

udenrigs

Sejr til EU i sagen om pofet-satiren *Torben Krogh*
Muhammed-krisen og den danske dualisme

Hans Brammer

Angela Merkels form for magt *Per Øhrgaard*

Libanons store spørgsmål igen i fokus *Peter Seeberg*

Irakificering: Vejen mod afgrunden? *Derek Beach*

Den Tredje Republik *Ali Alfoneh*

Atlantisk reform skal være en pakkeløsning

Hans Mouritzen

Antiamerikanisme og ensidighed i Europa

Bent Blüdnikow

Ruslands ufuldendte transition *Mark Medish*

Rusland har ondt i demokratiet *Ljubov Tsukanova*

Latinamerika på zig zag kurs *Jens Lohmann*

Europæerne, EU og Aceh's fredsproces *Timo Kivimäki*

Taiwan Strædet: Indenrigs-politisk former storpolitik

Camilla Tenna Nørup Sørensen

Litteratur

Tyrkiets udenrigspolitik i perspektiv

1 · 2006

Aktuelt Sejrr til EU i sagen om profet-satiren
Torben Krogh **2**

Muhammed-krisen og den danske dualisme
Hans Branner **7**

Angela Merkels form for magt
Per Øhrgaard **13**

Libanons store spørgsmål igen i fokus
Peter Seeberg **21**

Irakificering: Vejen mod afgrunden?
Derek Beach **31**

Den Tredje Republik
Ali alfoneh **37**

Baggrund Atlantisk refom skal være en pakkelsøning
Hans Mouritzen **46**

Antiamerikanisme og ensidighed i Europa
Bent Blüdnikow **62**

Ruslands ufuldendte transition
Mark Medish **75**

Rusland har ondt i demokratiet
Ljubov Tsukanova **86**

Latinamerika på zig zag kurs
Jens Lohmann **94**

Europæerne, EU og Acehs fredsproces
Timo Kivimäki **105**

Taiwan Strædet: Indenrigs-politik former storpolitik
Camilla Tenna Nørup Sørensen **113**

Litteratur Tyrkiets udenrigspolitik i perspektiv
Selim Percinel og Ali Alfoneh **126**

Et nummer mindre af det samme Udenrigs

Fra og med denne udgave af *Udenrigs* vil antallet af årlige udgivelser blive ændret. Vi udkommer med et nummer mindre, men det samlede antal sider forbliver det samme. Det betyder tre udgivelser i stedet for fire. Til gengæld bliver hver udgave på 128 sider i stedet for 96.

Årsagen til denne omlægning er udelukkende den drastiske forhøjelse af porto for tidsskrifter. Den er blevet besluttet af Post Danmark efter Folketingets beslutning om at skære ned i den såkaldte portostøtte. Under forberedelsen af denne lov blev det forsikret, at det ikke var hensigten at ramme tidsskrifter af

samfundsmæssig og kulturel betydning. De kompensationsordninger, der i den sammenhæng er vedtaget, kan dog langt fra kompensere for den merudgift, der er forbundet med portoforhøjelsen.

For at bevare *Udenrigs* som det eneste dansksprogede tidsskrift med analyserende, informerende og perspektiverende artikler om internationale forhold har vi derfor valgt den nævnte løsning. Vi håber på læsernes forståelse, idet vi kan forsikre, at *Udenrigs* set over det samlede år stadig vil rumme den samme mængde af artikler af samme kvalitet som hidtil.

Brita Vibeke Andersen

Torben Krogh

Klaus Carsten Petersen

Sejr til EU i sagen om profet-satiren

Torben Krogh

UNESCO blev det første FN-organ, hvor den muslimske verden forsøgte at få begrænset ytringsfriheden i religionens navn. Sammenhold blandt de 25 EU-lande sikrede - på tværs af interne meningsforskelle - et tilfredsstillende kompromis

På forårssamlingen i UNESCOs styrelsesråd flyttede konflikten om de satiriske tegninger af profeten Muhammed for alvor fra demonstrationernes, handelsboykoternes og ambassadeafbrændingernes konfrontatoriske verden til den multilaterale, diplomatiske scene. Organisationen for den Islamiske Konference (OIC) mente – ganske forståeligt – at FN’s særorganisation for uddannelse, videnskab, kultur og kommunikation var det rette forum for en behandling af denne sag. Så allerede i februar sørgede de for, at den blev indskrevet på rådets dagsorden. Styrelsesrådet er UNESCOs eksekutive organ, valgt af generalkonferencen, men trods sine funktioner har det ikke færre end 58 medlemsstater. Hvad der bliver vedtaget i styrelses-

rådet vil derfor normalt blive til UNESCOs officielle politik

Med OIC’s udspil blev der lagt op til den alvorligste konfrontation i UNESCO siden den store konflikt i 1980’erne om “den nye verdensinformations- og kommunikationsorden”. Nu som dengang var det ytringsfrihedens grundprincipper, der stod i centrum. I 1989 lykkedes det de demokratiske samfund at vinde et hårdt og opslidende slag med en række militante ulande og den hensygnende Sovjet-blok. I den nye strid stod de muslimske lande for det synspunkt, at ytringsfriheden kan og bør underordnes andre hensyn, fordi disse hensyn - især de religiøse - er mere tungtvejende i samfundslivet, det nationale såvel som det internationale.

I samfund med en grundfæstet demokratisk styreform er denne betragtning blevet besvaret med en klar afvisning - men med den tilføjelse, at ytringsfrihedens ukrænkelighed ikke er ensbetydende med, at den er ubegrænset. Det er som regel lovstridigt at krænke privatlivets fred, at vanære navngivne personer, at offentliggøre statshemmeligheder, at ytre sig racistisk og - af særlig betydning i dette tilfælde - at fremsætte blasfemiske udsagn.

I den forbindelse er der i alle demokratier lovfæstede ansvarsbestemmelser, der kan gøres gældende ved en domstol. Afgørende her er det imidlertid, at der ikke sker nogen form for forhåndscensur. Samtidig er der i disse sammenhænge tale om lovbestemmelser, der er blevet klart anerkendt som et anliggende for den enkelte nationalstat.

Delte meninger i EU

I det første udspil fra OIC blev der ganske utvetydigt lagt op til en vedtagelse, der ville underordne ytringsfriheden i relation til omtalen af religiøs tro og religiøse symboler. De muslimske lande arbejdede med en idé om, at der burde vedtages en international konvention med et sådant indhold. Ganske vist brugte de ikke direkte ordet konvention, men talte i stedet om "en mekanisme". Hensigten var, at UNESCO skulle være rammen for forberedelse, udarbejdelse og vedtagelse af en

sådan konvention. Samtidig stod det klart, at nogle OIC-lande ville bruge UNESCO som en form for generalprøve på det initiativ, de har planer om at lancere på efterårets generalforsamling i FN.

Tidligt i forløbet efter det første udspil fra OIC besluttede EU-landene at forsøge sig ad forhandlingernes vej. Nogle var imidlertid mere skeptiske end andre. Især var Frankrig, Danmark og Europa-Kommissionen bange for, at der kunne blive givet for store indrømmelser. Men også lande som Storbritannien, Holland, Finland og Sverige gjorde klart, at der var en grænse for, hvad de ville gå med til.

At Frankrig her optrådte som Danmarks nærmeste allierede kunne måske umiddelbart undre. Det er ingen hemmelighed, at de franske politiske ledere fandt den danske regerings - og især statsministerens - håndtering af sagen ualmindelig klodset. Det har præsident Jacques Chirac nærmest sagt direkte.

Men i denne sammenhæng var det andre hensyn, der vejede tungere. Et af de mest grundfæstede principper i den franske republik er den totale adskillelse mellem stat og kirke. Derfor byder det Frankrig dybt imod, at interstatslige organisationer bliver brugt til at regulere forholdet mellem lovgivning og religiøs tro. Andre EU-lande - især, men ikke udelukkende de næsten rent katolske har tradition for et tæt forhold mellem stat og kirke. De for-

skellige standpunkter kom meget klart til udtryk, da udkastet til en forfatningstraktat for EU i sin tid skulle forhandles færdigt.

Kimen til konflikt

En tilsvarende spredning i grundholdningerne eksisterer ikke blandt de muslimske lande. I den islamiske tradition er båndet mellem stat og religion tæt, også i de lande, der ifølge deres forfatning er sekulære. Det hindrer dog ikke, at der hersker meget betydelige forskelle blandt de 57 nationer, der er med i OIC. Denne organisation betragtes generelt som en diskussionsklub snarere end som rammen om operative initiativer. Imidlertid gav det god mening, at netop den blev valgt til ramme for fremstødet i UNESCO.

For det første angår selve sagen religiøse anliggender. Og for det andet opnåede de mest ivrige muslimske lande på den måde at få den bredest mulige platform. OIC omfatter store og betydningsfulde lande i Asien, hele den arabiske verden og adskillige afrikanske lande syd for Sahara. Blandt medlemslandene er også nationer, hvor muslimerne ikke udgør noget flertal, men dog en betydelig del af samfundet. Det mest iøjnefaldende eksempel er Indien, der på sidelinjen spillede en betydningsfuld rolle under forhandlingerne i Paris. Som USA i øvrigt også gjorde på de vestlige landes side.

Ved udgangen af marts fremlagde OIC-landene deres officielle begrundelse for at forlange sagen på styrelsesrådets dagsorden. I den skrev de, at "respekt for ytringsfrihed og respekt for religiøs tro og religiøse symboler er to uadskillige principper og går hånd i hånd i kampen mod uvidenhed og mod manglen på forståelse". De slog endvidere fast, at ytringsfrihed bør udøves med en dyb ansvarsfølelse og i respekt for religioner, tro og overbevisning.

Det operative afsnit i det resolutionsforslag, OIC-landene samtidig fremlagde, rummede kimen til den mest alvorlige konflikt i UNESCO siden 1989. De ønskede, at generaldirektør Koïchiro Matsuura skulle indlede forberedelser til "vedtagelsen af et internationalt instrument til at sikre alles respekt for religiøs tro og religiøse symboler". Og de lagde op til, at det skulle ske så hurtigt som muligt. Allerede ved forårssamlingen i 2007 skulle generaldirektøren fremlægge resultatet af det forberedende arbejde.

Hård muslimsk udgangsposition

Her gik grænsen for EU-landene. Under ingen omstændigheder kunne de acceptere, at UNESCO skulle bruges som ramme for en sådan konvention. Var sagen kommet til åben afstemning, er der ingen tvivl om, at OIC-landene havde kunnet mobilisere et flertal. Men det afstod

de fra, vel vidende at en konvention, som ville være uden udsigt til at blive ratificeret af den vestlige verden - plus en hel del andre - kun kunne blive et slag i luften.

Samtidig spillede det en væsentlig rolle, at traditionen for beslutningstagen i UNESCO igennem de seneste tre årtier har været baseret på konsensus-princippet. Afstemninger, hvor et flertal stemmer et mindretal ned, betragtes i denne politisk-diplomatiske kultur som en form for nederlag for alle.

Men ville det også være tilfældet i netop denne sag? Længe stod spørgsmålet åbent blandt de europæiske repræsentationer. Ikke blot retorikken, men også attituden var hård blandt de muslimske lande. De satiriske tegninger var en dybt krænkende grænseoverskridelse af religiøse værdier og almindelig anstændighed. Enhver gentagelse måtte forhindres, så langt det ville være muligt igennem en bindende international konvention.

Samtidig var OIC-landenes adfærd dog også præget af en god gang realpolitik. Det kom ikke mindst til udtryk i den delegation, de sendte til de fortrolige forhandlinger med EU's repræsentanter. De muslimske forhandlere kom fra Pakistan, Senegal, Tyrkiet og Yemen, hvilket vil sige fire lande med et sekulært, politisk styre.

Nok spiller islam betydelig rolle i disse lande - dog i langt højere grad i fx Pakistan end i Senegal. Men på

ingen måde er der tale om en statsreligion som i Saudi-Arabien eller Iran. I alle fire lande har det høj prioritet for den politiske magt at holde fundamentalistiske strømninger i ave. Og i varierende grad er der faktisk også tale om samfund med en demokratisk - eller delvis - demokratisk styreform.

Sejr for ytringsfriheden

Sammensætningen af denne forhandlingsdelegation afspejlede for det første de mere sekulære OIC-landes beslutning om at sætte sig på denne sag og for det andet et ønske om over for EU at signalere imødekommenhed. I den forbindelse var det især værd at lægge mærke til, at Tyrkiet var blandt de muslimske forhandlere.

I en konsensus-tradition bliver der ikke udråbt vindere og tabere. Men en nøgtern analyse af det resultat, der den 13. april blev vedtaget af det samlede styrelsesråd, kan kun munde ud i en konklusion, som kilder i UNESCO-diplomatiet straks satte ord på: De muslimske lande havde bevæget sig længst for at sikre et kompromis. I den endelige tekst er der ingen henvisninger til nogen form for "mekanisme", et internationalt "instrument" eller en konvention. Og princippet om ytringsfrihedens ukrænkelighed står uantastet. Det bliver ikke på nogen måde underordnet hensynet til religiøs tro eller religiøse symboler.

De muslimske lande måtte tage til takke med gentagne henvisninger til gensidig respekt for religiøse og kulturelle værdier, religiøs tro og religiøse symboler. Instruksen til UNESCOs generaldirektør blev indskrænket til at handle om en grundig analyse af alle eksisterende internationale instrumenter og til at "foreslå midler og handlemuligheder for UNESCO til at fremme gensidig forståelse for at fjerne det stadigt eksisterende ukendskab til andres livsformer og adfærd".

Alt, hvad der kunne betegnes som politisk forkasteligt for de grundfæstede demokratier, var med andre ord trukket ud af teksten. Da de muslimske lande ikke desto mindre

erklærede sig tilfredse med resultatet, blev det med god grund betragtet som et gennembrud for fornuftens diplomati i en sag, der både i Europa og den muslimske verden har fremkaldt de mest intense følelser. Det betyder dog ikke, at sagen dermed er slut i FN-systemet. Det er en udbredt antagelse, at nogle OIC-lande har brugt UNESCO som en scene for generalprøven på det beslutningsforslag, de vil introducere på FN's generalforsamling i efteråret.

Hvis det holder stik, har vedtagelsen i UNESCOs styrelsesråd imidlertid forsynet modstanderne af en sådan bestræbelse med en værdifuld platform.

Muhammed-krisen og den danske dualisme

Hans Branner

Dualismen i dansk udenrigspolitik er blevet mere udtalt, og samtidig fremstår den manglende indre sammenhæng mellem de to sider af udenrigspolitikken stadig mere tydelig

Det er endnu for tidligt at vurdere på hvilken måde Muhammed-krisen vil indgå i historiebøgerne, men at den vil få en betydelig plads kan der næppe herske tvivl om. Den er blevet kaldt for Danmarks største udenrigspolitiske krise siden Anden Verdenskrig, men alligevel synes de indenrigspolitiske perspektiver at være de mest fremtrædende. Megen opmærksomhed har været viet regeringens håndtering af sagen lige siden oktober sidste år, herunder problematikken om dens afhængighed af sit støtteparti. Denne problematik har vokset sig gradvist større efterhånden som der har vist sig sprækker i den borgerlige lejr vedrørende valget af strategi.

På denne baggrund er der grund til at fremhæve at krisen i sin essens vedrører Danmarks forhold til omverdenen, og at en dybereliggende

udenrigspolitisk problematik er nok så væsentlig når man skal forsøge at kaste lys over begivenhedsforløbet. Muhammed-krisen vil i det følgende blive kædet sammen med en dualisme i vores udenrigspolitik der historisk kan føres langt tilbage, og som ikke alene er blevet voldsomt forstærket, men også i stigende grad har mistet sin indre sammenhængskraft siden den nuværende regering tiltrådte i 2001.

Dualismen kan karakteriseres ved at dansk udenrigspolitik i nyere tid på den ene side har været præget af aktive bestræbelser på at skabe en mere fredelig og retfærdig verden, hvad enten det nu har givet sig udslag i stærk støtte til FN, høj ulandsbistand eller fordømmelse af diktaturregimer; og på den anden side har udvist en udpræget tilbageholdenhed over for omverdenen og et

forsøg på at hindre trusler mod landet ved at tilpasse sig stormagtsinteresser – også når de modarbejdede grundlæggende danske værdier. Dualismen har gjort sig gældende med forskellig styrke til forskellige tider; og hvilken af de to sider, der har domineret, har også vekslet, sågar også hos de samme aktører.

Den mangeårige radikale udenrigsminister P. Munch (1929-40) har – noget misvisende – fået et eftermæle som repræsentant for den passive og tilpassende side af dualismen, ikke mindst på grund af hans politik over for Nazi-Tyskland og kapitulationen den 9. april. I virkeligheden rummede han begge sider i sig.

Han er ofte blevet citeret for en udtalelse han fremkom med i 1905: Det vigtigste krav der kan stilles til det danske diplomati er, at det skal “gøre sit yderste til, at vi kan leve så ubemærket som muligt.” Men senere, som udenrigsminister og inden Hitlers magtovertagelse, skrev han et avisindlæg, hvor man bl.a. kunne læse følgende: “... den passive udenrigspolitik man havde ført indtil 1914 er nu et forbigangent stadium, der ikke længere vender tilbage. ... Der var nu i verden skabt en gensidig afhængighed, en gensidig forbindelse mellem staterne, som kaldte på en virksom udenrigspolitik i små som i store stater.” (Fyens Venstreblad, 1.10.1932). Altså et forsvar for en aktiv udenrigspolitik.

Også i efterkrigstiden finder man et sådant skift mellem den forsigtige

og mere passive side af udenrigspolitikken og den aktive og engagerede side. I slutningen af 1950’erne fremhævede daværende stats- og udenrigsminister H.C. Hansen i offentlige udtalelser at mindre lande som Danmark ofte savnede “den historiske og politiske baggrund for at kunne bidrage til løsningen af de internationale, storpolitiske problemer, og at de derfor heller ikke kunne forventes at påtage sig et medansvar herfor” (Dansk Udenrigspolitisk Historie, bd.5, s.747).

Aktiv internationalisme

Nogle få år senere havde H.C. Hansens partifælle Per Hækkerup som udenrigsminister vendt op og ned på billedet af det forsigtige Danmark. Sammen med statsminister Jens Otto Krag stod han i spidsen for et yderst aktivt dansk diplomati der sigtede på at forbedre forholdet mellem Øst og Vest, bl.a. ved at knytte kontakter til østeuropæiske hovedstæder. Amerikanerne noterede i indberetninger fra ambassaden i København i 1964 at dansk udenrigspolitik “has been in the process of shifting from passive low gear to active high gear”. Få år senere var det ved at gå for vidt, og man skrev advarende: “... it will probably be necessary to continue to remind the Danish Government that early consultation with regard to Eastern initiatives is appreciated.” (Koldkrigsudredningen, kap.56. s.676 og 685).

For en småstat som Danmark, der er stærkt afhængig af sine omgivelser, er der ikke noget ejendommeligt i denne dobbelthed. Med sine begrænsede ressourcer har småstaten interesse i at mindske den fysiske magts betydning i spillet mellem staterne. Det kan gøres ved at arbejde for afspænding mellem stormagter, ved at fremme diplomatiske frem for militære løsninger på internationale konflikter og i det hele taget gennem en aktiv politik søge at skabe en højere grad af retlig regulering af den internationale politik.

Men udsigten til at sådanne bestræbelser bærer frugt, er ikke altid lige gode. I 1930'erne var de meget ringe; og samtidig var Danmark truet af en overmægtig og aggressiv nabo. Resultatet var, at den passive side kom til at dominere på bekostning af den aktive. I 1960'erne havde den aktive mulighed for at slå igennem på grund af den relative afspænding, der i denne periode var indtrådt mellem de to supermagter.

Man kan altså sige at de to sider af udenrigspolitikken konstant er til stede, men at de alt efter de ydre omstændigheder – men også efter hvilke personer der står for dens formulering – får en forskellig vægtning. Begge sider tjener til at beskytte småstaten og varetage dens interesser – den aktive mest med det lange sigt for øje, den passive er derimod mest møntet på det korte sigt.

Efter den kolde krigs ophør omkring 1990 har den aktive side fået

lov til at dominere. Allerede tidligere udenrigsminister Uffe Ellemann-Jensen var en stærk fortaler herfor – i hans sidste år blev den “aktive internationalisme” gjort til ledesnor for udenrigspolitikken. Og linjen blev fulgt op af SR-regeringen fra 1993. Konkret kom den især til udtryk i støtte til de baltiske landes frigørelse fra Rusland og tilknytning til EU og NATO, militær deltagelse i den første Golfkrig og et stærkt engagement i konflikterne i det tidligere Jugoslavien. Samtidig blev det danske forsvar omstillet til i højere grad at varetage internationale krisestyringsopgaver frem for sikring af eget territorium.

Sloganet “hvad skal det nytte?” om værdien af et dansk militær blev smidt på porten. Det havde aldrig været udtryk for en pacifistisk trosbekendelse, men kunne bruges som påskud til at holde sig uden for andres konflikter. Nu kunne der svares bekræftende på spørgsmålet, og militæret blev derved en slags motor for den aktive internationalisme.

Den brudte sammenhæng

Men dualismen levede også videre i 1990'erne – dog i en ny og langt mindre frugtbar form.

Tidligere havde der været en vis logik i dualismen. Den passive side havde først og fremmest til formål i svære tider at beskytte småstaten mod overhængende militære trusler – som tilfældet var i 1930'erne og i

den kolde krigs spændingsperioder. Den aktive side havde til formål at arbejde for de muligheder der var for at skabe grundlag for en international orden, der mere svarede til vores egne idealer og til vore egne interesser som småstat. Der var en indbyrdes sammenhæng mellem de to sider, og de supplerede hinanden. Fra 1990'erne er denne sammenhæng blevet brudt, og adskillelsen mellem de to sider er frem til i dag blevet stadig større. Muhammed-krisen er en foreløbig kulmination på adskillelsen.

Når udenrigspolitikken siden den kolde krigs afslutning trods bekendelsen til den aktive internationalisme også har haft en anden side, skyldes det i høj grad et folkeligt pres – om end der ikke er tale om en egentlig folkelig reaktion på den aktive politik. Et væsentligt element i presset er de danske EU-forbehold, som folkeafstemningerne i begyndelsen af 1990'erne gennemtvang. EU er på mange måder blevet omdrejningspunktet for dansk udenrigspolitik, og på trods jævnlige kriser i samarbejdet er det i stigende grad tilfældet. Men især vores forsvarsforbehold stikker en kæp i hjulet på fortsat aktiv dansk internationalisme, hvilket mest tydeligt er blevet demonstreret i forbindelse med danske troppers tilbagetrækning fra Bosnien i 2004. Og kæppen vil fremover utvivlsomt blive endnu mere iøjnefaldende, muligvis direkte undergravende for den aktive politik.

EU-forbeholdene kan i en vis forstand ses som en forlængelse af den side af udenrigspolitikken der har haft en passiv og forsigtig karakter. Der er mange andre ingredienser i forbeholdene, men de afspejler også en traditionel tilbageholdenhed over for europæisk stormagtspolitik, et ønske om at distancere sig fra de stormagter, især Tyskland, der op gennem den nyere historie har truet lille Danmark. Men tidligere var dette ønske om distancering til en vis grad velbegrundet ud fra småstatens situation. Det indgik i den beskrevne dobbelthed; den havde en logisk begrundelse, og den var egnet til at fremme danske interesser.

Den dobbelthed som EU-forbeholdene i dag er med til at skabe, udgør derimod ikke nogen sammenhængende udenrigspolitisk logik. Efter 1990 er der ikke længere ydre årsager – hverken globalt eller europæisk – der kan begrunde at den forsigtige side af dobbeltheden skal have så stor en plads som den har fået i kraft af forbeholdene. Snarere tværtimod. Tysklands samling skulle begrunde, at de små stater har en endnu stærkere interesse i at binde de store til et tæt retligt, militært og politisk samarbejde. Men dobbeltheden er i dag heller ikke udtænkt i en udenrigspolitisk sammenhæng. De danske EU-forbehold udspringer af en indenrigspolitisk problematik og tilfører derfor den samlede danske udenrigspolitik en irrationalitet, som den ikke har haft før.

Det afgørende for at forstå de udenrigspolitiske perspektiver i den nye krise der er opstået i år, er imidlertid at irrationaliteten er blevet stærkt forøget efter at Fogh-regeringen er kommet til magten i 2001.

Indenrigspolitikken betydning

Den dualisme som regeringen arvede fra 1990'erne, er i sig selv blevet langt mere udtalt.

På den *ene* side er den aktive side af udenrigspolitikken blevet forstærket, og man bruger i officielle redogørelser rask væk betegnelsen "aktivistisk" om dens indhold. Ikke mindst Danmarks deltagelse i Irak-krigen er blevet set som et led i en sådan aktivistisk politik. Man er parat til at bruge militær magt – også når der ikke foreligger noget klart FN-grundlag, og også når vigtige EU-partnere ikke deltager.

På den *anden* side har den nuværende regering – endnu mere end den foregående – være tilbageholdende med at sætte de danske EU-forbehold til fornyet afstemning. Efter den tabte ØMU-afstemning i 2000 udtalte Anders Fogh Rasmussen at der skulle gå "en rum tid" inden der igen skulle stemmes. Snart seks år efter må man sige at den rumme tid er gået – uden at der overhovedet er udsigt til at der igen skal tages et opgør med forbeholdene. Snarere tværtimod – regeringen er delvis bakket ud af modstanden mod retsforbeholdet.

Og her kommer vi så til det helt centrale. Ikke kun er dobbeltheden i sig selv blevet mere udtalt, men også den manglende indre sammenhæng mellem de to sider af udenrigspolitikken er blevet mere udtalt. Og det skyldes det forhold at indenrigspolitikken i højere grad end tilfældet var i 1990'erne har fået lov til at invadere udenrigspolitikken.

Hensynet til vælgernes afgørelse har været en af grundene til at forbeholdene ikke igen er blevet sat til afstemning. Som tiden går har dette hensyn som sagt mindre vægt. Hertil kommer så at vælgerne iflg. opinionsmålinger tilsyneladende har skiftet holdning både til forsvars- og euro-forbeholdet, således at der hverken ud fra en demokratisk eller en taktisk vurdering er grund til at vente med nye folkeafstemninger. Årsagen er ikke længere hensynet til vælgerne, men hensynet til bevarelse af regeringsmagten; og det vil mere konkret sige bevarelsen af et godt forhold mellem VK-partierne og Dansk Folkeparti – hvor det sidste parti ønsker Danmark så løst knyttet til EU som muligt.

Indenrigspolitikken invaderer udenrigspolitikken via regeringens støtteparti. Men invasionen er også fremkaldt af regeringen selv. Anders Fogh Rasmussen har tydeligvis brugt udenrigspolitikken i et indenrigspolitisk ærinde. Det er tydeligst blevet demonstreret i forbindelse med Danmarks deltagelse i Irak-krigen, som Fogh ved flere lejligheder har

tolket som et opgør med både besættelsestidens samarbejdspolitik og 1980'ernes fodnotepolitik. Den sidstnævnte fik en blidere medført i sidste års koldkrigsudredning fra DIIS end mange havde forventet, og helt uden at have gransket den nærmere dokumentation blev hele udredningen mistænkeliggjort ikke blot af regeringens støtteparti, men også af dens regeringschef.

Der foregår både en kulturkamp og en partipolitisk kamp hvor den aktuelle politik skal bruges til at hænge politiske modstandere ud. Udenrigspolitikken bliver herved spændt for en indenrigspolitisk vogn.

Faren er altså at aktivismen bliver begrundet med indenrigspolitiske hensyn og derved løsrives fra den udenrigspolitiske sammenhæng hvori den tidligere indgik. Samtidig løsrives også den passive side fra en udenrigspolitisk sammenhæng idet den nu – i modsætning til tidligere – er begrundet i regeringens og ikke i statens overlevelse.

Og hertil skal så i den globaliserede verden vi lever i i dag føjes endnu et forhold: Den danske udlændingepolitik der i stigende grad er med til at tegne et nyt billede af Danmark i udlandet. Også i den arabiske verden, hvor de fleste af de demonstrerende vel knap nok havde kendskab til Danmarks beliggenhed, men hvor i hvert fald opinionsdannere og religiøse ledere er informeret om udlændings forhold herhjemme.

Igen er der tale om dansk indenrigspolitik. Ikke med en virkning som før hvor indenrigspolitikken direkte invaderede udenrigspolitikken, men nu med en indirekte virkning. Globaliseringen betyder at vore samfund ikke længere som tidligere kan leve relativt afsondrede fra hinanden på store afstande. Derfor bliver vores udlændingepolitik en del af det samlede mønster, hvorved vi præger vores omverden. Konkret bliver der en voldsom diskrepans mellem et forsøg på at føre aktivistisk udenrigspolitik i form af en arabisk dialog og så en indenrigspolitisk dagsorden i form af en stram udlændingepolitik, der er egnet til at undergrave denne dialog.

Aktivismen, som den praktiseres af VK-regeringen, er ikke længere en side af den traditionelle dualisme der i over 100 år har præget dansk udenrigspolitik, og som har tjent den danske småstats interesser godt. Den er i stigende grad indenrigspolitisk forankret og modarbejdes også i stigende grad af den indenrigspolitik regeringen selv fører. Disse forhold forklarer ikke i sig selv den aktuelle udenrigspolitiske krise, men de indgår som et vigtigt element i forståelsen af den.

Hans Branner er lektor, cand.scient.pol., lærebogsforfatter og tidl. projektforsker ved DIIS

Angela Merkels form for magt

Per Øhrgaard

Den nye tyske kansler har høstet anerkendelse for sin optræden i udlandet, men har endnu til gode at vise, at hun kan klare de konflikter, der ligger indbygget i den store koalition

Den 22. december 1999 kunne man i en artikel i *Frankfurter Allgemeine Zeitung* læse, at “de ting, Helmut Kohl har indrømmet, har skadet partiet”. Kohl og hans parti CDU havde modtaget økonomisk støtte uden om love og regler, kort sagt svindlet. Kohl havde endvidere under påberåbelse af sit æresord nægtet at oplyse navnene på de personer, der havde ydet støtten. Derom hed det i artiklen: “At holde sit ord og at sætte det højere end lov og ret kan man måske nok have forståelse for, hvis det drejer sig om et retmæssigt anliggende, men ikke når det drejer sig om noget retsstridigt. Det er Kohls troværdighed, det er CDU's troværdighed, det er politiske partiers troværdighed i det hele taget, der står på spil.”

Ordene var ikke i sig selv bemærkelsesværdige; de udtrykte den al-

mindelige mening i Tyskland. Det opsigtsvækkende var, at de var skrevet af CDU's egen generalsekretær Angela Merkel. Hun havde overtaget denne post efter valgnederlaget i 1998, og før det havde hun været minister i to Kohl-regeringer. Hun var Helmut Kohls protegé, en af de østtyskere, som havde fået lov at gøre karriere i tysk politik efter 1990.

Af en mand, der har været regeringschef i 16 år – fortsatte Merkel – og som har indlagt sig så store fortjenester, ikke mindst netop ved den tyske genforening, kan man ikke forvente, at han fra den ene dag til den anden skal trække sig helt tilbage. Det lød jo mere forsonligt, men det var det ikke, for hun fortsatte: “Derfor afhænger det ikke så meget af Helmut Kohl som af os, der nu har ansvaret for partiet, hvordan vi

håndterer den nye tid. Vi kommer ikke udenom selv at tage fremtiden i vore hænder.” Det var enden på Helmut Kohls indflydelse.

De fleste ventede nok også, at det var enden på Angela Merkels. Hun havde skrevet, hvad de fleste tænkte, men ingen havde lyst til at sige højt. Hendes rivaler i CDU kunne benytte sig af det, hun havde sagt, og samtidig tage afstand fra det. Det blev også forsøgt, men det virkede ikke. Wolfgang Schäuble, der havde afløst Kohl som partiformand i 1998, lod ikke Merkel falde. Til gengæld faldt han selv i forbindelse med affæren om de illegale penge, og Angela Merkel blev partiformand.

Schröders høje spil

Angela Merkel afstod fra rollen som kanslerkandidat i 2002 (se nedenfor) og fortsatte på posten som partiformand efter valget, men det samme gjorde diskussionen om kandidaten til kanslerposten ved valget i 2006. Både Hessens ministerpræsident Roland Koch, Niedersachsens CDU-leder (og efterhånden ministerpræsident) Christian Wulff, den slagne kanslerkandidat Edmund Stoiber fra Bayern og efterhånden også Peter Müller fra Saarland nævntes som emner, og Merkel skabte sig heller ikke kun venner i partiledelsen.

Var valget til forbundsdagen kommet til tiden, altså først i år, er det langt fra sikkert, at Angela Merkel

stadig havde været unionspartiernes kandidat. Men i forsommeren 2005 stod den rød-grønne regering med ryggen mod muren. SPD havde ved landdagsvalget tabt den største delstat Nordrhein-Westfalen og værre endnu mistet ledelsen af regeringen i Slesvig-Holsten, fordi ministerpræsident Heide Simonis, der lige akkurat havde klaret sit landdagsvalg, blev svigtet af et SPD-medlem af landdagen, da hun skulle bekræftes i embedet.

Kansler Gerhard Schröder ville have nyvalg og fik det også efter de lidet graciøse manøvrer, der i Tyskland kræves for at udskrive valg i utide. Med i hans overvejelser var givetvis, at CDU/CSU nu ikke kunne nå at finde en anden kanslerkandidat end Angela Merkel, og at hun antoges at være nemmere at bide skeer med end flere af de andre, som kunne komme på tale. SPD's valgkamp blev da også i høj grad ført som et forsøg på at så tvivl om hendes evner til at lede landet. Havde hun den fornødne pondus, og havde hun den erfaring fra tysk politik, som skulle til? Hun havde jo kun været med i 10-15 år og inden da sidet bag Muren, afskåret fra den virkelige verden.

Gerhard Schröders kalkule var meget tæt på at gå op. Mens det ved valgkampens begyndelse nærmest havde set ud, som om en hvilken som helst konservativ kandidat kunne slå regeringen, endte valget med et bedre resultat for SPD end ventet,

og frem for alt med et langt ringere resultat for CDU/CSU, end alle meningsmålinger helt frem til valgdagen havde forudsagt. (Se Jan Bo Hansens artikel i *Udenrigs* 2005·4).

Merkels valgkamp var ikke uden skyld i det. Hun havde præsenteret sig – næsten! – som en tysk Margaret Thatcher, og hun havde midt i det hele hentet økonomiprofessor Paul Kirchhof fra Heidelberg ind som finansstroldmand. Han kom bl.a. med forslag om en “flad skat”, en fælles skatteprocent for alle garneret med nogle sociale ydelser. Det virkede ansporende på SPD, som talte om socialstatens afvikling.

Det virkede højst forvirrende på de fleste vælgere, og resultatet blev derefter: De, der virkelig ønskede Thatcher-politik, stemte på De Frie Demokrater, mens mange andre, mere moderate CDU-vælgere blev hjemme - for slet ikke at tale om Bayern, hvor CSU gik stærkt tilbage. På valgaftenen endte CDU/CSU kun fire mandater foran SPD, og taget under ét betød valget faktisk et ryk til venstre. Havde Tyskland haft samme parlamentariske skik som Danmark, kunne regeringen være blevet siddende og have afventet, om det nye venstreparti turde vælte den; men da den tyske kansler skal vælges med et positivt flertal, blev det hurtigt klart, at en stor koalition var den eneste regeringsmulighed.

Gerhard Schröder gjorde sit bedste – eller værste – for at puste til den utilfredshed, der var i CDU/

CSU, og det blev Angela Merkels redning. Partiet kunne ikke lade hende falde, det kunne ikke stille med en helt ny formand til forhandlinger med SPD, og således blev Angela Merkel Tysklands forbundskansler, rigtignok for en regering, hvis grundlag kom til at ligge et godt stykke fra hendes valgprogram. Var SPD’s lederkrise brudt ud lidt tidligere, og havde Edmund Stoiber fra CSU ikke begået politisk selvmord ved både at ville og ikke ville være med i regeringen, kunne Merkels stilling have været mere udsat.

Merkels kvalitet

Når hun endte med at være “den ene, der klarede det”, som *Der Spiegel* skrev med hentydning til en berømt krigsfilm, skyldtes det imidlertid ikke kun de ydre omstændigheder, men også en kvalitet, hun selv har peget på i en interview-bog: at hun kan vente med at spille ud, at hun kan se en situation udvikle sig og gribe ind på det rette tidspunkt – som hun gjorde det med sin artikel om Kohl i 1999.

Det skyldes muligvis også, at det at blive forbundskansler ikke var noget, hun havde drømt om, fra hun var en lille pige, og at hun med andre ord også ville have kunnet leve med ikke at blive det.

Vi skal ganske vist ikke hengive os til illusioner. Angela Merkel er ikke en af de personer, Platon mente man skulle vælge: en, som ikke øn-

sker magt. Selvfølgelig stræber hun efter magt. Men den omstændighed, at hun er kommet sent ind i politik, kan være en styrke i den forstand, at hun har kunnet investere mere nøgternt i sine politiske optioner.

Merkels vej til magten

Angela Dorothea Kasler blev født den 17. juli 1954 i Hamburg. Endnu mens hun var spæd, overtog hendes far et præsteembede i DDR – kirken arbejdede på tværs af zonegrænserne – hvor hun derfor voksede op. Hun blev student i 1973, studerede fysik i Leipzig og giftede sig med Ulrich Merkel, hvis efternavn hun har beholdt efter skilsmisse i 1982 og nyt ægteskab (med Joachim Sauer) i 1998. Efter sin eksamen blev Angela Merkel ansat på instituttet for fysisk kemi ved *Akademie der Wissenschaften der DDR* i Østberlin, og hun arbejdede her, indtil hun efter Murens fald gik ind i politik – først i bevægelsen “Demokratischer Aufbruch” (DA), senere i det østtyske CDU, der efter genforeningen blev optaget i det vesttyske.

Allerede i februar 1990 var hun blevet talskvinde for DA, og efter valget til folkekammeret i marts 1990 blev hun regeringens talskvinde (DA indgik i den såkaldte “alliance for Tyskland”). Ved det første fællestyske valg blev hun valgt ind i forbundsagen, hvor hun har siddet siden, og allerede i 1991 blev hun minister for kvinder og ungdom i den

første fællestyske regering under Helmut Kohl. Efter valget i 1994 skiftede hun til miljøministeriet.

Angela Merkel hørte således ikke til borgerretsbevægelserne i DDR, men hun har altid hævdet at have lagt afstand til regimet, og da hun engagerede sig politisk, var det fra første færd på den borgerlige side; hun havde intet ønske om et reformeret eller halvsocialistisk DDR. Hendes hælden til den liberalistiske side i CDU er givetvis også bestemt af hendes afstandtagen fra al form for socialisme. Partiets lønmodtagerfløj har bebredt hende hendes “sociale kulde”, der kostede dyrt ved valget i september 2005.

Da CDU mistede regeringsmagten i 1998, fortsatte Angela Merkels karriere i partiet. Den nye formand, Wolfgang Schäuble, gjorde hende til generalsekretær, og det var som nævnt i indledningen i den egen-skab, hun godt et år senere begik det “fadermord” på Helmut Kohl, som ellers normalt begås af sønnerne – men de turde ikke.

Affæren om CDU’s sorte penge udviklede sig (bl.a. med den makabre detalje, at man i Hessen havde skjult bidragene som testamentariske gaver fra jøder!) og var ved at trække CDU ned i et sort hul. Wolfgang Schäuble gik af som partiformand, og de lokale kredse tilkendegav en så massiv støtte til Angela Merkel, at alle andre kongsemner måtte se sig distanceret. I april 2000 blev hun partiformand.

Invitationen til FDP

Det var ingen dans på roser. Allerede tre måneder efter valget måtte Merkel indkassere et stort nederlag, da to delstater med CDU-repræsentation støttede den rød-grønne regerings skattereform i forbundsrådet, hvor CDU/CSU ellers havde tænkt sig at blokere den. Internt fik hun i hvert fald på overfladen støtte til sine økonomiske ideer om en stærkt revideret socialstat, men dog ikke mere, end at hendes tilkendegivelser om at ville stille op som kanslerkandidat ved valget i 2002 mødte megen modstand i partiet.

I begyndelsen af 2002 opgav Angela Merkel derfor sine ambitioner og overlod rollen til den bayriske ministerpræsident og CSU-leder Edmund Stoiber. Det var der et fortilfælde for: I 1980 havde CDU's daværende formand Helmut Kohl accepteret, at Franz Josef Strauss fra CSU blev kanslerkandidat (mod Helmut Schmidt).

Men også i 2002 viste det sig, at en bayrer ikke kunne blive kansler i Tyskland. Det var ellers meget tæt på, men ved nærmere eftersyn skyldtes de borgerliges fremgang næsten udelukkende et særdeles godt valg i Stoibers hjemland Bayern, medens CDU i resten af Tyskland stod i stampe og i de nye forbundslande fik et særdeles dårligt valg. (Det var det, der fik Edmund Stoiber til i valgkampen 2005 at sige, at man ikke en gang til ville finde sig i, at

østtyskerne skulle afgøre valget - en udtalelse, som ikke just gavnede CDU i øst, fordi den bekræftede mange østtyskeres fornemmelse af at være andenrangs borgere).

