

HISTORISK TIDSKRIFT
(Sweden)

134:2 • 2014

200 år av fred

Dags för ett arbete om svensk utrikes-
och säkerhetspolitik 1814–2014

ROBERT DALSJÖ* *Totalförsvarets forskningsinstitut, Stockholm*

MAGNUS PETERSSON** *Institut for forsvarsstudier, Oslo*

Den 14 augusti 2014 har det gått 200 år sedan konventionen i Moss under-
dertecknades, alltså det vapenstillestånd som avslutade Sveriges senaste
krig och inledde våra två sekler av fred – nästan unikt för någon stat
i Europa.¹ Det finns många skäl att klarlägga, analysera och diskutera
den blandning av tur och skicklighet som förklarar denna framgång för
Sveriges utrikes- och säkerhetspolitik. Det borde ske genom ett antal
forskningsbaserade volymer, som skulle fylla ett klart behov och därtill
råda bot på vår eftersläpning jämfört med Danmark och Norge ifråga om
beskrivning och analys av vår egen samtidshistoria.

Det har många gånger och i skilda sammanhang – senast vid ett
symposium om svensk säkerhetspolitik under kalla kriget vid Stock-
holms universitet i maj 2011 – påpekats att det föreligger ett behov av
ett flerbandsverk om modern svensk utrikes- och säkerhetspolitisk
historia, och då inte primärt för att den samlade bild som genom forsk-
ningen föreligger skulle vara felaktig, utan för att den på det hela taget
är ofullständig och svåröverskådlig, särskilt när det gäller efterkrigs-
tiden.²

Det finns både inom- och utomvetenskapliga skäl till att fram-
ställa ett större arbete om svensk utrikes- och säkerhetspolitik. I ett

* Fil.dr i War Studies, forskningsledare

** Professor i modern historia

1. Här bortses från att några menar att Sverige har deltagit i krig under senare år, exem-
pelvis på Balkan, i Afghanistan och i Libyen.

2. Cecilia Notini Burch, Karl Molin & Magnus Petersson (red), "Svensk säkerhets-
politik under det kalla kriget – öppen för olika tolkningar?", <[http://www.historia.su.se/
polopoly_fs/1.33859.1320167524!/menu/standard/file/SvensksakerhetspolitikSymposium
25maj2011%285%29.pdf](http://www.historia.su.se/polopoly_fs/1.33859.1320167524!/menu/standard/file/SvensksakerhetspolitikSymposium25maj2011%285%29.pdf)> (26/12 2013).

inomvetenskapligt perspektiv vore det mycket värdefullt – både empiriskt och teoretiskt – att få till stånd ett sådant arbete. Den äldre historieskrivningen är grundlig, men ofta fattig på analytiska perspektiv och grepp. Det forsknings- och utredningsarbete som har gjorts om efterkrigstiden är många gånger gediget, men mestadels uppdelat på olika snävare undersökningsteman och därtill bitvis präglad av kontroverser om historien och historieskrivningen. Endast ett fåtal verk med något av en bredare syntetisk ansats finns, och dessa har ofrånkomligen sitt fokus på det kalla kriget.

Även i ett mer praktiskt, utomvetenskapligt och policyrelaterat perspektiv vore ett översiktsarbete värdefullt – för att bibringa en större förståelse för Sveriges roll och agerande i det internationella systemet, från kabinettspolitikens 1800-tal till kalla kriget och dess efterbörd. De långa linjerna skulle kunna belysas och olika synsätt på kontroversiella frågor skulle kunna mötas på ett balanserat sätt. Därmed skulle bättre förutsättningar skapas för en mer informerad diskussion om svensk utrikes- och säkerhetspolitik.

Men, kan det invändas, varför ska just detta sakområde ges särskild uppmärksamhet, och varför räcker det inte med att frågorna behandlas i generella översiktsverk som Norstedts färska åttabandsverk *Sveriges historia*?

