

EU som normativ makt

En studie av det normativa inslaget i unionens politik gentemot Ryssland

Författare: Emmelie Ahlskog

2014-01-10

Självständigt arbete, 15hp.

Försvarshögskolan
Statsvetenskap, säkerhetspolitisk inriktning
Påbyggnadskurs, HT13

Handledare: Maria Hellman
Examinator: Magnus Ekengren

Emmelie Ahlskog

	
 2	

Abstract

With a base in Ian Manners’ theory about Normative Power Europe – that the European

Union is to be seen as a normative power instead of a civilian or military – this paper seeks to

contribute to this discussion about identity by examine the normative elements of the union’s

policies towards Russia between 1997 and 2013. Which norms are most important and how

does the diffusion look? The findings show that democracy, rule of law and respect of human

rights are among the most diffused norms, and this is more than often done by using the

Russian interest in economic progress. Over time the European Union has taken on a more

critical approach against Russia, while still appreciating their prosperous relation when it

comes to trade and energy. The union balances between asserting its identity by the diffusion

of norms on one hand, and maintaining a pragmatic relationship on the other, which leaves

the identity issue as still a very complex question.

Keywords: European Union, Russia, Ian Manners, Normative Power Europe, framing	
 	

Emmelie Ahlskog

	
 3	

Innehåll
	

1. Inledning	
 ...	
 4	

1.1. Problemformulering	
 ...	
 4	

1.2. Syfte	
 ..	
 5	

1.3. Frågeställning	
 ...	
 5	

1.4. Avgränsningar	
 ..	
 5	

1.5. Teorianknytning	
 ..	
 6	

1.5.1. Normativ makt	
 ...	
 7	

1.5.2. Normative Power Europe	
 ..	
 7	

1.5.3. Kritik	
 ...	
 10	

1.6. Tidigare forskning	
 ...	
 12	

1.7. Metod	
 ...	
 15	

1.7.1. Operationalisering	
 ..	
 17	

1.8. Material	
 ...	
 19	

2. Bakgrund	
 ..	
 20	

2.1. EU – Ryssland	
 ..	
 20	

3. Analys	
 ...	
 21	

3.1. Partnerskaps- och samarbetsavtalet	
 ...	
 21	

3.2. Common Strategy	
 ..	
 23	

3.3. Frekvent förekommande normer och inramning	
 ...	
 25	

3.4. Ämnesområden	
 ...	
 28	

3.4.1. Ekonomi och handel	
 ...	
 28	

3.4.2. Miljö	
 ...	
 29	

3.4.3. Utrikespolitik/externa relationer	
 ...	
 30	

3.4.5. Tjetjenien/norra Kaukasus	
 ...	
 31	

3.4.6. Civilsamhället och socialpolitik	
 ..	
 32	

3.4.7. Inrikespolitik och säkerhet	
 ...	
 33	

4. Diskussion	
 ...	
 33	

4.1. Normer	
 ..	
 33	

4.1.1. De mest frekvent förekommande normerna	
 ..	
 34	

4.1.2. Den allt mer kritiska hållningen	
 ..	
 35	

4.2. Identitet	
 ...	
 35	

4.2.1. Normspridning eller nyttomaximering?	
 ...	
 36	

5. Slutsatser	
 ...	
 37	

6. Referenser	
 ...	
 39	

6.1. Tryckta källor	
 ..	
 39	

6.2. Elektroniska källor	
 ..	
 40	

Emmelie Ahlskog

	
 4	

1. Inledning

1.1. Problemformulering
Debatten kring vilken typ av aktör EU kan definieras som har pågått länge, och har

huvudsakligen varit centrerat kring två läger. Francois Duchêne beskrev 1972 unionen som en

civil makt, en aktör som saknar betydande militära förmågor men med desto större

ekonomiskt inflytande1. Andra, däribland Hedley Bull, har sedan dess å sin sida argumenterat

för att en aktör inom internationella relationer måste vara en militärmakt för att ha betydelse2

och det förväntades att EU var på väg mot detta i och med övergången till trepelar-strukturen3

då den gemensamma utrikes- och säkerhetspolitiken (GUSP) blev en av pelarna, vilket gav

ytterligare kraft åt dessa idéer. Det senaste årtiondets ekonomiska kriser, och den

mellanstatliga friktion som legat i vägen för unionens militära agerande i internationella

konflikter, har dock på nytt skapat frågetecken kring EU:s ställning som global aktör 4.

Under 2000-talet har en tredje syn istället kommit att få allt större stöd: EU som en normativ

makt. Denna har sin grund i Ian Manners teori om ”Normative Power Europe”. Manners

menar att unionens makt istället ligger i dess värdemässiga inslag – dess möjlighet att styra

över vad som är normalt inom internationella relationer – och att denna typ av makt är långt

mer viktig än såväl ekonomisk som militär5. Givet att teorin vunnit allt vidare acceptans, är

det inte sagt att den är självklar. Det internationella systemets övriga stormakter är osäkra

kring synen på EU, och ur en realists perspektiv är normer och värden som motiv till handling

bara ett sätt att dölja ett egentligt, underliggande intresse.

En av EU:s största grannar, tillika viktigaste handelspartner, är också en av de mest skeptiska

inför denna normativa aktörsroll. EU och Ryssland har sedan 1997 samarbetat utifrån ett

strategiskt partnerskapsavtal – ett avtal för att främja samarbete och politisk dialog6 – och

arbetet pågår med att förnya detta.7 Det finns en uttalad vilja till fördjupat samarbete mellan

dessa två europeiska nyckelaktörer, men motsättningar parterna emellan verkar hämmande för
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Manners, Ian (2000) Normative Power Europe: A Contradiction in Terms?, s. 26
2 Manners (2000), s. 28
3 Manners (2000), s. 27
4 Cottey, Andrew (2013) Security in 21st Century Europe, s. 92s; Wagnsson, Charlotte (2008) Security
in a Greater Europe – the possibility of a pan-European approach?, s. 92s
5 Manners (2000), s. 44
6 Om partnerskaps- och samarbetsavtalen	

7 Romanova, Tatiana (2009) Normative Power Europe: A Russian View, ur Normative Power Europe
in a Changing World: A Discussion, André Gerrits (red.), s. 51	

Emmelie Ahlskog

	
 5	

förhandlingarna. Tillsammans med USA, Japan och Kina utgör EU och Ryssland de aktörer

som oftast diskuteras som stormakter. Ett ökat samarbete mellan EU och Ryssland skulle

verka gynnande för båda aktörerna inom flera områden, och där sägs just normspridning vara

något som satt käppar i hjulet.8 I och med att Ryssland är en så viktig partner, och att det

normativa här utgör en så komplex fråga, blir det intressant att titta närmre på relationen och

hur det normativa inslaget sett ut. När EU allt mer kommit att etablera sig som en normativ

makt, har också det normativa inslaget i dess politik ökat? Eller finns det anledning att

förvänta sig ett minskat fokus på denna typ av frågor, med syftet att blidka Moskva och

underlätta för samarbetet?

1.2. Syfte
Studien ska ses som ett led i utredningen av EU som utrikespolitisk aktör, med fokus på dess

utövande av normativ makt. För att ta undersöka hur unionen använder den här typen av makt

är det av vikt att utreda vilka värden EU vill och försöker sprida samt självklart hur det görs.

Detta genom att göra ett antal nedslag över tiden i unionens politiska strategier gentemot en

av de mest centrala aktörerna i dess utrikespolitik, tillika det största grannlandet: Ryssland.

Relationen till grannlandet i öst är viktig för unionen, men präglas av problematik på flertalet

områden. Denna studie ska därför undersöka hur det normativa inslaget i EU:s politik

gentemot Ryssland tagit sig uttryck från 1997 till 2013, för att bidra till diskussionen kring

vilken roll unionen har som utrikespolitisk aktör.

1.3. Frågeställning
Hur har det normativa inslaget i EU:s politik gentemot Ryssland tagit sig uttryck mellan 1997

och 2013?

1.4. Avgränsningar
Studien kommer att utgå ifrån officiella dokument som reglerar och styr parternas relation.

Fyra dokument har identifierats som relevanta och därför valts. Det partnerskaps- och

samarbetsavtal som trädde i kraft 1997 är relevant då det än idag ligger till grund för det

strategiska samarbetet. Sedan dess har två övergripande strategiska dokument (Country

Strategy Papers, CSP) hunnit utfärdas – ett för perioden 2002-06 samt ett för 2007-13 – vilka
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 Wagnsson (2008), s. 2

Emmelie Ahlskog

	
 6	

bedöms relevanta för studien eftersom de utgör viktiga strategiska verktyg för unionens

förhållningssätt gentemot Ryssland gällande respektive period 9, samt möjliggör för en

jämförelse över tid. Slutligen finns ännu ett dokument från 1999 som redogör för och fungerar

som ett gemensamt strategiskt verktyg för EU:s medlemsländer när det handlar om Ryssland.

Ur dessa dokument ämnar jag undersöka det normativa inslaget och hur det förmedlas, och i

och med dessas spridning över tidsperioden också om det skett någon förändring i nämnda typ

av maktutövning.

Valda tidsperiod är satt med hänsyn till såväl fall som teori. Manners teori om Normative

Power Europe fick som störst genomslag efter att den publicerats i tidskriften Journal of

Common Market Studies 2002, men utgavs av Copenhagen Peace Research Institute redan två

år tidigare. Vid tidpunkten för teorins uppseglande fanns ett antal relevanta dokument

gällande EU-Rysslandsrelationen, och de som tillkommit efteråt har helt enkelt lagts till

listan. Därför blev tidsperioden satt till ett spann på 16 år, med start 1997 (partnerskaps- och

samarbetsavtalet) och slut 2013 (utgångsdatum för det senaste dokumentet).