Efter valget overtog Angela Merkel også ledelsen af CDU's forbundsgruppe til stor fortrydelse for den hidtidige formand Friedrich Merz, der ganske vist i 2003 fik partiet med på sine skattereformplaner, men i efteråret 2004 trak sig helt fra ledelsen på grund af gemytternes uoverensstemmelse.

Historier som den har givet Angela Merkel et vist ry som en, der kan svinge kniven (og hos nogle som en, der sætter den ind i ryggen). Hendes afstandtagen til den officielle tyske holdning til USA's angreb på Irak gav anledning til kritik, både fordi hun bl.a. fremførte den i Washington, og fordi de fleste også i hendes eget parti var enige i regeringens holdning (omend ikke i kanslerens retorik).

Valget af ny forbundspræsident i 2004 gav Merkel et ry som en stor strateg eller intrigemager alt efter synsvinklen: Ved at opnå en aftale med De Frie Demokrater om at opstille direktøren for Den Internationale Valutafond, Horst Köhler, fik hun en kandidat, som kunne samle et (omend spinkelt) flertal i forbundsforsamlingen, og som tydeligvis var på hendes politiske linje. Og samtidig fik hun lagt sten i vejen for de ønsker, der i FDP måtte have været om at holde muligheden for en

koalition med de rød-grønne åben.

Den østtyske baggrund

Op gennem 1990'erne måtte Angela Merkel undertiden høre kritik fra traditionsbevidste CDU-kredse af, at hun levede papirløst (indtil 1998 som nævnt ovenfor). I sommeren 2004 mente katolikken Edmund Stoiber, at man ikke kunne vinde et valg "med en østtysk protestant og en ungkarl fra Bonn" (Merkel og FDP's formand Guido Westerwelle, som er homoseksuel). Og i valgkampen 2005 holdt kansler Schröders kone sig ikke for god til at mene, at en kvinde uden børn nok ikke helt forstod, hvordan samfundet skulle styres.

Derimod har selve det faktum at hun er kvinde, spillet en meget ringe rolle i debat og valgkamp. Tyskerne finder det tydeligvis helt naturligt, at en kvinde kan blive kansler – de har hverken jamret eller jublet over det. Mest substans har der været i de tilbagevendende mumlerier om Angela Merkels østtyske baggrund. Ikke fordi hun har været under mistanke for Stasi-kontakter eller lignende; men kunne man regne med, at en person med hendes biografi nu også *forstod* det tyske samfund godt nok? Hun havde jo kun været medlem af det i 10-15 år...

Lige præcis dette faktum betragtes af andre som en del af hendes styrke: Hun er ikke sovset ind i alle de gensidige forpligtelser og kom-

promiser og den stiltiende konsensus, som har etableret sig i Forbundsrepublikken; derfor kan hun – og for så vidt måske også den nye SPD-formand Mathias Platzeck, der ligesom Merkel er østtysker – skære igennem alt vrøvlet og tage initiativer, som vesttyske politikere for længst har vænnet sig af med. I forhold til partiet kan manglen på ældgamle netværker også være en fordel: Angela Merkel skylder ikke nogen – eller i det mindste ikke så mange – noget. Og ham hun skyldte mest, Helmut Kohl, fik hun gjort sig fri af i tide.

Den store koalition

Kan det så altsammen gå godt? Indtil videre ja. Kansleren selv har haft en god presse, men hun har også profiteret af, at både tyskerne og deres omverden ser hen til, at der kommer bevægelse i tingene. Bevægelsen var sådan set allerede i gang inden valget: De reformer, som den rød-grønne regering gennemførte – tildels i aftaler med CDU/CSU – er begyndt at virke, eller også er konjunkturerne alt i alt blevet bedre. I hvert fald spores der en vis optimisme, som ikke kun skyldes selve det faktum, at der er dannet en ny regering.

Skulle man have savnet beviser på, at Tyskland er en normal stat, fik man et sådant ved at se, at der ikke udbrød den ringeste panik, fordi det tog lang tid at forhandle en re-

gering på plads (og man kan konstatere, at ingen i den tyske valgkamp tog indvandrerne som gidsler, som det er blevet populært at gøre i Danmark).

Men kansleren har indtil nu mest høstet anerkendelse for sin optræden i udlandet og har endnu til gode at vise, om hun kan klare de konflikter, som uundgåeligt må opstå i regeringen, selvom begge de store partier er bevidst om, at befolkningen i hvert fald i den første tid vil honorere samarbejde højere end profilering.

Regeringsprogrammet selv fik megen kritik med på vejen for at være for uambitiøst og for at udelade meget prekære emner som kernekraftens fremtid og reformen af sundhedsvæsenet. Men den overvejende opinion synes rede til at give regeringen tid til at vise, hvad den duer til. Angela Merkel har måttet overlade nøgleministerier til SPD (finanser, arbejde), men dermed sidder også SPD-ministrene med ansvaret for de emner, folk går mest op i. Og CDU/CSU kan på deres side glæde sig over ikke at være ramt af affærer, der går tilbage til den afgæede regerings tid – som fx den indirekte tyske støtte til USA's krig i Irak, en støtte hvis omfang og karakter endnu mangler at blive klart belyst.

En stor koalition giver nyt liv til alle de klassiske argumenter. Et af dem lyder, at alt ender på den laveste fællesnævner, og at partierne gensidigt vil blokere hinanden, så

de nødvendige reformer ikke gennemføres. Sådan er regeringsprogrammet også blevet kritiseret.

Nødvendige reformer?

Men samtidig er der opstået en fornyet diskussion om, *hvad* der er "de nødvendige reformer" – en vending, som i mange lande efterhånden lides af uden nærmere redegørelse for, hvad de skal gå ud på. Er det virkelig først og fremmest det "stive" arbejdsmarked, der hæmmer Tyskland? Eller er det ikke i lige så høj grad den evige snak om reduktion af de sociale ydelser, der får folk til at holde på pengene af frygt for fremtiden i stedet for at øge den indenlandske efterspørgsel?

Hvis lønomkostningerne i Tyskland er for høje, hvordan kan det så være, at landet alligevel kan eksportere mere end nogen sinde? Og hvis lønmodtagerne skal vise tilbageholdenhed, hvordan kan topcheferne så tillade sig at være mere grådige end nogen sinde? (selv det liberale *Die Zeit* har vist sig stærkt indigneret over dette forhold). I Tyskland har man altid været meget optaget af at studere "die Lohnquote", arbejdslønnens andel af bruttonationalproduktet. Denne kvote har været støt faldende gennem flere år, og selv CDU-vælgere indser ikke, hvorfor den skal presses yderligere ned. Fra den nye regering lyder der indtil videre ligefrem blidere toner over for fagbevægelsen, end det undertiden

var tilfældet i Schröders periode.

Argumenter for en stor koalition findes også. Et af de vigtigste er, at den kan ophæve den blokade, som et oppositionelt flertal i forbundsrådet ofte har praktiseret over for love, som kræver forbundsrådets accept. SPD blokerede i Kohls sidste regeringsår, og CDU/CSU har fra tid til anden gjort det i Schröders tid. På den anden side betyder denne konstellation, at de store tyske partier ikke er nær så uvant med at tale med hinanden, som valgkampen kunne give det udseende af; i Tyskland har oppositionen så godt som aldrig været komplet uden indflydelse.

Man kan også pege på, at en stor koalition kan slagte flere hellige køer – hvis de altså skal slagtes – fordi modparten ikke kan udnytte det propagandistisk, og man kan henvise til, at den store koalition, der regerede næsten tre år midt i 1960'erne, nåede ganske meget. En af de mere fundamentale ting, der drøftes, er selve magtfordelingen mellem forbundet og de enkelte forbundslande. Et kompromis, som var undervejs allerede før valget, har ikke vakt udelt begejstring, men måske skal der netop en stor koalition til at finde en holdbar løsning.

Til gengæld er de to store partier mere udsat end dengang. I 1960'erne repræsenterede koalitionen 90% af vælgerne, i dag kun knap 70%. Truslen er størst for socialdemokraterne. I 1960'erne eksisterede der intet parti til venstre for SPD, og skuffede socialdemokrater kunne højst vise deres utilfredshed ved at blive sofavælgere eller måske for nogle fås vedkommende at gå til det dengang mere venstreliberale FDP. Skuffede kristelige demokrater kunne stemme på FDP eller i en periode på de højreradikale nationaldemokrater, der havde en række gode landdagsvalg og var meget tæt på at komme i forbundsdagen i 1969.

I dag kan skuffede socialdemokrater stemme både på De Grønne og på Oskar Lafontaines nye venstreparti.

Begge de store partier er således tvunget til at få succes – om de kan lade hinanden få det, vil formentlig allerede de kommende måneder vise.

*Per Øhrgaard er professor, dr. phil.
Han er leder af Center for Europæisk
Kulturforskning ved Handelshøjskolen
i København.*

Artiklen er skrevet i februar 2006.

Libanons store spørgsmål igen i fokus

Peter Seeberg

Den konfessionelle balance, som ligger nedfældet i Libanons forfatning fra 1926 og den nationale pagt fra 1943 er efter årtusindskiftet helt ude af trit med den faktiske virkelighed i Libanon. De negative virkninger af Libanons pluralitet er fastholdt og er vedvarende en kilde til at modvirke national konsensus

Efter attentatet på Rafik Hariri den 14. februar 2005 gik libanesisk indenrigspolitik stort set i stå. I den forstand er der siden indtrådt en slags normalitet. Ikke sådan at forstå, at politikken nu fungerer. Men derved at det igen er de store, principielle spørgsmål, der kendetegner den indenrigspolitiske diskussion i Libanon: relationerne til Syrien, det palæstinensiske spørgsmål, Hizbolahs rolle og den uafklarede situation omkring den siddende præsident Emile Lahoud.

På trods af at valget foregik for mere end et år siden, er den siddende regering alt andet end handlekraftig, kritikken af den udbredte

korruption breder sig igen, og en række væsentlige sociale og økonomiske spørgsmål får lov at ligge. Internationalt er der støtte til synspunktet om at udskifte den libanesiske præsident. Bl.a. har USA ved flere lejligheder markeret, at det ville være en god ting, hvis Libanons præsident repræsenterede landets fremtid, ikke dets fortid, med slet skjult adresse til det hedengangne Syrien-dominerede Libanon, hvor alt blev bestemt fra Damaskus.

Fornyet uro blandt palæstinenserne

I sommeren 2006 har der været kampe i Bekaa-dalen mellem den li-

banesiske hær og palæstinensiske militser: syrisk støttede Fatah al-Intifada, PFLP-GC m.fl. Grupperingerne er vrede over den libanesiske kampagne for at afvæbne de palæstinensiske grupper i og uden for lejrene og ved flere lejligheder er det kommet til direkte konfrontationer, som truer den relative borgfred, der ellers har været mellem de libanesiske myndigheder og de palæstinensiske militser i Libanon.

Det palæstinensiske spørgsmål i Libanon har rødder helt tilbage til efter etableringen af staten Israel. Hver gang der bliver taget initiativer, der peger i retning af nye aftaler mellem Israel og palæstinenserne, dukker spørgsmålet om de palæstinensiske flygtninges tilstedeværelse i Libanon op i de libanesiske medier. Den enkle årsag er, at Libanon ikke vil løse et problem, som det betragter som Israels. Dette synspunkt er i god overensstemmelse med officielle palæstinensiske og arabiske synspunkter, men har samtidig i hele anden halvdel af det 20. århundrede udgjort en bekvem ideologisk legitimering for en libanesiske praksis, der afskar palæstinenserne mulighed for at blive integreret i det libanesiske samfund.

Sidst der var storpolitisk fokus på spørgsmålet var i sommeren 2000. Det begyndte allerede under Camp David-mødet mellem Barak, Arafat og Clinton, der som bekendt endte resultatløst. Og gennem hele efteråret frem til Clintons exit og valget

af Sharon gjorde højtstående libanesiske politikere i taler, politiske kommentarer osv. følgende synspunkt gældende: Der skulle – som en del af en endelig fredsaftale mellem Israel og palæstinenserne – findes en løsning på de palæstinensiske flygtninges tilstedeværelse i Libanon, som respekterede FN's resolution 194 fra 1948: flygtningenes ret til at vende tilbage til deres hjemstavn eller modtage erstatning. Libanon ville ikke acceptere en løsning, der indebar at palæstinenserne blev en del af det libanesiske samfund.

Heller ikke i det nye årtusind så en palæstinensisk stat dagens lys. Snarere blev fredsprocessen i 1990'erne afløst af en kronisk konflikttilstand, der ind i mellem udviklede sig til nærmest krigslignende tilstande. Likud-regeringen skulle finde sine ben i forhold til de fire problemstillinger, der tilsammen rummer de helt afgørende problemer i forholdet mellem Israel og palæstinenserne: spørgsmålet om grænsedragning, de israelske bosættere i de besatte områder, Jerusalems status og spørgsmålet om palæstinensiske flygtninge.

Det palæstinensiske flygtningespørgsmål er en uhyre kompliceret affære, der tilmed er belastet af sin lange historie: gennem mere end 50 år har det hørt til blandt verdens mest omfattende flygtningeproblemer. I Israels nabolande lever adskillige millioner palæstinensiske flygtninge, der næppe nogensinde vil

kunne vende tilbage til deres hjemstavn.

De palæstinensiske flygtninge udgør en meget stor del af verdens samlede antal flygtninge. Ingen kender det præcise antal, men et gæt på ca. 5 mio. er næppe helt ved siden af. De fleste lever i Mellemøsten, hvor der i december 2005 var registreret 4.349.946 palæstinensiske flygtninge – af UNRWA, United Nations Relief and Works Agency in the Near East, dvs. den FN-organisation, der i 1949 blev etableret specielt med henblik på at tage sig af dette omfattende flygtningeproblem. De palæstinensiske flygtninge er således for de flestes vedkommende uden for UNHCR's auspicer. Den demografiske vækst, der i en årrække lå på niveau med verdens fattigste lande, aftog i slutningen af 1990'erne og denne tendens er fortsat på den anden side af årtusindskiftet.

Af de 4.349.946 flygtninge lever de 1.278.678 (dvs. 29%) i lejre, heraf 10 lejre i Jordan, 12 i Libanon, 10 i Syrien, 8 i Gaza og 19 på Vestbredden. Lejrene er vidt forskellige, både med hensyn til størrelse og hvad angår den bolig-mæssige standard, faciliteter osv. Der er tilsyneladende en nær sammenhæng mellem disse forhold og den position, som er blevet palæstinenserne til del i de lande, som huser dem.

Ifølge UNRWA var der i december 2005 404.170 registrerede palæstinensiske flygtninge i Libanon, heraf

213.349 i lejre. De har siden Israels oprettelse i maj 1948 haft en om-tumlet tilværelse, præget af eksterne forhold som de kun delvist har haft indflydelse på, modsætninger mellem palæstinensere og libanesere og ind imellem konflikter indbyrdes mellem palæstinensiske grupper. Siden borgerkrigens afslutning har palæstinenserne været udelukket fra de fleste former for beskæftigelse uden for lejrene, ligesom det officielle Libanon på mange måder har forøget adskillelsen mellem den libanesiske befolkning og lejrenes befolkning – kort sagt bidraget til isolation af den palæstinensiske flygtningebefolkning.

På det mere uformelle niveau har der dog været mange eksempler på undtagelser. For det første gennem personlige relationer, herunder ægteskaber, for det andet gennem brud på reglerne, fx i form af ansættelser (selvsagt er noget sådant svært at kontrollere), for det tredje i form af emigration: palæstinensere har som politiske flygtninge forladt Libanon, især med Europa som destination. Og for det fjerde gennem den naturalisering, der er foregået. En lov fra 1994 gav mulighed for at op mod en kvart million mennesker kunne få libanesisk statsborgerskab. Loven blev effektueret i 1996 og det hævdes uofficielt i Libanon, at ud af de 250.000 nye statsborgere, som for langt de flestes vedkommende var muslimer, var 30-40.000 palæstinensere.

De palæstinensiske flygtninge er på mange måder paria'er i det libanesiske samfund, for hvilke det er uhyre vanskeligt at bosætte sig uden for lejrene og opnå anerkendelse i det libanesiske samfund. En naturalisering ville kunne ændre på dette, men der er også blandt menige libanesere stor modstand mod at tillade palæstinensere at opnå libanesiske borgerrettigheder, herunder arbejdstilladelse.

Perspektiverne for de palæstinensiske flygtninge synes således at være dybt problematiske. Hvor der i andre arabiske stater i regionen foregår en integration af de palæstinensiske flygtninge – mest markant i Jordan, men også i Syrien, fastholdes i Libanon en segregation, der kun langsomt forandrer sig. Foruden de nævnte årsager hænger det også sammen med landets størrelse: I Libanon lever ifølge FN-estimer 3,7 mio. libanesere. Derfor ville omkring 400.000 overvejende sunni-muslimske palæstinensere føre til en yderligere skævhed i det uhyre følsomme konfessionelt baserede system.

De palæstinensiske flygtninge indgår også i det udenrigspolitiske spil mellem Syrien og Israel. Det historiske forhold mellem Israel og Syrien kan beskrives som én lang række spildte muligheder. Den tilsyneladende kroniske modsætning mellem Israel og Syrien stammer helt tilbage fra Israels erobring af Golan-højderne i juni-krigen i 1967, men det var mere end noget andet den

permanente krigstilstand under Libanons borgerkrig, der lagde grunden til de konfliktfyldte indbyrdes relationer mellem Israel og Syrien, som har kendetegnet situationen siden borgerkrigen ophørte i 1990.

De palæstinensiske grupper i og uden for flygtningelejrene rundt omkring i Libanon kommer jævnlige i spil som en instans, der varetager syriske interesser. De libanesiske myndigheder under ministerpræsident Fouad Siniora har det sidste år forsøgt at afvæbne palæstinensiske militser og lukke deres baser, men på det seneste forlyder det, at dette langt fra er lykkedes. Tværtimod er der tegn på, at der i disse måneder foregår såvel en optrapning af konflikterne mellem forskellige grupper inden for lejrene som en fornyet militarisering af grupper i Bekaa-dalen og på lokaliteter nær de større byer i det vestlige Libanon.

Formentlig kan dette ses som et forsøg på, fra syrisk side, at "spille det palæstinensiske kort" – denne gang i et forsøg på simpelthen at destabilisere situationen i landet, så det bliver vanskeligere at fastholde presset for reformer, herunder presset på præsidenten. Palæstinenserne i Libanon oplever, at de i den nuværende situation, provokeret af den helt umulige situation i forholdet mellem Israel og palæstinenserne i Gaza og på Vestbredden, ikke rigtig har noget at miste og er derfor lette ofre for radikaliserings eller blot propaganda om, at de igen kan

komme til at spille en rolle som i 1970'erne, hvor de var en afgørende politisk magtfaktor i landet og havde stor betydning for forholdet mellem Israel og Syrien.

Syriens dalende indflydelse

Forholdet mellem Israel og Syrien forekommer permanent særdeles ulige. Israel er i markant grad militært overlegen. I politisk henseende kommer denne ulighed til udtryk ved en stor grad af forskellighed hvad angår udenrigspolitisk handlemfrihed. For det første i helt banal militær forstand: Israel har siden årtusindskiftet lagt en hård forsvars- og udenrigspolitisk linje – tydeligt fx i den israelsk-palæstinensiske konflikt, hvor magten er blevet sat igennem med, hvad der er blevet skønt nødvendige militære midler med store omkostninger for det palæstinensiske folk. For det andet i relation til den internationale politiske scene, hvor forholdene er vidt forskellige for Israels og Syriens vedkommende. Israel kan gå meget langt uafhængigt af internationale protester, bl.a. fordi USA på grund af krisen i Irak pt. ikke har mulighed for at lægge pres på landet. Syrien er derimod havnet i en situation, hvor man synes ude af stand til at foretage selvstændige udenrigspolitiske skridt.

Den amerikanske administration har siden den 2. Golfkrig, hvor Syrien deltog på den amerikanske lede-

de koalitions side mod Saddam Hussein, til dels opretholdt en forestilling om, at Syrien var i en nøgleposition i den mellemøstlige fredsproces og søgte at inddrage Syrien i iscenesættelsen af sin Mellemøstpolitik. Dette har klart været et problem i forhold til den proisraelske dominans i den amerikanske kongres, og denne modsætning er en vigtig del af årsagen til, at bestræbelser fra amerikansk side på at skabe fred mellem Syrien og Israel, har været begrænsede.

Den amerikanske politik i forhold til Syrien har bygget på en interessant kombination af modsætninger og fælles interesser. På den ene side har amerikanerne søgt at kontrollere Syrien gennem lovkomplekser, der har handlet om sikkerhed og våbenkontrol. Desuden har man søgt at påvirke de syriske ledere ved at indføre handelsbegrænsninger. Syrien blev allerede tilbage i 1979 anbragt på den amerikanske liste over stater, der støtter terror. Og anklagen for både at stå bag terrorgrupper og acceptere tilstedeværelsen af bl.a. PFLP i Damaskus har siden fastholdt det spændte forhold.

Men det var ironisk nok netop terrerspørgsmålet, der skabte den tilnærmelse mellem Syrien og den amerikanske administration, som mere eller mindre uafhængigt af det "officielle fjendskab" havde udviklet sig siden begyndelsen af 1990'erne. Ifølge amerikanske kilder var syrerne aktive i frigivelsen af nogle af de

gidsler, der omkring afslutningen af den libanesiske borgerkrig fortsat sad fast i det libanesiske hænge-dynd. Det var et paradoks, at samtidig med, at den officielle amerikanske politik, udtrykt i senatets udenrigspolitiske markeringer, bl.a. kritiserede den syriske støtte til Hizbollah, så arbejdede udenrigspolitikens praktikere i administrationen nok så tæt sammen med Damaskus i forsøg på at løse nogle af de problemer, som terrorgrupperne, herunder Hizbollah, skabte i Libanon.

Der er ingen tvivl om, at Syriens indflydelse i Libanon er for nedadgående. Siden man trak tropperne ud af landet, har man mistet en væsentlig kilde til politiske undertrykkelse af en Syrien-kritisk opposition. At der fortsat er syriske agenter i Libanon, kan næppe diskuteres, men de har i sagens natur ikke mulighed for at operere frit, når de ikke længere i tilspidsede situationer har mulighed for at sætte magt bag forsøg på pression, politiske "initiativer" eller beslutninger om tiltag til støtte for Syrien.

Den ustabile politiske situation i Libanon gør, at der ikke sker fremskridt i indenrigspolitisk henseende. Og alt andet lige er vedvarende uro og ustabilitet en indirekte støtte til præsident Lahoud, fordi politiske ændringer og reformer kræver ro og sammenhæng i tingene. De kræfter, der støtter Lahoud, har således en vis interesse i, at den politiske proces i landet ikke konsolideres.

Hizbollah og Israel

Hizbollah synes at være forholdsvis tavs i spørgsmålet om Lahoud. Traditionelt har Hizbollah støttet syriske synspunkter, men formentlig er man godt klar over, at det kan være klogt i den aktuelle situation ikke i for høj grad at gøre opmærksom på sig selv, vel vidende at FN-resolution 1559 peger på afvæbning af militser i Libanon, indirekte med adresse til Hizbollah. Ganske vist udtalte Hizbollah-lederen Nasrallah provokerende, i forbindelse med et protestmøde i det sydlige, shiamuslimske Beirut, at hvis USA ville have fat i modstandsbevægelsens våben, kunne de jo komme og hente dem. Men den slags er retorik, som ingen for alvor tager alvorligt.

For Hizbollah er i stigende omfang blevet "stuerene" og har de sidste år opnået en politisk anseelse i Libanon, der bl.a. bygger på ihærdigt arbejde i forskellige politiske alliancer i parlamentet og i libanesiske lokalpolitik. Den nuværende regering har endda udnævnt et Hizbollah-medlem til minister, energi- og vandminister Muhammad Fneish.

Hizbollah har indtil videre været imod at vælte Lahoud. Dels har Hizbollah tradition for ikke at støtte politiske synspunkter, der er imod syriske interesser, dels er de politiske grupperinger, der arbejder på at vælte Lahoud, ikke populære hos hverken Hizbollahs ledelse eller deres vælgere. Derfor må oppositio-

nen til Lahoud søge at skabe en situation, hvor grundlaget for at komme af med den upopulære præsident skabes uden om Hizbollah.

Forholdet mellem Israel og Libanon er efter Hizbollah-lederen Hassan Nasrallahs synspunkt en slagmark, og jøderne i Israel er at betragte som moderne korsfarere. De er krigere, der er trængt ind på fjendtligt territorium. Nasrallahs retorik har til formål at retfærdiggøre Hizbollahs angreb på den jødiske besættelsesmagt. Da den amerikanske udsending William Burns i september 2004 besøgte den syriske præsident Bashar al-Assad, forsvarede denne over for Burns Hizbollahs raketangreb mod Israel og erklærede, at de skulle opfattes som en reaktion vendt mod de israelske provokationer i de besatte områder.

De amerikanske udenrigspolitiske repræsentanter på alle niveauer har siden marts 2003, hvor invasionen af Irak blev indledt, haft Damaskus med på rejseplanen i forbindelse med rundrejser i Mellemøsten. Begge parter syntes at have en interesse i at holde hinanden gensidigt orienteret om udviklingen i regionen. En af grundene til dette hænger sammen sammen med det syriske forhold til Libanon og Israel. Assads udtalelse om Hizbollahs bombninger blev tydeligvis formuleret med nogen forsigtighed. På den ene side var det vigtigt for ham at få markeret, at Syrien fortsat havde stor indflydelse på, hvad der skete i Liba-

non. På den anden side havde Assad behov for klart at få markeret, at han ikke har noget direkte ansvar for, hvad Hizbollah foretog sig. Derfor var hans udspil denne blanding af den traditionelle uforsonlige antiisraelske retorik og bløde formuleringer om, at man godt kunne forstå Hizbollahs aktioner.

Hizbollah og Israel er fortsat på kollisionskurs. Det har de demonstreret ved utallige lejligheder, og selv om konfliktniveauet synes svingende, forekommer det sandsynligt, at konflikten hurtigt kan optrappes. Syriens udenrigspolitiske position har betydning for situationen i Libanon, men også, om end i begrænset omfang, for både Libanons udenrigspolitiske muligheder – og for Hizbollahs muligheder for at agere.

Der kan stilles spørgsmålstejn ved, om Hizbollah er et reelt problem for Israel. Den kroniske konflikt ved Sheeba Farms har ikke nogen særlig betydning for Israel. Hizbollahs aktioner ved den israelsk-libanesiske grænse var et større problem, men overordnet set er Hizbollah ingen trussel for Israel. Derimod kan Hizbollah anvendes i den ideologiske kamp – som en del af den sammenkobling mellem den israelsk-palæstinensiske konflikt og den amerikanske krig mod terror, som de israelske politiske ledere foretager.

På grund af de interne amerikanske modsætninger er det udelukket, at Syrien kan mobilisere USA til at

lægge pres på Israel. Måske kunne amerikanerne for år tilbage have lagt pres på Israel for at få dem til at gå med til en fred med Syrien – og i den forbindelse give Syrien Golan-højderne tilbage. Men i 2006 forekommer dette perspektiv ude af trit med virkeligheden, og det er i øvrigt urealistisk, at den nuværende israelske regering vil gå ind i forhandlinger med Syrien om tilbagelevering af Golan. Med mindre der indtræffer store politiske omvæltninger, syntes det sandsynligt, at Golan forbliver på israelske hænder.

I forbindelse med Irak-krisen i forlængelse af den amerikanske invasion i Irak i marts 2003 havde det måske været gunstigt for USA, hvis forholdet mellem Israel og Syrien var bedre, men det har næppe haft nogen afgørende betydning. Libanon spillede i den forbindelse ingen betydningsfuld rolle. Når Syrien blev taget alvorligt af USA, var det af andre årsager. Det handlede om at sikre, at Syrien ikke husede støtter til Saddam Hussein eller på anden vis bidrog til at hjælpe USA's modstandere i konflikten. På et punkt har USA og Syrien fælles interesser, nemlig hvad angår bekæmpelsen af den religiøst begrundede terror.

Det ustabile system og Libanons fremtid

Den konfessionelle balance, som ligger nedfældet i Libanons forfatning fra 1926 og den nationale pagt fra

1943 og som allerede før borgerkrigen var uretfærdig, er efter årtusindskiftet helt ude af trit med den faktiske virkelighed i Libanon, hvor specielt det meget store shia-muslimske befolkningssegment langt fra har magt, som det har numerisk størrelse. De negative samfundsmæssige og politiske virkninger af Libanons pluralitet er således fastholdt og er vedvarende en kilde til at modvirke skabelsen af national konsensus.

Der syntes som en nærmest permanent tilstand at være en udbredt mangel på tiltro til regeringen i den libanesiske befolkning. Denne mangel på tiltro er et ydre symptom på det grundlæggende problem i den libanesiske virkelighed, den skrøbelige nationale konsensus, som Taif-aftalen søgte at skabe. Taif-aftalen bekræftede den religiøst baserede balance, men lagde samtidig op til, at der skulle finde en udvikling sted, som kunne sikre en højere grad af legitimitet.

Det officielle libanesiske system formår imidlertid ikke at tage hul på denne problemstilling. En national konsensus slår ikke for alvor igennem, så længe de sociale og politiske modsætninger afspejler en opsplittet libanesiske realitet, hvor forskellene uddybes snarere end de udlignes – og den fortsatte syriske militære tilstedeværelse er tæt sammenhævet med de politiske modsætninger. På det nationale niveau kommer dette til udtryk i begyndelsen af det nye årtusind i form af en perma-

nent særdeles ustabil politisk situation.

Et udtryk for dette er, at Libanons præsident Emile Lahoud, der i november 1998 blev indsat af Syriens nu afdøde præsident Hafiz Al-Assad, i det sidste års tid er blevet udsat for et særdeles håndfast, men demokratisk politisk pres, der peger i retning af, at den upopulære præsident må trække sig tilbage.

Præsidenten Emile Lahoud blev indsat den 24. november 1998 i det meget specielle politiske system i Libanon, som fastslår, at præsidenten skal være kristen maronit, ministerpræsidenten sunnimuslim og parlamentsformanden shiamuslim. En præsident vælges for 6 år, men de sidste to præsidenter, dvs. både Lahoud og præsidenten før ham, Elias Hrawi, har fået deres præsidentperiode forlænget med yderligere 3 år. Siden borgerkrigen, der afsluttedes i 1989 har der således været to præsidenter ved magten i landet, Hrawi 1989-1998 og Lahoud, der har fået sin periode forlænget til september 2007.

Der er ikke umiddelbart grundlag for at vælte Lahoud – det libanesiske system er ikke et parlamentarisk system, der sådan kan vælte ministre. Men der kan argumenteres for, at det faktisk aldrig er blevet vedtaget at indsætte Lahoud og at præsidenten således aldrig er blevet genvalgt. Det skal forstås på følgende måde: Den 28. september 2004 vedtog regeringen en tilføjelse til forfatning-

gen, som formelt gav mulighed for at forlænge Lahouds præsidentperiode med tre år. Det var i den forbindelse, at det forlød, at Hariri blev kaldt til Damaskus og fik at vide, at det amerikanske pres på Syrien, situationen i Irak og den kroniske konflikt med Israel gjorde, at forlængelsen af Lahoud var en afgørende syrisk prioritet.

Tre ministre stemte imod vedtagelsen af tilføjelsen til forfatningen og der var omfattende lokale og internationale protester – der i sidste instans førte til vedtagelsen af resolution 1559 i FN. Denne blev vedtaget dagen før der skulle stemmes i Libanons parlament, og afstemningen endte med, at 96 stemte for. Lahouds lokale støtter og pressionen fra Syrien havde stadig i september 2004 stor indflydelse. Der var imidlertid 29, der stemte imod, og ikke mindre end 4 ministre nedlagde deres mandater. Det amerikanske og det franske udenrigsministerium anklagede Syrien for at presse medlemmerne af det libanesiske parlament til at stemme for vedtagelse af tilføjelsen til forfatningen, hvilket utvivlsomt var en korrekt anklage.

Men ifølge den libanesiske forfatning skulle der derefter afholdes en afstemning om indsættelse af Lahoud – og denne blev aldrig afholdt. Det kan derfor med god ret hævdes, at Libanon teknisk set ikke har en præsident. En situation, der ender med at Lahoud må trække sig tilbage, er ikke nødvendigvis identisk

med at der så er fred og ro. Det modsatte kan meget vel vise sig at være tilfældet. Men under alle omskændigheder kan man sige, at der trods alt er lyspunkter at spore i det politiske opbrud i Libanon. Brede kredse bakker tilsyneladende op om den koalition, der vil af med den syrisk indsatte præsident. Det er sjældent set i den arabiske verdens historie, at en siddende præsident bliver væltet via demokratiske manøvrer. Indsættelsen af Lahoud var helt udemokratisk, forlængelsen af hans præsidentperiode tilsvarende.

I det perspektiv er den nye situation enestående og for så vidt positiv. Men samtidig er der voksende uro i Libanon. Hizbollah står stærkt, der er fornyede problemer i og uden for de palæstinensiske flygtningelejre, der er grupper udefra, måske med tilknytning til terrorgrupper, som opererer i Irak, som gemmer sig i Bekaa-dalen og indebærer intern usikkerhed – og både amerikansk og israelsk overvågning og kontrol. Og dertil kommer, at det libanesiske

parlament er handlingslammet på grund af miséren.

Samtidig hermed foregår der, som man ser det så ofte i forbindelse med politiske kriser, talrige politiske manøvrer i ind- og udland. Flere arabiske ledere har udtalt, at de gerne ser Lahoud udskiftet – dette er også sjældent set i regionen. Det hævdes i mellemøstlige medier, at Mubarak over for Chirac har gjort det samme synspunkt gældende – og Lahoud har ved flere lejligheder skarpt kritiseret Chirac for indblanding i indre libanesiske anliggender. Den i Libanon ganske indflydelsesrige kreds af maronitiske biskopper har også samlet udtalt sig skarpt imod præsidenten, og fremtrædende libanesiske ledere fra borgerkrigens tid, Michel Aoun, Samir Geagea m.fl. aktiverer deres kontakter klar til at handle. Man må håbe, det bliver ved de politiske virkemidler.

*Peter Seeberg, lektor, ph.d. Centerleder/
studieleder, Center for Mellemøststudier,
Syddansk Universitet*

Irakificering: Vejen mod afgrunden?

Derek Beach

Problemerne i Irak forsvinder ikke ved at de amerikanske eller andre udenlandske tropper bliver trukket ud. Tværtimod ligner den nuværende “irakificerings”-strategi en sikker opskrift på en blodig borgerkrig

Kan koalitionen trække sig ud af Irak på en måde som er i overensstemmelse med formålene om demokratisering og genopbygning af Irak? Den nuværende exit-strategi kaldes “irakificering”. Håbet er at det irakiske demokrati, efter to demokratiske valg og en folkeafstemning om forfatningen, vil være så rodfæstet, at irakerne kan stå på egne ben. Koalitionen har til opgave at træne det irakiske politi og militær til selv at klare sikkerhedsopgaverne i Irak, så at en tilbagetrækning af koalitions tropper inden for en kortere årrække vil være mulig.

Men er denne “irakificering” en holdbar strategi, og kan irakerne selv føre landet igennem den demokratiske transitionsproces hen imod opbygningen af et stabilt og konsoli-

deret demokrati? Eller vil “irakificering” gøre ondt værre med det resultat, at den irakiske demokratiseringsproces bliver afsporet og øger risikoen for en blodig borgerkrig eller for at et nyt diktatur opstår?

Historien gentager sig aldrig, men erfaringer fra andre demokratiske transitionsprocesser kan give os et kvalificeret svar på disse spørgsmål. Belært af historiske erfaringer ved vi, at demokratisering er meget svært med mange faldgruber undervejs. Og stater hvor transitionen er mislykkedes er tit *farligere* for både deres egne borgere og nabo-staterne end *både* konsoliderede demokratier og autoritære styre. Desuden betyder træningen af politi og militær i Irak, at den ene part i en sekterisk konflikt bliver styrket, hvor-

ved man risikerer at hælde yderligere benzin på bålet.

Det mest sandsynlige scenario vil være, at den irakiske transition vil køre helt af sporet, hvis koalitionen forsætter den nuværende "irakificerings"-strategi. Det mest sandsynlige resultat efter at de udenlandske tropper er trukket ud vil være, at landet havner enten i den frygtede blodige borgerkrig med dertilhørende etniske udrensninger og folkemord eller får et nyt diktatur.

I det følgende vil jeg diskutere problemerne med "irakificering" med fokus på problemerne omkring de to grundlæggende antagelser, som strategien bygger på: 1) demokratisering er forholdsvis nemt; og 2) de udenlandske tropper i Irak er årsag til oprøret, og hvis man overdrager ansvaret for sikkerheden til irakiske tropper, så fjerner man årsagen til konflikten i Irak. I konklusionen vil jeg diskutere alternative strategier for koalitionen i Irak.

Er demokratisering nemt?

For det første, demokrati opstår ikke bare fordi man afholder demokratiske valg. De neokonservative i USA antog, at demokrati er "normalt", og hvis man fjerner et autoritært styre, vil der nærmest per automatik opstå et demokrati. Men kommer demokrati spontant, eller er det en langstrakt og besværlig proces med mange faldgruber undervejs?

De første demokratiske valg er al-

tid festlige. Men det er en langt, langt vanskeligere og langstrakt proces at føre det unge politiske demokrati igennem alle de fristelser og faldgruber systemet og dets magthavere møder på vejen mod at blive et modent, funktionelt demokrati. Der er mange grunde til at ud af de 85 lande som påbegyndte demokratistoringen efter 1974, er det kun omkring 30, der er blevet stabile og konsoliderede demokratier (Geddes, 1999, "What do we know about democratization after twenty years?", *Annual Review of Political Science*, 1999, s. 115-144). Størsteparten af de lande der forsøger at bliver demokratier havner i grøften - noget som fx kan iagttages i disse år i Rusland.

Unge demokratier har ikke de demokratiske institutioner, der kan sikre, at de nye politiske ledere spiller efter reglerne. Demokrati går i sidste instans ud på, at stærke institutionaliserede regler og normer kan sikre, at de grupper som "vinder" de politiske kampe ikke udnytter magtens privilegier alt for groft, samt at de "tabende" gruppers rettigheder respekteres, så de har mulighed for igennem deltagelsen i en politisk proces at blive den "vindende" part.

Demokratier i transition er skrøbelige, da de nye magthavere støder på mange "fristelser" til at misbruge deres magtbeføjelser. Nye demokratiske regimer mangler den legitimitet som konsoliderede de-

mokratiske regimer har, og de er ofte udsat for politisk ustabilitet og udfordringer fra konkurrerende grupper. Derfor har de nye politiske ledere ofte interesse i at udnytte deres position til at skrive de politiske spilleregler på en måde, der sikrer deres position, og hvor mindretal og modstandere er permanent udelukket.

Grundlæggende skal demokratier have spilleregler der sikrer, at mindretal også har muligheder for politisk indflydelse, og evt. kan blive den "vindende" part, hvilket sker i vel fungerende føderale systemer som USA og Tyskland, hvor fx små delstater er overrepræsenteret i de føderale beslutningsorganer. Det vi har set i Irak indtil nu er desværre, at det shiitiske flertal har udnyttet deres nye dominerende position til at lave en forfatning der reelt marginaliserer og permanent udelukker det sunni-muslimske mindretal fra indflydelse på føderalt niveau.

Nye eliter i transitionsdemokratier står også over for stærke fristelser til at misbruge militær og politi både mod interne modstandere og eksternt mod andre stater. Forskning viser, at lande i transition ofte er mere tilbøjelige til at bruge undertrykkende metoder mod deres egen befolkning og bekriige nabostater end både demokratier og autoritære styre.

Risiko for misbrug af magt er paradoksalt størst i starten af demokratisk transition. Politikere i unge demokratier har ikke veletablerede

vælgerkredse, men er i stedet kastet ud i en hård kamp om stemmer. Her er det let at forfalde til populistiske "tricks" som at spille på etniske, religiøse eller nationale forskelle for at vinde stemmer. Desværre mangler unge demokratier stærke politiske institutioner, der kan sikre at populisme ikke fører til, at transitionen bliver afsporet. Et godt eksempel herpå var det første valg i Bosnien i starten af 1990'erne, hvor politikerne spillede på etniske og religiøse forskelle med det resultat, at de cementerede og forstærkede de etniske og religiøse konfliktlinjer og førte landet ud i en borgerkrig. Et andet eksempel er Serbien, hvor Milosevics nationalistiske retorik førte til krige mod Kroatien, indblanding i Bosnien, og misbrug af politi og militær mod interne mindretalsgrupper (fx Kosovo-albanere).

Det ser desværre ud til, at misbrug af både politi og militær er ved at løbe løbsk i Irak – især efter bombningen af moskeen i Samarra d. 22. februar 2006. Da USA gav efter over for shiitisk pres, blev der afholdt to valg i 2005. Men meget tyder på, at disse valg blev afholdt for tidligt og yderligere har cementeret og forstærket de etniske og religiøse konflikter i Irak. Situationen i Irak er i skrivende stund tæt på en borgerkrigs lignende sekterisk konflikt mellem den shiitisk dominerede regering støttet af kurderne og et marginaliseret sunni-mindretal.

