

HISTORISK TIDSKRIFT
(Sweden)

134:2 • 2014

Den svenska aktiva utrikespolitiken och Östeuropa

THOMAS JONTER* *Stockholms universitet*

Aryo Makko, *Advocates of Realpolitik: Sweden, Europe and the Helsinki Final Act* (Stockholm: Stockholms universitet 2012). 285 s.

Svensk nedrustningspolitik är ett tämligen outforskat område i svensk historisk forskning. Detta kan förefalla en aning märkligt med tanke på det goda rykte Sverige har haft i den internationella nedrustningspolitiken under efterkrigstiden. Politiker som Östen Undén, Alva Myrdal och Olof Palme och framstående diplomater som Dag Hammarskjöld, Hans Blix och Rolf Ekéus har alla bidragit till att ge Sverige en stark röst i den internationella politiken. Man kan bara spekulera om orsakerna till detta bristande akademiska intresse för en svensk paradgren som borde ha resulterat i mängder av studier och forskningsprojekt.

Hur det än är med den saken, är det hur som helst glädjande att en historiker, Aryo Makko, har tagit sig an en forskningsuppgift som till stora delar handlar om svensk nedrustningspolitik, nämligen Sveriges agerande i den Europeiska säkerhetskonferensen (ESK) och tillkomsten av Helsingforsdeklarationen 1975.

Helsingforsdeklarationen är ett dokument som undertecknades av 35 stater från både västblocket och östblocket där syftet var att skapa ett säkerhetspolitiskt stabilare Europa. Initiativtagare till ESK var Sovjetunionen och Warszawapakten, som i den så kallade Budapestappellen från den 17 mars 1969 uttryckte en vilja att etablera goda grannrelationer mellan de europeiska staterna, byggda på förtroende och ömsesidig förståelse. I maj samma år erbjöd sig Finland, som ställde sig positiv till initiativet, att stå värd för en sådan första konferens och inbjöd en rad europeiska stater samt även USA och Kanada att delta. Under de närmast påföljande åren inleddes diplomatiska diskussioner mellan en rad europeiska stater om vilka mål som

* Fakultetsopponent; professor i internationella relationer

borde ligga till grund för en sådan konferens. Med tiden vidgades frågan till att gälla inte bara säkerhet och ekonomiskt samarbete utan även demokratiska principer och mänskliga rättigheter.

Samma år som ESK-processen tog sin början, 1969, tillträdde Olof Palme som svensk statsminister och med honom förknippas en ny era i svensk utrikespolitik, som i forskningen, och i den allmänpolitiska debatten, har kallats "aktiv". Den aktiva utrikespolitiken utmärkte sig genom att Sverige tog mer ställning i politiska frågor i världspolitiken, kritiserade stormakterna och stödde progressiva krafter i tredje världen. Den internationalistiska inriktningen i Palmes politik kom snabbt att uppfattas som moralisk och Sverige kom att karaktäriseras av många både i Sverige och utomland som ett sorts "världssamvete". I det avseendet har utrikespolitiken under Palmes ledning (Palmelinjen) setts som ett trendbrott mot den mer isolationistiska och neutralistiska utrikespolitiken som fördes av företrädaren på statsministerstolen, Tage Erlander, och dennes utrikesminister Östen Undén (Undénlinjen).

Med tanke på att Helsingforsdokumentet undertecknades då den svenska aktiva utrikepolitiken hade nått ett stort genomslag i den internationella politiken, borde man förvänta sig en engagerad svensk hållning under förhandlingarna, argumenterar Makko. Det visades sig dock att frågan om en Europeisk säkerhetskonferens kom att bli problematiskt för Sverige, enligt Makko. Till att börja med agerade de svenska diplomaterna avvaktande och uppvisade skepsis mot det finska förslaget. Den fortsatta politiken karaktäriserades av en realpolitisk hållning. När andra neutrala väststater som Finland, Schweiz och Österrike och en rad andra västländer sökte utöva inflytande på processen, strävade Sverige emot. Den svenska politiken ställde sig negativ till att bli delaktig i en Europeisk säkerhetsordning och man utvecklade aldrig någon tro på värdet av fria rörelser och andra utvidgade friheter för Östeuropas medborgare. Enligt Makko föredrog Sverige stabilitet och status quo och, som det uttrycks i avhandlingens svenska sammanfattning: "Europa sågs från ett geostrategiskt och statscentrerat perspektiv med fokus på maktbalansen staterna emellan. Därför proriterades nästan uteslutande militär och politisk stabilitet. Denna syn lämnade väldigt lite utrymme för bekymmer kring kommunistregimens brott mot mänskliga rättigheter eller funderingar kring den svenska humanitära traditionens användbarhet i den europeiska sfären" (s. 252). Europa sågs utifrån ett realpolitiskt perspektiv: "As a consequence, Sweden's European policy could not be as active or solidarity-based as it was on the global level." (s. 19)