1.5. Teorianknytning
Studien utgår ifrån Ian Manners Normative Power Europe (NPE). Manners tar avstamp i

diskussionen om EU som en civil (ekonomisk) respektive militär makt, och utvecklar därifrån

sin teori om hur unionen internationellt inte är någotdera, utan framför allt är att se som en

normativ makt.

Idén om EU som normativ makt är dock inte ny. Redan 1973 skrev Francois Duchêne om hur

dåvarande Europeiska Gemenskapen (EG) aktivt måste agera som en förespråkare av

demokratiska normer och mänskliga rättigheter eftersom det skulle stärka dess status

gentemot övriga aktörer på den internationella arenan. Duchênes idéer om normer som

bärande i en aktörsroll var dock inte nya: 1938 gjorde Bertrand Russell skillnad på ekonomisk

makt, militär makt och makt över åsikter; 1946 skrev Johan Galtung om hur ideologisk makt

är viktig eftersom att distributörens idéer kan forma mottagarens vilja och agerande.10

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 CSP/NIT	

10 Manners (2000), s. 28

Emmelie Ahlskog

	
 7	

Diskussionen och forskningen kring EU:s roll tenderar ofta att glida in på hur mycket en stat

unionen liknar, och hur långt åt ena eller andra hållet den står. Ian Manners menar att det inte

är av betydelse för vilken aktörsroll unionen ska tillskrivas. Europeiska Unionen som

normativ makt handlar istället om identitet, och de värden som ligger till grund för en sådan. I

ett av de grundläggande fördrag som reglerar unionens konstitutionella bas – Treaty on

European Union (TEU) – görs det tydligt att EU är beslutet om att förstärka den europeiska

identiteten och hävda dess plats på den internationella arenan, detta för att främja fred,

säkerhet och utveckling i världen. Vilka värden är det då som ligger till grund för denna

identitet?11 Med Normative Power Europe vill Manners belysa hur EU inte bara är byggt på

en normativ grund, utan även hur denna är avgörande för unionens agerande på den

internationella arenan.

1.5.1. Normativ makt

Presentationen av teorin kräver att det innan redogörelsen av EU som normativ makt finns en

definition av vad som faktiskt är normativ makt. Manners sammanfattar diskussionerna kring

internationella normer som tenderar att urskilja tre typer; utilitaristiska, sociala och moraliska.

De utilitaristiska normerna är sådana som hjälper stater att genom samarbete maximera nytta,

underlättar för ordning genom att reglera beteenden och minskar osäkerhet genom

institutionalisering. Sociala normer är vad som utgör och formar aktörers identitet och

intressen, och kan förstås som ett schema utav principer som styr beteendena hos

medlemmarna i en viss grupp. Slutligen kan de moraliska normerna reduceras till rationalitet,

bör-frågor eller hur moraliska handlingar skiljs från omoraliska.12 Med dessa tre grupper i

ryggen blir Manners definition av en norm ett sätt att uttrycka vad som anses vara ”normalt”

(inom en viss grupp). Normativ makt i detta sammanhang bör då förstås som förmågan att

forma och förändra vad som anses vara normalt inom internationella relationer.13

1.5.2. Normative Power Europe

EU:s normativa bas har utvecklats sedan dess födelse genom en rad olika fördrag och

deklarationer, och utgörs alltså av de värden som unionen arbetar för att sprida. De

fundamentala värdena som kan tillskrivas EU är enligt Manners fem stycken:

Ø Fred

Ø Frihetstanken

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11 Manners (2000), s. 29	

12 Manners (2000), s. 31
13 Manners (2000), s. 32

Emmelie Ahlskog

	
 8	

Ø Demokrati

Ø Rättsstatsprincipen

Ø Respekt för mänskliga rättigheter

Dessa framkommer alla tydligt i grundläggande fördrag såsom TEU, European Coal and

Steel Treaty och Treaty establishing the European Communities (TEC). Till dessa adderar

Manners fyra ”mindre” värden, viktiga men kanske inte lika fundamentalt självklara och

därför möjligtvis mer omstridda:

Ø Social utveckling (”social progress”)

Ø Kamp mot diskriminering

Ø Hållbar utveckling

Ø Principen om god förvaltning (”good governance”)

Sociala framsteg, bekämpningen av diskriminering och hållbar utveckling är normer som

även de finns tydligt uttalade i TEU och TEC. Undantaget i listan är alltså principen om god

förvaltning (det som Manners i originaltexten benämner som ”good governance”), vilken inte

formellt finns uttalat i fördragsform, men implicit går att utläsa ur Köpenhamnskriterierna och

dessutom ges uttryck för i en rad olika dokument från kommissionen under början av 2000-

talet.14

Ovanstående värden och normer har alla ett historiskt ursprung. Om fred- och frihetstanken

var vad som drev den europeiska politiken direkt efter kriget, så växte sig normer om

demokrati, rättsstaten och mänskliga rättigheter allt starkare i takt med att det under kalla

kriget blev viktigt att skilja det demokratiska Västeuropa från det kommunistiska Öst.

Normen om social utveckling uppstod som en motvikt till den liberaliseringsprocess som tog

fart i och med den Europeiska unionens ekonomiska och monetära union (EMU) respektive

undertecknandet av den Europeiska enhetsakten, och en framväxande sociallagstiftning i

kombination med det tidiga nittiotalets förföljelse av minoriteter lade ljus på frågan om

diskriminering. Hållbar utveckling blev som begrepp inkluderat i Amsterdamfördraget och

har sedan dess varit en ständigt viktig fråga. Manners sista punkt på listan – normen som

berör god styrning eller förvaltning – blev viktig efter det att kommissionen avgick 1999 till

följd av anklagelser om korruption och maktmissbruk15, samt i relation till EU:s krav på

demokratiska reformer i Central- och Östeuropa.16

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 Manners (2000), s. 32s
15 EuroparlTV
16 Manners (2000), s. 33	

Emmelie Ahlskog

	
 9	

1.5.2.1. Strategier för normspridning

Att det finns en normativ grund gör dock inte unionen till en normativ makt; värdena måste på

ett eller annat sätt ta sig utanför unionens gränser för att kunna influera andra.

Normspridningen inom internationella relationer sker enligt Manners genom två olika typer

av faktorer: materiella och symboliska.

Symboliska strategier för normspridning:

• Smitta – oavsiktlig spridning av unionens idéer till andra aktörer, till exempel hur EU

fungerar som ett positivt exempel på regional integration och hur detta sprids till andra

regioner.

• Informativ spridning – Sker genom unionens strategiska kommunikation, vilket bland

annat kan vara uttalanden från ordförandelandet eller kommissionens president.

Materiella strategier för normspridning:

• Överföringar – olika typer av utbyten mellan EU och tredje parter. Det kan röra sig om

till exempel handel och bistånd, och utgöra såväl föregångaren till som resultatet av en

export utav normer och standarder.

Strategier som sorterar in under båda kategorier:

• Processuell spridning – institutionaliseringen av en relation mellan EU och tredje part.

Exempel på en sådan process kan vara ett interregionalt samarbetsavtal, medlemskap i

annan organisation (som då EU blev medlem i WTO) eller en faktisk utvidgning av

själva unionen i sig.

• Öppen/offentlig/uppenbar spridning – EU:s fysiska närvaro hos tredje parter (stater

eller internationella organisationer); till exempel genom medlemsstaternas ambassader

och EU-delegationer, men likväl under de olika övervakningsuppdrag som unionen

åtar sig.

• ”Kulturellt filter” – denna sista spridningsfaktor sorterar varken in som materiell eller

symbolisk, utan bygger istället på samspelet mellan skapandet av kunskap och

skapandet av social och/eller politisk identitet hos den som är föremål för

normspridningen. Under områden där det kulturella filtret är aktivt sorterar Manners in

Emmelie Ahlskog

	
 10	

bland annat spridningen av demokratiska värden i Kina och mänskliga rättigheter i

Turkiet.17

Ytterligare argument för det normativa EU kan återfinnas i unionens agerande. EU:s hela

existens bygger på en solidarisk grund och en uppfattning om att suveränitet är något

flexibelt. Unionen ingriper till förmån för enskilda individer och gör detta på bekostnad av

andras suveränitet, men utan påföljder på grund av ställningen som något mer än en stat.

Agerandet på den internationella arenan syftar ofta mot icke-materiella vinningar och kräver

inte sällan kostsamma strategier, något som går emot traditionella uppfattningar om aktörers

agerande utifrån kostnads- och nyttoanalyser. Denna typ av handlande har svårt att vinna

förståelse från andra aktörer. Ett tungt fokus på det civila samhället och icke-statliga

organisationer, och spridningsfaktorer som smitta och det kulturella filtret, visar ytterligare på

EU:s tendenser att gå ifrån det traditionella genom att tillgripa andra verktyg än ekonomiska

och/eller militära. Unionen beter sig varken som en stat, eller som den stormakt den ibland

talas om, utan verkar istället långsamt vara på väg att omforma vad som ses som standard i

det internationella systemet.18

1.5.3. Kritik

Som tidigare nämnt är diskussionen kring EU som aktör omfattande, och teorin om

Normative Power Europe har även den kritiserats. En av kritikerna är Adrian Hyde-Price som

i sin artikel Normative Power Europe: a realist critique menar att EU inte är att se som en

normativ makt, men knappast heller som en civil eller militär, utan istället med fördel

förklaras utifrån ett neorealistiskt perspektiv. Till att börja med får teorin kritik för att vara

reduktionistisk, och allt för uttryckligt normativ. Dess anhängare ser det normativa som något

positivt, och därmed uppstår problem när det som studeras förkroppsligar något bra då det

försvårar en självkritisk ansats. Dessutom anser Hyde-Price att det finns ett förnekande av

maktens betydelse; likt Hedley Bulls kritik av EU som civil makt är även den påstådda

normativa makten beroende av den strategiska miljön den verkar i – som i sin tur beror på

stormakternas militära makt – över vilken man inte har något inflytande.19 Hyde-Price pekar

istället på traditionella neorealistiska drag: säkerhet som den suveräna statens högsta prioritet

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Manners (2000), s. 35
18 Manners (2000), s. 37
19 Hyde-Price, Adrian (2006) ’Normative Power Europe’: a realist critique, Journal of European
Public Policy, s. 218

Emmelie Ahlskog

	
 11	

genom maktmaximering i ett anarkiskt självhjälpssystem20. I ett sådant system har stater av

säkerhetsskäl ett visst intresse av stabilitet i närområdet, och även en viss plats på agendan för

mindre prioriterade frågor som mänskliga rättigheter och hållbar utveckling21. EU:s påstådda

civila makt är här begränsad till viss möjlighet att använda ekonomin i tvingande syfte, medan

den militära makten är NATO:s angelägenhet 22 . Överlag karaktäriseras unionens

utrikespolitik av politiska samarbeten, ekonomiska piskor och morötter samt löften om

medlemskap, alternativ hot om utestängning. En politik baserad på sådana villkor kan inte

kallas normativ23, och EU ska därför ses som ett verktyg för medlemsstaterna för att hantera

en uppsättning ”andrahandsproblem” med det ökande samarbetet som ett svar på behovet av

ett effektivt gemensamt miljöskapande i närområdet24.

