følsomhed over for indhold af stødende
og potentiel problematisk karakter. Censur ved hjælp af brugerindrapportering kan
herudover potentielt set medvirke til at disciplinere andre brugere og sætte nye
grænser for debat og tone på de sociale medier.51 Frem for at være begrænset af
ytringsfriheden er en censur af debatten på de sociale medier underlagt private
udbyderes brugervilkårspolitikker, der ofte er meget restriktive og derfor sætter klare
normgrænser for ytringernes karakter.

Af rettighedsmæssige, politiske og praktiske årsager er det
umuligt helt at fjerne alt voldeligt ekstremistisk indhold fra
nettet. De fleste forsøg på at begrænse udbud er omkostnings-
fulde. Problemet er, at det fjernede indhold altid finder en måde
at omgå censuren på, ligesom brugere med meget enkle midler
kan omgå de forskellige nationale filtre.

Hacktivisme (udført af patriotiske freelance-hackere) og andre offensive
cyberstrategier har også en række fordele, da de kan reagere øjeblikkeligt og udenom
retsstatens procedurale langsommelighed. På den ene side kan hjemmesider
hurtigt lægges ned, hacktivismen kan anvendes som en parallel
efterretningsvirksomhed og de anonyme angreb er ikke direkte koblet til staten,
hvilket har fordelen af ikke at forstærke det klassiske fjendebillede. Herudover kan
hacktivismen oftest trænge længere ind i online-universerne end den officielle
forebyggelse. På den anden side risikerer hacktivismen at forstyrre eller direkte
modarbejde fungerende efterretningsvirksomhed, og det kan fremprovokere en
endnu mere sikkerhedsbevidst og dark web-orienteret online-ekstremisme, dvs. en
onlineekstremisme, der bevæger sig hinsides det offentligt tilgængelige internet ved
hjælp af krypteringsværktøjer og lukkede fora.52 Herudover arbejder hacktivismen
uden for retsstatens rum, hvilket risikerer at undergrave tilliden til systemet.

50	 Briggs & Feve, 2014: 7.

51	 Stevens & Neumann, 2009: 31.

52	 Hussain & Saltman, 2014: 103-104; Saltman & Russell, 2014: 6.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 25

53	 Nouri & Whiting, 2015: 186.

54	 Hussain & Saltman, 2014: 87-89; Dienstbühl & Weber, 2014: 43.

55	 Klausen, 2014; Salem et al., 2008: 607.

56	 Difraoui, 2012: 73.

57	 Hussain & Saltman, 2014: 90; Saltman & Russell, 2014: 11.

Hacktivister kan også tænkes at gå efter indhold eller personer, som ikke direkte er
involveret i ulovligheder, hvilket får hacktivismen til i højere grad at ligne politisk
forfølgelse og selvtægt.

At forebygge online-radikalisering gennem forsøg på at reducere udbuddet af
ekstremistisk online-indhold kritiseres også for at være en konventionel tilgang til et
relativt nyt fænomen.53 Der er således udbredt konsensus blandt forskere om, at en
omfattende brug af særligt takedown og filtrering kan have en række utilsigtede
effekter, der overgår fordelene ved brugen af disse teknikker. Af rettighedsmæssige,
politiske og praktiske årsager er det umuligt helt at fjerne alt voldeligt ekstremistisk
indhold fra nettet. De fleste forsøg på at begrænse udbud er omkostningsfulde.
Problemet er, at det fjernede indhold altid finder en måde at omgå censuren på,
ligesom brugere med meget enkle midler kan omgå de forskellige nationale filtre.54
Desuden betyder den sideordnede integration af fildelingsløsninger, at man hurtigt
kan dele indhold på mange netværk samtidig, hvilket gør delingsmekanismerne
endnu mere modstandsdygtig over for censur.55

Forsøg på at opløse forskellige facebookgrupper har ført til, at jihadistgrupper nu i
stedet optræder som enkeltindivider. Men grundet åbenhedens begrænsninger er
de ofte påpasselige med at komme med opfordringer til vold og andre inkriminerende
udsagn, ligesom de anvender flere profiler samtidig for derved altid at have netværket
intakt, når en profil lukkes.56 Samtidig fremprovokerer de hårde tilgange en mere
kreativ og avanceret mediebrug fra de ekstremistiske netværks side, og de forskellige
hindringer risikerer derfor også at presse folk ud i en mere avanceret brug af det
ucensurerede ’dark web’ via Tor-browsere: en form for kryptering, som gør
overvågning og monitorering langt vanskeligere. 57

Herudover fremhæver enkelte forskere det modsætningsforhold, at oplysnings-
grundlaget, som skal informere og forbedre anvendelsen af forskellige (bløde)
modnarrativer, bliver af en ringere kvalitet jo mere online-ekstremismen presses ned

26 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

i det skjulte. Den omfattende brug af takedown- og filtreringsmekanismer
besværliggør med andre ord de forsknings- og efterretningsrelaterede studier af
materialet, netværksforbindelserne mv., hvilket kan være et problem for den
vidensbaserede forebyggelse og terrorbekæmpelse.58 De hårde og de bløde tiltag
kan fra det perspektiv siges at modarbejde hinanden, og ’filter and remove’-tilgangen
synes derfor at være kontraproduktivt i forhold til en mere ideologisk konfronterende
og ytringsfrihedsbaseret linje, der handler om at udfordre ekstremismens
fortællinger med demokratiske værdier og positive alternative.59 Desuden har
filtrerings- og blokeringstilgangen (særligt ISP- og DNS-filtrering) en tendens til både
at gøre internettrafikken langsommere og medføre ”over blocking”, hvor også lovlige
hjemmesider eller lovligt online-indhold blokeres eller fjernes, hvilket kan
afstedkomme en række problemer for virksomheder og organisationer.60

De hårde og de bløde tiltag kan fra det perspektiv siges at
modarbejde hinanden, og ’filter and remove’-tilgangen synes
derfor at være kontraproduktivt i forhold til en mere ideologisk
konfronterende og ytringsfrihedsbaseret linje, der handler om at
udfordre ekstremismens fortællinger med demokratiske værdier
og positive alternative.

Retsbaserede hjemmesidelukninger, forskellige blokerings- og filtreringssystemer
eller direkte cyberangreb er således kun symptombehandling. De kan have en
kortvarig effekt på individuelle hjemmesider, men de vil som regel betyde, at
indholdet blot spredes til andre medier eller brugerprofiler. Sammenholdes dette
med de sociale mediers dynamiske karakter, bevirker det, at de sikkerhedsteknologiske
løsninger praktisk taget bliver til sisyfosarbejde.61 Selvom det ikke forekommer
optimalt at lade eksempelvis jihadistiske sider og brugerprofiler være tilgængelige,
argumenterer flere forskere derfor for at vælge den djævel, vi kender og lade
internetsiderne forblive tilgængelige.62

58	 Saltman & Russell, 2014: 8.

59	 Hussain & Saltman, 2014: 95; Nouri & Whiting, 2015: 185-186.

60	 Neumann, 2013: 439; Stevens & Neumann, 2009: 22; Hussain & Saltman, 2014: 88.

61	 Neumann, 2013: 438-441; Neumann & Stevens, 2009: 25-26; Briggs & Feve, 2014: 9; Gartenstein-Ross,
2013; Halverson og Way, 2012: 149; Difraoui, 2012: 70; IHS, 2013: 4; Hussain & Saltman, 2014: 91;
Saltman & Russell, 2014: 6.

62	 Zelin, 2013: 3.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 27

63	 Deibert et al., 2010: xvi; Pariser, 2011.

64	 Hussain & Saltman, 2014: 91.

65	 Morozov 2014a; Morozov 2014b: 198-199.

66	 Morozov, 2014b: 199

67	 Stevens & Neumann, 2009: 20..

68	 Stevens & Neumann, 2009: 19.

Ud over de mere tekniske og metodiske vanskeligheder ved brugen af sikkerheds-
teknologisk udbudsreduktion stiller tilgangene samfundet over for en række etiske
og demokratiske udfordringer. Et af de mest bekymrende aspekter af internetfiltrering
er, at den ofte er usynlig for brugerne og således foregår uden for offentlighedens
kontrol.63 Særligt brugen af algoritmer til at frasortere problematisk materiale i
internetsøgninger stiller spørgsmål til etikken i udbudsreduktionen. For hvordan og
af hvem defineres de kriterier for ekstremistisk indhold, som algoritmen opererer på
baggrund af?64 Som teknologiforsker og censurkritiker Evgeny Morozov bemærker,
kan denne form for nudging potentielt set skade demokratiet, og dens anvendelse
har derfor en række dystopiske undertoner, vi endnu mangler at forholde os til.65
Som Morozov også understreger: ”Turning something into a nudge by mere
technocratic fiat presumes social consensus—over both ends and means—where it
may not yet exist”.66

Retsbaserede hjemmesidelukninger, forskellige blokerings- og
filtreringssystemer eller direkte cyberangreb er således kun
symptombehandling. De kan have en kortvarig effekt på indivi-
duelle hjemmesider, men de vil som regel betyde, at indholdet
blot spredes til andre medier eller brugerprofiler. Sammenholdes
dette med de sociale mediers dynamiske karakter, bevirker det,
at de sikkerhedsteknologiske løsninger praktisk taget bliver til
sisyfosarbejde.

Modsat områder som fx pædofili er ekstremisme et udtalt politisk fænomen, der
således også deler offentligheden. Offentliggørelse af myndighedernes ekstremisme-
sortlister risikerer at skabe offentlig debat om emnet og derved øge opmærksomheden
om terrororganisationer og ekstremistiske strømninger frem for at sænke den.67
Herudover er effekten af manipulation med søgeresultater relativt begrænset, da de
fleste får tips om hjemmesider osv. af andre kilder end søgermaskiner; fx internetfora
og sociale netværk.68

28 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Sociale netværkstjenesters flagging af brugerprofiler og grupper er en anden
problematisk tendens – de samfundspædagogiske og normdannende fordele til
trods. Flagging-funktionerne gør ganske vist overvågningen mere omkostnings-
effektiv, men det giver også regimetilhængere og statsmagter et instrument til
bekæmpelse af sociale bevægelser.69 Samtidig betyder det, at ingen har det fulde
overblik over censuren og dens konsekvenser. Case-studier viser, at nye
navnepolitikker (real name policy) på Facebook, YouTube og Twitter har medført
forbud mod anonyme aktivister, fjernelse af aktivistisk, kritisk indhold og overlevering
af følsomme oplysninger til myndighederne. Politikken er altså med til at
besværliggøre sociale bevægelsers modstand mod repressive regimer.70 Pres for
større kontrol og mere censur af de sociale medier vil med andre ord også have
indflydelse på modstandspolitikken i den ikke-demokratiske del af verden. I oktober
2014 har Facebook dog tilnærmet sig dele af denne kritik ved at åbne op for en
Facebook-indgang via Tor-browsere, der kan sørge for en delvis anonymisering af
internettrafikken.71 Herved bliver det mere sikkert at bruge Facebook og forblive
beskyttet af internettets anonymitet.

Problemerne med de sikkerhedsteknologiske tiltag ligger således ikke blot i de
tekniske udfordringer, men handler også i høj grad om utilsigtede demokratiske og
sociale følgevirkninger.72 De målrettede interventioner risikerer at bære brænde til
bålet blandt de ekstremistiske grupper og miljøer, der i forvejen føler, at deres
ytrings- og forsamlingsfrihed er under pres, samt at de er ofre for dobbelte
standarder.73 Dette peger på et fænomen blandt sociale bevægelser, som David
Hess og Brian Martin kalder ’backfire’. Backfire kan ifølge Hess og Martin optræde
ved censur, der opfattes som uretfærdigt, og det kan medvirke til at drive dele af en
bevægelse eller organisation under jorden.74 På den måde risikerer censuren at
bidrage til konfliktniveauet mellem staten og dens ideologiske fjendegrupperinger.
Og kommunikationen i de mere lukkede miljøer risikerer at eskalere konfliktforholdet.
Ud fra visse radikaliseringsteoretiske perspektiver er effekten af udbudsreduktion
ligeledes tvivlsom, da sammenhængen mellem radikalisering og internettet er langt
mere kompliceret, end denne løsning synes at antage, og ingen reelt set ved, om det

69	 Poell, 2014: 198.

70	 Poell, 2014: 191.

71	 Tor er en gratis software, der beskytter mod overvågning af internettrafikken. Læs mere om Tor på
https://www.torproject.org og læs om det nye samarbejde med Facebook på https://blog.torproject.
org/blog/facebook-hidden-services-and-https-certs

72	 Stevens & Neumann, 2009: 28.

73	 Nouri & Whiting, 2015: 187.

74	 Hess & Martin, 2006.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 29

75	 Gemmerli, 2014a; Neumann & Stevens, 2009: 15.

76	 Ryan, 2007.

77	 Neumann, 2013: 433.

78	 Neumann, 2013: 447.

har nogen effekt.75 Flere forskere peger derfor i stedet i retning af efterspørgslen. Der
er, med Johnny Ryans ord, behov for at stole på den enkelte borger og styrke
samfundet således, at informationssamfundets plasticitet kan arbejde til demo-
kratiets og retsstatens fordel:

“	Subversives will persist online, but the more people in society who understand
and oppose the violent narratives that threaten their society, the harder it will
be for isolated militants to appeal with a consistent message across the
wider Internet..76

		 ”
Neumann foreslår også, at samfundet i stedet bør fokusere på at nedbringe
efterspørgslen efter ekstremistisk online-indhold ved at diskreditere, modgå og
konfrontere ekstremistiske narrativer eller gennem uddannelse af unge mennesker,
så de forbliver skeptiske over for de budskaber, de konfronteres med på sociale
medier.77

MODNARRATIVER – REDUKTION AF EFTERSPØRGSEL

Modnarrativer (counternarratives) er mange forskellige tilgange under et. De for-
skellige tilgange tager tankerne om kapacitetsopbygning og modstandskraft et
skridt videre og bygger helt overordnet på ideen om at gennemtrænge ekstremismens
virtuelle ekkokamre (de ideologiske osteklokker, som visse miljøer lever under på
internettet) med alternative narrativer og fakta, der angiveligt svækker ekstremismens
tiltrækningskraft.78 Et narrativ kan groft siges at indeholde tre hovedkomponenter.
For det første tager det afsæt i et eksistentielt, politisk eller religiøst anklagepunkt
– en grundlæggende konflikt, som individer eller grupper kan sættes i forbindelse

30 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

med. For det andet indeholder et narrativ en helteskikkelse eller agent og en potentiel
løsning på konflikten. For det tredje indeholder et narrativ et løsningsforslag, som
motiverer den enkelte til at træde til handling.79,80

Modnarrativer (counternarratives) er mange forskellige
tilgange under et. De forskellige tilgange tager tankerne om
kapacitetsopbygning og modstandskraft et skridt videre og
bygger helt overordnet på ideen om at gennemtrænge
ekstremismens virtuelle ekkokamre (de ideologiske osteklokker,
som visse miljøer lever under på internettet) med alternative
narrativer og fakta, der angiveligt svækker ekstremismens
tiltrækningskraft.

I indeværende rapport anvendes modnarrativer både som generel betegnelse for en
vifte af forskellige kommunikations- og informationsstrategier og som specifik
betegnelse (direkte modnarrativer) for tilgange, der direkte anfægter ideologiske,
politiske eller religiøse argumenter.81 Nedenstående afsnit inkluderer de sondringer
og metoder, som den eksisterende policy-litteratur hyppigst henviser til. Det betyder
imidlertid ikke, at der ikke findes andre og mere avancerede modnarrativer, som
politikken på området endnu mangler at omfavne. Der er, i lyset af den voldelige
ekstremismes mange facetter, god grund til kritisk at arbejde med at videreudvikle
metoder og teorier.

Metoder og tendenser – ”a healthier realm of ideas”
De forskellige typer af modnarrativer forsøger alle at begrænse indflydelsen fra de
ekstremistiske fortællinger på internettet. Nedenstående afsnit vil redegøre for de
tre overordnede kategorier: direkte modnarrativer, de positive alternativer og uddan-
nelse til kritisk tænkning. Selvom tilgangene deler mange antagelser om ideologier,

79	 Quiggin, 2009: 23.

80	 Denne beskrivelse minder om David Snow og Robert Benfords frame alignment-teori (1988), som
forklarer mobilisering af sociale bevægelser ud fra ’frame alignment’, dvs. tilfælde hvor individers
opfattelse af virkeligheden, interesser og værdier resonerer med en gruppes/bevægelses aktiviteter,
målsætninger og ideologi. Snow og Benford arbejder ud fra en forståelse af, at aktører ikke blot er
bærere af ideer, men også selv er med til at konstruere den sociale virkelighed (Snow & Benford, 1988:
198). Dette muliggør en diskursiv konstruktion af en opfattet konflikt (diagnostic frame), der kan
anvendes strategisk i forsøget på at fremsætte en taktik til løsning af konflikten (prognostic frame)
samt et rationale, der skal mobilisere til handling (motivational frame) (Snow & Benford, 1988: 199).

81	 Briggs & Feve, 2014: 13.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 31

sprog og individer, er der også en række forskelle tilgangene imellem, hvilket kort vil
blive diskuteret. I forlængelse af denne diskussion præsentes tre forskellige
eksempler på modnarrativer på nettet: Think Again Turn Away, Walk Away from
Violent Extremism og Abdullah X.

Ifølge Ghaffar Hussain og Erin Marie Saltman fra den britiske antiekstremistiske
tænketank Quilliam Foundation, er ’bløde’ tiltag, der udvikler modnarrativer og
udbreder initiativer, som modsiger internettets ekstremistiske stemmer, en langt
mere effektiv måde at udfordre de ekstremistiske ideologier på end de hårde
sikkerhedsteknologiske løsninger. For Hussain og Saltman er et af ekstremisme-
bekæmpelsens helt store udfordringer, at der findes så meget ekstremistisk
materiale på nettet, at ekstremisterne reelt har informationsmonopol på en række
områder.82

De direkte modnarrativer forsøger at ’vinde argumentet’ ved
at dekonstruere og delegitimere den ekstremistiske propaganda
og derved underminere den intellektuelle ramme, som
argumenterne er opsat i.

Det synes at være en bagvedliggende tanke for såvel Hussain og Saltman som for
andre fortalere for modnarrativer, at den normalt velfungerende og selvregulerende
”ideernes markedsplads” grundet markedsfejl i informationsstrømmen fungerer
suboptimalt (dvs. dårligere end man kunne ønske sig), og derfor tillader ekstremi-
sterne at agere under monopollignende forhold. Agenterne på dette marked har
med andre ord ikke det fornødne oplysningsgrundlag til at træffe rationelle livsvalg,
hvorfor stater og civilsamfundsorganisationer må sørge for at udbedre denne
mangel og tale ’de potentielt farlige ideologier’ imod.83 En Quilliam-hvidbog sætter
ligeledes denne filosofi i cirkulation og anvender det sproglige billede ”a healthier
realm of ideas” om det ekstremismefrie internet, som de efterstræber.84

En anden grundlæggende tanke for modnarrativerne er, at den ekstremistiske
ideologi og fortællingen om ekstremismens fællesskaber har en stor betydning for
radikalisering til voldelig ekstremisme. Ph.D. i medier og kultur Anne Aly, der står i

82	 Hussain & Saltman, 2014: 7.

83	 Saltman & Russell, 2014: 3.

84	 Saltman & Russell, 2014: 10.

32 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

spidsen for den australsk NGO People against Violent Extremism (PaVE), og
herigennem arbejder med modnarrativerne som våben mod ekstremismen,
konstruerer således ekstremismeproblemet som en kombination af svage individer
og ekstremistiske narrativer: et marked, hvor ekstremistisk udbud møder en
efterspørgsel fra fejlinformerede og sårbare unge.85

De alternative og multifacetterede tilgange, som Aly fremhæver, fokuserer på at
hjælpe sårbare unge med at gennemskue propaganda og misinformation. Viften af
forskellige modnarrativer er stor. Helt overordnet kan modnarrativer inddeles i tre
kategorier. For det første kan de arbejde med direkte modnarrativer til ekstremismens
ideologi og livsstil. For det andet kan de opstille alternative handlingsmuligheder og
narrativer samt hjælpe troværdige stemmer med at bryde ekstremismens online-
monopol. Og for det tredje kan de arbejde for at opbygge digitale kompetencer og
kritiske refleksionsevner hos potentielt sårbare unge.86

De direkte modnarrativer forsøger at ’vinde argumentet’ ved at dekonstruere og
delegitimere den ekstremistiske propaganda og derved underminere den
intellektuelle ramme, som argumenterne er opsat i. Således sigter de direkte
modnarrativer mod at påvirke adfærden hos dem, der sympatiserer med den
voldelige ekstremisme. De direkte modnarrativer kan handle om at latterliggøre
ekstremismens budskaber, at udfordre og falsificere den ekstremistiske ideologis
politiske eller religiøse påstande, at vise ekstremismens negative konsekvenser, at
fremstille diskrepansen mellem ekstremismens grandiose anråb og dens brutale
virkelighed samt at betvivle effekterne af den ekstremistiske strategi.87

Den mest direkte måde at praktisere modnarrativerne på er ved at konfrontere
online-propagandaen med dialog og diskussion der, hvor den opstår. En måde at få
narrativerne til at fremstå mindre tiltrækkende på kan eksempelvis være ved at
’genfremstille’ narrativerne råt for usødet, så deres kommunikationstekniske
branding eller framing dekonstrueres. Dette kan eksempelvis gøres ved at koble
ekstremismens skønmalerier til billeder af den brutale virkelighed. Ideen om den
direkte og konfronterende tilgang bygger ofte på en grundantagelse om, at den
voldelige ekstremismes narrativer er baseret på misinformation og konspirations-
teorier, som, når de afsløres som sådan, vil plante en tvivl i de ekstremistiske
tankerækker og ’retlede’ sympatisørerne fra voldens livsbane.88

85	 Aly, 2014: 64.

86	 Briggs & Feve, 2014: 10-14; PPN, 2011: 9; Busch, 2008: 13-15.

87	 Neumann, 2013: 447; Ramalingam, 2014; Briggs & Feve, 2014: 16.

88	 Neumann, 2013: 447; Hussain & Saltman, 2014: 109; Aly, 2014: 71.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 33

89	 Helfstein, 2012: 3.

90	 Helfstein, 2012: 3-4.

91	 Neumann, 2013: 447.

92	 Briggs & Feve, 2014: 15; Ramalingam, 2014.

Netop denne tanke ligger bag teorien i ”Edges of Radicalization” af den tidligere
West Point Fellow Scott Helfstein. Helfstein understreger dog nødvendigheden af
en ihærdig og vedvarende indsats, hvis målsætningen skal lykkes:

”	Countering radical ideology is probably perceived or defined differently across
the spectrum of pertinent actors, but it is unlikely that success will come from
falsifying an idea or finding the loophole that invalidates an ideology. Rather, it
will require a process whereby the ineffective and corrupt nature of the radical
ideas must be displayed repeatedly over time. 89

		 ”

På baggrund af blandt andet økonomisk teori og teorier om sociale bevægelser
opstiller Helfstein en radikaliseringsmodel med fire faser og lokaliserer den fase,
acceptfasen, hvor individer ifølge teorien søger sociale forbindelser for at kunne
overskride de normative (moralske) begrænsninger, der ellers er en naturlig hindring
for voldelig adfærd, og hvor (moralske) modnarrativer derfor forventes at have
størst effekt.90

Herudover kan modnarrativer også fokusere på at opstille positive alternativer til
ekstremismens budskaber og livsstil.91 Her er hovedfokus at modgå ekstremismens
tiltrækningskraft gennem alternative ’udbud’ på identitetsmarkedet. De alternative
udbud forsøger således ikke at udfordre ekstremismens narrativer direkte men
ønsker i stedet at påvirke de unge, der måtte være sårbare over for budskaberne
(uden selv at være blevet aktive tilhængere). I stedet for at anklage ekstremisme-
butikken for at sælge et produkt, der ikke holder, hvad det lover, prøver denne tilgang
så at sige blot at sælge et bedre og billigere produkt – at udkonkurrere ekstremismen.

Herudover kan de alternative stemmer hjælpe med at samle det stille flertal imod
ekstremismen (skabe brede bevægelser omkring budskabet) ved at understrege
solidaritet, fælles mål og fælles værdier og derved marginalisere ekstremistisk
adfærd og fremtoning.92 Indenfor modnarrativernes markedsmetafor svarer dette
altså til at skabe en ’bandwagon-effekt’ – at skabe følelsesmæssige og sociale
købemotiver, der får folk til at kopiere andre folks købeadfærd.

34 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Forskellene i den strategiske brug af narrativer peger på, hvad Rachel Briggs og
Sebatian Feve fra Institute for Strategic Dialogue i deres policy-papir om online-
ekstremisme kalder strategisk kommunikation. Myndigheder skal således navigere
udenom en række politiske, økonomiske og bureaukratiske udfordringer. Og de skal
balancere mellem ønsket om at formidle fakta samtidig med, at de skal kunne tale
til følelserne i deres målgruppe. Herudover advarer Briggs og Feve om faren ved et
’say do gap’. Det solgte produkt skal holde, hvad det lover. Myndigheder eller
regeringer vil således blive målt på, hvad de gør, og ikke hvad de siger. En diskrepans
mellem de to elementer vil blot være til ekstremisternes fordel.93 Samme
problemstilling om say do gap gør sig for øvrigt gældende for ekstremisterne.

Flere undersøgelser antyder, at besiddelse af evnen til kritisk
tænkning og skepsis over for informationers sandhedsværdi gør
unge mennesker mindre voldelige uanset radikaliteten af deres
ideologiske tankesæt.

Hussains og Saltman argumenterer i den forbindelse for etableringen af kommuni-
kationsinitiativer på de sociale medier, som klarlægger regeringens politikker og
fremstiller propagandaens falskhed.94 Men de advarer også om, at modnarrativer
ikke alene kan udføres som ren akademisk eller bureaukratisk begrebsgymnastik
fremført af veluddannede mennesker med en ikke-aktivistisk og værdineutral
baggrund. Modnarrativerne må ifølge Quilliam-forfatterne, grundet det følelses-
mæssige aspekt, fremføres af følelsesmæssigt engagerede mennesker, som er
bekendt med ekstremismens metoder, men har et brændende ønske om at forsvare
visse fundamentale demokratiske værdier.95 Forfatterne foreslår derfor centrale
finansierings- og træningsmekanismer for græsrodsorganisationer, så de får
mulighed for mere massivt at spille ind med modnarrativer online.96 I det tidligere
omtalte Quilliam-hvidbog argumenterer forfatterne for, at monitoreringsindsatsen
er meget effektiv, hvis den varetages af NGO’er og tænketanke.97,98

93	 Briggs & Feve, 2014: 15.

94	 Hussain & Saltman, 2014: 8.

95	 Hussain & Saltman, 2014: 111.

96	 Hussain & Saltman, 2014: 8; Saltman & Russell, 2014: 2.

97	 Saltman & Russell, 2014: 8.

98	 Værd at bemærke er måske, at denne anbefaling kommer fra en NGO, der i udgangspunktet består af
tidligere ekstremister, og som i høj grad lever af at producere modnarrativer og overvåge ekstremister.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 35

99	 Briggs & Feve, 2014: 10-11; Rieger et al., 2013; Saltman & Russell, 2014: 11.

100	Stevens & Neumann, 2009: 37.

101	Busch, 2008: 13-15.

102	Ryan, 2007.

103	Ryan, 2007.

104	Ryan, 2007.

Flere undersøgelser antyder, at besiddelse af evnen til kritisk tænkning og skepsis
over for informationers sandhedsværdi gør unge mennesker mindre voldelige
uanset radikaliteten af deres ideologiske tankesæt.99 Dette peger endvidere på, at
klassiske dannelsesidealer kombineret med gode digitale kundskaber og forståelse
for internettets funktionsmåder kan virke forebyggende på unges engagement med
voldelig ekstremisme. Forebyggelsen af online-radikalisering skal således øge
evnen til at tilgå, forstå og producere online-kommunikation i en række forskellige
kontekster.100 Christoph Busch argumenterer derfor for en ’demokratipædagogik’,
der arbejder med at forbedre unge menneskers mediekompetencer; dvs. forståelse
for de forskellige digitale mediers funktioner, færdigheder til omgangen med nye
medier samt analytiske og refleksive mediekritiske kundskaber.101

Dette peger også på, at modnarrativer i den bredeste forståelse ikke nødvendigvis
behøver at foregå online. Tiltag, som opbygger digitale færdigheder og en kritisk
forståelse offline, vil nødvendigvis også have en effekt online.102 Med Ryans ord: “A
counternarrative to avert the next generation of violent radicals could perhaps be as
broad and non-specific to the radicalization problem as a school curriculum that
instills a sense of citizenship”.103 Modnarrativer, der skal sættes ind tidligt i den
digitale dannelse, bør derfor satse på langsigtsperspektivet og opbygge et stærkt
demokratisk samfund af digitalt indfødte fremfor at fokusere på den korte banes
imperativ om at handle i lyset af truslen fra online-ekstremismen og den potentielle
online-radikalisering.104

Mere konkret peger Briggs og Feve på, at de kritiske færdigheder koncentrerer sig
om tre hovedområder. For det første bør unge mennesker generelt uddannes i at
forstå propagandaens teknikker online og have større kildekritisk kendskab. For det
andet bør unge mennesker oplæres i mere generelt at forstå internettets opbygning,
samt hvordan fx søgeresultater genereres (hvilket peger tilbage på et kritisk
engagement med brugen af algoritmecensur). For det tredje peger Briggs og Feve
på, at særligt de mest sårbare skal lære at forstå og dekonstruere ekstremistiske

36 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

narrativer – lære hvordan man gennemskuer ekstremismens løgne.105 Hussain og
Saltman fremhæver i lighed hermed behovet for at udforme de forskellige
uddannelsestiltag som oplysningskampagner, der advarer unge mennesker om
farerne ved ekstremistisk propaganda på nettet.106 Dette kan, som Royal Canadian
Mounted Police eksempelvis foreslår, foregå gennem oplæg, der omhandler
forskellige scenarier for online-adfærd, og hvad der er den korrekte respons (”what
to do if…”), når den enkelte konfronteres med ekstremismen.107

Modnarrativer, der skal sættes ind tidligt i den digitale dannelse,
bør derfor satse på langsigtsperspektivet og opbygge et stærkt
demokratisk samfund af digitalt indfødte fremfor at fokusere
på den korte banes imperativ om at handle i lyset af truslen fra
online-ekstremismen og den potentielle online-radikalisering.