Forskningsläge och teoretiska utgångspunkter

I introduktionskapitlet beskrivs forskningsläget huvudsakligen i två forskningsfält. I ett första avsnitt behandlas forskningen om ESK och vilka

effekter denna process med dess slutdokument har haft för den politiska utvecklingen i östblocket under 1980-talet, en utveckling som resulterade i Berlinmurens fall och Sovjetunionens upplösning. Det konstateras att forskningen har mycket lite analyserat Sverige och ESK. I Sverige är det i stort sett, enligt Makko, bara diplomaten Rolf Ekéus som berört frågan i den säkerhetspolitiska utredningen *Fred och säkerhet: Svensk säkerhetspolitik 1969–1989* från 2002. Visserligen berörs den svenska politiken av utländska forskare i olika studier där huvudfokus ligger på andra staters agerande, men analyserna vilar då inte på svenska källor. I det andra forskningsfältet presenteras studier av den svenska utrikespolitiken under kalla kriget. I den numera alltmer rikliga floran av studier av svensk utrikespolitik, där framför allt neutralitetspolitiken, den aktiva utrikespolitiken och förhållandet till USA dominerar, saknas dock mycket forskning om Sveriges förhållande till Europa. I synnerhet saknas det forskning om Sveriges säkerhetspolitiska relationer till Europa och Sovjetunionen, hävdar Makko. I det avseendet vill Makko med sin avhandling bidra med ökad kunskap och förståelse för den svenska Europapolitiken och därmed är också syftet att nyansera bilden av den aktiva utrikespolitiken som, enligt Makko, inte var så aktiv i alla lägen som det ofta hävdas i olika studier.

I introduktionskapitlet presenteras också det teoretiska ramverket, som utgörs av en rollteori utvecklad av statsvetaren Kalevi Holsti som publicerats i en längre artikel i tidskriften *International Studies Quarterly* (14:3) från 1970, "National Role Conceptions in the Study of Foreign Policy". I denna teori studeras utrikespolitiskt handlande utifrån de olika roller som nationella beslutsfattare spelar när de agerar i det internationella systemet. Rollteorin har sitt vetenskapsteoretiska ursprung i sociologisk och socialpsykologisk forskning och i bred mening tillhör den det konstruktivistiska lägret inom studiet av internationella relationer (IR). I bjärt kontrast till realism och neorealism inom IR-forskningen, som utgår från att studiet av det internationella systemet kan baseras på makt och intressen som objektiva faktorer, betonar konstruktivismen att alla intressen är konstruerade. Enligt konstruktivismen skapas intressen och makt utifrån egenintressen som formas av identiteter, normer och idéer. Enligt Holstis rollteori ses centrala aktörer som bärare av olika typer av nationellt betingade rollstrukturer – så kallade *national role conceptions* – vilka ska förstås som uttryck för kollektiva identiteter. Dessa tar sig uttryck i normer och värderingar som rollbärande förmedlar i interaktioner med andra rollbärare från andra stater. Beslutsfattare i den teoretiska modellen – i Makkos analys svenska diplomater – har med andra ord internaliserat de normer och värderingar som härrör från den politik som formulerats av den statsapparat som de tjänar. Men det finns även en internationell strukturell nivå i Holstis modell, en systemnivå, där

omvärlden, i form av andra staters aktörer, påverkar den nationella nivån. I spänningsfältet mellan den nationella nivån och den internationella strukturen skapas utrikespolitiken med dess beslut och handlingar.

I huvudsak fungerar den teoretiska ansatsen, även om det runnit en hel del vatten under broarna sedan Holsti publicerade sin artikel. Under senare år har en rad intressanta studier med konstruktivistiska ansatser publicerats inom IR där fokus legat på hur normer och värderingar påverkar beslutsfattande. Eftersom Makko vill inränga sin forskning i det disciplinära gränslandet mellan internationell historia och IR, finner jag det märkligt att denna forskning lyser med sin frånvaro. Jag är säker på att detta skulle ha kunnat stärka det teoretiska perspektivet.