Ytterligare kritik återfinns i Michael Merlingens Everything is Dangerous: a critique of

Normative Power Europe. Merlingen menar att NPE likt alla mynt har två sidor, och att det

finns en lucka i debatten i och med den icke-existerande litteraturen kring teorins baksida. En

del av hans kritik mot teorin kretsar kring vad han kallar för epistemologisk hierarki. Normer

är tvetydiga och oftast villkorade, de innehåller en viss mängd godtyckliga begränsningar.

Den epistemologiska hierarkin pekar på hur kunskapen och moralen hos den normale, alltså

den som har makt nog att stå högst upp i kedjan och sätta de normativa reglerna, privilegieras

framför den som är avvikande eller underställd – utan att det nödvändigtvis behöver innebära

att den normales uppfattning om moral i praktiken är bättre.25 Slutsatsen landar i att alla

anspråk som görs på att veta vad som främjar ”det goda livet” utanför EU:s gränser –

däribland demokrati, rättsstat och mänskliga rättigheter – inte bara är ett utpekande av ”de

andra”; en separation av vi och dem, utan också ett försök till superordination26.

Ett annat problem med Manners teori, som lyfts av bland annat Merlingen27 men även utav

Thomas Diez, berör hur NPE inte tillräckligt diskuterar skillnaden mellan intresse- respektive

värdebaserade normer. Förespråkas normer för den goda sakens skull, eller har det sin grund i

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Hyde-Price (2006), s. 221
21 Hyde-Price (2006), s. 222	

22 Hyde-Price (2006), s. 226
23 Hyde-Price (2006), s. 227
24 Hyde-Price (2006), s. 225
25 Merlingen, Michael (2007) Everything is Dangerous: A Critique of ’Normative Power Europe’,
Security Dialogue, s. 441
26 Merlingen (2007), s. 443
27 Ibid.

Emmelie Ahlskog

	
 12	

medlemsstaternas intressen? Om det senare fallet är det gällande underminerar det starkt

själva grundidén med normativ makt; att normspridning är något som sker oavsett om det

ligger i någons intresse eller inte. Diez argumenterar för att EU agerar så pass olika från fall

till fall och att detta pekar på en intressebaserad drivkraft.28

1.6. Tidigare forskning
De flesta som använder och förespråkar konceptet med Europeiska unionen som en normativ

aktör på den internationella arenan tenderar alla att utgå ifrån och hänvisa till Manners NPE.

Det är alltså inte omöjligt att teorin ser en framtid med vissa utvecklingsmöjligheter, i och

med att den jämförelsevis är så pass oskriven. NPE är trots allt inte mycket äldre än tio år

gammal. Desto mer forskning finns dock kring EU och Ryssland, och hur den relationen ser

ut med visst fokus på just det normativa, vilket självfallet är av stor betydelse för denna

studie. Olika forskare har olika uppfattning om vari problemen ligger.

Charlotte Wagnsson menar i Security in a Greater Europe på att EU:s uppfattning om sig

själv som en normativ aktör skapar viss oro hos de ryska ledarna29. Ryssland har en historia

centrerad kring en självbild som inte bara världsledande i ”materialistiska” termer, utan även

inom det normativa fältet. Från att under tsartiden ha varit arvtagaren till Rom och således den

kristna världens ledare, till att ha varit den socialistiska förebilden under Sovjettiden, till idag.

Det principfasta ställningstagandet i suveränitetsfrågan och det hårda motståndet till USA:s

försök att förbigå FN:s säkerhetsråd framställs som en rättfärdig kamp mot alla försök till en

hegemonisk världsordning, och är exempel på hur Ryssland vägrar ge upp bilden som

världsledande även inom det normativa fältet.30

En framtida fördjupning av samarbetet riskerar alltså att falla på det faktum att båda aktörerna

byggt sin självbild på grunderna att de har svaren på världens normativa dilemman, i

kombination med att den enes svar inte överensstämmer med den andres31. Detta får en rad

konsekvenser. Ryssland i sig utgör en av de viktigare säkerhetsfrågorna som EU arbetar med

för att skapa stabilitet i närområdet och unionen bör därför ta viss hänsyn till de ryska krav

som finns, till exempel när det gäller likabehandling. För att hålla sig på god fot med Moskva

skulle EU behöva undvika att i allt för stor utsträckning kritisera hur till exempel frågan om

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Diez, Thomas (2013) Normative Power as Hegemony, Cooperation and Conflict, s. 201
29 Wagnsson (2008), s. 128
30 Wagnsson (2008), s. 129
31 Wagnsson (2008), s. 128	

Emmelie Ahlskog

	
 13	

mänskliga rättigheter hanteras i landet. Det, å andra sidan, skulle märkbart försvaga unionens

position som normativ aktör, och arbetet med att etablera en tydlig aktörsroll på den

internationella arenan har hög prioritet.32

Nadia Alexandrova-Arbatova varnade redan 2006 i the EU-Russia Review för att det avtal

som reglerar relationen mellan EU och Ryssland behöver uppdateras för att samarbetet ska ha

en chans att utvecklas33, något som år 2013 ännu inte gjorts34. Förväntningarna på aktörerna

efter Sovjetunionens fall har inte uppfyllts från någon sida. Där EU väntade sig att Ryssland

skulle introducera såväl demokrati som marknadsekonomi, var de motsatta förhoppningarna

att samarbetet med unionen skulle leda till något slags stabiliserande mirakel för den ryska

ekonomin.35 Utan ett nytt strategiskt underlag kommer förtroendet för den andre att vara

fortsatt bristande och samarbetet stå och stampa på stället, vilket åt den motsatta riktningen

snarare skulle kunna vara en grogrund för konflikt36.

I samma rapport menar Arkady Moshes att framtiden för samarbetet mellan de två aktörerna

till stor del beror på Rysslands interna utveckling mot ett mer demokratiskt samhälle, men

även på EU:s kapacitet att agera som en samlad utrikespolitisk aktör – särskilt gentemot de

östra grannländerna – eftersom att bilaterala samarbeten med enskilda stater annars kommer

att överskugga relationen37. Under första hälften av 2000-talet ökade det anti-västliga inslaget

i rysk retorik, vilket dock inte säger att landet kommer att vända sig emot EU. Moshes menar

snarare att det rör sig om inrikespolitiska syften. Det grundläggande dilemmat för Ryssland

kvarstår dock; ska säkerhet byggas tillsammans med väst, eller i motsats till väst?38

Även Tatiana Romanova talar likt Wagnsson om hur de ryska ledarna inte ser med överdrivet

positiva ögon på unionens normativa maktutövande. I André Gerrits antologi Normative

Power Europe in a Changing World: A Discussion diskuterar Romanova den ryska synen på

NPE, och menar att denna måste ses över om det ska bli något nytt partnerskapsavtal. I

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

32 Wagnsson (2008), s. 129
33 Alexandrova-Arbatova, Nadia (2006) Russia-EU Relations: Still at the Crossroads, The EU-Russia
Review No 2, s. 21
34 Cottey (2013), s. 133
35 Alexandrova-Arbatova (2006), s. 17
36 Alexandrova-Arbatova (2006), s. 18
37 Moshes, Arkady (2006) Prospects for EU-Russia Foreign and Security Policy Cooperation, The EU-
Russia Review No 2, s. 26
38 Moshes (2006), s. 24

Emmelie Ahlskog

	
 14	

Moskva känner sig ledarna allt mer säkra – såväl på den inhemska som på den internationella

arenan – vilket leder till ett ökat ifrågasättande av EU:s normativa makt, medan EU å sin sida

besvarar detta genom att kritisera den största grannens politik och ledare.39 Detta skvallrar om

en ond cirkel och kanske en nödvändighet för båda parter att ge upp vissa ståndpunkter för att

samarbetet ska kunna fördjupas. Romanova menar att det inte är värdena i sig som är

problemet och påpekar att det i den ryska konstitutionen läggs stor vikt vid företeelser som

demokrati, hållbar utveckling och rättsstatsprincipen, och hur ett helt kapitel ägnas åt just

medborgarens rättigheter och friheter.