Var och en får väl tala för sin sak, men utrikes- och säkerhetspolitiken hör till statens kärnfunktioner och är inte riktigt ett samhällsområde som andra. Det präglas av att frågor om nationens och statens väl och ve ytterst ligger i vågskålen, och av att det omfattas av en bitvis långtgående sekretess. Därtill kommer att området har starkt symbolvärde, både i stunden och i eftervärldens ljus. En anledning att det behövs en gedigen genomlysning av området är att det intill nyligen var föremål för stark officiell mytbildning, med tabun och andra hinder för oberoende och icke-ideologiserad forskning. Även om myten och tabuna främst gällde efterkrigstiden fick de följderna även för berättelsen om föregående perioder. Att den officiella neutralitetsberättelsen intill nyligen utgjorde ett dominant paradigm gör att huvuddelen av den forskning som kommit sedan dess naturligen är inlägg i en debatt om hur mycket revision som är befogat. Det finns således en tes och en antites, men saknas ännu till stora delar en syntes.

Men fyller då inte Norstedts svenska historia denna lucka? Även om verket är ett välkommet nytillskott med många förtjänster så ligger det i sakens natur att ett brett översiktsverk inte kan göra ett enskilt sakområde rättvisa. Således avhandlas 1812 års politik, som av många ses som ramen för de följande 200 åren svenska hållning, på några rader, och mellankrigstidens av entusiasm för Nationernas förbund präglade politik behandlas mycket kortfattat. Inte minst blir belysningen av de långa linjerna i skeendet – återkommande teman som synen på Ryssland, balansen mellan moderation och aktivism, och mellan egennyttan och idealitet – lidande av att frågorna i ett brett översiktsverk med nödvändighet behandlas rapsodiskt.

I våra ögon saknas därför ett översiktsverk om svensk utrikes- och säkerhetspolitiken i modern tid. Ett sådant verk bör ta ett brett syntetiskt grepp på Sveriges långa fredsperiod, på frågorna om varför och hur Sveriges undgått krig i 200 år och därtill presentera en sammanhängande och icke-ideologisk berättelse. Denna artikel presenterar ett förslag till hur man skulle kunna komma till rätta med problemet, som framstår som unikt i en skandinavisk kontext. Först ges en kortare bakgrund till den norska och danska situationen. Sedan diskuteras den svenska situationen mer ingående. Slutligen presenteras några alternativ till hur det svenska problemet kan lösas.

De norska och danska översiktsarbetenas tillkomst

I Norge initierades flerbandsverket *Norsk utenrikspolitikk historie* år 1987 av de professorer som bar huvudansvaret för utbildningen i norsk och internationell historia vid universiteten i Tromsø, Trondheim, Oslo och Bergen genom en skrivelse till det norska utrikesdepartementet. Författarna menade att det länge förelegat ett starkt behov av en samlad, forskningsbaserad historia över norsk utrikespolitik sedan självständigheten 1905 och förespråkade en djuplodande och analytisk framställning över norsk utrikespolitik och Norges plats och roll i internationell politik.³

Utrikesministern ställde sig positiv till initiativet och skapade utrymme för projektet i statsbudgeten. Genom tilläggsfinansiering kom

3. Narve Bjørge, Øystein Rian & Alf Kaartvedt (red.), *Norsk utenrikspolitikk historie: Bd 1, Selvstendighet og union: fra middelalderen til 1905* (Oslo 1995) s. 5.

också tiden före 1905 att behandlas i ett första av sammanlagt sex band utgivna mellan 1994 och 1997.⁴

Då slutpunkten för projektet diskuterades ansågs att man borde gå fram till gått och väl 1980, men att det viktigaste var att forskarna skulle få full tillgång till allt relevant material i norska departements- och myndighetsarkiv – även det hemligstämplade – för hela den undersökta perioden. Regeringen beslutade att så kunde ske, med några få undantag, fram till cirka 1990 (det sista bandet, skrivet av Rolf Tamnes, behandlar tiden fram till 1995). Detta möjliggjordes genom att styrgruppen fick tystnadsplikt, att forskarna säkerhetsprovades och att arkivbildarna fick möjlighet till manuskriptkontroll för att säkra att inga hemliga uppgifter skulle röjas. Även stortinget ställde sig positivt till projektet som därmed var väl politiskt förankrat i det norska akademiska och politiska systemet. Verket publicerades av Universitetsforlaget.⁵

Nära nog tjugo år efter det att sista bandet i *Norsk utenrikspolitikks historie* publicerades kan man konstatera att flerbandsverket används flitigt som utgångspunkt för vidare forskning och debatt och i högskoleutbildningen, mycket tack vare det solida empiriska arbete som låg till grund för dess tillkomst. Huvuddelen av den kritik som riktats mot verket har just handlat om att det är ”för empiriskt”,⁶ men några mer betydande kontroverser om dess huvudresultat har inte förekommit.