Avhandlingens disposition

Introduktionskapitlet följs av kapitel 2, "1945–1969: Sweden and Europe in a Changing World", i vilket författaren ger en kort historisk exposé över Sveriges förhållande till Europa. Alliansfrihetens och neutralitetspolitikens utveckling beskrivs, liksom Sveriges förhållande till den Europeiska ekonomiska gemenskapen. Detta kapitel har till syfte att teckna en bakgrund till Sveriges ingång i ESK.

I kapitel 3, "1969–1971: Doubting Détente", analyseras den svenska reaktionen i det initiala skedet, från den första inbjudan till att samtal började ta form år 1971. Den första perioden kännetecknades av ett agerande som beskrivs som en passiv neutralitetspolitik i enlighet med den traditionella Undénlinjen. Dock övergavs denna passiva hållning till förmån för en mer sökande och öppen attityd gentemot de diplomatiska diskussionerna för att skapa avspänning i Europa. Orsaken till denna förändrade hållning berodde på att de svenska aktörerna var rädda för att en fortsatt passiv hållning skulle leda till att Sverige hamnade på efterkälken. Denna politik beskrivs, med stöd av Holstis typologi, av Makko som "the strategy of adjustment".

I kapitel 4 argumenterar författaren för att Sveriges politik rörde sig från den isolationistiska inriktningen till att inta en mer pragmatisk hållning baserad på realpolitiskt tänkande. Under denna tid avvisade den svenska utrikesministern alla inviter från andra europeiska stater att spela en aktiv roll. I kapitel 5, "1972–1973: Engaging in the Salon des Ambassadeurs", behandlas förberedelserna för ESK-förhandlingarna och processens övergång från det bilaterala till det multilaterala stadiet. Under denna period hävdar Makko att Sverige kom att spela en mer aktiv roll. Den tidigare svenska politiken, som dominerats av brist på egna tydliga målsättningar, ersattes nu av en mer aktiv politik som strävade efter konkreta resultat, framför allt på det säkerhetspolitiska området där nedrustning och avspänning stod i förgrunden. När det gällde frågor om ökad rörelsefrihet och mänskliga rät-

tigheter som drevs av andra västländer förhöll sig Sverige avvaktande. Dock kom Sveriges hållning att knytas närmare andra neutrala staters agerande. I synnerhet inleddes ett produktivt samarbete med Schweiz i syfte att lyfta de multilaterala aspekterna inom ESK och knyta detta projekt till FN.

I kapitel 6, "1973–1975: Making the Final Act", behandlas själva förhandlingarna som ledde fram till det färdiga Helsingforsdokumentet. Under denna period genomgick den svenska hållningen återigen en rollförändring, från skeptisk och avvaktande aktör till att bli en uppskattad och väl ansedd medlare mellan Väst- och Östeuropa. Dock var det främst nedrustnings- och de militära aspekterna som de svenska diplomaterna drev i förhandlingarna.

I kapitel 7 sammanfattas avhandlingens slutsatser. Det svenska agerande före och under ESK sätts här in i en större historisk kontext där den realpolitiska hållningen förklaras med Sveriges skepsis gentemot europeisk integrationspolitik och europeisk säkerhetspolitik. Sverige föredrog status quo och stabilitet före ovisshet och aktivt deltagande. Mot den bakgrunden lyste moralen och solidariteten med sin frånvaro i den svenska politiken mot Europa. I detta avseende kan den svenska bilden av den aktiva utrikespolitiken som den har förklarats i den tidigare forskningen – här nämns Bo Stråth och Ulf Bjereld, Alf W Johansson och Karl Molins studier – ses som "bristfällig, om inte ohållbar". Bilden måste, enligt Makko nyanseras. När det gäller den svenska hållningen mot Europa saknades den altruism och vilja till politisk förändring som kännetecknade den svenska aktiva utrikespolitiken i andra delar av världen: "I Europa satte säkerheten särskilt snäva gränser för altruismen." (s. 253)

Empiri och tolkning

Aryo Makko har författat en välskriven och välstrukturerad doktorsavhandling baserat på ett stort källmaterial. Framställningen är klar och redig. Källmaterialet utgörs huvudsakligen av diplomatrapporter och vilar på en genomgång av åtta arkiv i fem länder (med huvudfokus på diplomatkorrespondens och rapporter). I viss mån har även annat källmaterial används men då mest i kompletterande syfte. I avhandlingen refereras till ledande statsmäns arkiv, såsom Olof Palmes arkiv (ARAB) och den österrikiska statsministern Bruno Kreiskys arkiv samt förbundskansler Villy Brandts arkiv och den svenska utrikesnämndens arkiv. Två intervjuer har genomfört med två under ESK verksamma experter och diplomater och fem memoarer av involverade diplomater och politiker ingår även i källförteckningen.