Det som sticker de ryska ledarna i ögonen är vad som ligger bakom konceptet NPE och vilka

intressen som utgör grunden för spridningen av EU:s värden. För Ryssland är jämlikhet ett

viktigt koncept, och det upplevs att EU framställer sig själv som att ha uppnått ett visst mått

utav mänskliga rättigheter och demokrati medan övriga länder inte inkluderade i unionen

”ligger efter”. Icke-medlemsländer, med undantag för potentiella kandidater, måste således

jobba hårt för att komma upp på den nivå att de kan behandlas som jämlikar. Problemet ligger

i att den som sätter dessa gränser är unionen själv vilket ger en inte helt rättvis bedömning.40

Ytterligare viktig aspekt är den monopolisering av begreppet ”Europa” som det från rysk sida

anses att EU ägnar sig åt. Sen 1970-talet har unionen i allt större utsträckning talat å hela

kontinentens vägnar. Med Köpenhamnskriteriet har en allt mer värdebaserad definition av inte

bara EU, utan hela Europa, istället för att vara baserad på geografiska gränser och gemensam

historia. Ryssarna anser sig själva vara européer, och det europeiska inslaget är en del av den

ryska identiteten med bakgrund i det antika och kristna arvet, en delad historia såväl som

kultur. Den nya definitionen av Europa sågs som en direkt attack mot den ryska identiteten.41

Till sist vill Romanova peka på hur Ryssland ser sig själv som en realistisk aktör, vilket

genomsyrar dess syn på utrikespolitik som styrd av intressen; detta är vad som är ”normalt”

inom internationella relationer. EU:s normativa makt i dess idealistiska form passar inte in i

dagens internationella relationer, och ur det ryska perspektivet är detta bara ett sätt att

maskera de ”verkliga” intentionerna. Ur denna ryska synvinkel skulle den europeiska

grannskapspolitiken inte främst syfta till spridning av demokrati och marknadsekonomi, utan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

39 Romanova (2009), s. 51	

40 Romanova (2009), s. 53
41 Romanova (2009), s. 57

Emmelie Ahlskog

	
 15	

bara vara ett sätt att maximera EU:s inflytande.42 I linje med vad Wagnsson tidigare hävdat

lämnar det oss med två aktörer, båda med varsin uppfattning om vad som är normalt, men

ändå med någon slags önskan om samarbete.

1.7. Metod
Givet Manners, hans kritiker samt vad som tidigare sagts om den något problematiska

relationen mellan EU och Ryssland, återstår frågan hur EU som normativ aktör ska ses

empiriskt. För att undersöka hur den normativa makten nyttjats gentemot Ryssland under

valda tidsperiod ska denna studie fokusera på ett antal av de officiella strategier som uträttats

av unionen. Då används en kvalitativ textanalys där fokus dels ligger på att undersöka i vilken

mån normer kommer till uttryck, men framförallt hur detta sker. För detta finns flertalet

tillvägagångssätt, där framing43 är den metod som ansetts mest passande och därför valts.

Robert Entman är en av de mer framstående inom området för denna metod. Entman

beskriver konceptet framing som en typ av inramning där avsändaren väljer ut vissa aspekter

av den upplevda verkligheten och förstärker dessa i sin kommunikation för att få mottagaren

att ta till sig budskapet på sådant sätt som avsändaren önskat. Det kan till exempel röra sig om

att avsändaren vill framhäva ett visst sätt att definiera ett problem och/eller en viss lösning för

detta, eller att densamme vill främja en särskild moralisk bedömning av en händelse.44 I och

med att studien syftar till att undersöka hur det normativa inslaget i EU:s politik gentemot

Ryssland tagit sig uttryck mellan 1997 och 2013, är det ett ändamålsenligt tillvägagångssätt

att identifiera den här typen av inramningar i strategierna och undersöka hur de används.

Studien har även en viktig tidsfaktor. De fyra texterna som utgör materialet för

framinganalysen utgör nedslag i tidsperioden och möjliggör en undersökning av förändringar

över tiden.

Med inramningen av budskapet har avsändaren möjlighet att styra över flertalet aspekter:

• Problemformulering. Avsändaren bestämmer hur en viss handling eller en viss fråga

framställs. Vad är problematiken? Vilka är kostnaderna och/eller vilka är fördelarna?

• Orsaksidentifiering. Vilka bakomliggande krafter orsakade problemet?

• Normativa ställningstaganden. Utvärdering av situationen samt dess effekter.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

42 Romanova (2009), s. 57	

43 Framing skulle på svenska kunna översättas till ungefär inramning, men kommer att användas med
både sin engelska och sin svenska benämning i denna studie, i och med att det inom metodfältet är ett
jämförelsevis etablerat begrepp även på svenska.
44 Entman, Robert (1993) Framing: Towards clarification of a fractured paradigm, Journal of
communication, s. 52

Emmelie Ahlskog

	
 16	

• Föreslå lösningar. Förespråka och/eller erbjuda lösningar på problemet.45

Entmans förklaring av fenomenet framing inkluderar två nyckelbegrepp: urval och

förstärkning. Urvalet handlar om vilka aspekter avsändaren vill förmedla och vad som väljs

bort, endast delar av verkligheten kommer att framgå i kommunikationen. Förstärkning är vad

avsändaren utsätter dessa delar för. Att förstärka något syftar till att göra det mer synligt,

meningsfullt och minnesvärt för mottagaren. Förstärkning kan ske till exempel genom

närvaron (eller frånvaron) av specifika begrepp, genom användning av kulturellt bekanta

talesätt och metaforer eller med användandet av en viss källa. Strategisk placering och

upprepning är också användbara tillvägagångssätt.46 Något Entman varnar för kan motverka

att en viss förmedlad idé uppfattas av mottagaren är mottagarens förutfattade uppfattning om

ämnet. Om möjligt bör avsändaren ha detta i åtanke, något som dock kan vara svårt. I och

med att resultatet av inramningen beror på interaktionen mellan det kommunicerade och

mottagaren – i vilken mån har avsändaren använt sig av rätt förstärkning i förhållande till

mottagarens tidigare uppfattning? – finns det ingen egentlig garanti för att en inramning

verkligen fungerar. Chansen för önskvärt resultat ökar ju större insyn avsändaren har i

mottagarens världsuppfattning, och ju större hänsyn som tas till denna i kommunikationen.47

Framingparadigmen varnar för att tolka ord och begrepp utanför sitt sammanhang, det vill

säga utanför sin inramning. Tolkningen av endast ensamstående komponenter kan ge

forskaren uppfattning om ett helt annat budskap än det som egentligen framförs.48 Därför

kommer det för utförandet krävas en viss mängd normativa antaganden av denna studies

författare, vilket kan påverka reliabiliteten i en negativ riktning. Ett sätt att ändå sträva efter

en så hög reliabilitet som möjligt är att vara noga i utformningen av de analysverktyg som ska

användas. Genom att göra dessa så tydliga som möjligt blir förhoppningsvis även

genomförandet av själva studien och tillvägagångssättet tydligt för läsaren.

När det gäller tolkandet av en text är medvetenhet hos uttolkaren en viktig komponent.

Esaiasson et al. menar att det är viktigt att på förhand bestämma sig för frågans karaktär och

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

45 Entman (1993), s. 52
46 Entman (1993), s. 53	

47 Ibid.
48 Entman (1993), s. 56

Emmelie Ahlskog

	
 17	

vad som är av intresse: är det textens manifesta eller latenta budskap49? I praktiken kan det

dock vara svårt att hålla isär dessa. I denna studie kommer dessa att kombineras: fokus ligger

på textens manifesta budskap, men i och med att metoden innebär en identifiering av

budskapets inramning så måste hänsyn tas även till det latenta. Det är även viktigt att

uppmärksamma en viss möjlighet att det finns tvetydighet i texter som ska utsättas för analys,

såväl medveten som omedveten50. I politiska texter, som det material som är till grund för

denna studie, är det rimligt att anta att förekommen tvetydighet skulle kunna vara av det mer

medvetna slaget, till exempel som följd av kompromisser.

Med tanke på studiens syfte skulle som redan nämnt en annan typ av kvalitativ textanalys

också kunna användas, och med framinganalysens karaktäristika är det nära till hands att

tänka på diskursanalys. En sådan lägger dock mer fokus på att avslöja dominerande diskurser

som finns i texter, och kartlägga underliggande ideologiska budskap och idéer. Diskursanalys

svarar också på hur-frågor, men ur en annan vinkel. Identitet kan ju dessutom argumenteras

handla om en typ av dold maktstruktur, något som diskursanalysen används för att avslöja.

För denna studie, där identitetsfrågan är sekundär och huvudfrågan är koncentrerat kring att

undersöka hur ett visst budskap presenteras, anses framing ändå vara den bättre metoden.

1.7.1. Operationalisering

I en textanalys av det mer kvalitativa slaget, där den som analyserar är tvingad till att göra

vissa egna tolkningar, är det kanske extra viktigt att operationaliseringen är väl utförd.

Analysverktygen måste först och främst vara relevanta för materialet de ska användas på.

Förutom att de bör generera någon typ av resultat, bör de även vara täckande och ömsesidigt

uteslutande för att generera bäst möjliga sådant51. I utformandet av analysverktygen har

studiens författare också gjort en viktig avvägning; tydliga och väl definierade analysverktyg

är bra för såväl reliabilitet som validitet eftersom det underlättar för att författaren verkligen

mäter det som är menat att mätas, och att det görs på rätt sätt. Samtidigt är det viktigt att inte

göra analysverktygen allt för snäva, eftersom att studiens författare då riskerar att missa

information som faller utanför dess ramar, men som egentligen borde ha varit innanför.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49 Esaiasson, Peter, et al. (2007) Metodpraktikan – Konsten att studera samhälle, individ och marknad,
s. 250
50 Ibid.	

51 Esaiasson et al. (2007), s. 245

Emmelie Ahlskog

	
 18	

De analysverktyg som används för denna studies material är grundade på såväl Manners teori

om Normative Power Europe, som på tidigare forskning om relationen mellan EU och

Ryssland. Utifrån dessa faktorer har studiens författare formulerat en rad frågor som bör anses

relevanta för att kunna undersöka det normativa inslaget i EU:s politik gentemot Ryssland

över tiden, och då identifierat ett fokus på normer och värden samt identitet som viktigt för att

uppfylla studiens syfte.

Även Entmans struktur för framinganalys har beaktats. Det som där kallas ”problem” är dock

i denna studie snarare att se som ”det centrala”. Där Entman ställer frågan om vilket som

presenteras som problemet, handlar det alltså här om att undersöka vad det är frågan centrerar

kring och alltså vilka normer och värden det är som uttrycks i sammanhanget.