Hussain og Saltman præsenterer selv en række konkrete eksempler på modnarrativer,
og diskuterer såvel fordele som ulemper ved disse.108 Et eksempel på et nyt initiativ,
som forsøger at spille på flere tilgange, og som har fået en del (også kritisk)
medieomtale109,110, er initiativet Think Again Turn Away (TATA), som det amerikanske
udenrigsministerium står bag. TATA er tænkt som et initiativ, der skal være med til
at vinde ’hearts and minds’ og modgå terrorgruppers indflydelse på amerikanske
unge. Her anvendes terrororganisationers og ekstremisters strategiske fejltagelser
samt beretninger fra afhoppere til at fremstille den voldelige ekstremisme som en
fejlslagen strategi. TATA breder sig i film og billeder over de fleste sociale medier,
men de har især et aktivt korps af Twitterbrugere, som mikroblogger om jihadistiske
netværks fejlinformation og manipulation, og som responderer direkte på den
jihadistiske propaganda.111 Dette kan fx foregå gennem kritik af anvendelse af
billedmateriale, som stammer fra en anden sammenhæng end den oplyste. Det kan
også foregå gennem modkampagner om den amerikanske strategi i Mellemøsten
eller ved direkte at latterliggøre den ekstremistiske propaganda. Kampagnen har
særligt fået omtale for en kontroversiel video, ”Welcome to the ”Islamic State” land

105	Briggs & Feve, 2014: 11.

106	Hussain & Saltman, 2014: 96.

107	Royal Canadian Mounted Police, 2011: 21.

108	Hussain & Saltman, 2014.

109	For en kritik af TATA, se: http://www.nydailynews.com/news/politics/state-department-embarrassing-
turn-twitter-campaign-legitimizes-terrorists-expert-article-1.1941990

110	Kritik fra Rita Katz (direktør for SITE Intelligence Group): http://time.com/3387065/isis-twitter-war-
state-department/

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 37

111	Hussain & Saltman, 2014: 110.

112	Aly, 2014: 66.

113	Aly, 2014: 67-68.

114	Aly, 2014: 69.

(ISIL/ISIS)”, der i sarkastiske vendinger fortæller om alle fordelene ved at blive
fremmedkriger for den Islamiske Stat i Syrien og Irak. TATA-kampagnens slogan på
dens officielle Tumblr-side (Tumblr er et socialt fotodelingsmedie) er ”some truths
about terrorism”. Dette slogan beskriver tydeligt den bagvedliggende forståelse af
ekstremistisk ideologi som en realitetsforvrængning, der kan rystes væk med de
rette modnarrativer og gennem en korrekt fremstilling af ’fakta’. Denne forståelse
ligger i god forlængelse af West Point Fellow Scott Helfsteins teorier om radikalisering
og ekstremistisk propaganda, og den ræsonnerer til lige med dele af Quintan
Wiktorowicz’ radikaliseringsteori.

Kampagnen fokuserer derfor primært på følelser og alternativer
frem for, som TATA, at køre meget på humor og kontraideologisk
fakta-checking.

Et andet eksempel på en kampagne på de sociale medier er det australske Walk
Away from Violent Extremism (WAVE). WAVE er modsat TATA ikke myndighedsbaseret
men iværksat af den før omtalte NGO, People against Violent Extremism (PaVE).
PaVE er den første australske NGO, der specifikt fokuserer på voldelig ekstremisme
i alle dens former. En af organisationens grundlæggere, Anne Aly, beskriver
organisationen som et ikke-religiøst og ikke-politisk nationalt netværk af mennesker,
som dedikeret kæmper for at afskaffe den voldelige ekstremisme.112 WAVE-
kampagnen tager udgangspunkt i en ”social marketing approach” og bevæger sig
på flere platforme med både film og billeder. Kampagnen har tre fokusområder: For
det første lanceres en interaktiv hjemmeside (, som endnu ikke kører), for det andet
køres en opmærksomhedskampagne eller online-plakatkampagne på flere sociale
medier og for det tredje følges op med en videokampagne, der skal forsøge at
ramme ”de søgende unge” på udkig efter ekstremistisk propaganda.113 Formålet
med kampagnen er således blandt andet at forbedre viden og opmærksomhed om
voldelig ekstremisme; at udvikle modnarrativer, som deles gennem online-platforme;
og at udvikle en modstandsdygtighed over for radikal og ekstremistisk indflydelse
på unge mennesker (baseret på teorien om ’moral disengagement’).114 Kampagnen
fokuserer derfor primært på følelser og alternativer frem for, som TATA, at køre

38 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

meget på humor og kontraideologisk fakta-checking. Alys forståelse af moralens
betydning og narrativernes virkning har dog stadig en række indbyggede
vanskeligheder, hvilket næste underafsnit vil komme ind på.

Et sidste eksempel, som kort skal nævnes, er det britisk-baserede Abdullah X,115 der
producerer en tegneseriekampagne (video), hvor man følger den unge Abdullahs
kamp for at finde identitet, anerkendelse og den rette fortolkning af islam. Narrativet
fokuserer således på tanker om islam og voldelig jihad, hvor religiøse og politiske
argumenter er centrale. Abdullah X er efter sigende et uafhængigt projekt startet af
en tidligere ekstremist. Afsenderen forbliver dog indtil videre anonym, hvilket måske
kan have en positiv betydning for tegneseriens modtagelse. Som næste afsnit vil
komme ind på, er budskabets afsender ikke uvæsentlig, hvis det skal have nogen
chance for at gennembryde ekstremismens diskursive forsvarsværker. Abdullah X
kører med sin tegneserieform en klar visuel stil, som spiller på visuel politisk/religiøs
identitet i både form og følelser. Abdullah X udmærker sig således ved at formulere
en fælles ramme, hvor flere modnarrativer fungerer samtidig. Herudover har
projektet forsøgt at holde sig økonomisk og ideologisk uafhængig. Spørgsmålet er
dog, hvorvidt den positive medieomtale ikke for længst har ødelagt ambitionen om
uafhængighed? Desuden bærer Abdullahs monologer præg af en kontra-ideologisk
opstemthed – modnarrativer af ideologer for ideologer. Spørgsmålet bliver, om
Abdullah X ikke netop heri, og i en generel dystopisk tone om livet på kanten af
samfundsnormaliteten, kommer til at forstærke sin egen visuelle og følelsesmæssige
modstandsidentitet?

Fordele og ulemper
Som i tilfældet med de ’hårde’ løsninger til bekæmpelse af online-radikalisering kan
modnarrativer siges at have flere fordele og ulemper. Dog synes der blandt forskere
og tænketanksaktivister – modsat den manglende akademiske tilslutning til de
hårde løsninger, hvor effekten er usikker og bivirkningerne potentielt store – at være
større konsensus om en tiltro til fordelene ved de bløde forebyggelsesstrategier.
Fokus på ’efterspørgselsreduktion’ anses således generelt for at være bedre for
samfundets sammenhængskraft og mindre problematisk i forhold til de demo-
kratiske frihedsrettigheder. Særligt fokus på kritisk dannelse kan have en række
positivt afsmittende effekter på andre områder i samfundet. Nedenstående
underafsnit kommer først kort omkring et par af fordelsperspektiverne. Herefter
diskuterer afsnittet problematiske selvmodsigelser tilgangene imellem. Her vil
foregående underafsnits eksemplificeringer også blive inddraget.

115	Følg Abdullah X på: http://www.abdullahx.com/

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 39

116	Helfstein, 2012: 3.

117	Helfstein, 2012: 66.

Vurderingen af fordelene ved at anvende modnarrativer kobler sig til antagelser om
ideologiens effekt på mennesker, og modnarrativerne kan derfor ikke vurderes
adskilt herfra. Hvis modnarrativerne således arbejder ud fra en antagelse om
rationelle aktører på et marked af ideologier, består fordelene i modnarrativernes
evne til at præsentere fakta og aflive myter, sådan som eksempelvis det amerikanske
initiativ TATA ofte gør det.

Fokus på ’efterspørgselsreduktion’ anses således generelt for
at være bedre for samfundets sammenhængskraft og mindre
problematisk i forhold til de demokratiske frihedsrettigheder.
Særligt fokus på kritisk dannelse kan have en række positivt
afsmittende effekter på andre områder i samfundet.

Blandt tilhængere af de mere direkte og konfronterende modnarrativer nævnes
derfor strategisk præcision og evnen til gentagne gange at falsificere ”de radikale
ideers ineffektive og korrupte natur” som vigtige fordele.116 Men som Helfstein også
påpeger, handler forebyggelse og bekæmpelse af voldelig ekstremisme ikke blot om
at indfange og falsificere dens ideologi, på samme måde som Vesten, ifølge
Helfstein, falsificerede kommunismen. Under antagelsen om, at modnarrativerne
formår at tale til den rationelle aktør, er det samtidig en fordel at kunne forstå de
sociale, adfærdsmæssige og biologiske årsager til, at ideologien overhovedet har et
resonansrum, så modnarrativerne strategisk kan indsættes der, hvor de har størst
effekt, og hvor de afskrækker folk fra at bevæge sig over den normative (moralske)
tærskel til den voldelige ekstremisme. Denne indsats fordrer, at modnarrativerne er
vedholdende og fortsætter modstandsarbejdet som en vagthund, der ikke vil stoppe
med at gø.117

Andre tilgange tager imidlertid afsæt i en anden forståelse af narrativernes funktion.
Arbejder modnarrativerne således med blikket på sårbare og følende individer,
fremstår positive alternativer som det rette valg, hvilket er, hvad det australske
WAVE sigter mod. Denne tilgang kan tilmed potentielt virke i en tidlig forebyggelse,
hvor de ideologiske komponenter endnu ikke er så tydelige.

40 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Modnarrativerne handler i dette perspektiv ikke om at vinde et argument eller at
’overbevise’ målgruppen om rigtigheden af ’vores’ virkelighedsforståelse. Modnarra-
tiverne handler om gradvist at lede folk i ’den rigtige retning’, hvorfor menneskelige
følelser er vigtigere end faktuelle beviser.118 Det effektfulde mod-narrativ skal (som
en trojansk hest) via følelser plante en spire af tvivl, der kan få lov at vokse og
nedbryde de ekstremistiske forsvarsværker indefra. Vidhya Ramalingam (2014) fra
Institute for Strategic Dialogue beskriver denne tvivl som stykker af information, der
ikke direkte underminerer ekstremistiske narrativer, men som bevirker, at den enkelte
begynder at stille kritiske spørgsmål – og begynder at revurdere sin offer- eller
krænkelsesfortælling.

Det effektfulde modnarrativ skal (som en trojansk hest) via
følelser plante en spire af tvivl, der kan få lov at vokse og
nedbryde de ekstremistiske forsvarsværker indefra.

Men for at den trojanske hest overhovedet skal have en chance for at komme inden
for murene, må afsenderen ikke være synlig og hensigten ikke være klar, hvilket er et
af de største problemer for regeringsstyrede indsatser som den amerikanske
TATA.119 Det er også et af problemerne ved den positive medieomtale af Abdullah X.
Alene denne positive omtale i vestlige medier kan medføre, at modtagergruppen
afviser initiativet som et stykke vestligt propaganda. Frontpersonalet, der har den
daglige omgang med unge mennesker i risikogruppen, har derfor en større chance
for at plante tvivl hos de sårbare unge eller dem, der allerede abonnerer på
ekstremistiske ideer. Og endnu mere effektfuldt bliver det ifølge denne logik, hvis
tvivlens stemme udgår fra de ekstremistiske miljøers indre – evt. i form af
exitberetninger fra frafaldne ekstremister. Her bevæger modnarrativerne sig altså
fra at være et kontraideologisk projekt til at være et (mere subversivt) projekt om
oplysning og (kritisk) dannelse.

Den kritiske dannelse er den mest fundamentale af de narrative strategier. Her
kobles generel viden og oplysning til den kritiske sans (tvivlens nådegave) for herved
at gøre unge mennesker mere skeptiske over for simple sandhedsudsagn. Men
strategien bærer som sådan ikke nogen narrativ struktur. Netop narrativet kan
hurtigt blive et problem for den kritiske dannelse. Her støder de forskellige narrative

118	Briggs & Feve, 2014: 19.

119	Saltman & Russell, 2014: 8.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 41

120	Hussain & Saltman, 2014: 109.

121	Archetti, 2015: 50.

strategier således på interne modsætninger og ulemper. Hvis forsøget på at lære de
unge at forholde sig kritisk til informationer, billeder og indtryk på internettet specifikt
retter fokus mod en bestemt fremmed ideologi, risikerer forsøget på kritisk dannelse
hurtigt at få karakter af de direkte modnarrativer, hvilket har fået kritik fra flere
kanter.

Den strategiske kommunikation, som de direkte modnarrativer
ofte er udtryk for, bliver således ofte beskyldt for at anvende
alt for simple antagelser om kommunikationens rum, hvor
problemstillingen ofte reduceres til et spørgsmål om udbud
og efterspørgsel eller sandt og falsk.

De direkte modnarrativer, som eksempelvis Scott Helfstein beskriver dem, handler
om at demonstrere ideologiens ’falske’ grundlag (at falsificere den ekstremistiske
propaganda) og vise de unge mennesker, hvordan virkeligheden i ’virkeligheden’
tager sig ud. Ifølge tankegangen er nogle narrativer korrekte eller sande gengivelser
af virkeligheden, mens andre er forkerte eller falske. Dette får også Hussain og
Saltman til at foreslå, at modnarrativer bør adressere teologiske argumenter og
kontekstualisere ekstremisternes brug af referencer til skriftsteder for herved at
underminere deres teologiske troværdighed.120 Tilgangen anerkender med andre
ord ikke, at virkeligheden er politisk kontingent, og at den moderne medievirkelighed
altid betinger en bestemt vinkling eller fordrejning af indholdet – uanset hvem
afsenderen er. Den strategiske kommunikation, som de direkte modnarrativer ofte
er udtryk for, bliver således ofte beskyldt for at anvende alt for simple antagelser om
kommunikationens rum, hvor problemstillingen ofte reduceres til et spørgsmål om
udbud og efterspørgsel eller sandt og falsk.121 Den kritiske dannelse, derimod,
handler om at lære at betvivle sandhedsudsagn og de autoriteter, som fremfører
dem. Den første tilgang postulerer altså en anden sandhed. Den anden tilgang
vægter kritikken af sandhedsudsigelser. De to forskellige tilgange synes derfor
umiddelbart uforenelige.

At konfrontere ekstremistiske narrativer direkte og på individuelt niveau indbefatter
også andre risici. Det kan eksempelvis presse ekstremistiske grupper eller individer
ud i en defensiv position, der blot genbekræfter fjendskabet og styrker troen på egne

42 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

argumenter. Herudover risikerer modnarrativerne at blive uskønne ’cut and paste’-
konstruktioner, som ikke taler til den medievante og gaming-orienterede ungdom.
Fakta og debattråds-trolling (hvor man obstruerer en verserende debattråd ved at
overlæsse den med information og hånlige kommentarer) er i det perspektiv ikke
solide medieredskaber i mødet med de normalitetsskeptiske unge. Strategierne må
i stedet gøre brug af følelser, ny teknologi, kulturelle referencer osv.122

Et alt for konfronterende modnarrativ med en åbenlys afsender risikerer endog at
blive genstand for strategiske mod-modnarrativer, hvor ekstremistiske grupper eller
individer anvender kommunikationen til egen fordel. Dette ses eksempelvis ved det
amerikanske TATA. En yndlingsbeskæftigelse blandt visse grupper af kvindelige
støtter af Islamisk Stat er således at replicere på TATA’s opdateringer.123 Herudover
kan den medfølgende italesættelse kaste unødvendig opmærksomhed på netop de
ekstremistiske grupper, hvilket for nogle vil virke dragende.124 TATA er således fra
flere side blevet kritiseret for i visse tilfælde at oppiske en debat og stille en talerstol
til rådighed for den ekstremistiske propaganda.125

Et andet problem ved at lægge for meget vægt på logiske og rationelle argumenter
er, at det overser de aspekter af det sociale, hvor ideologien har sin dybeste
forankring – i følelser, fantasier og begærsrelationer. Et eksempel herpå kunne være
traileren til Islamisk Stats spillefilmsdokumentar Flames of War fra september
2014. Traileren er næsten blottet for ideologisk indhold, men til gengæld lover den
spænding med visuelle effekter og actionsekvenser i slow-motion. Det er tydeligt ud
fra sådanne videoer, at det ideologisk-politiske narrativ er underordnet det taktisk-
ideologisk-visuelle indhold: krigsæstetikken. I det hele taget ligner videoen mere en
Hollywood-filmtrailer eller reklamen for et nyt computerspil, end hvad vi normalt
opfatter som et radikalt islamistisk propagandafremstød.

Den ofte anvendte forståelsesramme for modnarrativer, som placerer narrativerne
ude på ’ideernes markedsplads’ bygger også på en række problematiske antagelser,
der netop overser alle de ofte ubevidste følelsesmæssige, kontekstuelle og
dynamiske processer, som radikalisering indbefatter. Ideernes markedsplads bærer
reminiscenser af den økonomiske tænkning, som metaforen udspringer af.
Tilgangen har en blind tro til miljøet og individets rationelle kerne som det, der skal
stimulere den korrekte brug af information. I situationer hvor individet afviger fra sin

122	Ramalingam, 2014.

123	Klausen, 2014.

124	Briggs & Feve, 2014: 19.

125	Katz, 2014.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 43

126	Hussain & Saltman, 2014: 97-98.

127	Stevens & Neumann, 2009: 43.

128	Hussain & Saltman, 2014: 101-102; Saltman & Russell, 2014: 9.

moralske grundindstilling og tilslutter sig den voldelige ekstremisme, skyldes det
således en markedsfejl på ideernes markedsplads (hvor moralens pejlemærker
sættes op). Og en fejl, som derfor kan korrigeres gennem modnarrativer, der højner
oplysningsgrundlaget og guider til den korrekte fortolkning af virkeligheden.

Et alt for konfronterende modnarrativ med en åbenlys afsender
risikerer endog at blive genstand for strategiske mod-modnar-
rativer, hvor ekstremistiske grupper eller individer anvender
kommunikationen til egen fordel.

Fokus på denne korrekthed i narrativernes konstruktion gør også de forskellige
indsatser blinde over for finansiering- og afsenderparadokset. Forestillingen bygger
til dels på, at narrativerne skal leveres af alternative autoritative stemmer, der kan
hjælpe til at affeje volden som legitim metode.126 Problemet er dog, at online-
ekstremismen og radikaliseringsfænomenet i høj grad også er baseret på et oprør
mod autoriteter, hvorfor det autoritetsbaserede modnarrativ blot risikerer at
bekræfte og måske også forstærke oprørstrangen. Er de alternative stemmer oven i
købet økonomisk eller ideologisk koblet til staten, vil det, som nævnt, blot bestyrke
mistanken og mistilliden. Dette beskriver også paradokset i, fra statens side, aktivt
at støtte forskellige modnarrativer fremført af civilsamfundsorganisationer. Den
direkte støtte risikerer med Tim Stevens og Peter Neumanns ord at blive et ’kiss of
death’ for troværdigheden af de uafhængige initiativer”.127

Hussain og Saltman præsenterer en række eksempler på, hvad de mener, er
succesfulde modnarrativer; herunder det Google Ideas baserede Against Violent
Extremism (AVE). Forfatterne fremhæver, hvorledes AVE ved brug af personlige
videoberetninger fra reformerede ekstremister på en effektfuld måde kan promovere
visse modnarrativer og igangsætte en tiltrængt diskussion om ekstremismerelaterede
emner. Tydeligt imponerede over indholdet bemærker forfatterne med undren, at
videoerne har et meget lavt kliktal – er blevet set af meget få mennesker – fra færre
end 100 visninger til 16.000 visninger for det mest populære interview med en
tidligere canadisk supremacist.128

44 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Det manglende kliktal viser en fundamental problemstilling for de internetbaserede
modnarrativer. Da det er frivilligt, om den enkelte ønsker at se indholdet, og da de
fleste i forvejen kæmper med at navigere i et kaotisk informationshav, er det
tvivlsomt, om de normalitetsskeptiske unge vil vælge at betragte de sindrigt
konstruerede modnarrativer. Videoer som disse kan måske med fordel bruges i
eksempelvis folkeskoleundervisning (selvom dette heller ikke er uden risiko), men de
vil finde meget lidt relevans for den egentlige målgruppe på nettet. Disse er i langt
højere grad motiverede ud fra andre elementer og søger først og fremmest at få
bekræftet egne ideer og radikale inklinationer.

Netop problemet med at ramme den rigtige målgruppe er et metodisk spørgsmål,
som kalder på teknologisk assistance. Målgruppesegmentering blandt mod-
narrativer er endnu et underudforsket felt.129 Ifølge Anne Aly handler det for de
australske modnarrativer om at identificere alle sårbare unge, som er i ekstremismens
risikogruppe, og overbevise dem om at ”gå væk” fra ekstremismen.130 Teknologien
skal hjælpe os med at udpege den rigtige målgruppe og de rigtige individer.
Herudover skal teknologien – som i Helfsteins tilfælde – hjælpe med at lokalisere
den radikaliseringsfase, som er bedst egnet til en intervention. Helfstein definerer
denne fase som værende ’acceptfasen’, hvor de personlige omkostninger ved at
overskride den naturligt forekommende normbarriere mellem ikke-vold og vold er
størst.131 Samme antagelse om ”normative constraints on violent action” findes hos
Anne Aly i form af en almindelig moralsk barriere for vold, som under indflydelse fra
ekstremismen overskrides i en proces, hun kalder ”moral disengagement”.

Problemet er altså, at de mange antagelser om menneskers moralske natur og
kommunikationens effekt ikke har blik for radikaliseringens meget individuelle og
kontekstuelle karakter. Archetti kommer derfor med denne hårde dom over den
strategiske kommunikation og de direkte modnarrativer:

129	Briggs & Feve, 2014: 19.

130	Anne Aly i et interview i The Guardian: http://www.theguardian.com/world/2014/aug/20/countering-
violent-extremism-program-funding-not-renewed-in-budget

131	Helfstein, 2012: 3-4.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 45

132	Archetti, 2015: 56.

“	[B]ecause any individual interprets incoming information according to a
personal narrative that is rooted in one’s network of relationships at any given
time, targeting extremists with the “right” message is, to put it bluntly, a waste
of time.132

		 ”
Modnarrativernes implicitte radikaliseringsmodeller og antagelser om individet vil
komme under yderligere kritisk behandling i rapportens del 3. Men først rettes fokus
i del 2 på den tililende teknologiske assistance.

46 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 47

”	Monitoring extremist and terrorist trends online, particularly using social
media as a tool for visualising networks, has been crucial in recent surveillance
as well as counter-terrorism and counter-extremism initiatives. Not taking
down extremist content that does not breach counter-terrorism legislation is
a valuable way for governmental and non-governmental practitioners to build
a more accurate picture of the radicalisation process to improve strategies to
tackle it.133

		 ”
De beregningsmæssige og kvantitative metoder, som anvendes til monitorering og
forebyggelse af online-radikalisering, placerer sig et sted i feltet mellem bløde og
hårde tilgange – og i forlængelse af allerede eksisterende forebyggelsestiltag. Det er
dog samtidig klart, at en alt for hård tilgang besværliggør arbejdet med open source
intelligence (OSINT), da empirien derved fjernes fra nettet, og netværkets strukturer
og dynamikker påvirkes, hvilket Saltman og Russell delvist er inde på i ovenstående
citat.

Når de sociale mediers netværk og indhold analyseres med forskellige beregnings-
mæssige og kvantitative metoder, reduceres netværkets elementer typisk til en
epistemologisk ramme bestående af to hovedelementer: noder og forbindelser.
Denne reduktion udspringer af måden, netværksteorien definerer netværk på.
Netværksanalyse har således fokus på relationerne mellem forskellige entiteter,
hvor disse relationer deles op i en mængde noder (knudepunkter) og forbindelserne

Del 2:

KVANTITATIVE METODER TIL
MONITORERING OG FOREBYGGELSE

133	Saltman & Russell, 2014: 8.

48 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

mellem disse noder (links). Netværk kan derfor i udgangspunktet være alt fra
terrororganisationer til kognitive tankesystemer.134 I radikaliseringsøjemed bliver
disse dog ofte til netværk af radikale ideologier, radikalisatorer, grupperinger, sårbare
unge osv.

De forskellige forsøg på at applicere beregningsmæssige og kvantitative tilgange til
studiet af radikalisering kan groft opdeles i to faser. I den første fase, dataindsamling,
anvendes metoder til (automatisk) sporing eller kortlægning af radikalt, hadefuldt
eller ekstremistisk indhold og ekstremistiske netværk på internettet. I den anden
fase, dataanalyse, anvendes metoder og modeller til egentlige analyser af det
kortlagte materiale.

Dataindsamlingsdelen handler om at ekstrahere store mængder information ved
brug af forskellige sorteringssystemer (disse kaldes ofte for web crawling- og data
mining-teknikker), der optrevler netværkets forbindelser, samt forskellige tekst-
klassifikationsprincipper, der sørger for at frasortere den ’harmløse’ information.
Analysedelen forsøger dernæst at få en dybere indsigt i ekstremistiske netværks
funktion og sammensætning samt en indsigt i gruppers og individers brug af
internettet. Via avancerede algoritmer analyseres indholdet i håbet om at kunne
forklare adfærdsmæssige, strukturelle og sproglige karakteristika ved netværket.135
I sidste instans ønsker tilgangene at kunne forklare og forudsige den potentielle
online-radikalisering samt udpege radikaliseringstruede sårbare unge.

134	Cioffi-Revilla, 2010: 261; Lomborg, 2012: 6.

135	Correa & Sureka, 2013: 8-10; Cohen et al., 2014: 250; Ressler, 2006: 4; Cioffi-Revilla, 2010: 259.

Fig. 2: Tilgange til forebyggelse af online-radikalisering

Noder Forbindelser

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 49

136	Correa & Sureka, 2013: 9.

137	Correa & Sureka, 2013: 13; Kaschesky et al., 2011: 318.

138	Bermingham et al., 2009; Gloor et al., 2009.

Ud over sondringen mellem dataindsamling og dataanalyse er der forskel på, hvilke
elementer dataindsamling og -analyse vælger at fokusere på. Overordnet kan
teknikkerne inddeles efter indhold, struktur og anvendelse.136 Indholdskortlægning-
og analyse kan fx pege på informationer i tekst, video, lyd, metadata og hyperlinks,
og foregår således med en hovedvægt på noderne. Struktur- eller linkanalyse kan i
modsætning hertil modellere, visualisere og analysere forbindelserne mellem
netværkets noder, hvilket fortæller lidt om de forskellige knudepunkters placering i
forhold til hinanden. Mere konkret kan analysen opspore fællesskaber og
fællesskabsforbindelser, finde centrale ledere samt klarlægge bestemte
karakteristika for netværket.137 Forskellen mellem netværks- og indholdsanalyse er
dog en ren analytisk sondring. De er naturligvis afhængige af hinanden under selve
dataindsamlingen, og i praksis (især i terror- og radikaliseringsforskning) anvendes
de to tilgange ofte synkront.138

Endelig er det også muligt at analysere brugen af nettet, dvs. søgninger, klik,
bevægelser mm. Der findes også beregningsmæssige simulationsmodeller, som
fokuserer på systemdynamikker eller agentbaseret modellering. De kan potentielt
anvendes til at simulere ’alternative’ udviklinger inden for (kommunikationen i)
terrornetværk m.m. Hertil kommer, at de beregningsmæssige simulationsmodeller

DATAINDSAMLING DATAANALYSE EPISTEMOLOGISK FOKUS

Indhold Content mining Tekst, lyd, video, metadata,
hyperlinks
• Holdningsdannelse
• Tendenser og popularitet

Noderne:
-	Indholdets radikalitet

Struktur Web link mining Social netværksanalyse
• 	Fællesskaber
• 	Forbindelser mellem
 fællesskaber
• 	Centrale ledere

 Forbindelserne:
-	Knudepunkters placering og
vigtighed

Anvendelse Flow ? Dynamiske skift i brugen

Fig. 3: Typologi over beregningsmæssige og kvantitative tilgange

50 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

er mere realtidsfølsomme og mere avancerede end de simple netværksanalyser.139

Disse værktøjer står dog endnu over for at blive færdigudviklet på terror- og
radikaliseringsområdet, hvorfor indeværende redegørelse vil nøjes med at uddybe
henholdsvis netværksanalysen (fx linkanalyse) og indholdsanalysen (fx analyser af
holdningstilkendegivelser).

Litteraturen inden for området er en blandet landhandel med varierende metoder og
teknologier. Somme tider er målgruppen eksplicit defineret, men oftest forbliver
denne del uklar, da fokus i første omgang ligger på det rent metodiske. Men der er (i
princippet) forskel på, om indsatsen retter sig mod at lokalisere de sårbare og
radikaliseringstruede unge, som er genstand for terrorgruppers radikaliserings- og
rekrutteringsbestræbelser (radikaliseringsforebyggelse), eller om indsatsen
fokuserer på allerede aktive voldelige ekstremister (terrorbekæmpelse). Og der er
forskel på, om indsatsen er rettet imod at lokalisere og kortlægge individer (noder)
eller radikale miljøer (netværk).

Herudover kan anvendelsen af beregningsmæssige og kvantitative metoder have
forskellige intentioner. Skal analyserne kun sigte mod at undersøge og monitorere
internetekstremismen, eller skal de også anvendes til direkte at forebygge
radikalisering og bekæmpe terror?140 Det første er en nødvendig forundersøgelse af
det sidste, men kortlægning og undersøgelse af ekstreme miljøer og verserende
diskurser fortæller ikke nødvendigvis meget om radikaliseringsproblemet.

139	Cioffi-Revilla, 2010: 264.

140	Neumann, 2011: 7.

RADIKALISERINGSFOREBYGGELSE TERRORBEKÆMPELSE

Netværk grupper/miljøer, som er genstand
for terrornetværks radikaliserings-
og rekrutteringsbestræbelser

• terrorgrupper og miljøer
• 	fx Islamisk Stat (i Irak og Syrien)

Noder individer, som er genstand for
terrornetværks radikaliserings- og
rekrutteringsbestræbelser

• terrorister og terrorplanlæggere
• fx Anders Behring Breivik

Fig. 4: Analysernes forskellige målgrupper

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 51

141	Helfstein, 2012: 37.

142	Ressler, 2006: 1.

143	Cioffi-Revilla, 2010: 262.

144	Neumann, 2013: 451.

Grundet en ofte uklar eller mangelende sondring mellem individer og miljøer før
eller efter radikalisering, indeholder nedenstående gennemgang artikler fra
forskellige lejre. Der er ofte en glidende overgang mellem efterretningsvirksomhed
og socialpolitik – mellem antiterror og radikaliseringsforebyggelse – inden for dette
forskningsområde.