Dansk udenrigspolitikks historie, också utgiven i sex band (2001–2005), initierades under hösten 1996 av Köpenhamnshistorikerna Carsten Due-Nielsen och Ole Feldbæk samt professorn i statsvetenskap vid Århus universitet, Nikolaj Petersen. De hade, mot bakgrund av det norska initiativet, känt ett stigande behov av ”en samlet og overskuelig fremstilling af dansk udenrigspolitikks historie”. År 1997 lyckades man intressera *Carlsbergfondet* för att finansiera projektet. En åtta personer stark författargrupp från universiteten i Köpenhamn, Odense och Århus etablerades och supplerades med en forskare från utrikesdepartementet. Regeringen och folketinget var positivt inställda till att ge forskar-

4. Uppgifterna är hämtade från Bjørge, Rian & Kaartvedt (red.) (1995) s. 5–6. De övriga volymerna utgörs av Roald Berg, *Bd 2, Norge på egen hånd: 1905–1920* (Oslo 1995); Odd-Bjørn Fure, *Bd 3, Mellomkrigstid: 1920–1940* (Oslo 1996); Jakob Sverdrup, *Bd 4, Inn i storpolitikken: 1940–1949* (Oslo 1996); Knut Einar Eriksen & Helge Øystein Pharo, *Bd 5, Kald krig og internasjonalisering: 1949–1965*. (Oslo 1997), och Rolf Tamnes, *Bd 6, Oljealder: 1965–1995* (Oslo 1997).

5. Bjørge, Rian & Kaartvedt (red.) (1995) s. 9.

6. Se särskilt Tor Egil Førland, ”En empirisk bauta, et intellektuelt gjesp: Kritisk blick på Norsk utenrikspolitikks historie 1–6”, *Historisk tidsskrift* (Oslo) 78:2 (1999) s. 214–236.

gruppen tillgång till arkivmaterial som täckte hela kalla krigsperioden – och mer därtill skulle det visa sig: det sista bandet, skrivet av Nikolaj Petersen, behandlar tiden 1972–2003.⁷

Ambitionen med det danska verket var att det skulle vara bredare anlagt än att bara skildra diplomathistorien. Utrikesekonomin, samspelet mellan utrikespolitik och inrikespolitik, försvarsrelaterade aspekter med mera skulle också vävas in i framställningen.⁸

Spänningsförhållandet mellan historisk kontinuitet och brott – i form av reaktioner på skiftande yttre och inre förändring – skulle behandlas, liksom de geografiska förutsättningarna för politiken. Man hoppades att den nya kunskapen skulle bidra till en större förståelse för och en mer kvalificerad diskussion kring dagens danska utrikespolitik.⁹

År 2005, året efter att den sista volymen i sexbandsverket om den danska utrikespolitiska historien hade utkommit, publicerades också en "vitbok" om Danmark under det kalla kriget, *Danmark under den kolde krig: Den sikkerhedspolitiske situation 1945–1991*. Den bestod av fyra band och omfattade hela 2 350 sidor.¹⁰

Den danska forskargruppen fick obegränsad tillgång till arkivmaterial från statsrådsberedningens motsvarighet, utrikesdepartementet, försvarsdepartementet, försvarsmakten, säkerhetspolisen och den militära underrättelse- och säkerhetstjänsten mot att medarbetarna fick avge tystnadslöfte, genomgå säkerhetsprövning samt underkasta sina manuskript kontroll i dialog med berörda myndigheter. Ett tiotal forskare engagerades på heltid, under överinseende av styrelsen för Danmarks motsvarighet till Utrikespolitiska institutet, Dansk Institut for Internationale Studier (DIIS), som också slutligen var ansvarig utgivare till verket.¹¹