1.7.1.1. Normer och värden

Ø Vilka värden och normer är det som ges uttryck för i dokumenten?

Ø Hur värderas de?

Ø Vad är framträdande och vad är underliggande?

Ø Vem representerar normen?

Läsningen av dokumenten syftar till att dels undersöka vilka värden och normer som

framkommer, men också hur de gör det. Något kan ges stor tyngd utan att den upprepas flera

gånger, likväl som att något som förekommer ofta ändå inte är av betydande vikt. För att

undersöka hur det normativa inslaget i politiken sett ut över tid är det av stor betydelse att

veta hur normerna presenteras och framställs, för sedan kunna se om detta har förändrats.

1.7.1.2. Identitetsbygge

Ø Hur positionerar sig EU gentemot Ryssland?

Ø Ur ett perspektiv av ”vi/dem”: går det att identifiera en hållning av ”vi mot dem” eller

”vi och dem”?

Ø Anspelas det på gemensamma symboler och/eller historia?

Enligt Manners är normer identitetspolitik. Den normativa makten och de värden som ligger

till grund för den handlar till stor del om EU:s identitet. Därför blir det viktigt att undersöka

hur unionen framställer sig själv i de valda dokumenten, vilket ska göras utifrån ovanstående

frågor. Det är intressant att se på unionens hållning gentemot Ryssland eftersom att en aktör

genom att säga något om någon annan, samtidigt kan säga mycket om sig själv.

Emmelie Ahlskog

	
 19	

Innan den riktiga analysen påbörjades, genomfördes en pilotläsning av delar utav materialet.

På så vis kontrollerades operationaliseringens relevans. Pilotläsningen visade även att det

material som består av Country Strategy Papers var möjligt att dela upp i kategorier utifrån

ämnesområden, vilket gjordes inför analysen. Meningen var att underlätta för identifikationen

av skillnader över tid, samt att se om det möjligen skett någon typ av fokusskifte. Inom vilka

områden vissa värden förmedlas kan också vara en betydande del av vilket uttryck det

normativa inslaget tar sig. De kategorier som identifierades var sex stycken: ekonomi/handel,

miljö, utrikespolitik/externa relationer, Tjetjenien/norra Kaukasus, civilsamhället samt

inrikespolitik/säkerhetsfrågor.

1.8. Material
Som tidigare nämnt kommer studien att utgå ifrån officiella strategiska dokument som

reglerar relationen mellan EU och Ryssland. Av de fyra som valts ut är partnerskaps- och

samarbetsavtalet (PSA) som trädde i kraft 1997 kanske det mest fundamentala i och med att

det är vad som i grund och botten reglerar parternas relation, vilket gör det relevant. EU har

sammanlagt ingått tio avtal av detta slag med länder i Östeuropa, Sydkaukasus och

Centralasien. Dessa avtal ska underlätta för samarbeten och skapa politisk dialog, för att i

förlängningen befästa demokrati och utveckla berörda länders ekonomier. Samarbetet sker på

ett såväl ekonomiskt och rättsligt fält, som socialt och kulturellt. Just när det gäller Ryssland

strävar partnerskapet även efter att underlätta utvecklingen av ett frihandelsavtal.52 Med

antagandet av Amsterdamfördraget infördes ett nytt utrikespolitiskt instrument: gemensamma

strategier. Med dessa kan Europeiska rådet – ansvarigt för utformandet av riktlinjerna inom

GUSP – definiera strategier för områden där medlemsländerna har viktiga gemensamma

intressen. Den gemensamma strategin för Ryssland (Common Strategy) är från 1999, och

öppnar upp för den egentliga undersökningen över tid. Denna ligger tidsmässigt nära PSA

1997, men i och med att det sistnämnda är ett avtal och övriga dokument är strategiska

verktyg, kan dessa förväntas skilja sig åt och både Common Strategy och partnerskapsavtalet

är därför relevanta. För att sedan empiriskt kunna fortsätta undersöka hur det normativa

inslaget i politiken sett ut, kommer de Country Strategy Papers (CSP) som utfärdats sedan

dess att användas. Dessa dokument utgör det huvudsakliga strategiska verktyget för handling,

och sträcker sig över tre till fem år. Utifrån dessa tas sedan speciella National Indicative

Programmes (NIP) fram, vilka på en mer detaljerad nivå reglerar hur unionen ska gå tillväga

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 Om partnerskaps- och samarbetsavtalen

Emmelie Ahlskog

	
 20	

för att uppnå de mål och riktlinjer som stakats ut i CSP. I fallet EU-Ryssland finns än så länge

två dokument; ett CSP 2002-06 och ett CSP 2007-13.

Valet av strategiska dokument som material för studien medför vissa begränsningar. Det är

rimligt att anta att dessa dokument präglas av en större återhållsamhet vad det gäller hur

värderingar och normer tar sig uttryck, i jämförelse med om det istället till exempel skulle

vara politiska tal som analyserades. Politiska tal är sannolikt mer målande i den bemärkelsen

att talaren har möjlighet att använda ett mindre formellt språk vilket ger andra typer av

beskrivningar, och alltså andra typer av inramningar. Om detta gör det lättare eller svårare för

framinganalysen är dock svårt att säga, men viktigt att poängtera är ändå de möjliga

konsekvenserna av att hålla sig till ett visst material. Att leta efter inramningar av budskap i

en text kräver att vissa tolkningar görs, och resultaten är inte alltid självklara till en början.

När det vid första läsning inte är helt tydligt vad texten förmedlar, blir det allt viktigare för

den som analyserar att vara noga med att argumentera och motivera för varför just ett visst

budskap – i fallet av denna studie vissa normer – framkommer.

2. Bakgrund

2.1. EU – Ryssland
Regleringen av relationen mellan EU och Ryssland har sin bas i det Partnerskaps- och

samarbetsavtal (PSA) som trädde i kraft 1997, med en livslängd på tio år. Det faktum att inget

nytt avtal upprättats sedan avtalstiden för det förra officiellt gick ut 2007 skvallrar om

problematiken i relationen. Till dess att parterna lyckats komma överens om de nya grunderna

för relationen förlitar man sig på det gamla avtalet, vars giltighet istället förnyas varje år till

dess att det upprättas ett nytt.53 Inom ramverket för PSA hålls två gånger om året toppmöten.

På dessa medverkar från Rysslands sida den ryske presidenten tillsammans med berörda

ministrar, och från EU:s sida presidenten för Europeiska rådet, kommissionens president samt

unionens höga representant för utrikesfrågor och säkerhetspolitik 54 . Utöver dessa sker

månatliga möten kring säkerhets- och försvarsfrågor mellan berörda ansvariga, och den ryske

EU-ambassadören har sedan 2001 en ständig plats på toppmöten i Bryssel.55

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53 Cottey (2013), s. 133
54 EU-Russia summits
55 Wagnsson (2008), s. 14	

Emmelie Ahlskog

	
 21	

Samarbetet drivs med grund i en rad olika områden, där två av de största kan sägas vara

ekonomi och energi. EU är Rysslands huvudsakliga handelspartner då unionen efter 2004 står

för mer än 50 % av landets handel, och de största utländska investerarna i ryska företag utgörs

av europeiska företag. Detta gör att man från Moskvas sida – med den allt mer växande

ekonomin – lägger stor vikt vid relationen till EU. Ett samarbete med EU har för Ryssland

även andra fördelar. Ryska ledare har varit drivande i att göra Organisationen för säkerhet och

samarbete i Europa (OSSE) det bästa verktyget för europeisk säkerhet och ser det tillsammans

med unionen som ett sätt att undvika ett allt för stort NATO-fokus i Europa. Historiskt sett

finns heller inte samma uppfattning om EU som Rysslands ständiga motståndare, vilket är

fallet med till exempel NATO och USA. Ett nära samarbete med Bryssel skulle kunna hjälpa

Moskva att etableras som en viktig aktör på den europeiska säkerhetsarenan, något som man

strävat efter länge.56

Ett fält som skulle kunna bli en källa till konflikt för utvecklat samarbete är energi. Från EU:s

sida befaras att den ryska exporten av olja och gas i större utsträckning kommer att användas

som ett medel för utpressning, och vill därför minska sitt beroende av den ryska energin.57

Trots denna möjliga käpp i hjulet förespås ett fördjupat samarbete inom det ekonomiska fältet.

Ekonomiskt samarbete spiller över in på andra områden och ryska ledare har anammat

kopplingen mellan en stark ekonomi och globalt inflytande, mellan säkerhet och

utvecklingsmål.58

3. Analys

3.1. Partnerskaps- och samarbetsavtalet
Det dokument som ännu utgör grunden för relationen mellan EU och Ryssland är som bekant

ett partnerskaps- och samarbetsavtal från 1997. Överlag är detta ett relativt objektivt och

neutralt dokument, med avseende på vilken aktör som framställs på vilket sätt. Istället för att

skilja på EU och Ryssland så benämns de båda två som ”the Party/the Parties”. I och med att

detta är ett avtal mellan de två parterna var det rimligt att på förhand göra ett antagande om en

viss objektivitet, samt ett fokus på det gemensamma – ett antagande som också visade sig

stämma. Båda parterna har trots allt godkänt innehållet genom att skriva på avtalet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

56 Wagnsson (2008), s. 14
57 Ibid.
58 Wagnsson (2008), s. 15

Emmelie Ahlskog

	
 22	

Nedanstående citat är hämtat från inledningskapitlet i dokumentet och är representativt för

tonen hos de sidor som följer därefter.