Første afsnit i denne del 2 beskæftiger sig med netværksanalysen. Andet afsnit
beskæftiger sig med indholdsanalysen. Begge afsnit starter ud med at gennemgå
generelle principper, metoder og eksempler, hvorefter fokus skifter til en kritisk
gennemgang af de metodiske problemstillinger, tilgangene står overfor i studiet af
radikalisering og ekstremisme på sociale medier.

NETVÆRKSANALYSE

Netværksanalyser undersøger helt overordnet, hvorledes forskellige strukturer af
noder og forbindelser er konstrueret, hvordan de udvikler sig, og hvordan de påvirker
adfærden i eller omkring netværket.141 Netværksanalyse kan derfor ifølge en del
terroreksperter bidrage med vigtig viden om terrororganisationers unikke karakter i
alt fra rekrutterings- og ekspansionsstrategi til den netværksinterne diffusion af
radikale ideer.142 Det er således en udbredt forestilling, at netværksanalysen kan
kaste mere lys på, hvorledes sociale online-netværk og udbredelsen af radikale ideer
er med til at radikalisere unge mennesker.143

Netværksanalysen forsøger med andre ord at forstå betydningen af (digitale)
forbindelser mellem mennesker. I sin mest simple form fokuserer analysen på
elementer som ’likes’, ’følgere’ eller ’delt indhold’. Analyser af sociale medier kan
derfor bidrage med vigtig viden om, hvilke noder (hvem) i de ekstremistiske miljøer
og terrornetværk, som er involveret i rekruttering og propagandaudbredelse på de
sociale medier, samt hvilke mekanismer denne informationsdeling er karakteriseret
ved. Og når de forskellige netværksanalyser kombineres med indholdsanalyser, kan
de, ifølge blandt andre Peter Neumann, blive vægtige redskaber til opstilling af
modeller, som skal forudsige internetinspirerede terroraktioner.144 Det er under alle
omstændigheder ofte med det håb, de forskellige nye teknologier introduceres.

52 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Indeværende afsnit om netværksanalyser er opdelt i to underafsnit. Første under-
afsnit redegør for netværksanalysens metoder og centrale principper fulgt op af
nogle eksempler på metodens anvendelsesmuligheder. Andet underafsnit udfolder
diskussionen af de metodiske og analysemæssige problemstillinger som medfølger,
når netværksanalysen appliceres på terror- og radikaliseringsforskning.

Metoder og eksempler
Netværksanalysen kortlægger noder og forbindelser gennem forskellige halv- og
helautomatiske teknikker. Som regel tager kortlægningen af netværkets hyperlinks
eller sociale forbindelser afsæt i en række nøgledata (seeds), dvs. URL-noder/IP-
adresser, brugernavne, e-mailadresser, osv. – fx et velkendt jihadiforum eller
brugerprofilen for en berygtet foreign fighter. Disse nøgledata er autoritativt givet ud
fra kilder med ekspertise på området og fungerer som node-afsæt for snowballing
eller optrevling af link-strukturen.145 Denne proces kaldes også ofte for web crawling
og er baseret på avancerede computeralgoritmer, der detekterer visse tendenser og
optrevler de forbindelser, det omkringliggende netværk består af.146 I princippet
svarer denne proces lidt til at surfe på internettet bortset fra, at web crawler-
programmet minutiøst åbner alle links for at kortlægge, hvor de fører hen.

Netværksanalysen kan dernæst måle styrken af netværkets forbindelser gennem
forskellige mål af nodecentralitet (popularitet), samt mål for netværkets karakter, fx
tæthed. Dette giver en fornemmelse for netværkets størrelse samt centrale og
indflydelsesrige aktører. Analysen interesserer sig ofte særligt for aktører med høj
centralitet, da de vurderes at være indflydelsesrige. Særlig interesse har aktører med
høj betweenness centrality. Dette er aktører, der kobler flest geodætiske stier (for-
bindelser) og således forbinder klynger af netværk, dvs. de fungerer som inform-
ationsbro mellem forskellige domæner eller fællesskaber.147 Et godt eksempel på en
node eller aktør med høj betweenness centrality er de tidligere omtalte online-
jihadister, som forbinder netværk af fremmedkrigere og terrororganisationer i
Mellemøsten med netværk af sympatisører i Vesten.

Kvantitative analyser bør forholde sig til klassiske positivistiske validitetskriterier
som repræsentativitet, reliabilitet (pålidelighed) og gentagelighed. Validiteten sikres
i første omgang ved at indsamle data korrekt – dvs. at få en datagengivelse, som

145	Correa & Sureka, 2013: 15.

146	Brynielsson et al., 2012: 199; Gloor et al., 2009: 215.

147	Bermingham et al, 2009: 5; Gloor et al., 2009: 217; Klausen, 2014.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 53

148	Falkenberg, 2012: 18-19.

149	Markham, 2012: 48.

svarer til det oprindelige system. Om denne repræsentativitet så dækker en antaget
virkelighed bag de sociale netværk, må vurderes og antages ud fra anden forskning.
Datagengivelsen skal ikke nødvendigvis indeholde alle de samme informationer,
men den skal dog bevare en vis konsistens af både noder og indhold. Ved sociale
medier betyder dette, at såvel venskabsforbindelser som beskeder og opdateringer
ideelt set skal være tilgængelige, hvilket stiller store krav til beregningssystemernes
kapacitet og regnekraft. Fungerer denne dataindsamling optimalt, vil en anden
forsker, under uændrede forhold, kunne finde frem til samme data og påvise de
samme tendenser. Forskningens reliabilitet (pålidelighed) garanteres ved at sikre, at
data mining og dataanalyse afstedkommer konsistente og gentagelige resultater
over tid. Dette betyder at både ’lagring’ og data mining må vedblive at indhente
sammenlignelige data. De sociale mediers omskiftelige karakter taget i betragtning
kan reliabiliteten blive en stor udfordring. Der kan både ske ændringer i platformenes
funktionsmåde, ligesom brugerne over tid kan emigrere til andre platforme.148

Det er således en udbredt forestilling, at netværksanalysen
kan kaste mere lys på, hvorledes sociale online-netværk og
udbredelsen af radikale ideer er med til at radikalisere unge
mennesker.

Disse kriterier sætter andre af netværksanalysens egenskaber under pres og
implicerer videnskabelige antagelser om, at fænomenet er konstant. Men et af
netværksanalysens helt store styrkeområder er netop, at det er et øjebliksbillede af
fænomener i stadig forandring. Forskellene mellem to stillbilleder af netværket viser
lidt af det flow og de tendenser, som karakteriserer netværket. En styrke ved
netværksanalysen er således, at det med tiden bliver muligt at beskrive bevægelserne
– analyseperspektivet skifter fra objekt til flow, som dernæst kan visualiseres og
anskueliggøres på forskellig vis.149 Ligesom to tilfældige billeder fra en fodboldkamp
siger meget mindre om kampens udvikling og konsekvenser end en film over hele
forløbet, lige så lidt siger to tilfældige tværsnit af sociale netværk sammenlignet
med dokumentation af udviklingen over tid. Men netop denne longitudinale
analyseproces stiller store krav til de indsamlede datas kvalitet. Alt afhænger dog
naturligvis af, hvilke analyser man ønsker at foretage.

54 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Analyserne kan endvidere anskueliggøre sociale netværk gennem grafer og
diagrammer, der bl.a. visualiserer og klarlægge forbindelserne mellem noderne.
Analysernes visuelle karakter gør resultaterne lettere at afkode og fortolke for
forskere uden indgående kendskab til de anvendte beregningsteknikker. Analyserne
siger dog meget lidt om nodeindholdets kvaliteter og netværksegenskaberne på det
semantiske niveau.150 Her bliver en supplerende indholdsanalyse nødvendig.

Blandt nogle forskere i radikalisering og ekstremisme er netværksanalysen også
blevet populær, fordi den giver indblik i den radikale ideologis udbredelse og dermed
peger tilbage på ekstremismens centrale online-aktører. Scott Helfstein betragter
eksempelvis den digitale ideologiske propagandaudbredelse som et flow af
informationer mellem individer, der påvirker en proces, han kalder netværks-
radikalisering. Hertil skal ifølge Helfstein lægges, at de sociale netværk faciliterer
den operationelle planlægning, mobilisering og udførelse af terrorplots.151 Helfsteins
teknologiske løsningsforslag er at analysere sig frem til, hvornår de radikaliserede
unge mennesker træder ind i tredje fase (af Helfsteins fire-fase-model), hvor det er
mest effektfuldt fra myndighedernes side at intervenere.152

Blandt nogle forskere i radikalisering og ekstremisme er
netværksanalysen også blevet populær, fordi den giver indblik
i den radikale ideologis udbredelse og dermed peger tilbage
på ekstremismens centrale online-aktører.

Netværksanalysen gør det muligt at opdage og visualisere implicitte fællesskaber
og centrale skikkelser eller organisationer i netværket.153 Dette gør det lettere for
både forebyggelse og terrorbekæmpelse at være mere målgruppefokuseret samt at
få et øget kendskab til målgruppen. Herudover kan analysen redegøre for andre
topologiske karakteristika: om relationerne mellem individer eller organisationer
bygger på forskelle eller ligheder; om netværket er konflikt- eller konsensusskabende;
om det er centraliseret eller opdelt.154 Ved at finde svar på disse spørgsmål formår
netværksanalysen at føje mere substans til radikaliseringsmodellernes meso-
niveau og derved forbinde radikaliseringsmodellernes mikro- og makro-niveau.155

150	Lomborg, 2012: 6.

151	Helfstein, 2012: 37.

152	Helfstein, 2012: 4.

153	Correa & Sureka, 2013: 19.

154	Caiani & Wagemann, 2009: 70.

155	Caiani & Wagemann, 2009: 69.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 55

156	Carter et al., 2014.

157	Carter et al., 2014: 1.

Et godt eksempel på denne berigelse af ekstremismeforskningens mesoniveau er
en britisk rapport om foreign fighters fra 2014: ”#Greenbirds: Measuring Importance
and Influence in Syrian Foreign Fighter Networks”. Her har en gruppe forskere fra
”The International Center for the Study of Radicalisation and Political Violence”
(ICSR) ved Kings College i London i et år fulgt en række britiske foreign fighter-
profiler på Facebook og Twitter.156 Forskergruppen bruger i første omgang net-
værksanalysen til deskriptivt at analysere individer relateret til terror og voldelig
ekstremisme i udlandet. Fokusgruppen for undersøgelsen er med andre ord den
voldelige ekstremismes fortrop, og rapporten synes hverken at interessere sig
synderligt for forebyggelse eller policy-løsninger. At forskningsinteressen er rettet
mod den skarpe ende af spektret ses også ved, at radikalisering som fænomen kun
nævnes i spekulative og vagt formulerede vendinger to steder i rapporten.

Til at indsamle data (og analysere dem via netværksanalyse) har forskergruppen
blandt andet anvendt et af de nyeste skud på stammen over data mining-
programmer, Palantir Torch, som er udviklet med støtte fra blandt andre CIA.
Databasens nøgledata bestående af 190 profiler på Facebook og Twitter (heraf 121
unikke profiler), er dog fundet ved manuel snowballing over 12 måneder. Den
manuelle og ekspertdrevne udvælgelsesmetode virker således bedst til udpegning
af små sæt af noder, som gemmer sig i en større population af brugerprofiler.

Den indsamlede data, kombineret med en grundig kvalitativ metode og en stor
mængde online-interviews, har indtil videre udartet sig i én rapport. Ved at betragte
og kvalitativt udvælge unikke fremmedkriger-konti har forskergruppen været i stand
til at erkende mønstre i informationsspredningen for særligt fremmedkrigere
tilknyttet de to konkurrerende sunni-ekstremistiske terrorgrupper Jabhat al-Nusrah
og Islamisk Stat.157

Rapporten finder blandt andet, at krigerne i Syrien har udpræget realtids-kontakt
med hinanden såvel som med den hjemlige diaspora. Denne kontakt finder ofte sted
via en lille gruppe meget aktive nyhedsdistributører, som ofte ikke er direkte tilknyttet
nogen grupper, men som sympatiserer med og deler informationer fra de forskellige
organisationer. Distributører kommer derved til at forbinde forskellige fællesskaber.
Herudover lokaliserer rapporten en ny klasse religiøse autoriteter, som taler flydende

56 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

engelsk, og som gør sig bemærket ved at være behændige i brugen af sociale
medier. Rapporten udpeger her særligt to centrale prædikanter: amerikaneren
Ahmad Musa Jibril og australieren Musa Cerantonio.158

Vha. netværksanalysen fastslår forskergruppen også, at der øjensynligt findes
mange online-jihadister, der, som den berygtede Irhabi 007 (Younis Tsouli), ikke
praktiserer en aktiv voldelig ekstremisme uden for online-virkeligheden.159 Herudover
finder gruppen, at de sociale mediers åbenhed har medført dissens og diskussionslyst
blandt forskellige krigere og tilhængere, hvilket hævdes ikke at være normalt på de
mere kontrollerede og lukkede jihadi-fora.160 Rapporten bidrager altså med en række
indsigter i dynamikkerne og netværksstrukturerne i den sunni-ekstremistiske
onlinekultur.

Ved at betragte og kvalitativt udvælge unikke fremmed-
kriger-konti har forskergruppen været i stand til at erkende
mønstre i informationsspredningen for særligt fremmed-
krigere tilknyttet de to konkurrerende sunni-ekstremistiske
terrorgrupper Jabhat al-Nusrah og Islamisk Stat.

Jytte Klausen fra Brandeis University i Massachusetts har sammen med et
forskerhold fortaget et sammenligneligt studie.161 Forskerholdet har taget
udgangspunkt i 59 nøglekonti (seed accounts) af kendte vestlige fremmedkrigere i
Syrien og Irak, som de har snowballet ud fra. Herefter har de kvantitativt kortlagt et
netværk af fremmedkrigere. Indholdet har de dog efterfølgende kodet med kvalitativ
metode udført af et hold af kodere.

Klausens resultater bekræfter nogle af konklusionerne i briternes rapport, men de
stiller også spørgsmål ved andre. Klausen finder bl.a., at de såkaldte nye religiøse
autoriteter har mindre indflydelse end briternes fund synes at antyde, og at de
centrale og indflydelsesrige aktører i stedet skal findes omkring profiler og brugere,
der er nært knyttet til al-Muhajiroun-miljøet omkring den radikale britiske salafist
Anjem Choudary.162 Forskellen i disse fund tilskriver Klausen bl.a. forskellen i
metoder (omtales i næste afsnit).

158	Carter et al., 2014: 1.

159	Carter et al., 2014: 15-16.

160	Carter et al., 2014: 17.

161	Klausen, 2014.

162	Klausen, 2014.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 57

163	Klausen, 2014.

164	Klausen, 2014.

165	Caiani & Wagemann, 2009.

166	Caiani & Wagemann, 2009: 68-71.

167	Caiani & Wagemann, 2009: 66.

168	Caiani & Wagemann, 2009: 92.

Klausen finder også, at de forskellige jihadist-bevægelser slet ikke er så bottom up-
baserede, som vi ellers forestiller os. Der er stramme tøjler i kontrollen med de
sociale medier.163 Endelig finder rapporten en klasse af kvindelige supportere –
Klausen benævner dem ’Umm-faktoren’, da mange profilnavne anvender denne
præfiks (Umm er arabisk for mor). Således konstaterer rapporten en informations-
strøm, der starter med officielle profiler fra de forskellige terrorgrupper og under-
grupper, som kæmper i Syrien og Irak. Disse informationer videredistribueres af
fremmedkrigere i de respektive krigsområder, og herfra bliver informationerne delt
af Umm’erne og andre følgere i Vesten.164

Carter et al. og Klausen havde i deres analyse fokus på noderne og nodernes
betydning for informationsstrømmene. Denne tilgang kan siges at være individ-
orienteret med fokus på en forståelse af sammenhængen mellem individ (mikro-
niveau) og miljø (mesoniveau). En anden tilgang kan være at supplere komparative
analyser på makroniveau (fx staters politiske mulighedsstrukturer) med netværks-
analysens blik på miljøet.

Et studie af Manuela Caiani og Claudius Wagemann anvender netop denne tilgang.165

Caiani og Wagemann sammenligner via netværksanalysen Italiens ekstreme
højrefløj med sin tyske ditto. Forfatterne anvender ekspertudvalgte nøgledata som
afsæt for web crawling af statiske hjemmesidenetværk i de to lande. ’Partner sites’,
dvs. reciprokke eller gensidige netværksforbindelser, ses som udtryk for stærke
forbindelser og som en indikator af tætheden mellem organisationerne. Disse links
fortolkes også som spor efter kommunikation organisationerne imellem og som
organisationernes redskab til gensidigt at hjælpe hinanden ud i offentligheden.166
Forfatterne finder en række forskelle i de to landes højrenationale online-netværk,
som de forsøgsvis tilskriver forskellene i landenes politiske mulighedsstrukturer og
den politiske kulturs organisering i landet.167 Forfatterne finder således, at Italiens
netværk er polycentrisk opdelt, hvorimod det tyske netværk er stærkt centraliseret.168

Netværk illustreres ofte gennem komplekse modeller, der afbilleder et net af noder
og forbindelser – somme tider med angivelser for reciprokke forbindelser. En anden
måde at illustrere dette på, og samtidig hente flere informationer ud af de givne

58 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

data, er at kombinere netværket med geografiske data, såfremt de er tilgængelige.169
Et velkendt eksempel på et sådant socialgeografisk informationssystem er Google
Earth; en søgemaskine, der forbinder geodata med andre søgeinformationer. Der er
gjort enkelte forsøg på at kortlægge terrornetværk gennem anvendelsen af geodata
for derved at undersøge vigtigheden af geografisk nærhed ved dannelsen af
terrornetværk.

Richard M. Medina og George F. Hepner har udført et makrostudie af islamistiske
terrornetværk, hvor de analyserer netværkene som sociogeografiske systemer ved
brug af netværksanalyse.170 Forfatterne operationaliserer det geografiske rum i
intervaller af tusinde kilometer og viser derved, hvorledes langt de fleste direkte links
fra de islamistiske netværk går til noder inden for den første rumlige afgrænsning
– dvs. Inden for de første tusinde kilometer. Dette får forfatterne til at konkludere, at
den globaliserede terrorisme i virkeligheden er knap så global, som den er forankret
lokalt i klan-netværk, kulturelle identiteter og ideologiske anskuelser. Moderne
terrornetværk er derfor ifølge forskerne begrænsede af sociale, virtuelle og
geografiske rum, og de er først og fremmest afhængige af en kort afstand mellem
noderne.171 Netværkenes koncentration får Medina og Hepner til at konkludere, at
islamistiske terrorister enten samler sig i bestemte områder, eller at det først og
fremmest er folk fra regionen, som danner de forskellige terrornetværk.172 Social
interaktion på internettet er således, ifølge deres studie, mere sandsynlig, hvis den
geografiske afstand er relativt kort.173 Med andre ord fremhæver deres studie (af
online-netværk) betydningen af en offline-virkelighed. Men hvad der er årsagen hertil
(kulturelle, sproglige, mediemæssige kontekster?) finder rapporten ikke noget svar
på. Fokus for de to forfattere er da også primært at videreudvikle en metode, der
sammenholder geospatiale og sociale analyser.

Et af de studier, der i højere grad forsøger at nærme sig policyambitioner om at
forbedre forebyggelsesindsatsen gennem netværksanalysen, er J.M. Berger og Bill
Strathearns studie af højrenationale twitterkonti i USA.174 Ifølge forfatterne er det
nemt at identificere tusindvis at profiler på de sociale medier, som har et radikalt
indhold. Men det er straks vanskeligere at afgøre, hvem der er værd at holde øje

169	Cioffi-Revilla, 2010: 262.

170	Medina & Hepner, 2011: 577.

171	Medina & Hepner, 2011: 578.

172	Medina & Hepner, 2011: 591-593.

173	Medina & Hepner, 2011: 593.

174	Berger & Strathearn, 2013.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 59

175	Berger & Strathearn, 2013: 3.

176	Berger & Strathearn, 2013: 16.

177	Berger & Strathearn, 2013: 8.

178	Berger & Strathearn, 2013: 12.

179	Berger & Strathearn, 2013: 3.

180	Berger & Strathearn, 2013: 4.

med.175 Et af forfatternes fokusområder er således forsøget på at udvikle en teknik
til mere præcis udgrænsning af svage og påvirkningstruede unge mennesker, der
eventuelt kan blive genstand for myndighedssponseret holdningspåvirkning og
målrettede modnarrativer.176 Til det formål forestiller de sig, at socialkonservative
meningsdannere vil være gode alliancepartnere, da de vil have mulighed for
ideologisk at nå ind til målgruppen.177

For at kunne optegne et fyldestgørende billede af den højrenationale online-
ekstremisme har Berger og Strathearn taget afsæt i 12 nøglekonti, der er åbne
profiler. Herudover medinddrager de informationer om de enkelte brugeres ideo-
logiske selvidentifikation som udtryk for stort politiske engagement.178 Herigennem
udarbejder de et pointsystem, der gør det muligt at sortere i de mange tusinde aktive
profiler med interesse for voldelig ekstremisme og afgøre, hvem der udgør den
relevante målgruppe – hvem der er mest indflydelsesrig, og hvem der har størst
risiko for at blive påvirket.179

Tanken har således været, at sociale medier og ekstremistiske
fora kunne overvåges for at afdække soloaktører uden fysisk
kontakt til ekstremistiske miljøer. Opsporingen er ifølge
Neumann mulig, fordi disse aktører efterlader tilstrækkeligt
med virtuelle spor, som efterforskere potentielt vil kunne benytte
til at optegne deres interesser, lidenskaber og intentioner.

Berger og Strathearn finder, at indflydelse og eksponering er koncentreret omkring
den øverste ene procent af twitterbrugerne, samt at der synes at være en høj
korrelation mellem indflydelse/eksponering og engagement med nøglekontoens
ideologi.180 Efter deres vurdering er de mest radikaliseringssårbare twitterbrugere
dem, som ligger mellem nummer 200 og 500 på den udarbejdede rangliste, da
deres interaktioner indikerer en interesse i ekstremistisk ideologi, som endnu ikke er
blevet til en ensidig besættelse. Berger og Strathearn fastslår dog, at flere
undersøgelser kræves, som evaluerer deres fund, og som forsøger at indfange

60 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

endnu flere karakteristika for twitterbrugere i risikogruppen. Samtidig må mulige
interventionspraksisser undersøges. Her fremsætter forfatterne dog et inspirations-
katalog af policy-løsninger til forbedring af ekstremismeforebyggelse.181

Ovenstående eksempler belyser netværksanalysens metodiske og analyse-
strategiske alsidighed. Men en af de helt store drivkræfter bag indførelsen af
netværksanalyser i terror- og forebyggelsessammenhæng har naturligvis været
håbet om at kunne detektere de sårbare unges begyndende radikalisering og de
ensomme ulves kampforberedelser. Tanken har således været, at sociale medier og
ekstremistiske fora kunne overvåges for at afdække soloaktører uden fysisk kontakt
til ekstremistiske miljøer. Opsporingen er ifølge Neumann mulig, fordi disse aktører
efterlader tilstrækkeligt med virtuelle spor, som efterforskere potentielt vil kunne
benytte til at optegne deres interesser, lidenskaber og intentioner. Endnu vigtigere
kan deres online-aktivitet, såfremt myndighederne følger dem meget nøje, afsløre
pludselige forandringer i adfærden: tiltagende trusler, forespørgsler om
bombemanualer, kontakter til udenlandske grupperinger eller en direkte proklamation
om en nært forestående aktion. Neumann fremhæver, at der er mange eksempler
på soloaktører, som netop deler deres intentioner med andre via nettet.182 Denne del
af analysearbejdet bevæger sig dog et stykke ind på indholdsanalysens banehalvdel
og vil derfor blive omtalt yderligere i afsnittet om indholdsanalyse.

Metodiske problemstillinger
Som ovenstående gennemgang tydeliggør, kan netværksanalysen kobles til en
mængde teorier og tilgange, og den tilbyder en række brugbare indsigter i de sociale
mediers funktion på radikaliseringsforskningens meso-niveau. Dette er bl.a. muligt
gennem netværksanalysens særlige kompleksitetsreducerende epistemologi. Men et
generelt og overordnet problem ved at anvende netværksanalyse er samtidig, at
metoden netop har kompleksitetsreduktion som formål. Herved må en mængde
faktorer udgrænses, som ellers også spiller en stor rolle for radikaliseringsproblem-
stillingen – det drejer sig om alt fra individuelle/biografiske faktorer til strukturelle og
politiske problemstillinger på makro-planet.183 Og heri består netop en af farerne ved
at anvende netværksanalyse på så komplekse fænomener som radikalisering: den
stærke reduktion risikerer at føre til overfortolkning af de inkluderede effekter og
indikere kausalitet, hvor der reelt set kan være tale om en mængde spuriøse
sammenhænge eller tilfældigheder, hvilket vil sige, at det, som ligner sammenhænge

181	Berger & Strathearn, 2013: 43.

182	Neumann, 2013: 451.

183	Lamberty, 2013: 132; Mejias, 2006.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 61

184	Agresti & Finlay, 1997: 362.

185	Agresti & Finlay, 1997: 359; Ressler, 2006: 6.

186	Correa & Sureka, 2013: 24.

187	Medina & Hepner, 2011: 582-583.

188	Carter et al., 2014: 12.

mellem to variabler, i virkeligheden blot er et sammenfald, der kan skyldes tilfældigheder,
eller at begge variabler påvirkes af den samme mellemliggende variabel.184 Det er
således ikke muligt i et radikaliseringsforskningsperspektiv at kontrollere for alle
baggrundsvariabler (holde deres indflydelse konstant), hvilket en kvantitativ multivariat
analyse som netværksanalysen ellers fordrer.185

Et centralt problem er, at datagrundlaget begrænser sig til
ukomplette og somme tider ukorrekte offentligt tilgængelige
oplysninger – det såkaldte open source intelligence (OSINT)
– hvorfor en stor del af online-virkeligheden formodentlig stadig
ligger skjult et sted i internettets mørke.

Herudover er der en række teknisk-metodiske problemstillinger forbundet med
anvendelse af social netværksanalyse. Den første problemstilling handler om,
hvordan store men ukomplette datasæt håndteres og fortolkes. Analyserne er ofte
kun halvautomatiske, hvilket kan medføre en del manuelt arbejde for alene at
frasortere irrelevant information. Hertil kommer, at indholdet – specielt med
udviklingen af web 2.0 – er stadig mere flygtigt og under konstant forandring, hvilket
bevirker, at visse analyser af dataudtræk allerede er forældede, inden de er afsluttede.
Sker der forandringer i systemdynamikkerne påvirker det analysens grundlæggende
algoritmer, hvorfor netværksanalysen står over for nogle svære udfordringer på så
omskifteligt et område som terror og radikalisering. Det er med andre ord i
udgangspunktet kun muligt at sige noget om fortiden og lidt om nutiden, hvorimod
det fortsat vil være svært at komme med forudsigelser og prognoser for udviklingen,
hvilket ellers er en forudsætning for en vellykket forebyggelsesindsats.186

Dette giver en række problemer og begrænsninger for indsamling og fortolkning af
data. Medina og Hepner lokaliserer nogle hovedproblemer vedrørende dataind-
samlingen.187 Et centralt problem er, at datagrundlaget begrænser sig til ukomplette
og somme tider ukorrekte offentligt tilgængelige oplysninger – det såkaldte open
source intelligence (OSINT) – hvorfor en stor del af online-virkeligheden formodentlig
stadig ligger skjult et sted i internettets mørke.188 For netværksanalysen medfører

62 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

det altså et ’ude af øje, ude af sind’-problem. Hvis der ikke foreligger nogen online-
informationer om ekstremister eller terrorister, ’findes de ikke’. Men reelt er
problemet, at de blot ikke optræder inden for den virkelighedshorisont, som et
socialt onlinenetværk af noder og forbindelser lader fremtræde.189 Og vi ved ikke,
hvor meget vi ikke ved. På grund af problematikkens højspændte karakter er
informationsmaterialet dog fuldt af huller og fejl og i visse tilfælde bevidst
manipulation. Derfor bør informationer som minimum søges bekræftet fra mange
forskellige kilder samtidig.

Den anden problemstilling handler om repræsentationen af nodedynamikken. Som
forklaret tidligere er sociale online-fællesskaber nogle meget foranderlige størrelser.
Men de fleste netværksanalyser tager i realiteten et stillbillede af noget, som er i
bevægelse, og det kan følgelig være svært at komme med præcise udsagn om
billedets betydninger. Derfor er analyserne stærkest, når de fortæller noget om
bevægelserne i sig selv. Men dette kræver realtids-analyser på et meget komplekst
og højt niveau, og såvel regnekraften som de komplicerede computer-algoritmer,
der skal styre slagets gang, er endnu i den spæde begyndelse for så vidt angår
terrorisme- og radikaliseringsforskning.

Problemet er, at jo mere komplekse de analyserede processer er,
jo flere perspektiver falder uden for den epistemologiske ramme
af noder og forbindelser. Og som rapportens sidste radikalise-
ringsteoretiske afsnit vil blotlægge, er den ekskluderede
mængde stor, når radikalisering er undersøgelsesspørgsmålet.

Metodisk står analyserne altså stadig på et begynderstadie, hvor mere dynamiske
algoritmer til realtids-analyser samt data mining-værktøjer til de hurtigt forandrende
sociale medier er efterspurgt. Mange modeller skabes uden komplette datasæt, og
selv de bedste analyseredskaber indfanger en mængde ’hvid støj’ i form af aktiviteten
fra journalister, universitetsstuderende eller almindelige videbegærlige mennesker,
som ellers intet har med radikalisering og terror at gøre. Analyser af trafikken på de
forskellige ekstremistiske hjemmesider og internetfora har således i nogle tilfælde
været konfronteret med den problemstilling, at visse værdier eller målinger er blevet
forstærket alene grundet ’forskerinteresse’ og ’efterretningsklik’.190

189	Ressler, 2006: 4; Mejias, 2006.

190	Zelin, 2013: 7.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 63

Det betyder, at analyseresultaterne kan være misvisende, da de ikke medregner
adfærdsmæssige og kontekstuelle elementer, der potentielt kan påvirke netværkets
udseende og aktiviteter, men som også kan optræde uden sammenhæng hermed.191
Problemet er, at jo mere komplekse de analyserede processer er, jo flere perspektiver
falder uden for den epistemologiske ramme af noder og forbindelser. Og som
rapportens sidste radikaliseringsteoretiske afsnit vil blotlægge, er den ekskluderede
mængde stor, når radikalisering er undersøgelsesspørgsmålet.