7. Uppgifterna är hämtade från Esben Albrechtsen, Karl-Erik Frandsen & Gunner Lind, *Dansk udenrigspolitik historie: 1, Konger og krige: 700–1648* (Köpenhamn 2001) s. 8. Övriga band i verket är Knud J. V. Jespersen & Ole Feldbæk, 2, *Revanche og neutralitet: 1648–1814* (Köpenhamn 2002); Claus Bjørn & Carsten Due-Nielsen, 3, *Fra helstat til nationalstat: 1814–1914* (Köpenhamn 2003); Bo Lidegaard, 4, *Overleveren: 1914–1945* (Köpenhamn 2003); Thorsten Borring Olesen & Poul Villaume, 5, *I blokopdelingens tegn: 1945–1972* (Köpenhamn 2005), och Nikolaj Petersen, 6, *Europæisk og globalt engagement: 1973–2003* (Köpenhamn 2004).

8. Albrechtsen, Frandsen & Lind (2001) s. 9.

9. Albrechtsen, Frandsen & Lind (2001) s. 9.

10. Dansk Institut for Internationale Studier (utg.), *Danmark under den kolde krig: Den sikkerhedspolitiske situation 1945–1991: Bind 1, 1945–1962* (Köpenhamn 2005) s. 24. De övriga banden är *Bind 2, 1963–1978*; *Bind 3, 1979–1991*, och *Bind 4, Konklusioner og perspektiver samt bilag* (Köpenhamn 2005 för samtl.).

11. *Danmark under den kolde krig: Bind 1* (2005) s. 13–17.

När det gäller mottagandet av de danska flerbandsverken kan man skilja mellan *Dansk udenrigspolitikens historie* och *Danmark under den kolde krig*. Det förra arbetet har, liksom det norska, blivit en etablerad källa för utrikespolitisk debatt, forskning och utbildning, medan det senare har kritiserats på flera punkter, särskilt när det gäller de militärpolitiska beskrivningarna som utgör en central del i arbetet.¹²

Den svenska situationen

Den svenska situationen skiljer sig på flera sätt från den norska och den danska. Det är mer än femtio år sedan ett liknande projekt genomfördes i Sverige, och det skedde då på dåvarande utrikesministern Christian Günthers initiativ. Hösten 1942 efterlyste han i ett tal ett arbete om Sveriges "yttre politikens historia i nyare tid". Genom en donation våren 1944 från elva större svenska industri- och rederiföretag – bland andra ASEA, Bofors, Electrolux, SKF, LM Ericsson och SCA – ställdes medel till förfogande för ett sådant arbete. Günther överlämnade arbetet till en redaktionskommitté under ledning av historieprofessorn och ledamoten av Svenska Akademien, Nils Ahnlund.¹³

Kommitténs ambition var att ge en "samlad framställning av den svenska utrikespolitikens historia från det svenska Östersjöväldets uppkomst till andra världskrigets utbrott". Deras förhoppning var att "klarlägga huvudfåran" i den svenska utrikespolitiken såsom den utformats "under påverkan av med tiderna skiftande yttre och inre faktorer". Man försökte anlita forskare "av erkänd förmåga" och med dessa "ingående" diskutera uppläggning och disposition av ämnet. Ett antal författarkonferenser hölls och innehållet i de färdiga manuskripten diskuterades inom kommittén. I sista hand var det emellertid författarna själva som svarade för innehållet.¹⁴

Den svenska utrikespolitikens historia utkom så i tio band på Norstedts mellan 1951 och 1961. Det sista bandet, skrivet av Erik Lönnroth, behandlade mellankrigstiden.¹⁵ Dessa arbeten anses alltså utgöra

12. Se särsk. Michael Hesselholt Clemmesen, *Koldkrigsutredningen og Danmark i Den Kolde Krig* (Köpenhamn 2005).

13. Nils Ahnlund, *Den svenska utrikespolitikens historia: Tiden före 1560* (Stockholm 1956) s. 5.

14. Ahnlund (1956) s. 6–7.

15. Förutom Ahnlund (1956) utkom följande volymer i serien *Den svenska utrikespolitikens historia*: Wilhelm Tham, 1.2, 1560–1648 (Stockholm 1960); Georg Landberg, 1.3, 1648–1697 (Stockholm 1952); Jerker Rosén, 2.1, 1697–1721 (Stockholm 1952); Olof Jägerskiöld,

standardverken inom området. Det gör också Wilhelm Carlgrens omfattande arbete om svensk utrikespolitik under andra världskriget, *Svensk utrikespolitik 1939–1945*, som utkom 1973.¹⁶ Carlgrens bok kan ses som en direkt fortsättning på "Den svenska utrikespolitikens historia", men det saknas alltså liknande arbeten som behandlar det kalla krigets decennier – och för den delen tiden därefter.