Rapporter fortæller, hvordan det

irakiske politi og militær i stigende grad bruges til at undertrykke, torturere og dræbe det marginaliserede sunni-mindretal. Stærke militser fra shiitiske partier som SCIRI og Sadr's "kontoret for martyren Sadr" har infiltreret politiet og militæret og i mange tilfælde overtaget "opgaver" fra de ordinære styrker. Amerikanske styrker har fundet flere hemmelige politiske fængsler, der er drevet af indenrigsministeriet, og hvor sunni-muslimer er blevet tortureret af shiitisk "politi" og "militære" styrker. Der er også troværdige rapporter om dødspatroljer, hvor sunni-muslimer bliver bortført og dræbt af shiitiske sikkerhedsstyrker.

Konklusionen er, at demokratisering er ikke nemt, men ofte stiller nye politiske ledere over for næsten umenneskelige fristelser. Risikoen for at den irakiske demokratiseringsproces kører af sporet er endnu større pga. følgende tre faktorer. For det første, demokratisering er ikke så meget et indre som et ydre pres, hvilket betyder, at der *ikke* er stærke interne kræfter, der kan bringe det irakiske demokrati tilbage på sporet. Irak mangler især den stærke middelklasse, der var en af drivkræfterne bag konsolideringen af demokrati i lande som Sydkorea og Taiwan. For det andet er det aldrig lykkedes for et land at blive et konsolideret demokrati samtidig med, at det bekæmpede en stærk *intern* trussel i form af et oprør/borgerkrig. Irak kan måske blive det første

land der bryder dette mønster, men en dårlig sikkerhedssituation samt bekæmpelsen af interne grupper med militær magt må antages at have stærke negative effekter for sundheden af det politiske system i et ungt demokrati. Endelig er der arven fra diktaturtiden, hvilke betyder, at de demokratiske normer om fredelig løsning af politiske konflikter simpelthen ikke er til stede i Irak i dag.

Benzin på bålet

"Irakificerings"-strategien bunder i en grundlæggende misforståelse af, hvad konflikten i Irak drejer sig om. Ifølge Bush-regeringen handler konflikten i Irak om at bekæmpe et oprør bestående af udenlandske jihadister og Saddam-loyalister, som i et sidste desperat forsøg, før de er endeligt nedkæmpet, forsøger at skabe en borgerkrig. Men Bush-regeringen har fejlførtolket konflikten årsager siden invasionen i marts 2003.

Konflikten i Irak ligner i stigende grad en forudsigelig sekterisk borgerkrig mellem det nye shiitiske flertalsstyre og et marginaliseret sunni-mindretal. Alt tyder på at det meste af den vold, der er i Irak, i stigende grad skyldes denne sekteriske konflikt og ikke koalitionen tilstedeværelse. Volden bliver kun rettet mod koalitionen, når den forsøger at nedkæmpe de to parter. Dette forklarer også, hvorfor der ikke er særlig meget vold rettet mod de bri-

tiske og danske styrker, der er stationeret uden for "borgerkrigszonen".

Når koalitionen træner irakiske sikkerhedsstyrker, støtter man den ene part i denne sekteriske konflikt. Som beskrevet ovenfor kontrollerer den ene part i borgerkrigen både politiet og militæret dog med undtagelse af de kurdiske områder. En del politi- og militærenheder er kontrolleret af shiitiske militser, og de fleste af de ikke-infiltrerede enheder består udelukkende af shiitter. Koalitionen har forsøgt og forsøger at sørge for en bedre repræsentation af sunni'er i politiet og militæret, men disse forsøg er hidtil mislykkedes.

Derfor styrker træningen og styrkelsen af det irakiske politi og militær i virkelighed den stærke part i konflikten om magtfordeling i Irak. Dette vil gøre det nemmere for shiitterne at opnå deres mål ved magt i stedet for at indgå i en politisk dialog med sunni-mindretallet, hvilket også vil øge sandsynligheden for, at Irak kastes ud i en borgerkrig.

Desuden risikerer man at puste yderligere til ilden ved at overdrage ansvaret for "sikkerheden" i Irak til det shiitisk-kontrollerede politi og militær. Det vil så ikke længere være udenlandske tropper som bekæmper den ene part, men i stigende grad være en åben konflikt mellem shiitiske sikkerhedsstyrker og sunni-oprørsstyrker. Med andre ord, overdragelse af ansvaret for "sikkerhed" burde forstås som om koalitionen overdrager ansvaret til shiitterne for

at nedkæmpe sunni-oprøret mod det nye shiitiske flertalsstyre.

Styrkes militæret, er der en meget stærk risiko for at det irakiske "demokrati" vil blive undermineret. Man risikerer latinamerikanske tilstande, hvor svage politiske institutioner ikke er i stand til at kontrollere militæret med det resultat, at militæret i stigende grad bliver en aktør i det politiske system.

Konklusion

Det har hele tiden været utopisk at tro, at koalitionen ville være i stand til at skabe et liberalt og konsolideret demokrati i Irak under så svære omstændigheder. Det har været en misforståelse at sammenligne Irak med Japan og Tyskland, da disse lande både havde homogene befolkninger med en middelklasse og var udsat for en stærk ekstern trussel som gjorde, at de amerikanske styrker blev set som beskyttere og ikke besætttere.

Resultatet bliver højst sandsynligt, at Irak med den nuværende "irakificerings"-strategi vil havne i grøften, og ender ud i enten en borgerkrig eller et nyt diktatur. Historien viser demokratiets svære kunst, og at lande i transition tit er farligere for både deres egen befolkning og deres omgivelser end et konsolideret demokrati og eller autoritært styre. Koalitionen burde derfor have forberedt sig på en langvarig besættelse af Irak for at sikre sig, at landets

transitionsproces ikke blev afsporet.

Træning af politi og militær samt overdragelse af "sikkerheds"opgaver svarer i virkeligheden til at hælde mere benzin på bålet. Herved styrker man den ene part i en sekterisk borgerkrig og giver den i stigende grad ansvaret for at nedkæmpe den anden part i en borgerkrig.

Hvis ikke det allerede er for sent, så burde koalitionen gå væk fra "irakificerings"-strategien og i stedet anvende en politisk strategi, som forsøger at løse den underliggende konflikt i Irak. Koalitionen skal sætte hårdt mod hårdt over for shiitterne. Shiitterne er stadigvæk afhængige af, at koalitionen laver deres "beskidte arbejde", dvs. nedkæmper sunni-oprøret. Derfor skal koalitionen spille dette kort over for shiitterne for at få ændret forfatningen i retning af en mere fair fordeling af magten. Et bud på dette kunne være en overrepræsentation af sunnierne i parlamentet; enten ved at indføre et tokammersystem som i USA eller et system, hvor de små er overrepræsenteret, som man ser det i Ministerrådet i EU.

Det er måske allerede for sent at lave andet end kosmetiske ændringer til forfatningen. Det mest realistiske alternativ til "irakificering" og dertilhørende borgerkrig eller diktatur vil for koalitionen nok være at skifte til, hvad man kan kalde en

"bosnificerings"-strategi. I Bosnien har man accepteret, at de underliggende konfliktlinjer mellem de etniske/religiøse grupper er så stærke, at det eneste alternativ til enten en opsplittning af landet eller en ny borgerkrig er, at udenlandske tropper sørger for at holde grupperne adskilt i en meget decentral føderal stat. 11 år efter borgerkrigens ophør er der stadig 7.000 udenlandske tropper i Bosnien.

En lignende strategi er måske det mest realistiske alternativ i Irak til enten borgerkrig, diktatur eller opsplittning. Men skal "bosnificering" anvendes i Irak, kræver det tilstedeværelse af mange udenlandske tropper i mange år (45.000 om 11 år hvis det skal svare til Bosnien), og det er langt fra sikkert, at regeringerne i koalitionslandene kan overhøre det stigende politiske pres for at trække tropperne hjem.

Der er ingen lette løsninger når det gælder Irak, og problemet forsvinder ikke bare fordi de danske og andre udenlandske tropper bliver trukket ud. Desværre ligner den nuværende "irakificerings"-strategi en sikker opskrift på en blodig borgerkrig i Irak, hvor koalitionen vil have et medansvar, da den har trænet og styrket den ene part i krigen.

Derek Beach er lektor i international politik, Århus Universitet

Den Tredje Republik

Ali Alfoneh

Fraværet af en karismatisk gejstlig lederskikkelse, manglende evne til at imødekomme interne krav om reformer samt pres fra USA har banet vejen for det iranske officerskorps' gradvise fortrængning af den shiitiske gejstlighed fra magten i Iran

Hamlet: Kan I se den sky deroppe?

Den har næsten form af en kamel.

Polonius: Ja, minsandten, den ligner virkelig en kamel.

Hamlet: Jeg synes, den ligner en væsel.

Polonius: Den har ryg som en væsel.

Hamlet: Eller som en hval.

Polonius: Ja, ganske som en hval.”

(Shakespeare 1985: Hamlet, 3.

Akt/2. Scene)

Polonius, rigsråd og øverste kammerherre hos Claudius, konge af Danmark, ser næppe hvad Hamlet hævder at se i skyformationerne. Derimod taler Polonius sin herre efter munden for at behage prinsen af Danmark. Men somme tider lykkes det magtens mænd at overbevise offentligheden om deres udlægning af de politiske begivenheder. Det seneste præsidentvalg i Den Islamiske Republik Iran den 24. juni 2005 er

et eksempel herpå. Her lykkedes det styret i Teheran at udlægge revolutionsgardisten Mahmud Ahmadinejâds overraskende valgsejr som et socialt oprør og de fattige og desillusionerede iranske vælgeres protestvalg.

Den danske presses artikeloverskrifter er på mange måder betegnende for den internationale presses udlægning af Ahmadinejâd-fænomenet. Således præsenterede *Berlingske Tidende* Ahmadinejâd som “De fattiges håb” (26.06.05). Med nogle variationer over samme tema skildrede *Dagbladet Information* ham som “En stolt fundamentalist” (27.06.05). I *Kristeligt Dagblads* analyse præsenteredes han under overskriften: “De nedtrådtes mand” (28.06.05), *Morgenavisen Jyllands-Posten* døbte ham “Underklassens mand” (26.06.05), og endeligt, kaldte *Dagbladet Politiken* Ahmadinejâd

for "Religionens og de fattiges fortæller" (26.06.05).

Men skyldes Ahmadinejâds valgsejr et vælgerskred eller er der snarere tale om et krybende kup, hvor de væbnede revolutionære styrker som Revolutionsgarden og Basij-militsen langsomt men sikkert fortrænger den shiitiske gejstlighed fra magten i Den Islamiske Republik Iran? Hvad skyldes de væbnede revolutionære styrkers tiltagende politiske intervention, og hvilke konsekvenser har officerskorpsets magtovertagelse for den politiske udvikling i Iran og Den Islamiske Republiks relationer til udlandet?

Denne artikel indledes med en gennemgang af resultaterne fra henholdsvis første og anden runde af præsidentvalget som viser, at der ikke kan gøres rede for knap seks millioner Ahmadinejâd-stemmer. Stemmer som kunne have ændret valgets resultat på afgørende vis. Herefter følger en gennemgang af valgresultaterne fra valgene til lokalråd og det iranske parlament, *Majles-e Showrâ-ye Eslâmi*, som viser et identisk mønster: En stadig større repræsentation af politikere med tilknytning til Revolutionsgarden og Basij-militsen. En trend som står i skærende kontrast til de væbnede revolutionære styrkers traditionelle ikke-indblandingslinje når det gælder opgør mellem konkurrerende iranske eliter.

Nærværende artikel identificerer fraværet af en karismatisk gejstlig le-

derskikkelse som Den Første Republiks (1979-1989) grundlægger stor-ayatollâh Rouhollâh Khomeini, præsidenterne Akbar Hâshemi Rafsanjâni og Muhammad Khâtamis manglende evne til at imødekomme interne krav om økonomiske og politiske reformer under Den Anden Republik (1989-2005) samt tiltagende amerikansk pres mod styret i Teheran som de vigtigste årsager til de væbnede revolutionære styrkers indblanding i iransk politik.

I fald det lykke Revolutionsgarden og Basij-militsen helt at fortrænge konkurrerende fraktioner fra magten og selv overtager den, er vejen banet for hvad denne forfatter har døbt Den Tredje Republik. En republik som er kendetegnet ved nye udrensningebølger i det revolutionære systems politiske top og yderligere islamisering af det iranske samfund, som foreskrevet i ayatollâh Muhammad Taqi Misbâh Yazdis ideologiske kampskrifter, samt en konfrontationssøgende linje over for udlandet, som alene har til hensigt at skabe intern samling og legitimer politisk udrensning og ensretning. Således tegner der sig dystre udsigter til gentagelse af Den Første Republiks (1979-1989) bitre erfaringer: Permanent krise/krig, politisk udrensning og undertrykkelse.

Vælgerskred eller valgsvindler?

Som bekendt fremsatte de slagne kandidater ved det iranske præsi-

dentvalg, forhenværende parlamentsformand hojjat al-eslâm Mehdi Karroubi og forhenværende præsident ayatollâh Akbar Hâshemi Rafsanjâni, deres beskyldninger om valgsvindel allerede efter den første runde af præsidentvalget. Karroubi rettede, i to omgange, sine beskyldninger mod Revolutionsgarden og Basij-militsen, samt republikkens overhoved, âyatollâh Khâmeneis søn, Mojtabâ Khâmenei, for at have manipuleret med valget (*Shargh* 19. juni 2005 og 11. juli 2005).

I tiden efter valget var tonen ikke mere forsonlig. Således skrev Rafsanjâni i sin pressemeddelelse umiddelbart efter offentliggørelsen af valgresultatet: "Jeg er ikke i tvivl om, at de på organiseret og uretmæssig vis [...] har manipuleret med valget". Rafsanjani afsluttede sin kanonade med følgende hilsen til den nyvalgte præsident: "Bestandigt beder jeg den nådige Gud om at beskytte denne revolution, dette land og folket mod fjender, samt irrationelle og troløse opportuniste" (*Shargh* 26. juni 2005).

Men er der hold i beskyldningerne om valgsvindel? Det er kendt stof, at de iranske valg er alt andet end demokratiske. 1014 iranske statsborgere, herunder 90 kvinder, anmodede om tilladelse til at kandidere til præsidentembedet, men det magtfulde kontrolorgan, Vogternes Råd (*Showrâ-ye Negahbân*) godkendte i første omgang kun seks mandlige kandidater.

Mere overraskende diskvalificerede organet reformbevægelsens ledende kandidater Mostafa Moin og Mohsen Mehr-Alizadeh. Det var således kun ved Øverste Leder Khame-neis, i øvrigt forfatningsstridige, indblanding, at reformkandidaterne blev erklæret opstillingsberettigede, og antallet af kandidater forøget til otte. Fra et demokratisk synspunkt lader denne selektionsmetode meget tilbage at ønske. Men var valget for manipuleret, selv efter iranske standarder?

En nærmere analyse af det iranske indenrigsministeriums data rejser flere interessante spørgsmål. Der var i alt 46,786,418 stemmeberettigede vælgere ved præsidentvalget. I første valgrunde stemte ca. 63 procent af den samlede vælgerpopulation, svarende til 29,439,982 vælgere. I anden runde faldt valgdeltagelsen til ca. 60 procent, eller 27,959,253 vælgere. I første valgrunde fik Ahmadinejâd 5,710,354 stemmer, som voksede til svimlende 17,248,782 stemmer i anden valgrunde. Spørgsmålet er simpelt: Hvordan kunne Ahmadinejâd mobilisere yderligere 11,5 millioner vælgere på blot en uge?

Hvis vi antager at Ahmadinejâd har fået opbakning fra samtlige vælgere der havde stemt på en *hardliner* i første valgrunde (det vil sige Ali Lârijani og Mohammad-Bâqer Qâlibâf), kommer tallet op på 11,525,706 stemmer i anden valgrunde. Men som bekendt endte Ahmadinejâd med at få 17,248,782

stemmer i anden valgrunde. Hvorledes kan der gøres rede for differencen på 5,723,076 stemmer i en situation, hvor valgdeltagelsen falder fra 63 til 60 procent af den samlede vælgerpopulation?

En nærliggende forklaring er Rafsanjani og Karroubis beskyldninger om, at de væbnede revolutionære styrkers intervererede. Revolutionsgarden og Basij-militsen menes således at have stemt dørklokker og mobiliseret vælgerne til fordel for deres foretrukne kandidat, revolutionsgardisten Ahmadinejâd, mens de intimiderede Rafsanjânis kampagnestab og brugte fysisk vold mod rivalkandidatens aktivister. En forklaring som også deles af International Crisis Groups analyse af det iranske præsidentvalg. (*Iran: What Does Ahmadi-Nejad's Victory Mean? Middle East Briefing NO. 18, Tehran/Brussels, 4 August 2005*) og kritiske iranske iagttagere.

Militær indblanding

Imidlertid er Ahmadinejâds indtog i Sa'ad Âbad-paladset ikke et enkeltstående tilfælde, men følger en klar trend i republikkens indenrigspolitik gennem de senere år. På det formelle politiske plan kan der peges på lokalrådsvalgene den 28. februar 2003 og parlamentsvalget den 20. februar 2004, som i stor stil indrullerede revolutionsgardister og militsfolkene fra Basij i republikkens politiske liv.

Ved valget til de 905 by- og 34205 landsbyråd i 2003 gjorde kun 16 af de 41 millioner stemmeberettigede iranske vælgere brug af deres stemmeret, og storbyerne Teheran, Isfahan og Mashhad havde henholdsvis 12, 12 og 15 procent valgdeltagelse (Takeyh 2003). Netop den lave valgdeltagelse resulterede i den såkaldte iranske "højrefløjs" sejr over det meste af landet, hovedstaden Teheran inklusive, hvor netop revolutionsgardisten Ahmadinejâd blev valgt som borgmester.

Hvis lokalrådsvalget i 2003 var et tilbageskridt for den såkaldte "reformbevægelse", blev parlamentsvalget i 2004 en veritabel katastrofe. Op til valget besluttede Vogternes Råd at udelukke 45 procent af kandidaterne til parlamentet, heraf 80 medlemmer af parlamentet som søgte genopstilling. Valgdeltagelsen dalede til kun 51 procent og den nye sammensætning af parlamentet afslørede at mellem en tredjedel og halvdelen Den Islamiske Republik Irans parlamentariske politik er kendetegnet ved stor omskiftelighed i parlamentsmedlemmernes partitilhørsforhold. Dette kan delvis forklares med fraværet af egentlige politiske partier i republikken. Derfor er det vanskeligt at lave en entydig optælling af de partilignende formationsrepræsentation i det iranske parlament.

Imidlertid begrænser de væbnede revolutionære styrkers magt sig ikke kun til det politiske område, men

omfatter også en betydelig andel af den iranske økonomi. Revolutionsgarden agerer mellemmand mellem det offentlige og private virksomheder, har monopollignende ret til import af embargo ramte forbrugsgoder som elektronik, vestligt tøj og sågar byggematerialer.

Mest spektakulært demonstrerede Revolutionsgarden sin magt i 2003 ved at lukke den netop indviede moderne *Imâm Khomeini International Airport* i Teheran, i protest mod at lufthavnens cateringsopgaver var liciteret ud til et tyrkisk firma. Mens en stolt transportminister og hele den iranske presse ventede landingen af et passagerfly fra De Forenede Arabiske Emirater rullede Revolutionsgardens kampvogne ud på landingsbanen, og den første landing måtte omdirigeres til *Mehrâbad International Airport!*

De revolutionæres traditionelle rolle

Det øgede politiske og økonomiske aktivitetsniveau hos de væbnede revolutionære styrker står i skærende kontrast til Revolutionsgarden og Basij-militsens traditionelle rolle. Traditionelt set havde de ingen direkte politisk indflydelse, og i Khomeinis politiske testamente beordres de til ikke at blande sig i politik.

Det indeholder en række konkrete formaninger hvad angår de væbnede styrkers indblanding i politik: "Mit råd til de væbnede styrker er at følge loven om ikke-indblanding i

partier, grupperinger og politiske fronters rækker. De væbnede styrker, det være sig hæren, politiet, Revolutionsgarden eller Basij-militsen må under ingen omstændigheder melde sig ind i politiske partier og skal holde sig væk fra det politiske spil. Således kan de fastholde deres militære magt og værne sig i mod interne konflikter i [de politiske] grupperinger. Kommandørerne skal beordre deres underordnede at afholde sig fra partimedlemskab, thi de forventes at beskytte revolutionen, hvilket forlanges af hele folket. [Beskyttelse af revolutionen] er deres religiøse og patriotiske pligt. Hvis de væbnede styrker, det være sig deres kommandører og overordnede eller øvrige klasser, modsat islam og landets ve og vel måtte ønske at udføre misgerninger, [det vil sige] indmelder sig i partier, eller indlader sig på det politiske spil, vil de uden tvivl korrumpes, hvorfor de fra første færd må afholde sig fra det. Og lederen og lederskabet må udvise indædt modstand mod dette således at landet beskyttes mod ulykker." (Khomeini 1993:XXI,193-194).

Den postrevolutionære iranske stat kan betragtes som en særlig variant af Samuel P. Huntingtons "Prætorianerstat" (Huntington, Samuel P. (1996[1968]): *Political Order in Changing Societies*. New Haven and London: Yale University Press, s. 192-264). Det vil sige en stat, som bygger på en alliance mellem den shiitiske gejstlighed og de revolutio-

nære væbnede styrker som Basij-militsen og Revolutionsgarden.

Baggrunden for denne alliance går helt tilbage til den iranske revolution i 1979 og grundlæggelsen af Den Islamiske Republik. Da den radikale shiitiske gejstlighed, anført af storayatollâh Rouhollâh Khomeini, overtog Irans politiske ledelse, var den største prioritet for revolutionsledelsen at konsolidere magten. Derfor organiserede gejstligheden nogle af de bevæbnede revolutionære i paramilitære, ideologiske korps. De vigtigste og mest betydningsfulde blandt korpsene var udgjort af løst organiserede voldsgrupper, der er kendt under massebetegnelsen "Hezbollahi" (tilhørende Guds parti), Revolutionskomiteer, Revolutionsgarden, og senere det fascistisk inspirerede ungdomskorps, Basij-militsen.

Disse korps havde til opgave at modvirke kupforsøg mod den unge republik ved at balancere de regulære iranske styrker, der med rette var under mistanke for at være loyale over for det kejserlige styre og den eksilerede iranske konge, Muhammed Rezâ Pahlavi. Herudover skulle de kvæle etniske oprør, bekæmpe væbnede marxistiske grupperinger, og bekæmpe Forghân og Mujâhedîn-e Khalq Organization, som var de rivaliserende islamistiske bevægelser, der udfordrede den radikale gejstligheds kontrol med revolutionen.

Efter konsolideringsfasen tog de

væbnede revolutionære styrker aktivt del i Iran-Irak-krigen, trænede Hezbollah i Libanon og den shiitiske Badr-Brigade i Irak (Katzman, Kenneth: *The Warriors of Islam. Iran's Revolutionary Guard*. Boulder, San Francisco, Oxford: Westview Press, 1993; Rubin, Michael: *Into the Shadows. Radical Vigilantes in Khatami's Iran*. Washington D.C., 2001).

Svag gejstlig lederskikkelse

Det var en magtdelingsordning mellem Khâmenei og Rafsanjâni som ophøjede Khâmenei til republikkens Øverste Leder og tildelte Rafsanjâni præsidentembedet og lederskabet af republikkens udøvende magt. Imidlertid besidder Khâmenei hverken grundlæggeren af Den Islamiske Republik, Khomeinis, karisma og naturlige autoritet eller hans teologiske kvalifikationer. Hvad der også er værd at bemærke, skete Khâmeneis magtovertagelse på bekostningen af storâyatollâh Ali Montazeri, som havde kritiseret henrettelsen af tusindvis af politiske fanger i 1988 (Buchta, Wilfried: *Who Rules Iran? The Structure of Power in the Islamic Republic*, 2000).

Siden 1989 har Khâmenei udvidet sin magtbase og konsolideret sit styre under Den Anden Republik (1989-2005) eller de bebudede reformers republik, hvor Rafsanjâni lovede økonomiske og Khâtami politisk demokratisering af republikken.

I konkurrencen med Rafsanjâni i

dennes to embedsperioder som republikkens præsident forvandlede Khâmenei Den Øverste Leders embede på ny til det højeste embede i republikken, og formåede på effektiv vis at obstruere Rafsanjânis forsøg på liberalisering af Irans statsdirigerede økonomi ved at kaste sin vægt bag tilhængerne af fortsat stor statslig indblanding i økonomien. En lignende balanceringsøvelse har Khâmenei udøvet over for Khâtamis ønsker om at reformere Den Islamiske Republiks politiske system. Imidlertid har Khâmenei siden Khâtami og reformfløjens valgsejr i 1997 i stigende omfang måttet basere sin magt på landets revolutionære væbnede styrker og mobiliseret Revolutionsgarden og Basij-militsen for at balancere reformfløjen.

Khâmeneis taktik er en reaktion på det øgede pres for gennemgribende reformer af republikken. Internt kommer presset mod styret fra Khâmeneis rivaler i det politiske system. Khâmenei ser sig som garant for kontinuiteten i Den Islamiske Republik og er angst for at selv minimale reformer og indrømmelser over for den veluddannede og velinformerede skare af unge iranere og de politiske dissidenter vil blive opfattet som et tegn på systemets svagheit og blot øge reformkravene.

Eksternt kommer presset på styret fra den amerikanske trussel om magtanvendelse mod Iran, og den iranske ledelses ændrede trusselperception som følge af den ameri-

kanske invasion af Afghanistan i 2001 og invasionen af Irak og udskiftningen af *Ba'ath*-styret i 2003. I iransk optik forekommer Iran, som præsident Bush har inkluderet i en "Ondskabens Akse", at være det næste mål for det amerikanske militærapparat.

I stedet for at udbygge demokratiske fora og foretage politisk institutionsbygning har Khamenei imødegået det interne pres ved at udmanøvrere sine rivaler og kritikere med hjælp fra de revolutionære væbnede styrker. Som belønning for deres støtte til Khâmenei kontrollerer forhenværende kommandører fra Revolutionsgarden derfor politiet, den nationale radio og det nationale fjernsyn. De menes at have stor indflydelse på nomineringen af forsvars- og efterretningsministrene, og de er ansvarlige for den gejstlige ledelses personlige sikkerhed.

Også den lovgivende magt er infiltreret af Revolutionsgarden. Efter det seneste parlamentsvalg i 2004, er en tredjedel af det 290 mand store iranske parlament besat med forhenværende revolutionsgardister. Med foræringen af præsidentembedet til den forhenværende revolutionsgardist, Ahmadinejâd, er den udøvende magt også i hænderne på Revolutionsgarden (Tellier, Frédéric "The Iranian Moment". *Policy Focus No. 52*. Washington D.C., The Washington Institute for Near East Policy, 2006. Gheissari, Ali and Vali Nasr: "The Conservative Consolida-

tion in Iran". *Survival*. Vol. 47. No.2. Summer, 2005). Således har de revolutionære væbnede styrker, med Khâmeneis velsignelse, langsomt skubbet de gejstlige ud af magtpositionerne i Den Islamiske Republik.

Konfrontation og radikaliserings

Det er endnu for tidligt at spørge om hvilke konsekvenser denne gradvise militarisering af iransk politik vil få for landets interne politiske udvikling og Den Islamiske Republiks relationer til udlandet. Imidlertid peger flere forhold på en tilbagevendende til velkendte dynamikker fra Den Første Republik (1979-1989): Permanent krise/krig, politisk udrensning og repression.

Den Første Republik havde et eksistentielt behov for ydre fjender, således at de radikale elementer i det revolutionære system kunne udrense de moderate elementer fra ledelsen. Umiddelbart efter Det Kejserlige Styres sammenbrud i 1979 og Khomeinis udnævnelse af den moderate Dr. Mehdi Bâzargân som præmieminister i en overgangsregering forsøgte hardlinerfraktionen i det revolutionære styres top at fortrænge de moderate fra magten. Khomeinis provokerende udfald mod USA førte til en såkaldt studentergruppes besættelse af den amerikanske ambassade i Teheran, og gidseltagningen af de amerikanske diplomater fulgte gennem 444 dage. I sin magtesløshed over gidseltagnin-

gen og i protest mod Khomeinis offentlige opbakning til gidseltagerne afleverede Bâzargân sin afskedsbegæring til Khomeini, hvorefter magten skiftede fra moderate til radikale hænder.

Imidlertid skulle der gennemføres flere udrensninger i den brogede revolutionære bevægelse som havde fortrængt Shâhen fra magten. Khomeini fortsatte sine verbale udfald og aktive destabiliseringsforsøg mod Irans naboer, og resultatet kom i form af Iraks invasion af Iran og den efterfølgende otte år lange krig, i ly af hvilken Khomeini udrensende det revolutionære styres top. Først røg udenrigsministeren Sâdeq Qotb-zâdeh, så fulgte præsidenten Abolhassan Bani-Sadr, Mojâhedine-Khalq Organisationen, diverse marxistiske grupperinger og det iranske kommunistparti. Én efter én skilte Khomeini sig af med sine rivaler under krigsundtagelsestilstanden. Ikke så sært at han kaldte krigen en "guddommelig velsignelse".

Det er i dette lys at Ahmadinejâds gentagne anti-israelske udtalelser skal forstås. Ahmadinejâd udpeger Israel og USA som republikkens dødsfjender for i samme åndedrag at forlange destruktion af den israelske stat og forflytning af den jødiske befolkning til Vesteuropa og Nordamerika. Netop disse udtalelser bliver en selvpfyldende profeti den dag Israel eller USA måtte bombardere de iranske nuklearinstallationer for at forpurre Ahmadinejâds vision om

“En Verden Fri for Zionisme”. Der- ved får Ahmadinejåd ret i sine for- udsigelser om israelske og ameri- kanske angreb mod Iran, og i lyset af sin “hellige” strid mod mørkets kræfter og internationale sammen- sværgelser renser han ud blandt sine rivaler. Således håber Ahmadinejåd at kunne få sin “velsignede” afgræn- sede krig, hvor USA nøjes med at bombardere nukleare mål og ikke invaderer landet helt.

Det er også i dette lys at ayatolláh Muhammad Taqi Misbâh Yazdis ide- ologiske vækkelsesvirksomhed skal forstås. Misbâh Yazdi som er en le- dende ideolog i Revolutionsgarden og Basij-militsen, har i to af sine publikationer defineret fjenden: Den vestlige civilisation. I sin *Kultu- rel Invasion* fra 1999 inddeler han under overskriften: “Forskellige in- vasionsmetoder eller forudsætning-erne for de vantros overherredøm- me over muslimerne” dette herre- dømme i militært, politisk, økono- misk og kulturelt overherredømme. Her konkluderer Misbâh Yazdi: “Blandt de forskellige koloniserings- og udbytningsformer udgør det kul- turelle overherredømme langt den farligste, som tilmed er den mest ge- dultgte. Den fare som truer vor isla- miske front fra denne kant skyldes invasionens omfang, kompleksitet og de åndelige skader, som den påfører muslimerne. Den tilintetgør deres tænkning, tro og værdier, ja hele deres åndelige liv”.

Den centrale beskyldning er spørgsmålet om “tvivl” og “tro”: “Fjenden planter tvivlen i hjerterne på unge muslimer for at svække de- res religiøse tro og for at svække de- res tro på kampen mod de vantro og deres higen efter det guddommeli- ge”. Men fjenden gemmer sig også blandt de troendes rækker og må nedkæmpes, før han gennemfører den mission som han er blevet til- delt af verdenszionismen og de fremmede efterretningstjenester. Kun ved at skabe ensretning kan den “enestående og guddommelige” republik overleve de internationale sammensværgelser.

Således synes Den Tredje Repu- blik under Revolutionsgarden og Basij-militsens ledelse og udstyret med Misbâh Yazdis tænkning at være på vej mod gentagelse af Den Første Republiks bitre erfaringer med permanent krise i sine relation-er til udlandet, politisk ensretning og udrensning blandt republikkens politiske elite samt repression.

Ali Alfoneh er cand. scient. pol. og forsk- ningsmedarbejder ved Copenhagen Middle East Research (COMER), et forsk- ningssamarbejde mellem Institut for Stra- tegi ved Forsvarsakademiet og Institut for Statskundskab ved Københavns Univer- sitet.

Atlantisk reform skal være en pakkelseøsning

Hans Mouritzen

De store udvidelser af EU og NATO nødvendig- gør en atlantisk institutionel reform. Der er imid- lertid ikke behov for *nye* atlantiske institutioner, men for en tilpasning af de eksisterende

De atlantiske relationer, især USA's forhold til kontinental-Europa, nå- de et lavpunkt i forbindelse med den USA-ledede operation mod Irak. Den havde intet klart FN-man- dat, og kun nogle få europæiske alli- erede tilsluttede sig den amerikanske krigsindsats. Siden da, og især fra 2005, er relationerne gradvist blevet forbedrede igen. Politisk vilje i retning heraf synes i dag at være til stede på begge sider af Atlanterha- vet. Der er imidlertid ingen garanti for, at et "nyt Irak" kan undgås.

Med henblik på at forbedre relati- onerne generelt og samtidig tage de stedfundne udvidelser af nøgleinsti- tutioner som NATO og EU i betragt- ning har tænketanke på begge sider af Atlanterhavet præsenteret adskil- lige forslag. Nedenfor præsenteres og syntetiseres nogle af de bedste in- stitutionelle reformforslag. Min po-

inte er, at de skal være politisk ba- lancerede – dvs. "pakkelseøsninger" – i forhold til de vigtigste euro-atlanti- ske aktører for at være realistiske. Forslagene er også, i modsætning til de fleste tænketanksforslag, integre- ret i en helhedsforståelse af interna- tional politik og internationale insti- tutioners rolle heri. Læseren kan være uenig i forudsætningerne, men de er i hvert fald gjort eksplicitte i det følgende.

Ingen tænketank- eller andre re- formforslag er p.t. sat i værk. NATO har igangsat et internt reformarbej- de, som måske fører til resultater på Riga-topmødet i juni 2006. Samtidig befinder reformforslag vedrørende det bilaterale forhold EU-USA sig i venteposition på grund af EU's for- fatningskrise og "tænkepause". Det atlantiske afventer kort sagt, at EU bringer ordenen i eget hus.

Behovet for atlantiske institutioner

Atlantiske institutioner kan kun gøre gavn, hvis der er vilje til dialog på begge sider af Atlanterhavet. Institutionerne kan ikke erstatte den fornødne politiske vilje. Men de kan være et vigtigt middel til at *opretholde* en euro-atlantisk forståelse, eller endog symbiose, når den én gang er etableret. De sikrer muligheden for dialog på såvel politisk topniveau som på forskellige embedsmandsniveauer (undertiden også på parlamentarisk niveau).

En euro-atlantisk "symbiose" er ikke så idyllisk, som ordet kunne antyde. Den er baseret i alt væsentligt på et skrøbeligt Paris-London kompromis om atlantiske relationer. Ifølge dette er Europa hverken så atlantisk, som briterne foretrækker, eller så uafhængigt som franskmændene vil have. Symbiosen herskede efter den Kolde Krig, indtil den begyndte at svigte alvorligt i 2002 under opsejlingen til Irak-krisen. Med starten på præsident Bushs anden periode i 2005 forekom det imidlertid, at de væsentligste aktører på begge sider af Atlanterhavet gjorde sig klar til at starte forfra. Ikke mindst præsident Bushs symbolske besøg i EU-institutionerne i Bruxelles i februar 2005 (det første besøg af en amerikansk præsident) syntes at bane vejen for en ny symbiose.

Spørgsmålet er så, om man politisk og institutionelt blot kan lade som om intet var hændt og starte,

hvor man slap omkring midten af 2002? Er institutionel reform eller endog nyskabelse virkelig nødvendigt? Svaret er ja. En tilbagevenden til det gamle er af flere grunde umulig. Mega-udvidelserne af EU og NATO (fuldbyrdet 2004), de to nøgleinstitutioner for euro-atlantiske relationer, har betydet, at mange flere europæiske aktører ønsker at blive hørt i den atlantiske dialog. Dette giver nogle aggregerings- og repræsentativitetsproblemer, som kun kan løses gennem en eller anden form for institutionel tilpasning.

Hertil kommer, at der er påtrængende behov for uformelle strategiske diskussioner på tværs af Atlanterhavet: om betingelserne for brug af magt (bortset fra selvforsvar) og de bedste midler til fremme af demokrati og retssamfund. Dette indbefatter en fælles forståelse af terrorismens rødder og dens forebyggelse på længere sigt. Naturligvis kan disse emner diskuteres ad-hoc i hver enkelt krisesituation. Men det vil stabilisere en symbiose, hvis man har nærmet sig enighed i disse hovedspørgsmål på det generelle plan, befriet fra en konkret situations særlige hensyn og tidspres. En sådan tilnærmelse forudsætter, at egnede dialogkanaler er til stede.

I tillæg kommer et behov for en atlantisk "high politics" *arbejdsdeling*, både en geografisk og en funktionel. Den kunne fx indebære, at EU tog sig af sit nabolik fra Barentshavet til Marokko sammen med USA

og USA af resten. At EU lagde vægten på “soft power” og USA på “hard power” (som tendensen de facto allerede er). Sådanne sensitive emner kræver uformel, strategisk og diskret dialog. Også til dette formål kræves velfungerende atlantiske kanaler. Som vi skal se i næste afsnit, har det ikke skortet på atlantiske reformforslag efter Irak-konflikten.

Reformdiskussioner efter Irak

Atlantiske kommentatorer har været enige om to ting. For det første at Irak var en atlantisk fiasko, og for det andet at denne fiasko ikke bør gentages. Anbefalinger for at undgå det-

te har imidlertid været ganske forskelligartede. Blandt konservative kommentatorer i USA forkastede nogle få NATO og anbefalede i stedet stærke bilaterale bånd til Amerikas “virkelige venner” i Europa, såsom Storbritannien, Danmark og Polen (jf. figur).

De vigtigste konservative tænketanke (*Heritage Foundation* m.fl.) har dog foreslået, at NATO forbliver den essentielle atlantiske organisation, idet man dog samtidig lægger det meste af skylden for fejltagelserne i det forgangne på europæernes mangel på “økonomisk og militær solidaritet” (byrdefordeling). Mange amerikanske tænketanke (*German*

Fig. Det atlantiske samarbejdes hovedkanaler.

Marshall Fund, CSIS, m.fl.) har, ikke desto mindre, sammen med europæiske (*Centre for European Reform, EU Institute for Security Studies, m.fl.*) betonet EU-USA dialogen som den vigtigste kanal til afklaring af fremtidig fælles strategi.

Denne betoningsforskel – NATO vs. EU-USA dialogen – vidner om tænketankenes forskellige opfattelser af EU, især ønskeligheden af EU som en fuldgyldig sikkerhedspolitisk aktør. Hvis dette ønskes, skal EU-USA kanalen logisk være den vigtigste kanal for atlantisk dialog. Hvis ikke, skal NATO have prioritet.

Som aldrig før kom disse forskellige opfattelser for dagens lys i forbindelse med EU's forfatningskrise i det sene forår 2005. De konservative tænketanke frygtede, at et styrket EU med ratificeret forfatningstraktat ville svække USA's indflydelse i Europa. De triumferede diskret, da franskmændene stemte nej. Andre tænketanke betonedede imidlertid, at ratifikationsfiaskoen også var et amerikansk nederlag.

Også blandt officielle statsrepræsentanter kom atlantisk reform i fokus. Den 12. februar 2005 leverede den tyske forsvarsminister Struck en tale på vegne af den sygemeldte forbundskansler Schröder til den traditionelle München-konference om sikkerhedspolitik:

“NATO er ikke længere det primære sted, hvor atlantiske partnere diskuterer og koordinerer strategier. Det samme gælder for USA-EU dia-

logen, som i sin nuværende form hverken yder retfærdighed til Unionens voksende betydning eller til de nye krav til atlantisk samarbejde.”

For at forbedre det atlantiske samarbejde blev det foreslået, at et panel af uafhængige eksperter fra begge sider af Atlanterhavet skulle oprettes for at bistå med at finde en løsning på de atlantiske institutionelle problemer. Panelet skulle levere en rapport til statsoverhoveder og regeringsledere i NATO og EU ved begyndelsen af 2006.

Talen vakte en hel del opmærksomhed og en flerhed af reaktioner fra regeringer og kommentatorer. Nogle så det som et skridt mod at nedlægge NATO. Kansleren stod ved sine synspunkter dagen efter med understregning af vigtigheden af det transatlantiske partnerskab. Udenrigsminister Joschka Fischer følte behov for at understrege, at Schröders ærinde var at revitalisere NATO, ikke at nedlægge det.