”Considering the importance of the historical links existing between the

Community, its Member States and Russia and the common values they share,

Recognizing that the Community and Russia wish to strengthen these links and

to establish partnership and cooperation which would deepen and widen the

relations established between them in the past…”59

Partnerskapet bygger på parternas delade värden, det ligger i bådas önskan att förstärka detta,

och det läggs tyngd vid den gemensamma bakgrunden. I och med att återstoden av

dokumentet präglas av ovanstående uttryck blir de få undantagen från dessa av allt större

intresse. Tatiana Romanova skriver om hur det från rysk sida finns en uppfattning om att EU

kommit att monopolisera begreppet ”Europa”, trots att Ryssland som icke-medlemstat

geografiskt är en del av kontinenten. I PSA 1997 finns en viss underliggande tendens –

kanske inte på det tydliga sätt som Romanova beskriver, men ändå befintlig – att likställa EU

med Europa i helhet. Detta när det pratas om att öka integrationen mellan Ryssland och ett

bredare samarbete i Europa ”…favouring a gradual rapproachement between Russia and a

wider area of cooperation in Europe”60. Ett gradvis närmande mellan aktörerna borde

innebära att de idag är distanserade från varandra, och som framgår är det inte Ryssland och

EU det rör sig om, utan Ryssland och Europa. Formuleringar likt denna hittas under flera

paragrafer.

En viss underliggande ton av obalans finns i relationen. De som pekas ut som

förbättringsområden ligger alla på ryskt territorium61 och förändringarna ska ske till förmån

för europeiska standarder 62 . Detta är tydligast inom områden där normspridning

huvudsakligen inte framkommer, men även inom området för miljö och hållbar utveckling.

När det gäller spridning av värden och normer i allmänhet framgår det implicit redan i

inledningskapitlet att det är vad EU ämnar göra i detta partnerskap.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59 PSA 1997, s. 3	

60 PSA 1997, s. 4
61 PSA 1997, s. 20s
62 PSA 1997, s. 22

Emmelie Ahlskog

	
 23	

”Considering the commitment of the Community and its Member States acting

in the framwork of the European Union by the Treaty on European Union of 7

February 1992 and of Russia to strengthening the political and economic

freedoms which constitute the very basis of this partnership,”63

Med hänvisning till att EU enligt TEU ska verka för internationell fred genom att sprida och

stärka den europeiska identiteten, vilken i sin tur enligt Manners bygger på den normativa

basen, ska normspridning inte mötas med förvåning. I avtalet framgår dock att inte bara EU,

utan även Ryssland, gemensamt är övertygade om det viktiga i en fungerande rättsstat med

demokrati och respekt för mänskliga rättigheter. Tillsammans ska parterna förespråka

internationell fred och arbeta för en hållbar utveckling genom att erkänna det ömsesidiga

beroende aktörerna emellan som präglar frågan 64 . Trots de avsteg som görs är ändå

huvudlinjen för PSA 1997 att de båda aktörerna framställs som likvärdiga och att de båda bör

ses som representanter för de värden som gemensamt förespråkas, vilka huvudsakligen är

demokrati, frihet, rättsstat och hållbar utveckling. Detta görs uttalat genom ställningstaganden

i början av dokumentet, där aktörerna deklarerar grunderna till avtalet. PSA 1997 är som

konstaterat ett relativt objektivt dokument, som stämmer väl in med funderingarna kring

officiella skrivelser som mindre målande i sitt språkbruk (se avsnittet ”Material”).

3.2. Common Strategy
Desto mer målande är språkbruket i Common Strategy från 1999, som är ett strategiskt

dokument från EU:s sida. Nedanstående citat är hämtat från dess inledande stycke.

”The European Union welcomes Russia’s return to its rightful place in the

European family in a spirit of friendship, cooperation, fair accomodation of

interests and on the foundations of shared values enshrined in the common

heritage of European civilisation.”65

Tidigt görs det tydligt hur unionen ser Ryssland som en sedan länge förlorad vän eller

familjemedlem, som vid sitt återtåg tas emot med öppna armar. I första stycket framkommer

även att ett demokratiskt och välmående Ryssland, med stadig förankring i ett enat Europa
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

63 PSA 1997, s. 3
64 Ibid.	

65 Common Strategy 1999, Part 1: Vision of the EU for its Partnership with Russia

Emmelie Ahlskog

	
 24	

fritt från skiljelinjer, är nödvändigt för en hållbar fred på kontinenten och hur ett sådant

tillstånd endast kan nås genom närmre samarbete mellan Ryssland och EU66. Givet att

Europeiska unionen som dokumentets upphovsmakare menar att fred är något vi alla tjänar

på, är det inte konstigt att EU fäster vikt vid Rysslands ”återkomst” – den är ju uppenbarligen

nödvändig för fred. Här bör dock uppmärksammas den skillnad på Ryssland och Europa som

framgick även i PSA 1997. Ryssland har hela tiden tillhört den europeiska kontinenten, men

välkomnas ändå tillbaka till den. Landet välkomnas även tillbaka till den europeiska

civilisation som präglar den geografiska kontinenten, vilket implicit skulle kunna tolkas som

att Ryssland ses som motsatsen till civiliserat (det man säger om sig själv, säger även något

om den andre). Värt att notera är hur Ryssland välkomnas av EU att bli som dem, vilket

skulle vara landets rätta plats och identitet. Det rör sig alltså inte bara om att gå med i

unionen, utan att bli en av dem – ungefär som att konvertera.

Likt i PSA 1997 läggs här fortsatt tyngd på integreringen av Ryssland in i den europeiska

ekonomiska och sociala sfären, och EU erbjuder sig att hjälpa Ryssland hävda sin europeiska

identitet. Vilken som är den ryska identiteten – eller motsatsen till den europeiska – framgår

dock inte, men i och med existensen av en europeisk identitet borde det finnas en annan

också. Trots att denna typ av vi och dem-åtskillnad aktörerna emellan framkommer på flertalet

ställen i texten, är det ändå känslan av ett gemensamt beroende som väger tyngre och

genomsyrar dokumentet. Den nämnda åtskillnaden behöver ju dock inte peka på antagonism,

utan bara ett erkännande av varandra som två olika aktörer. I och med den diplomatiska

karaktären på dokumenten – särskilt partnerskapsavtalet – kanske mer avståndstagande än

såhär inte är att vänta, utan snarare en strävan mot det gemensamma. Ryssland beskrivs av

EU som en nyckelaktör inte bara för säkerhet och stabilitet på den europeiska kontinenten,

utan likväl för regionerna runt om, och formuleringar såsom ”only through common

responses will it be possible to find solutions to challenges which are more and more common

to both parties”67 framhäver tydligt en önskan om samarbete genom vikten av gemensam

respons på utmaningar de delar.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

66 Ibid.	

67 Common Strategy 1999, Part 1: Principal Objectives

Emmelie Ahlskog

	
 25	

3.3. Frekvent förekommande normer och inramning
Gemensamt för alla de dokument som använts i denna studie – och särskilt i de tre senaste –

är att demokrati, rättsstat och mänskliga rättigheter utgör de värden som läggs störst tyngd

vid, och är kanske indikerar att dessa är de värden som EU prioriterar högst. Dessa utgör

tillsammans med fred och frihet även Manners grundvärden för unionens normativa bas.

Gällande fred och frihet rör det sig framför allt om en outtalad och underliggande

normspridning, till exempel i samband med att unionen vill undvika ny gränsdragning i

Europa (frihet) och med kritiken mot den ännu pågående konflikten i Tjetjenien (fred).

Användningen av de tre förstnämnda värdena har över tiden kommit att förändras. Dessa

utgör basen för partnerskaps- och samarbetsavtalet från 1997, där båda parterna är ”convinced

of the paramount importance of the rule of law and respect for human rights, particularly

those of minorities, the establishment of a multi-party system with free and democratic

elections and economic liberalization aimed att setting up a market economy”68. Detta

framgår alltså vara värden och mål som såväl Ryssland som EU står bakom. I Common

Strategy från 1999 – som inte är ett avtal utan ett dokument utfärdat av EU, och främst för EU

– påpekas som tidigare nämnt hur ett demokratiskt och stabilt Ryssland är viktigt för en

fortsatt europeisk fred, vilket bland annat klargörs genom ”…the future of Russia is an

essential element in the future of the continent and constitutes a strategic interest for the

European Union”69. Ett av unionens uttalade strategiska mål handlar just därför om demokrati

och rättsstatsprincipen:

”A stable, open and pluralistic democracy in Russia, governed by the rule of

law and underpinning a prosperous market economy benefiting all the people

og Russia and of the European Union,”70

Vikten av ovanstående verkar inte kunna upprepas nog många gånger i dokumentet. Inbyggt i

målet ligger tyngd på hur detta är något som kommer att gynna båda parterna och med detta i

åtanke, tillsammans med argumentet om landets betydelse för kontinentens framtid, är det

rimligt att dra en slutsats om att dessa värden kan sägas vara gemensamma för EU och

Ryssland. I CSP 2002-06 definieras ett av målen med partnerskapet som ”…assissting Russia

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

68 PSA 1997, s. 4
69 Common Strategy 1999, Part 1: Vision of the EU for its partnership with Russia	

70 Ibid.

Emmelie Ahlskog

	
 26	

in the strengthening of democracy and the rule of law, the consolidation of a market

economy…”71. Fortfarande påpekas hur Ryssland är viktigt för hela kontinentens stabilitet

och säkerhet, men nu med ett allt större fokus på vikten av ett samarbete kring gemensamma

problem såsom miljö, kärnkraft och organiserad brottslighet72. I CSP 2007-13 har målet –

eller det huvudsakliga intresset för EU i Ryssland – kortats ner ytterligare, till att omfatta

”foster the political and economic stability”73 och istället lagt till sig med upprätthållande av

en stabil energikälla och fortsatt samarbete inom områdena för miljö, kärnkraftsäkerhet och

organiserad brottslighet. 74 Demokrati, mänskliga rättigheter och rättsstatsprincipen har

försvunnit som det gemensamma intresset gynnande för kontinenten, vilket sågs 1999 i

Common Strategy. Dessa värden är istället enskilt uttalade som det EU står för och

representerar: ”the EU places emphasis on the promotion of democracy, the rule of law and

good governance in general, as well as respect for human rights and fundamental freedoms”75.