Under stora delar av efterkrigstiden var svensk utrikes- och säkerhetspolitik ett område som få svenska akademiska forskare befattade sig med, kanske till del på grund av de starka tabun som vidlådde delar av området. Efter Berlinmurens fall har intresset ökat, men det finns mycket att ta igen. I dagsläget är tre syntesarbeten, *Fred och fruktan* (2000), *Svensk säkerhetspolitik i supermakternas skugga 1945–1991* (2005) och *Sveriges säkerhet och världens fred* (2008), det närmaste man kommer översiktsverk om svensk utrikes- och säkerhetspolitisk historia under efterkrigstiden.¹⁷

Det senare arbetet är författat av statsvetarprofessorn Ulf Bjereld och professorerna i historia Alf W. Johansson och Karl Molin. Det var resultatet av "tio års forskarmöda" inom ramen för forskningsprogrammet *Sverige under kalla kriget* (SUKK). Forskningsprogrammet inledde sin verksamhet under mitten av 1990-talet och leddes av nämnda Bjereld, Johansson och Molin samt av docent Sune Persson. Forskningsarbetet organiserades genom ett nätverk av företrädesvis statsvetare från Göte-

2.2, 1721–1792 (Stockholm 1957); Sten Carlsson & Torvald Höjer, 3, 1/2, 1792–1844 (Stockholm 1954); Allan Jansson, 3, 3, 1844–1872 (Stockholm 1961); Folke Lindberg, 3, 4, 1872–1914 (Stockholm 1958); Torsten Gihl, 4, 1914–1919 (Stockholm 1951), och Erik Lönnroth, 5, 1919–1939 (Stockholm 1959).

16. Wilhelm Carlgren, *Svensk utrikespolitik 1939–1945* (Stockholm 1973).

17. Wilhelm Agrell, *Fred och fruktan: Sveriges säkerhetspolitiska historia 1918–2000* (Lund 2000); Olof Kronvall & Magnus Petersson, *Svensk säkerhetspolitik i supermakternas skugga 1945–1991* (Stockholm 2005), och Ulf Bjereld, Alf W. Johansson & Karl Molin, *Sveriges säkerhet och världens fred: Svensk utrikespolitik under kalla kriget* (Stockholm 2008). Det ska dock tilläggas att flera andra översikter, utredningar och böcker kan betraktas som översiktsarbeten när det gäller vissa aspekter och/eller epoker av svensk utrikes- och säkerhetspolitik under det kalla kriget, t.ex. Neutralitetspolitikkommissionen, *Om kriget kommit... Förberedelser för mottagande av militärt bistånd 1949–1969* (Stockholm 1994); Ann-Marie Ekengren, *Sverige under kalla kriget 1945–1969: En forskningsöversikt* (Göteborg 1997); Säkerhetspolitiska utredningen, *Fred och säkerhet: Svensk säkerhetspolitik 1969–1989* (Stockholm 2002); Robert Dalsjö, *Life Line Lost: The Rise and Fall of "Neutral" Sweden's Secret Reserve Option of Wartime Help from the West* (Stockholm 2006); Britt-Marie Mattsson, *Neutralitetens tid: Svensk utrikespolitik från världssamvete till medgörlig lagspelare* (Stockholm 2010), och Mikael Holmström, *Den dolda alliansen: Sveriges hemliga NATO-förbindelser* (Stockholm 2011). Tilläggas ska också att man inom det av Kent Zetterberg ledda forskningsprogrammet Försvaret och det kalla kriget (FOKK) har publicerat mer än 30 volymer som tangerar området.

borgs universitet och historiker från Stockholms universitet, och har resulterat i mer än tio doktorsavhandlingar och ett stort antal kortare forskningsrapporter.¹⁸

Inget av de föreliggande översiktsarbetena utgör dock studier som – likt volymerna i serien *Den svenska utrikespolitikens historia* och Carlgrens arbete om utrikespolitiken under andra världskriget – systematiskt behandlar svensk utrikespolitik utifrån de längre perspektiv och problemområden som präglat svensk utrikespolitik. Tvärtom är de skrivna utifrån en unik kalla-krigscontext, som dessutom begränsas av de perspektivval som författarna gjort.