Forudsigeligt nok støttede Frankrigs præsident Chirac Schröders reformtanke, med understregning af den nye og voksende rolle til EU. Panelforslaget var faktisk blevet fremført i tilsvarende form af den franske udenrigsminister nogle måneder forinden. Den amerikanske administration, der ikke var blevet briefet på forhånd om udspillet, reagerede instinktivt negativt ved at bakke op om NATO som hjørnesteinen i de atlantiske relationer. “NATO besidder en hel del energi og vi-

talitet” ifølge forsvarsminister Rumsfeld. Paradoksalt nok var dette netop tidspunktet, hvor USA's præsident havde besluttet at opgradere EU i sin Europa-politik, som illustreret af hans besøg i EU-institutionerne i Bruxelles omkring en uge efter. Noget tyder på, at hans administration havde planlagt at fremkomme med specifikke reformforslag, når EU forventeligt havde ratificeret sin forfatningstraktat.

NATOs generalsekretær, de Hoop Scheffer, afviste kanslerens udspil. Han understregede imidlertid, at “NATO skal blive et mere politisk forum.” Der var og er interne NATO-reformplaner undervejs (under ledelse af den danske ambassadør Jesper Vahr, hvis anbefalinger ventes diskuteret på NATOs Riga-topmøde i juni 2006). Kanslerens appel om bredere reform er imidlertid ikke blevet fulgt op. EU-USA aspektet ved atlantisk reform er p.t i et dødvande som følge af EU's tænkepause. Den ny tyske kansler Angela Merkel har flere gange erklæret, at NATO skal blive mere synlig som politisk alliance. Hvad dette betyder mere konkret, fx i reformøjemed, er dog p.t. stadig uklart.

IGO'er som “slyngplanter”

Internationale institutioner tilskrives en meget beskeden rolle i realistisk eller geopolitisk teori. Opfattelsen i nærværende sammenhæng er, at deres rolle er beskeden, men på en

ganske finurlig måde. IGOer (internationale regeringsinstitutioner) ses som “slyngplanter”. For det første er de svage (kan ikke holde sig oppe uden støtte), for det andet er de smukke (tjener dekorative formål), og for det tredje er de næsten umulige at slippe af med. Deres svaghed er mest udtalt i “high politics”, typisk sikkerhedspolitik.

Hvordan kan disse svage skabninger være så vanskelige at slippe af med? Sempelthen fordi de stærkeste aktører i international politik, nationalstaterne, ønsker at de skal overleve, selv hvis de skulle være overflødige eller ineffektive i forhold til deres officielle formål. IGOerne tjener typisk visse latente nationale interesser som følge af deres blotte eksistens; derfor bliver de sjældent eller aldrig nedlagt. På den ene side tillader nationalstaterne ikke IGOerne at blive for indflydelsesrige – især ikke i “high politics”. På den anden side tillader de dem ikke at forsvinde.

Eksempler på nationale latente interesser kunne være IGOer som ansigtsredder for en stormagt, legitimitetsreservoir (mest FN), nødudgang (hvis en anden IGO viser sig at være blokeret) eller redskab til afhængighedsspredning. For blot at give en enkelt illustration, blev NATO oprettet til at imødegå og afskrække et sovjetisk militært angreb på Vesteuropa. Imidlertid fandt de mindre medlemslande hurtigt ud af, at NATO også var et glimrende red-

skab til at sikre afhængighedsspredning i selve Vesteuropa, dvs. undgå at de blev for ensidigt afhængige af en bestemt europæisk stormagt. De kunne sprede deres afhængighed på flere stormagter, herunder den amerikanske supermagt. Dette forbedrede naturligvis deres indflydelsesmuligheder.

Med andre ord kan IGOer være nyttige for stater på mere raffinerede måder end dem, der følger af IGOernes officielle formål eller officielle retorik. Dette har sjældent været tilsigtet fra IGOens fødsel; det har enten været en sidegevinst eller helt uforudset. Ved begivenhedernes sammentræf er nytten imidlertid blevet "opdaget" af staterne. Ved de facto at være gavnlige for en eller flere stormagter sikres IGOernes overlevelse. Deres levedygtighed er næppe resultatet af deres *egen* bureaukratiske træghed.

Som nævnt er (high politics) IGOer så svage som institutioner, at de har meget lidt bureaukratisk styrke og træghed at støtte sig til. For eksempel var NATO-bureaukrationerne (den civile "Internationale Stab" og den sekonderede militære stab) ikke stærke nok til at sikre deres egen overlevelse og "task expansion" (opgave-udvidelse) efter den Kolde Krig, da deres oprindelige opgaver mere eller mindre forsvandt sammen med Sovjetunionen. Kun *nationale* myndigheder, dvs. USA og de atlantisk orienterede stater i Europa, var stærke nok til at gøre det.

Det er helt i overensstemmelse med dette statscentrerede perspektiv, at de "elektriske pærer" i de internationale institutioner går ud næsten samtidig, når en symbiose bryder sammen. I forbindelse med Irak-krigen, for eksempel, blev NATO, EU (FUSPen, den fælles udenrigs- og sikkerhedspolitik), FN's Sikkerhedsråd og sågar det nordiske udenrigspolitiske samarbejde mere eller mindre lammet (men ikke nedlagt, naturligvis). Der var ikke noget reserveaggregat, end sige nødbatterier, i nogen af dem.

Med denne opfattelse af sikkerheds-IGOer har nationalstater hver deres favoritinstitution. Dette betyder ikke, at rivaliserende stater forlader en sådan institution; de nedtøner bare deres profil. At forlade den ville være for stærkt et signal at sende; det ville føre til mulig gengældelse fra anden side og derfor måske en nedmontering af hele IGO-systemet. Frankrig forlod fx ikke USA's favoritororganisation, NATO, i 1960'erne, men kun den militære struktur (og dele af det militære samarbejde med USA blev fortsat på anden vis).

Hvad der kan tage sig ud som institutionelle territorieslagsmål viser sig ofte at bunde i nationale rivaliseringer. Den nylige konflikt mellem NATO og EU om, hvem der skulle bistå den Afrikanske Union med en luftbro og anden støtte til Darfur (Sudan), viste sig i virkeligheden at bunde i en uenighed mellem Wash-

ington og Paris om Europas forsvarspolitiske ambitioner. Hvilke opgaver skulle udføres af NATO og hvilke af ESFP (den europæiske sikkerheds- og forsvarspolitik)? Involveret i dette spørgsmål er måske også indflydelsessfærer. Skal Afrika konsolideres som europæisk/fransk sfære snarere end som angelsaksisk? Som udtrykt af en fransk diplomat, "EU har været i Darfur længe før NATO".

Med ovenstående forudsætninger om internationale institutioner er de først og fremmest statsinstrumenter. Hvorvidt en euro-atlantisk symbiose etableres eller ej afhænger af den eksisterende politiske vilje. Intet institutionelt set-up kan erstatte politisk vilje, som i sin tur er betinget af geopolitiske grundvilkår. Imidlertid kan opretholdelsen af en symbiose, når den først er etableret, lettes af internationale institutioner.

Nye institutioner?

Der er mange institutioner, der i dag sørger for den euro-atlantiske dialog: NATO, den bilaterale USA-EU dialog, OSCE, G8 og FN's Sikkerhedsråd. De to førstnævnte er direkte skræddersyet til formålet, de øvrige har andre hovedformål eller medlemslande. Bortset fra USA-EU dialogen, baseret på "New Transatlantic Agenda" fra 1995, blev alle disse institutioner etableret under den Kolde Krig, dvs. under helt andre betingelser. Det har imidlertid

ikke været noget problem. Koblingen af nye formål til disse institutioner har faktisk været mere reglen end undtagelsen. Mens G7 oprindeligt var helliget verdensøkonomiske spørgsmål, tackler den i dag alle mulige udfordringer, herunder terrorisme, Irak, osv.

Med så mange institutioner med snævert relaterede formål burde der være rige muligheder for atlantiske regeringsledere og embedsmænd at mødes uformelt og diskutere strategiske spørgsmål. Hvortil kommer mulighederne for bilaterale møder, ofte arrangeret i forbindelse med multilaterale sammenkomster. Alene i juni 2004, blot for at nævne et eksempel, deltog regeringslederne i et omrejsende "topmøde show" med møder i Georgia, USA (G8), Irland (USA-EU topmøde) og Tyrkiet (NATO), med en hel del overlappende emner. I denne hektiske måned var der også Bushs møde med Italiens premierminister Berlusconi i Rom, hans møde med præsident Chirac i Paris og adskillige regeringslederes møder i forbindelse med præsident Reagans begravelse og fejringen af 60-året for D-dag i Normandiet.

Set i lyset af dette overflødhedshorn af eksisterende dialogmuligheder forekommer nye institutioner ikke strengt nødvendige. Måske kunne en "frisk start", ville nogen sige, være påkrævet efter Irak, ikke mindst psykologisk. Dette undervurderer imidlertid vanskeligheden ved at bygge nye institutioner. Det er

nemt nok at nedmontere dem. Det er imidlertid en luksus at give afkald på samarbejdsrutiner inden for eksisterende institutioner såvel som deres hovedkompetencer (forudsat at der stadig er brug for dem).

Det kan indvendes, at man kunne slippe af med noget institutionel "dødvægt" (den ubarmhjertige betegnelse i IGO-jargonen for inkompetente embedsmænd eller ineffektive afdelinger) ved at starte på en frisk med nye institutioner og nye internationale embedsmænd. Dette problem kan imidlertid løses ad anden vej jf. nedenfor. Desuden klynger stater sig, forståeligt nok, til eksisterende succeser som koldkrigsvindeerne NATO og EU, illustreret ved deres mange nye ansøgerlande.

Endvidere bliver ethvert forsøg på at finde den ultimative institutionelle løsning også let en ufrugtbar søgen efter de "vises sten", der let kan splitte alliancen. Skal den splittes, fortjener den, at det sker med baggrund i noget substantielt. Sidst men ikke mindst er det næppe sandsynligt, at parterne – et USA i "krig" og et Europa i forfatningskrise – besidder det nødvendige overskud til at gå i gang med en opgave af denne art.

Et reformperspektiv

Mens der således næppe er behov for nye institutioner, er det nødvendigt med reform af de eksisterende. Om end de fleste har tilpasset sig

perioden efter de Kolde Krig, synes reform at være påkrævet igen med det nye sæt udfordringer præsenteret ovenfor. Med slyngplanteopfattelsen af internationale sikkerheds-IGOer må institutionel reform basere sig på en *pakkeløsning* mellem de vigtigste nationale aktører. Balancen mellem nationale favoritinstitutioner må opretholdes for at reform kan vinde generel og dermed helhjertet støtte. Ellers bliver nok så fremragende reformforslag aldrig vedtaget.

I den euro-atlantiske sammenhæng er de vigtigste nationale aktører Frankrig på den ene side og USA/Storbritannien på den anden. NATO er favoritorganisationen for sidstnævnte, idet den sikrer amerikansk indflydelse i Europa og et forum, hvor USA kan entrere med sine europæiske partnere enkeltvis i stedet for som en blok. Med de franske ambitioner om et "uafhængigt Europa" ses EU's fælles udenrigs-, sikkerheds- og forsvarspolitik som spiren hertil. Det bilaterale forhold EU-USA er det naturlige forum for atlantisk dialog, fordi Europa her taler med én stemme. Set fra Paris er NATO i for høj grad USA's redskab. Andre europæiske lande kan, mere eller mindre klart, klassificeres som enten atlantister, der prioriterer NATO-kanalen, eller kontinentalister, der prioriterer EU-USA kanalen. Ikke mindst de østeuropæiske lande foretrækker USA-dominans inden for NATO frem for tysk og

fransk dominans i EU inden for et bilateralt EU-USA set-up.

For at være balanceret må enhver reform *samtidig* styrke og forbedre EU-USA kanalen og NATO-kanalen. De er forbundne kar. G8 ville naturligvis være en mulighed, eftersom den er "neutral" i forhold til den fransk-amerikanske konkurrence. Skønt den har udviklet sig fra et rent økonomisk fokus til et bredere register, er dens ulempe, at for mange ikke-stormagter udelukkes, hvorved legitimiteten begrænses. OSCE, traditionelt Ruslands favorit-organisation, kan naturligvis også reformeres, men den er til nærværende formål for tæt knyttet til det ex-sovjetiske territorium. Ligeså lidt som G8 er den specialiseret i atlantiske relationer. FN's Sikkerhedsråd beskæftiger sig med presserende kriser rundt omkring i verden og derfor ikke atlantiske relationer som sådan. Det kan være et udstillingsvindue for euro-atlantisk uenighed og EU-splittelse, som under Irak-krisen, men det er ikke stedet, hvor man finder euro-atlantiske løsninger.

NATO reform

Hvad der står tilbage her er derfor at identificere reformer af hhv. NATO og EU-USA-kanalerne, der i store træk kan afbalancere hinanden. Desuagtet er der naturligvis grund til at bifalde, hvis strategiske diskussioner i de øvrige fora skulle føre til atlantiske landvindinger.

NATOs kernekompetence er ledelse af multinationale militære styrker inden for integrerede strukturer. Til dette hører interoperabilitet mellem nationale styrker, fælles procedurer og våbenstandardisering, m.v. Denne kernekompetence kan tilbydes til forskellige "markeder" såsom forsvar af en medlemsstat, krigsstyring, fredsbevarelse eller freds-skabelse. En effektiv styrkeledelse er nødvendig for, at disse markeder skal kunne fungere. Der er ikke nogen anden europæisk "skole" end NATO, hvor denne kompetence kan læres. Den er endvidere næsten umulig at kopiere på grund af de enorme pengebeløb, det ville kræve at bygge en tilsvarende militær organisation.

Ved at udfordringen er skiftet fra den sovjetiske trussel til "ustabilitet og kaos" i det euro-atlantiske område, i stigende grad med terrorisme som ingrediens, er kernekompetencen forblevet væsentlig, skønt den specifikke type af efterspurgte militære operationer har ændret sig. Evnen til at deployere og opretholde begrænsede styrker langt væk er nu vigtigere end at kunne føre store hærenheder. Endvidere er projekti-on af stabilitet og demokrati blevet en vigtig kompetence, udført med særlig succes i forhold til de potentielle medlemslande. EU har en tilsvarende kompetence, der imidlertid fungerer langsommere, fordi håb om EU-medlemskab for mange lande er et mere langsigtet projekt –

hvis det overhovedet er realistisk.

NATO er vokset fra 16 til 26 medlemslande gennem udvidelserne i 1999 og 2004, og yderligere udvidelser kan forventes. Med NATOs formelle beslutningsmåde har dette betydet en tilføjelse af mange potentielle veto-magter. Udvidelserne medfører også større forskellighed i vurderingen af sikkerhedstrusler; hvert medlem er nu engang mest optaget af sit eget nærområde, og "trusler/-incitamentet aftager med afstand" ifølge en velkendt geopolitisk indsigt. Hvis hertil føjes medlemmernes *historiske* geopolitiske erfaringer, vil forskellighederne tiltage yderligere. Mens fx begivenheder i Nordafrika eller på Balkan for Norge eller de baltiske lande ligger hinsides deres sikkerhedsbetyrninger, synes måske Spanien eller Canada, at de baltiske landes frygt for et styrket Rusland grænser til hysteri.

For at opretholde sammenhængskraft og manøvreuelighed i NATO under disse ændrede betingelser har bl.a. Christoph Bertram (*Stiftung Wissenschaft und Politik*, Berlin) foreslået at oprette en "styringskomité". Forslaget indebærer en formalisering af 1990'ernes diskrete "firebænder" (de amerikanske, tyske, britiske og franske NATO-ambassadører, som holdt en art – officielt benægtede – rådsforberedende tilselskaber), men vel at mærke med tilføjelse af Italien, Polen, Spanien og EU's udenrigspolitiske koordinator! I tillæg til disse permanente

medlemmer føjes en håndfuld roterende medlemmer, mens generalsekretæren leder møderne. Til denne struktur føjes nogle regionale råd omhandlende "sekundære regioner", det være sig Afrika, Latinamerika eller Fjernøsten. USA som den eneste supermagt skal være til stede i dem alle, sammen med dem der måtte signalere en interesse i at deltage. Medlemmerne af de regionale råd forventes så, hvis de kan enes indbyrdes om nødvendig handlen, at drive lobby-virksomhed i styringskomitéen for at vinde generel støtte og dermed NATOs blå stempel.

Et forslag som dette, med visse mindelser om et stormagtsdirektorat, ville sandsynligvis blive mødt med nogen skepsis blandt ikke-stormagterne. Imidlertid er det sandsynligt, at status quo vil føre til lignende grupperinger, hvis NATO overhovedet skal forblive manøvreedygtigt. Gennemsigtigheden ved formelle grupperinger vil være at foretrække frem for en sådan udvikling.

Et beslægtet spørgsmål er, hvorvidt beslutninger skal tages ved konsensus i Det Nordatlantiske Råd (dvs. at alle medlemmer har vetoet). Der kunne måske argumenteres for, at effekten af ti nye potentielle veto-magter kun kunne modvirkes gennem at afskaffe vetoet, helt eller delvist. Det er imidlertid næppe muligt at kombinere den ovenfor beskrevne styringskomité med et så symbolsk vigtigt skridt; det ville opfattes som et dobbelt slag

mod ikke-stormagterne. Af samme grund kunne en afskaffelse af veto-retten give problemer i forhold til de offentlige opinioner i flere lande – problemer som ville være ude af proportion med de vundne fordele. Under alle omstændigheder vil “fodnoter” i praksis være det fremherskende. Disse tilfører den fornødne fleksibilitet uden at føre til institutionel lammelse. At tillade vetoer er derfor en billig indrømmelse til den nationale suverænitet.

Forslag til at styrke generalsekretæren og hans sekretariat er fremkommet med jævne mellemrum i løbet af NATOs levetid. Generalsekretæren har både en administrativ funktion, at lede sekretariatet, og en politisk. Indeholdt i sidstnævnte er brobygning mellem medlemsstater, herunder både atlantisk brobygning og mellem et rådsflertal og skeptiske lande. En klassisk recept for at forbedre den politiske funktion er at vælge en generalsekretær med høj forhåndsstatus blandt medlemmerne. Dette kan sikres bl.a. ved at vælge vedkommende blandt forhenværende stats-, udenrigs- eller forsvarsministre, hvis ord har vægt i kredsen af tidligere kolleger. Imidlertid tenderer mange andre hensyn at indgå på dette punkt.

Hvad angår sekretariatet vil bedre karrieremuligheder for NATOs internationale embedsmænd med stor sandsynlighed tiltrække en højere kvalificeret stab og også øge prestige ved at være international em-

bedsmand. Ved også at afskaffe det nationale kvotasystem ville der være en mulighed for, i et længere tidsperspektiv, at slippe af med den omtalte “dødvægt”.

Bortset fra navnlig infrastruktur-omkostningerne og den Internationale Stabs lønninger har NATO ikke noget fællesbudget. Et fælles budget for nationale styrker har altid været et følsomt emne, fordi det ses som en trussel mod den nationale suverænitet. Det er blevet foreslået, at NATOs forsvarsplanlægning, i stedet for at dække medlemslandenes samlede styrker, burde koncentrere sig om de styrker, som har sandsynlighed for at blive brugt i fælles operationer – og så nærmest ignorere resten. Dette kunne måske være realistisk. Med et fælles budget vil afståen fra deltagelse i en bestemt militær operation blive mere acceptabelt for dem, der “tager slæbet”, fordi alle bidrager finansielt. Dette vil lette byrdefordelingen og forhåbentlig neddyse “free-rider” diskussionen, som traditionelt har plaget den atlantiske dialog.

"Task expansion"

“Task expansion” (opgave-udvidelse) har været en løsning i tidligere NATO-kriser som fx ved afslutningen af den Kolde Krig. Det kan forstås både i funktionel og geografisk forstand. Mens NATO tidligere er gået “out-of-area”, er emnet i dag snarere, om NATO skal tillægges et

globalt ansvarsområde. Dette støttes praktisk taget af alle amerikanske tænketanke og også nogle europæiske; de undervurderer det geopolitiske princip om, at "magt og incitament aftager med afstand" og at kun supermagten i nogen grad kan overskride dette.

Det skal indrømmes, at mange europæiske statslederes "lip service" giver indtryk af det modsatte; imidlertid bærer deres staters faktiske gerninger og kapabiliteter vidnesbyrd om en begrænset radius. Europæiske stater er ikke så engagerede som USA i fx Nordkoreas atomtrussel, Kinas stigende magt i Asien (modsat dets økonomiske styrke) eller sydamerikansk politik (undtagen Spanien og Portugal). At påtage sig et globalt ansvarsområde ville derfor kun skabe falske forventninger, som snart ville blive bittert skuffede og dermed måske sætte NATOs fremtidige troværdighed og eksistens på spil.

Funktionel "task expansion" kunne omfatte generel udenrigspolitik, for eksempel, uden forbindelse med specifik militær indsats. Dette ville væsentligst omfatte strategiske relationer med Rusland, Mellemøsten, forholdet til Iran, osv. Koblet til geografisk "task expansion" ville det også omfatte forholdet til Kina, for eksempel. For imidlertid ikke at blande det sammen med og komme til at underminere EU's fælles udenrigspolitik (FUSPen), skulle denne sidstnævnte koordination af syns-

punkter udføres først. Dernæst ville følge en europæisk-amerikansk diskussion inden for rammerne af NATO. En sådan forhåndsafstemning af europæiske synspunkter ville stride mod den amerikanske NATO filosofi "no European pre-cooking in NATO!". Alt i alt ville en inkorporering af generel udenrigspolitik i NATO derfor næppe kunne undgå at støde ind i ømme punkter hos enten europæerne eller amerikanerne.

Funktionel "task expansion" kunne også indebære post-konflikt opgaver som udvikling af civilsamfundet, polititræning, økonomisk genopbygning eller politisk reform. Når der imidlertid fra EU-staternes side er investeret så meget i opbygningen af EU's kapacitet på disse områder, er det usandsynligt, at de vil investere i tilsvarende NATO-kapaciteter. Som modstykke til Berlin+ kunne NATO i stedet låne sådan "soft power" fra EU. Alt i alt synes de typer af "task expansion", som er overvejet her, næppe at være realistiske.

Reform af EU-USA topmøderne

Som vi husker, er NATO- og EU-udvidelserne samt behovet for uformel strategisk dialog hovedtilskyndelserne bag atlantisk institutionel reform. Reformbehovet gælder også EU-USA dialogen. Med kulmination i årlige topmøder er denne dialog som nævnt traktat-bundet, men mangler en organisationsmæssig infrastruktur. EU-USA er en besynder-

lig relation, simpelthen fordi EU er en unik enhed: noget midt imellem en føderation og en IGO. Den kan betragtes som en rimeligt koherent aktør i emner som handel og miljø, men ikke i udenrigs- og sikkerhedspolitik. Jo mere "high politics" der er på spil, desto mindre koherent optræder EU.

Der synes at herske en vis utilfredshed med EU-USA topmøderne. Ifølge den franske USA ambassadør er de elendige: "hver gang vi mødes til disse såkaldte topmøder, diskuterer vi bananer og stål. Vi burde diskutere strategi". Den fhv. danske ambassadør i Washington, også med ønsket om en strategisk dialog, taler diplomatisk om en "omstændelig måde at føre dialog på". Møderne domineres af en bureaukratidrevet dagsorden. Selvom der underskrives erklæringer om økonomiske emner, HIV-aids, Mellemøsten, Irak, Sudan, masseødelæggelsesvåben eller FN-reform, føres der ingen substantielle diskussioner om disse emner ved topmøderne (som varer ca. 3 timer).

At sammenligne de europæiske 2004 og 2005 topmødedeltagere er instruktivt på mere end én måde. Deltagere i juni 2004 i Dublin var Romano Prodi (kommissionsformand), Bertie Ahern (ministerrådsformand og irsk premierminister), Loyola de Palacio (Kommissionens næstformand), Chris Patten (kommissær for eksterne relationer), Pascal Lamy (handelskommissær), Ján Figel (Commissioner for Enterprise

Policy), Javier Solana (udenrigspolitisk koordinator), Brian Cowen (irsk udenrigsminister) og Mary Harney (irsk viceudenrigsminister). Europæiske deltagere i juni 2005 topmødet i Washington var José Manuel Barroso (kommissionsformand), Jean-Claude Juncker (ministerrådsformand og Luxembourgs premierminister), Günter Verheugen (Kommissionens næstformand), Benita Ferrero-Waldner (kommissær for eksterne relationer og europæisk naboskabspolitik), Peter Mandelson (handelskommissær), Jean Asselborn (Luxembourgs udenrigsminister), og Javier Solana (udenrigspolitisk koordinator).

Mens den amerikanske side ved begge lejligheder var repræsenteret med nogenlunde samme hold, anført af præsident Bush, herskede diskontinuiteten på den europæiske side. Som det skulle fremgå af ovenstående, var kun Solana til stede ved begge møder. Styrken ved disse topmøder er ikke just at dyrke personlige relationer (skønt Kommissionsudskiftningen mellem de to topmøder gør eksemplet lidt unfair).

En anden vigtig kendsgerning er fraværet af de tre store (Tyskland, Frankrig og Storbritannien). Teknisk set er ethvert formandskab naturligvis i stand til at repræsentere EU-synspunkter ved at lade præfabrikerede erklæringer blive læst op og underskrive de relevante dokumenter. Når det imidlertid drejer sig om strategiske og sikkerhedspoliti-

ske emner, og især de uformelle diskussioner om dem, er EU's mangel på koherens og troværdighed et alvorligt problem. Problemet er m.a.o. ikke irsk, luxembourgsk eller anden småstatsinkompetence; det ligger i EU's historisk fremvoksede konstruktion.

Topmødereform

For at fremme atlantisk strategisk dialog har Charles Grant fra *Centre for European Reform* i London foreslået en topmødereform. Den europæiske side bør altid omfatte lederne for Tyskland, Frankrig, Storbritannien, nogle få roterende ikke-stormagter og Kommissionen samt den udenrigspolitiske koordinator. Kaminpassierer eller tilsvarende uformelle sammenkomster uden efterfølgende pressekonference bør foretrækkes. Endvidere skal "kontaktgrupper" diskutere særlige emner, hvor de involverede lande, hvad enten de er stormagter eller ej, skal deltage. Man kan antage, at Kommissionen vil tage føringen i handels-, miljø-, eller andre "low politics" forhandlinger, mens staterne, især de store, vil oplade deres røst i udenrigs- og sikkerhedspolitik, suppleret af den udenrigspolitiske koordinator.

Grants forslag er et godt svar på udvidelsesudfordringen og giver et realistisk forum for den nødvendige strategiske dialog. Det anerkender, at EU er meget mindre end en føde-

ration, men også det faktum at medlemmerne er ulige hvad angår magt og indflydelse. Forslaget forudsætter velsagtens, at FUSP'en og ESFP'en er organiseret efter samme struktur.

Formelle beslutninger bør imidlertid stadig tages af de fulde FUSP og ESFP råd. Af samme grund som i NATO-sammenhængen – frygt for et stormagtsdirektorat – bør medlemmernes vetoret bevares så vel som muligheden for at stå udenfor.

Grants forslag er i store træk analogt til NATO-reformen diskuteret ovenfor, skønt han betragter NATO som mindre væsentlig og øjensynligt uden behov for reform. I tillæg til Grants forslag bør topmøde-hyppigheden fordobles, så møderne holdes to gange om året (som EU-Rusland topmøderne). Blandt andre fordele ville dette øge de personlige kontinuiteter.

Forslagene i den nedfrosne EU-forfatningstraktat vedrørende et permanent formandskab og fusioneringen af posterne som kommissær for eksterne relationer og udenrigspolitisk koordinator til en post som EU-udenrigsminister kunne med fordel tilføjes. Udenrigsministeren ville ikke kun være "sælger" for EU's udenrigspolitik (som koordinatoren i dag), men også bidrage væsentlig til den med dagsordenssættende kompetence. Oprettelsen af en EU-udenrigstjeneste ville bidrage til en EU-udenrigspolitisk "hukommelse". Disse forslag passer fint sammen med Grants. De ville givetvis forenk-

le EU-USA dialogen, såvel som dialog med andre stater, ved i nogen grad at øge EU's kontinuitet og troværdighed.

Alt i alt reparerer dette på ingen måde EU's grundlæggende svagheder i udenrigs- og sikkerhedspolitik: dets konservatisme (laveste fællesnævner tilgang), dets træghed (tiden det tager at træffe beslutninger) og dets begrænsede troværdighed i forhold til stormagterne (grundet de forskellige holdninger til USA, Rusland, tyrkisk medlemskab, osv.). Imidlertid vil forslagene lette EU's eksterne dialog ved deres anerkendelse af EU's indbyggede svagheder og gøre det bedste ud af dem.

Der blev ovenfor argumenteret for, at mulig NATO "task expansion" burde holde sig væk fra den generelle udenrigspolitik. De store politisk-strategiske spørgsmål, hvordan det atlantiske fællesskab kan påvirke Rusland, Kina, Iran, Afrika eller den mellemøstlige fredsproces bør til gengæld afklares på EU-USA topmøder, naturligvis efter forudgående behandling i FUSPen.

Med en geografisk ubegrænset dagsorden er der imidlertid en åbenbar risiko for amerikanske skuffelser med dets europæiske partner(e). Med den udbredte amerikanske negligering, både blandt akademikere og praktikere, af det nævnte princip om at "magt og incitament aftager med afstand" vil der fortsat finde en overvurdering sted af EU's og dens medlemsstaters

geografiske rækkevidde og engagement. Hvis Europa ikke er globalt orienteret, beskyldes det for at være "indadskuende" eller "navlebeskuende". Med denne ugyldige dikotomi og enten/eller tænkning underspilles Europas store naboskab, fra Barentshavet til Vestafrika, som et ressource-krævende indsatsområde.

Forskellig geografisk radius vil formentlig forblive en kilde til atlantisk konflikt. Det vil formentlig blive sat på spidsen og belyst med Kinas opstigen til stormagt. Det er fx blevet hævdet af Grant, at de atlantiske spændinger omkring EU's mulige hævelse af sin våbenembargo mod Kina kunne have været undgået med en reformeret dialog. Denne optimisme deles ikke her, eftersom uenigheden er ægte - baseret på forskellige geografiske indflydelsessfærer. Det er i hvert fald ikke indlysende, at overtalelse alene ville have løst noget. Kun hvis EU var blevet tilbudt "noget for noget", kunne uenigheden måske være blevet bortvejet.

Reformforslag: en opsummering

Mega-udvidelserne af EU og NATO samt behovet for uformel strategisk dialog nødvendiggør atlantisk institutionel reform. (En diskussion af reformforslagene i forhold til danske geopolitiske interesser findes i den tilgrundliggende rapport [Hans Mouritzen, *Atlantic Reform. A Euro-Atlantic and a Danish Perspective*]). Der

er imidlertid ikke behov for nye atlantiske institutioner. Derimod er der behov for tilpasning af de eksisterende. Den bør være politisk balanceret i forhold til hhv. USA/Storbritannien og Frankrig. Dette indebærer, at de to hovedkanaler for atlantisk samarbejde, NATO og EU-USA dialogen, begge reformeres grundlæggende og nogenlunde analogt.

En styringskomité, bestående af USA, Storbritannien, Frankrig, Tyskland, Spanien, Polen og en håndfuld roterende medlemmer samt EU's udenrigspolitiske koordinator, indføres i NATO for at forberede møderne i Det Nordatlantiske Råd. Beslutningsproceduren i Rådet skal stadig være konsensus. NATOs generalsekretær og den Internationale Stab bør styrkes gennem en karrieretjeneste og afskaffelsen af kvotesystemet. Et fælles budget bør gælde de nationale styrker, der bruges i fællesoperationer. NATO "task expansion" bør undgås, såvel funktionelt som geografisk.

EU-USA topmøderne bør give mulighed for uformel strategisk dialog i stedet for at følge en bureaukrati-drevet dagsorden. De store strategiske spørgsmål vedrørende forholdet til Rusland, Kina, Mellemøsten, Afrika, osv. bør afklares her. EU-siden bør altid omfatte lederne for Storbritannien, Frankrig, Tysk-

land, nogle få roterende ikke-stormagter, Kommissionen og den udenrigspolitiske koordinator. Topmødehyppigheden bør fordobles, så topmøderne holdes to gange årligt. Mens EU endvidere bør fortsætte med at låne "hard power" fra NATO (Berlin+), bør NATO tilsvarende låne "soft power" fra EU.

Af hensyn til indbyrdes tillid og gennemsigtighed er det vigtigt, at de to atlantiske kanaler og deres institutioner har observationsposter hos hinanden. EU's udenrigsminister (eller koordinator) bør som nævnt have en sådan post i den foreslåede styringskommitté i NATO, mens NATOs generalsekretær bør inviteres med til EU-USA dialogens kaminpassierer.

Denne artikel bygger på en mere omfattende engelsksproget rapport (Atlantic Reform. A Euro-Atlantic and a Danish Perspective, DIIS, april 2006) om atlantisk institutionel reform. For så vidt angår omfattende litteraturhenvielse og dokumentation henvises til denne rapport. Arbejdet har været finansieret af Forsvarsministeriet og bistået af Udenrigsministeriet. De fremførte synspunkter står naturligvis for forfatterens egen regning

Hans Mouritzen er dr.scient.pol. og seniorforsker ved DIIS

Antiamerikanisme og ensidighed i Europa

Bent Blüdnikow

De stærke antiamerikanske følelser i Europa skyldes mere end foragten for præsident George W. Bush. De har dybe historiske rødder og afspejler europæernes afmagt og svaghed i forhold til USA

De fleste kan nok huske de negative europæiske følelser, der rettedes mod præsident Ronald Reagan. Han blev kaldt dum, en b-skuespiller og bl.a. en gal hund. Det var historisk set forklarligt, at han var så upopulær på det europæiske kontinent, for vi stod midt i en farlig periode under Den Kolde Krig, og USA strammede politisk kravene og retorikken over for Sovjetunionen.

Europa brød sig ikke om, at Sovjetunionen blev kaldt "Ondskabens Imperium", og selvom dissidenterne i Sovjetunionen og Østeuropa tiljubede USA og Ronald Reagan, så syntes brede kredse i Europa, at det var ubehageligt, at USA - set med europæiske øjne - var konfrontationssøgende og absolutistisk i sit sprogbrug. Måske fordi Europa ikke ønskede at

blive inddraget yderligere i konflikten, fremmanede man et verdensbillede af to lige uforsonlige fjender, hvor bl.a. mange danskere kunne illudere, at vi holdt os uden for opgøret. Denne mentale linedanse fik kredse i Europa - herunder Danmark - til at tegne et billede af den amerikanske præsident som aggressiv, ubegavet og simpel.

Historiens gang har ændret alt dette. Kommunismens sammenbrud gav Ronald Reagans politik et helt andet eftermæle, og ved hans død blev han prist - også i danske medier - som en af de store præsidenter. I den sidste vurdering af perioden skrevet af den førende koldkrigsforsker John Lewis Gaddis *The Cold War. A New History* (2005), står der at Reagan var "en af de mest kompe-

tente politikere som USA havde haft og en af de skarpeste strateger overhovedet”.

Meget af retorikken mod præsident Ronald Reagan kan genfindes i den temmelig unisone europæiske beskrivelse af præsident George W. Bush. Mange europæiske stemmer har ligeledes beskrevet ham som absolutistisk, aggressiv, endimensional og dum. Man behøver ikke at lede længe i europæisk og dansk presse for at finde mængder af udtalelser og artikler, der fremstiller USA og Bush-regeringen med en række yderst ubehagelige tillægsord.

Der synes at være noget provokerende ved George Bushs ærkeamerikanske udseende og retorik, men den negative indstilling rammer ikke blot præsidenten, men er rettet mod hans administration, hans intellektuelle venner og sandelig også hele nationen. Det er måske ikke underligt, idet situationen internationalt nu på flere måder minder om de varmeste dage under Den Kolde Krig. Også nu er USA involveret i et opgør mod kræfter, som bliver kaldt onde, og hvor den amerikanske præsident går ind for offensive metoder for at bekæmpe fjenden.

Dum som en dør

Den hårde tone over for Bush-regeringen vandt snart fodfæste i Europa efter en kort periode med sympati for USA efter terrorangrebet på USA i september 2001. Den ameri-

kanske filminstruktør og forfatter Michael Moore scorede en overvældende europæisk succes med sin bestsellerbog *Stupid White Men* med præsident Bush i en stjerneverole.

Moore fandt et europæisk publikum, der mente, at præsidentens manglende intelligens var forklaringen på den amerikanske politik. Og sandelig om hans film ikke også fik de fineste europæiske priser. I Frankrig blev antiamerikanske bøger bestsellere, og gamle venstreorienterede intellektuelle, som fx Noam Chomsky, der altid havde anset USA for at være menneskehedens fjende, blev nye feterede superstjerner.

Foruden udenlandske røster var der også mange danske stemmer, der blandede sig i koret. Digteren Henrik Nordbrandt sagde om George W. Bush i *Berlingske Tidende*, at han var “dum som en dør” (24.10.2002) og i *Information* skrev han, at økologien har det skidt og mennesket står i mudder til livet: “Det svarer til, at man stod i et lille kosteskab og bare ville æde og skide det samme sted. Så kommer lortet højere og højere, og alligevel bliver man ved. Det er jo den situation, mennesket står i. Hvem som helst kan se det, selv George W. Bush, nej måske lige med undtagelse af ham.” (4.8 2001).

Digteren Klaus Rifbjerg bidrog ved at beskrive Bush nærmest som en analfabet med et ordforråd som i en hjælpeklasse og betegnede ham som en primitiv hulemand. Det

skrev han i bogen *Tidsmaskinen* (2002), og han har senere skrevet i *Information*, at det står enhver frit for at afgøre, om Bush er evnesvag eller sindssyg (8.8 2002). Ifølge Riffbjerg tilbyder denne åndelige undermåler ligefrem krigen: "Og nu kommer så den ny krig, uønsket af mange, men tilbedt af dem, der mener, at de er med på noderne: Anders Fogh Rasmussen hånd i hånd med George W. Bush." (*Politiken* 23.2.2003).

Politikens chefredaktør Tøger Seidenfaden hoppede på vognen med bemærkningen: "Det kan godt være, at amerikanerne er glade for Bush, for han er lidt dummere, end de selv er." (21.11.2002). Observationen faldt i Danmarks Radios TV-udsendelse Debatten.

Senest har filminstruktør Lars von Trier i 2005 bidraget til den politiske analyse ved at kalde Bush for et "røvhul": "Jeg er ikke amerikaner. Jeg kan ikke stemme, jeg kan bare sidde langt væk i en nation under dårlig indflydelse. Bush er et 'asshole', men lad os ikke tale om ham. Amerika sidder på verden, derfor laver jeg film om USA, er det så underligt?" (*Berlingske Tidende* 22.05.2005)

Nationalistisk og selvtilstrækkelig

Lad mig nævne et enkelt eksempel lidt grundigere, nemlig redaktør Torben Krogh, der i forrige nummer af *Udenrigs* (3-2005) har skrevet en artikel med titlen "Præsident

Bushs politiske orkan".

Her gennemgår han en række af de mest negative ting, der er sket i Amerika i de senere år under Bush-regeringens periode. Han nævner orkanen Katarina. "Harmen samlede sig ikke mindst om præsident George W. Bush. Han og hans regering undervurderede i første omgang helt og aldeles, hvad der var sket", skrev han.

Torben Krogh nævner derefter alle de andre fatale fejl hos regeringen: De sociale skel er blevet forøget under Bushs regeringsperiode. Børnedødeligheden er vokset under præsident Bush. Fattigdommen er ligeledes blevet større. Der tegnes et billede af en præsident med en "autoritet helt i bund" og med manglende "lederevner". USA fik "ridser i lakken", skriver Krogh, fordi det måtte modtage hjælp fra Europa efter Katarina. Og så optegner Torben Krogh et rædselsscenario for fremtiden, der ifølge *Udenrigs'* redaktør meget vel kan blive endnu mere "nationalistisk og selvtilstrækkelig" med Bush ved roret. Regeringen vil ikke indgå forpligtende internationale aftaler, der på nogen måde begrænser dets egen handlingsfrihed, skriver Krogh og med bemærkningen, at Bush-regeringens udviser "magtens arrogance" og mangel på ydmyghed, fuldender redaktøren den fuldstændige nedsabling af USA's regering uden at nævne en eneste positiv ting.

Meget af det som Torben Krogh

og andre kritikere har fremhævet er jo ikke nødvendigvis helt forkert, men ved udelukkende at fokusere på de negative forhold under Bush-regeringen får man alligevel troldspejlets forvrængede billede.

Man behøver ikke at læse meget i konservative tidsskrifter som *National Review*, *Weekly Standard*, *Wall Street Journal* og andre medier for at se et helt andet billede af udviklingen i USA. Her lægges der vægt på, at Bush-regeringen har skabt et usædvanligt højt bruttonationalprodukt, der klart overhaler det europæiske. Denne økonomiske udvikling har løftet mange fra underklassen op i middelstanden.

Desuden har den ekspanderende økonomi og de mange nye arbejdspladser betydet, at mange immigranter har fundet arbejde og er blevet integreret i det amerikanske samfund. Millioner af immigranter er legalt og illegalt kommet til USA, og mange af dem har klaret sig takket være den ekspanderende økonomi – selvom mange af dem også overlever på minimumslønninger.