Det er således ikke muligt helt at adskille analysen af fænomenet fra forskningens
og mediernes effekt herpå. Men netop heri ligger også, potentielt set, en af
netværksanalysens styrker. Den tvinger os til at redefinere, hvad vi opfatter som
analysens studieobjekt. Ved at betragte de sociale fænomener gennem de
dynamiske sociale medier tvinges forskningen til at betragte strukturer og ”det
sociale” som foranderlige og midlertidige størrelser.192

Den tredje problemstilling handler om at aftegne grænserne til gruppen af sårbare,
ekstremistiske og såkaldt radikaliserede unge. Her falder analysen tilbage til de
ontologiske antagelser om individet, ideologien osv., som må tilskrives feltet, inden
det kan analyseres. Mange års diskussioner i terror- og radikaliseringsforskningen
er ikke kommet frem til nogen entydig definition af hverken terrorisme, ekstremisme
eller radikalisering. Men en del af netværks- og indholdsanalyserne mangler endnu
helt at omfavne konsekvensen af de mange uafklarede begrebsmæssige, onto-
logiske og radikaliseringsteoretiske spørgsmål. Det er særligt problematisk på et
område som ekstremisme- og radikaliseringsforskning, hvor informations-
strømmens flydende og dynamiske karakter fordrer stor sikkerhed i teori og
metode.193

Herudover repræsenterer den halvautomatiske metodes valg af nøgledata et
videnskabsteoretisk problem. Hvem er de ’autoritative kilder’, og hvad bestemmer
relevansen af én kilde frem for en anden? Denne overvejelse finder sjældent plads i
akademiske artikler, og netop udvælgelsen vidner om metodens dybest set politiske
karakter, da udvælgelsen ikke springer ud af objektive forhold, men begrænser sig til
nogle valgte (politisk givne) parametre. Som bekendt indeholder ethvert valg også et
fravalg. Heller ikke inden for terror-litteraturen er der konsensus om, hvilke organi-
sationer og hvilke personer, som er de mest centrale, mest ekstreme eller mest

191	Ressler, 2006: 6.

192	Markham, 2012: 52.

193	Correa & Sureka, 2013: 24.

64 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

indflydelsesrige. I eksemplerne på analysen af fremmedkriger-profiler vil en forsker,
der borer sig ind i netværket fra en anden samling nøglekonti – fx konti af folk
baseret i de omkringliggende arabisktalende lande – formodentlig finde frem til helt
andre netværksledere.194 Men hvis netværket afgiver et andet billede ved, at man
starter et andet sted, er det samtidig et væsentligt problem for analysernes validitet.
Er der overhovedet tale om det samme netværk?

En del af forskellen mellem konklusionerne fra henholdsvis Klausens forsknings-
gruppe195 og forskerne på Kings College196 tillægger Klausen således netop forskellen
i metoden og angrebsvinklen på dette punkt. De starter med hver deres lille bid af
Twitter-netværket, som de efterfølgende arbejder ud fra. Herudover er observations-
perioden for de to studier overlappende, men ikke den samme. Dette understreger
forskningsresultaternes midlertidige karakter.197

Som bekendt indeholder ethvert valg også et fravalg. Heller
ikke inden for terror-litteraturen er der konsensus om, hvilke
organisationer og hvilke personer, som er de mest centrale,
mest ekstreme eller mest indflydelsesrige.

De metodiske begrænsninger peger også på et grundlæggende problem ved Caiani
og Wagemanns komparative netværksanalyse. Det er naturligvis i sig selv
interessant at kunne se korrelation mellem politiske mulighedsstrukturer og
højrefløjens organisering, men analysen ser også bort fra en lang række forhold, der
evt. kan være spuriøse variabler i den opstillede kausalforklaring. Hvad med politisk
kultur, politisk historie osv.? Problemet handler dog primært om faktorer, som det er
muligt at finde data på, eller som kan analyseres i andre komplementære analyser.
På individniveau, hvor det særligt handler om den systematiske selvangivelse af
biografiske data, er spørgsmålet endnu mere komplekst. Det er de færreste
Facebook- og Twitterkonti, som ligefrem beretter ærligt om alt fra barndommens
marginalisering til hverdagens anerkendelseskamp.

194	Klausen, 2014.

195	Klausen, 2014.

196	Carter et al., 2014.

197	Klausen, 2014.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 65

198	Ressler, 2006: 6.

199	Carter et al., 2014: 11.

200	Carter et al., 2014: 10.

201	Carter et al., 2014: 12; Berger & Strathearn, 2013: 13.

Det er også et problem for fortolkningen af data, at de fleste forskere med teknisk
ekspertise i netværksanalyse ikke har baggrund i terror- og radikaliseringsforskning.198
De sætter ofte deres lid til meget simple radikaliseringsmodeller, som de har kunnet
læse sig til i den rigt citerede policy- og tænketankslitteratur, uden at reflektere
nærmere over radikaliseringsmodellernes forklaringskraft og videnskabelighed.
Modellerne, som eksempelvis Wiktorowicz’ model, har mødt stor kritik i akademiske
kredse (psykologi, socialpsykologi, sociologi og politologi) og regnes blandt mange
for at være uvidenskabelige. Rapportens del 3 dykker dybere ned i dette spørgsmål.

De metodiske problemstillinger understreger også en anden pointe ved netværks-
analysen. Analysen er relativt nem at udarbejde, da der efterhånden findes et stort
udvalgt af tilgængelige værktøjer. Til gengæld er det en kunst at kunne fortolke
analysens resultater. Fortolkningen kræver både stor metodisk, teoretisk og empirisk
indsigt.

De metodiske begrænsninger samt ekstremismens og radikaliseringens individuelle
og kontekstuelle påvirkningsfaktorer gør det herudover svært at generalisere
mediebrugen til andre grupper og netværk eller andre kontekster. De indsamlede
data som Carter et al. møjsommeligt analyserer, kan derfor ikke uden videre siges at
være repræsentative for vestlige fremmedkrigere eller for britiske fremmedkrigere,
der ikke anvender de sociale medier på samme vis eller i samme udstrækning. Det
er svært at generalisere ud over den efterforskede gruppe.199 Hertil kommer
problemet med de selvangivne biografiske data. Selvom forskerne har forsøgt
kvalitativt at vurdere og dobbelttjekke informationerne, ved de kun, hvad de enkelte
krigere selv har valgt (strategisk eller ej) at dele om sig selv og om den gruppe, de
kæmper for – enten gennem offentlige statusopdateringer, offentlige diskussioner
eller private online-interview.200

Problemet med ’selvangivelse’ betyder også, at analysen har måttet udelade brugere
med restriktive privatlivsindstillinger eller manglende villighed til at deltage i
forbindelse med kortlægning af netværk. Forfatterne reflekterer desværre ikke over,
hvorledes dette kan tænkes at påvirke resultaterne, og hvad det betyder for den
efterfølgende fortolkning og anvendelse. Den samme problemstilling gør sig
gældende for Berger og Strathearn.201

66 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Som Klausen også fastslår, kan det være svært, hvis ikke umuligt, at fastslå
identiteten af visse brugere, hvilket er endnu et problem for validiteten af under-
søgelsen.202 Somme tider skifter konti oven i købet ejer på tværs af køn. Herudover
spekulerer Klausen over, hvorfor der med flere tusinde vestlige fremmedkrigere i
Syrien og Irak kun er en lille gruppe, som er ekstremt aktive online? Det er Klausens
egen fortolkning, at dette skyldes en høj grad af intern mediekontrol og censur.203

De metodiske problemstillinger understreger også en anden
pointe ved netværksanalysen. Analysen er relativt nem at
udarbejde, da der efterhånden findes et stort udvalgt af tilgæn-
gelige værktøjer. Til gengæld er det en kunst at kunne fortolke
analysens resultater. Fortolkningen kræver både stor metodisk,
teoretisk og empirisk indsigt.

Datafortolkningen løber således ind i en række hermeneutiske og dobbelt-
hermeneutiske problemstillinger, og den stærkt sikkerhedsliggjorte adfærd på
sociale medier får somme tider mere karakter af en agentthriller, hvor fjenden kender
og forstår sin rolle i fortolkningsspillet. Forskeren betragter ikke blot en intetanende
flok løveunger på savannen. Internetekstremismen er både refleksiv og performativ.
Samtidig fortolker forskeren et virkelighedsbillede, som i forvejen er en fortolkning
(den dobbelte hermeneutik), og ved at videregive den fortolkning til politiksmedene i
det politiske system, konstruerer han den virkelighed, som efterfølgende under-
lægges ’objektive’ kategoriseringer etc. af nye forskere.

Opsummerende kan det altså siges, at netværksanalysen får svært ved at forholde
sig til det, som falder uden for analysens epistemologiske skema af noder og
forbindelser. Og netop den manglende information stiller en lang række forhindringer
for analysens udsigelse, som risikerer at blive indfanget i et net af fortolkningslag.

INDHOLDSANALYSER

Nodeindholdet kan analyseres på mange forskellige måder. Den mere strategiske
og efterretningsorienterede terrorforskning har længe haft en forkærlighed for
indholdsanalyse via kvalitative og kvantitative metoder. I den ene ende af spektret

202	Klausen, 2014.

203	Klausen, 2014.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 67

204	Neumann, 2013: 450; Kaschesky et al., 2011: 317.

205	Correa & Sureka, 2013: 22.

206	Cioffi-Revilla, 2010: 261.

207	Cohen et al., 2014: 251; Gloor et al., 2009: 220; Bermingham et al, 2009: 2.

208	Correa & Sureka, 2013: 13; Brynielsson et al., 2012: 200.

anvendes kvalitative ekspertanalyser og -vurderinger af specifikt indhold (individuelle
online-opslag). I den anden ende af spektret anvendes automatiseret kvantitativ
indholdsanalyse i søgen efter generelle tendenser og dynamikker omkring hold-
ninger, stemninger og dispositioner inden for forskellige grupper.204

I forhold til netværksanalysen bevæger den kvantitative indholdsanalyse sig
selvsagt en smule tættere på substansen. Den er derfor også et hyppigt supplement
til netværksanalysen. Indholdsanalyserne kan eksempelvis undersøge mønstre og
tendenser i indhold opslået på ekstremistiske hjemmesider.205 Som med netværks-
analyse forudsætter indholdsanalyse i første omgang, at informationerne bliver
ekstraheret via tekst mining-programmer, dvs. programmer, der høster specifikke
informationer fra store mængder online-tekst, hvilket kan foregå på halv- eller
helautomatisk vis.206

I nedenstående gennemgang vil ’indholdsanalyse’ ofte blive anvendt synonymt med
’kvantitativ indholdsanalyse’, da fokus er rettet mod den kvantitative metode som
forebyggelsesbranchens nye vidundermiddel. I praksis vil dog langt de fleste
indsatser supplere denne tilgang med en form for ekspert-drevet kvalitativ analyse,
som ikke er i fokus i denne gennemgang. Nedenstående gennemgang går derfor
ikke i dybden med konkrete (kvalitative) eksempler på indholdskodning.

Indeværende afsnit om indholdsanalyser er opdelt i to underafsnit. Første under-
afsnit redegør for indholdsanalysens metoder og centrale principper fulgt op af
nogle eksempler på metodens anvendelsesmuligheder. Andet underafsnit udfolder
diskussionen af de metodiske og analysemæssige problemstillinger, som medfølger,
når indholdsanalysen appliceres på terror- og radikaliseringsforskning.

Metoder og eksempler
Tekstanalyseteknikker (også kaldet korpuslingvistik) benævnes også holdnings-
eller meningsanalyse (sentiment analysis / opinion mining methods).207 Teknikkerne
kan også rette sig mod indholdets følelsesmæssige og affektive karakter (affect
analysis).208 Det er muligt via den kvantitative tekstanalyse at analysere udviklingen
af og dynamikkerne omkring holdnings- eller meningsdannelse. Det enkelte korpus

68 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

analyseres således ved brug af en automatiseret metode, hvor computeralgoritmer
identificerer sproglige mønstre og tendenser (fx hyppigheden af bestemte vendinger
og udtryk). Det giver mulighed for i realtid at forarbejde store mængder data
indhentet fra eksempelvis sociale medier.209 Analyserne kan både udføres som
monitorering retrospektivt eller i realtid, og de kan gennemføres med fokus på en
diskursanalyse, der placerer bestemte udtalelser inden for deres respektive sam-
fundskontekst.

Gennem monitorering af den diskursive holdningsdannelse er
det eksempelvis muligt at udpege (og overvåge) de isolerede
holdningsbobler (hjørner af internettet, hvor en ekstremistisk
monokultur har slået rod) og sætte ind med målrettede politikker,
der kan løse op for de sociale spændinger og modgå polarisering.

Den diskursanalytiske tilgang har i radikaliserings- og terrorforskning typisk fokus
på, hvordan budskaber, der florerer i ekstremistiske online-miljøer, udvikler sig over
tid, samt hvordan de kan tænkes at påvirke den enkelte modtager (de sårbare unge).
Gennem monitorering af den diskursive holdningsdannelse er det eksempelvis
muligt at udpege (og overvåge) de isolerede holdningsbobler (hjørner af internettet,
hvor en ekstremistisk monokultur har slået rod) og sætte ind med målrettede
politikker, der kan løse op for de sociale spændinger og modgå polarisering.210 Et
tænkt eksempel på sådanne politikker kunne være konkrete socialpolitisk tiltag eller
modnarrativer i form af positive alternativer.

De kvantitative tekstanalysetilgange anvender ofte selvlærende computer-algoritmer
til at skelne mellem radikalt og ikke-radikalt indhold på hjemmesider og i individuelle
statusopdateringer på sociale medier. Herved kan myndighederne hurtigere identi-
ficere trusler rettet mod grupper eller individer. Forskningen inden for feltet er dog
endnu i sin vorden, og de fleste videnskabelige tekster om emnet omhandler derfor
potentialerne i de fremtidige tekstanalyseredskaber fremfor egentlige analyse-
eksempler, der påviser anvendeligheden.210 Herudover er det endnu omdiskuteret,
hvordan disse teknikker kan implementeres til analyse af dynamisk indhold på de
sociale medier, hvor sprog og ramme ofte er mere fri og uformel.212

209	Lucas, 2014: 2.

210	Kaschesky et al., 2011: 320-325.

211	Cohen et al., 2014: 251.

212	Bermingham et al, 2009: 2.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 69

213	Cohen et al., 2014: 251.

214	Brynielsson et al., 2012: 200; Cohen et al., 2014: 251.

215	Brynielsson et al., 2012.

216	Brynielsson et al., 2012: 201.

217	Correa & Sureka, 2013: 14.

218	Gloor et al., 2009: 220; Brynielsson et al., 2012: 201.

En del af tanken er altså at lade computeralgoritmer foretage forarbejdet og
indsnævre mængden af materiale, som kræver en efterfølgende ekspertvurdering,
og som kalder på yderligere undersøgelser.213 Førstesorteringen kan eksempelvis
foregå ved at anvende emne-filtreret netværksanalyse efterfulgt at de kvantitative
tekstanalyser, hvor indholdet klassificeres efter, om det forholder sig positivt,
negativt eller neutralt til en bestemt problemstilling.214 Med denne førstesortering
kan hjemmesider og brugerkonti ifølge et forskerhold fra det svenske Totalförsvarets
forskninginstitut (FOI) klassificere indholdets ’interestingness’ ud fra indholdets ord-
og sætningskonstruktioner.215 Derved laves ud fra foruddefinerede kriterier en liste
over de mest interessante hjemmesider eller brugerprofiler på et givent tidspunkt,
hvilket kan anvendes til yderligere analyse af motiver og intentioner, der ifølge
forfatterne peger på individernes ’radikaliseringsniveau’.216 At vurdere et ’radikali-
seringsniveau’ ud fra rent sproglige markeringer er naturligvis ikke helt uproblematisk,
hvilket rapportens del 3 vil dykke ned i.

Præcis som med netværksanalysens afsæt i ’nøgledata’ (udpeget af eksperter) må
indholdsanalysen således udvikles i tæt samarbejde med de relevante fagpersoner,
som har et indgående kulturelt og sprogligt kendskab til de efterforskede miljøer.
Tilgangen læner sig altså op ad tanken om eksperter som dem, der skal levere en
objektiv tjekliste for analyserelevant ekstremistisk indhold.

Affektanalysen arbejder ud fra samme principper som de andre tilgange til indholds-
analyse. Den bruges til at analysere (mængden af) følelser i forhold til et bestemt
emne. Analysen kan derfor anvendes til at udkrystallisere intensiteten af vold,
racisme eller had i ekstremistisk online-indhold.217 Herudover kan affektanalysen
anvendes til at analysere og forstå adfærdsmønstre blandt de ekstremistiske online-
brugere.

Uanset hvilke sproglige markører, som analysen tager afsæt i, anvendes en såkaldt
’bag of words’ eller et ’discriminant word lexicon’, hvor computerprogrammerne auto-
matisk identificerer de mest anvendte ord eller ordpar i store mængder online-tekst
og klassificerer tekststykker efter analyserelevant indhold.218 For at kunne identificere
de relevante nøgleord, som indikerer online-ekstremisme eller radikalisme, må de

70 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

anvendte ordlister sammensættes af eksperter med et dybdekendskab til ekstre-
mistiske miljøer.219 Præcis som med netværksanalysens afsæt i ’nøgledata’ (udpeget
af eksperter) må indholdsanalysen således udvikles i tæt samarbejde med de
relevante fagpersoner, som har et indgående kulturelt og sprogligt kendskab til de
efterforskede miljøer. Tilgangen læner sig altså op ad tanken om eksperter som
dem, der skal levere en objektiv tjekliste for analyserelevant ekstremistisk indhold.
Denne tanke indeholder som allerede nævnt i foregående afsnit en række
hermeneutiske problemstillinger.

Præcis som med netværksanalysens afsæt i ’nøgledata’
(udpeget af eksperter) må indholdsanalysen således udvikles
i tæt samarbejde med de relevante fagpersoner, som har et
indgående kulturelt og sprogligt kendskab til de efterforskede
miljøer. Tilgangen læner sig altså op ad tanken om eksperter
som dem, der skal levere en objektiv tjekliste for analyserelevant
ekstremistisk indhold.

Bag of words-tilgangen konstruerer en positiv og en negativ liste, som sættes i
forbindelse med bestemte udtryk. Tilgangen tæller således antallet af samtidige ord
for at finde et udtryk for, hvor stærk for eller imod formuleringerne synes at være.220
I en videnskabelig artikel fra 2009, der undersøger mulighederne for at anvende
netværks- og indholdsanalyse i jagten efter online-radikalisering, anvender
Bermingham et al. den nævnte bag of words-tilgang til at tildele YouTube-profiler og
-kommentarer positive og negative værdier. Herved kan de karakterisere brugere og
grupper af brugere alt efter deres mening om et emne.221 Teknikken kan ifølge
Bermingham et al. bruges til at finde frem til indhold, der er konstrueret med det
formål at radikalisere dem med forudgående lille eller ingen interesse i voldelig
jihad.222 Artiklen forbliver således på holdningsplanet i sine analyser og arbejder ud
fra en forudsætning om kausalitet mellem radikale holdninger og voldelige
handlinger. Dette kommer blandt andet til udtryk i artiklens forståelse af online-
radikalisering, der beskrives som ”en proces, hvori individer gennem deres

219	Cohen et al., 2014: 251; Brynielsson et al., 2012: 201.

220	Gloor et al., 2009: 220.

221	Bermingham et al, 2009: 2.

222	Bermingham et al, 2009: 1.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 71

223	Bermingham et al., 2009: 1 – egen oversættelse.

224	Gemmerli, 2014a; Gemmerli, 2014b.

225	Prentice et al., 2010: 63.

226	Prentice et al., 2010: 62.

227	Prentice et al., 2010: 62.

228	Prentice et al., 2010: 62.

onlineinteraktion og eksponering for forskellige typer online-indhold i stigende grad
accepterer anvendelsen af vold som en legitim metode til at løse sociale og politiske
konflikter”.223 Forfatterne bemærker selv, at der ikke foreligger empirisk bevis for
denne påstand, men at der – ifølge forfatterne – er bred enighed blandt forskere og
policy-skribenter om internettets radikaliseringseffekt. Påstanden om bred enighed
kan dog også diskuteres, hvilket denne review-series tidligere publikationer kommer
omkring.224

De kvantitative tekstanalyseværktøjer giver med andre ord forskeren mulighed for at
betragte de forskellige indholdsproducenters sprogbrug mere indgående. Det er
muligt i større skala at opfange de mest overbevisende budskaber og sproglige
vendinger, som de forskellige narrativer sammensættes af. Analysen vil derfor
(under de rette forudsætninger) kunne påvise visse ekstremistiske trends på de
sociale medier samt lokalisere ekstremismens trendsættere.225

I et studie af internetkommunikationen under Gaza-konflikten i 2008/2009 når
Sheryl Prentice et al. frem til nogle karakteristika for udviklingen af sproget og
argumenterne i terroristmedier via en kombination af manuelle og halvautomatiske
kodningssystemer, de selv kalder for “Content and Composition Analysis (CCA)”.226
CCA består overordnet af to tekstanalysemetoder. Den første metode er en
indholdskodning (bag of words), der fokuserer på beskeders overtalelsesevner,
hvilket defineres som budskaber, rettet mod fx sårbare unge, der tilsigter at ændre
modtagerens attitude og/eller adfærd i forhold til et spørgsmål.227 Den anden
metode er en korpuslingvistisk begrebsanalyse, der fokuserer på at udkrystallisere
de mest gængse narrativer og tematikker (trends), som fremtræder i ekstremistiske
medier.228 Det handler altså om de ord eller koncepter, som optræder signifikant
oftere i ét korpus frem for andre korpus.

Den første metode afslører et overtal af moralske argumenter på de ekstremistiske
medier, og den sandsynliggør, hvordan aktører med forskellige gruppetilhørsforhold
anvender distinkte argumentkonstruktioner. Den anden metode bekræfter en
overvægt i brugen af moralske argumenter til at skabe en in group/out group-
skillelinje. Analysen viser, hvorledes argumenterne ændrer sig fra at udtrykke generel

72 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

utilfredshed til mere specifikt og modtagerrettet at anvende voldelige udtryk efter-
hånden som konflikten tager fart.229 Analysen påviser med andre ord en radikalisering
eller skærpelse af retorikken. Forfatterne finder bl.a. en udbredt betoning af den
negative eller manglende moral blandt ekstremisternes out group. Herudover
bemærker de over tid et fald i anvendelsen af ’bevis’-baserede argumenter samt en
stigende anvendelse af strategier og koncepter, der skal engagere den enkelte.230

Forfatterne sammensætter ud fra deres første analyse et ’topologisk’ kort, som
illustrerer hvilke aktører, der anvender hvilken overtalelsesadfærd (hvordan
argumentet er konstrueret).231 Det giver mulighed for en mere indgående forståelse
af forskellige aktørers argumentationsmåder. Argumenterne bruges eksempelvis til
at retfærdiggøre vold mod en amoralsk fjende. Herved kan forfatterne tegne kort
over argumentationen før og efter konflikten og på et aggregeret niveau påvise
forandringer, der måske er indtruffet som konsekvens af konflikten.232 Korpus-
lingvistikken både understøtter og uddyber den første analyses fund.233 Prentice et
al. fremhæver derfor, at de to overlappende analyseformer giver analysens resultater
validitet.234 Men tilgangen efterlader stadig et stort spørgsmålstegn der, hvor
argumentet slutter, og modtageren starter. Hvordan skal vi forstå individet, som
modtager argumentet? Det synes at være en generel antagelse, at ekstremister
drives frem af holdningsdannelsen. Men holder den antagelse? Det føres der ikke
bevis for, og antagelsen er endnu ret omdiskuteret og derfor ikke uproblematisk.235

Tekstanalyseværktøjerne får også flere forskere til at forestille sig en anvendelse i
den konkrete gerningsforhindrende og forbyggende indsats. Således spekulerer
eksempelvis Neumann i, at tekstanalyse kan give forskere og myndigheder en
forvarsling om et nyt ’modus operandi’, og han giver som eksempel ændringerne i
jihadistbevægelsens taktiske disposition efter, at Awlaki via webmagasinet Inspire
fremførte ideerne om lone wolf-angreb i USA og Vesten.236

Spekulationerne går dog også et lag dybere hvad angår de automatiserede og
halvautomatiserede teknikkers fortræffeligheder. Ansporet af frygten for de
ensomme ulve a la Breivik spekulerer Cohen et al. fra det svenske FOI således i

229	Prentice et al., 2010: 61.

230	Prentice et al., 2010: 71.

231	Prentice et al., 2010: 67.

232	Prentice et al., 2010: 68.

233	Prentice et al., 2010: 69.

234	Prentice et al., 2010: 71.

235	Gemmerli, 2014a.

236	Neumann, 2013: 451.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 73

237	Cohen et al., 2014: 247.

238	Cohen et al., 2014: 253.

239	Brynielsson et al., 2012: 200.

240	Brynielsson et al., 2012: 197.

241	Brynielsson et al., 2012: 198.

mulighederne for en fremtidig sporing af individer, som planlægger at udføre
voldelige handlinger.237 I deres teoriudviklende artikel Detecting Linguistic Markers
for Radical Violence in Social Media forestiller forfatterne sig således, at
tekstanalyseredskaber kan opspore tre forskellige typer advarselssignaler eller
bekymringsadfærd (warning behaviours): (adfærds)markører for radikal vold, som
kan aflæses i den enkeltes brug af sociale medier. Ved at sammenligne med
internetadfærden og den ekstremistiske indstilling fra andre tilfælde at voldelig
ekstremisme (og skoleskydere), skal det på den måde blive muligt at opfange
meninger, værdier og, i sjældnere tilfælde, egentlige voldelige intentioner i online-
indhold, som så kan anvendes i den forebyggende indsats. Det er denne
automatiserede og algoritmebaserede computergenkendelse, som forfatterne
benævner ”linguistic markers for radical violence”.238 Forfatterne baserer tankerne
på en retspsykiatrisk adfærdsprofilering, der kan udkrystalliseres i tre typer online-
adfærd. Disse tegn på online-radikalisering vil blive uddybet yderligere i rapportens
tredje del.

En lignende tilgang fremføres også af blandt andre Bermingham et al. samt
Brynielsson et al., der som Cohen et al. også kommer fra det svenske FOI og har
enkelte gengangere i forfatterkredsen. Påskuddet er endnu en gang frygten for de
ensomme ulves uforudsigelige hærgen – med specifik reference til Breivik. I
Brynielsson et al. bliver ovennævnte tekstmarkør-tilgang formuleret på næsten
tilsvarende vis. Forfatterne sammenligner selv deres tilgang med den metode, som
anvendes til at identificere netværk, der deler børneporno,239 og formålet er at
udarbejde en analysemetode, som kan anvendes til at analysere ekstremistiske fora
i jagten på ensomme ulve in spe.240 Dette gør forfatterne ved at måle på tre
trusselsparametre: Motiver/hensigt, kapabiliteter og muligheder.241

Metodiske problemstillinger
De metodiske indsigelser mod indholdsanalysernes potentialer til forebyggelse af
radikalisering er mange og mangeartede. For overskuelighedens skyld er neden-
stående gennemgang holdt relativt kort med fokus på sprog, fortolkningsproblemer,
selvbiografiske data, visuelt indhold, dataoverload mm.

74 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Alene tekstniveauet stiller den automatiserede teknik over for en række vanske-
ligheder. Sproget kan således være en udfordring for analysen, da flere sprog ofte
anvendes simultant og ofte også har forskellige læseretninger.242 I en artikel om
online-rekruttering af Jacob Scanlon og Matthew Gerbers fremhæver de også som
forudsætning for deres metode, at det indsamlede data er på engelsk eller er oversat
til engelsk med eksempelvis google translate.243 Her støder indholdsanalysen med
andre ord ind i problemer med oversættelse. Forfatterne vurderer selv, at den
overordnede intention er mulig, men at det vil kræve inklusion af andre sprog på en
mere fleksibel måde.244

Sproglige online-fænomener, som bærer præg af en ikke-regulær stavemåde eller
grammatik, sløret og kodet sprog, sprogbilleder med overførte betydninger,
hentydninger, metaforer, humor, sarkasme og slang på mange forskellige sprog
stiller store (og måske for store) krav til såvel analysealgoritmer som eksperter.
Fortolkningskunsten er her en vigtig mellemstation, som gør brugen af sand-
synligheder og automatiserede pointsystemer yderst tvivlsom.245 Herudover har
eksperimenter vist, at algoritmer til brug for automatiseret holdningsanalyse indtil
videre er for upålidelige, hvis det ikke foregår på engelsk.246

Alle komplikationerne taget i betragtning, hvordan skal voldelige
inklinationer kunne analyseres ud fra online-adfærd? Her
kommer ingen af de nævnte artikler med overbevisende svar.

Netop her undervurderer Brynielsson et al. sprogets kompleksitet og funktionalitet.
Som Bermingham et al. også selv understreger i deres konklusion, er det proble-
matisk at bruge ordbøger (bag of words), da der er stor risiko for polysemi (at et ord
kan have mange betydninger) og synonymi (at der findes mange ord for det samme
fænomen).247 Tilgangen er for upræcis, og selv forskere, som skriver disse algoritmer,
påpeger umuligheden i at kunne indrette indholdsanalysealgoritmer, som kan
udpege de reelt farlige aktører.248 Brian Lucas giver en række eksempler på analyser

242	Correa & Sureka, 2013: 15.

243	Scanlon & Gerber, 2014: 3.

244	Scanlon & Gerber, 2014: 9.

245	Lucas, 2014: 2; Glor et al., 2009: 220.

246	Falkenberg, 2012: 15.

247	Bermingham et al, 2009: 6.

248	Bartlett, 2015.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 75

af hate speech online.249 Selv denne opgave er ikke let til trods for, at den ikke
forsøger at koble sproget til sandsynligheden for voldelig adfærd i den fysiske
virkelighed. Alle komplikationerne taget i betragtning, hvordan skal voldelige inklina-
tioner kunne analyseres ud fra online-adfærd? Her kommer ingen af de nævnte
artikler med overbevisende svar.