Inte heller de utredningsarbeten som utförts på regeringens uppdrag om olika aspekter av svensk utrikespolitik under efterkrigstiden – främst Neutralitetspolitikkommisionens betänkande *Om kriget kommit...* (1994) och Säkerhetspolitiska utredningens rapport *Fred och säkerhet* (2002) – ger någon heltäckande bild av svensk utrikespolitik i ett längre och bredare perspektiv. Dels har dessa arbeten – delvis på grund av regeringens direktiv – en slagsida mot svensk säkerhetspolitik och säkerhetspolitiska relationer till väst (det vill säga de omfattar inte hela säkerhetspolitiken och definitivt inte hela utrikespolitiken), dels är de snävt inriktade på (delar av) det kalla kriget.¹⁹

Sammanfattningsvis kan man alltså konstatera att det föreligger en hel del forskning och utredningsarbete om svensk utrikes- och säkerhetspolitik under kalla kriget, samtidigt som många myter och missuppfattningar fortfarande florerar, även bland en bildad allmänhet. Det saknas dock fortfarande ett översiktsarbete som systematiskt, balanserat och med ett bredare perspektiv behandlar svensk utrikespolitik under efterkrigstiden. Detta förhållande framstår som både unikt och problematiskt i ett skandinaviskt perspektiv.

Förslag till lösning av problemet

Det finns olika vägar att gå om man skulle vilja åstadkomma ett större arbete om svensk utrikes- och säkerhetspolitisk historia. *En första fråga* är om initiativet borde komma från politiskt håll eller från forskar-

18. Bjereld, Johansson & Molin (2008) s. 18.

19. Neutralitetspolitikkommisionen (1994); Säkerhetspolitiska utredningen (2002). Inte heller Wallenbergkommisionens rapport *Ett diplomatiskt misslyckande: Fallet Raoul Wallenberg och den svenska utrikesledningen* (Stockholm 2003), som ger en god bild av den svenska Sovjetpolitiken, är på något sätt heltäckande, vilket är en följd av regeringens direktiv.

samhället. Man kan konstatera att initiativet till de norska och danska översiktsarbetena kom från forskare, men att man i båda fall fick statsmakterna med på projekten när det gällde att allmänt stödja dem och, viktigare, när det gällde att ställa relevant källmaterial till förfogande för forskarna.

Undantaget är initiativet till utredningen *Danmark under den kolde krig*, där initiativet kom från politiskt håll, men detta regeringsuppdrag hade också ett specifikt fokus, det vill säga att klarlägga och värdera det yttre hotet mot Danmark från Warszawapakten under kalla kriget. I det avseendet liknar *Danmark under den kolde krig* de båda utredningarna *Om kriget kommit...* och *Fred och säkerhet*, som båda initierades från politiskt håll och hade begränsade uppdrag – med den viktiga skillnaden att det danska uppdraget utfördes inom ramen för ett forskningsinstitut och inte inom ramen för en statlig kommission. SUKK-projektet, å andra sidan, initierades från forskarsamhället och hade inte statsmakternas välsignelse på det sättet. Detta var i och för sig inte heller ambitionen, men resultatet blev i alla fall att studier av tiden efter cirka 1970 som byggde på hemligstämplade primärkällor praktiskt taget omöjliggjordes.

En andra fråga är hur ett översiktsarbete om svensk utrikespolitik skulle kunna finansieras. Också här kan man skilja mellan finansiering inifrån (från statsmakterna) och finansiering utifrån (från statliga och/eller privata forskningsfinansiärer). Om initiativet till forskningen kommer inifrån, som när det gällde *Danmark under den kolde krig*, är det också naturligt att finansieringen kommer inifrån. Men det fanns också olikheter i finansieringen av de norska och danska projekt som initierades utifrån. Det norska projektet finansierades inifrån, men kanaliserades genom det norska forskningsrådet, medan det danska projektet helt finansierades av en privat forskningsfond, *Carlsbergfonden*. SUKK-projektets finansiering var en helt annan, då det åstadkoms genom normalförfarandet att forskargruppen sökte och i konkurrens med andra forskargrupper erhöll forskningsmedel från Riksbankens jubileumsfond.