Og endelig er det USA, der har drevet verdensøkonomien frem i de senere år. Den gode økonomiske udvikling er ikke kun Bush-regeringens skyld, men kan tilskrives generelle konjunkturer, men det er nu heller ikke kun Bush-regeringens skyld, hvis der er forhøjet børnedødelighed.

Økonomen Irwin M. Stelzer skriver i *Weekly Standard* 15.8 2005: "Da

Bill Clinton forlod præsidentposten var godt 138 millioner amerikanere i arbejde. Reel kompensation - løn samt benefits - voksede med 2,8 % om året, da Bush blev præsident. I første kvartal af 2005 voksede det med imponerende 3,9 %. I det forløbne år har økonomien tilføjet 2,4 millioner jobs.(...)". Eller læs professor Peter Kurrild-Klitgaard, der i flere artikler har påvist, at det går rigtig godt i USA, og at bl.a. levestandarden er 30 % højere i USA end i Europa (*Berlingske Tidende* 16.07 2005). Med henblik på børnedødeligheden er jeg afskåret fra at kommentere Torben Kroghs interessante tal, da han ikke opgiver nogen kilde. Men muligvis har han ret.

Det fremgår også af Torben Kroghs artikel, at "magtens arrogance" har fået USA's regering til at afvise internationale forpligtelser. Hvis man lytter til den engelske historiker Niall Ferguson, hvis udfordrende bøger som fx *Colossus* er en stor læseoplevelse, tegner der sig et andet billede. Han siger i *Politiken* i et interview med Adam Holm: "Sandheden er, at USA arbejder hårdt og loyalt inden for rammerne af internationale fora som Verdensbanken og Verdenshandelsorganisationen WTO. Og de små krige i Afghanistan og Irak er mindre vigtige for den amerikanske regering end det at overholde sine løfter til allierede og interessepartnere rundt om på kloden. Vi har at gøre med et samvittighedsfuldt imperium, også selv

om venstrefløjen og alle mulige andre USA-modstandere prøver at tegne det modsatte billede.” (*Politiken* 24.09 2005).

Jeg vil ikke påstå, at Torben Krogh har helt uret, og Ferguson helt ret, men det er ærgerligt, at tidsskriftet *Udenrigs* kun tegner det negative billede. Det er ikke pluralisme, for i de senere år har der ikke været artikler i *Udenrigs*, der kunne rette op på Kroghs mørke billede. Torben Krogh beskriver et aggressivt USA, der kører sin egen linje ud fra devisen “dem der ikke er med os er imod os”.

Andre analytikere tegner et langt mere nuanceret billede. En af dem er John Lewis Gaddis, der af mange betegnes som Den Kolde Krigs største historiker. Gaddis skriver også om vor samtidspolitik, og han har i bogen *Surprise, Security and the American Experience* (2003) skrevet om amerikansk sikkerhedspolitik. Heri understreger han, at der går en lige linje fra Clinton-regeringens politik og over i Bush-regeringens.

Der er ikke blot tale om en kontinuitet, nej han skriver ligefrem, at Bush-regeringen i sin 2002 plan *The National Strategy Security of the United States of America* er mere multilateral end forgængeren Clinton: “Bushs mål understreger forsvar, bibeholde og udvide freden, Clinton synes kun at forudsætte fred. Bush påberåber sig samarbejde mellem stormagterne; Clinton brugte aldrig de udtryk. Bush understreger, at man må op-

muntre frie og åbne samfund i alle kontinenter, Clinton nøjedes med at være tilfreds med at “fremme” demokrati og menneskerettigheder i “udlandet”. Selv i disse indledende linjer er Bushs plan mere magtfuld, mere omhyggelig formuleret og uventet mere multilateral end dens forgængere”.

Nu er Gaddis slet ikke republikaner, men snarere demokrat, men hans analyse er gennemgående positiv over for Bush-regeringens udenrigspolitik. Han skriver videre, at tendensen til at undervurdere Bush har været specielt fremherskende blandt amerikanske og europæiske akademikere: “Det har uden tvivl noget at gøre med den dominerende venstreorienterede politiske holdning i disse kredse.”

Man kan fremdrage en hoben kommentatorer, der er er mindst lige så kritiske som Torben Krogh over for USA, men man kan sandelig også fremdrage mange, der roser Bush-regeringen og dens gerninger. Når Gaddis er lidt af et sandhedsvidne, er det fordi hans forskning er blevet rost til skyerne af samtlige anmeldere, og at han er hævet over enhver mistanke for at gå Bush-regeringens ærinde.

Hæng Bush

Vi ved fra opinionsundersøgelser, at de USA-fjendtlige holdninger har godt fat i de europæiske befolkninger. En undersøgelse fra 2002 viste,

at en bred majoritet i Frankrig, Japan og Tyskland bedømte den amerikanske politik negativt. Undersøgelsen var foretaget af det amerikanske udenrigsministerium. I en opinionsundersøgelse fra oktober 2003 svarede en række udvalgte nationaliteter på hvilke lande, der truede verdensfreden. Hele 59% pegede på Israel og 53% pegede på USA. De lå som henholdsvis nr. 1 og 4 på listen, og USA blev kun overhalet af Iran og Nordkorea. Der var udvalgt 7515 europæere til at deltage i undersøgelsen.

En undersøgelse fra *PEW Research Center* fra januar 2005 konkluderede, at holdningen til USA og Bush-regeringen vedblev at synke, og de store lande i Europa, hvor undersøgelsen koncentrerede sig, havde katastrofalt lave popularitetstal. Undersøgelsens forfattere skrev i deres konklusion: "De antiamerikanske følelser går dybere og bredere end på noget tidspunkt i moderne historie.

Det er mest akut i den muslimske verden, men den dækker hele globen; fra Europa til Asien, fra Sydamerika til Afrika. Og selv om meget af denne antipati er rettet direkte mod præsident Bush og hans politik, specielt krigen i Irak, så viser disse stadig hårdere holdninger mere end blot tommelfingrene nedad for dem, der lige nu sidder i Det Hvide Hus."

Senest har tidsskriftet *Foreign Policy* (februar 2006) trykt en undersøgelse,

der bekræfter den negative europæiske indstilling: Faktisk er USA's upopularitet større end nogensinde i Europa, og kun polakkerne har en vis sympati for landet.

De antiamerikanske følelser gik ikke ubemærket hen over amerikanske medier og kommentatorer. Et typisk eksempel er magasinet *Time* fra august 2003, der indeholdt følgende malende beskrivelse: "Velkommen til den mærkelige verden af transatlantiske forbindelser, som på det seneste synes at være mere påvirket af lærebøger om dysfunktionelle familier end af manualer i diplomati. I disse dage synes det som om, at alle dele af det europæiske kontinent er grebet af frygt og foragt for USA. Tusindvis vandrer gennem Europas hovedstæder for at fordømme den USA-ledede krig i Irak og dukkeudgaver af George W. Bush bliver klynget op og brændt. Men den stærke opposition mod krigen er bare det nyeste element i de antiamerikanske følelser. Man kan spørge en hvilken som helst europæer, og man får ørerne tudet fulde af USA's kulturelle og økonomiske dominans, amerikansk arrogance, amerikansk snæversynethed, amerikansk blindhed over for global opvarmning, fattigdom i verden og palæstinenserne skæbne."

I 2002 skrev Salman Rushdie i sit essay "Anti-Americanism has taken the world by storm" i *Guardian*: "Enhver der har besøgt Storbritannien og Europa eller har fulgt de of-

fentlige samtaler dér i de sidste fem måneder, er blevet slået, ja endda chokeret, over dybden af antiamerikanske følelser i store dele af befolkningen og i nyhedsmedierne. Den vestlige antiamerikanisme er et meget mere pirreligt fænomen end dets arabiske udgave og - mærkeligt nok - meget mere personlig.”

Verdens boksehold

Den franske filosof Bernard-Henri Levy har lige udgivet sin nye bog *American Vertigo: Traveling America in the Footsteps of Tocqueville*. Ved udsendelsen i februar 2006 blev han interviewet til *New York Sun* (31. januar 2006) og sagde bl.a.: “Amerika bliver ofte dæmoniseret i udlandet. Den bedste måde at svare på den slags dæmonisering er at vise, at USA er en stor nation, der dog også laver fejltagelser – men det er en stor nation, også hvis vi tager disse fejl med. Hvad der forbavser mig er, at landet er i langt mindre krise, end man får indtrykket af i udlandet. Demokratiet er langt sundere end det antages i udlandet. Anti-amerikanisme er en pest, og sig blot hvad du vil om USA, men det står stadig for sandhed og retfærdighed”.

I sin bog *Longitude and Attitudes* skriver *New York Times*-kommentatoren Thomas Friedmann: “Siden Den Kolde Krigs slutning har anti-amerikanismen overtaget førertrøjen fra fodbold som verdens mest populære

sport... Der er en generel opfattelse i intellektuelle kredse, at USA har skylden for alt, hvad der går galt, og mange amerikanske intellektuelle spiller med og accepterer, at USA har rollen som verdens boksebold. Og når du nægter at acceptere dette i blandet selskab, er det som om du har slået en ordentlig prut ved et cocktail party – folk ser mærkeligt på dig og begynder at gå baglæns”.

Man kan hævde, som mange da også gør, at stemningen i Europa ikke er antiamerikansk, men blot kritisk over for Bush og hans regering. Men i så tilfælde må vi konkludere, at den heller ikke var antiamerikansk under præsident Ronald Reagan, men blot vendt mod hans person. Men det var ikke virkeligheden, for bag stormløbet på den “ubegavede” Reagan lå en dyb antipati og frygt for hans direkte politik over for Sovjetunionen.

Den konservative kommentator og samfundsforsker Robert Kagan, ham med “USA er fra Mars og Europa fra Venus”, skrev i tidsskriftet *Policy Review* (juni-juli 2002), at anti-amerikanismen ikke er et “George Bush-problem”, men hovedsagelig skyldes europæisk misundelse over for amerikansk militær styrke og mod.

Det vil da også være alt for ahistorisk at tro, at det blot er uviljen mod den ærkeamerikanske præsident Bush, der udløser denne vrede, for mange andre tidligere præsidenter har fået samme harme og bitterhed

rettet mod sig. Den amerikanske forsker Judy Colp Rubin skriver i artiklen "Is Bush Really Responsible for Anti-Americanism Around the World" på websiden "History News Network", at også Thomas Jefferson og Benjamin Franklin blev udsat for dyb europæisk hån og forbitrelse.

Den daglige nyhedsstrøm

Billedet af et farligt, amoralsk og aggressivt USA kommer til udtryk ikke blot gennem enkelte rabiate vurderinger og artikler, men ligger som en understrøm i den europæiske nyhedsdækning. Der er ikke en dag, hvor nye skandaler og nye afsløringer ikke tegner et billede af et famlende og aggressivt USA med en inkompetent regering, der styres af ubehagelige mørkemænd i form af de såkaldt neo-konservative. I dansk presse er der i årevis tegnet et ensidigt billede af disse neo-konservative som hovedsagelig jødiske intellektuelle, der mere styres af hensyn til Israel end hensyn til deres eget hjemland.

Således beskrev Lars Erslev Andersen tidligere sikkerhedsrådgiver Richard Perle som "Mørkets fyrste", der angiveligt skulle havde sæde i bestyrelsen for den israelske avis *Jerusalem Post* (Lars Erslev Andersens artikel i antologien *USA/EUROPA - fjender i Fællesskab*, red.: Clement Behrendt Kjersgaard). Det var imidlertid ikke rigtigt, idet Perle ikke har siddet i avisens bestyrelse, men det

passede godt ind i den almene mytedannelse. Erslev Andersen tegnede, som andre danske kommentatorer i denne periode, et billede af et internationalt netværk af jødiske intellektuelle, der så at sige styrede USA's udenrigspolitik. Ikke noget kønt indslag i debatten.

Disse neo-konservative, der dækker et bredt felt af spændende intellektuelle, har også i bladet *Udenrigs* fået med grovfilen. Bladet har trykt en artikel af Christoph Bertram i 2003 nr. 2 med en særdeles hårdhændet nedrakning af denne brede gruppe. Artiklen havde titlen "Svar til Robert Kagan", men Udenrigs har ikke en eneste gang ladet en af bevægelsens egne folk forklare sig eller svare på Bertrams kritik. Det ville da ellers have været af interesse for læserne, nu da de var blevet skarpt kritiseret.

Europæisk offentlighed bombarderes med negative informationer om USA. Og en del af det er rigtigt. Der begås fejl, og George Bush og hans regering har truffet en række uheldige beslutninger. Det er dog ikke hele sandheden, men informationsstrømmen i fx Danmark baserer sig for 80 % vedkommende af artikler fra *New York Times* og *Washington Post*. Der er tale om oppositionsavis, og hvis man plukker de mest sensationelle og aggressive artikler og kommentarer ud, så får man ikke et retfærdigt og nuanceret billede. Men det er hvad der sker, og de mange andre aviser citeres sjældent.

Man kan indvende, at de to anførte aviser også har borgerlige kommentatorer. Ganske rigtigt, men i danske aviser citeres de kun undtagelsesvist. Ser man fx på dækningen i dagbladet *Politiken* er kommentatorerne plukket, så de kun bekræfter det negative billede, som avisen i forvejen tegner med dets egen nyhedsdækning. Det er ikke pluralisme, ja det end ikke nærmer sig. Men hvis man ikke kender til den brede debat i USA og ikke ved, at der er mange andre opfattelse end dem, som udvælges til det europæiske marked, så kan man ikke vide, at der ikke informeres pluralistisk.

Billedet af USA er dog blevet nuanceret i det sidste års tid. Det er internettet, der har gjort sin virkning, og pludselig dukker konservative kommentatorer som William Kristol, Norman Podhoretz, Charles Krauthammer og andre sjældne fugle op i debatten. De er dog stadig marginale stemmer, og ofte får de af dansk presse prædikater som "stærkt højreorienterede" eller "kontroversielle" hæftet på sig, inden læserne får lov til at læse deres ord.

Den historiske dybde

Nyhedsdækningen og aviserne øvrige dækning af USA lider af et andet principielt problem, som jeg vil kalde ahistorisme. Man har ikke historisk dybde i dækningen og kan derfor ikke drage sammenligninger el-

ler forstå den dybere mening med de magtpolitiske tiltag. De fejl, som USA har begået, får uden denne historiske dybde en unik karakter, som det værste, der er sket i menneskehedens historie. Det synes ikke at indgå i journalisternes bevidsthed, at USA i de mange krige, det har ført, har begået handlinger, der er langt værre end dem George W. Bush har haft det øverste ansvar for.

Fangeovergrebene i Irak og Afghanistan er brud på menneskeretlighederne, men de er relativt små sager, hvis vi ser på de massakrer på krigsfanger, som amerikanske og engelske soldater begik over for tyske og japanske fanger under Anden Verdenskrig. I dag følges der juridisk op på forbrydelserne, hvad man som regel ikke gjorde dengang.

De strategiske fejltagelser i Irak, som USA bebrejdes så stærkt, er det rene vand, hvis vi ser på hvad præsident Roosevelt og præsident Truman begik af brølere under Anden Verdenskrig og Koreakrigen. Man begik elementære strategiske fejl med store konsekvenser til følge, og man svigtede befolkningsgrupper med fatale følger i en lang række konflikter som fx Kina i 1920'erne og 1930'erne og Sydamerika i 1950'erne og 1960'erne.

Jeg nævner alt dette ikke for at skildre USA som et ond nation, men netop for at understrege, at supermagten USA, der handler aktivt i verden, også ustandselig begår fejl. Nationer, der ikke handler aktivt,

som fx Sverige, er ikke udsat for den slags fejl, men hytter blot sit eget skind. Men medierne synes at glemme, at de fejl Bush-regeringen begår relativt set er små i forhold til, hvad andre præsidenter har haft ansvar for.

Der er også en dybere pointe med dette tilbageblik. Europæerne ved jo godt, at USA dels for at sikre sig selv og dels vitterlig for at styrke demokratiet og frelse mennesker i bl.a. Europa, som det er sket gang efter gang i det 20. århundrede, er at retrække frem for andre nationer som verdens leder. Flere af de europæiske opinionsundersøgelser peger da også på, at på trods af den stærke kritik af USA, så er der alligevel en forståelse for, at denne stormagt dog er af den godartede slags.

Forklaringerne

Men hvad er så årsagerne til denne antiamerikanske holdning i Europa?

Går vi tilbage i historien er det klart, at der lige siden 1700-tallet har hersket en foragt for det amerikanske samfund, som europæerne anså for at være plumt, primitivt og styret af profit. Det er også et gennemgående træk, at det amerikanske samfund har været symbolet på modernitet og massekultur. Professor i klassisk historie og kommentator Victor Davis Hansson skriver i artiklen: "Why do they Hate US" (oktober 2004 *National Review*): "Hadet til USA er ikke nyt. Og det har

heller ikke meget at gøre med George W. Bushs upopularitet. I stedet bør man se på psykologiske dybtliggende følelser som misundelse, forbehold og selvhad for at forklare, hvorfor Europas elite fordømmer amerikanerne".

Salman Rushdie skrev i den tidligere citerede artikel fra *Guardian*: "Hvad USA bliver anklaget for – intellektuel lukkethed, fordomsfuldhed og uvidenhed – er det som anklagerne ser, når de kigger sig i spejlet". Robert Kagan har i flere artikler og i bogen *Paradiset og magten* peget på, at det europæiske kontinent er præget af mangel på militær styrke, svag økonomisk fremdrift og forvirring om kontinentets kulturelle og nationale identitet. Som en modpol til USA opstiller europæerne et billede af et Europa, der går ind for samarbejde, internationale traktater, menneskerettigheder, fred og samtale og et Bush-USA, der står for alt det modsatte.

Hvis man vil pege på danske eksempler, så kan vi citere Mogens Lykketoft fra hans korte tid som udenrigsminister, da han på et møde i Udenrigspolitisk Selskab tegnede et billede af Europa som et human og progressivt modbillede til USA: "EU har mange fælles synspunkter, holdninger og værdier, som vi i stigende grad vil søge at præge det internationale samfund med, og som er i modsætning til synspunkterne hos den nye amerikanske regering (...) EU er reelt vo-

res slagkraftige, progressive platform i kamp for global menneskelig udvikling. Det blev illustreret, da det i sidste måned lykkedes EU at formidle et globalt kompromis mellem 179 lande, der fastholder det fundamentale i Kyoto-protokollen – men uden USA”. Der blev derefter tegnet et billede af et USA, der svarede temmelig nøje til det, som Torben Krogh portrætterede. Et egoistisk USA, der ikke ønskede at opfylde internationale forpligtelser.

Kritikken – også den meget barske – er ikke et venstrefløjsfænomen, men kan også findes på højrefløjen. Jeg kunne pege på en leder fra *Berlingske Tidende*, hvor den negative opfattelse af USA og den positive af Europa lyder således: “Hendes (udenrigsminister Rice) erklæring viser, hvor hårdt ramt amerikanerne stadig er efter terrorangrebene i 2001. Den viser forskellen på amerikansk og europæisk reaktion på terror. Hvor amerikanerne tror, at de bekæmper terror ved at bøje og overtræde menneskerettigheder, tror europæerne på, at respekt for menneskets rettigheder er det eneste langtidsholdbare forsvar mod terror.” (*Berlingske Tidende* 7.12 2005).

Lederen var skrevet på baggrund af mistanke om CIA-flyvninger af terrormistænkte over Europa. Den dag i dag er der ikke fremkommet bevis på, at det er sket, men blot mistanken var nok til generelle anklager mod USA. I øvrigt må det her

som alle andre steder understreges, at selvfølgelig skal enhver overtrædelse af fx. menneskerettigheder kritiseres, og intet sted bliver de kritiseret så stærkt som i USA selv.

Kommunismens fald

En af dem, der har forsøgt at give en bred forklaring på anti-amerikanismen, er professor Russell A. Berman i sin bog *Anti-Americanism in Europe. A Cultural problem* (2005). Berman peger på, at kommunismens fald betød, at Europa ikke længere behøvede amerikansk beskyttelse, og at anti-amerikanske holdninger, der altid havde eksisteret, derfor blev mere uhæmmede. Denne antipati blev styrket af det forhold, at USA blev den eneste tilbageværende supermagt.

Han peger på, at Europa behøvede anti-amerikanismen i tiden efter kommunismens fald for at styrke sin egen identitet. Europas politiske overklasse, skriver Berman, var fuldkommen klar over den vulgaritet, som anti-amerikanismen repræsenterer. Men intelligentsiaen besluttede sig til at løbe med og ikke sige fra over for den massive anti-amerikanisme, der har skildret amerikanerne som krigsliderlige og Bush som ikke bare dum, men også som kristen fundamentalist – lige så slem som Irans afdøde overhoved Khomeini.

Bermans holdning er, at man også skal finde rødderne til anti-amerikanismen i kulturelle faktorer. Ameri-

ka som den førende magt i verden, der angiver den kulturelle førertrøje inden for musik, film, IT og så meget andet, er en stadig provokation for det Europa, der har svært ved at finde sine egne ben både politisk og kulturelt. Derfor udlægges USA som primitivt, voldeligt, fundamentalistisk, dumt, superliberalistisk, aggressivt og domineret af jødiske intellektuelle. Europæerne kompenserer så at sige for deres eget mindreværd ved at fremmane et vulgariseret billede af USA. I sin kerne ser Berman antiamerikanismens grundstof som antipatien mod demokratisk kapitalisme, som USA mere end nogen anden nation symboliserer. Derfor, skriver Berman, har antipatien ikke meget at gøre med, hvem der lige er præsident, eller hvilke konflikter USA lige netop nu er involveret i.

En anden skribent, der har for søgt er gennemtænke den "besættelse", som antiamerikanismen er for Europa, er franskmanden Jean François Revel. I hans bog fra 2003 *Anti-Americanism* gør han sig til talsmand for det synspunkt, at USA ses som kapitalismens højborg. Globaliseringen er den seneste udvikling af kapitalismen, og det ses som en amerikanisering af verden. Der er stadig, selvom venstrefløjen ideologisk set er afgået ved døden, en dyb væmmelse mod liberalisme og kapitalisme. Denne afstandstagen fra den grådighed og egoisme, som forbindes med liberalisme og kapitalisme, symboliseres ved Amerika.

Også Thomas Friedman skriver i sin bog *Longitude and Attitudes*, at globaliseringen ses som en amerikanisering, og at dette er en af årsagerne til antipatien mod USA.

I den netop udkomne bog *Understanding Anti-Americanism* (2005) er der en lang række bidrag, der forsøger historisk og kulturelt at forstå rødderne til hadet til USA. Antologien er redigeret af Poul Hollander, der i årtier har været en af de fineste Sovjet-historikere. De historisk betingede årsager til fjendskabet over for USA er i sig selv interessante, men Hollander og hans stab peger på, at fjendskabet alligevel har radikaliseret sig. Hollander peger på 4 afgørende årsager til antiamerikanismens vækst i disse år:

1. Efter kommunismens fald er USA den eneste supermagt på jorden, og det er derfor ikke mærkeligt, at den tiltrækker kritik og aggression.
2. USA's anvendelse af militær magt og politisk aktivisme tiltrækker altid ekstra kritik og vrede. De seneste års magtanvendelse i flere områder af verden har forøget den kritiske reaktion. Den negative reaktion på USA aktivisme er tæt forbundet med den i forvejen negative opfattelse af det amerikanske samfundssystem.
3. Præsident Bushs person og politik: Hans cowboy-stil og angivelige sort-hvide måde at se og tale om verden har medført vrede, som yderligere får næring af hans stærke patriotisme.
4. Globaliseringen er et af de stærke

elementer i radikaliseringen af anti-amerikanismen. Hollander mener dog, at der er tale om gammelt anti-kapitalistisk had, blot i nye gevandter.

Manglende selvransagelse

USA må finde sig i kritik - og gør det da heldigvis også. Nationen har afgørende ansvar for verdens tilstand og tager da også denne opgave alvorligt. Niall Ferguson har sagt, at uanset fejlene er det en lykke, at det er USA, der er verdens supermagt og ikke Frankrig eller Kina.

Hvad vi i Danmark må være opmærksomme på er, at informationerne i Europa ikke altid er udtryk for pluralisme. Vi får serveret en

temmelig snæver informationsstrøm, der desværre har en tendens til at bekræfte europæiske fordomme. Der er en manglende selvransagelse i Europa, der har meget let ved at se fejlene hos amerikanerne, men har sværere ved at se svaghederne hos sig selv.

Det er en oplagt opgave for europæiske og herunder danske medier at tage udfordringen op og forsøge at undgå fordommene om USA. Det betyder ikke at mindske kritikken, men at få flere stemmer ind i koret og søge andre holdninger og reel pluralisme.

Bent Blüdnikow er cand.mag. og journalist.

Ruslands ufuldendte transition

Mark Medish

Det er stadig uafklaret, hvilken vej Rusland vælger i forhold til sine naboer og i forhold til Vesten. Rusland nye finansielle styrke har tilsyneladende pustet nyt liv i dets imperiale tilbøjeligheder. Ruslands vejvalg er vigtigt for USA og EU; men deres indflydelse svinder, og de bør derfor snarest finde sammen om en mere fokuseret Ruslands-politik

Jeg vil se på tre spørgsmål. For det første: Hvor er Rusland på vej hen? I hvilken retning går landets indre udvikling? Mit korte svar er, at Rusland går mindre i *vores* retning, stadig mere i *sin egen* retning - en tredje vej, kunne man sige - og at Rusland også risikerer at *miste* retningen og fare vild.

For det andet: Hvad betyder den retning, Rusland går, for dets naboer og for eurasisk sikkerhed? Her er mit korte svar, at skønt Rusland stadig er forholdsvis svagt, ser det ud til at være på vej ind i en ny, aktivistisk fase, måske en post-imperial styrket

selvtillid, overvejende som følge af dets energirigdom.

For det tredje. Hvad betyder disse udviklinger for USA og Europa? Hvor bekymrede bør vi være, og hvad bør der gøres? Det korte svar er, at der er temmelig meget på spil, og at Ruslands valg af retning betyder meget for vores sikkerhedsinteresser, men at vore påvirkningsmuligheder bliver stadig mindre. Så udfordringen for det transatlantiske samfund er altså at opnå mere med mindre, ved at være mere fokuseret, mere beslutsomt og bedre koordineret.

Igennem de forløbne 15-20 år har Rusland gennemgået en dynamisk forandring; men efter alle disse år er forandringen i det væsentlige ufærdig. Faktisk virker meget i Rusland for tiden både mere dynamisk og mindre færdigt, mere belastende.

Når vi ser på Ruslands udvikling, må vi fastholde et bredt historisk perspektiv. I 1767 udstedte Katharina den Store et berømt dekret med omridset af en forfatning for Rusland. Den første artikel var præcis og bemærkelsesværdig: "Rusland er en europæisk stat." Det var en imponerende vision, en storslået drøm for en pommersk datter af oplysningstiden. Men dekretet forblev en drøm. På grund af distraktioner som opstande hjemme og krige udenlands blev Katharinas forfatning aldrig til noget. Det minder os om, at Rusland og dets ledere har haft forhåbninger – og budt på skuffelser – i meget lang tid.

Men, mere relevant, hvis vi ser på årene siden Gorbatsjov, er den centrale historie om Rusland positiv, bemærkelsesværdig og uventet. Det er først og fremmest en historie om katastrofer, der blev undgået. Tænk fx på, hvad der kunne være gået galt i 1989 (da Berlin-muren faldt), i 1991 (med KGB's kupforsøg og opløsningen af USSR), i 1993 (med Jeltsins konfrontation med parlamentet), i 1996 (da kommunisterne forsøgte et come-back) og i 1998 (da Rusland kom i en dyb finanskrise). Det er på

en eller anden måde lykkedes Rusland at undgå den type brutalt kaos, der har præget så meget af dets historie.

At undgå det negative er selvfølgelig ikke det samme som at opnå det positive. Men ikke desto mindre er det Rusland, vi ser i dag, langt bedre end mange mulige, plausible Ruslande. I det store og hele har det post-sovjetiske Rusland set ud til at være på vej mod om ikke egentlig europæisk så global integration.

Faktisk afhænger meget af, hvilken afstand man fokuserer sit kamera på. Ser man på de sidste to-tre år, dukker der nogle bekymrende tendenser op. Mange kritiske iagttagere ville sige, at Rusland under Putin har foretaget en brat kursændring væk fra dets tidligere europæiske retning og nu følger en ikke kortlagt Tredje Vej. På denne rute er der en reel risiko for, at Rusland kan ende som en ikke-moderne, ikke-demokratisk oliestat med alvorlige postimperiale tømmermænd.

Der er ingen tvivl om, at Ruslands politisk-økonomiske udvikling er indiskutabelt inde i en periode præget af dybe modsætninger, spændinger og afvigelser.

Vi ser en stærk afvigelse mellem kvantitet og kvalitet i Ruslands udvikling. Der er en påfaldende forskel mellem Ruslands makroøkonomiske output og dets politisk-økonomiske input. I en vis forstand er Rusland verdens mest succesrige fejlslagne stat.

På den ene side har Ruslands økonomiske præstationer i mange henseender været imponerende med støt realvækst i BNP siden 1999. Væksten i 2005 var 6 % og formodes at holde det niveau til og med 2007. Den makroøkonomiske værktøjskasse med finans- og pengepolitikken har været håndteret fornuftigt og effektivt. Ruslands nuværende boom skyldes i høj grad eksporten af olie og gas. Olien kan være en forbandelse, som nogle økonomer siger, men den er til at tage og føle på, og det er Ruslands boom også. Pr. januar 2006 var centralbankens reserver ca. USD 185 mia., hvoraf næsten 50 mia. ligger i en strategisk stabiliseringsfond. Skønt der stadig forgår omfattende kapitalflugt ud af landet, har det store held med eksporten af fossilt brændsel ført til mærkbare gevinster overalt i økonomien. Levestandarden er på vej op igen, og middelklassen vokser.

Dette er et virkeligt Rusland, og det er blandt de betydningsfulde globale nye markeder. I et banebrydende studie i 2003 placerede analytikerne hos Goldman Sachs Rusland blandt de fire førende nye markeder (sammen med Brasilien, Indien og Kina). Disse såkaldte BRICs vil sandsynligvis komme med i G-7 for så vidt angår BNP inden for de næste 20 år, ifølge forsigtige økonomiske modeller.

Men på den anden side er der et andet, meget anderledes billede af Rusland. Der er et Rusland, som lig-

ner Europas nye "syge mand" (hvis det overhovedet er Europa). At dømme udfra demografi og epidemiologi er det næsten bogstaveligt et sygt land. Ruslands befolkning er plaget af sygdomme og kort levetid, og folketallet falder. Rusland er overvældet af miljøproblemer. Dette er et Rusland med en alt for stærk central statsmagt, men frygtelig svage politiske og administrative institutioner, et svagt retsvæsen og dårligt beskyttet ejendomsret. Dette er et Rusland med vildtvoksende korruption – i massivt omfang og på højt niveau. Dette er et Rusland uden "borgerdyd" – hvad Fukuyama ville kalde et "mistillidssamfund". Rusland ser ud til at drive væk fra det åbne samfund; civilsamfundet er faktisk i fare for at blive re-nationaliseret. Medierne er kølet ned, de politiske partier er neutraliserede, og en rå nationalisme vinder frem.

Dette mørkere Rusland er et land, hvis fremtid er uklar, netop fordi det har haft så store vanskeligheder med at håndtere sin historie, arven fra Stalin og Gulag. Skal Rusland blive et normalt land, må det se sin abnorme fortid i øjnene. Som det gælder alle nationer, drejer Ruslands udvikling sig både om håndgribelige og uhåndgribelige ting, og de sidste kan vise sig at være de mest afgørende. På en måde slås Rusland med en national identitetskrise og er endnu ikke sluppet af med sine dæmoner.

Spørgsmålet er, om og hvordan disse to Ruslande finder hinanden.

Gåden Putin

Dette modsætningsfyldte og ambivalente billede af Rusland fører frem til, hvad man kunne kalde Gåden Putin: Hvem er han, hvad vil han, hvad står han for?

I slutningen af 1999, da Putin blev forfremmet først til premierminister og derefter til Ruslands fungerende præsident, bad præsident Bill Clinton staben i Det Nationale Sikkerhedsråd besvare disse spørgsmål om Putin. Putins opstigning var hurtig og overraskende, og hans baggrund var spinkel. Vort bedste bud dengang var, at Putin havde tre mulige identiteter: et "tomt jakkesæt" (han var trods alt temmelig uerfaren), en tjekist (erfaring med skumle metoder og stod i gæld til sikkerhedstjenesterne) eller en ung reformator (måske ville han være pragmatisk og åben over for nye ideer).

Hvad der er så påfaldende ved Putin er, at det mere end fem år senere stadig ikke er helt klart, hvilket billede af den russiske præsident, der er det mest præcise. Der er masser af vidnesbyrd til støtte for hver af dem. Hans generelle fremfærd indtil nu tyder på en blanding af alle tre identiteter - næsten som brødrene Karamazov smeltet sammen til én.

Vi må huske på, at Rusland er et stort land – meget større end Putin og hans inderkreds i Kreml. Vi må undgå at over-personalisere analysen. Men Putin er ikke desto mindre en central, måske helt afgørende

skikkelse, og han er svær at tolke.

I løbet af sine år i Kreml synes Putin at have forvandlet sig fra Putin Et, en pragmatisk om end noget tilfældig reformator, til Putin To, en retro-fumler, hvis fejl i nogen grad opvejes eller i det mindste dækkes af olie- og gasboomet. Med andre ord begyndte Putin bedre end forventet; men han er så faldet af på den på måder, der bekræfter oprindelige mistanker. Denne mærkelige forvandling forstærker blot de fundamentale spørgsmål vedrørende Putins "sande" natur. Hvad skyldes forvandlingen? Er han uforbederligt ondsindet, beklageligt bøjelig eller simpelt hen udygtig. Kunne han tænkes at forvandle sig igen? Er der en bedre Putin Tre i vente?

Det bedste, der indtil nu kan sige om Putins ledelse er, at han ser ud til at ønske moderne resultater. Men han er tilbøjelig til at bruge afgjort umoderne metoder, og metoderne betyder noget for moderniteten. Putin er måske pragmatisk; men han har praktiseret, hvad man kunne kalde de lave forventningers pragmatik. De meget lave forventninger.

Putins *annus horribilis* var fra midten af 2004 til midten af 2005. Hans politiske beslutninger så ud til at slingre faretruende. Groft sagt var der tre store anslag mod han lederskab:

- Politisk-økonomisk. Yukos-affæren tog fart og understregede regimens autoritære og korrupte tendenser. Reformen af sociale ydel-

ser blev håndteret dårligt. Resterne af strukturreformprogrammet, en bleg skygge af den gamle Grefplan, blev nærmest suspenderet, og krybende re-nationalisering blev dagens orden i de strategisk vigtige sektorer.

- National sikkerhed. Ustabiliteten fra Tjetjenien fortsatte med at smitte hele Nord-Kaukasus fra Beslan til Naltjik
- Udenrigspolitik. "Folkemagt" synes at bryde frem tværs over Eurasien – Rosenrevolutionen i Georgien, Orangerevolutionen i Ukraine, den folkelige opstand i Kirgisien. I hver enkelt tilfælde lignede Ruslands opførsel en paranoid reaktion og tydede på dårlige efterretninger, dårlige motiver og dårlig implementering.

Det var en sørgelig forestilling. Der opstod pludselig tvivl om Putins politiske levedygtighed – med spekulationer om en forestående regimeændring fremtvinget ovenfra af *siloviki* ("magtmændene") eller nedefra af *babushki* ("bedstemødrene") – og Ruslands internationale image tog skade. Putin blev isoleret fra sin tidligere "strategiske partner" præsident George W. Bush. Lavpunktet for de to præsidenter var den anspændte pressekonference efter deres bilaterale møde i februar 2005 i Bratislava. Hvad var der sket med den Vladimir Putin, som med sit intelligent opkald til sin amerikanske kollega den 12. september 2001 så

ud til at have forstået den historiske udviklings retning?

Siden midten af 2005 ser Putin ud til at have sundet sig og være blevet mere stabil. Rygterne om hans afgang er stilnet af. Putin har haft konstruktive møder med Bush i Washington i forbindelse med generalforsamlingen i FN (september 2005) og APEC-topmødet i Pusan (november 2005). Putin fik endda en sjældnen PR-sejr, da USA opgav sin modstand mod det russiske forslag til løsning af krisen omkring Irans atomplaner. Til en forandring lignede Rusland mere en del af løsningen end en del af problemet.

Men Ruslands fundamentale svagheder og modsætninger er der stadig. Kream er begyndt at optræde med fornyet selvtillid, for ikke at sige bredbenet og arrogant. Tegn på den seneste genoptagelse af den bagudrettede kurs er fx den nye lov, som regulerer og begrænser NGO'erne og de dårligt håndterede gasforhandlinger med Ukraine. Den første viser regimets mistillid til sin egen befolkning og dets fremmedfjendtlighed mht. udenlandsk indflydelse. Den anden er endnu et eksempel på grov optræden i nabolaget. Til denne liste kunne man føje andre negative udviklinger: forfølgelsen af politiske rivaler som Kasjanov, Kasparov og andre kritikere; den vilkårlige udelukkelse af det nationalistiske parti Fædrelandet fra lokalvalget i Moskva; den reformivrige Andrei Illiarionovs afgang som

økonomisk chefrådgiver i Kreml.

I de kommende to år, hvor der skal lægges op til både parlamentsvalg og præsidentvalg, vil opmærksomheden være rettet mod successionsspørgsmålet. Vil Putin efterfølge sig selv, eller vil han finde "sin egen" Putin? Forfremmelsen af Dmitrii Medvedev og Sergei Ivanov til vice-premierministre har givet anledning til spekulationer om sandsynlige kandidater. Det er selvfølgelig ikke sikkert, at Putin kan træffe valget alene, eftersom magtfulde interessegrupper som "magtmændene" og oligarkerne vil søge at fastholde det for dem profitable system. Eller kunne "folkemagt", enten ultranationalistisk eller liberal-populistisk, vokse frem i Rusland?

Nabolaget

Det post-sovjetiske Rusland er fortsat en relativt svag magt på verdensscenen, plaget af sejlivede interne problemer. Men det oplever også et sus af selvtillid på grund af olieboommet. Ruslands evne til at projicere magt og indflydelse globalt er beskednen, om end det har enkelte bilaterale nøgleforbindelser, fx med Iran og Nordkorea. Regionalt i det tidligere sovjetområde har Rusland mere indflydelse. Men Kreml er tilbøjelig til at bruge "passivt aggressive" og "soft power" metoder, som fx økonomiske interesser og energiexporten, til negative snarere end konstruktive formål.

På en måde spiller Rusland sort på skakbrættet: det lægger sig i vejen og spiller mest for at hindre andre og minimere sin egen skade. Siden 1991, men især under Putin, har Kreml været interesseret i at vende nedgangen i Ruslands indflydelse i sit nabolag og minimere indflydelsen fra andre magter (USA, EU, Kina). Rusland har selvfølgelig legitime bekymringer over svage og/eller fejlslagne stater langs dets grænser (fx Georgien, Moldova, Hviderusland); men ganske perverst har Rusland ofte påtaget sig at hjælpe dem med at slå fejl, fx ved at vedligeholde "fastfrosne konflikter".

Man må ikke undervurdere styrken af Ruslands post-imperiale tømmermænd. (Det er selvfølgelig svært at være et eks-imperium, som det habsburgske, det osmanniske og selv det britiske så udmærket illustrerer.) Putin begik mere end en freudiansk smutter, da han i en offentlig tale beklagede Sovjetunionens kollaps som "den største tragedie i det tyvende århundrede."

Kreml i dag er jaloux både på USA og Kina, af forskellige grunde. USA, som i forvejen var verdens økonomiske supermagt, optræder efter den 11. september 2001, væbnet med grandios og temmelig militaristisk retorik ("den globale krig mod terror" osv.), med den største selvfølgelighed som verdens politimand. Russere tror på "hard power", og de kan kun se med misundelse på USA's teknologiske kapacitet

og beredvillighed til at bruge den. Den kremlske tankegang har det fint med Bushs imperiale lederskab og hvad den læser som dets muskuløse melding – at magten har ret, når man er overbevist om sin egen og sine interessers retfærdighed.

Ledelsen i Kreml ser sig også over skulderen, når det gælder Riget i Midten. Ved blot og bar produktivitet har Kina kunnet definere sin egen vej, afvise ekstern kritik og modstå eksterne betingelser. Over en temmelig lang årrække har det forenet en post-ideologisk autoritær politik med markedsledet økonomisk succes. Kina står for en Tredje Vej – globalisering på dets egne betingelser, globalisering på kinesisk kunne man sige - og det tiltaler i høj grad Rusland og andre nye markeder.

Rusland kunne godt tænke sig at udbrede sin egen Tredje Vej – statskapitalisme og styret demokrati (snarere end demokratisk styre) – som et alternativ til destabiliserende “farverevolutioner” rundt omkring i nabolaget.