Videoer er følgelig den kvantitative indholdsanalyses blinde
plet til trods for, at de indtager en stadig større rolle i den
jihadistiske propagandamaskine – i såvel radikaliserings-
som rekrutteringsspørgsmål.

Herudover bygger mange algoritmer på de biografiske oplysninger om eksempelvis
køn, alder, beliggenhed eller politiske overbevisning, som de enkelte brugere selv
angiver.250 Men muligheden for at tjekke korrektheden af disse selvangivelser på
kvantitativt niveau er ikke til stede, hvorfor det kræver en intensiv kvalitativ vurdering
udført af eksperter på området. Præcis denne kvalitative vurdering er tids- og
ressourcekrævende, og den lægger en klar begrænsning på, hvor generelle
udsigelser og konklusioner et givent arbejde kan komme med, hvilket eksempelvis
rapporten fra ICSR også tydeliggør. Dette problem bemærker Bermingham et al.
også, da de konstaterer, at aldersspredningen i deres testcase går fra 14 til 107 år.251
Den 107-årige betragter forfatterne som en outlier, og vedkommende bliver derfor
ekskluderet fra datamaterialet. Problemet er dog, at de reelt set ikke kan vide, hvor
mange af de inkluderede data, som er korrekte. Metoden er altså blind over for
forskellige identitetspolitiske og mikrosociologiske problemstillinger, som netop
ligger i forlængelse af disse selvangivelser, ligesom den ikke har øje for internettets
rolle i skabelsen af de mange forskellige online-identiteter og persona.

Automatiserede indholdsanalyser på tekstniveau er, set i forhold til analyser af visuelt
indhold, relativt simple. Men det mest effektive ekstremistiske internet-propaganda
– videoer og billeder – kræver stadig en manuel bearbejdning, hvorfor videoer ofte
bevidst vælges fra i sådanne undersøgelser.252 Videoer er følgelig den kvantitative
indholdsanalyses blinde plet til trods for, at de indtager en stadig større rolle i den

249	Lucas, 2014.

250	Bermingham et al, 2009: 2.

251	Bermingham et al, 2009: 3.

252	Difraoui, 2012: 76.

76 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

jihadistiske propagandamaskine – i såvel radikaliserings- som rekrutterings-
spørgsmål.253 Dette ses ikke mindst i de meget avancerede videoproduktioner fra
terrororganisationer som Islamisk Stat (IS) i Irak og Syrien. Udfordringen vil således
være, hvordan eksempelvis kropslige og æstetiske elementer kvantificeres som
genstand for analyser? Hvordan ekstraheres effekten af emotionelle billeder, når
kontekst, modtager osv. kun meget svært kan tages med i betragtning?

Cohen et al. er dog også selv klar over en række af de automatiserede teknikkers
begrænsninger. Forfatterne fremhæver således, at dataoverload, ikke-indekseret
data i dark web samt behovet for en dybdegående forståelse for de mange forskellige
aspekter af såvel skriftlig som visuel kommunikation gør det umuligt at finde frem
til de ensomme ulve ved brug af helautomatiserede metoder alene. Derfor foreslår
de redskaberne som supplement i en semi-automatiseret indsats.254 Problemet er
således ikke blot dataens ukomplette karakter, men også det faktum, at der samtidig
er for meget af den, og at analysekapaciteten altid vil være begrænset. Herudover
mangler de automatiserede redskaber til lokalisering af visuelt indhold endnu at
blive udviklet.255 Den nye computerteknologi til billedgenkendelse, som automatisk
kan sætte ord på billeder og dermed lettere gøre visuelt indhold til genstand for
kvantitative analyser, er således endnu i de allertidligste udviklingsfaser. Foreløbig
kan denne teknik anvendes til den mest simple form for kategorisering eller
indeksering, men teknologien tilskrives store potentialer.256

Et andet problem, som den individorienterede indholdsanalyse står overfor, er, at det
kan være vanskeligt helt at fastslå, hvem der egentlig gemmer sig bag en given
brugerprofil. Det er ikke ualmindeligt, at flere personer eksempelvis anvender
samme profil, eller at en person har flere profiler. Derfor skal programmerne foretage
’alias matching’ eller ’author recognition’ for at kunne verificere forfatterne bag. Men
der er aldrig nogen garanti.257

Anvendelsen af indholdsanalyse på ekstremisme- og terrorismeområdet må også
reflektere emnets performative karakter samt den indflydelse dette måtte have på
både indhold og netværk. En ofte grundlæggende forudsætning for indholdsanalysen
er således, at folk gør, hvad de siger, de vil gøre, hvorfor tendenser på sociale medier
kan anvendes som forvarsling for handlinger i den virkelige verden.258 Den forud-

253	Steinberg, 2012: 14.

254	Cohen et al., 2014: 247; Neumann, 2013: 452-453.

255	Brynielsson et al., 2012: 203.

256	Karpathy & Fei-Fei, 2014; Frome et al., 2013.

257	Brynielsson et al., 2012: 202.

258	Gloor et al., 2009: 215.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 77

259	Borum, 2011b: 57.

260	Lucas, 2014: 3.

sætning giver intuitivt god mening ved eksempelvis marketingsundersøgelser, og
netværks- og indholdsanalyserne er derfor brugbare til undersøgelser af trend-
fænomener i en majoritetskultur. Men jo stærkere tendensen mod sikkerhedsliggjorte
minoritets-spørgsmål eller voldsforherligelse er, jo sværere er det at lægge sig op ad
kvantit-eternes (popularitetens) visdom. Trends på sociale medier arbejder som
regel ud fra nogle positive dynamikker, hvor det er godt at blive set. Radikalisering,
rekruttering og ekstremisme fungerer i modsætning hertil på grænsen af normalitet,
kriminalitet og sikkerhed, hvilket medfører nogle helt andre mekanismer omkring,
hvad der bliver meldt ud, og hvad hensigten med udmeldingerne er. Trends og
popularitetsmål er derfor problematiske begreber, når forskningen beskæftiger sig
med et så sikker-hedsliggjort, overvåget og censureret fænomen som internet-
ekstremismen. Her må der tages en række forbehold for datagrundlagets anderledes
performative og dark web-orienterede karakter, hvilket også metodediskussionen i
afsnittet om netværks-analyse kort var omkring.

Trends på sociale medier arbejder som regel ud fra nogle
positive dynamikker, hvor det er godt at blive set. Radikalisering,
rekruttering og ekstremisme fungerer i modsætning hertil på
grænsen af normalitet, kriminalitet og sikkerhed, hvilket
medfører nogle helt andre mekanismer omkring, hvad der bliver
meldt ud, og hvad hensigten med udmeldingerne er.

På grund af den mulige online-radikaliserings mange fortolkningslag er spillet desto
mere komplekst, overlejret af diverse identitetsmæssige og sociale processer, der
skaber mulighed for en masse falske positiver. Det mørke internet har en pluralitet
af identiteter, og hver identifikationsproces har sin helt unikke karakter. Som Randy
Borum også bemærker, er radikaliseringsfænomenet karakteriseret ved ækvifinalitet
og multifinalitet, dvs. at mange forskellige veje fører til radikalisering, og at personer,
der følger den samme vej, alligevel kan ende forskellige steder.259 Der er en stor grad
af vilkårlighed og uforudsigelighed i individers vej ind i den voldelige ekstremisme.

Netop de sociale mediers omskiftelige og dynamiske karakter bevirker også, at
analyserne hurtigt bliver forældede. Realtidsanalyser er derfor efterspurgte, da de
fokuserer på at give en tidlig advarsel om nye tendenser på internettet.260 Dette giver
da også umiddelbart god mening, hvis man betragter simple sociale fænomener på

78 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

aggregeret niveau. Det kan fx, som Lucas fremhæver, anvendes til at demonstrere
den geografiske fordeling af forskellige former for hadtale på Twitter over en bestemt
periode.261 Men hvordan kan dette oversættes til individuel netadfærd? Springet fra
det aggregerede makro- eller mesoniveau til forudsigelser om adfærd på individ-
niveau medfører en risiko for økologiske fejlslutninger.

Det fortaber sig således ofte i det uvisse, hvilken mere præcis sammenhæng
forskellige forfattere forestiller sig, at der er mellem terrororganisationer, ekstremis-
tisk online-indhold og radikalisering af sårbare unge. En registreret forbindelse
mellem to noder betyder jo ikke nødvendigvis, at der har fundet en påvirkning sted,
ligesom påvirkningens karakter og resonans ikke lader sig statistisk deducere. Dette
hidrører imidlertid en radikaliseringsteoretisk diskussion, som er omdrejningspunktet
for rapportens sidste del.

261	Lucas, 2014: 5.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 79

De forudgående to rapportdele har beskrevet spektret af online-forebyggelse, som
det ser ud på nuværende tidspunkt, og som særligt de kvantitativt drevne viden-
skabelige discipliner forestiller sig, at det måtte se ud i fremtiden, når vi har lært at
udnytte de nye teknologiers potentiale til fulde.

Men for at forstå, hvad der genererer hele videnskaben inden for online-forebyggelse,
er det væsentligt indledningsvist at dvæle lidt ved den frygt og det trusselsbillede,
der mere end noget andet er med til at sætte den videnskabelige og policy-
orienterede søgen i gang: forestillingerne om terrorismens ensomme ulve. Netop
her adskiller den nye terrorfrygt sig fra terrorismebeskrivelsen, som den umiddelbart
så ud efter Londonbomberne i 2005. Dengang fokuserede beskrivelsen af
radikalisering i særdeleshed på den hjemmegroede terrorismes netværk, kontakter
og gruppetilhørsforhold. Man frygtede de store (hjemme)koordinerede anslag, hvor
selve udførelsen kræver en del planlægning og er relativt kompleks.

Truslen fra den hjemmegroede terrorisme har især i den danske kontekst foranlediget
en socialpolitisk og kriminalpræventiv tilgang. Men problemstillingen er lidt ander-
ledes hvad angår frygten for radikaliseringens og terrorismens enspændere: De
socialt marginaliserede og isolerede unge, der antageligvis via internettet får kontakt
til ekstremistiske grupper og ideer, og som via online-indhold og virtuelle netværk
opbygger en militant modstandsidentitet og -kapacitet, der potentielt kan foranledige
voldelige handlinger. Det tydeligste eksempel på denne type terrorisme er naturligvis

Del 3:

ONLINE-LITTERATURENS
RADIKALISERINGSMODELLER OG
LØSNINGSBESKRIVELSER

80 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

den nationalkonservative og selverklærede norske korsfarer Anders Behring Breivik.
Problemet er, at gruppen af de potentielt radikaliserede på sin vis er et led længere
nede i den voldelige ekstremismes fødekæde og dermed også sværere at få øje på.

Teknologi- og medieforskerne Salem, Reid og Chen beskriver de sociale medier som
kanal til at sprede ekstremistisk ideologi og radikalisere sympatisører.262 Og dette
radikaliseringspotentiale har for alvor sat spekulationer i gang vedrørende de
ensomme ulves selvradikalisering via internettet.263 Professor i kommunikation ved
universitetet i Haifa, Gabriel Weimann, indrammer trusselsbilledet med en kort og
sigende beskrivelse: “The real threat now comes from the single individual, the ’lone
wolf’, living next door, radicalized on the internet, and plotting strikes in the dark”.264

Et andet godt eksempel på opfattelsen af den nye trussel kan læses i en rapport af
Kamaldeep Bhui og Yasmin Ibrahim, der forsker i transkulturel psykiatri hos Queen
Mary University:

“	Within the realm of radicalization there has been increasing focus on the
notion of ”lone wolf terrorism” as a variant form of self-radicalization […] Lone
wolves lack the support and resources and may not commit themselves to
continuous membership or group involvement. Self-radicalization is through
exposure to secondary sources such as books, writings, and manifestos.265

	 ”
I Bhui og Ibrahims beskrivelse tillægges ideologien altså den væsentligste betydning
for fænomenets udbredelse, hvilket fører til spekulationer om online-indholdets
effekt og farlighed. De mange forestillinger om truslen fra ensomme ulve har derfor
fået en række forskere og policy-skribenter til at spekulere i mulighederne for at
opspore de ensomme ulve med computeren som den omnipotente sporhund.

Hertil kommer, at kravet og forventningen om forebyggelse presser på for at gøre
brug af de nye teknologiske vidundermidler. Således opstår en litteratur om
forebyggelse af online-radikalisering, der, som eksempelvis Brynielssen et al., baserer
sine analyseværktøjer til opsporing af de potentielle ensomme ulves ’weak signals’

262	Salem et al., 2008: 620.

263	Dienstbühl & Weber, 2014: 41.

264	Weimann, 2012: 75.

265	Bhui & Ibrahim, 2013: 220-221.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 81

266	Brynielsson et al., 2012: 197.

267	Cohen et al., 2014: 246.

268	Halverson & Way, 2012: 140.

269	Sunde, 2013: 52.

på ideen om at kunne tilnærme sig en ’profil’ for de sårbare unge.266 Også Cohen et
al., den anden forskergruppe fra FOI, har været hurtige til at se de nye teknologiers
store potentialer. Jagten efter radikaliseringens ’svage signaler’ sættes ind:

“	Lone wolf terrorism is a threat to the security of modern society, [and since]
lone wolves are acting on their own, information about them cannot be
collected using traditional police methods such as infiltration or wiretapping.
One way to attempt to discover them before it is too late is to search for
various “weak signals” on the Internet, such as digital traces left in extremist
web forums. With the right tools and techniques, such traces can be collected
and analyzed. In this work, we focus on tools and techniques that can be used
to detect weak signals in the form of linguistic markers for potential lone wolf
terrorism.267

		 ”
Problemet ved denne tilgang er, at den ekskluderer eller reducerer de mange sociale
processer, som går forud for et engagement med ideologien – og som potentielt gør
den enkelte ’terrorist’ anderledes end alle andre, der beskæftiger sig med den samme
ideologi uden at ende i et voldeligt engagement.

Et ofte anvendt eksempel på den såkaldte online-radikalisering er historien om den
terrordømte amerikaner, Colleen LaRose (alias Jihad Jane), der i 2009 var med til
bl.a. at planlægge et attentat på den svenske tegner, Lars Vilks. LaRose gjorde sig
bemærket ved at have levet et dobbeltliv, hvor den islamistiske identitet nærmest
udelukkende blev anvendt i online-kontakten med andre jihadister. Men som
islamforsker og religionshistoriker Jeffry Halverson og Amy Way understreger, kan
tilfældet LaRose ikke blot reduceres til et spørgsmål om farlig ideologi eller online-
liv. Gennem socialteori og psykologiske tilgange når forfatterne frem til, at online-
radikalisering af marginaliserede personer som LaRose bør forstås gennem den
personlige historie og eksisterende sociale og kulturelle brydninger.268

Overordnet konkluderer flere forskere derfor, at forestillingerne om online-
selvradikalisering og ensomme ulve ikke er særlig brugbare til beskrivelsen af
radikalisering set i forhold til brugen af internettet.269 Stevens og Neumann går

82 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

endog skridtet videre og erklærer, at selvradikalisering eller selvrekruttering via
internettet, og med lille eller ingen kontakt til den ikke-virtuelle ekstremisme,
nærmest aldrig finder sted.270 Carter et al.271 understreger, at der findes en ’klasse’ af
online jihadi-supportere, der, som Irhabi 007, bliver populære og effektive
informationsspredere, men som aldrig deltager i ’den virkelige verdens ekstremisme’.
Et andet og nyere eksempel herpå er den populære pro ISIS-twitterkonto Shami
Witness, der indtil december 2014 blev anset for at være en nøglekonto for den
sunniekstremistiske terrorgruppe. Med over 129.000 tweets på kontoen (primært
skrevet på engelsk), mere end 17.000 faste følgere og millioner af månedlige
besøgende var han en nøglefigur i den jihadistiske online-bevægelse. Manden bag
Shami Witness, Mehdi Masroor Biswas, viste sig at være et familiemenneske, der
spiste pizza med vennerne, gik til Hawaii-fest på sit arbejde og til dejligt arbejdede
som leder hos en stor virksomhed i Bangalore – Indiens svar på Silicon Valley.272,273
Der kan med andre ord være en stor diskrepans mellem online og offline, som bør
inddrages i radikaliseringsforståelsen.

Overordnet konkluderer flere forskere derfor, at forestillingerne
om online-selvradikalisering og ensomme ulve ikke er særlig
brugbare til beskrivelsen af radikalisering set i forhold til brugen
af internettet.

Rapportens tredje og sidste del vil i sin første halvdel udkrystallisere den
gennemgåede online-litteraturs radikaliseringsmodel. Anden halvdel tager fat i
litteraturens forestillinger om online-radikaliseringens kendetegn og mulige digitale
løsninger. Undervejs diskuterer del 3 de overordnede radikaliseringsteoretiske
problemer i de fremførte netværksanalyser og i forestillingen om forebyggelse af
online-radikalisering.

270	Stevens & Neumann, 2009: 13.

271	Carter et al., 2014.

272	Læs mere om Shami Witness: http://english.alarabiya.net/en/perspective/features/2014/12/14/
Shami-Witness-arrest-rattles-ISIS-cages-on-Twitter.html, http://www.channel4.com/news/unmasked-
the-man-behind-top-islamic-state-twitter-account-shami-witness-mehdi

273	Se Shami Witness’ twitterprofil: https://twitter.com/shamiwitness

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 83

274	Saltman & Russell, 2014: 8.

275	Aly, 2014: 70.

ONLINE-LITTERATURENS RADIKALISERINGSMODEL (PROBLEMFORSTÅELSE)

Radikaliseringsbegrebet, som det fremføres både eksplicit og implicit mange steder
i litteraturen om forebyggelse af online-radikalisering, kan kort beskrives som
kombinationen af to elementer: ideologi og sårbarhed. Forholdene omkring samt
opfattelsen af ideologi og sårbarhed varierer alt efter de forskellige tilgange og
videnskabelige grundantagelser, men i store træk reducerer særligt den policy-
rettede litteratur problemstillingen til disse to størrelser. Saltman og Russell fra
Quilliam Foundation beskriver således radikalisering som følger: “It remains the
case that radicalisation processes start with the introduction to extremist ideologies
that then lead to violent extremism and potential terrorist acts”.274 Samme opfattelse
ligger til grund for Anne Aly og hendes arbejde med det australske PaVE:

“	This paper proposes that radicalization is best approached as a combination
of vulnerability (defined as the propensity for individuals and groups to come
into contact with and be influenced by terroristic narratives) and exposure to
terrorist supportive environments.275

		 ”
Dette efterlader en todelt radikaliseringsmodel, hvor en lang række sociale,
psykologiske og politiske forhold reduceres til spørgsmål om enten en farlig og
ekstrem udefrakommende ideologi eller individuel sårbarhed. Herved ekskluderer
modellen (og dermed også de af modellen fremkomne løsningsforslag) en lang
række videnskabelige perspektiver, hvilket fig. 5 anskueliggør. De mørkegrå kasser
og modelindhold angiver online-litteraturens forklaringsmodel og løsninger, mens
de lysegrå kasser og modelindhold anskueliggør den ekskluderede mængde af
alternative forklaringer.

Modellen præsenterer naturligvis ikke en udtømmende beskrivelse af discipliner og
forklaringsmodeller. Den er blot en abstraktion med eksemplificerende modelindhold.
Det virkelige billede, såfremt man overhovedet kan tale om noget sådan inden for de
mangefacetterede radikaliseringsteorier, er en langt mere kompleks og heterogen
størrelse. Alene forsøget i at opsplitte radikaliseringsperspektivet i tre niveauer
(mikro/meso/makro) ekskluderer en lang række elementer, der både i epistemologi
og ontologi går på tværs af denne abstraktion.

84 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

MAKRO
(strukturer, politikker m.v.)

MESO
(grupper / miljøer)

EKSKLUDEREDE
MAKRO-FORKLARINGER
• Politiske mulighedsstrukturer
• Politiske diskurser
 (fx udenrigspolitik)
• Kulturelle spændinger
• Militær eskalation og konflikt

FARLIGE IDEOLOGIER
• Klassificering af indhold
• Ideologiske/diskursive tendenser
• Netværksforbindelser

ONLINE-LØSNINGER
• Modnarrativer
• Sikkerhedsteknologiske løsninger

EKSKLUDEREDE
MESO-FORKLARINGER
• Gruppedynamikker (intra-/inter-)
• Gruppedeprivation
• Sociale strukturer

EKSKLUDEREDE
MIKRO-FORKLARINGER
• Personpsykologiske forhold
• Opvækst osv.

SÅRBARE UNGE
• Weak signals / warning behavior

ONLINE-LØSNINGER
• Opsporing af radikaliseringstruede
 unge og potentielle terrorister

MIKRO
(individ)

Ideologi og
online-indhold

MAKRO
(strukturer, politikker m.v.)

MESO
(grupper / miljøer)

EKSKLUDEREDE MAKRO-FORKLARINGER
• Politiske mulighedsstrukturer
• Politiske diskurser (fx udenrigspolitik)
• Kulturelle spændinger
• Militær eskalation og konflikt

FARLIGE IDEOLOGIER
• Klassificering af indhold
• Ideologiske/diskursive tendenser
• Netværksforbindelser

ONLINE-LØSNINGER
• Modnarrativer
• Sikkerhedsteknologiske løsninger

EKSKLUDEREDE MESO-FORKLARINGER
• Gruppedynamikker (intra-/inter-)
• Gruppedeprivation
• Sociale strukturer

EKSKLUDEREDE MIKRO-FORKLARINGER
• Personpsykologiske forhold
• Opvækst osv.

SÅRBARE UNGE
• Weak signals / warning behavior

ONLINE-LØSNINGER
• Opsporing af radikaliseringstruede
 unge og potentielle terrorister

MIKRO
(individ)

Ideologi og
online-indhold

Fig. 5: Online-litteraturens radikaliseringsmodel samt udeladte perspektiver

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 85

Dette afsnit om online-litteraturens radikaliseringsmodel gennemgår, med et kritisk
blik fra andre radikaliseringsperspektiver, modellens to hovedbestanddele. Første
underafsnit diskuterer ideen om sårbarhed i lyset af Wiktorowicz’ brug af begrebet
’kognitiv åbning,’ og den indflydelse begrebet har haft på store dele af radikaliserings-
litteraturen og radikaliseringspolitikken. Underafsnittet fremhæver, at den kognitive
åbning har haft store implikationer for den efterfølgende tænkning (eller mangel på
samme) om individets rolle i radikalisering. Andet underafsnit slår ned på
beskrivelserne af ideologiens og/eller moralens rolle. I mange forklaringsmodeller,
der ofte tenderer til cirkelslutninger, fremhæves ideologien som en faktor, der både
skaber sårbarhed og er en effekt af sårbarheden. Samtidig hæftes forklaringerne
om ideologiens farlighed op på en tænkning om ideologien som noget socialt
fremmed, hvor radikal tænkning og voldelig handling sammenkobles i modsætningen
til ideen om samfundets ikke-ideologiske og fredelige normalitet. Dette leder
afslutningsvist videre til en kritisk diskussion af grundantagelsen om volden.

Sårbare unge og kognitive åbninger
Der er allerede forsket meget i og skrevet en del om radikaliseringsteoriernes
antagelser og fund vedrørende individet før og under radikalisering (radikaliseringens
subjektforståelse).276 Men selv inden for denne litteratur er en række punkter endnu
ubeskrevne, mens andre forbliver stærkt omdiskuterede – herunder antagelsen om,
at radikalisering, som fænomen, kobler sig til de sårbare unge. Ifølge fx Bhui og
Ibrahim er der størst risiko for radikalisering hos dem, der er sårbare. Og de er
sårbare pga. egenskaber som isolation, generthed og potentiel aggressivitet, der
bliver aktiveret i en kontekst af opfattet diskrimination, uretfærdighed eller trussel
mod egen gruppe.277 Forfatterne peger altså i retning af en særlig (men også ret
almindelig) psykologisk profil. Men det springende punkt, hvor radikaliseringen
antændes, bliver ifølge deres teori den enkeltes ’opfattelse’. Individets opfattelse af
virkeligheden bliver derfor et kardinalpunkt for såvel problemforståelse som for
løsninger.

Inden for radikaliseringspolitikkens virkelighed synes der efterhånden at være
etableret konsensus om denne grundantagelse – særligt i Danmark. Ideen om
sårbarhed peger på en værktøjskasse af allerede veletablerede kriminalpræventive
og socialpolitiske indsatser. Og det skaber et lettere genkendeligt trusselsbillede,
som derved reducerer en ubekendt og latent usikkerhed til en håndterbar størrelse.

276	Schmid, 2013; Schmid & Price, 2011; Silke, 2008; Borum 2011a; Borum 2011b; Lamberty, 2013; Pisoiu,
2013; Cole et al., 2012.

277	Bhui & Ibrahim, 2013: 230.

86 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Endelig motiverer ideen til at tænke i individorienterede og socialpolitiske løsninger
frem for at diskutere problematikkens samfundspolitiske konsekvenser. I stedet for
at spørge til, om der er noget, vi som demokratisk samfund kan gøre bedre i mødet
med ekstremismen – på politisk niveau – bliver spørgsmålet, hvordan vi kan
genoprette og normalisere de socialt og ideologisk afvigende individer og generelt
immunisere samfundets individer mod ekstremistiske kræfter.

Ideen om sårbarhed kan bl.a. spores tilbage til de første egentlige modelbeskrivelser
af radikaliseringsbegrebet, og den kan især sættes i forbindelse med Quintan
Wiktorowicz’ teoretisering af det socialpsykologiske begreb ’den kognitive åbning’.
Det er den samme Wiktorowicz, som gennem en årrække var toprådgiver vedrørende
sikkerhedsspørgsmål for Det Hvide Hus i Washington, hvor han bl.a. var leder af den
arbejdsgruppe, der skulle udvikle initiativer til bekæmpelse af online-radikalisering.

Wiktorowicz anvender den kognitive åbning til at forklare, hvorledes unge mennesker,
der er vokset op i vestlige samfund og har været præget af vestlige værdier, kan
ende med at vende disse værdier ryggen. Den kognitive åbning bliver således det
forklarende mellemled, omvendelsen, i radikaliseringsfænomenets kognitive proces.
Samtidig reducerer begrebet miljøfaktorer m.m. til at være effekter på individniveau.
Wiktorowicz redegør selv for begrebet som følger:

“	This book argues that individuals are initially inspired by a cognitive opening
that shakes certitude in previously accepted beliefs. Individuals must be
willing to expose themselves to new ways of thinking and worldviews, and a
cognitive opening helps facilitate possible receptivity. Any number of things
can prompt a cognitive opening (experiences with discrimination, socioec-
onomic crisis, political repression, etc.), which means that there is no single
catalyst for initial interest. In addition, movements can foster cognitive
openings through activism and outreach by raising consciousness, chall-
enging and debating alternative ideas, and persuading audiences that old
ways of thinking are inadequate for addressing pressing economic, political
and social concerns. 278

		 ”

Men hvis den kognitive åbning blot medfører en reduktion af alle mulige sociale og
politiske faktorer til individniveau, hvad er da pointen med at anvende begrebet? Den
kognitive åbnings indtræden kan ikke påvises empirisk. Så hvordan kan Wiktorowicz

278	Wiktorowicz, 2005: 5.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 87

279	Aly, 2014: 69.

fastslå kausalitet ved først at konstruere det sårbare individ, som forud for åbningen
er gjort sårbar af en ukendt mængde af faktorer, men som efterfølgende – under
påvirkning af fremmed ideologi – bevæger sig ind på radikaliseringens glidebane?
Kan den kognitive åbning ikke anvendes til at forklare enhver ændring i overbevisning
– uanset retningen? Og bliver ideologien så den eneste sikre indikation på, at en
radikalisering finder sted? Hvad forklarer begrebet så egentlig?

Sårbarheden forklarer med andre ord, hvorledes individet
bliver ideologisk og religiøst søgende – på jagt efter svar og
eksistentiel mening. Problemet bliver derfor at forklare, hvornår
og hvordan denne søgen ender i et engagement med voldelig
ekstremisme og ikke blot i et intensivt filosofistudium?

Ydermere medfører denne nedskrivning til individniveauet, at der ikke findes nogen
særegen sårbarhedsprofil for radikaliseringen, hvilket også Anne Aly fremhæver.
Vejene ind i voldelig ekstremisme er lige så forskellige som voldelige ekstremistister
i almindelighed.279 Alligevel sniger behovet for at anvende den kognitive åbning og
ideen om sårbarhed sig ind ad bagvejen, når de ekstremistiske ideers betydning for
individet slås fast. Sårbarhed ender således ofte med at være den bagvedliggende
årsag, som forklarer individets interesse for de farlige ideologier. Den optræder
retrospektivt som indikation på, at radikaliseringen har slået rod, uden at den i sig
selv har nogen specifikke kendetegn. Sårbarheden forklarer med andre ord,
hvorledes individet bliver ideologisk og religiøst søgende – på jagt efter svar og
eksistentiel mening. Problemet bliver derfor at forklare, hvornår og hvordan denne
søgen ender i et engagement med voldelig ekstremisme og ikke blot i et intensivt
filosofistudium?

Som blandt andre Schmid og Price anholder, er sårbarhed dog langt fra den eneste
gangbare individantagelse i radikaliserings- og terrorforskning. Og det kan være
endog meget svært at identificere denne særlige radikaliseringssårbarhed. Ganske
vist kan ’svage individer’ socialiseres og rekrutteres til terrororganisationer, men der
er også eksempler på, at unge mennesker selv er opsøgende og/eller på udkig efter
en god sag. Somme tider er de drevet af spænding og handling frem for ideologiske
brandtaler, hvilket også kan betyde, at de socialiseres ind i en gruppes adfærd frem
for tænkning, eller at tænkningen retrospektivt kobles til adfærden. Person-beskriv-
elserne er mange og radikaliseringslitteraturen hjemsøges derfor af uhåndterbart

88 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

mange faktorer på mikroniveau.280 Som Bhui og Ibrahim selv indrømmer, står
teorierne om voldelig radikalisering (inden for forfatternes videnskabelige perspektiv)
over for det samme dilemma som alle behavioristiske teorier – nemlig individuel
variation.281

Problemet er, at ideen om sårbarhed vægter det kognitive/ideologiske element i
radikaliseringen meget højt, hvilket peger på tænkningen som bagvedliggende
årsag. Heraf følger, at tænkningen må være angrebspunktet for en effektiv radikali-
seringsforebyggelse, hvilket igen leder til den konklusion, at internettet både har en
meget stor betydning for radikalisering, samt er det sted, hvor forebyggelsesindsatsen
må kæmpe med alle tænkelige midler.