Det är främst de svenska diplomaternas agerande under åren 1969 och 1975 i ESK som står i fokus för studien. Men analysen har ett större och vidare syfte, nämligen att förklara de olika drivkrafter och faktorer som

låg bakom de svenska diplomaternas handlande under ESK-förhandlingarna mot bakgrund av den generella svenska utrikespolitiken som fördes under samma period. Därtill, även om den ansatsen är betydligt mindre framträdande i avhandlingen, är avsikten att undersöka hur andra stater (läs: utländska diplomater) reagerade på den svenska politiken samt hur svensk media och svensk samhällsdebatt såg på den svenska linjen.

Det är en mycket ambitiös ambition som jag inte tycker att Makko går i land med fullt ut. När det gäller analysen av det svenska agerandet i ESK-processen menar jag att Makko i huvudsak gör en rimlig analys av hur de svenska diplomaterna konkret agerade i olika faser före och under själva förhandlingarna. Men ambitionen rymmer, som sagt, även ansatsen att analysera vilka effekter det svenska ESK-agerandet hade för den aktiva utrikespolitiken i stort under den aktuella perioden. För att gå iland med denna uppgift hade flera arkiv behövt bearbetas och annan typ av forskningslitteratur borde ha blivit föremål för problematisering. Varför har bara – i stort sett – källmaterial använts som härrör från det diplomatiska arbetet? Varför inte källor som uttrycker hur svensk socialdemokrati såg på Europasamarbetet? Var verkligen Socialdemokraterna så ljumma och avvaktande till Europa som det hävdas i avhandlingen? Visserligen har Olof Palmes arkiv utnyttjats men mycket selektivt. Merparten av arkivet under de aktuella åren handlar faktiskt om Europafrågor, vilket vittnar om det stora engagemang som statsministern hade för Europa. I dessa filer, som Makko inte har använt, kan man ta del av Olof Palmes myckna tal med Europafokus och hans intryck från ett frekvent resande i Europa för att träffa andra europeiska ledare. I synnerhet finns där en riklig korrespondens med västtyska och österrikiska ledare som Willy Brandt och Bruno Kreisky. I arkivet finns också mängder av dokument som rör Palmes omfattande kontakter med spanska, portugisiska och grekiska socialdemokrater och om hur Sverige skulle kunna hjälpa dessa stater att bli fullvärdiga europeiska demokratier.

Vid sidan av Olof Palmes arkiv finns en rad andra arkiv som skulle ha kunnat ge en mer täckande bild av det svenska socialdemokratiska engagemanget för Europa. Bland dessa märks Tage Erlanders arkiv, där mycket av dokumentationen tar upp förhållandet till Europa. Pierre Schoris arkiv rymmer ett stort material rörande Europa eftersom han som partisekreterare hade ett stort kontaktnät med europeiska förgreningar. Även de tidigare utrikesministrarna Sven Andersson och Krister Wickman samlade på sig rikligt material som rör Europa och i synnerhet socialdemokratins engagemang mot militärjuntan i Grekland. Det finns ytterligare ett arkiv som jag saknar i avhandlingen, nämligen nedrustningsminister Alva Myrdals arkiv (Myrdal var nedrustningsminister 1966–1973). Eftersom de svenska diplomaterna betraktade ESK främst utifrån säkerhetspolitiskt och ned-

rustningsperspektiv, är det inte orimligt att föreställa sig att en genomgång av hur den högst ansvariga för dessa frågor tänkte och agerade skulle ha kunnat ge en hel del ytterligare ”kött på benen”.

Problemet är att Makko inte i tillräcklig omfattning problematiserar den aktiva utrikespolitiken och dess mål och medel under de aktuella åren. För det första utgår författaren från att den aktiva utrikespolitikens mål och medel skulle ha varit densamma i alla delar av världen. Detta är en alldeles för onyanserad bild av den förda aktiva utrikespolitiken. För det andra håller Makko inte isär de olika aspekter som utrikespolitiken bestod av utan klumpar ihop dessa till en enda övergripande hållning, som han tycks mena i konsekvensens namn borde ha förts i alla regioner och gentemot alla typer av regimer. I själva verket var den svenska utrikespolitiken mer finfördelad än så och bestod av olika inriktningar som inte nödvändigtvis sammanblandades. Denna politik utgick från vad som ansågs *möjligt* att åstadkomma i olika delar av världen och bestod huvudsakligen av säkerhetspolitik, nedrustningspolitik, biståndspolitik, handelspolitik och frågor om demokrati och mänskliga rättigheter. I tredje världen lades större vikt vid biståndspolitik och stöd till progressiva regimer att utvecklas ekonomiskt. I själva verket skilde ledande politiker på vad som var *möjligt* att åstadkomma i olika delar av världen. När det gäller Västeuropa och tredje världen ansågs politisk förändring möjlig och där betonades också frågor om demokrati och mänskliga rättigheter. Engagemanget för demokratisk förändring i diktaturerna Grekland, Spanien och Portugal är goda exempel på detta. Statsvetaren Ann-Marie Ekengren har i en studie av Olof Palmes visat att den svenska socialdemokratins engagemang för demokratiska frågor och mänskliga rättigheter i Europa var mycket omfattande.¹ Att Sverige och svensk socialdemokrati var skeptisk till Europeisk integrationspolitik under 1960- och 1970-talet är en annan sak och ett förhållande som inte utesluter det stora engagemanget för frågor om demokrati och mänskliga rättigheter i Europa, ett engagemang som Makko hävdar inte fanns.