Olie- og gasheldet har måske pustet nyt liv i det russiske imperiale instinkt. Rusland er blevet nyrig. Rusland har et strategisk aktiv og leder efter måder at udnytte det på til maksimal politisk fordel. Men som den seneste Gazprom-episode med Ukraine viser, har energivåbnet sine begrænsninger. Ved at overspille sin hånd har Kreml udsendt en skarp advarsel, men også pådraget sig en

PR-katastrofe. Markeder handler om gensidighed og tillid. Hvordan man end vender og drejer det, er det ikke en sund strategi på langt sigt at snyde eller udnytte sin nabo. De bredere konsekvenser i Europa, hvor de store aftagere begyndte at tvivle på Ruslands pålidelighed som energileverandør, har gjort denne pointe endnu mere klar.

Betydningen for nabolaget af Ruslands imperiale vækkelse er forskellig fra land til land. Som Tolstoj skrev, er enhver ulykkelig familie ulykkelig på sin egen måde: de farvede revolutioner, de orientalske despotier, landene med de fastfrosne konflikter. I disse tider er der lakmusprøver på Ruslands regionale opførsel, bl.a. valgene i Hviderusland og Ukraine (begge i marts 2006) og de igangværende forhandlinger om de fastfrosne konflikter i Georgien, Nagornij-Karabakh og Transdnistria/Moldova. Vil Rusland blande sig og obstruere, eller vil Rusland respektere suveræniteten og prøve at få indflydelse gennem tiltrækning snarere end tvang?

Dette bringer os tilbage til den fundamentale modsætning. Enten er Rusland et reformland, der arbejder for en tættere euro-asiatisk integration, eller også er det ikke. Rusland kan ikke være begge dele i al evighed.

Hvad gør vi ?

Hvor meget betyder alt dette for

USA og Europa? Hvad bør vi gøre i forhold til Rusland. For at sige det enkelt: der er enorme sikkerhedsproblemer på spil, værktøjerne vi råder over bliver mere og mere beskedne, og udfordringen der ligger i at udforme en effektiv strategi har aldrig været større.

Hvis Rusland var dømt til at være svag i al evighed, kunne vi måske ignorere det. Men det er det ikke, og det kan vi ikke. Af hensyn til vor nationale sikkerhed er vi nødt til at tænke over håndteringen af komponenterne til kernevåben og andre masseødelæggelsesvåben. Vi må tænke over risikoen for kernevåbenspredning (Iran, Nordkorea); over truslen fra den militante islamisme; over stabilitet, politisk-økonomisk udvikling og menneskerettigheder i hele Eurasien. Vi er interesseret i øgede forsyninger af fossile brændstoffer fra Rusland. Af alle disse grunde kan vi ikke tillade os at ignorere Rusland. Den vej Rusland vælger, har betydning for Vesten.

Vesten er ikke monolitisk. USA og EU har symmetriske, men ikke identiske interesser i forhold til Rusland. Vi prioriterer måske nogle gange vore i og for sig fælles målsætninger forskelligt. Det har overvejende geografiske og historiske årsager. Dertil kommer, at hverken USA eller EU i sig selv er monolitiske. Meningsforskellene kan være lige så store internt i USA og Europa som tværs over Atlanten.

Europa. Vi bør pege på et par

grundlæggende forhold i EU's interne dynamik. For det første oplever EU selv en selvtilids- og identitetskrise på det institutionelle plan (jf. folkeafstemningerne om Forfatningstraktaten). Rusland er opmærksom på denne svaghed. For det andet og i samme forbindelse, er det uklart, om EU's eller EU-landenes udenrigspolitik har forrang. Rusland ved, hvordan man spiller spillet *divide et impera*. (Det gør USA for resten også). For det tredje er der, igen af geografiske og historiske grunde, mellem det "gamle" og det "nye" Europa en meget betydelig forskel i opfattelsen af Rusland. De nye medlemslande finder generelt de gamle for tolerante og føjelige, mens de gamle ser de nye som alt for følelseladet russofobiske. Der er en vis berettigelse i begge synspunkter. Alt i alt tyder disse forskelle på, at Europa har problemer med at fokusere sin politik. Om de afgørende nyvalg i Europas kernelande, begyndende med Merkel-transitionen i Tyskland, fører til ny klarhed og stærkere lederskab, er et åbent spørgsmål.

USA: De fire skoler. Amerikanske attituder over for Rusland er komplekse, flydende og muligvis usammenhængende. Når den er værst, ligner USA's ruslandspolitik en hybrid – eller måske snarere det aritmetiske gennemsnit – af selvmodsigelser. Det skyldes delvis, at der er konkurrerende udenrigspolitiske "skoler" med forskellige antagelser

om, hvad der ønskeligt, og hvad der er muligt. Groft sagt er disse skoler: globalisterne, de neo-konservative, pragmatikerne de traditionelle realister. (Disse skoler er idealtyper og gælder Ruslands-politikken, Kina-politikken og stort set de fleste udenrigspolitiske udfordringer.)

De fire skoler er forskellige, men også fætre og kusiner i interessante henseender. Globalisterne og de neo-konservative er enige om at være tranformationister. De ønsker at transformere Rusland (og Kina); men de er stærkt uenige om, hvilke midler der er hensigtsmæssige, og om den rette balance mellem kæppe og gulerødder. Pragmatikerne og realisterne er langt mere indstillede på at "lade Rusland være Rusland" og foretrækker at fokusere på centrale sikkerhedsinteresser. Pragmatikerne er som globalisterne interessererede i de bilaterale diplomatiske relationer og går ind for engagement-strategier. Realisterne er som de neo-konservative langt mere tilbøjelige til at kalde en spade en spade og tage konfrontationerne.

Hver skole har fat i mere en del af sandheden. Ingen af dem har nødvendigvis ret til enhver tid og under alle omstændigheder. Fx ser den realistiske skole måske fornuftigere ud i perioder præget af kontinuitet så som Den Kolde Krig, mens den forekommer langt mindre passende i perioder præget af dynamisk forandring (som i dag?). Det kræver visdom at vide, hvilken skole der har

ret i hvilken grad og hvornår.

Op-og-nedturene i Ruslands-politikken under Clinton (som brugte globalistisk retorik, men mest praktiserede pragmatisk implementering) og Bush (der begyndte som realist og nu er skiftevis neo-konservativ og pragmatiker) illustrerer vanskelighederne ved at have med Rusland at gøre, men ikke nødvendigvis vor visdom i så henseende.

Kort sagt er den fælles udfordring til USA og EU en slags integralregning med hensyn til målsætninger og strategier. Når vi laver denne udregning, må vi være specielt stålsatte og realistiske, når det gælder vore nationale sikkerhedsprioriteringer og de begrænsede politiske redskaber, vi råder over. Vor retorik bør styres med dette i baghovedet. Store ord, positive eller negative, som erstatning for vor manglende evne til at påvirke udviklingen i Rusland får vi ikke meget ud af, og de undergraver som oftest vor troværdighed.

Aftagende indflydelse

Det virkelige problem er, at skønt Vesten fortsat har indflydelse på Rusland i visse vigtige henseender, har vor kollektive evne til at gøre den gældende været faldende siden 1990'erne.

1. Betingelser knyttet til finansiel bistand. Valutafonden (IMF) og Verdensbanken havde store programmer med tilhørende reformbetingelser. De dage er forbi. Rusland

- har systematisk frigjort sig for denne type indflydelse ved at tilbagebetale sine lån i IMF og tilbagekøbe det meste af sin gæld til Parisklubben (den statslige udlandsgæld).
- 2 Handel. Rusland vil gerne være medlem af Verdenshandelsorganisationen (WTO), og der er her klart mulighed for at opstille de sædvanlige handelstekniske og politiske betingelser. Spørgsmålet er, om Ruslands partnere vil politisere WTO-optagelsen og stille yderligere politiske betingelser (i praksis sanktioner).
 - 3 G-8. Rusland værdsætter G-8 på grund af gruppens politiske prestige. Clinton, Blair og Chirac støttede Ruslands tidlige, eller snarere *for* tidlige, optagelse i gruppen i Jeltsins tid. G-5, som senere blev til G-7, var i princippet de avancerede, industrialiserede demokraters klub. Nu betaler vi prisen for at have sat status før standarder i Ruslands tilfælde. Kreml har netop overtaget formandskabet i G-8 for første gang. G-8 topmødet i Skt. Petersborg i juli 2006 bliver både en test og en mulighed. Det vil teste både G-7 og Rusland: Vil Rusland til den tid vise, at det virkelig har fortjent medlemskabet, at det har truffet de rette strategiske vejvalg? Hvis ikke, vil G-7 så have modet til at sige det? Muligheden her er at samarbejde med Kreml om at opstille en konstruktiv og substantiel dagsorden for dette topmøde. Temaet "global energisikkerhed", som både Kreml og den energi-fokuserede Bush-administration går ind for, vil kunne give Rusland for megen indflydelse. Temaet "den globale krig mod terrorisme" er tilsvarende en metafor ude af kontrol, som også styrker uheldige tilbøjeligheder i Rusland. Modsat kunne "løsning af fastfrosne konflikter" være et mere meningsfuldt og konstruktivt punkt på dagsordenen, især da Rusland sidder med nøglen til løsning af mange af disse konflikter.
 - 4 Andre medlemskaber. Trods bestræbelser på et struktureret samarbejde er NATO-Rusland forholdet stort set uproduktivt. (I bund og grund kan russerne ikke se NATO som andet end en anti-russisk alliance). Ruslands forhold til EU er på arms afstand.
 - 5 Ledelsesudvikling. Ikke meget tyder på, at de bilaterale topmøder har været udnyttet til at påvirke den måde, hvorpå Putin overvejer sine valgmuligheder i kritiske sager. Der skal selvfølgelig to til at danse tango. På den ene side er Putin ikke Jeltsin. På den anden har de amerikanske og europæiske ledere ikke været de mest kapable samtalepartnere. Det var opmuntrende, at præsident Bush og forbundskansler Merkel udtrykte bekymring over problemet med NGO-loven. Den kollektive karakterbog i Yukos-affæren og

forfølgelsen af Khodorkovsky var mindre imponerende. (Modsningsvis insisterede Clinton-Blair-Schröder i 2000 på at Gusinsky skulle løslades.) Pointen er, at vestlige ledere aktivt bør bruge deres indflydelse privat og vedholdende til at engagere den russiske præsident, som faktisk ønsker at være accepteret af USA og Europa.

- 6 “Guerilla strategier”. Der er nogle få langsigtede indflydelsesveje, som også fortjener mere opmærksomhed. For det første bør vi fortsat fremme “kapitaldisciplin”, hvormed menes de positive virkninger på politikken, som udspringer af et nyt markeds ønske om at tiltrække udenlandske investeringer. Kommerciel integration gennem WTO-medlemskab er en af vejene til at sætte fart på denne proces. Problemet er, at de største udenlandske investorer fokuserer på strategiske sektorer som fx olie og har temmelig “uelastisk” appetit (sagt på en anden måde er styrken af deres interesse ikke særlig afhængig af forretningsklimaets gæstfrihed). For det andet må vi ikke undervurdere betydningen af støtte til civilsamfundet i Rusland og personlige kontakter med russere. Det er vore demokratiers store styrke, og den må vi trække på. Endelig må vi fortsætte med aktivt at støtte åbne samfund og integration i Ruslands nabolag.

Konklusion

I betragtning af Ruslands usikre valg og dets ambivalens; i betragtning af hvor meget der er på spil, hvor store risici der er, og hvor mange interesser vi har til fælles; i betragtning af de snævre rammer for vor indflydelse; og i bevidstheden om vore øvrige store udenrigspolitiske opgaver og det globale træk på vore diplomatiske ressourcer – så må vi i USA og EU se vor Ruslandspolitik kritisk efter i sømmene, opdatere den og ændre dens fokus. Vi må bestræbe os på at koordinere vor politik for at maksimere dens virkning. Vi må finde udvej for at gøre mere med færre midler. Det vil kræve mere klarhed, en skarpere vision og mere disciplin end vi har oplevet på det seneste. Vi er langt henne i forløbet, men ikke længere end at vi sammen stadig kan nå at gøre en vigtig forskel.

Mark Medish var i 2000-2001 særlig rådgiver for præsident Clinton og seniordirektør i Det Nationale Sikkerhedsråd for russiske, ukrainske og euro-asiatiske sager. Han er nu partner i et stort advokatfirma og gæsteforsker ved tænketanken Carnegie Endowment for International Peace og besøger ofte Rusland. Artiklen er en opdatering af hans foredrag i Det Udenrigspolitiske Selskab den 2. december 2005.

Oversat af Klaus Carsten Pedersen

Rusland har ondt i demokratiet

Ljubov Tsukanova

Vore magthavere lider af sygdommen “etparti-system”, siger formanden for rådet af direktører i Det Uafhængige Valginstitut, dr.jur. Aleksandr Ivantjenko i dette interview. Han stod i årene 1996-1999 spidsen for Ruslands Centrale Valgkommission

Aleksandr Vladimirovitj, er der en uafhængig valginstitution i Rusland? Ikke som den organisation, hvor De nu arbejder, men som et basalt element i demokratiet?

Der skal meget til, for at der kan blive tale om frie valg i landet. I 1994 blev der gjort et gennembrud, da man vedtog loven om garantier for vælgernes valgrettigheder. Den skabte et system af samarbejde mellem de statslige og offentlige organer, som sikrede borgernes frie meningstilkendegivelse og indeholdt mekanismer, der kunne beskytte mod forfalskning af afstemningsresultaterne.

Partierne og massemediernes skulde fungere som forbindelse mellem

samfundet og magthaverne og være magthavernes eksaminatorer. Det var konceptet, og det kom til udtryk i loven. Men dengang mærkede jeg straks, hvilken irritation denne problemstilling fremkaldte: Sådant et system af kommissioner, nogle partier og en slags samfund skal kontrollere os, der er kommet til magten med så stort besvær ...

I Rusland har der jo aldrig været en demokratisk tradition for at komme til magten. Bolsjevikkerne tog den med vold. Hvordan har senere herskere fået magten? Som følge af korridoraftaler og bulldogkamp under tæppet. I Rusland har der aldrig været principper for åbent magtskifte, konkurrence eller politisk kappe-

strid. Selv Jeltsin greb magten på ikke helt demokratisk vis – han måtte opløse Den Øverste Soyjet (i oktober 1993 – o.a.).

Jeg bør ganske vist i objektivitetens navn sige, at besættelsen af præsidentposten i Rusland ved folkeafstemning var et meget seriøst legitimt grundlag for dannelsen af præsidentmagtinstitutionen. Men denne institution begyndte man at bruge til at kvæle alle andre magtinstitutioner. Parlamentet er endnu ikke kommet sig over den skånseløse behandling, det var udsat for; der var ikke noget parlament før Jeltsin, og der har heller ikke været noget efter Jeltsin ...

Vores lov om garantier for vælgerenes valgrettigheder var faktisk en forfatningslov (en overordnet lov, der udbygger forfatningens principper, fx ombudsmandsloven – o.a.), som dannede grundlag for relationerne mellem de valgte, kontrolrede og åbne myndigheder og så borgerne. Det første forslag handlede om garantier for folkestyre i landet og var en slags dekret om folkestyre.

Men folket i Rusland har aldrig haft nogen magt, og det har det stadig ikke fået. De aktuelle anstrengelser for at opnå noget udelukkende ved hjælp af valgprocedurer er dømt til at mislykkes. Uden frie massemedier, uden professionelle selvstændige politiske partier og uden et uafhængigt system af valgkommissioner er valg i Rusland perspektivløse.

Denne institution er som en kamilleblomst i ørkenen, som ikke får noget vand, ikke passes og ikke støttes.

Demokratidræberne

De vil dermed sige, at garantierne ikke har fungeret?

Indtil 1999 havde vi held til at modstå presset og undgå større ændringer. Der har altid været lagt pres på valgkommissionssystemet, kraftigst i 1996, da Jeltsins helbred vakte forud for præsidentvalget, og hele hans hold og inderkreds var frygtelig urolige: Hvad venter der os? Hvad nu, hvad Gud forbyde, hvis der sker noget? Det lignede i øvrigt i høj grad den nuværende situation, hvor holdet også har travlt: Hvad venter der det, hvis der nu kommer en ny præsident?

Men hvorfor frygte, at der kommer en ny præsident i landet? Det er frygteligt, hvis det samme hold forbliver ved magten i landet, og alle principper for folkestyre, som er nedfældet i den gældende forfatning, bliver fuldstændig trådt under fode.

I henhold til den gældende forfatning tilhører magten ikke en gruppe af mennesker, men folket. Men der blev ikke skabt nogle principper for folkestyre i tiden efter vedtagelsen af forfatningen (december 1993 – o.a.) under den første præsident i Rusland. Og den anden præsident fortsætter tendensen med at lukke alle disse mekanismer ned. Det dre-

jer sig både om loven om massemedier, loven om politiske partier og om valglovene, lovene om offentlige foreninger og ikke-kommercielle organisationer. Fjernelsen af en hvilken som helst komponent af demokratiet fra denne pakke, fra det politiske system, som var det en del i et urværk, lammer hele systemet.

Folk, der beskæftiger sig professionelt med politik, kan ikke undgå at forstå dette ... Man skal bare holde valg uden modkandidater, som det skete i sovjettiden, og så er de ikke til nogen nytte.

Manglen på professionalisme i politik slår nu alle rekorder. Det post-sovjetiske Rusland har ikke kendt til så lav en lov kvalitet på det politiske område, som vi har oplevet de sidste 5-6 år. Det begynder med opbygningen af magtens vertikal: den fuldstændig manglende forståelse af, hvad folk gerne vil regulere. Det er næsten det samme som at reparere bil med en tryklufthammer. Sådanne nogle trykluftarbejdere er nu i gang med at udarbejde og vedtage love; de sidder i Dumaen. De har vænnet sig til at gøre honnør og smække hælene sammen; de har aldrig kunnet andet, og de får det heller ikke lært.

Men det er vel professionelle og ikke medlemmerne, der skriver lovene?

Det er højtbetalte lejesoldater. Disse lejemordere er ansat til at udrydde det civile samfunds institutioner, og de får en høj løn for det. Det er ikke kun fysiske personer, men la-

boratorier, specialorganer ...

Loven om føreren

- I sin tid hed det sig, at vi har en særdeles fornuftig valglovgivning, der svarer til de internationale normer. Hvordan har den ændret sig, hvad kan den sammenlignes med i dag?

Forfatningen indeholder princippet om et flerpartisystem, ytringsfrihed, møde-, demonstrations- og forsamlingsfrihed. Det står skrevet, at internationale principper og normer er en integreret del af det russiske retssystem, og at hvis interne akter er i modstrid med dem, gælder den internationale rets normer. Men i de sidste 5-6 år er der sket en fuldkommen afmontering af flerpartisystemet. Præsidenten har initieret loven om politiske partier. I virkeligheden bør den kaldes "Loven om partilederen", for den er skrevet til én person.

Vi foreslog en helt anden lov – "Om garantier for flerpartisystemet i Den Russiske Føderation", der tager sit udgangspunkt i forfatningen og ikke er beregnet for én person eller ét parti, men for hele det politiske system. I dette system kunne der være fem, seks, fire, otte osv. politiske partier. Den konceptuelle uoverensstemmelse og den konceptuelle lovændring af forfatningens bestemmelser har ført til, at det er slut med flerpartisystemet i Rusland. På en konkret ordre fra en konkret gruppe af personer, der betjener præsi-

denten personligt i hans nuværende status.

De ændringer, der er foretaget i valglovgivningen, har givet valgkommissionerne og domstolene meget farlige instrumenter i hænde: fjernelse af kandidater fra registreringen, afslag på registrering af kandidater, afslag på modtagelse af dokumenter. Hvad har det ført til? Til at de, som det ikke var nødvendigt at registrere, simpelthen ikke blev registreret.

Men hvem fandt det unødvendigt? Selvfølgelig ikke vælgerne, men konkrete personer, der fastholder magten. Vælgerne kommer til valgstederne og kan ikke finde dem, de gerne ville give deres stemme, på stemmesedlerne. Så holder de selvfølgelig op med at gå til disse valg. Der findes ingen anden mekanisme til at trække befolkningen til valgstederne end at give dem tiltrækkende kandidater eller interessante politiske platforme. Der findes Stalins mekanisme, der består i tvang, og den bruges også i dag. Men den var kun rigtig virkningsfuld, når folk blev truet med noget meget alvorligt for ikke at deltage i valgene.

Det var ikke tilfældigt, at de første valg i henhold til Stalins forfatning (af 1936 – o.a.) blev afholdt i slutningen af 1937 efter masseudrensningen af hele det politiske rum, idet udrensningen ikke ramte politiske partier, men fysiske personer, som kunne sige noget fornuftigt. Der skete en udryddelse af hele den

elite, der var i stand til tydeligt at artikulere nogle begreber.

Man skammer sig over at sige det, men i løbet af de 100 år siden det første russiske parlament (der sad fra 27.4. til 8.7. 1906 – o.a.) er begrebet opposition ikke blevet nedfældet i juraen. Det er først nu, vi prøver at indføre begrebet fraktion i Statsdumaen. Med hvilket formål, når hele massen af mennesker er en ubrydelig blok til støtte for den siddende præsident? Ordet “parlament” dukkede først op i Jeltsins forfatning i 1993.

Og ved De, hvornår ordet “demokrati” blev nedfældet? I ordforbindelsen “socialistisk demokrati” i forfatningen af 1977. I øvrigt står den nuværende konstruktion af det politiske system, som Putin har skabt, tilbage for den såkaldte forfatning for den udviklede socialisme (Brezjnevforfatningen af 1977 – o.a.) i henseende til holdbarhed og konceptuel systematik.

Noget andet er, at de sovjetiske forfatninger ikke fandt nogen anvendelse. I henhold til forfatningen af 1977 blev der vedtaget en eneste demokratisk lov – “Om folkelig drøftelse af de vigtigste spørgsmål i stats- og samfundslivet”. Det var den eneste demokratiske lov i hele stagnationsperioden. Men under Putin er der ikke vedtaget en eneste demokratisk lov! Der er vedtaget kontrademokratiske love, der indskrænker folkestyret. Vi har slået en kolbøtte.

Men jeg ville nok mene, at det

ikke er en enkelt persons ansvar. Og dog: Hvis præsidenten forstod nogle ting som civilperson og ikke på militær vis, ville resultatet være et andet. Vore magthavere lider nu af sygdommen "etpartisystem" eller "monopol". En udnævnt embedsmand eller et Dumamedlem, der har fået et mandat, kommer ikke til magten for at realisere det program, vælgerne har brug for. De kommer for at tjene penge.

Kan De huske, med hvilken entusiasme der blev talt om delingen mellem den lovgivende og udøvende magt, om uforeneligheden mellem arbejdet som embedsmand og Dumamedlem og engagement i forretningslivet? Disse konceptuelle ting er for længst glemt, forkastet.

"Magtens parti"

Men forbuddet er ikke ophævet ved lov?
Det er desavoueret ved loven om tjeneste i staten, ved manglen på en lov om bekæmpelse af korrupsion. Magthaverne kan ikke vedtage denne lov, vil ikke ligefrem skade sig selv. Præsidenten har i tre år talt – måske endda på vores foranledning, for det var os, der udarbejdede denne lov – om nødvendigheden af at vedtage en lov om myndighedernes åbenhed, så borgerne i det mindste kunne få fat i myndighedernes beslutninger. Den har de ikke kunnet vedtage i tre år. Magthaverne er stadig ved at høvle den til efter eget forgodtbefindende.

Jeg blev meget bekymret over det sidste forsøg på at indskrænke demokratiet – de nye bestemmelser i lovgivningen om offentlige foreninger og ikkekommercielle organisationer. Det er toppen af uprofessionalisme i ændringerne og toppen af kynisme i den måde, de er blevet presset igennem på. Man har lejet de samme mordere til at gøre det af med et helt segment af det politiske system. Det er uantageligt for en professionel. Men vi har en hel del mennesker, der med glæde tager sig af den slags lægebistand, der i virkeligheden er en ombringelse af det politiske demokrati, intet mindre.

Det er desværre også en bebrejdelse, der er rettet mod de politiske partier. Nomenklaturaen har samlet sig i "magtens parti" – en ny udgave af Sovjetunionens Kommunistiske Parti; det nye arbejder på samme måde som det gamle. Men der er heller ikke vokset andre partier frem. Alle de mere eller mindre kendte partier er i lige så høj grad partier omkring en fører; førerne er blot forskellige.

Jeg mener, at det gennemførte komplot mellem de politiske eliter i praksis har ført til et forbud mod politisk virksomhed, en selvbegrænsning af selv samme eliter. De tilintetgør sig selv. Det var det samme, der skete i landet efter bolsjevikkernes revolutionære magtovertagelse: De satte alle selvstændigt tænkende på dampere eller smed dem ud af Rusland, eller også fratog de dem deres

levnedsmiddelration. Nu er det glemmt, at alle personer, der fik frataget deres stemmeret, også blev undertrykt socialt: De fik ganske enkelt ikke nogen rationeringskort. Disse folk havde ingen anden udvej end at dø af sult eller flygte. Og det var mennesker, der kunne tænke, analysere og opponere mod magthaverne.

Et klogt menneske opponerer altid, et dumt erklærer sig altid enigt.

Bureaukratisk magtmonopol

Hvorfor garanterer loven om garantier for valgrettigheder egentlig ikke noget? Hvorfor garanterer love i det hele taget ikke noget?

I loven om garantierne har vi prøvet at gøre borgeren til hovedpersonen i den politiske proces på grundlag af den gældende forfatning. Vi lever jo i en republik, og i en republik er hovedpersonen ikke et parti, ikke præsidenten, ikke de udpegede statholdere – guvernørerne. Hovedpersonen er borgeren. Og han skal have et fuldstændigt instrumentarium, hvormed han i givet fald kan drage præsidenten eller guvernøren til ansvar. Derfor fastlægges den grundidé, at netop borgerne er de vigtigste deltagere i valgene.

Men vi er stødt på kraftig modstand i de selv samme politiske lederpartier. De ville gerne være de vigtigste subjekter i valgprocessen. Da Jeltsin bragte partirepræsentationen i Dumaen op til halvdelen, var

det under vores forhold et forræderi mod borgernes rettigheder og en indrømmelse til bureaukratiet, som straks skar halvdelen af folkestyrelægkagen (if. 1993-forfatningen vælges 225 medlemmer på partilister, og 225 i enkeltmandskredse – o.a.). Partierne fik også ret til at opstille kandidater i enkeltmandskredsene. Dumapartierne fritog sig selv for at samle underskrifter og gjorde deres adgang til æteren lettere. Og nu er magten i landet praktisk talt monopoliseret, dog ikke af partierne, de er udbrændt ... Magten er monopoliseret af bureaukratiet.

Derfor kunne den lov allerede i 1999 ikke længere kaldes en lov om vælgernes valgrettigheder. Den var blevet til en lov om garantier for fire politiske partier. Og i dag giver den heller ikke dem nogen garantier. Denne lov giver alle garantier til én vælger, som i sin skikkelse har forenet både den aktive og den passive valgret. Derfor er der opstået en mærkværdig konstruktion, det såkaldt suveræne demokrati. Jeg har beskæftiget mig med spørgsmål vedrørende demokrati i 30 år, men de eksperter, som har udarbejdet konceptet om det såkaldt suveræne demokrati, har jeg hidtil ikke kendt til.

Hvad kan denne model sammenlignes med på verdensplan?

Den kan sammenlignes med vores egne russiske erfaringer. Det er pigtråd. Sådan var det såkaldt proletariske demokrati med koncentrationslejrene.

Jeg må insistere på, at uden et reelt flerpartisystem, uden uafhængige massemedier, uden frihed til dannelse af offentlige foreninger har borgerne i vores land ingen mulighed for at påvirke magthaverne hvert fjerde år, når de skal vælge dem. Det er vores ulykke.

Vi er stadig ideologiske, metodologiske gidsler for de kolossale fejl, der blev begået for 100 år siden og dernæst gentaget og gentaget, og hver generation har ydet sit bidrag til at akkumulere de omkostninger, der nu sætter deres præg på befolkningen og landet som helhed. Landet er ved at blive kvalt under byrden af de synder, den russiske politiske klasse har begået. Det drejer sig også om førrevolutionære personer; Nikolaj den Anden fik nervøse trækninger af ordet "parlament". Det er velkendt, hvad det endte med.

Kalkerede valg

Er valgene i regionerne en tro kopi af det føderale system?

Absolut. Hvori består i øvrigt den kolossale fare for det russiske statssystem? I at vi er slået ind på at gøre den føderale lovgivning ensartet. Vi lever i en føderation. Rusland er i demografisk henseende et land med store forskelle. Vælgernes mentalitet, fx i Det Fjerne Østen, hvor der har været fangelejre, hvor folk blev gennet hen og efter hårde prøvelser blev boende, den mentalitet er helt anderledes. Der er folk forenet for

at overleve, de udstøder tilflyttere, de er meget selvstændige, og det er en dumhed uden lige at prakke disse mennesker valglove på, der er kalkeret fra det føderale center.

Amerikanerne har også koloniseret Amerika, men de har været kloge nok til at bevare valglovgivningens føderalistiske natur. Vi har lagt vores føderationssubjekter (de 89 regioner – o.a.) på prokrustessen uden at tage hensyn til sædvanerne hos den befolkning, der bor i Det Fjerne Østen, i Sibirien eller i Nordkaukasus.

Nu er der valgkamp i Moskva, der er hældt enorme offentlige midler i reklame (valget til Moskva Byduma fandt sted 4.12.05 – o.a.). Men det er en primitiv reklame. Statens penge går til tomme opfordringer: tænk dig om, tænk dig om. Men hvem skal man tænke på? Hvad skal man tænke på? Det gives der ikke nogen fornuftig forklaring på. Hvilke partier deltager? Hvilke ledere står på listerne? På tv ser vi ét parti, det noksom bekendte (Forenet Rusland, der støtter Putin – o.a.). Vi driver folk op i et hjørne. De kloge går ikke hen og stemmer, og pensionisterne ved i forvejen, hvem de skal stemme på.

Det siges ikke desto mindre, at valget i Moskva er forskelligt fra de andre.

Moskvas valglov adskiller sig på ingen måde fra den føderale. Det er for 85 % vedkommende en kalke af den føderale lovgivning med alle tilhørende omkostninger. Scenariet

for afholdelsen af valget adskiller sig heller ikke på nogen måde. Det er ét parti, der får de reelle chancer ifølge dette valgsystem. Det er det såkaldt forvrænget-proportionale valgsystem, der er indført. Hvordan man end stemmer, så giver det det resultat, som magthaverne har bestemt på forhånd.

Hvilken "vægt" har Moskvas Byduma?

Jeg mener, at deputeretkorpsets vægtfylde er yderst ringe. Tag borgmesterkontoret! Det er et konglomerat af embedsmænd, mens der kun er 35 medlemmer af Moskvas Byduma. Det er uforenelige størrelser. Kommensurabilitetsprincippet er ikke overholdt. Det er klart, hvem der reelt fastlægger politikken.

Moskva kunne selvfølgelig skille sig en smule ud på baggrund af andre lovgivende forsamlinger, hvis man var fornuftig nok til at få tre-fire partier ind i Bydumaen, lave

regler for deres arbejde, eventuelt vedtage en lov om Moskva Byduma, som kunne sikre mindretallets rettigheder, oppositionens rettigheder, indføre parlamentarisk kontrol og styrke medlemmernes indflydelse på udnævnelser i administrationen.

I Moskva er der trods alt bevaret mere elite, der er flere tænkende og forstående mennesker, her kunne man lave modeller, som siden kunne udføres til andre regioner. Modeller for opbygning af parlamentet som en gren af magten, der skulle bremse monopolistiske bestræbelser og kontrollere den udøvende magt.

Men med det format, med det antal og med de resurser, der nu er tale om, kan parlamentet ikke konkurrere med den.

*Interviewet stod i det russiske tidsskrift Novoje Vremja (Ny Tid) nr. 48/2005
Oversat fra russisk af Lars P. Poulsen-Hansen*

Latinamerika på zig zag kurs

Jens Lohmann

I de senere år har flere latinamerikanske lande fået mere eller mindre venstreorienterede regeringer. Det har skabt frygt i Washington og andre steder for et radikalt kursskifte i USA's "baggård". Men hvor meget er Latinamerika i virkeligheden drejet til venstre? Svaret er ikke entydigt

“Vi har flere gange i Latinamerika set hvordan de demokratiske institutioner er blevet svækket af de nye politiske ledere i det 21. århundrede”. Mexicos tidligere præsident, Carlos Salinas de Gortari (1988-94), lagde ikke fingrene imellem over for de nye, kritiske og mere eller mindre venstreorienterede tendenser som de senere år er kommet til at præge Latinamerika, da han den 11. marts 2006 talte på en Latinamerikakonference organiseret af Massachusetts Institute of Technology (MIT).

Salinas lagde ikke skjul på at han ikke bryder sig om flere af de nye politiske ledere og deres holdninger, og advarede om at for tiden “hælder retorikken mere over til demagogi, og det kan være farligt for demokratierne i området”. Han nævnte ingen navne, men det var ty-

deligvis Venezuelas kontroversielle præsident Hugo Chávez og den ene kandidat til præsidentvalget i Mexico den 2. juli, Mexico Bys tidligere overborgmester, den moderat venstreorienterede Andrés Manuel López Obrador, han især lagde afstand til.

Salinas er en stærkt kontroversiel person i Mexico på grund af den valgsvindel der bragte ham til magten i 1988, den brutale privatiseringspolitik han gennemførte og den omfattende korrupsion han skal have deltaget i.

Samtidig med at Salinas talte i Boston, blev Chiles nye præsident, den moderate socialist Michelle Bachelet, indsat i sit embede. I sin første tale som præsident mindedes hun sin far, flyvergeneral Alberto Bachelet, der blev fængslet og tortu-

reret af militærfolk i 1974, fordi han havde været loyal over for den folkevalgte, socialistiske præsident Salvador Allende, som blev styrtet ved et militærkup den 11. september 1973. General Bachelet døde i fængslet. Hans datters tale var dog ikke bitter eller hævngherrig – selv om hun også blev fængslet og tortureret af diktaturet. Hun opfordrede tværtimod til forsoning.

Bekymring i Washington

Salinas de Gortaris kritiske advarsel mod de nye, globaliserings- og USA-kritiske regeringer og politikere i Latinamerika er et ekko af den stigende bekymring i Washington over, at subkontinentet ikke længere som en selvfølge følger sig efter USA's ønsker og behov. En bekymring som blandt andet er kommet til udtryk i skarpe udtalelser fra ledende amerikanske ministre og embedsmænd – som da forsvarsminister Donald Rumsfeld i februar 2006 i National Press Club i Washington sagde at "i Venezuela har vi Chávez, der har mange penge fra olien. Han blev valgt på lovlig vis, ligesom Hitler. Siden har han konsolideret sin magt og samarbejder nu med Fidel Castro, Mr. [Evo] Morales og andre".

Og han konkluderede, at "vi har set nogle populistiske ledere tiltrække folkemasserne i disse lande. Og valgt der har fundet sted, som af Evo Morales i Bolivia, er klart bekymrende".

Washington kan have grund til at være bekymret over de senere års politiske udvikling i Latinamerika, men ikke på grund af den radikale diskurs hos præsidenter som Venezuelas Hugo Chávez og Bolivias Evo Morales. Ganske vist kan Chávez opvise økonomiske og sociale resultater af sin politik samtidig med at han klart støtter Cuba og kritiserer USA, og ganske vist er Morales tidligere leder af Bolivias coca-bønder og mangeårig aktivist på venstrefløjen. Chávez og Morales repræsenterer den mere radikale fløj af den modstand mod nyliberalismen, globaliseringen og USA's indflydelse, som er vokset bredt frem gennem den sidste halve snes år i de fleste latinamerikanske lande.

Men de er ikke repræsentative for de nye politiske ledere, som er blevet valgt i nogle af kontinentets vigtigste lande de senere år. Flere af dem er enten erklærede socialister eller socialdemokrater (Michelle Bachelet i Chile, Luiz Inácio *Lula* da Silva i Brasilien, Tabaré Vázquez i Uruguay, Oscar Arias i Costa Rica) eller socialliberale (Néstor Kirchner i Argentina), og alle er mere eller mindre kritiske over for USA og Den Internationale Valutafond (IMF).

Voksende antiamerikanisme

Ifølge en årlig måling som gennemføres af opinionsinstituttet Latinobarómetro på grundlag af interviews

med 20.000 personer i 18 latinamerikanske lande forbedrede USA sit image i Latinamerika op gennem 1990'erne. I 2002 vendte tendensen, skarpest i Mexico, hvor 63 % af de adspurgte i 2001 havde en positiv mening om USA, mod 41 % i 2004. En næsten tilsvarende markant tendens blev målt i lande som Argentina, Uruguay og Bolivia, mens knap halvdelen af de adspurgte i Brasilien havde en positiv opfattelse af USA.

Antiamerikanisme er ikke et nyt fænomen i Latinamerika. Men antiamerikanismen i dag er anderledes end tidligere, da den var mere knyttet til venstrefløjens og højre- og venstrepopulistiske partier. I dag kommer antiamerikanismen i højere grad nedefra, og findes på tværs af politiske og ideologiske skel – og den lægger i modsætning til tidligere ikke op til brug af vold mod USA og amerikanske interesser, snarere til en bredere politisk, social og kulturel modstand mod USA og det, den mægtige nabo i nord repræsenterer.

Denne ændring hænger ikke mindst sammen med at kontinentet siden 1980'erne har oplevet en fremvækst af græsrodsbevægelser, der kæmper og arbejder for menneskerettigheder, miljø, indfødte folks rettigheder, sociale og uddannelsesmæssige forbedringer, og mod den nyliberalistiske, økonomiske politik IMF og USA påtvang regionens regeringer.

Den nyliberalistiske, såkaldte

strukturtilpasningspolitik indebar kraftige nedskæringer og indskrænkninger i den offentlige sektor med massefyringer og omfattende privatiseringer – som mange steder betød milliardfortjenester til private investorer, ofte nære venner med præsidenter og ministre (det var således tilfældet i Mexico under Salinas de Gortari, der af samme grund er inderligt forhadet af mange mexicanere, mens han i udlandet hyldes af fortalere for nyliberalismen).

Den nyliberalistiske politik medførte – sammen med kraftig korrupsion og dårlig økonomisk styring – også en kraftig vækst i udlandsgælden i flere lande. Følgen var, at den økonomiske og sociale ulighed voksede og gjorde Latinamerika til det kontinent hvor gabet mellem rig og fattig er størst.

Mens USA scorede points da Clinton-regeringen i 1995 trådte til med 20 milliarder dollar for at redde Mexico fra total økonomisk kollaps, var Bush-regeringens afvisende holdning til Argentinas appel om økonomisk bistand, da landet brød økonomisk og politisk sammen i slutningen af 2001, medvirkende til at skærpe det kritiske image af USA hos latinamerikanerne. USA's tvetydige holdning i forbindelse med forhandlingerne om frihandelsaftaler med flere latinamerikanske lande – hvor USA talte varmt for frihandel, men afviste at standse eller indskrænke milliardstøtten til nordamerikanske landmænd, bidrog til det

negative image, især i lande som Argentina, Uruguay og Mexico.

Den amerikanske støtte til det mislykkede kup mod den demokratiske valgte Hugo Chávez i april 2002 skærpede antiamerikanismen. Desuden har den skrappe behandling af de hundredtusinder af latinamerikanere, der hvert år forsøger at komme ind i USA, øget animositeten over for USA, især i Mexico, Mellemerika og Caribien, hvorfra de fleste illegale indvandrere kommer.

Det sidste skyldes dels at de skærpede restriktioner og den dårligere behandling berører mange almindelige mennesker, der videregiver deres erfaringer, dels at de ringere muligheder for at komme ind i USA og finde et arbejde indskrænker den kolossale strøm af penge legale og illegale indvandrere sender hjem til familien. For mange lande er pengene fra landsmændene i USA blevet en af de vigtigste valutaindtjeningskilder, i nogle lande den vigtigste.

Ryggen til Latinamerika

Endelig spiller det en rolle – ikke mindst i dele af den latinamerikanske politiske og økonomiske elite – at USA's interesse for Latinamerika siden den 11. september 2001 nærmest er dalet til nul. Der hersker hos mange en følelse af, at Washington tager Latinamerikas støtte for givet. Det er baggården som man altid har kunnet regne med, som aldrig

er gået afgørende imod USA.

At det ikke længere forholder sig sådan, måtte Bush-regeringen sande i månederne op til invasionen i Irak i marts 2003. I FN's Sikkerhedsråd vendte både Chile og Mexico – der ellers havde været betragtet som nære allierede til Washington – sig klart imod, at FN skulle støtte en USA-ledet invasion af Irak. I Argentina viste opinionsmålinger at hele 83 % af befolkningen var imod krigen i Irak – det højeste tal nogetsteds i verden.

Antiamerikanisme er dog ikke det samme som venstreorientering. Men det er bekvemt og logisk for Washington at stemple den antiamerikanisme som findes i befolkningerne og som kommer til udtryk i nogle dele af flere regerings politik som venstreorienteret retorik eller konkrete handlinger. Dermed legitimerer den amerikanske regering – især ved at trække de mere radikale præsidenter Hugo Chávez og Evo Morales frem som "typiske" repræsentanter for udviklingen – en skærpelse af sin politik over for kritiske regeringer, samtidig med at man holder en dør åben for forhandlinger, tilnærmelse og samarbejde med mere moderate regeringer.