Herudover peger sårbarhedstanken, og den Wiktorowicz-afledte overfokusering på
de individuelle kognitive aspekter, på ’accept af vold’ – den ofte anvendte formulering
i radikaliseringsdefinitioner – som et relevant kriterium for radikaliseringsforståelsen.
Men som andet underafsnit vil fremhæve er også denne forståelse blind over for
samfundets egne normer og derfor alt for reduceret i sin (afkontekstualiserede)
individforståelse. Som med den kognitive åbning synes ingen rigtigt at vide, hvad
denne ’accept’ egentlig indbefatter.

280	Schmid & Price, 2011: 338-339; Schmid, 2013: iv; Schmid, 2013: 33.

281	Bhui & Ibrahim, 2013: 229.

MAKRO
(strukturer, politikker m.v.)

MESO
(grupper / miljøer)

EKSKLUDEREDE MAKRO-FORKLARINGER
• Politiske mulighedsstrukturer
• Politiske diskurser (fx udenrigspolitik)
• Kulturelle spændinger
• Militær eskalation og konflikt

FARLIGE IDEOLOGIER
• Klassificering af indhold
• Ideologiske/diskursive tendenser
• Netværksforbindelser

ONLINE-LØSNINGER
• Modnarrativer
• Sikkerhedsteknologiske løsninger

EKSKLUDEREDE MESO-FORKLARINGER
• Gruppedynamikker (intra-/inter-)
• Gruppedeprivation
• Sociale strukturer

EKSKLUDEREDE MIKRO-FORKLARINGER
• Personpsykologiske forhold
• Opvækst osv.

SÅRBARE UNGE
• Weak signals / warning behavior

ONLINE-LØSNINGER
• Opsporing af radikaliseringstruede
 unge og potentielle terrorister

MIKRO
(individ)

Ideologi og
online-indhold

SÅRBARHED
sociale og psykologiske forhold

SØGENDE
(ideologisk radikalisering)

(VOLDELIG)
EKSTREMIST

(voldelig
radikalisering)

NORMAL
(moralsk)

Accept af voldKognitiv åben

IDEOLOGI
ekstremismen

Fig. 6: Forebyggelseslitteraturens konstruktion af radikaliseringsprocessen

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 89

282	Saltman & Russell, 2014: 2.

283	Papacharissi, 2012: 2000.

Radikaliseringsprocessen ender altså med at involvere to uforklarlige springende
punkter. Det første punkt er den kognitive åbning, der indtræffer i individets overgang
fra at være et normalt (moralsk) individ til at blive søgende. Denne første fase er
kendetegnet ved ideologisk indflydelse, og her spiller sociale forhold og ’opfattede’
konflikter med samfundsnormen såvel som personpsykologiske prædispositioner
en central rolle. Efter tilstrækkelig ideologisk påvirkning og uhindret radikalisering
indtræffer det andet punkt: accepten af vold. Det er her, hvor den sårbare unge går
over til at blive en radikaliseret voldelig ekstremist. Radikaliseringsprocessen kan
opsummeres som i ovenstående fig. 6, hvor den mørkegrå boks markerer individets
radikaliseringsproces fra normal til voldelig ekstremist. Ideologien i den ovenstående
model erstattes af radikalt online-indhold og ekstremistiske fællesskaber på sociale
medier, når online-radikaliseringen af ensomme ulve skal forklares.

Radikaliseringsmodellens kobling af sårbarhed og ideologi har også en tendens til
at ende i cirkelslutninger, hvilket bliver tydeligt i Quilliam Foundations forståelse af
sårbare unge. Forskerne præsenterer således fire faktorer, der ifølge dem er med til
at skabe sårbarhed over for ekstremistiske ideologier. En af disse faktorer er netop
eksponering for ideologi, der legitimerer eller fordrer vold.282 Herved fremstår
ideologien som både årsagen til sårbarheden og effekten heraf.

Når modellen overføres til adfærd og holdninger på de sociale medier, støder
tilgangen ofte på endnu en barriere i radikaliseringsforståelsen. Det ofte ’rationelle’
fokus på, hvad de forskellige forskere og policy-skribenter opfatter som farlige
ekstremistiske tanker fører til en til en-fortolkninger af forskellige udmeldingers
betydning. Tilgangen tager med andre ord ikke forbehold for online-identiteternes
performative karakter283 til trods for, at den lægger vægt på forandring og proces.
Den kan, som Jonathan Githens-Mazer og Robert Lambert formulerer det, ikke
skelne mellem ’doers’ og ’sayers’. Ved at koble fra holdninger til handlinger (gennem
ideen om ’accept’) forbliver tilgangen uvidende omkring de forskellige roller, som
unge mennesker antager i deres omgang med identiteter på de sociale medier.
Tilgangen mangler således ofte en konkret viden om den identitetsmæssigt
komplekse sociale virkelighed, som den enkelte bruger bevæger sig i.

Herved risikerer radikaliseringsforståelsen (ubevidst) at sætte lighedstegn mellem
affektive, følelsesladte udtryk og politikkens eller ekstremismens farlighed. Bag ved
tilgangen gemmer sig normer om følelsesmæssigt afmålte individer, som er
modtagelige for rationelle argumenter og ikke foretager uberegnelige valg. Modellen

90 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

har således en normativ forkærlighed for det følelsesmæssigt afdæmpede rationelle
individ og ser affektiv online-kommunikation som udtryk for farlighed. Netop
forkærligheden for ’rationelle individer’, der kan gøres til genstand for cost/benefit-
analyser og rational choice-forklaringer er en ofte forekommende vinkel.

Arun Kundnani fremhæver hertil, at det valgte individfokus og de (ofte fortrængte)
blinde vinkler i radikaliseringsforståelsen på belejlig vis fraskriver vestlige regeringers
handlinger og deres alliancer forskellige steder i verden at have underliggende
virkning på radikaliseringen. I stedet tillægges den psykologiske og ideologiske
udvikling hovedårsagen for radikaliseringsprocessen – afkoblet fra større sociale
og politiske omstændigheder. Samfundet og normaliteten opfattes kun som en
positiv faktor. Det eneste sted, konstaterer Kundnani, hvor de sociale og politiske
elementer anerkendes, er i eufemistiske vendinger som ’individets følelse af reelle
eller opfattede uretfærdigheder’.284 Og netop denne formulering, ”a range of perceived
sociopolitical grievances, to which there may seem to be no credible and effective
non-violent response”, er endnu en af Quilliam-forfatternes fire sårbarhedsfaktorer.285

Forsøget på at holde samfundspolitikken og samfundsdebatten
skadesfri i diskussionen om radikalisering og derved ensidigt
placere ansvaret og forklaringen ved de sårbare unge, der skal
hjælpes tilbage til normaliteten, og den farlige ideologi, der skal
holdes uden for indflydelse, risikerer at være blind over for både
brugbare alternative problemforståelser og løsninger.

Opsummerende og med den britiske terror- og radikaliseringsforsker Charlotte
Heath-Kellys ord kan det siges, at den radikaliseringsproces, som Wiktorowicz og
andre har bekrevet, efterfølgende har fundet anvendelse som forklaringsmodel i en
række forskellige kontekster: hvor politisk vold skulle tilskrives en kausalitet, hvor
opmærksomheden skulle afledes fra ubelejlige politiske radikaliseringsfaktorer
såsom fattigdom, eksklusion eller den førte udenrigspolitik og hvor der var behov for
at indgyde et håb om, at fremtidige voldelige handlinger kan forhindres med den
rette kombination af bløde og hårde forebyggelsestiltag.286

284	Kundnani, 2015: 16.

285	Saltman & Russell, 2014: 2.

286	Heath-Kelly et al., 2015: 7.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 91

287	Schmid, 2013: 54.

288	Schmid, 2013: 37.

289	Hussain & Saltman, 2014: 108.

290	Saltman & Russell, 2014: 11.

I denne radikaliseringspolitiske kabale passer truslen fra de ensomme ulve perfekt
til en forestilling om online-radikaliseringens kausalitet. Her synes den sociale og
politiske kontekst at være fraværende, og hårde såvel som bløde løsninger er
allerede afprøvet. Der er både et klart problem og en række klare løsninger.
Spørgsmålet bliver dog, om forebyggelseslitteraturens ensidige fokus risikerer at
blive kontraproduktiv? Forsøget på at holde samfundspolitikken og samfunds-
debatten skadesfri i diskussionen om radikalisering og derved ensidigt placere
ansvaret og forklaringen ved de sårbare unge, der skal hjælpes tilbage til normaliteten,
og den farlige ideologi, der skal holdes uden for indflydelse, risikerer at være blind
over for både brugbare alternative problemforståelser og løsninger. Ifølge Schmid
har der længe været for stort fokus på sårbare unge, der skal frelses fra rekruttering
til terrorisme. Der er i stedet behov for at betragte og analysere radikali-seringens
andre niveauer.287 Og der er behov for at anerkende, at radikalisering er en dialektisk
proces, som kræver to parter. Radikalisering sker både for ’dem’ og for ’os’.288

Den farlige ideologi og ideen om ’viljen til vold’
Hussain og Saltman fra Quilliam Foundation opsummerer i deres rapport Jihad
trending: A Comprehensive Analysis of Online Extremism and How to Counter it,
hvorledes ekstremismen ikke kan modgås, såvel offline som online, uden en dybde-
gående forståelse for ekstremismens ideologi og strategi.289 Saltman omtaler, i en
Quilliam-publikation om online-ekstremisme forfattet sammen med Jonathan
Russell, konsekvent ideologier som ‘ekstremistiske ideologier’ eller ’potentielt farlige
ideologier’, hvilket får forfatterne til at argumentere stærkt for også at modarbejde
den ikkevoldelige ekstremisme.290

Således behandler Quilliam-forfatterne terrorisme og ekstremisme som problem-
stillinger, der netop skal løses gennem ideologiske mod- og dekonstruktioner.
Problemet er dog for det første, at ideologien netop synes at virke særligt dragende
der, hvor den ikke afslører sig selv som ideologi men tværtimod har fat i fantasier og
følelser. Modnarrativerne tager med andre ord ofte afsæt i en alt for simpel opfattelse
af individet – en individforståelse, som formentlig selv Islamisk Stat har forstået
begrænsningerne i. Betragter man således terrororganisationens spillefilmsprojekter
Flames of War eller The Clanging of the Swords fra 2014 – og ikke mindst trailerne
til disse – er de ofte som propaganda sammensat således, at det ideologiske

92 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

narrativ tydeligvis sidestilles, hvis ikke underordnes, den visuelle krigs- og
voldsæstetik. Her forbindes både æstetik, politik og følelse til et bredt modkulturs-
fænomen, der tilbyder en følelsesmæssig dyrkelse af forskellige former for
overskridelse (transgression) af vestlige normer og tabuer: sammenblanding af
politik og religion; affektiv og militant politik, der dyrker hævnen; kommunitære
fællesskaber/broderskaber, hvor mænd og kvinder er adskilte osv.

Det er klart, at denne politisk afkoblede individforståelse – hvor
det sårbare individ fremstilles, som var det en laboratorieklar
petriskål, der blot venter på en radikalisators udstrygning af
fremmed ideologi, som derved gennem teoretisk og tankemæs-
sig forprogrammering lægger grunden til de voldelige handlinger
– virker fristende på en forklaringshungrende handlingspolitik.

Modkulturen er i flere henseender præcis en spejling og overskridelse af den vestlige
normalitet, og som sådan hænger de to fænomener uløseligt og dialektisk sammen.
Når online-tilgangene derfor frafalder det dialektiske perspektiv (modkulturs-
forståelsen) ved at reducere den sociale kompleksitet til effekter på individniveau
under indflydelse af ’ekstremistiske ideologier’, bliver det også muligt for forskerne
at tro på modnarrativernes virkning (at aflive myter og misinformation) og samtidig
reducere radikaliseringsproblemet til en kausalrelation mellem ideologisk radikali-
sering og voldelig ekstremisme. Som Salem et al. formulerer det: ”the myths and
disinformation propagated in the groups’ videos can be countered by designing and
disseminating credible messages from authentic and trusted sources at the
grassroots level”.291

I stedet for den dialektiske forståelse fæstner tilgangene hele radikaliseringsproblemet
ved Wiktorowicz’ svage individ, der gradvist accepterer ’high risk activism’ og de
radikale bevægelsers ideologi gennem religiøs uddannelse og ’kultivering’.292 Det er
klart, at denne politisk afkoblede individforståelse – hvor det sårbare individ
fremstilles, som var det en laboratorieklar petriskål, der blot venter på en radikali-
sators udstrygning af fremmed ideologi, som derved gennem teoretisk og
tankemæssig forprogrammering lægger grunden til de voldelige handlinger – virker
fristende på en forklaringshungrende handlingspolitik.

291	Salem et al., 2008: 620.

292	Wiktorowicz, 2005: 6.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 93

I Wiktorowicz tilfælde bruges David Snow og Robert Benfords teorier om ’frame
alignment’293 til at forklare denne kognitive forandringsproces på individniveau.294
Men hver radikaliseringsteoretiker har næsten udviklet sin egen forklaring på
ideologiernes kognitive smitteevne og voldens ideologiske udspring. Anne Aly
anvender teorien om ’moral disengagement’ som forklaringen på, hvad der sker ved
det punkt, hvor individet mister sin normalitet og det ’naturlige’ moralske ubehag
ved volden som metode. For at udvikle en ’terrorismepropensitet’, dvs. en naturlig
inklination i retning af terrorisme, må mennesker ifølge teorien blive udsat for
terrorismefordrende moralsk kontekst (eksponering). Og for at kunne blive påvirket
som konsekvens af eksponeringen, må individet være ”sårbart over for moralsk
forandring”.295 Det er denne moralske forandring som ifølge Aly medfører, at
individerne bliver koblet fra deres egen naturlige moralske forbehold for vold og
derved bliver i stand til at engagere sig i vold og aggressiv adfærd – i modsætning
til deres oprindelige moralske standarder.296 Moralen bliver i Alys teori et begreb, der
forbinder ideologi og handling:

“	Moral disengagement is a psychological process through which self-
regulatory mechanisms of internal control are disengaged or dismissed. Self-
sanctions are disengaged through the mechanisms of moral disengagement
[…] Collectively, the mechanisms of disengagement allow individuals to
cognitively reconstruct the moral value of violence, putting aside self-
sanctions, so that acts of violence can be committed.297

		 ”
Samme tanker kan findes hos en anden af online-radikaliseringens teoretikere, Scott
Helfstein, der hæfter sig ved, at radikalisering i sin kerne er en proces, hvor folk ender
med at tro på, at voldsanvendelse i bestræbelsen efter visse politiske eller religiøse
mål ikke er umoralsk.298 Der er altså en moralsk fredelig kerne i mennesker, som på
en eller anden måde først kognitivt skal omprogrammeres eller tilsidesættes, før
individet er i stand til at handle voldeligt.

293	Se mere: Snow & Benford, 1998.

294	Wiktorowicz, 2005: 16.

295	Aly, 2014: 70.

296	Aly, 2014: 74.

297	Aly, 2014: 74.

298	Helfstein, 2012: 15.

94 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

På linje med andre af online-radikaliseringens ringbærere såsom Gabriel Weimann
og Scott Helfstein, forstår Aly radikaliseringen som inddelt i forskellige faser. Aly ser
det således som modnarrativernes opgave at fange unge mennesker, der endnu er i
’søgefasen’ ved at tilbyde dem alternative fortællinger, som leder individerne væk fra
voldelig ekstremisme.299 For Helfstein er det strategiske angrebspunkt i stedet
’acceptstadiet’ (der kommer efter søgefasen). På acceptstadiet søger individet
sociale forbindelser til at overvinde egne normative forbehold over for voldelig
adfærd.300 Nogenlunde samme beskrivelse kan findes ved det hollandske
radikaliseringsforebyggelsesprojekt, Wij Amsterdammers, der selv har Wiktorowicz
som inspirationskilde.301 Det hollandske projekt har samtidig fungeret som
hovedinspirationskilde for Embedsmandsrapporten302, der i 2008 foretog alt for-
arbejdet til den første danske handlingsplan til forebyggelse af radikalisering og
ekstremisme fra 2009.303 Der ligger altså en klar opfattelse af radikalisering som en
kognitiv/moralsk udviklingsproces, der udvikler sig i faser og ender i et voldeligt
engagement. Denne tænkning kan delvist spores tilbage til Wiktorowicz, og den har
haft stor indflydelse på såvel den danske forebyggelsespolitik som på meget af
litteraturen om online-radikalisering. Netop denne radikaliseringslogik har dog også
mødt stor modstand og kritik andre steder i litteraturen.304

Ikke desto mindre er den fremherskende blandt mange af online-radikaliseringens
trusselsforfægtere – forskere og policy-skribenter, som tillægger radikalt online-
indhold stor farlighed.305 Bermingham et al. fremhæver eksempelvis troen på, at
noget netindhold og interaktion er konstrueret med det formål at radikalisere dem
med lille eller ingen interesse i voldelig jihadisme, hvilket får forfatterne til at
konkludere relevansen af de kvantitative metoders optrevling af ekstremistisk
online-indhold.306 Dette afspejler sig også i forfatternes definition af online-
radikalisering, der beskrives som ”en proces, hvorved individer, gennem deres online-
interaktion og eksponering for forskellige typer internetindhold, accepterer [come to
view] volden som en legitim metode til at løse sociale og politiske konflikter”307.

299	Aly, 2014: 77.

300	Helfstein, 2012: 3-4.

301	Mellis, 2007.

302	Embedsmandsrapporten, 2008.

303	Regeringen, 2009.

304	Schmid, 2013; Bigo et al., 2014; Kundnani, 2015.

305	Gemmerli, 2014b.

306	Bermingham et al, 2009: 1.

307	Bermingham et al, 2009: 1 – egen oversættelse. Den originale formulering lyder: “Online radicalization
is here conceived as a process whereby individuals, through their online interactions and exposure to
various types of Internet content, come to view violence as a legitimate method of solving social and
political conflict”.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 95

308	Brynielsson et al., 2012: 197.

Samme forståelse lægger Brynielsson et al. til grund for deres analyser: “Online
extremist forums and web sites allow for aberrant beliefs or attitudes to be
exchanged and reinforced, and creates environments in which otherwise
unacceptable views become normalized”.308 I stedet for argumenter om moral
bygger de altså deres radikaliseringsforståelse på en ‘normalisering’, som er med til
at forbinde ideologi og handling.

Selve ideen om en radikaliseringsproces, der består i koblingen
mellem de sårbare unge og den farlige ideologi, er, ifølge Heath-
Kelly, skabt som politisk værktøj til at tilskrive visse radikale
elementer en farlig andethed, til trods for, at de som regel er
både født og opvokset i samfundet og om noget er produkter af
velfærdsstatens socialisering. Men det er denne andethed, der
gør det muligt at se bort fra de større samfundspolitiske spørgs-
mål. Det er denne andethed, som stabiliserer normaliteten.

Bermingham et al. er blandt de få artikler, der både har ambitioner om at udvikle et
værktøj til radikaliseringsforebyggelse, og som tør definere online-radikalisering.
Som allerede diskuteret i Gemmerli (2014a) medfører denne definition en del
problemer – ikke mindst betydningen af ’accept af vold’ som legitim metode til at
løse sociale og politiske konflikter. Præcis hvad denne accept indbefatter, uddyber
forfatterne ikke, men det er tydeligvis en videreførelse af den mest populære policy-
definition, som også PET og flere danske kommuner har taget i anvendelse.
Problemet er naturligvis, at definitionens tilstræbt objektive formulering kører
frontalt sammen med en subjektiv og politisk virkelighed, hvor parlamentariske
politiske konflikter løses inden for en ramme, der er sanktioneret af voldsmonopolet,
som alle parlamentariske partier forventeligt respekterer. Der ligger med andre ord
en fundamental accept af vold til grund for alt politik – ikke kun den ekstremistiske
del af slagsen. Vores politiske normalitet hviler på et fundament af (legitimeret) vold,
men den er samtidig demokratisk sanktioneret for derved at kunne forandre sig via
fredelige midler, og uden at monopolet destabiliseres.

Arun Kundnani drager her en parallel til Den Kolde Krig, hvor Vesten ligeledes
opfattede ideologi som noget, der udelukkende kendetegnede fjenden. Og det er
ifølge Kundnani denne tendens til at opfatte os selv som ideologiløse, der medvirker,

96 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

at samfundet inden for radikaliseringsperspektivet kun er i stand til at acceptere en
afpolitiseret Anden.309 Vesten ser således sunniekstremismen som indbegrebet af
en farlig ideologi og kan kun acceptere en afpolitiseret og verdslig Islam, der
underlægger sig det politiske systems normalitetsforståelse og voldsmonopol. For
Heath-Kelly er dette et symptom på en politik, der udpeger den skyldige (voldens
årsag) og finder på modforanstaltninger, uden først at indregne sin egen rolle i
problematikken. Selve ideen om en radikaliseringsproces, der består i koblingen
mellem de sårbare unge og den farlige ideologi, er, ifølge Heath-Kelly, skabt som
politisk værktøj til at tilskrive visse radikale elementer en farlig andethed, til trods for,
at de som regel er både født og opvokset i samfundet og om noget er produkter af
velfærdsstatens socialisering. Men det er denne andethed, der gør det muligt at se
bort fra de større samfundspolitiske spørgsmål.310 Det er denne andethed, som
stabiliserer normaliteten.

Frygten for de ideologiske udfordrere af voldsmonopolet ville være mere reel, hvis
der var en kausalsammenhæng mellem radikale tanker og viljen til at følge op på
denne udfordring med voldelige midler. Men årtiers forskning i terror og radikalisering
har for længst afskrevet dette perspektiv. Det er kun en forsvindende lille minoritet
af de radikalt tænkende, som rent faktisk ender i et voldeligt engagement. Til
gengæld er litteraturen om politisk vold og sociale bevægelser rig på teorier og
modeller for, hvordan forskellige strukturer m.v. kan påvirke udfaldet i såvel voldelig
som ikkevoldelig retning. Men en inddragelse af den litteratur og de perspektiver
fordrer, at vi tør stille spørgsmålet om, hvad der får minoriteter, grupper, miljøer eller
individer til at reagere voldeligt, mens andre ikke gør? Og svaret (hvis der er et svar,)
skal findes ved kritisk at eksaminere hele problemstillingen – ikke ved blot at
konstruere en virkelighed, hvor politik ikke findes.

Den teoretiske båndsløjfe mellem sårbarhed og ideologi fungerer således som
generator for løsninger, der ligger uden for radikaliseringsproblemets samfunds-
skabte politiske og sociale kontekst, og som samtidig (bort)forklarer paradokserne i
demokratiets kerneland.311 Som Heath-Kelly formulerer det:

309	Kundnani, 2014: 16.

310	Heath-Kelly et al., 2015: 7.

311	Heath-Kelly et al., 2015: 2.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 97

312	Heath-Kelly et al., 2015: 5.

313	Zelin, 2013: 6.

314	For en diskussion heraf se Gemmerli (2014a).

315	Edwards & Gribbon, 2013: 41.

316	Schmid, 2013: 28.

“’	Radicalisation’, or ’violent radicalisation’, is taken to refer to a socialization
process through which people become involved in terrorism […]. This motif
forms the centerpiece of the feedback loop constructed to explain terrorist
events through combinations of vulnerability and ideology. However, such
renderings of socialization are misleading in the sense that these processes
do not have to be ‘violent’ or involve violence. Moreover, there is an inherent
difficulty that exists in differentiating between people who adopt or support
political positions or beliefs that might be interpreted as ‘radical’ and identifying
those who would actually engage in acts of political violence as a direct result
of those same political positions or beliefs.312

		 ”
En udfordring for hele online-litteraturens radikaliseringsmodel, som også Aaron Zelin
påpeger, er naturligvis, at det endnu er uafklaret, hvorvidt og hvordan den nemme
adgang til ’jihadi social media platforms’ vil føre til, at flere individer tilslutter sig den
globale terrorbevægelse, eller om den sociale bevægelse forvitres og modereres ved
at legitimere ideen om, at man kan ’heppe’ på sikker afstand i stedet for at deltage i
ekstremismens voldelige kamp.313 Betyder et øget online-engagement også en øget
voldspropensitet? Eller betyder en mere udadvendt internetadfærd, at flere får afløb
for indestængte aggressioner, og som Irhabi 007 eller Shami Witness forbliver rene
online-jihadister.314 Og såfremt muligheden for at bruge sproget og online-identiteten
som en slags frustrationsventil virker afværgende på den ekstremistiske vold, risikerer
en øget overvågning af sproget da ikke blot at lægge en dæmper på frustrationsventilen
og presse voldsfantasierne tilbage i mørket, hvor de kan vokse sig større i en kontekst
af offeridentitetens frygt, miskendelse og marginalisering?

Som flere forskere påpeger, mangler der ganske enkelt forskning og analyser, som
undersøger og påviser online-indholdets effekt – den reelle online-radikalisering –
frem for blot at antage indholdets virkning og deraf slutte til nødvendigheden af at
bekæmpe indholdets farlighed.316 Der har ifølge Edwards og Gribbon således været
et alt for stort fokus på udbuddet (online-indholdet) frem for egentlige undersøgelse
af udbuddets effekter (ibid.). Og som Schmid fremhæver i sin ekstensive litteratur-
gennemgang: ”It is important to understand the way extremist ideas and beliefs
translate into terrorist actions. We still lack good answers to this question”.316

98 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Selv hvis man går ind på præmissen om, at ideologien kan påvirke mennesker til
voldelig adfærd, så synes dette netop kun at gøre sig gældende for et lille mindretal
af de ideologisk radikaliserede. Andre voldelige ekstremister er, med Schmids ord,
ideologisk usofistikerede eller næsten indifferente over for store forkromede
tanker.317 I mange tilfælde har det politiske ikke nødvendigvis den største betydning,
og somme tider tilkobles ideologien retrospektivt som argument for individets
voldelige inklinationer.318

Når det alene er online-adfærd, der ligger til grund for analyserne, bliver jagten efter
de radikaliseringstruede sårbare unge internetbrugere derfor til en jagt efter de
voldsfascinerede og ekstremismenysgerrige unge, som meget vel kan være ’store i
munden’, men som ikke nødvendigvis evner eller ønsker at bringe deres voldsomme
retorik til handling. Og, som også tidligere nævnt, går radikaliseringsjagten derved
fejl af sondringen mellem ’doers’ og ’sayers’, hvilket gør, at mulighederne for at
lokalisere terrorister in spe forbliver små.319

Som flere forskere påpeger, mangler der ganske enkelt forsk-
ning og analyser, som undersøger og påviser online-indholdets
effekt – den reelle online-radikalisering – frem for blot at antage
indholdets virkning og deraf slutte til nødvendigheden af at
bekæmpe indholdets farlighed.

Når dette ubesvarede spørgsmål så desperat søger solide videnskabelige
udredninger, skyldes det ikke mindst, som Schmid også bemærker, at spørgsmålet
stiller forebyggelsespolitikken over for store valg.320 Er det således nødvendigt med
en tilgang, der aktivt forebygger hele feltet af ideologiske modstandsformer, eller er
det bedre at holde fokus på udelukkende at bekæmpe den voldelige ekstremisme?
Eller er hele forestillingen om overhovedet at kunne bekæmpe ekstremismen dybest
set kontraproduktiv?

317	Schmid, 2013: 28.

318	Githens-Mazer & Lambert, 2010: 891; Merkl, 1986: 39; Crone, 2009: 73; Lamberty, 2013: 139.

319	Githens-Mazer & Lambert, 2010: 896.

320	Schmid, 2013: 53.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 99

321	Bartlett, 2015.

322	Morozov, 2012: xvi; Morozov, 2014b: 5.

323	Mejias, 2006; Bartlett, 2015.

Radikalisering er som fænomen desværre endnu for flygtigt og upræcist beskrevet
og defineret til, at det er muligt at operationalisere begrebet gennem kvantitative
analyser uden derved at negligere eller fortrænge en lang række uafklarede
spørgsmål – som afsnittets indledende model også antyder. Samtidig risikerer de
kvantitative metoders empiri-rigdom at føre til et informationsoverload, hvor
potentielt vigtige informationer overskygges af et hav af ligegyldige ’falske positiver’.
Det betyder ikke, at fænomener som ekstremisme eller voldelig ekstremisme ikke
kan eller bør studeres gennem kvantitative metoder og data mining-teknikker.
Tværtimod. Men det betyder, at koblingen til radikaliseringsbegrebet risikerer at føre
til forsimplede og misvisende konklusioner, der kan afstedkomme nogle kontra-
produktive politikker.

FOREBYGGELSESTANKENS TEKNOLOGIFASCINATION

Som denne rapport har forsøgt at klarlægge, kobler litteraturen om forebyggelse af
online-radikalisering allerede kendte radikaliseringsforståelser og forebyggelses-
metoder til den forhåndenværende empiri for (retrospektivt) at skabe en
radikaliseringsmodel, der også kan begribes kvantitativt. Dette skaber en forståelse
af den radikale Anden, som i højere grad er styret af epistemologiens blinde vinkler
(jf. diskussionen om forbindelser og noder), kulturelle fordomme og teknologi-
fascination end kritisk videnskabelig praksis. Men forestillingen om at kunne
anvende internettet og den nyeste computersoftware til at løse den virkelige verdens
ekstremismeproblemer er blot et aspekt af en tendens til teknologifetichisme eller
tekno-utopisme, der fungerer som et forlokkende multiværktøj på mange policy-
områder.321 Ifølge Morozov er det således dybt problematisk, at den sociale kontekst
ofte ignoreres, når politiksmedene forledes til at tro, at de har et uovertruffet kraft-
fuldt værktøj på deres side, som de formår at beherske.322

Med denne kritik kaster Morozov lys på et fænomen, som breder sig over en lang
række policy- og forskningsområder. Fantasierne står i kø, når fremtiden beskrives i
lyset af teknologiens nye landvindinger. Ny teknologi har en tendens til at skænke
forskere og policy-skribenter en værkstøjskasse med besnærende potentialer og
ultimative løsninger. Det gør sig også gældende på terror- og radikaliseringsområdet.
Ofte sættes så stor lid til vores beherskelse af teknologiens løfte om informations-
behandling og -kontrol, at det sociale underordnes teknologiens orden.323 Dette
betyder, at både metodiske og videnskabsteoretiske spørgsmål fortrænges til fordel
for det teknologiske fix.