I förhållande till Sovjetunionen och Östeuropa var det tvärtom säkerhetspolitik och nedrustningspolitik som hamnade i förgrunden. Någon större tilltro till möjligheten att bidra till politisk förändring i östblocket fanns inte och hävdades sällan. Denna politik var baserad på en realpolitisk syn, något som Makko mycket riktigt lyfter fram i sin avhandling. Men – och det är den centrala frågan – har ledande socialdemokrater och den uttryckta utrikespolitiken under aktuell tid hävdat något annat? Nej, tvärtom utgick den från en sådan syn på vad som ansågs som möjligt. Ett exempel på den realpolitiska hållningen är ett uttalande av utrikesminister Torsten Nilsson

1. Ann-Marie Ekengren, *Olof Palme och utrikespolitiken: Europa och tredje världen* (Umeå 2005).

från 1966, som också finns med som exempel i Holstis av Makko återopade rollteori, där Sveriges övergripande utrikespolitiska agerande karaktäriseras som en typisk "Mediator-integrator": "It is obvious that our foreign policy should support *realistic* attempts to obtain a continued détente. Our position as a neutral state makes this particularly natural while at the same time giving us special responsibility for *fruitful contacts with different groups of states*." Den svenska neutralitetspolitiken byggde nämligen på förutsättningen att båda supermakterna måste vara med i båten om en förändring skulle vara möjlig. Det var så att säga brobyggandets hårda kärna i svensk alliansfrihet när det gällde säkerhetspolitiska spörsmål.

Mot den bakgrunden var det inte alls märkligt att Sverige och de svenska diplomaterna var skeptiska till det sovjetiska initiativet från mars 1969 som behandlas i avhandlingens kapitel 2 (s. 58ff.). Finlands erbjudande om att stå värd för ESK 1969 hade föregåtts av den sovjetiska invasionen av Tjeckoslovakien 1968. Sveriges kritik var markant och Palme kritiserade invasionen med uttrycket "Diktaturens kreatur". Både USA och Storbritannien ställde sig också negativa till detta sovjetiska initiativ inledningsvis eftersom man inte bedömde en positiv förändring som realistisk. Det var först när USA tog steget mot att delta i ESK som Sverige svängde och ställde sig positivt. Ser man de svenska diplomaternas agerande under ESK utifrån detta perspektiv blir, vill jag hävda, slutsatserna annorlunda. Mot den bakgrunden var det inte så inkonsekvent att den svenska politiken genomgick de faser som det så förtjänstfullt redogörs för i avhandlingen. I det avseendet är det också viktigt att skilja mellan å ena sidan taktik och strategi och å andra sidan mål och medel. När väl den svenska bedömningen hade landat i att det var realistiskt att engagera sig starkare eftersom en positiv utgång sågs som möjlig med tanke på att USA och andra stater ställde sig mer positiva till att delta, skedde också en förändring i det svenska agerandet.

Avslutande ord

Aryo Makko har skrivit en intressant avhandling om ett skede i svensk utrikespolitik som ännu inte renderat det akademiska intresse det förtjänar. Analysen av de svenska förberedelserna och förhandlingarna vittnar om ett gediget och grundligt arkivarbete. Avhandlingen största förtjänst är att den belyser och i många stycken nyanserar svensk utrikespolitik gentemot Sovjetunionen och Östeuropa på det säkerhetspolitiska området. Dock, vilket torde ha framkommit av denna genomgång, har författaren, enligt mig, spämt bågen lite väl hårt och dragit slutsatser om svensk Europapolitik i stort och gjort omtolkningar av den generella svenska aktiva utrikespolitiken som inte håller fullt ut.