Efter at have vendt ryggen til Latinamerika siden 2001, er Bush-regeringen – i takt med at udviklingen i Irak går stik imod de oprindelige forventninger om en nem etablering af et demokratisk, pro-vestligt styre – ved at få øjnene op for betyd-

ningen af at ændre forholdet til de latinamerikanske lande. Den 16. marts fremlagde Bush' sikkerhedsrådgiver Stephen Hadley regeringens strategiske sikkerhedsprioriteter. Irak, Iran og Mellemøsten har stadig højeste prioritet, men man synes at have opprioriteret forholdet til naboerne på den vestlige halvkugle – først og fremmest til de to nærmeste naboer, Canada og Mexico:

“Vores strategi for halvkuglen begynder med at uddybe vore nøglerelationer med Canada og Mexico på grundlag af fælles holdninger og politisk samarbejde, der kan udbredes til hele halvkuglen. Vi skal arbejde med vore naboer på halvkuglen for at reducere den ulovlige indvandring og fremme bredere økonomiske muligheder for de marginaliserede befolkningsgrupper”.

Synet på de forskellige regeringer er dog ikke ændret. Om Chávez i Venezuela hedder det at han er “en demagog oversvømmet af oliepenge som undergraver demokratiet og søger at destabilisere regionen”.

Om arvefjenden, Cubas Fidel Castro, der har knyttet nært venskab med Chávez, lyder det at han er “en antiamerikansk diktator der fortsætter med at undertrykke sit folk og søger at undergrave friheden i regionen”, mens Colombia, der styres af den konservative, meget USA-venlige Álvaro Uribe, beskrives som “en demokratisk allieret der bekæmper de vedvarende angreb fra marxisti-

ske terrorister og narkohandlere”. Colombia er det land i Latinamerika der modtager mest økonomisk og militær støtte fra USA.

Latinamerikansk pragmatisme

Altså intet substantielt nyt fra Washington over for Latinamerika – bortset fra at man er forsigtig over for nøglerlande som Brasilien, Chile og Argentina. Deres regeringer er næppe Bush-regeringens kop te, men de har på den anden side været moderate i deres sprogbrug og politik. Eller måske skulle man sige pragmatiske.

Det afspejler sig klart i den politik, Brasiliens præsident siden 2002 har ført. Den erklærede socialist og tidligere fagforeningsleder Luiz Inácio *Lula* da Silva vandt valget i 2002 på klare løfter om økonomisk fremgang og sociale og økonomiske forbedringer for landets millioner af fattige samt forhåndsforsikringer til landets mægtige økonomiske elite og de udenlandske selskaber i landet om, at han ikke ville gribe afgørende ind over for deres interesser.

Lulas diskurs var og er grundlæggende, hvad man må kalde venstreorienteret. Men han har – til stor skuffelse for mange af sine tilhængere – valgt ikke at følge en konfrontationskurs over for det kapitalstærke, private erhvervsliv og IMF. Kort efter sin tiltrædelse i 2002 overraskede han tilhængere og kritikere ved at understrege, at hans regering ville

opfyldte IMF's krav til landet til punkt og prikke. Det blev af fortalene for en nyliberalistisk, markedsorienteret kurs taget som en sejr.

Lula har dog givet udtryk at han er kritisk over for nyliberalismen, men at det ikke er realistisk at søge en konfrontation. Det er bedre, siger han og hans rådgivere, at søge at forbedre og stabilisere økonomien, *samtidig* med, at der sættes gang i reformer inden for det økonomisk forsvarelige.

Dertil kommer at Lula har gjort sig til en af de mest fremtrædende talsmænd for et effektivt samarbejde med andre ulande – et Syd-Syd-samarbejde – som alternativ til det internationale system, der i dag er domineret af de rige lande i Nord. Brasiliens alliance med blandt andre Indien og Kina i WTO-forhandlingerne er et praktisk udtryk for denne kurs.

Krise og alternativer

Måske er der bedre muligheder for den brasilianske regerings satsning på at skabe et latinamerikansk økonomisk samarbejde som alternativ til det store frihandelsområde for hele den vestlige halvkugle, *Free Trade Area of the Americas* (FTAA), som USA gennem nogle år har forsøgt at etablere. Foreløbig er FTAA strandet, selv om der findes en aftale, og med tilslutning fra især Argentina, Venezuela, Uruguay og Bolivia *kan* et alternativt frihandelsområde for

Latinamerika muligvis se dagens lys.

Foreløbig er det dog ikke kommet langt, først og fremmest på grund af interessekonflikter mellem landene og forskellige visioner fra de interesserede regeringer. Den hidtil skarpeste konfrontation er uenigheden mellem Argentina og Uruguay om sidstnævntes beslutning om at tillade opførelsen af et par store cellulose-fabrikker ved den store Uruguayflod, der også markerer grænsen mellem de to lande.

Argentina protesterer på grund af den frygtede store forurening af floden, Uruguay insisterer på opførelsen, som betyder mindst 1.800 hårdt tiltrængte arbejdspladser og forventede store eksportindtægter i det lille land.

Konflikten har skærpet krisen i det sydamerikanske frihandelsområde Mercosur (Argentina, Brasilien, Paraguay og Uruguay plus de associerede lande Bolivia og Chile), og sat spørgsmålstegn ved farbarheden af et geografisk mere omfattende, latinamerikansk økonomisk samarbejde.

Tvivlen understreges af at uruguayanske embedsmænd i slutningen af 2005 udtalte, at man overvejede at forhandle med USA om en frihandelsaftale – en overraskende melding for mange, som troede at præsident Tabaré Vázquez som landets første, erklærede venstrefløjspresident ville prioritere det latinamerikanske samarbejde højest og afvise at underlægge sig de betingelser

en frihandelsaftale med den nordamerikanske gigant indebærer.

Såfremt forhandlingerne indledes vil det skærpe krisen i Mercosur, da traktaten klart siger, at medlemslandene ikke må forhandle handelsaftaler med andre lande enkeltvis, men at de kun må forhandle som en samlet blok.

Samtidig arbejder Hugo Chávez energisk på at skabe et radikalt alternativ til det kriseramte Mercosur og til FTAA: *Alternativa Bolivariana para la América* (Det Bolivarianske Alternativ for Amerika) forkortet til ALBA, Morgengry. Bolivariansk er en hentydning til frihedshelten Simón Bolívar, som ledede kampen mod det spanske kolonistyre i det nordvestlige Sydamerika i begyndelsen af 1800-tallet. Bolívar blev født i det nuværende Venezuela, og Chávez har officielt døbt Venezuela til Bolivariansk Republik.

ALBA blev etableret som et tæt økonomisk samarbejde mellem Venezuela og Cuba, først og fremmest baseret på billige venezuelanske olieleverancer til Cuba til gengæld for 12-15.000 cubanske læger, som arbejder i landdistrikterne og mindre provinsbyer, og teknisk bistand og medicin fra Cuba. Chávez forsøger at udvide ALBA gennem billige olieleverancer til de små caribiske ø-stater, Mellemamerika og naboerne i Sydamerika.

Samarbejdet bygger på barter-aftaler, det vil sige direkte udveksling af varer og ydelser, for at mindske af-

hængigheden af dollar, der er det gængse betalingsmiddel på de kanter, og i øvrigt den valuta oliepriserne fastsættes i. Foreløbig finder der dog kun en begrænset udveksling sted. Argentina har således modtaget olie som betaling for drægtige racekøer, og Bolivia vil modtage olie og benzin i bytte for soja og kyllinger.

Ingen fælles kurs

Der er med andre ord ikke tale om en fælles, klart fastlagt strategi i Latinamerika. Den venstredrejning der har fundet sted de senere år, er udtryk for en fælles tendens i de fleste latinamerikanske landes befolkninger, som afspejler sig i støtten til bestemte partier og politikere. Der er ikke nødvendigvis tale om en støtte til bestemte ideologier, men snarere til partier og ledere, hvis holdninger afspejler de ønsker, krav og forventninger store dele af befolkningerne har til fremtiden.

Der er ikke tale om støtte til bestemte samfundsmodeller, snarere støtte til modstand mod nyliberalismen og strukturtilpasningspolitikken, støtte til sociale, økonomiske og politiske reformer som kan mindske ulighederne, forbedre levevilkårene for de mange og skabe et større demokratisk rum.

Ganske vist viste en undersøgelse i 18 latinamerikanske lande foretaget af FN's udviklingsprogram UNDP i 2004, at 55 % af latinamerikanerne

er villige til at støtte et autoritært regime frem for en demokratisk regering, hvis det autoritære styre kunne "løse" deres økonomiske problemer. 43 % gik klart ind for en demokratisk styreform, mens resten udtrykte tvivl. Adspurgt om deres holdning til konkrete sider af demokratiet så som ytringsfrihed, svarede et stort flertal dog klart ja.

Det peger på at et flertal i mange lande i de senere år har set venstreorienterede partier og ledere som de bedste til at løse de alvorlige sociale problemer – eller som de mindst kompromitterede og som repræsentanter for de mange nye græsrodsbevægelser, der mere end nogen andre har en tæt og organisk kontakt med alle mulige befolkningsgrupper fra middelklassen og nedefter.

Mere end en fjerdedel af Latinamerikas 560 millioner lever under fattigdomsgrænsen, i nogle lande er det over halvdelen som lever for under det, der svarer til en dollar om dagen. Desuden er de sociale og økonomiske forskelle enorme. Nogle af verdens 100 rigeste mennesker er latinamerikanere og nogle af verdens allerfattigste lever i Latinamerika.

Tolerancetærsklen over for politiske fejltrin er lav. De nye politiske ledere må foretage en meget vanskelig balancegang mellem de befolkningsgrupper der forventer reformer og forbedringer, og den økonomiske og politiske elite, som er i stand til at undergrave ethvert re-

formforsøg. Under deres respektive valgkampe afgav venstrefløjens mange løfter om forbedring af levevilkårene, ophævelse af privilegier, stop for IMF-diktater og ingen eftergivenhed over for USA. Men som en noget frustreret sort regionalpolitiker fra Lulas Arbejderparti PT (*Partido dos Trabalhadores*) sagde til mig i storbyen Salvador i Nordøstbrasilien i 2004:

"Før vi vandt og kom i regering, så det hele meget enkelt ud. Vi regnede med at der bare var penge nok til det hele på budgettet. Vi skulle bare komme og omprioritere, så pengene i stedet for at gå i korrupte politikeres og embedsmænds lommer kunne gå til forbedringer og reformer. Vi var jo vant til at se politikere strø om sig med penge. Men da vi så kom ind i regeringskontorerne, opdagede vi at der faktisk var begrænsede midler – og at der ikke var mange muligheder for at rejse flere midler til at opfylde vore valgløfter".

For Brasiliens Lula har der været tale om en særdeles vanskelig balancegang siden 2002. Ikke kun skulle han forsøge at opfylde sine løfter til landets millioner af fattige. Han skulle også sørge for ikke at skræmme den udenlandske og lokale kapital ud af landet, og han skulle tage hensyn til de politiske partier og kræfter han havde været nødt til at alliere sig med for at få flertal i Kongressen. Der blev tale om alliancer med det socialdemokratiske PSDB og det højreorienterede Liberale

Parti samt en række smågrupper på venstrefløjen.

Til alles overraskelse valgte Lula at overholde Brasiliens forpligtelser over for IMF. Ideen med at betale gælden til IMF ned er tydeligvis at slippe for Fondens stramme krav til og kontrol af landets økonomi. Brasilien er nemlig i lighed med IMF's øvrige debitorer forpligtet til at følge en række anvisninger fra IMF vedrørende landets økonomiske politik, anvisninger der traditionelt har været baseret på en monetaristisk linje, som har indskrænket mulighederne for sociale reformer.

Argentinas Néstor Kirchner har også været ude efter IMF. Da han i december 2005 besluttede at betale Argentinas milliardgæld til IMF, var begrundelsen den samme. I en tale sagde han, at "IMF har handlet mod vort land som ophavsmand til og redskab for en politik, der har skabt fattigdom og lidelse i det argentinske folk". Det var en klar henvisning til landets økonomiske sammenbrud i december 2001 og IMF's afvisning af at genforhandle Argentinas gæld – en afvisning der kostede landet 4 mia. dollar i 2002.

Lulas overraskende kurs er pragmatisk. Han ønsker at sikre en økonomisk stabilitet for at have et sikrere grundlag at gennemføre de lovede sociale og økonomiske reformer på. Det betyder at kun en mindre del af flere af de lovede reformer er blevet gennemført, og at det har været meget småt med at skaffe jord til

de mange millioner af jordløse bønder og landarbejdere, der for manges vedkommende er organiseret i den slagkraftige MST (*Movimento dos Sem Terra*, De Jordløses Bevægelse), en af de stærkeste bevægelser i Brasilien – der støttede Lulas valgkamp. Hans løfte er at løfterne vil blive opfyldt.

Han befinder sig imidlertid i et kapløb med tiden, hvor han næppe kan nå at formilde de stadig mere utilfredse jordløse og andre utilfredse inden valget til oktober, hvor han ventes at søge genvalg.

Læren fra Allende

Andre af de venstreorienterede regeringer på kontinentet må foretage en tilsvarende balancegang, blandt andet for at sikre en tilstrækkelig god økonomi for at kunne gennemføre lovede reformer. Det er således ikke overraskende at Bolivias Evo Morales trods sin radikale diskurs og sit nære venskab med Fidel Castro og Hugo Chávez (som han besøgte straks efter sin valgsejr i december, før han blev indsat i embedet) har taget kontakt med USA for blandt andet forhandle en aftale om narkobekæmpelse.

Han har også taget kontakt med ærkefjenden og naboen Chile for at få sat gang i en løsning på det gamle stridsspørgsmål om Bolivias adgang til havet – og derved også skabe bedre muligheder for landets skrantende økonomi gennem en tættere

samhandel med den økonomisk stærke nabo.

Chiles Michelle Bachelet lægger næppe den hidtidige økonomiske kurs om. Den har – trods forgængere-ns socialistiske partitilhørsforhold – ikke været præget af socialistiske tiltag. Chile har under Ricardo Lagos og hans to kristelig demokratiske forgængere fulgt en moderat nyliberalistisk økonomisk kurs for at sikre økonomisk stabilitet og vækst.

Det er også lykkedes. Landet betragtes i dag som et økonomisk vidunder med vækstrater i asiatisk størrelse. Men det har sin pris. For selv om antallet af chilenerne under fattigdomsgrænsen er blevet reduceret, lever 17 % stadig under fattigdomsgrænsen – de fleste af dem blandt landets knap én million indfødte, først og fremmest mapucherne i den sydlige del af landet. Et træk Chile i øvrigt deler med resten af Latinamerika: de fattigste blandt de fattige er de indfødte folk, der i lande som Bolivia og Guatemala udgør over halvdelen af befolkningen.

Valget af Michelle Bachelet har givet de dårligst stillede chilenerne håb om at deres forhold vil blive forbedret. Spørgsmålet er imidlertid hvor meget hun kan og vil. I lighed med kolleger som Lula og Tabaré Vázquez kender hun sin samtidshistorie og ved, hvad en mere radikal venstrefløjsskurs *kan* medføre fra modstanderne.

Den skæbne Salvador Allendes forsøg 1970-73 på at gennemføre so-

cialle, økonomiske og politiske reformer led som følge af højrefløjens og USA's undergravning af økonomien med efterfølgende økonomisk, socialt og politisk kaos til følge, står mejslet i hendes og chilenernes og mange andre latinamerikaneres erindring. Ingen ønsker det kaos eller det efterfølgende militærdiktatur tilbage. Men samtidig er der er udbredt ønske om sociale og økonomiske reformer uden indblanding udefra.

Måske, måske...

Det er det ønske som måske vil bringe den moderat venstreorienterede tidligere oliearbejderleder og overborgmester i Mexico By, Andrés Manuel López Obrador, til magten i Mexico den 1. december. Og *måske* den sandinistiske dissident og tidligere borgmester i Nicaraguas hovedstad Managua, Herty Lewites, til sejr ved det nicaraguanske valg den 5. november. Og *måske, måske* den venstrepopulistiske, nationalistiske, marxistisk inspirerede tidligere artilleri-oberst Ollanta Humala, til sejr ved præsidentvalget i Peru den 9. april. Men det kan lige så vel blive højrefløjen der vinder.

López Obrador skal i givet fald ikke regne med flertal i Kongressen. Han skal indgå alliancer med de to andre store partier for at få sin politik igennem. Og han skal forsøge at få kontrol med et land, hvor regeringen under den nuværende præsi-

dent, den konservative Vicente Fox, gradvist har mistet grebet og reelt ingen kontrol har over enklaver, som kontrolleres af narkobaroner i ledtog med etablerede politikere. Ro og orden bliver en af hans højeste prioriteter. Økonomisk genopretning bliver den asketiske politikers anden hovedopgave. Og endelig sociale reformer og styrkelse af demokratiet. Han vil satse på et tættere samarbejde med resten af Latinamerika.

Det er dog usikkert hvor tæt samarbejdet kan blive – dels på grund af Mexicos tætte tilknytning til USA, dels fordi meget afhænger af hvor stærkt de øvrige regeringer vil ønske et tæt formaliseret samarbejde uden at have USA med. Hvilken kurs den kommende leder for Latinamerikas næststørste økonomi vælger, kan blive afgørende for kontinentets fremtidige kurs. Skal man tro på hvad han siger, bliver kursen lagt flere streger til venstre. Men realiteterne i regeringskontorerne kan dæmpe kursændringen.

Venstreorienteringen af Latinamerika er med andre ord ikke så entydig og konsekvent som Bush, Salinas de Gortari og andre kritikere frygter. Selv om Hugo Chávez markerer sig tydeligt som en hovedmodstander til USA, tegner han langtfra hele kontinentet, hvis ledere – trods manges sympati for ham – foretrækker en mere diskret og moderat kurs, der zigzagger mellem hensynet til økonomisk stabilitet, social ret-

færdighed og demokrati.

Men måske zigzagger Latinamerika langsomt til venstre.

Efterskrift

Valget i Peru blev som forventet afgjort i to runder. Ved første valgrunde den 9. april blev den konservative kandidat Lourdes Flores overraskende elimineret. Det betød at Ollanta Humala ved anden valgrunde den 4. juni skulle kappes med tidligere præsident Alan García (1985-90). García vandt overraskende med 55 % af stemmerne trods sit synderregister som præsident (han efterlod økonomien i en ynkelig forfatning med galoperende inflation og en stor gæld til udlandet, og landet i socialt og politisk kaos). Mange vælgere syntes imidlertid at foretrække den karismatiske populist – der er erklæret socialdemokrat – som det mindste onde frem for Humala, der blandt andet var handicappet af at Venezuelas præsident Hugo Chávez havde erklæret ham sin støtte. Det forstod García at udnytte til fulde. Med García ved roret kommer Peru formentlig til at føre en slingrekurs, hvor han vil forsøge at vise sig som en progressiv og socialt orienteret præsident i stil med Brasiliens Lula og Argentinas Kirchner, og en økonomisk moderat leder, der ikke vil gentage fortidens fejl og derfor vil føre en "ansvarlig" økonomisk politik.

Valget i Mexico den 2. juli gav en

snæver sejr til den konservative kandidat Felipe Calderon over venstreeorienterede modkandidat Andres Manuel Lopez Obrador (36.38 pct. mod Obradors 35.34 pct.). Obrador har krævet en omtælling, og ved redaktionens slutning har Mexicos valgkontor endnu ikke erklæret resultatet officielt, men har opfordret mexicanerne til at afvente resultatet med tålmodighed.

Jens Lohmann er journalist og forfatter specialiseret i latinamerikanske forhold. Hans seneste bog er "Noget for noget. En håndbog om korruption" (Mellemløst Samvirke).

Europæerne, EU og Acehs fredsproces

Timo Kivimäki

EU's indflydelse på fredsprocessen i Aceh viser nødvendigheden af at forlade sig på europæerne snarere end kun at opfatte EU's institutioner som motoren for europæiske initiativer

Aceh på Indonesiens nordvestspids har været et område i vedvarende konflikt siden 1976. Allerede i 1800-tallet gav ønsket om uafhængighed sig udtryk i voldelig modstand imod den hollandske kolonimagt – og så såre hollænderne havde trukket sig ud – imod den nye centralregering i Jakarta i 1950'erne.

Konflikter så langvarige som Acehs er ofte meget vanskelige at løse, og i Acehs tilfælde har tsunamien omfattende humanitære katastrofe siden vanskeliggjort fredsprocessen yderligere: Ud over at skulle søge en løsning på den politiske styreformproblemer er Aceh nu også nødsaget til konstant at bruge sine myndighedsstrukturer på at yde humanitær hjælp og genopbygge regionen. Ikke desto mindre har en forhandlingsproces været i gang siden 1999, og fra 2005 også en egentlig freds-

proces, som i august samme år under ledelse af Finlands tidligere præsident, Martti Ahtisaari, endte med underskrivelsen af et forståelsesmemorandum om fred i Aceh.

Den Europæiske Unions komplicerede bureaukrati har i reglen været for klodset til at kunne bidrage til at løse konflikter, for slet ikke at tale om at løse langvarige konflikter i humanitære katastrofeområde. Ikke desto mindre var EU's involvering i Aceh ganske intensiv, og europæernes rolle blev da også afgørende for, at det lykkedes at få en fredsaftale i stand. Af denne grund forsøger mange asiatiske og europæiske sikkerhedsspecialister nu at generalisere læren fra Acehs fredsproces med det mål at finde frem til måder, hvorpå Aceh-modellen kan genbruges i andre konflikter.

I denne artikel vil jeg analysere

Aceh-fredsprocessen med henblik på at bidrage til en sådan videreførelse af Aceh-modellen ud fra et europæisk perspektiv. Hvordan skal Europa organisere sine bidrag til fred for at undgå de vanskeligheder, der knytter sig til indblanding i så ømtålelige spørgsmål som konflikter? Og hvordan skal EU's usmidige bureaukrati blive i stand til at rykke tilstrækkeligt hurtigt til, at det kan blive en relevant medspiller i et fredsdiplomatiske veje og vildveje?

For at finde svar på disse spørgsmål kunne det se ud til at vi må gå tilbage til den europæiske integrations neofunktionalistiske grundlæggelsesideologi: Vi må forstå EU som et projekt for borgerne snarere end som et projekt for institutioner. Institutionerne får først sekundært en rolle at spille og da kun til støtte for initiativer fra europæerne. Den Europæiske Union ser ud til kun at kunne blive til nytte, hvis dens institutioner mobiliserer sine europæiske aktiver i stedet for selv at søge at monopolisere initiativet.

Genève-processen

Det europæiske engagement i Aceh begyndte allerede, da præsident Ahtisaari i november 1999 blev introduceret for ledelsen af en af fraktionerne i separatistbevægelsen Frit Aceh (GAM). Med Ahtisaari som mægler var der allerede dengang et vist håb om dialog. Forhandlingerne blev imidlertid flyttet til Genève,

hvor Henry Dunant Centeret overtog mæglerrollen i foråret 2000. Det er sandsynligt, at Henry Dunant Centeret blev foretrukket ud fra den betragtning, at forhandlinger med deltagelse af en officiel repræsentant for et suverænt land, Finland, ville signalere anerkendelse af GAM som repræsentant for en suveræn stat. Dette ville selvsagt have været uacceptabelt for Indonesien.

Den oprindelige strategi var at overtale GAM's ledelse til at forhandle ved først at indlede samtaler med en mere forhandlingsorienteret udbrydergruppe. Det skabte bekymring i det egentlige GAM om, hvad deres stilling var: Det så nemlig ud til, at en internationalt synlig forhandlingsproces risikerede at få en udbrydergruppe til at fremstå som det egentlige GAM. For at afværge dette blev GAM villig til at forhandle, og mægleren accepterede de deraf følgende justeringer i GAM-panelet for at sikre sig, at den ledelse, som havde den reelle kapacitet til at kommandere med tropperne i området, også blev involveret.

Forhandlingerne under Henry Dunant Centerets auspici præsterede at opnå en våbenhvile og den optimisme, som dialogen gav anledning til, fik også til følge, at tabstallene blev betragteligt reduceret. Således reddede processen trods alt menneskeliv, selv om den endte i fiasko. Problemet med Genève-processen var, at den ikke udrettede meget i forhold til fastsætte de politiske be-

tingelser for en varig fred. Betingelserne i Våbenhvileaftalen af december 2002 henviste ganske vist til politiske principper, men disse var så tvetydigt formulerede, at det ikke var muligt at overvåge deres implementering. I sidste ende resulterede uenigheder om implementeringen i et sammenbrud for fredsprocessen, og i maj 2003 proklamerede Indonesiens regering krigsretstilstand i Aceh og lod det lokale acehnesiske forhandlingshold fængsle.

Trods fiaskoen var der mange ting at lære af første fase af Aceh-fredsprocessen, som kunne bruges i den næste proces. For det første var alle de forhandlere, der deltog på højeste niveau de samme i både Genève- og Helsinki-processerne. De personlige kontakter mellem disse ledere var en første psykologisk forhåndsbetingelse for at få succes i Aceh. Ydermere kunne mange af de politiske ideer, der blev udviklet og fandt deres første vage definitioner i Genève, senere tjene som det oplagte udgangspunkt for de genoptagne politiske forhandlinger.

Men Genève-aftalerne blev også et lærestykke om Europas potentielle rolle i Aceh-fredsprocessen. For det første gjorde fængslingen af GAM's forhandlerpanel det uafviseligt klart, at en international rolle ville være nødvendig for at kunne løfte en næste runde. Det ville være umuligt for GAM at forhandle, hvis der ikke kunne findes et neutralt mødested.

For det andet havde Genève-pro-

cessen vist noget om værdien af uofficielle aktiviteter. Hvis allerede Finlands præsident ville være en for officiel mægler, måtte en officiel rolle for Den Europæiske Union da anses for fuldkommen utænkelig i forhandlinger mellem en stat og en oprørsbevægelse.

For det tredje viste denne proces også den store betydning af personlige, uformelle kontakter. Fleksibel manøvrering for personlige kontakter var fra dialogens begyndelse en mulighed for europæere, men ikke for en rigid europæisk politisk institution. Den oprindelige GAM-udbrydergruppe blev opsøgt af en forsker (denne artikels forfatter), som både havde interviewet udbrydergruppen og den egentlige GAM-ledelse til brug for sin forskning. Hans rådgivning havde også bragt ham i kontakt med præsident Ahtisaari.

Den forskningsrelaterede kontakt bredte sig til politik og senere til toppolitik. Som følge af separatisme- og oprørsbevægelseres prekäre stilling i internationalt diplomati ville det ikke have været let for politiske repræsentanter at fastholde en kontakt til oprørsgrupper. Følgelig var der god brug for interaktion imellem officielle og uofficielle, formelle og uformelle kontakter.

Før Helsinki

Helsinki-forhandlingsrunden var under forberedelse i omtrent et år. Igen blev de første kontakter skabt

af individer i deres uofficielle egenskaber. Denne gang forplantede den politiske kontakt sig fra en professionel forbindelse mellem to forretningsmænd og læger. På indonesisk side var chefarkitekten den indonesiske viceminister, Farid Husain, der som uddannet læge kendte den finske læge og forretningsmand Juha Christensen. Sidstnævnte var blevet opmuntret til et omfattende forretningsprojekt i Aceh.

Disse to blev chefarkitekterne og "matchmakerne" i den fredsoperation, der kom til at involvere præsident Ahtisaari (I Finland er præsidenttitlen livsvarig; Ahtisaaris embedsperiode ophørte i 2001). Farid Husain havde deltaget i dialogprocessen under daværende minister og senere vicepræsident Jusuf Kalla på Molukkerne og i Poso på Sulawesi. Juha Christensen kendte på sin side både GAM's ledelse og igennem forskeren, som var involveret fra begyndelsen af Genèveprocessen, også præsident Ahtisaari.

Ret hurtigt lykkedes det for dem at overtale et tilstrækkeligt stort antal ligesindede indonesiske regeringsembedsmænd til at støtte en dialog med GAM. At overtale GAM viste sig som en mere vanskelig opgave. Farid Husain gjorde et forgæves forsøg på at få GAM's ledelse i tale i Sverige i foråret 2004. Kun Juha Christensen blev budt inden for i GAM's kontor (som også er GAM-lederen, Hasan di Tiros private hjem), mens Farid Husain pænt

måtte vente udenfor. Således blev Christensen nødt til fysisk at pendle frem og tilbage mellem de stridende parter ind og ud af GAM-lederens hjem.

I sommeren 2004 må der være gjort adskillige bestræbelser for at overtale GAM's ledelse til dialog, men i al fald nogle af dem involverede atter individuelle europæere med sådanne forbindelser til GAM, der ikke havde relation til politiske anliggender. Det ser ud til, at argumenter, der påberåbte sig den nu fratrådte præsident Ahtisaaris personlige egenskaber og position, blev de afgørende og fik GAM til at forandre sin position. En tidligere præsident med højt profilerede mænglingserfaringer appellerede til lederne af det acehnesiske oprør.

I kraft af Ahtisaaris internationale prestige og autoritet følte Malik Mahmood, GAM's chefforhandler, at han ville være tilstrækkelig magtfuld til at garantere en fair procedure, således at den indonesiske regerings militære overlegenhed ikke risikerede at blive udnyttet i forhandlingerne på unfair vis. Samtidig var det de stik modsatte egenskaber hos præsident Ahtisaari, som appellerede til Indonesiens regering. Skønt Ahtisaaris prestige naturligvis også var vigtig for den indonesiske side, var det faktum, at han ikke længere fungerede som præsident til hjælp for indoneserne, fordi hans status ikke længere rakte til at placere forhandlingerne i et regi, der vil-

le signalere en de facto anerkendelse af Aceh som stat.

Ahtisaaris uofficielle position sikrede også, at forhandlingsprocessen kunne forblive under de forhandlende parter fulde kontrol.

For Indonesien ville det have været umuligt at acceptere en forhandlingsproces under et eller andet officielt arrangement, eftersom Indonesien opfattede, Aceh som et indre anliggende, hvorfor ingen officiel organisation kunne tillades at få nogen kontrol over processen. Endelig, efter præsidentvalget i efteråret 2004, der bragte Susilo Bambang Yudhuyono til magten med Jusuf Kalla som vicepræsident var begge parter rede til at forhandle.

Den måde, hvorpå en politisk vilje til atter at forhandle blev genskabt, understreger den rolle uformelle handlinger kan spille. Processen omfattede stadig ikke EU i nogen udstrækning, skønt den europæiske rolle var afgørende. Den eneste mulige involvering af EU's institutioner var brugen af et EU-finansieret netværk af specialister i Aceh-konflikten for at fremme kontakter og ideer, der var relateret til de holdninger, der var gældende i Aceh.

Senere blev dette netværk formelt knyttet til mæglerpanelets aktiviteter. EU's finansiering fandt sted inden for rammerne af det kommissionsstyrede Asia Link-program, og målsætningerne for det specifikke projekt i *Indonesian Conflict Studies Network* blev defineret som "en aka-

demisk opbygning af indfødtes konfliktløsningskompetencer i indonesiske konfliktområder". I dette regi fandt et uafhængigt og uofficielt universitetssamarbejde sted inden for de forhåndsaftalte politiske regler, mens initiativerne for at knytte denne aktivitet til en forberedende forhandlingsproces, i den udstrækning dette kunne lade sig gøre inden for projektets rammer, blev taget af netværkets individuelle medlemmer selv.

Denne model viste sig at rumme opskriften på EU's første rolle i den forhandlingsproces, der startede i januar 2005.

Helsinki-forhandlingerne

Ved begyndelsen af Helsinki-forhandlingerne var finansieringen af dialogen endnu ikke sikret. I løbet af den første måned var det endnu usikkert, om nogen ville finansiere rejserne og arbejdet med dialogen, og de mennesker, der deltog, måtte selv afholde omkostningerne til deres indsats. Skønt det i dag kan forekomme at være et trivielt spørgsmål, så blev det på dette tidspunkt ikke anset for trivielt, da der på ingen måde var garanti for at denne proces ville udmunde i nogen som helst resultater. Faktisk kunne hele processen være stoppet som følge af manglende finansiering.

Det var på dette tidspunkt at EU meldte sig med fuld styrke og brugte Kommissionens mandat til at

iværksatte en "Rapid Reaction-mekanisme" (RRM). Igen var de politiske rammer for programmet blevet besluttet inden for en lang og usmidig politisk proces inden for EU, hvorimod anvendelsen af "Rapid Reaction-mekanismen" som ramme inden for dens forhåndsfastsatte politiske mandat kunne realiseres relativt hurtigt. Denne mekanisme gav forhandlingsprocessen seks måneders pusterum til at fuldføre forhandlingsprocessen.

Skønt præsident Ahtisaari selvsagt informerede de relevante embedsmænd fra Kommissionen og Rådet om forhandlingernes forløb, havde EU ikke nogen reel rolle i ledelsen af forhandlingerne. Det faktum at finansieringen kom fra Kommissionen, sikrede også processens uafhængighed. Ydermere blev forhandlingerne gennemført ud fra princippet om, at "intet er accepteret, før alt er accepteret". Dette hjalp til at sikre fuld kontrol over processen med de stridende parter. Det, som motiverede Ahtisaari til at holde EU's embedsmænd orienteret om processen, var ikke så meget det faktum, at EU stod for finansieringen, som at han hele vejen igennem forhandlingens forløb forudså den mere officielle rolle, der ville tilkomme EU i den fase, der skulle følge efter forhandlingerne.

Han følte det naturligt, EU skulle holdes underrettet, således at det bedre kunne forberede sig selv på den rolle, det kunne spille, når en

aftale var på plads.

Forhandlingsprocessen viste, at når aftalerne først var implementeret, ville det blive nødvendigt med større politisk magt i overvågningsprocessen end i den uformelle mæglingsproces. I begyndelsen af forhandlingerne var der interessekonflikter imellem centralregeringen og den regionale militære ledelse. I 18 måneder havde Aceh været en provins, der var lukket af for enhver gennemsigtighed, fordi indonesisk militær anså dette for bydende nødvendigt for sin oprørsbekæmpelse. Resultatet var, at området blev et paradys for alle slags illegale aktiviteter fra det lokale indonesiske militærs side. I fraværet af en stærk international overvågning ville den indonesiske regering ikke blive i stand til at inddæmme presset fra hæren og implementere en fredsaftale.

Heldigvis for fredsprocessen havde den indonesiske regering det internationale samfund på sin side i kraft af den omstændighed, at Aceh efter tsunamien blev fyldt med internationale repræsentanter for hjælpe- og donororganisationer. På grund af disses tilstedeværelse blev det muligt for begge de stridende parter at kontrollere deres unge brushoveder og krigeriske elementer, som ikke kunne bifalde dialogen. Bl.a. protesterede flere enheder og officerer i Indonesiens militær imod, at der skulle forhandles med "terrorister".

Ifølge hærens stabschef, general Ryamizard Ryacudu, kunne konflikten kun bringes til ophør med GAM's betingelsesløse overgivelse. Hvor den øverstbefalende for Indonesiens Væbnede Styrker, den indonesiske militærchef Endriartono Surtarto, udviste større loyalitet over for den politiske administration, demonstrerede mange tropper i Aceh deres støtte til stabschefen ved at optrappe de militære operationer i en bestræbelse på at sabotere fredsprocessen. Den internationale tilstedeværelse var derfor allerede under fredssamtalerne vigtig for forhandlerne i de andre forhandlinger, de sideløbende måtte føre for at få deres egne folk til at makke ret.

EU som overvåger af fredsftalten

Efter at forhandlingerne lykkedes, og fredsftalten var kommet i stand, var tiden inde til at bevæge sig fra det uofficielle til det officielle, fra den forsigtige, ikke-truende involvering til den mere magtfulde og strukturelle involvering.

For at sikre over for begge sider, at deres respektive modpart implementerede deres del af aftalen i god tro, blev EU kaldt på banen for at deltage i en formel rolle. Eftersom begge parter til en vis grad var afhængig af europæisk good will og EU's markeder, kunne EU bruge sin strukturelle magt til at påvirke de stridende parters nyttekalkuler, således at de bedre kunne se fordelene i

at overholde aftalen. Til dette formål var uofficielle, frivillige aktiviteter fra enkeltindviders side ikke længere tilstrækkeligt. En stærkere, officiel aktør var nødvendig for at gøre aftalebrud omkostningstung og aftaleoverholdelse lønsom. Dette var også nødvendigt for at øge parternes tillid til, at deres respektive modpart ville overholde aftalen.

En mekanisme blev skabt, hvor EU sammen med nogle sydøstasiatiske lande dannede en overvågningsmission, der fik et exceptionelt vidtrækkende mandat og magt til at mægle i tilfælde af stridigheder mellem GAM og Indonesien om den rette tolkning af fredsftalten. Mandatet blev legitimeret og gjort formelt bindende ved en officiel aftale mellem EU og Indonesiens regering, og mellem GAM og EU.

På dette stadium, hvor tredjepartsinvolveringen var mere strukturel, og større forhandlermagt var påkrævet for at hindre overtrædelser af aftalen, var det nødvendigt, at EU's råd fandt frem til en formel, der kunne gøre det muligt at etablere EU's del af overvågningsmissionen.

Den sidste fase af Acehs fredsproces har klart vist, at EU's instrumenter kan være af vital indflydelse for en fredsproces, selv når EU tillader civilsamfundsaktører at tage initiativet. Alt dette stemmer fint overens med neofunktionalismens ideer, hvor freds- og integrationspolitik igangsættes af borgerne, men hvor håndhævelsen af de folkelige nor-

mer kræver formelle processer og magtfuld officiel involvering.

Konklusioner

For at få succes i sine bestræbelser for at fremme fred, er EU nødt til at forlade sig på europæerne snarere end kun at opfatte EU's institutioner som motoren for europæiske initiativer.

Acehs fredsproces beviser behovet for at bruge forskellige typer instrumenter til at hjælpe en fredsproces på gлед. Den viser behovet for at kunne bevæge sig imellem de officielle og de uofficielle, mellem de formelle og de uformelle, mellem de magtfulde og de fintfølende, og mellem de rigide og de fleksible interventioner. Men samtidig bliver der i EU's udvikling kun rettet seriøs opmærksomhed imod at udvikle officielle mekanismer og forenet handling – ikke på at udvikle mekanismer, der kan fremme uofficielle aktioner eller på den kendsgerning, at europæerne bedst kan fremme freden i en stor mangfoldighed af roller.

Hvis Europa i sine bestræbelser for at fremme fred og sikkerhed sætter al sin lid og alle sine forhåbninger til fælles handling, fælles udenrigspolitik, og fælles sikkerheds- og forsvarspolitikker, vil det aldrig blive i stand til at kombinere de officielle med de uofficielle, de magtfulde med de fintfølende, og de rigide med de fleksible instru-

menter. Fred og sikkerhed behøver ikke kun integration og enhed, men også individuelle innovationer og europæisk diversitet.

For at kunne efterligne Aceh-modellen må Europa besinde sig på sin neofunktionalistiske oprindelse og erkende, at den succesrige fredsopbygning i Europa var et produkt af spontane europæiske – snarere end institutionelle, officielle – initiativer, og at dens succes krævede samarbejde mellem EU's institutioner og dets befolkning.

Dette kunne også være en vej til at genvinde den europæiske tiltro til EU: Hvis EU ikke viser tiltro til europæerne, er det svært at forvente af europæerne, at de skal vise tiltro til EU. På et tidspunkt, da europæerne netop ser på EU's institutioner med betydelig mistillid, er det vigtigt, at EU udbreder det budskab, at EU's mekanismer til fremme af fred også er åbne for europæerne i stedet for at signalere det modsatte med sin bureaukratiske arrogance.

Europa kan kun mobilisere sit potentiale som fredsstøtte, hvis det forstår at værdsætte sin diversitet og samtidig støtter initiativer fra det europæiske civilsamfund med officielle EU-instrumenter.

Timo Kivimäki er seniorforsker ved NIAS – Nordisk Institut for Asienstudier

(Oversat fra engelsk af Niels Ivar Larsen)

Taiwan Strædet: Indenrigs- politik former storpolitik

Camilla Tenna Nørup Sørensen

Den taiwanske befolkning har et stærkt ønske om at sikre taiwansk autonomi og det politiske system, men flertallet ønsker ikke at tage skridt mod uafhængighed under de nuværende geostrategiske og økonomiske forhold

Med den taiwanske præsident Chen Shui-bians skærpelse af retorikken i forhold til Kina (i denne artikel anvendes "populær"-benævnelserne "Taiwan" og "Kina" frem for de officielle benævnelser "Republic of China" (ROC) og "People's Republic of China" (PRC)) i løbet af januar 2006, suppleret med flere kontroversielle forslag i Chens' nytårstaler heriblandt forslaget om nedlæggelse af Det Nationale Genforeningsråd, er Taiwan-spørgsmålet atter øverst på kinesernes sikkerhedspolitiske dagsorden.