100 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Problemet er dog, at teknologiske eksperter, hvor tekniksmarte de end måtte være i
forhold til teknologiens muligheder, sjældent er bekendt med de komplekse sociale
og politiske kontekster, som de teknologiske løsninger skal operere i.324 Sociale
problemer kan, med Morozovs egne ord, ikke reduceres til tekniske problemer, og vi
skal derfor passe på ikke at falde ukritisk for denne ’cyber-centrisme’ eller
’technological solutionism’.325 Noget af det mest problematiske ved de teknologiske
løsninger bliver derfor, at reduktionen til tekniske problemer risikerer at aflede
politiksmedene fra at håndtere de udfordringer, som netop ikke kan reduceres.326
Som medieforsker Christina Archetti pointerer: ”The not unjustified, but certainly
disproportionate, focus on the Internet prevents us from seeing the wider social –
and never online-only – space in which extremism is rooted”.327

Dette sidste afsnit vil gå dybere ned i forestillingen om online-radikaliseringens
kendetegn og løsningsmodeller, som de fremkommer i en litteratur, der har sat
indholds- og netværksanalyse i førersædet. Dette gøres ved i første underafsnit at
gennemgå et par eksempler på forestillingen om online-radikaliseringens kendetegn.
Her vil de etiske konsekvenser af den masseovervågning, som litteraturen synes at
argumentere for, kort blive diskuteret. Andet underafsnit vil redegøre for
forebyggelseslitteraturens ide om teknologiske løsninger samt konsekvenserne af
de fantombilleder som løsningerne synes at frembringe.

Forestillingen om online-radikaliseringens kendetegn
Store dele af online-radikaliseringens forebyggelseslitteratur udtrykker ideer og
intentioner om en form for profilering – ønsket om at kunne tegne et fantombillede
af den potentielle ensomme ulv, der radikaliseres og (selv)rekrutteres via internettet
og de sociale medier. Denne profil omtales blandt andet som individer med bestemte
’personlighedsstrukturer’.328 Men profileringstanken bliver mest konkret udfoldet i
den del af litteraturen, hvor ideen oprindelig hører hjemme. De artikler om online-
radikaliseringens kendetegn, der således i mest konkrete vendinger beskæftiger sig
med muligheden for at lokalisere de prospektive ensomme ulve gennem en
profilering af internetadfærd og internetkommunikation, er ofte den del af litteraturen,
der henter sin inspiration fra den behavioristiske, psykiatriske terrorforskning
(kriminologien).

324	Morozov, 2012: 311.

325	Morozov, 2014b.

326	Morozov, 2012: 305.

327	Archetti, 2015: 51.

328	Dienstbühl & Weber, 2014: 41-42.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 101

329	Cohen et al., 2014.

330	Meloy et al., 2011.

331	Cohen et al., 2014: 248.

332	Cohen et al., 2014: 248.

333	Cohen et al., 2014: 253.

334	Cohen et al., 2014: 253.

335	Bartlett, 2015.

Cohen et al. oplister i artiklen ”Detecting Linguistic Markers for Radical Violence in
Social Media” tre typer advarselssignaler/bekymringsadfærd, som de mener at
kunne identificere ved at skanne de sociale medier.329 I artiklen, der som mange
andre artikler på området er af teoriudviklende art, tager forskerholdet afsæt i
retspsykiateren, Reid Meloy330, som har udviklet et batteri af otte generelle
’advarselssignaler’ til brug ved trusselsvurderinger. De tre udvalgte advarselssignaler,
som forfatterne mener, kan appliceres på online-adfærd, er lækage (leakage),
fiksering (fixation) og identifikation (identification).331

Her gælder altså samme kritik som ved de indholdsanalyser,
der skal finde affekt og følelser. Risikerer analyserne ikke blot at
finde de ’unormale’, som ikke overholder vores forventninger om
rationel argumentation og dialog?

Lækagen indbefatter, at en tredjeperson bliver informeret om intentionerne om at
gøre skade på et mål, hvilket ifølge teorien ofte afspejler sig i en intensiv optagethed
af målet.332 Helt konkret beskriver forfatterne de lingvistiske lækagemarkører
således: “Leaked information of intent is likely to contain auxiliary verbs signaling
intent (i.e., “I will…,” “…am going to…,” “someone should”) together with words
expressing violent action, either overtly or, perhaps more likely, through
euphemisms”.333 Tanken er, at de lækkede ord skal matches med en foruddefineret
liste over ord (indholdsanalyse ud fra ’bag of words’), der indikerer voldelige
intentioner.334 Forfatterne indrømmer dog, at denne metode vil få vanskeligt ved at
vurdere ironi, tomme trusler, trolling mv., hvorfor en systematisk skanning risikerer
at finde en del falske positiver. Som algoritme- og teknologiforskeren Jamie Bartlett
også påpeger, har denne tekno-utopisme en tendens til groft at overvurdere
algoritmernes muligheder og egenskaber.335

Fiksering som advarselsadfærd defineres som en patologisk optagethed af en
person eller en sag (fx tiltagende perseverationstendenser over for fikserings-
objekter), stigning i voldsomme og gennemskærende meninger samt stigning i

102 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

negative beskrivelser af fikseringsobjekter.336 Dette giver sig ifølge forfatterne til
kende som en person eller sag, der for visse personer nævnes med højere frekvens
end andre steder på nettet.337 Her gælder altså samme kritik som ved de
indholdsanalyser, der skal finde affekt og følelser. Risikerer analyserne ikke blot at
finde de ’unormale’, som ikke overholder vores forventninger om rationel
argumentation og dialog?

Endelig defineres identifikation som en advarselsadfærd, der indikerer ønsker om at
blive en kommandosoldat, at have krigermentalitet, fascination af våben og militært
udstyr, identifikation med visse gerningsmænd eller begivenheder m.fl.338 Denne
identifikation kan rette sig mod radikale handlinger (krigermentalitet), rollemodeller
og idoler samt radikale grupper. Det er klart at denne online-adfærd i en eller anden
udstrækning kobler sig til forventningen om voldelig adfærd. Men også her må
antallet af falske positiver være uforholdsmæssigt højt, da denne form for volds- og
våbenfascination er relativt udbredt blandt drenge og unge mænd.

Ud over alle de metodiske problemer, som blev omtalt under indholdsanalysen i
rapportens del 2, er det uklart, hvordan programmerne skal kunne skelne mellem
den store mængde af løsslupne online-fantasier og de konkrete intentioner om at
udleve fantasien i en voldelig form. Hvorvidt Meloy et al. rent faktisk har udviklet et
anvendeligt profileringsværktøj til brug ved trusselsvurderinger vil ikke blive vurderet
i denne rapport. Men det er i sig selv tankevækkende, at Cohen et al. uden videre vil
kopiere 3 af Meloys 8 koncepter til online-adfærd uden først at gøre sig klart, hvordan
online-virkeligheden kan tænkes at adskille sig fra den fysiske virkelighed, Meloys
kategorier er udviklet til. Med kun tre løst definerede kendetegn er risikoen for falske
positiver under alle omstændigheder høj, og chancen for rent faktisk at kunne
lokalisere de ensomme ulve er svær at vurdere.

Det andet forskerhold fra FOI, Brynielsson et al., udvikler med afsæt i de samme
metoder ligeledes et tekstsporingsværktøj, der på sin vis skal kunne profilere de
potentielle terrorister. Forfatterne nedbryder således ’ulvespørgsmålet’ til tre mulige
underkategorier, der skal anvendes til at udregne trusselsniveauet: Motiver/
hensigter, kapabiliteter og muligheder.339 Som motiv eller hensigt indregner
forfatterne, om den enkelte er aktiv på radikale internetfora og skriver radikale
opslag. Tanken er altså, at jo mere den enkelte er aktiv på internettets mange

336	Cohen et al., 2014: 249.

337	Cohen et al., 2014: 253.

338	Cohen et al., 2014: 249.

339	Brynielsson et al., 2012: 198.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 103

340	Brynielsson et al., 2012: 199.

341	Brynielsson et al., 2012: 198.

ekstremistiske fora, jo større er risikoen for, at engagementet udvikler sig voldeligt.
Denne implicitte påstand er dog stærkt omdiskuteret, ligesom det er tvivlsomt, om
online-aktiviteten reelt kan tilskrives samme bruger jf. diskussionen om brugerprofiler.

Kapabilititeten måles ved, at den enkelte er aktiv på kapabilitetsfora (dvs. taktiske
fora om voldeligt ekstremistisk/terroristisk engagement) og skriver opslag om sine
indkøb. Interessen for ’how to jihad’ samt besiddelse af farligt udstyr indikerer med
andre ord et større trusselsniveau. Endelig opererer de med muligheder eller
potentialer for et angreb. Derved tages bestik af konteksten. Er der med andre ord
noget i tiden, som bør øge opmærksomheden om problemet? Analysemetoden
kombinerer dernæst resultaterne fra de forskellige mål til en samlet vurdering:

“	The results from the various sub-processes are then fused and used to come
up with an estimate of how likely it is that someone is or is starting to become
a potential lone wolf terrorist, resulting in a list of potentially dangerous actors
to keep and extra eye on.340

		 ”
Forskerholdet baserer overordnet set deres antagelse om online-radikalisering på
en udtalelse fra historiker og forsvarsanalytiker ved Stockholm Universitet, Michael
Fredholm, der ifølge forfatterne til et seminar i Stockholm skulle have udtalt, at
nærmest al radikalisering af ensomme ulve foregår over internettet. Som et
eksempel på denne radikalisering nævner forfatterne AQAP’s Inspire Magazine:

“	This kind of Internet-based radicalization processes often result in various
digital traces, created when visiting extremist forums, making postings with
offensive content etc. In fact, a notable characteristics of lone wolf terrorists
is that they often announce their views and intentions in advance.341

		 ”
I ovenstående citat slutter forfatterne baglæns uden at have belæg for det. Selv hvis
den antagelse, at de fleste efterlader spor om deres intentioner, skulle være sand –
hvilket de ikke fremkommer mod nogen dokumentation for – så ved vi ikke, hvor

104 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

mange online-trusler, insinuationer og antydninger, som ikke er blevet ført ud i livet.
Hvor mange falske positiver giver denne tilgang? Hvor mange internettrolde og
selvophøjede online-ekstremistister kommer unødvendigt i myndighedernes søgelys?

Endnu en gang er risikoen ikke nødvendigvis, at de rigtige informationer med denne
tilgang vil glide forebyggelsesindsatsen eller terrorbekæmpelsen af hænde.
Tværtimod risikerer denne tilgang blot at føre til en informationsforstoppelse, hvor
det bliver umuligt at finde nålen i høstakken, og hvor vi derfor først retrospektivt kan
konstatere, at vi hele tiden har ligget inde med informationer om dette og hint. Som
Archetti også påpeger, er radikalisering et momentant og kontekstafhængigt
fænomen, som ikke kan forudsiges eller beregnes.342

Selv tilfældet Breivik, der i Brynielsson et al. nævnes som hovedargument, er
kendetegnet ved hverken at være specielt ideologisk ekstrem eller at have afsløret
detaljer om sine intentioner. Breivik var nationalkonservativ og holdt sine intentioner
for sig selv indtil dagen for sine brutale gerninger.343

Fremfor at gå fuldautomatisk til værks fremfører Berger og Strathearn det synspunkt,
at de kvantitative tilgange kan anvendes til at analysere og rangordne de potentielle
radikaliseringskandidater og dernæst kvalitativt vurdere dem, der falder i
risikogruppen:

”	We believe manually examining users whose interactivity rank falls between
200 and 500 might be fruitful in identifying people vulnerable to radicalization
or in its early stages, whose interactions indicate an interest in an extremist
ideology but not a single-minded obsession with it.344

		 ”
Forfatterne giver derved udtryk for en radikaliseringsforståelse, der er faseopdelt og
tager udgangspunkt i ideologien. Sårbarheden ses i deres model som en form for
ideologisk svaghed. Og radikale tanker opfattes som en kognitiv virus, som
samfundet bør immunisere unge radikaliseringstruede mennesker imod.345

342	Archetti, 2015: 54.

343	Ravndal, 2013: 173.

344	Berger & Strathearn, 2013: 43.

345	Archetti, 2015: 49.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 105

Ønsket om at indsnævre målgruppen for nærmere efterforskning begrunder Berger
og Strathearn i, at størstedelen af folk, som deltager i ekstremistiske samtaler på
internettet, er uinteressante for radikaliseringsforebyggelsen (jf. ovenstående
diskussion om problemet ved for mange falske positiver). Disse personer deltager
blot lejlighedsvist eller periodevist i debatten, og deres retorik er, ifølge forfatterne,
kun minimalt involveret i ideologiens transformation til voldelig ekstremisme.346
Hvor effektiv denne semi-kvalitative eller halvautomatiske tilgang egentlig er, må
tiden vise. Om den uden videre kan overføres fra studiet af amerikanske
supremacister på Twitter til andre grupper, tendenser og medieflader, er dog
tvivlsomt.

Den gennemskærende profileringslogik og forestillingen om i online-adfærden at
kunne skelne tydelige tegn på radikalisering udtrykkes sjældent lige så gennemsigtigt
som i de ovennævnte litteratureksempler. Men antagelserne og forestillingerne går
alligevel igen, så snart mulige løsninger skal udpeges, og radikaliseringsprocessen
skal begrebsliggøres. Bag den besnærende logik gemmer sig dog netop en form for
teknologioptimisme, som overlader tvivlsspørgsmål og metodeproblemer til de
alvidende algoritmer og den kyndige programmør, samt en radikaliseringsforståelse,
som reducerer processen til individplanet og derved konstruerer et afkontekstualiseret
fantombillede af den potentielle terrorist.

Simple modeller og teknologiske løsninger?
Cyber-centrismens teknologioptimisme og fantasierne om algoritmernes omni-
potente sporingsegenskaber har skabt forventninger om at kunne udpege de
radikaliseringssårbare potentielle terrorister, inden de ender i den voldelige ekstrem-
ismes løbebane.347 Håbet er, at de automatiserede eller halv-automatiserede
teknikker med afsæt i de forestillede lingvistiske kendetegn vil gøre det muligt at
afsløre individer (særligt ensomme ulve), inden de begår voldelige eller kriminelle
gerninger.348

Problemet har dog indtil nu været, at der ikke findes en konsistent profil af en ensom
ulv, hvilket Brynielsson et al. også indrømmer.349 Alligevel gøres forsøget på, i det
mindste hvad angår sprog og online-adfærd, at tegne et konsistent, men bredt

346	Berger & Strathearn, 2013: 36.

347	Cohen et al., 2014: 253.

348	Cohen et al., 2014: 247.

349	Brynielsson et al., 2012: 204.

106 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

favnende fantombillede. Men spørgsmålet er, hvorvidt det overhovedet giver mening
at arbejde med forestillingen om ensomme ulve, hvis der ikke er tale om ét fænomen?
Som Schmid understreger, har vi tidligere forsøgt uden held at profilere ’terroristen’,
der viste sig at være ’normal’ i både klinisk og sociologisk forstand.350 Og der er i dag
bred enighed om, at forestillingen om en terroristprofil er ufrugtbar.351

Det til trods forsøger forskningen og policy-litteraturen i stedet at profilere
’ekstremisten’, hvilket der ifølge Schmid også er mere mening med, da denne øvelse
fokuserer på ekstremisternes sprogbrug.352 Andre vurderer dog modsat Schmid, at
forsøget på at tegne online-radikaliseringens fantombillede er lige så frugtesløst.353
Men for at få netværks- og indholdsanalyserne til at give mening i radikaliserings-
sammenhæng må radikaliseringsbegrebet nødvendigvis reduceres til et spørgsmål
om enkle og målbare faktorer, som kan understøttes af empiri fra internettet. Og
ekstremismens kognitive smittefare må derfor antages på forhånd for at kunne sige
noget om radikaliseringsfaktoren af bestemte netværk. Analyserne tillader derfor
kun ganske bestemte radikaliseringsforståelser at finde anvendelse og operationa-
lisering inden for de nye forebyggelseslogikker.

At betragte radikalisering ud fra en topologi af noder og for-
bindelser reducerer ’virkeligheden’ til et spørgsmål om ganske
få elementer i det sociale, og tilgangen overser den sociale
kompleksitet, som ligger mellem noderne. Jo mere individer
ligner noder, jo lettere er de at forstå og håndtere inden for
analysemetodens erkendelseshorisont.

Men de samme radikaliseringsmodeller (der kobler sårbarhed og ideologi) er blinde
over for en af kausalmodellernes største metodiske udfordringer: samtidighed af
ækvifinalitet (radikalisering til vold kan foregå ad mange forskellige spor) og
multifinalitet (to individer, der følger samme spor, ender ikke nødvendigvis med
begge at udøve vold).354 Herudover har modellerne, grundet det ekstensive fokus på
sårbarhedsprofilering og ideologi, svært ved at dechifrere ideologiens betydning.

350	Schmid, 2013: 54.

351	Lamberty, 2013: 159; Borum, 2011a: 14; Gartenstein-Ross, 2013; Köhler, 2012: 10.

352	Schmid, 2013: 54.

353	Gartenstein-Ross, 2013.

354	Borum, 2011b: 57.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 107

355	Schmid, 2013: 22.

356	Mejias, 2006.

357	Mejias, 2006.

358	Brynielsson et al., 2012: 202-203.

Ideologiens rolle kan således let blive misforstået og overfortolket. Der er mange
veje til radikalisering, som ikke involverer ideologi, og ideologien anvendes ofte som
en legitimering af vold frem for at være årsag til vold.355

Den manglende konsensus om, og videnskabelige indsigt i, radikaliseringsbegrebets
mangefacetterede problemforståelse får således dyb indvirkning på resultaterne af
de forskellige data mining-øvelser, da videnskabeligheden og anvendeligheden af de
Wiktorowicz-inspirerede radikaliseringsmodeller antages forud for overhovedet at
kunne sige noget meningsfuldt om radikalisering via internettet. Oftest bliver disse
antagelser kun implicit angivet, og man kan være i tvivl om, hvorvidt forfatterne selv
er sig disse antagelser bevidste.

De beregningsmæssige og kvantitative metoder er også blinde over for den magt,
som ligger indlejret i kontrollen med netværket. Såvel en række tilfældigheder som
bevidste webmasterbeslutninger kan afgøre hvorledes et netværk fremstår i en
analyse. Netværksanalysens epistemologi, der erkender virkeligheden som
opbygget af noder og forbindelser, muliggør betragtninger af visse sammenhænge
– ovenikøbet inden for et kvantificerbart og hyperkomplekst system. Men den
samme nodocentristiske epistemologi har også en række blinde vinkler, som den,
specielt hvad angår nogle af radikaliseringens kernespørgsmål, ikke har mulighed
for at beskrive. Videnskabelige forklaringer baseret på ideen om sociale netværk har
således en tendens til at erstatte symbolsk og sproglig rigdom med kausalitet og
økonomisk udveksling baseret på interesser.356 At betragte radikalisering ud fra en
topologi af noder og forbindelser reducerer ’virkeligheden’ til et spørgsmål om
ganske få elementer i det sociale, og tilgangen overser den sociale kompleksitet,
som ligger mellem noderne. Jo mere individer ligner noder, jo lettere er de at forstå
og håndtere inden for analysemetodens erkendelseshorisont.357

Men horisonten begrænses netop af teoriens antagelser. Derfor byder det massive
fokus på de sårbare, men rationelle aktører på endnu en metodisk og teoretisk
udfordring, når det kommer til studiet af brugerprofiler på sociale medier. Det er
meget muligt, at man – til trods for store tekniske vanskeligheder – kan koble flere
brugerkonti til unikke personer,358 men hvordan vurderer man de forskellige
personaer (online-identiteter), som et individ leger med?

108 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Netværksanalyserne postulerer at kunne identificere ’individer’. De agentfokuserede
analyser antager, at brugerne bag profilerne er rationelle aktører, der handler, som de
siger, og siger, som de tænker. Men vejen mellem disse positioner er langt mere
kompleks, end analyserne tillader. Identitet og identifikationsprocesser har mange
lag.359 For det første er der alle de politiske såvel som private kontekstuelle faktorer,
som ikke kommer med i fortolkningen af ytringer og adfærd på nettet. For det andet
lægger analyserne sig op ad illusionen om et ’helt’ individ med en klar intention og
vilje. Men netop med de radikale identiteter er der et stort element af
eksperimenterende og grænsesøgende adfærd involveret. Følelser og fantasier
lader sig ikke omsætte til rationelle kalkuler og sammenhængende forklaringer.
Brugerprofilernes performative karakter kan ikke uden videre skrives ind i
analyseprogrammernes algoritmer. Som Bartlett også påpeger: ”In the end,
automated systems and online monitoring can only go so far”.360

Kortlægger netværksanalyserne med andre ord ikke blot forbindelser mellem
identiteter, fantasier og normoverskridelser? Og ville de ikke netop her være et meget
brugbart værktøj, hvis de kunne løsrive sig fra deres agentsensitivitet?

Det er meget muligt, at netværks- og indholdsanalyser er et godt supplement til
mange studier af sociale online-fænomener, også hvad angår studiet af radikalisering
og ekstremistiske grupperinger. Men metodernes duperende effekt – med
komplekse algoritmer og smarte visualiseringer – må ikke fortrænge en kritisk
distance til alle analyser, der mener at kunne reducere følende, sansende og
komplekse mennesker til et kommunikativt spil mellem noder og forbindelser.
Specielt så uafklaret et fænomen som radikaliseringens individ (subjekt) tåler ikke
den slags reduktion, uden at meningen med øvelsen går tabt.

De kvantitative analyser af online-radikalisering illustrerer således faren ved de
multidisciplinære og eklektiske tilgange, hvis disciplinernes interne kompleksitet og
sammenhæng ikke medinddrages. Det er med andre ord umuligt alene på baggrund
af netværket at sige noget om radikaliseringstruslen, og det kræver under alle
omstændigheder en grundig kvalitativ vurdering af de mange forskellige
informationer. Metoderne kan formodentlig i et begrænset omfang bruges til at
identificere visse fremmedkrigere og fremskaffe enkelte beviser for kriminelle
gerninger eller kontakter. Men som forebyggelsesværktøj synes meget at tale imod.

359	Papacharissi, 2012.

360	Bartlett, 2015.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 109

361	Cohen et al., 2014: 254.

362	Sunde, 2013: 29.

363	Scanlon & Gerber, 2014: 9.

364	 Morozov, 2012: 303.

365	Morozov, 2012: 306.

Men hvad er egentlig bivirkningerne af en forebyggelsespolitik som denne? Cohen et
al. medgiver, at metoderne nok primært er effektive værktøjer i hænderne på
efterretningsanalytikere, når de jager terrorister, men at det ellers kan være
problematisk i forhold til vore demokratiske frihedsrettigheder at gribe for hårdt ind
– man vil komme til at overvåge en masse harmløse civilister.361 Netop dette
bemærker også Inger Marie Sunde fra Politihøgskolen i Oslo. Hun udtaler bekymring
over, at mange af de hjemmesider, som bliver kvantificeret, ikke indeholder
hadesytringer eller opfordringer til vold og terror, men alene indeholder ideologiske
ytringer. Det kan være et problem for ytringsfriheden.362

Ligesom hjemmesider og sociale grupper af mere harmløs ideologisk karakter
risikerer at blive udsat for forskellige grader af (unødvendig) overvågning og censur,
er enkelte forfattere også bekymrede for individernes retsstilling. Scanlon og Gerber
fremhæver således en bekymring for, at de omfattende og bredspektrede kvantitative
tilgange kan anvendes til at overvåge og klassificere ikkevoldelige individer. I deres
perspektiv skal der rettes op på dette gennem klassifikationsmetoder, som
udelukkende er målrettede voldelige grupperinger, der sættes i forbindelse med
terrorhandlinger.363

Sociale problemer kan ikke uden videre reduceres til tekniske
problemer. Og, som Morozov også tilføjer, politiksmedene bør
undgå alle forsøg på at tage det politiske ud af teknologien.
Sociale og politiske problemstillinger kræver sociale og politiske
løsninger.

Problemet med denne, som med så mange andre teknologiske løsninger er, at selv
dens varmeste tilhængere ikke kender omkostningerne.364 Når de teknologiske
løsninger slår fejl eller synes utilstrækkelige, er tilhængerne hurtige til at foreslå
endnu en effektiv teknologisk udbedring. Eksperterne står, med Morozovs ord, klar
til at bekæmpe ild med ild.365 Morozov kommer derfor med denne generelle advarsel:

110 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

“	Many calls to apply technological fixes to complex social problems smack of
the promotion of technology for technology’s own sake—a technological
fetishism of an extreme variety—which policymakers should resist. Otherwise,
they run the risk of prescribing their favorite medicine based only on a few
common symptoms, without even bothering to offer a diagnosis. But as it is
irresponsible to prescribe cough medicine for someone who has cancer, so it
is to apply more technology to social and political problems that are not
technological in nature.366

		 ”
Morozovs kommentar gælder den generelle anvendelse af ny informationsteknologi
og internetbaserede løsninger – og i særdeleshed inden for overvågning og
registrering. Men netop den afsluttende kommentar synes næsten som skrevet til
diskussionen om online-radikalisering. Sociale problemer kan ikke uden videre
reduceres til tekniske problemer. Og, som Morozov også tilføjer, politiksmedene bør
undgå alle forsøg på at tage det politiske ud af teknologien.367 Sociale og politiske
problemstillinger kræver sociale og politiske løsninger.

Problemet ligger derfor ikke i de enkelte analysemetoder som sådan. Det ligger i de
spekulationer, som forskere og policy-skribenter ofte gør sig om radikalisering.
Problemets kerne er den til enhver tid nødvendige operationalisering af
radikaliseringsmodeller, som ikke har nogen egentlig forklaringskraft eller noget
tydeligt og veldokumenteret videnskabeligt fundament. Som internetforskeren
Vidar Falkenberg også metaforisk påpeger i en kritisk tekst om netværksanalysens
metodiske udfordringer: ”A hammer is a great tool when building a house, but is
equally suitable for smashing a window or beating someone”.368

366	Morozov, 2012: 308.

367	Morozov, 2012: 314.

368	Falkenberg, 2012: 20.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 111

369	Borum, 2011b: 40; McFarlane, 2010: 4; Köhler, 2012: 11.

Indeværende rapport er den tredje og sidste rapport i en serie om online-
radikalisering. Formålet med denne rapport har været at skabe overblik over den
spirende forebyggelseslitteratur inden for feltet. Rapporten har søgt at skabe dette
overblik ved at undersøge og redegøre for de grundlæggende rationaler bag
forestillingerne om forebyggelse af online-radikalisering, samt ved at diskutere disse
rationaler op imod den øvrige radikaliseringslitteratur. Rapporten har således været
eksplorativ og redegørende med et kritisk teoretisk afsæt.

Det overordnede formål er blevet undersøgt i tre dele. Første del redegjorde for de
forskellige eksisterende tilgange til ekstremismen på internettet – fra de ’hårde’
sikkerhedsteknologiske løsninger til de ’bløde’ modnarrativer. Anden del redegjorde
for de beregningsmæssige og kvantitative analyse- og forebyggelsesmetoder ved at
fokusere på henholdsvis netværks- og indholdsanalyse. Tredje del diskuterede en
række grundantagelser i den gennemgåede litteratur ud fra radikaliseringsteoriernes
videnskabsteoretiske kritik af samme.

Rapporten konkluderer, at såvel nye som eksisterende tilgange til forebyggelse af
online-radikalisering og lokalisering af de potentielle terrorister via internettet bygger
på simple (men uholdbare) radikaliseringsmodeller. For at kunne foretage komplekse
beregninger af de massive mængder online-indhold må særligt de kvantitative
tilgange derfor ofte tage afsæt i radikaliseringsmodeller, som i store træk allerede er
skudt ned af andre grene af radikaliseringslitteraturen.369

Konklusion

RADIKALISERING I EN TID
MED ’CYBER HYPE’

112 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

I den gennemgåede forebyggelseslitteratur fremstilles ideologien således ofte som
en virus, der gennem en kognitiv åbning gør de sårbare unge modtagelige over for
accepten af brugen af vold. Desværre definerer metodeudviklere og teoretikere udi
online-radikalisering sjældent egne normative, teoretiske og metodiske standpunkter,
inden analyserne rulles ud. Herved fortrænges den manglende videnskabelige
konsensus om online-litteraturens radikaliseringsforståelse til gengæld for en
implicit postuleret videnskabelig objektivitet. Og netop heri ligger en fare for, at
litteraturen ender i en alt for kompleksitetsreducerende profileringslogik (forstået
som en profilering af den radikaliseringssårbare internetadfærd), der kan virke
forlokkende enkel på de politiksmede, som er blevet bedt om at finde på løsninger til
forebyggelse af online-radikalisering.

Anvendelsen af simple radikaliseringsforståelser skyldes ikke mindst radikali-
seringsbegrebets performative karakter. Begrebet har fra starten været konstrueret
og anvendt med det formål at gøre det muligt for embedsværk og forskerkredse at
lette problemforståelsen gennem lineære kausalmodeller, der foreskriver og
muliggør forskellige løsningsmodeller.370 De kvantitative tilgange til radikali-
seringsproblematikken kan dog sagtens gøre samfundet klogere på karakteren af
ekstremistisk online-indhold og forbindelserne mellem bestemte grupper. Men de
kan overordnet betragtet ikke anvendes til mere præcist at afgøre, hvem af
netværkets individer, der er i risiko for at tage ekstremismen til sit ultimo ratio.

Rapporten kan afslutningsvist kondenseres til tre overordnede hovedpointer eller
anbefalinger. For det første synes kortlægningstilgangene i udgangspunktet styret
af idéen om, at et overblik over ideologien og dennes organisatoriske eller
netværksmæssige forankring vil kunne sige noget om, hvor risikoen for radikalisering
og fortætningen af radikaliserende kræfter er størst. Men som denne rapport slår
fast, er informationerne for upræcise. Online-radikalisering er et mere alsidigt
fænomen, der ikke kan kvantificeres og sættes op i algoritmer, som meget af den
gennemgåede forebyggelseslitteratur ellers synes at foreslå.

Specielt i konfrontationen med truslen fra ensomme ulve som Anders Behring
Breivik kan det være skæbnesvangert at sætte sin lid til netværksanalyse. Selvom
Breivik flere steder bliver fremhævet som den trussel, som en ny og mere intensiv
netværksovervågning skal gøre op med, er Breivik måske netop et eksempel på en
person, der sandsynligvis ville være gået under algoritmeradaren eller i det mindste
ikke ville blive erkendt som nogen alvorlig trussel. Breivik var således ikke atypisk

370	Nouri & Whiting, 2015: 179.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 113

ekstrem i sine holdninger (han var nationalkonservativ), og han diskuterede ikke
direkte sine terrorplaner med andre på nettet.371 Men er Breivik blot en klassisk
outlier – en undtagelse der bekræfter reglen. Eller er han et klassisk eksempel på,
hvordan vi forblændes, hvis vi blot forledes til at sætte den mest ekstreme handling
i forbindelse med den mest ekstreme tænkning? Det finder vi muligvis aldrig noget
entydigt svar på. Men så længe tvivlen er så stor, skal vi passe på ikke at forsimple
og overfortolke ideologiens betydning.