Det påpekas att EU:s samarbete med Ryssland bygger på ett strategiskt partnerskap grundat i

delade intressen och gemensamma värden, men aldrig specificeras det vilka dessa är, och de

som tidigare så tydligt uttrycktes som dessa värden representeras nu av EU ensam. Skillnaden

må te sig liten från dokument till dokument, men har betydelse då det handlar om att se till en

utveckling över tid.

Överlag verkar normspridningen från EU:s sida ha utvecklats från att ha varit tydligt

formulerad och klart uttalad, till att bli mer underliggande. Istället för att upprepade gånger

öppet deklarera vikten av respekt för mänskliga rättigheter och fördelarna med demokrati, blir

förespråkandet av en viss norm allt mer underförstått. I kombination med detta syns också en

förändring av tonen i texterna, till att bli allt mer kritisk, och det är på detta sätt som

budskapet förs fram. Genom att kritisera hur något är, förespråkas rimligen dess motsats. Ett

illustrerande exempel handlar om situationen i Tjetjenien (en fråga som EU uttryckt vara

såväl central för relationen, som ytterst oroande) och bara i meningen ”Chechnya remains

characterised by low-intensity armed conflict, severe restrictions on the application of the rule

of law, continuing rights violations…”76 lyckas unionen förespråka fred, rättsstatsprincipen

samt respekt för mänskliga rättigheter genom att påpeka den bristande respekten för dessa

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

71 CSP 2002-06, s. 2
72 CSP 2002-06, s. 3
73 CSP 2007-13, s. 3
74 Ibid.
75 CSP 2007-13, s. 3	

76 CSP 2007-13, s. 31

Emmelie Ahlskog

	
 27	

värden. Ett annat exempel handlar om demokrati. I CSP 2002-06 konstateras det hur den

ökade politiska stabiliteten i Ryssland följts av en tendens till maktcentralisering samt ett

försvagande av opposition och media77. Den här typen av kritik förstärker de värden – i detta

fall demokrati – som EU vaktar så innerligt, just genom att påvisa vad demokrati inte är.

Denna typ av ”normspridning genom kritik” hade självklart inte varit möjlig om det inte vore

för att unionen först deklarerat vilka värden den står för. För den okänslige läsaren är det dock

inte helt säkert att budskapet framgår, vilket – sett till den ryska synen på EU:s normativa

makt och kritiken gentemot den – kanske skulle kunna utgöra en poäng. Samtidigt har

normspridningen inte minskat, utan bytt form, vilket (beroende på hur effektiv kritiken anses

vara) snarare skulle kunna få den att framstå som ökad.

Den norm som sett den största spridningsökningen i och med att den getts mer utrymme och

blivit allt påtagligare, handlar om mänskliga rättigheter. I samma takt som dokumenten

kommit att innehålla allt mer uttalad kritik mot Ryssland från EU:s sida, har även respekt för

mänskliga rättigheter som norm fått allt större utrymme. Från att ha funnits med i grunderna

för PSA 1997, och knappt nämnts i övrigt, har i CSP 2007-13 ett väldigt stort fokus lagts på

bristen på respekt för mänskliga rättigheter i och med konflikten i Tjetjenien, och egentligen

situationen överlag i norra Kaukasus. I Common Strategy nämns det hur EU ska stötta

Rysslands strävan att uppnå den standard av respekt för mänskliga rättigheter som satts i och

med internationella åtaganden78, i CSP 2002-06 påpekas det allvarligt hur landet ännu inte

lyckats med detta79 samt riktas kritik mot att det inte bara är i Tjetjeniens konflikthärd som

respekten brister utan likväl inom landets eget rättsväsen. I CSP 2007-13 dyker frågan upp på

varannan sida, ofta kopplat till Tjetjenien och norra Kaukasus, men likväl när det rör sig om

det inrikespolitiska läget i landet i allmänhet. Unionens allt mer kritiska syn är tydlig: 1999

uttrycks genomgående vilja att stötta Ryssland (”the Union will therefore support…”80) i

arbetet mot specifika mål, 2007 uttrycker unionen istället upprepade gånger oro kring frågor

(”the EU is concerned…”81) och maningarna till handling är starkare formulerade (the EU

calls for Russia to…82).

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

77 CSP 2002-06, s. 7
78 Common Strategy 1999, Part 2: Areas of Action	

79 CSP 2002-06, s. 4
80 Common Strategy 1999, Part 1: Principal Objectives
81 CSP 2007-13, s. 8
82 CSP 2007-13, s. 24

Emmelie Ahlskog

	
 28	

3.4. Ämnesområden
I analysen av de två nyaste dokumenten, Country Strategy Paper 2002-06 samt 2007-13, har

studiens författare valt att dela in dem i ämnesområden. Detta för att om möjligt se en

förändring i fokus från unionens sida, vilket kan vara relevant för att se hur vissa normer

förespråkas.

3.4.1. Ekonomi och handel

Av de valda kategorierna är särskilt ekonomi/handel värd att titta närmre på, ekonomin tar

upp stor plats i samtliga texter. Som nämnt är demokrati och rättsstaten två av de oftast

förekommande värdena, och den vanligaste inramningen av dessa är att knyta dem till

(marknads-)ekonomi. Detta mönster förekommer tydligt första gången i Common Strategy. I

partnerskapsavtalet klargörs som tidigare nämnt att båda parter anser ekonomisk liberalisering

i form av marknadsekonomi vara något viktigt, och att den fulla implementeringen av avtalet

är beroende utav Rysslands politiska och ekonomiska reformering83. I Common Strategy har

unionen skapat en trehörning där rättsstat och demokrati beskrivs som nödvändiga faktorer för

en marknadsekonomi, vilket till exempel illustreras av följande: ”the Union considers that the

rule of law is a prerequisite for the development of a market economy which offers

opportunities and benefits to all citizens of Russia”84. En ekonomisk och politisk utveckling

öppnar upp för internationell inblandning i landets ekonomi, i form av investment, och ger

likväl i motsatt riktning Ryssland tillgång till den internationella marknaden85. Här används

rättsstat och demokrati i positiv bemärkelse, som nödvändiga steg mot moroten. Även i CSP

2002-06 är detta mönster synligt, dock med större tyngd på handel med EU och den

europeiska marknaden86. Det varnas dock för hur en utveckling åt det auktoritära hållet samt

ett misslyckande med reformeringen av rättsväsendet, skulle kunna hota den ekonomiska

utvecklingen (mot marknadsekonomi) och därigenom försvåra för handelsrelationer med

väst87. Rättsstat och demokrati har till skillnad från tidigare här placerats i ett negativt

sammanhang, där moroten bytts ut mot piskan. Detta resonemang följer även i CSP 2007-13,

med skillnaden att exemplet med moroten inte längre finns. Här varnas det istället till

exempel för att Kina och EU självt(!) kan komma att utnyttja de ryska svagheterna:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

83 PSA 1997, s. 4
84 Common Strategy 1999, Part 1: Principal Objectives	

85 Ibid.
86 CSP 2002-06, s. 15
87 CSP 2002-06, s. 10

Emmelie Ahlskog

	
 29	

”The danger is that Russia falls into the trap of becoming a petro-state: an

economically and technologically backward country used as a source of raw

materials for the EU and China.”88

Ett misslyckande med de politiska reformerna kommer att verka negativt för Rysslands

ekonomiska utveckling, vilket är ett för landet mycket viktigt område enligt Nadia

Alexandrova-Arbatova. När unionen varnar för vad som blir resultatet av att inte arbeta för en

marknadsekonomi – om Ryssland alltså går emot principen om demokrati och rättsstat –

förespråkas just normer om demokrati och rättsstat. Inom området för ekonomi sprids även

andra värden, bland annat mänskliga rättigheter och den bristande respekten för dessa. Detta

är något som inte bara EU utan även internationella observatörer och partners ser på med stor

oro, och som skulle kunna påverka den ryska ekonomin negativt när handel och investeringar

riskerar att utebli. Genom att peka på det svåra sociala läget i landet och hur detta kan

försvåra en ekonomisk reform, eller genom att notera hur den bristande respekten för

mänskliga rättigheter i Tjetjenien negativt kan påverka utländska företags vilja att ge sig in på

den ryska marknaden, binder unionen också normer om social utveckling och mänskliga

rättigheter till det ekonomiska området.

Inom samma område hittas även relationens starkaste uttryck för vi och dem, vilket är

konstant under i stort sett hela tidsperioden. När det rör handel och energi sitter de båda

aktörerna uppenbarligen i samma båt, handelsrelationen till Ryssland beskrivs av EU som

speciell och viktig (ordet significant används flera gånger) och som energiexportörer till EU

målas ryssarna upp som traditionella och pålitliga partners. Det finns ett tydligt gemensamt

intresse i såväl djupare ekonomisk integration parterna emellan – med bland annat Kinas och

Indiens snabba uppmarsch i åtanke – likväl som i att höja energisäkerheten och hålla

kostnaderna under kontroll89.

3.4.2. Miljö

Inte oväntat handlar den här kategorin om hållbar utveckling. I CSP 2002-06 finns

miljöfrågorna knappt med, medan de i CSP 2007-13 tvärtom har tillskrivits högre relevans.

Det intressanta här blir inte i första hand normen – hållbar utveckling – utan vem som

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

88 CSP 2007-13, s. 10	

89 CSP 2007-13, s. 10s

Emmelie Ahlskog

	
 30	

representerar den. Det bristande miljöarbetet i Kaliningrad och Tjetjenien ses allvarligt på, då

det har en direkt inverkan på såväl unionens medlemsstater som de potentiella kandidaterna90.