Taiwan har dog ikke på noget tidspunkt været taget af den kinesiske sikkerhedspolitiske dagsorden, men udviklingen de senere år med styrkede økonomiske og kulturelle rela-

tioner mellem Kina og Taiwan samt Beijings succes med at udbygge de politiske relationer til den taiwanske opposition har medført en voksende kinesisk tro på, at tiden vil (op)løse konflikten. Særligt har lokalvalget på Taiwan i december sidste år, hvor det mere prokinesiske nationalistiske parti KMT gik frem samt udsigten til at få KMT tilbage på præsidentposten i 2008, styrket følelsen af selvsikkerhed i Beijing.

Det har ligeledes styrket den kinesiske selvsikkerhed, at USA, særligt grundet fokus på Mellemosten og kampagnen mod terrorisme, tilsyneladende har indvilliget i at lægge et vis pres på Chen Shui-bian og har nedtonet kritikken af Kinas Taiwanpolitik. Herved ser det ud til, at en

form for pragmatisk forståelse angående udviklingen i Taiwan Strædet har udviklet sig mellem Kina og USA, hvor fastholdelse af status quo er hovedessensen. Både Beijing og Washington støtter sig til, at størstedelen af den taiwanske befolkning ligeledes ønsker fastholdelse af status-quo. På denne baggrund virker præsident Chens seneste skærpede retorik og forslag, som blev mødt med forventede protester fra Beijing, men også med forundring og endda irettesættelse fra Washington, ved første øjekast svær at forstå.

Chens tiltag skal imidlertid ses i forhold til den indenrigspolitiske kontekst på Taiwan, og er det seneste eksempel på, hvordan udviklingen i Taiwan Strædet primært formes af den indenrigspolitiske udvikling på Taiwan, mens udviklingen i såvel den kinesiske som den amerikanske Taiwan-politik i høj grad er reaktioner på den indenrigspolitiske udvikling på Taiwan.

Denne artikel har til formål at placere den seneste udvikling i Taiwan Strædet i forhold til udviklingen i den indenrigspolitiske situation på Taiwan. Set i en taiwansk indenrigspolitisk kontekst er Chens seneste skærpede retorik og forslag ganske rationel og forventet, og de seneste ugers udvikling giver herved en smagsprøve på den komplekse, omskiftelige og potentielt sprængfarlige situation, som vil kendetegne Taiwan Strædet frem til det vigtige præsidentvalg på Taiwan i 2008.

Demokrati og civilsamfund

Taiwan har et ungt demokratisk politisk system, om end der formelt har været tale om et demokratisk system siden 1949. Reelt var der frem til midten af 1980'erne tale om et autoritært et-parti-system bestående af det nationalistiske parti KMT. Ved afslutningen af den kinesiske borgerkrig i 1949 flygtede ca. 1,5 millioner nationalister under ledelse af Chiang Kai-shek til Taiwan, hvor de oprettede en eksil-regering, der hævdede fortsat at repræsentere hele Kina. Med henvisning til den fortsatte kamp mod kommunisterne indførte KMT undtagelsestilstand på Taiwan og indskrænkede den fra fastlandet medbragte forfatnings civile og politiske rettigheder samt forbød udviklingen af en egentlig opposition.

Det taiwanske parlament, Legislative Yuan, som formelt er øverste lovgivende institution, bestod op til midten af 1980'erne af KMT-støtter og havde reelt ikke nogen autonom indflydelse. Den politiske reformproces på Taiwan blev startet af Chiang Kai-shek's søn, Chiang Ching-kuo, i midten af 1980'erne. Chiangs motiv var angiveligt at sikre KMT-regimets nationale og internationale legitimitet og overlevelse, men paradoksalt nok ledte den politiske reformproces til, at KMT's magtmonopol gradvis blev nedbrudt. Efter Chiang Ching-kuos død i 1988 blev ledelsen af KMT og af Taiwan over-

taget af Lee Teng-hui, og de politiske reformer og den interne splittelse af KMT tog yderligere til under Lee.

KMT's ankomst på Taiwan og den førte politik resulterede i voldsomme sammenstød med den "oprindelige" befolkning på Taiwan – også kaldet etniske taiwanere (*benshengren*), som kom til Taiwan fra Kina før den japanske besættelse i 1895 – hvor KMT slog hårdt ned og sikrede KMT's kontrol og dominans. Under KMT's autoritære styre var det taiwanske samfund præget af stærk statskorporatisme, hvor staten, hvilket vil sige KMT, kontrollerede samfundsorganisationerne med et omfattende organisatorisk apparat.

Nationalisterne – også kaldet fastlandskinesere (*waishengren*) – sad solidt på alle ledende positioner i det taiwanske system. I løbet af 1970'erne begyndte forskellige demokratiske kræfter og sociale grupper i det taiwanske samfund imidlertid at finde sammen i bevægelsen "Dangwai", hvilket betyder uden for partiet. "Dangwai"-bevægelsen, som primært bestod af etniske taiwanere, blev mere og mere organiseret og vandt stor støtte i befolkningen. Da det i 1986 blev tilladt at oprette egentlige politiske partier, blev partiet Democratic Progressive Party (DPP) dannet på grundlag af "Dangwai"-bevægelsen.

Parlamentet, *Legislative Yuan*, øgede ligeledes dets indflydelse op igennem 1980'erne, og blev den arena,

hvorfra oppositionen, særligt DPP, udbyggede deres magt og kontrollen af KMT. Det første egentlige direkte valg til parlamentet fandt sted i 1992, og det første direkte præsidentvalg blev gennemført i 1996.

I takt med demokratiseringen og redueringen af KMT's magtmonopol udvikledes relativt hurtigt et autonomt og pluralistisk civilsamfund. Dette hænger sammen med "Dangwai"-bevægelsen og de stærke traditioner for deltagelse i sociale bevægelser samt den høje grad af social mobilitet på Taiwan, som gør det svært at placere befolkningen i faste sociale grupper.

Denne udvikling samt det taiwanske valgsystem og den svage partidisciplin gav, og giver fortsat, store muligheder for en populistisk politik, hvor forskellige spørgsmål relativt let kan politiseres.

Fra midten af 1980'erne skete der især en øget politisering af spørgsmålet om Taiwans nationale identitet, hvilket også hang sammen med det fortsat dybe skel mellem fastlandskinesere og etniske taiwanere, hvor etniske taiwanere gradvis havde fået mulighed for at udtrykke sig politisk.

Identitetsproblematik blev derfor hurtig et vigtigt instrument i den indenrigspolitiske magtkamp, og dette fik stor betydning for udviklingen i taiwanernes opfattelse af Kina og for politikken i forhold til Kina.

Kina-politikken som skillelinje

Taiwan må i dag karakteriseres som et demokratisk og pluralistisk politisk system med et stærkt civilsamfund med uafhængige og kritiske medier. En høj grad af nepotisme og korruption eksisterer fortsat i det politiske system, men der er tale om frie valg, hvor den politiske konkurrence er høj med mange partier.

Institutionelt, er det taiwanske politiske system et komplekst system under fortsat udvikling. Der er en uklar magtdeling, hvilket kan ses som en logisk konsekvens af perioden med gradvise reformer og magtkampe. Formelt kan det taiwanske system bedst karakteriseres som et semi-præsidentielt system, hvor den udøvende magt er delt mellem præsidenten og en regering ledet af en premierminister. Premierministeren udpeges imidlertid af præsidenten, og selv om parlamentet kan nedlægge veto, betyder dette, at den udøvende magt reelt er koncentreret hos præsidenten.

Der er som antydning høj social mobilitet og ingen klare politiske skillelinjer, som kan give struktur i det politiske landskab. Dog må Kina-politikken betegnes som den væsentligste politiske skillelinje mellem de politiske partier på Taiwan. De vigtigste partier er KMT, som sammen med partiet Peoples First Party (PFP) står for en pragmatisk tilpasningspolitik over for Kina – denne alliance betegnes “pan-blue”. Det

nuværende regerende parti DPP med præsident Chen Shui-bian i spidsen står sammen med partiet Taiwan Solidarity Union (TSU), der ledes af den tidligere præsident Lee Teng-hui, for ønsket om et uafhængigt Taiwan – denne alliancen betegnes “pan-green”, og ledes og støttes overvejende af etniske taiwanere.

Befolkningens opfattelse af Kina

Det er svært at generalisere i forhold til taiwanernes opfattelser af Kina og deres interesser i forhold til Kina-politikken.

Der er tale om meget ambivalente følelser og divergerende interesser. Gruppen af fastlandskinesere, som udgør ca. 15 pct. af Taiwans befolkning, har generelt en mere positiv opfattelse af Kina og fremhæver de historiske, kulturelle og økonomiske forbindelser, mens gruppen af etniske taiwanere, som udgør ca. 80 pct. af Taiwans befolkning, i højere grad fremhæver en særegen taiwansk kultur og national identitet og anser de kinesiske krav om genforening som en trussel mod dette.

Betydningen af dette skel er imidlertid blevet mere uklar i takt med, at andre interesser udvikles i forholdet til Kina. Kina er i dag Taiwans største handelspartner og den primære modtager af taiwanske investeringer, og taiwanere flytter i stort antal deres virksomheder til Kina grundet lavere produktionsomkostninger og sikring af direkte adgang

til det kinesiske marked. Ligeledes er der flere unge taiwanere, der vælger at tage deres uddannelse i Kina primært drevet af udsigten til at deltage i og drage fordel af den kinesiske vækst.

I dag bor der således ca. 1,5 millioner taiwanere i Kina, hvilket er ca. 6,5 pct. af den taiwanske befolkning på 23 millioner. Disse taiwanere får et mere realistisk og ofte positivt indtryk af det kinesiske samfund samt førstehåndsindtryk og erfaringer i forhold til fælles historiske og kulturelle elementer, hvilket udfordrer forestillingen om en særegen taiwansk identitet og kultur adskilt fra den kinesiske.

Samtidig medfører den øgede økonomiske integration og væksten i taiwanske investeringer og virksomheder i Kina, at flere taiwanere får stærke økonomiske interesser i at sikre et godt forhold mellem Taiwan og Kina. Her er tale om klare egeninteresser, men også om bredere samfundsinteresser, idet den taiwanske økonomi har været i krise siden 2001 med negativ vækst og høj arbejdsløshed.

Den taiwanske økonomiske situation er imidlertid ved at se bedre ud, og det skyldes primært, at taiwanerne drager fordel af Kinas økonomiske udvikling, særligt via en stor vækst i eksporten til Kina, der i dag er Taiwans største eksportmarked, hvortil ca. 37 pct. af Taiwans samlede eksport går. Der er fortsat visse restriktioner på taiwanernes mulig-

heder for at investere i Kina og handle med kinesiske firmaer. Særligt er det til stor gene for den taiwanske forretningselite, at der ikke er faste direkte transportforbindelser mellem Taiwan og Kina, og her ses et øget pres på Chen Shui-bian og regeringen for at tillade forhandlinger herom.

Der er således udviklet komplekse interessemønstre i den taiwanske befolkning i forhold til Kina og Kinapolitikken, hvilket afspejler sig i den svingende vælgertilslutning til de forskellige politikker. De politiske partier søger at finde den politiske "pakke", som indfanger flest mulige interesser og dermed vælgere, hvilket afspejler sig i den høje grad af omskiftelighed og inkonsistens, som karakteriserer samtlige taiwanske politiske partier.

Genforening eller uafhængighed

I forhold til det mere konkrete spørgsmål om genforening eller uafhængighed er der siden starten af 1990'erne foretaget forskellige undersøgelser af den taiwanske befolkningens holdning til genforenings-/uafhængighedsspørgsmålet.

Nogle af disse er problematiske grundet deres klare politiske mål, men der findes dog neutrale og troværdige undersøgelser, og disse afspejler nogenlunde det samme billede, nemlig at størstedelen af den taiwanske befolkning foretrækker fastholdelse af status quo. Der er foreta-

get mere detaljerede undersøgelser, hvor taiwanerne, der ønsker fastholdelse af status quo, også spørges til, hvad de har af ønsker for fremtiden. Resultatet af en af disse undersøgelser ses i tabel 1.

Ifølge tabel 1 er der i den taiwanske befolkning begrænset støtte til både genforening og uafhængighed her og nu, og langt størstedelen af den taiwanske befolkning støtter fastholdelse af status quo. Endimensionelle undersøgelser, som i tabel

1, rejser imidlertid visse spørgsmål og uklarheder, hvor det særligt er uklart, hvordan støtte til kategorierne "status quo, afgørelse senere" og "status quo fortsætte" skal tolkes i forhold til genforenings/uafhængigheds-spørgsmålet. For at kaste lys over disse uklarheder, kan 2-dimensionelle undersøgelser, der inddrager overvejelser vedrørende konteksten for genforening/uafhængighed, anvendes. I tabellerne nedenfor angives resultaterne af en sådan

Tabel 1, Holdning til genforenings/uafhængighedsspørgsmålet

	Genforening nu	Status quo, genforening senere	Status quo, afgørelse senere	Status quo fortsætte	Status quo, uafhængighed senere	Uafhængighed nu
2001 (%)	5.9	12.3	43.2	11.5	23.3	3.8

Taiwan Election and Democratization Studies (TEDS) survey, 2001.

Tabel 2

Udsagn 1: Taiwan skal erklære uafhængighed, hvis en fredelig relation til Kina kan fastholdes

	Enig/meget enig	Uenig/meget uenig	Ved ikke/ ingen mening/ afvise at svare
2001 (%)	47.6	32.2	20.2

Taiwan Election and Democratization Studies (TEDS) survey, 2001.

Tabel 3

Udsagn 2: Hvis Kina og Taiwan bliver mere ens økonomisk, socialt og politisk, så bør de to forenes

	Enig/meget enig	Uenig/meget uenig	Ved ikke/ ingen mening/ afvise at svare
2001 (%)	43.5	33.4	23.0

Taiwan Election and Democratization Studies (TEDS) survey, 2001.

Tabel 4

Krydstabulering (af holdninger til udsagn 1 og udsagn 2)

	Kun uafhængighed	Begge acceptable	Kun genforening	Ingen acceptable	Ved ikke/ ingen mening/ afvise at svare
2001 (%)	20.3	22.7	18.0	11.2	27.8

2-dimensionel undersøgelse. Denne undersøgelse bygger på følgende to hypotetiske udsagn:

- 1) Hvis Taiwan kan fastholde en fredelig relation til Kina efter at have erklæret uafhængighed, så skal Taiwan erklære uafhængighed
- 2) Hvis Kina og Taiwan bliver mere ens økonomisk, socialt og politisk, så bør de to forenes.

Interviewpersonernes holdninger inddeles efterfølgende i forhold til kategorierne enig/meget enig, uenig/meget uenig og ved ikke/ingen mening/undlade at svare. Ved at bede den samme gruppe interviewpersoner om at tage stilling til disse to udsagn, bliver det muligt at undersøge, hvordan konteksten eller betingelser for genforening/uafhængighed spiller ind på holdningen til genforenings/uafhængighedsspørgsmålet.

Denne todimensionelle undersøgelse, samlet i tabel 4, støtter, at den taiwanske befolknings stærke støtte til fastholdelse af status quo i høj grad må ses i lyset af opfattelsen af truslen fra Kina. Hvis Kina ikke opfattes som en alvorlig trussel, så er der langt flere taiwanere, som tilkendegiver ønske om genforening/uafhængighed.

Undersøgelsen viser en relativ stærk præference for uafhængighed, hvis dette kan ske uden omkostninger, men undersøgelsen viser imidlertid også, at hvis der er tale om et mere demokratisk Kina, så falder

denne tendens. Det vil sige, at der ikke er tale om fundamentalistiske afvisninger af hverken genforening eller uafhængighed, men at den kontekst eller de betingelser, som genforening/uafhængighed kommer til at foregå under, har stor betydning. Samlet set viser undersøgelsen de komplekse holdningsmønstre, som kendetegner den taiwanske befolkning i forhold til genforenings/uafhængighedsspørgsmålet med overlap i personer, der viser støtte til genforening og uafhængighed.

Den brede konsensus i den taiwanske befolkning om fastholdelse af status quo indikerer, at størstedelen af taiwanerne anser Kinas trussel om brug af militære midler til at forhindre taiwansk uafhængighed som en reel trussel. De er pragmatiske, men bagved ligger forskellige holdninger til Taiwans fremtidige status. Dette holdningsmønster stemmer godt overens med det ovenfor beskrevne komplekse interesse-mønster, der kendetegner den taiwanske befolkning i forhold til Kina-politikken

Det komplekse og kontekstafhængige holdningsmønster giver et stort spillerum for de taiwanske politikere, og gør det afgørende vigtigt for dem at være i stand til at sætte dagsordenen og definere den dominerende opfattelse i den taiwanske befolkning af den kontekst og de betingelser, som genforening/uafhængighed vil ske under. Det er i høj grad det præsident Chen, men også

den KMT-ledede opposition i en form for alliance med de kinesiske ledere, søger at gøre i øjeblikket.

Den indenrigspolitiske kamp

Efter genvalget til præsidentposten i marts 2004, hvor Chen Shui-bian med en historisk lav margin på ca. 0,2 pct. af de afgivne stemmer slog KMT-udfordreren Lien Chan, satte Chen på, at DPP ved parlamentsvalget i december 2004 ville fratage KMT og PFP – “pan-blue” alliancen – flertallet, så den fastlåste situation, der havde karakteriseret taiwansk politik siden 2000, ville ophøre. Dette lykkedes imidlertid ikke, da “pan-blue” alliancen genvandt flertallet, og dette blev starten på en yderst positiv periode for oppositionen, hvor lederen af både KMT, Lien Chan, og PFP, James Soong, hen over foråret og sommeren 2005 af lagde besøg i Kina.

Besøgene blev dækket massivt i de taiwanske og kinesiske medier, og reportagerne fra Kina, som fulgte oppositionsledernes besøg ved vigtige historiske og kulturelle mindesmærker, gav et billede af Kina overvejende domineret af de historiske og kulturelle bånd, og ikke den militære trussel. Kinas officielle modtagelse af de taiwanske oppositionsledere på bedste statsmandsmaner gav ligeledes anledning til en vis stolthed hos taiwanerne, om end der også var “pan-green”-ledede demonstrationer mod besøgene, hvor Lien

Chan og James Soong blev udråbt som forrædere.

Senere på sommeren 2005 gennemgik KMT et fredeligt generati-onsskifte, hvor den karismatiske og populære Ma Ying-jeou blev ny leder.

KMT’s succes viste sig senest ved lokalvalget først i december 2005. Selvom dette var et lokalvalg, så gik de nationale ledere meget aktivt ind i de lokale valgkampagner og investerede stor politisk kapital heri. Valgkampagnerne handlede således ikke om lokalpolitik, men om Kina-politikken, hvor det var det første valg efter oppositionens tilnærmelse til Kina. Valget blev fremstillet som en test af den taiwanske befolknings opbakning til oppositionens Kina-politik og som et midtvejsvalg for præsident Chen, der ville give et varsel om, hvilken vej udviklingen ville gå frem mod parlamentsvalget i 2007 og præsidentvalget i 2008.

Ved lokalvalget i december 2005 blev det imidlertid til endnu et markant nederlag for Chen og DPP, mens KMT’s leder Ma med succes formåede at udnytte kampagnen til at fremstille sig selv og KMT som et troværdigt alternativ til Chen og DPP, og udnytte resultatet af valget til at fremvise støtte til oppositionens Kina-politik. Chen blev op til lokalvalget ligeledes trukket ind i en større korrupsionsskandale, hvor Chens nærmeste rådgiver blev anklaget. Chen har i høj grad bygget sin popularitet op på afstandstagen fra den korrupsion og nepotisme,

som kendetegnede KMT's tid ved magten, og derfor var denne skandale et alvorligt slag mod Chens og DPP's image og troværdighed.

KMT's Ma Ying-jeou bliver i vidt omfang opfattet som en pragmatisk leder, og han har i høj grad haft succes med at samle oppositionen, bl.a. har flere PFP-politikere skiftet til KMT, og der er forhandlinger i gang om at lægge de to partier sammen. I forhold til Kina-politikken, har KMT under ledelse af Ma yderligere udviklet relationerne til de kinesiske ledere, bl.a. har KMT indgået en aftale med kineserne om, at Chen Yunlin, direktøren for den øverste kinesiske regeringsinstitution med ansvar for Taiwan-politikken, *Taiwan Affairs Office*, skal aflægge besøg i Taipei som KMT's gæst. Det vil være det højeste officielle besøg fra Kina nogensinde, hvor Chen Yunlin således kun skal mødes med KMT-politikere.

Dette klare forsøg fra KMT og de kinesiske ledere på at underminere præsident Chens og regeringens autoritet er blevet sat i stå, da regeringen afviser at tillade Chen Yunlins indrejse. Dette fremstiller KMT som endnu et bevis på, at Chen Shui-bian er blevet en forhindring for forbedrede relationer til Kina.

Derudover vil Ma i foråret 2006 fremsætte lovforslag i parlamentet om åbningen af direkte transportforbindelser mellem Taiwan og Kina, hvilket nyder stor opbakning fra den indflydelsesrige forretnings-

elite på Taiwan, og også i denne sag bliver Chen og DPP med succes fremstillet som forhindringen.

Det er ved sådanne tiltag i høj grad lykkedes for KMT at fremstille sig selv og Kina som pragmatiske og villige forhandlingspartnere, og præsident Chen og regeringen som forhindringer for Taiwans udvikling. Chens muligheder for at modsvare KMT's strategi besværliggøres yderligere af, at kineserne nægter at tale med Chen, førend Chen accepterer "et-Kina" princippet, hvilket er politisk umuligt for Chen.

Chen ved, at selvom han gør visse indrømmelser for at få dialogen med Kina i gang, så vil Beijing højst sandsynligt ikke være villige til at tale med ham både pga. en dybtliggende mistillid til ham, men også for at undgå at komme til at skade KMT's muligheder for at vinde præsidentvalget i 2008. Det er således ikke sandsynligt, at nogen form for tilnærmelser eller politisk dialog mellem Chen Shui-bian og den kinesiske ledelse vil komme i gang frem til 2008.

Som følge af KMT's succes med at fange den offentlige opinion og sætte den politiske dagsorden i forholdet til Kina-politikken kommer Chen og DPP til at stå i defensiven, og bliver sat under pres og kritik fra flere sider. Det er denne vanskelige indenrigspolitiske situation, som Chen ved starten af 2006 befinder sig i, og det er for at komme væk fra den defensive position, genvinde

initiativet og magten til at sætte dagsordenen og definere konteksten, dvs. opfattelsen af Kina og hvordan et evt. genforening/uafhængighedsscenario vil udspille sig, at Chen har skærpet tonen i forhold til Kina og oppositionens Kina-politik.

Som tabel 4 ovenfor viser, er magten til at definere konteksten meget vigtig for at sikre sig den taiwanske befolknings opbakning. Generelt har taiwanerne ikke tillid til Beijings forsikringer om, at Taiwan fortsat kan have stor politisk autonomi efter en genforening, og frygten for en kinesisk militær aktion er stadig stor blandt taiwanerne. Denne dybe-religgende frygt og det omtalte "etniske" skel i den taiwanske befolkning søger Chen at udnytte politisk ved at stille sig selv og DPP op som garant for sikring af Taiwans langsigtede sikkerhed og frihed, og ved at fremstille modparten, Ma Ying-jeou og KMT, som villige til at risikere Taiwans sikkerhed og frihed for kortsigtede økonomiske gevinster.

Chens seneste skærpede retorik og forslag bliver i denne indenrigs-politiske kontekst præget af en kamp om initiativet og magten til at sætte den politiske dagsorden og definere konteksten rationel og forventet. Chen kan ikke selv genvælges, men han har en stærk interesse i at sikre DPP de bedste forudsætninger op til parlamentsvalget i 2007 og det vigtige præsidentvalg i 2008. Det er også et spørgsmål om den personlige arv, som Chen øn-

sker at efterlade, men herudover har Chen tilsyneladende en oprigtig tro på, at taiwansk uafhængighed er opnåelig, hvilket inkluderer troen på, at Kina ikke vil bruge militær magt for at forhindre en sådan udvikling.

Kinas Taiwan-politik

Den kinesiske politik over for Taiwan består både af afskrækkelse og incitament. Afskrækkelsen er primært militær, hvor Kina tydeligt knytter moderniseringen af militæret sammen med sikringen af Kinas evne til at forhindre Taiwans uafhængighed. Ligeledes øger Kina fortsat antallet af missiler opstillet i Fujian provinsen - den kinesiske provins, der ligger ud til Taiwan Strædet.

Incitamenterne er hovedsagelig af økonomisk karakter, hvor Kina bl.a. forsøger at gøre Taiwan mere økonomisk afhængig af et godt forhold til Kina ved at give taiwanske forretningsmænd lettere adgang og attraktive vilkår på det kinesiske marked og forbedre taiwanske landmænds muligheder for at sælge deres varer i Kina.

De kinesiske ledere satser på, at det øgede økonomiske samkvem mellem Kina og Taiwan samt styrkelsen af sociale og kulturelle relationer, bl.a. som følge af det stigende antal taiwanske turister (I 2004 af-lagde taiwanere 3.7 millioner besøg i Kina i 2004, mens kun 145.000 ki-

nesere besøgte Taiwan. Det er fortsat meget svært for kinesere at tage til Taiwan) og studerende i Kina, gradvis vil udmønte sig i politisk integration. Logikken bag er, at den økonomiske, sociale og kulturelle integration vil gøre genforening med Kina mindre skræmmende for den taiwanske befolkning, som derved vil presse på for en pragmatisk taiwansk politik. De kinesiske leders prioritering af henholdsvis afskrækkelse og incitament afhænger af de kinesiske leders opfattelse af udviklingen i Taiwan Strædet.

Chens genvalg i 2004 styrkede de kræfter i den kinesiske ledelse, der ville opprioritere den militære afskrækkelse, men efter "pan-blue" alliansens succes i parlamentsvalget i 2004 og vedtagelsen af anti-løsrivelsesloven i marts 2005, hvor de kinesiske ledere juridisk forpligtede sig til at bruge alle midler til at forhindre taiwansk uafhængighed, ser det tilsyneladende ud til, at de kræfter, der prioriterer den incitament-drevne linje, også kaldet "tiltræknings"-politikken, har overtaget. Her er det vigtigt at pointere, at der tilsyneladende ikke er nogen splid i den kinesiske ledelse angående målet – forhindring af taiwansk uafhængighed på kort sigt og sikring af genforening på lang sigt – men der er indikationer på en vis splid angående fastsættelse af tidshorizonten og midlerne.

At "tiltræknings"-politikken prioriteres højest, betyder derfor ikke, at

opbygningen af den militære afskrækkelse vil standse, men snarere, at kineserne vil søge at holde lav profil og afstå fra at fremsætte militære trusler. Det må således forventes, at de kinesiske ledere vil fortsætte med at isolere præsident Chen og styrke relationerne til den taiwanske opposition. Med hjælp fra den taiwanske opposition vil Kina intensivere den indledte charmeoffensiv i forhold til den taiwanske befolkning og søge at svække den taiwanske befolknings opfattelse af Kina som en trussel mod Taiwans autonomi og politiske system.

Kineserne må imidlertid fastholde troværdigheden vedrørende den militære afskrækkelse og vise beslutsomhed i forhold til at forhindre taiwanske skridt mod uafhængighed. Derfor vil de kinesiske ledere både af indenrigspolitiske hensyn og af hensyn til ikke at styrke forestillingen på Taiwan om muligheden for en omkostningsfri uafhængighed, reagere, når Chen, eller andre ledende politikere på Taiwan, kommer med udtalelser og forslag, som kineserne opfatter som skridt mod uafhængighed.

Dette er en svær balance at holde for kineserne, og Kinas ihærdige bestræbelser på at styrke den taiwanske opposition samt få USA til at lægge pres på Chen sker primært med henblik på at forhindre, at de kommer til at stå i den svære situation, hvor de føler sig presset til at reagere skarpt. Belært af erfaring ved

de kinesiske ledere, at skarpe militære trusler og militære aktiviteter tæt på Taiwan kun styrker pro-uafhængighedskræfter i taiwansk indenrigspolitik, og Kina vil ydermere miste den goodwill, som er bygget langsomt op gennem de senere år. Dette gælder ikke kun i forhold til den taiwanske befolkning, men også i forhold til den internationale opinion, hvor Kina de senere år har sat alle kræfter ind på at fremstille Kina som en fredelig, konstruktiv og samarbejdsvillig stormagt. Den kinesiske Taiwan-politik går snarere på at forhindre uafhængighed end at presse på for genforening.

Militær magt sidste udvej

Kina vil dog fortsat gøre alt for at forhindre taiwansk uafhængighed, men brug af militær magt er sidste udvej, og den kinesiske politik er derfor fokuseret på at sikre, at det ikke kommer dertil.

Det var disse kinesiske hensyn og overvejelser, der lå bag Kinas respons på Chens seneste udtalelser og forslag. De kinesiske ledere reagerede relativt afdæmpet, da de nøjedes med at stemple Chen som "ballademager" og lovede, at "...det gode forhold mellem Kina og den taiwanske befolkning vil ikke komme til at lide under de taiwanske leders bevidste provokationer".

Her er det tydeligt, at de kinesiske ledere forsøgte at tale udenom Chen og direkte til den taiwanske

befolkning. Det må forventes, at Kina vil bestræbe sig på at fastholde denne lave profil og udstille Chen som "problemet", og så bruge støtten til den taiwanske opposition som den primære modvægt til Chen. Om dette er muligt, afhænger af den videre udvikling i den indenrigspolitiske kamp på Taiwan, hvor kinesernes opfattelse af graden af Chens "provokationer" er afgørende.

Ligeledes vil det afhænge af de kinesiske leders opfattelse af USA's politik, hvor en fortsættelse af amerikansk støtte til fastholdelse af status quo og et stærkt og offentligt amerikansk pres på Chen styrker den kinesiske selvtillid og sikkerhed i forhold til, at udviklingen i Taiwan Strædet går i den rigtige retning.

I den nuværende situation skal der således meget til, førend Kina vil gå ud og reagere skarpt, hvilket taler for en fortsættelse af den relative stabile sikkerhedspolitiske situation over Taiwan Strædet. Der vil være udsving forårsaget primært af den indenrigspolitiske kamp på Taiwan om initiativet og magten til at sætte den politiske dagsorden samt definere konteksten. Den indenrigspolitiske dynamik og de hyppige valg på Taiwan med Kina-politikken som dominerende i samtlige valgkampagner vil derfor i høj grad være styrende for disse udsving.

Mindre udsving og tilspidsninger kan håndteres, men der er imidlertid lang tid til præsidentvalget i 2008, som kineserne venter på, og

meget kan nå at ske inden. Strategien med tilnærmelse mellem Beijing og den taiwanske opposition kan stadig få negative konsekvenser, både i forhold til opbakningen fra den taiwanske befolkning og opbakningen internt i den kinesiske ledelse.

Ligeledes, er der fortsat indikationer på en vis uenighed mellem KMT og PFP samt interne uroligheder i KMT, hvilket sammen med den taiwanske befolknings fortsatte mistillid til KMT som regerende parti grundet partiets fortid som et autoritært og korrump parti, kan besværliggøre KMT's vej mod præsidentposten.

Fremtidig udvikling

Det er svært, for ikke at sige umuligt, at forudsige udviklingen i Taiwan Strædet. Der er ingen tvivl om, at der i den taiwanske befolkning er et stærkt ønske om at sikre taiwansk autonomi og det politiske system, men der er heller ingen tvivl om, at flertallet af den taiwanske befolkning ikke ønsker at tage skridt mod uafhængighed under de nuværende geostrategiske og økonomiske forhold.

Den taiwanske befolknings holdning til spørgsmålet om genforening/uafhængighed er i høj grad afhængig af opfattelsen af den kontekst, som det kommer til at foregå

i. Kampen om initiativet og magten til at sætte den politiske dagsorden og definere konteksten vil udspille sig mellem de indenrigspolitiske aktører på Taiwan. Kina og USA vil søge at påvirke kampen til deres fordel, men det er en svær balance for begge med begrænset mulighed for at styre udviklingen i taiwansk indenrigspolitik.

Både Kina og USA står derfor i en situation, hvor de i høj grad er hensat til at reagere på den indenrigspolitiske udvikling på Taiwan.

Den fremtidige udvikling, i det mindste frem til det vigtige præsidentvalg i 2008, bliver således ikke afgjort i det storpolitiske spil mellem Kina og USA, men i højere grad af udviklingen i taiwansk indenrigspolitik. Kina-politikken vil uden tvivl forblive i centrum af taiwansk indenrigspolitik frem til valget i 2008, og derfor kan yderligere udsving og tilspidsninger i den sikkerhedspolitiske situation i Taiwan Strædet forventes.

Udviklingen i taiwansk indenrigspolitik de næste par år og resultatet af præsidentvalget i 2008 kan meget vel blive afgørende for den fremtidige løsning på konflikten i Taiwan Strædet.

Camilla Tenna Nørup Sørensen er ph.d.-studerende ved Institut for Statskundskab, Københavns Universitet.

Tyrkisk udenrigspolitik

Selim Percinel og Ali Alfoneh

Bogen byder på en omfattende forståelse af baggrunden for det moderne Tyrkiets udenrigspolitik

Bülent Aras: **Turkey and the Greater Middle East.** With a preface by Atilla Sandikli. *TASAM Publications, Istanbul 2004.*

“Derfor må den, som angriber Tyrken, nødvendigvis tænke på, at han vil finde hans rige fuldstændigt forenet; og det er mere nødvendigt at sætte sin lid til sine egne styrker end til uroligheder hos andre”, skrev Niccoló Machiavelli advarende til Lorenzo af Medici.

Det er denne forestilling om enhed og enighed, i særdeleshed på det udenrigspolitiske område, som den tyrkiske politolog Bülent Aras gør op med i sin nu to år gamle bog: *Turkey and the Greater Middle East.* Her identificerer Aras de konkurrerende retninger i det moderne Tyrkiets udenrigspolitik som han studerer i spændingsfeltet mellem stridende nationale identiteter i Tyrkiet og den tyrkiske republiks ændrede magtpolitiske interesser siden Sovjetunionens sammenbrud og i sær-

deleshed siden terrorangrebene mod Washington D.C. og New York den 11. september 2001.

Aras' bidrag til forståelsen af Tyrkiets udenrigspolitik er ingenlunde enestående, men er kommet i kølvandet på en bølge af seriøs tyrkisk politologisk litteratur omhandlende det moderne Tyrkiets udenrigspolitik. En bølge som desværre endnu ikke har nået Vesteuropa. Og det er en skam, fordi Aras, i samme seriøse akademiske ånd som de nævnte forskere, forklarer kompleksiteten i Tyrkiets udenrigspolitik hinsides det neorealisticke forskningsprograms begrænsninger og inddrager blandt andet de historiske og kulturelle faktorer sammen med de determinerende geopolitiske faktorer. På denne baggrund byder Aras' bog på en mere omfattende forståelse af baggrunden for og mekanismerne i det moderne Tyrkiets udenrigspolitik end de vante europæiske analyser af samme.

Bogen indledes med en gennem-

gang af flere konkurrerende identiteter (den officielle, den nationalistiske og den konservative) i det moderne Tyrkiet og en analyse af disses betydning for forskellige tyrkiske beslutningstageres politiske verdensanskuelse. Herefter følger en analyse af Tyrkiets særdeles komplekse relationer med de øvrige to vigtige regionale aktører Iran og Israel. Her bruger den historisk bevidste Aras et helt kapitel på Jerusalems betydning for osmannisk og siden hen tyrkisk udenrigspolitik.

I det følgende kapitel beskriver Aras Tyrkiets bilaterale relationer med Iran, med særlig vægt på Teheran-styrets forsøg på eksport af islamisme og støtte til PKK i løbet af 1990'erne, rivaliseringen mellem de to stater i det post-sovjetiske Kaukasus og Centralasien samt mulige fremtidsperspektiver for et samarbejde mellem de to lande omkring olie-gas eksport. Her konkluderer Aras, at islamisme-relaterede problemer i tyrkisk indenrigspolitik er hovedårsagen til problemerne de to stater imellem.

De tyrkisk-syriske og tyrkisk-irakiske relationer belyses ved en gennemgang af vandproblematikken, minoritetsrelaterede problemer samt Tyrkiets relationer med Israel. Der følger også en gennemgang af Tyrkiets syn på den israelsk/palæstinske konflikt, som Aras betegner som særdeles pragmatisk, og landets potentialer til at bidrage til bekæmpelsen af den transnationale isla-

mistiske terrorisme, som Aras ikke mener udnyttes tilstrækkeligt af den tyrkiske ledelse.

At Aras, trods Tyrkiets stærke mellemøstlige engagement, ser landets fremtid i europæisk sammenhæng fremgår af de afsluttende kapitler i bogen, som angår Tyrkiets NATO-medlemskab og forhold til EU. Aras pointerer med rette, at dette muslimske land, som har adopteret, bearbejdet og hjemliggjort Occidentens værdier, kan være et forbillede for staterne i den muslimske verden, og ved eksemplets magt promovere demokrati i Mellemøsten og Nordafrika.

Denne lille bog, som er udkommet ved Det Tyrkisk-Asiatiske Center for Strategiske Studier (TASAM), er først og fremmest tiltænkt tyrkiske udenrigspolitiske beslutningstagere, men må også være pligtlæsning for europæiske beslutningstagere, som bestandigt må forholde sig til de konkurrerende retninger inden for dette store og vigtige lands udenrigspolitik.

Selim Percinel M.A. i internationale relationer og er tilknyttet Forsvarsakademiet som ekstern konsulent. Ali Alfoneh er cand. scient. pol. og forskningsmedarbejder ved Copenhagen Middle East Research (COMER).

Det Udenrigspolitiske Selskab

er en almennyttig, uafhængig for-
ening, grundlagt i oktober 1946.
Selskabets formål er at fremme kend-
skabet til og interessen for udenrigs-
politiske spørgsmål. Selskabet tager
ikke stilling til noget politisk pro-
blem. Kun redaktion og forfattere
hæfter for de i Selskabets publikatio-
ner offentliggjorte meninger.

Selskabets protektor

Hans Kongelige Højhed
Kronprins Frederik

Selskabets æresmedlemmer

Henrik Henriques
Johan Wilhjelm

Selskabets bestyrelse

Merete Ahnfeldt-Møllerup,
arkitekt, p.hd.
Bodil Nyboe Andersen,
præsident for Dansk Røde Kors
Suzanne Brøgger, *forfatter*
Arne Christiansen, *tidl. minister*
Michael Ehrenreich, *redaktør*
Uffe Ellemann-Jensen,
tidl. minister, Selskabets formand
Lykke Friis, *europapolitisk chef*

Som medlem kan optages enhver
dansk statsborger, hvis medlemskab
skønnes gavnligt for Selskabets for-
mål.

Udlændinge med særlig tilknytning
til Danmark kan optages som associ-
erede medlemmer uden stemmeret.
Institutioner og virksomheder kan
optages som kollektive medlemmer.

Troels Frøling, *generalsekretær*

Kjeld Hillingsø, *generalløjtnant*

Erik Hoffmeyer, *dr.polit.*

Anne E. Jensen, *cand.polit.*

Anders Jerichow, *journalist*

Anne Knudsen, *chefredaktør, dr.phil.*

Suzanne Lassen Kürstein

Steen Langebæk, *landsretssagfører*

Anna Libak, *journalist*

Mogens Lykketoft, MF,
tidligere minister

Finn Lynge, *seniorrådgiver*

Siegfried Matlok, *chefredaktør*

Ida Nicolaisen, *seniorforsker*

Herbert Pundik, *journalist*

Tøger Seidenfaden, *chefredaktør*

Vibeke Sperling, *journalist*

Niels Thygesen, *professor, dr.polit.*

Selskabets bibliotek

er et offentligt tilgængeligt special-
bibliotek inden for udenrigs- og
international politik i bred afstand.
Bibliotekets samlinger omfatter
– Danske og udenlandske tidsskrifter
– Diverse håndbøger og bibliografier.
– Elektroniske opslagsværker.

Biblioteket har ca. 100 danske og
udenlandske tidsskrifter i fast abon-
nement.

Biblioteket er åbent man.-fre. kl. 12-
16, eller efter aftale. Henvendelse
kan desuden ske på tlf. 3314 8886 i
samme tidsrum.

udenrigs

61. årgang

Grundlagt af Erik Seidenfaden og Steen Gudme

Udkommer marts, juni, september, december

Redaktionen af dette nummer sluttet 08.12.2005

Abonnementspris 250 kr., institutioner 400 kr.

Udgiver

Det Udenrigspolitiske Selskab

Amaliegade 40 A, DK-1256 København K

Telefon 3314 8886, fax 3314 8520

E-mail udenrigs@udenrigs.dk

Redaktion

Torben Krogh (ansvarshavende)

Brita Vibeke Andersen

Redaktionskomité

Bodil Nyboe Andersen

Svend Aage Christensen

Ib Faurby

Anne Knudsen

Tøger Seidenfaden

Vibeke Sperling

Uffe Østergård

Direktion

Klaus Carsten Pedersen

Sekretariat

Brita Vibeke Andersen

Layout/produktion

Erik Ellegaard Frederiksen/

Skagen Bogtrykkeri og Rounborgs grafiske hus

ISSN 1395-3818