En tredje fråga, som också hänger ihop med finansieringen, gäller arbetets kronologiska avgränsningar. Ska det, likt *Danmark under den kolde krig*, endast omfatta kalla kriget (1945–1989/91), eller ska det – som i de andra norska och danska projekten – även omfatta tiden före och

därefter? Och var ska man i så fall stanna? Det norska projektet omfattar tiden fram till 1995, och det danska omfattar tiden fram till 2003.

Mest naturligt och lämpligt vore, menar vi, att det svenska projektet skulle täcka den svenska fredsperioden 1814–2014. Skedet uppdelas naturligen i Sveriges fördemokratiska tid 1814–1918 och vår demokratiska tid 1919–2014. Från internationell politisk synpunkt kan samtidigt, med viss förenkling, den första tiden betecknas som den "anarkiska", den senare (med undantag för åren 1936–1945) som den "internationellt organiserade" tiden i vår omvärld, präglad av internationella organisationer som NF, FN och EU.

Den fördemokratiska tiden är i huvudsak redan studerad genom *Den svenska utrikespolitikens historia*, kompletterad med resultaten av senare forskning. Detta betyder dock på intet vis att den definitiva historiken för denna tidsperiod redan är skriven. Dels borde de metodverktyg och de perspektiv som historievetenskapen utvecklat under det senaste halvseket kunna tillföra åtskilligt, dels bör ytterligare relevant material om denna period, från exempelvis privata eller utländska arkiv, ha blivit tillgängligt. I vilket fall som helst behövs ett syntetiskt översiktsverk för perioden, med utrymme för olika perspektiv och för utförlig behandling av de alltjämt omstridda tolkningsfrågorna.

Den demokratiska tiden sönderfaller i mellankrigstiden 1919–1939, andra världskriget 1939–1945, kalla kriget 1945–1991 samt den post-sovjetiska EU-tiden 1991–2014. För de två förstnämnda perioderna behövs utförligare synteser, med tonvikt på de erfarenheter som levde kvar i nationens kollektiva minne och starkt påverkade dess ledande politiker under de första decennierna av det kalla kriget. För de två senare perioderna behövs mycket ny forskning. Helt centralt är att allt relevant källmaterial kan ställas till forskarnas förfogande. Även den svenska lagstiftningen öppnar för sekretessprövning av och därmed tystnadsplikt för forskarna om så skulle vara nödvändigt, något som bland annat utnyttjats av Säkerhetstjänstkommissionen.²⁰

En fjärde och sista fråga är vilka arbetsformer som är lämpligast för utarbetandet av ett större översiktsarbete. Hur ska projektet styras och hur ska styrgruppen vara sammansatt, var ska forskningen förläggas, vilka ska utföra forskningen och hur ska resultatredovisningen ske?

20. Säkerhetstjänstkommissionen, *Rikets säkerhet och den personliga integriteten: De svenska säkerhetstjänsternas författningsskyddande verksamhet sedan år 1945* (Stockholm 2002).

I styrgruppen för den norska och danska utrikespolitiska historien fanns representanter från utrikesdepartementet. I Danmark konsulterades i initialskedet även en större panel bestående av praktiker och forskare. Styrningen av projektet *Danmark under den kolde krig* skedde som nämnts av styrelsen för DIIS, som innehöll ett flertal representanter från praxisfältet. Där tog också styrelsen ansvar för innehållet i arbetet, vilket inte var fallet när det gällde den danska och norska utrikespolitiska historien, där ansvaret, likt i det svenska 1950-talsprojektet, låg på den enskilda forskaren.

Resultatredovisningen, slutligen, borde lämpligast ske i form av utgivning av flera bokvolym, likt såväl den danska och som den norska utrikespolitiska historien. Sveriges utrikes- och säkerhetspolitiska historia förtjänar denna uppmärksamhet. Den stora frågan är dock om viljan finns att driva detta vidare. Forskning om utrikes- och säkerhetspolitik har ingen framträdande plats och inte många starka förespråkare på våra högre lärosäten – trots att intresset från studenterna och allmänheten fortsatt är stort.