Netop derfor er der, for det andet, behov for at bryde med de seneste års cyber hype
på forebyggelsesområdet. Hussain og Saltman konkluderer selv, at langt største-
delen af individerne introduceres til den ekstremistiske ideologi gennem offline-
socialisering.372 Det er med andre ord uklart, hvilken betydning internettet har for
radikalisering som sådan, og der mangler endnu videnskabelig empirisk belæg til at
understøtte en påstand om internettets radikaliseringseffekt.373 Internettet bør
følgelig i stedet medregnes som en af mange understøttende faktorer (i den
ideologiske radikalisering), der muligvis kan forstærke de processer, som allerede
finder sted i den fysiske virkelighed.374 Og netop derfor bør online-radikalisering ikke
betragtes som et særskilt fænomen, der skal løses gennem særskilte indsatser. Alt
andet lige skal online-radikalisering behandles og forebygges på samme vis som
voldelig ekstremisme og radikalisering i almindelighed.

Det er, for det tredje, et problem, at meget af litteraturen og politikken på området
reproducerer stereotype forestillinger om radikaliserede unge normalitetsafvigere
og samtidig undlader at forholde sig til de mange videnskabelige og etiske
spørgsmål, som problemet tager afsæt i. Rapporten opfordrer derfor til mere
forskning på området samt en mådeholden forebyggelsespolitik, der ikke lader sig
besnære af det hurtige teknologiske fix. Den videnskabelige litteratur om fore-
byggelsesmetodernes effekt og brug er endnu aldeles underudforsket.375 Vi ved, med
andre ord, ingenting om, hvad der virker.376 Og uden de rette forbehold kan ‘automatisk
sporing’ af radikaliseringstruede sårbare unge blive et politisk vildspor, der ikke alene
risikerer at indsnævre ytringsfriheden og det demokratiske rum, men som også i
illusorisk forvildelse mener at kunne spotte en alarmerende og spirende terrorisme,
hvor der i grunden ikke er andet end en ideologisk inspireret sub- og modkultur.

371	Ravndal, 2013: 173.

372 	Hussain & Saltman, 2014: 7.

373	Lennings et al., 2010: 435; Difraoui, 2012: 72.

374	Pisoiu, 2013: 75.

375	Aly, 2014: 64.

376	Schmid, 2013: 50.

114 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Diskussionen om online-radikalisering kan således, som rapportens tredje del
understreger, ikke føres uafhængigt af en diskussion om en dybere forståelse af
radikaliseringsbegrebet. Som Pia Lamberty også påpeger, afspejler problemet med
at definere radikaliseringsbegrebet sig direkte i operationaliseringen.377 Således
også for online-radikalisering og den hastigt voksende forebyggelseslitteratur.

Samtidig er diskussionen, om radikalisering overhovedet findes dog også et
overstået kapitel. Som Heath-Kelly påpeger, har forskning, medier og stat for længst
diskursivt slået fast, at radikalisering altid går forud for vold.378 Tilbage står altså at
forankre begrebet og fænomenet i de forskellige videnskabelige traditioner ud fra en
kritisk gennemgang af den eksisterende forskningslitteratur og politik. Og ud fra nye
empirisk baserede studier. Men den manglende klarhed og konsensus om problema-
tikkens hovedbegreber – radikalisering, ekstremisme, terrorisme, foreign fighter,
etc. – er stadig en stor hindring for en mere præcis og nuanceret problemforståelse,
der kan føre til bedre forskning og forbedrede politikker på området.379

377	Lamberty, 2013: 142.

378	Heath-Kelly et al., 2015: 1.

379	Schmid, 2013: iv.

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 115

Litteraturliste
Alan & Barbara Finlay (1997): Statistical Methods for the Social Sciences, New Jersey:
Prentice-Hall, Inc.

Aly, Anne (2014): “Walk Away from Violent Extremism: a campaign to address violent
extremism online”, Journal EXIT-Deutschland, Zeitschrift für Deradikalisierung und
demokratische Kultur, 4, s. 64-77

Archetti, Christina (2015): “Terrorism, Communication and New Media: Explaining
Radicalization in the Digital Age”, Perspectives on Terrorism, 9:1, s. 49-59

Awan, Akil N. (2007): “Virtual jihadist media: Function, legitimacy and radicalizing efficacy”,
European Journal of Cultural Studies, 10:3, s. 389-408.

Bartlett, Jamie (2015): “Algorithms and computers won’t stop terrorism”, The Telegraph, 24.
Februar 2015, (http://www.telegraph.co.uk/news/uknews/terrorism-in-the-uk/11431757/
Algorithms-and-computers-wont-stop-terrorism.html) [13. marts 2015]

Behr, Ines von, Anaïs Reding, Charlie Edwards, Luke Gribbon (2013): Radicalisation in the
digital era – The use of the internet in 15 cases of terrorism and extremism, RAND Europe,
http://www.rand.org/content/dam/rand/pubs/research_reports/RR400/RR453/RAND_
RR453.pdf [13. marts 2015]

Berger, J.M. & Bill Strathearn (2013): Who Matters Online: Measuring influence, evaluating
content and countering violent extremism in online social networks, the International
Centre for the Study of Radicalisation and Political Violence (ICSR). (http://icsr.info/
wp-content/uploads/2013/03/ICSR_Berger-and-Strathearn.pdf) [13. marts 2015]

Bermingham, Adam, Maura Conway, Lisa McInerney, Neil O’Hare, Alan F. Smeaton (2009):
Combining Social Network Analysis and Sentiment Analysis to Explore the Potential for
Online Radicalisation, Conference paper, In ASONAM 2009 – Advances in Social Networks
Analysis and Mining, 20-22 July, 2009, Athens, Greece, (http://doras.dcu.ie/4554/3/DCU_
asonam09.pdf) [13. marts 2015]

Bhui, Kamaldeep & Yasmin Ibrahim (2013): “Marketing the ‘radical’: Symbolic communication
and persuasive technologies in jihadist websites”, Transcultural Psychiatry, 50:2, s. 216-234.

Bitso, Contance, Ina Fourie and Theo J. D. Bothma (2013): “Trends in transition from classical
censorship to Internet censorship: selected country overview”, Innovation, 48, s. 166-191

Borum, Randy (2011a): “Radicalization into Violent Extremism I: A Review of Social Science
Theories”, Journal of Strategic Security, 4:4, Henley-Putnam University Press, s. 7-36.

Borum, Randy (2011b): “Radicalization into Violent Extremism II: A Review of Conceptual
Models and Empirical Research”, Journal of Strategic Security, 4:4, Henley-Putnam
University Press, s. 36-62.

Briggs, Rachel & Sebatien Feve (2014): Inspire, Radicalise, Recruit: Countering the
Appeal of Extremism Online, Institute for Strategic Dialogue, Policy Briefing,
(http://www.strategicdialogue.org/Inspire_Radicalize_Recruit.pdf) [13. marts 2015]

Brynielsson, Joel, Andreas Horndahl, Frederik Johansson, Lisa Kaati, Christian Mårtenson
and Pontus Svenson (2012): “Analysis of Weak Signals for Detecting Lone Wolf Terrorists”,
European Intelligence and Security Informatics Conference, s. 197-204

116 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Busch, Christoph (2008): “Rechtsradikale im Web 2.0 – “…take up positions on ‘Mainstream’
groups””, (https://www.lmz-bw.de/fileadmin/user_upload/Medienbildung_MCO/fileadmin/
bibliothek/busch_rechtsradikale/busch_rechtsradikale.pdf) [13. marts 2015]

Caiani, Manuela & Claudius Wagemann (2009): “Online networks of the Italian and German
extreme right”, Information, Communication & Society, 12:1, s. 66-109.

Carter, Joseph A., Shiraz Maher, Peter R. Neumann (2014): #Greenbirds: Measuring
Importance and Influence in Syrian Foreign Fighters Networks, The International Center
for the Study of Radicalisation and Political Violence, (http://icsr.info/wp-content/up-
loads/2014/04/ICSR-Report-Greenbirds-Measuring-Importance-and-Infleunce-in-Syrian-For-
eign-Fighter-Networks.pdf) [13. marts 2015]

Cioffi-Revilla, Claudio (2010): “Computational Social Science”, WIREs Computational
Statistics, 2, s. 259-271

Cohen, Katie, Frederik Johansson, Lisa Kaati & Jonas Clausen Mork (2014): “Detecting
Linguistic Markers for Radical Violence in Social Media”, Terrorism and Political Violence,
26:1, s. 246-256.

Cole, Jon, Emily Alison, Ben Cole & Laurance Alison (2012): Guidance for Identifying People
Vulnerable to Recruitment into Violent Extremism, Institute for Strategic Dialogue, (https://
www.counterextremism.org/resources/details/goto_url/224/3343) [13. marts 2015]

Correa, Denzil & Ashish Sureka (2013): Solutions to Detect and Analyze Online
Radicalization: A Survey. (http://arxiv.org/pdf/1301.4916) [13. marts 2015]

COWI (2014): Evaluering af indsatsen for at forebygge ekstremisme og radikalisering,
COWI-rapport på vegne af Social-, Børne- og Integrationsministeriet, (http://sm.dk/filer/
arbejdsomrader/forebyggelse-af-radikalisering-og-ekstremisme/evaluering-af-indsat-
sen-for-at-forebygge-ekstremisme-og-radikalisering.pdf) [13. marts 2015]

Crone, Manni (2010): Dynamikker i ekstremistiske miljøer, DIIS Working Paper, 2010:24

Deibert, Ronald, John Palfrey, Rafal Rohozinski & Jonathan Zittrain (2010): Access
Controlled – The Shaping of Power, Rights, and Rule in Cyberspace, London: The MIT Press

Dienstbühl, Dorothee & Meike Weber (2014): „Rekrutierung im Cyberspace – wie Extremisten
das Internet nutzen“, Journal EXIT-Deutschland. Zeitschrift für Deradikalisierung und
demokratische Kultur, 2:2014, s. 35-45

Difraoui, Asiem El (2012): “Web 2.0 – mit einem Klick im Medienjihad“, i Guido Steinberg
(red.): Jihadismus und Internet: Eine deutsche Perspektive, Berlin: Stiftung Wissenschaft
und Politik, s. 67-75.

Edwards, Charlie & Luke Gribbon (2013): “Pathways to Violent Extremism in the Digital Era”,
The RUSI Journal, 158:5, London: Routledge, s. 40-47.

Embedsmandsrapporten (2008): En fælles og tryg fremtid – forslag til en handlingsplan om
forebyggelse af ekstremistiske holdninger og radikalisering blandt unge, embedsmandsud-
valg under Ministeriet for Flygtninge, Indvandrere og Integration

Falkenberg, Vidar (2012): “We have the data – what do you want to know?”, s. 9-23, i Stine
Lomborg (red.) Network Analysis: Methodological Challenges. Aarhus: The Centre for
Internet Research

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 117

Frome, Andrea, Greg S. Corrado, Jonathon Shlens, Samy Bengio, Jeffrey Dean, Marc’ Aurelio
Ranzato, Thomas Mikolov (2013): DeViSE: A Deep Visual-Semantic Embedding Model,
(http://machinelearning.wustl.edu/mlpapers/paper_files/NIPS2013_5204.pdf) [13. marts 2015]

Gartenstein-Ross, Daveed (2013): “Online Radicalization to Violence”, Interview with Daveed
Gartenstein-Ross by Maria Prosviryakova, (http://russiancouncil.ru/en/in-
ner/?id_4=1967#top) [13. marts 2015]¨

Gemmerli, Tobias (2014a): ”Onlineradikalisering: et uafklaret begreb – litteraturreview af
definitioner og tilgange inden for onlineradikalisering (del 1 af 3)”, DIIS Report 2014:07.

Gemmerli, Tobias (2014b): ”Onlineradikalisering: en rundrejse i forskningslitteraturen –
litteraturreview af definitioner og tilgange inden for onlineradikalisering (del 2 af 3)”, DIIS
Report 2014:08.

Githens-Mazer, Jonathan & Robert Lambert (2010): “Why conventional wisdom on radicaliza-
tion fails: the persistence of a failed discourse”, International Affairs, 86:4, s. 889-901

Gjerding, Sebatian, Henrik Moltke, Anton Geist & Laura Poitras (2014, 17. juni): ”Snowden-do-
kumenter afslører dansk partnerskab med NSA”, Information, (http://www.information.
dk/501256) [13. marts 2015]

Gloor, Peter A., Jonas Krauss, Stefan Nann, Kai Fischbach, Detlef Schoder (2009): “Web
Science 2.0: Identifying Trends through Semantic Social Network Analysis“, Computational
Science and Engineering, 2009, MIT: Institute of Electrical and Electronics Engineers, s.
215-222

Halverson, Jeffry R. & Amy K. Way (2012): “The curious case of Colleen LaRose: Social
margins, new media, and online radicalization”, Media, War & Conflict, 5:2, s. 139-153.

Heath-Kelly, Charlotte, Christopher Baker-Beall & Lee Jarvis (2015): “Introduction”, pp. 1-13 in
Counter-Radicalisation – Critical perspectives, Christopher Baker-Beall, Charlotte Heath-Kel-
ly and Lee Jarvis (eds.), London: Routledge

Helfstein, Scott (2012): Edges of Radicalization: Individuals, Networks and Ideas in Violent
Extremism, Westpoint: Combating Terrorism Center. (http://www.ctc.usma.edu/wp-content/
uploads/2012/06/CTC_EdgesofRadicalization.pdf) [13. marts 2015]

Holbrook, Donald, Gilbert Ramsay & Max Taylor (2013): “‘Terroristic Content’: Towards a
Grading Scale”, Terrorism and Political Violence, 25:2, s. 202-223.

Hussain, Ghaffar & Erin Marie Saltman (2014): Jihad Trending: A Comprehensive Analysis of
Online Extremism and How to Counter it, Quilliam Foundation, (http://www.quilliamfounda-
tion.org/wp/wp-content/uploads/publications/free/jihad-trending-quilliam-report.pdf) [13.
marts 2015]

IHS (2013): Analysis: Internet forums, social media and militant Islamism, (https://
justplainbill.wordpress.com/2014/01/22/janes-intel-internet-forums-jihadi-22-jan-14/) [13.
marts 2015]

Jacobsen, Jeppe Teglskov (2014): ”Kampen for en klar sondring i cyberspace”, DIIS Report
2014:09.

Kapathy, Andrej, Li Fei-Fei (2014): Deep Visual-Semantic Alignment for Generating Image
Descriptions, (http://cs.stanford.edu/people/karpathy/deepimagesent/devisagen.pdf) [13.
marts 2015]

118 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Kaschesky, Michael, Pawel Sobkowicz & Guillaume Bouchard (2012): “Opinion Mining in
Social Media: Modeling, Simulating, and Visualizing Political Opinion Formation in the Web”,
Government Information Quarterly, 29:7, s. 470-479.

Katz, Rita (2014): “The State Department’s Twitter War With ISIS is Embarrassing”, Time,
(http://time.com/3387065/isis-twitter-war-state-department/) [13. marts 2015]

Kenney, Michael (2010): “Beyond the Internet: Mētis, Techne, and the Limitations of Online
Artifacts for Islamist Terrorists”, Terrorism and Political Violence, 22:2, s. 177-197.

Klausen, Jytte (2014): “Tweeting the Jihad: Social Media Networks of Western Foreign
Fighters in Syria and Iraq”, Studies in Conflict & Terrorism, DOI: (http://dx.doi.org/10.1080/1
057610X.2014.974948) [13. marts 2015]

Köhler, Daniel (2012): “Internet and Radicalization – Connecting the Dots – the Role of the
Internet in the Individual Radicalization Processes of Right-Wing Extremists”, ISRM Working
Paper, 01:12, Institute for the Study of Radical Movements.

Kundnani, Arun (2014): The Muslims are Coming, London: Verso

Kundnani, Arun (2015): “Radicalisation – The journey of a concept”, pp. 14-35 in Coun-
ter-Radicalisation – Critical perspectives, Christopher Baker-Beall, Charlotte Heath-Kelly and
Lee Jarvis (eds.), London: Routledge

Laclau, Ernesto & Chantal Mouffe (2001 [1985]): Hegemony and Socialist Strategy –
Towards a Radical Democratic Politics, London: Verso

Lamberty, Pia (2013): “Methodologische Schwierigkeiten und Herausforderungen einer
quantitativen Radikalisierungsforschung am Beispiel des Rechtextremismus. Ein Über- und
Ausblick“, Journal EXIT-Deutschland, Zeitschrift für Deradikalisierung und demokratische
Kultur, 3, s. 115-181

Lennings, Christopher J., Krestina L. Amon, Heidi Brummert & Nicholas J. Lennings (2010):
“Grooming for Terror: The Internet and Young People”, Psychiatry, Psychology and Law, 17:3,
s. 424-437.

Lomborg, Stine (2012): “Preface: Network analysis – methodological challenges”, pp. 6-8, in
Stine Lomborg (ed.) Network Analysis: Methodological Challenges. Aarhus: The Centre for
Internet Research

Lucas, Brian (2014): “Methods for monitoring and mapping online hate speech”, (http://www.
gsdrc.org/docs/open/HDQ1121.pdf) [13. marts 2015]

Markham, Annette N. (2012): “Moving into the flow: Using a network perspective to explore
complexity in the internet contexts”, pp. 47-58, in Stine Lomborg (ed.) Network Analysis:
Methodological Challenges. Aarhus: The Centre for Internet Research

McFarlane, Bruce (2010): Online Violent Radicalisation (OVeR): Challenges facing Law
Enforcement Agencies and Policy Stakeholders. (http://artsonline.monash.edu.au/
radicalisation/files/2013/03/conference-2010-online-violent-radicalisation-bm.pdf) [13.
marts 2015]

Medina, Richard M. & George F. Hepner (2011): “Advancing the Understanding of Sociospatial
Dependencies in Terrorist Networks”, Transactions in GIS, 15:5, s. 577-597

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 119

Mejias, Ulises A. (2006): “The tyranny of nodes: Towards a critique of social network
theories”, (http://blog.ulisesmejias.com/2006/10/09/the-tyranny-of-nodes-towards-a-cri-
tique-of-social-network-theories/) [13. marts 2015]

Mellis, Colin (2007): “Amsterdam and Radicalisation: The Municipal Approach”, pp. 40-48, in
Radicalisation in broader perspective, http://www.google.dk/url?sa=t&rct=j&q=&esrc=s&sou
rce=web&cd=1&ved=0CE0QFjAA&url=http%3A%2F%2Fenglish.nctb.nl%2FImages%2FCon-
gresbundel%2520UK%2520compleet_tcm92-132318.pdf&ei=sIn9T4znG8TT4QSmqODFB-
g&usg=AFQjCNEx8cTPGLDpRXhGSZzqJFGiL8c2DQ [13. marts 2015]

Meloy, Reid, Jens Hoffmann, Angela Guldimann & David James (2011): “The Role of Warning
Behaviors in Threat Assessment: An Exploration and Suggested Typology”, Behavioral
Science and the Law, (http://onlinelibrary.wiley.com/doi/10.1002/bsl.999/epdf) [13. marts
2015]

Merkl, Peter H (1986). “Approaches to the Study of Political Violence”, pp. 19-58, in Peter H.
Merkl (ed.) Political Violence and Terror. Motifs and Motivations, Berkley: University of
California Press

Morozov, Evgeny (2012): The Net Delusion – How not to liberate the world, London: Penguin
Books

Morozov, Evgeny (2014a): “The rise of data and the death of politics”, The Observer, (http://
www.theguardian.com/technology/2014/jul/20/rise-of-data-death-of-politics-evgeny-moro-
zov-algorithmic-regulation) [13. marts 2015]

Morozov, Evgeny (2014b): Technology, solutionism and the urge to fix problems that don’t
exist, London: Penguin Books

Neumann, Peter (2013): “Options and Strategies for Countering Online Radicalization in the
United States”, Studies in Conflict & Terrorism, 36:6, s. 431-459.

Nouri, Lella & Andrew Whiting (2015): “Prevent and the internet”, pp. 175-189 in Counter-
Radicalisation – Critical perspectives, Christopher Baker-Beall, Charlotte Heath-Kelly and
Lee Jarvis (eds.), London: Routledge

Papacharissi, Zizi (2012): “Without You, I’m Nothing: Performance of the Self on Twitter”,
International Journal of Communication, 6, s. 1989-2006

Pariser, Eli (2011): The Filter Bubble – What the Internet Is Hiding from You, New York: The
Penguin Press

Pisoiu, Daniela (2013): “Theoretische Ansätze zur Erklärung individueller Radikalisierung-
sprozesse: eine kritische Beurteilung und Überblick der Kontroversen”, Journal EX-
IT-Deutschland, Zeitschrift für Deradikalisierung und demokratische Kultur 1, s. 41-87.

Poell, Thomas (2014): “Social Media Activism and State Censorship”, Social Media, Politics
and the State: Protests, Revolutions, Riots, Crime and Policing in an Age of Facebook,
Twitter and YouTube, by D. Trottier & C. Fuchs (eds.). s. 189-206. London: Routledge

PPN – Policy Planners’ Network / Institute for Strategic Dialogue (2011): Radicalization: The
Role of the Internet, A Working Paper of the PPN. (https://www.counterextremism.org/
download_file/11/134/11/) [13. marts 2015]

120 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Prentice, Sheryl, Paul J. Taylor, Paul Rayson, Andrew Hoskins & Ben O’Loughlin (2010):
“Analyzing the semantic content and persuasive composition of extremist media: A case
study of texts produced during the Gaza conflict”, Information Systems Frontiers, 13:1, s.
61-73.

Quiggin, Tom (2009): “Understanding al-Qaeda’s Ideology for Counter-Narrative Work”,
Perspectives on Terrorism, 3:2, s. 18-24

Ramalingam, Vidhya (2014): Responding to Hate Speech and Incitement. Insitute for
Strategic Dialogue. (http://www.strategicdialogue.org/2_Responding_to_hate_speech.pdf)
[13. marts 2015]

Ravndal, Jacob Aasland (2013): “Anders Behring Breivik’s use of the Internet and social
media”, Journal EXIT-Deutschland, Zeitschrift für Deradikalisierung und demokratische
Kultur 2, s. 172-185.

Regeringen (2009): En fælles og tryg fremtid – Handlingsplan om forebyggelse af
ekstremistiske holdninger og radikalisering blandt unge, Købehavn: Socialministeriet

Regeringen (2014): Forebyggelse af radikalisering og ekstremisme – Regeringens
hanglinsplan. (http://sm.dk/filer/nyheder/handlingsplan-om-forebyggelse-af-radikaliser-
ing-og-ekstremisme-tilgaengelig.pdf) [13. marts 2015]

Ressler, Steve (2006): ”Social Network Analysis as an Approach to Combat Terrorism: Past,
Present, and Future Research”, Homeland Security Affairs, (file:///C:/Users/toge/Down-
loads/2.2.8.pdf) [13. marts 2015]

Rieger, Diana, Lena Frischlich & Gary Bente (2013): Propaganda 2.0 – Psychological Effects
of Right-Wing and Islamic Extremist Internet Videos, Köln: Luchterhand Verlag.

Royal Canadian Mounted Police (2011): Youth Online and at Risk: Radicalization Facilitated
by the Internet. (http://www.rcmp-grc.gc.ca/nsci-ecsn/rad/youth-jeune-eng.pdf) [13. marts
2015]

Ryan, Johnny (2007): “The Internet, the Perpetual Beta, and the State: The Long View of the
New Medium”, Studies in Conflict & Terrorism, 33:8, s. 673-681

Salem, Arab, Edna Reid & Hsinchun Chen (2008): “Multimedia Content Coding and Analysis:
Unraveling the Content of Jihadi Extremist Groups’ Videos”, Studies in Conflict and
Terrorism, 31:7, s. 605-626

Saltman, Erin Marie & Jonathan Russell (2014): “White Paper – The Role of Prevent in
Countering Online Extremism”, Quilliam Foundation, (http://www.quilliamfoundation.org/wp/
wp-content/uploads/publications/free/white-paper-the-role-of-prevent-in-countering-online-
extremism.pdf) [13. marts 2015]

Scanlon, Jacob R & Matthew S Gerber (2014): “Automatic detection of cyber-recruitment by
violent extremists”, Security Informatics, 3:5 (http://link.springer.com/arti-
cle/10.1186%2Fs13388-014-0005-5#page-1) [13. marts 2015]

Schmid, Alex P. (2013): Radicalisation, De-Radicalisation, Counter-Radicalisation: A
Conceptual Discussion and Litterature Review, ICCT Research Paper, Haag: International
Centre for Counter-Terrorism. (http://www.icct.nl/download/file/ICCT-Schmid-Radicalisa-
tion-De-Radicalisation-Counter-Radicalisation-March-2013.pdf) [13. marts 2015]

ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET 121

Schmid, Alex P. & Eric Price (2011): “Selected literature on radicalization and de-radicalization
of terrorists: Monographs, Edited Volumes, Grey Literature and Prime Articles published since
the 1960s”, Crime, Law and Social Change, 55, s. 337-348

Silke, Andrew (2008): “Holy Warriors: Exploring the Psychological Processes of Jihadi
Radicalization”, European Journal of Criminology, 5:1

Sivek, Susan Currie (2013): “Packaging Inspiration: Al Qaeda’s Digital Magazine Inspire in the
Self-Radicalization Process”, International Journal of Communication 7, s. 584-606.

Snow, David A. & Robert D. Benford (1988): “Ideology, Frame Resonance, and Participant
Mobilization”, International Social Movement Research, 1, s. 197-217

Steinberg, Guido (2012): “Jihadismus und Internet. Eine Einführung“, i Guido Steinberg (red.),
Jihadismus und Internet – Eine deutsche Perspektive, Berlin: Stiftung Wissenschaft und
Politik, s. 7-22.

Stenersen, Anne (2008): “The Internet: A Virtual Training Camp?”, Terrorism and Political
Violence, 20:2, s. 215-233.

Stevens, Tim & Peter R. Neumann (2009): Countering Online Radicalisation – A Strategy for
Action, A policy report published by the International Centre for the Study of Radicalisation
and Political Violence (ICSR). (http://icsr.info/wp-content/uploads/2012/10/1236768491ICS-
ROnlineRadicalisationReport.pdf) [13. marts 2015]

Stormhøj, Christel (2010): Poststrukturalismer – Videnskabsteori, Analysestrategi, Kritik,
Frederiksberg: Forlaget Samfundslitteratur

Sunde, Inger Marie (2013): “Del II – Forebygging av nettekstremisme i et politiperspektiv”, i
Inger Marie Sunde (red.): Forebygging av radikalisering og voldelig ekstremisme på
internett, Oslo: Politihøgskolen.

Torok, Robyn (2013): “Developing an explanatory model for the process of online radicalisa-
tion and terrorism”, Security Informatics, 2:6. (http://www.security-informatics.com/
content/2/1/6) [13. marts 2015]

Torres-Soriano, Manuel R. (2014): “The Hidden Face of Jihadist Internet Forum Management:
The Case of Ansar Al Mujahideen”, Terrorism and Political Violence, http://www.tandfonline.
com/doi/pdf/10.1080/09546553.2014.950419 [13. marts 2015]

Venhaus, John M. (2010): Why Youth Join al-Qaeda, United States Institute of Peace – Spe-
cial Report, http://www.usip.org/sites/default/files/SR236Venhaus.pdf [13. marts 2015]

Weimann, Gabriel (2004): www.terror.net: How Modern Terrorism Uses the Internet, United
States Institute of Peace. (http://www.usip.org/sites/default/files/sr116.pdf) [13. marts
2015]

Weimann, Gabriel (2008): “The Psychology of Mass-Mediated Terrorism”, American Behavio-
ral Scientist 52, s. 69-86.

Weimann, Gabriel (2011): “Al Qaeda Has Sent You A Friend Request: Terrorists Using Online
Social Networking”, paper submitted to the Israeli Communication Association. (http://
cleanitproject.eu/files/95.211.138.23/wp-content/uploads/2012/08/2012-Terrorists-us-
ing-online-social-nerworking.pdf) [13. marts 2015]

122 ONLINE-RADIKALISERING: FOREBYGGELSE PÅ INTERNETTET

Weimann, Gabriel (2012): “Lone Wolves in Cyberspace”, Journal of Terrorism Research, 3:2,
s. 75-90.

Wiktorowicz, Quintan (2005): Radical Islam Rising – Muslim Extremism in the West, Oxford:
Rowman & Littlefield Publishers

Zelin, Aaron Y. (2013): The State of Global Jihad Online – A Qualitative, Quantitative, and
Cross-Lingual Analysis, New America Foundation. (http://www.washingtoninstitute.org/
uploads/Documents/opeds/Zelin20130201-NewAmericaFoundation.pdf) [13. marts 2015]

LITTERATUR-REVIEW AF DEFINITIONER OG TILGANGE INDEN FOR
ONLINE-RADIKALISERING (DEL 3 AF 3):

Denne rapport er tredje rapport i et litteraturstudie af definitioner og tilgange inden
for online-radikalisering. De to forudgående rapporter beskæftiger sig med begrebs-
og fænomenforståelsen mere generelt.

Den første rapport, Online-radikalisering: et uafklaret begreb (DIIS Report 2014:07),
peger bl.a. på, at radikaliseringsbegrebet i litteraturen om online-radikalisering ofte
beskrives implicit og med afsæt i en række forsimplede modelantagelser, som
mange radikaliseringsforskere allerede har bevæget sig væk fra. Litteraturen om
online-radikalisering ender derfor ofte i tendentiøse trusselsbeskrivelser og uviden-
skabelige cirkelslutninger.

Den anden rapport, Online-radikalisering: en rundrejse i forskningslitteraturen (DIIS
Report 2014:08), finder bl.a. et sammenfald mellem trusselsbeskrivelsen og de
anvendte radikaliseringsmodellers syn på individet. Jo mere radikaliseringsmodellerne
således vægter kognitive og ideologiske aspekter i radikaliseringen, jo større bliver
interessen for det ekstremistiske online-indhold, og jo højere ender trusselsniveauet
også med at være.

Rapporterne er tilgængelige på DIIS’ hjemmeside.

DIIS· DANSK INSTITUT FOR INTERNATIONALE STUDIER
Østbanegade 117 2100 København Ø www.diis.dk