Med världens största skogsreservat och 20 % av världens färskvattenresurser utgör den

utbredda luft- och vattenföroreningen i Ryssland tillsammans med illegal skogsavverkning ett

stort hot91. ”Russias environmental policy and problems have a direct impact on EU Member

States and candidate countries,,,”92 och ”…Russia faces a range of global, regional and trans-

boundary environmental challenges”93 visar hur miljöfrågan inte bara är viktig för EU, utan

även för stater runt omkring. Vikten som läggs vid den påverkan som de ryska

miljöproblemen har, och dess gränsöverskridande globala omfattning, skulle kunna ses som

att EU tillskriver andra en representantroll och att även dessa då görs till förespråkare för

normer om hållbar utveckling.

3.4.3. Utrikespolitik/externa relationer

Utrikespolitiken utgörs i detta fall av relationer mellan EU/Ryssland och tredje part, antingen

annan stat eller internationell organisation. Även utvidgningen av EU sorterar in här. Denna

kategori präglas av normer om fred, frihet och mänskliga rättigheter. 2002-06 ligger mycket

fokus på den stundande utvidgningen, och hur Europa måste undvika att skapa nya skiljelinjer

när gränsdragningarna för unionen ändras. Gränser är direkt kopplat till frihet, varför det

värdet framkommer tydligt i dessa argument.

Ett möjligt ryskt deltagande i EU-ledda humanitära och fredsbevarande insatser är under

utredning94, vilket utgör såväl ett tydligt incitament på att EU vill få Ryssland att anta dess

syn på fred och mänskliga rättigheter som en möjlighet att fortsätta propagera för dem. Ett

gemensam deltagande torde kräva gemensam värdegrund för insatsen att bygga på. Dessa

värden fortsätter att vara aktuella 2007-13, då det även förs en diskussion kring mänskliga

rättigheter som en internationellt överenskommen norm, vilket gör att EU tillskriver bland

annat OSSE och Europarådet representantroller. Under denna tidsperiod är det dock intressant

att även se hur EU framställer Ryssland som utrikespolitisk aktör, då det skvallrar en del om

unionen själv. Georgienkonflikten och misslyckandet med att lösa frågan om Transnistrien

pekar på ett fallande ryskt inflytande. De gamla sovjetstaterna vänder sina blickar mot EU,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

90 CSP 2007-13, s. 8
91 CSP 2007-13, s. 16
92 CSP 2007-13, s. 14
93 CSP 2007-13, s. 15	

94 CSP 2002-06, s. 5

Emmelie Ahlskog

	
 31	

alternativt USA, snarare än mot Ryssland. Detta framställer landet som en tämligen

misslyckad aktör på den utrikespolitiska arenan. Samtidigt talas det om ett självsäkert

Ryssland, och ett svagt EU.

”Increases in the oil prices make Russia stronger, while the EU seems a great

deal weaker following its constitutional crisis (it is already clear that Kremlin

considers Berlin, London, Paris and Rome of more significance than Brussels).

The EU cannot take Russia for granted.”95

Ovanstående citat är hämtat från ett kapitel som rör rysk utrikespolitik. Det fortsätter med en

beskrivning av ett klokare Ryssland, ett land som lär sig att militär makt inte är allt utan att

mjuk makt också kan vara framgångsrikt (ett EU-perspektiv på frammarsch?). Ett starkare

och mer bestämt Ryssland innebär att EU i allt högre grad måste förlita sig på ryskt goodwill.

Detta gäller framför allt i frågan om skapandet av den ring utav stabila stater, byggda på

demokrati och respekt för mänskliga rättigheter, vilken den europeiska säkerhetsstrategin från

2003 såg som ett av huvudmålen96. Just denna del av kapitlet är intressant då den skiljer sig

från övriga dokumentet, där EU gentemot Ryssland antagit en hårdare och mer kritisk linje än

tidigare och särskilt i fråga om fred och mänskliga rättigheter.

3.4.5. Tjetjenien/norra Kaukasus

Situationen i området beskrivs i CSP 2002-06 som mycket central för relationen, EU

förespråkar en politisk lösning och framför allt ett återställande av rättsstaten. Det märks att

unionen anser Ryssland ha brustit i sitt ansvar gentemot sin befolkning såväl som mot

omvärlden, då det tydligt påpekas hur landet fortsätter att ha avsaknad av respekt för

mänskliga rättigheter än vad som är formellt deklarerat och borde uppmuntras att snarast

uppfylla kraven för medlemskapet i t.ex. Europarådet.97 I CSP 2007-13 har frågan om

Tjetjenien och norra Kaukasus åtminstone fördubblat sitt utrymme, och ses på med stort allvar

och oro. Rättsstaten, demokratin och de mänskliga rättigheterna kränks när de lågintensiva

men beväpnade konflikterna tillåts fortgå. De omfattande humanitära problemen hotar att

spridas, likaså gör miljöföroreningarna. Ryssland uppmanas att samarbeta med FN,

Europarådet och OSSE för att återupprätta rättsstaten, införa demokrati och utreda brott mot
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

95 CSP 2007-13, s. 7
96 CSP 2007-13, s. 5	

97 CSP 2007-13, s. 4

Emmelie Ahlskog

	
 32	

mänskliga rättigheter. Det sistnämnda är det värde som får mest fokus i denna fråga, vilket

kanske inte är förvånande med tanke på att det rör sig om en konflikt. En stark retorisk

markering om situationens allvar gör EU genom att jämföra de civila dödstalen med

konflikter som Afghanistan och Kambodja98, vilket – om det inte tidigare framgått – målar

upp Ryssland i dålig dager som låter detta fortgå. EU å andra sidan framställs, med

formuleringar likt den nedan, som den ständige frihetskämpen, orädd inför det mesta:

”Humanitarian assisstance will continue to be deployed as long as it is

necessary, despite difficult conditions and unless these become intolerably

dangerous.”99

3.4.6. Civilsamhället och socialpolitik

Denna kategori handlar mestadels om social utveckling, framför allt förknippat med den

undermåliga hälsosituationen. Det socialpolitiska kopplas i CSP 2002-06 till den ekonomiska

reformen och framställs som en bromskloss – ett möjligt incitament för att ta tag i problemet.

EU framställer sig själv som ”bror duktig” i och med ett stort intresse av att hjälpa Ryssland

med dess svåra socialpolitiska utmaningar inom hälsa, utbildning och välfärd. Civilsamhällets

utveckling beskrivs som traditionellt svagt i Ryssland, en formulering som på sätt och vis

avskriver den ryska ledningen ansvaret för problemen100. 2007-13 låter det annorlunda. Att

landet går framåt på så många områden, det ekonomiska till exempel, men inte kan ta hand

om sin befolkning är inte bra. Att fattigdomsbekämpning figurerar som ett av målen med

samarbetet är inte lämpligt för ett G8-land. Här får även FN:s utvecklingsprogram stå som

avsändare för normer, då en undersökning som kommer därifrån och påpekar situationens

ohållbarhet refereras till. Sociala och kulturella inhemska normer sägs ligga bakom att

problem som den ökade spridningen av HIV/AIDS sopas under mattan101 och ses som ett sätt

för EU att kommentera och kritisera en långvarig oförmåga att hantera sociopolitiska problem

– det framställs som ett ryskt fenomen känt sedan länge.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

98 CSP 2007-13, s. 8
99 CSP 2007-13, s. 29
100 CSP 2002-06, s. 4
101 CSP 2007-13, s. 37

Emmelie Ahlskog

	
 33	

3.4.7. Inrikespolitik och säkerhet

Ryssland externa relationer med EU tillika väst beror på dess grad av demokrati och frihet,

och den bristande respekten för mänskliga rättigheter oroar dess internationella partners. Den

offentliga sektorn saknar transparens och demokratin och rättsstatsprincipen stärks bäst

utifrån europeiska modeller102. Detta stärkande kommer att ske gradvis i och med Rysslands

öppnande mot Europa. Intressant i CSP 2002-06 är den politiska stabilitet – i motsats till en

kaotisk decentralisering – som i nästintill positiva ordalag förknippas med maktskiftet i och

med att Vladimir Putin blev president. En mer samarbetsvillig riksdag där presidenten har

stöd i båda kamrarna torde underlätta för antagandet av de mest ambitiösa

lagstiftningsreformerna.103 I nästa CSP 2007-13 är inställningen inte lika positiv. Den ökade

maktcentraliseringen och presidentens stöd i riksdagen viskar om ett Ryssland som vandrar

den auktoritära snarare än demokratiska vägen. Internationella observatörer ser med oro på de

konstitutionella ändringar som skett, de kränkningar av mänskliga rättigheter och frihet som

ännu pågår104, samt den politiska framtiden när oppositionen är svag105. Det framhålls att den

europeiska synen på en stabil federation inkluderar pålitliga institutioner, fristående

rättsväsen, marknadssystem integrerat med Europa samt ett starkt civilsamhälle – det vill säga

allt det som Ryssland påtalas sakna. Här framställs en tydlig skillnad mellan vi, och dem.

4. Diskussion

4.1. Normer
Normspridning från EU:s sida har hittats i alla de undersökta texterna. Alla de som Ian

Manners identifierar som grundläggande värden i unionens normativa bas har förekommit i

texterna, om än med störst fokus på demokrati, rättsstat och mänskliga rättigheter. Hållbar

utveckling är en norm som funnits med i princip under hela tidsperioden, likaså social

utveckling, vilka båda dock får ökat utrymme i den senare delen av perioden. Av Manners

värden var det två som inte framkom i någon större bemärkelse: kampen mot diskriminering

och principen om god förvaltning. De omnämndes några gånger var, men utan att ges större

tyngd eller betydelse. Principen om god styrning är inte ännu en traktatfäst norm, och kanske

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

102 CSP 2002-06, s. 16	

103 CSP 2002-06, s. 7, 10
104 CSP 2007-13, s. 7
105 CSP 2007-13, s. 15	

Emmelie Ahlskog

	
 34	

därför inte lika allmänt omtalad, varför den inte finns med i större omfattning. Kampen mot

diskriminering borde dock utifrån det resonemanget ha förekommit allt mer ofta, med dess

grund i såväl TEC som Köpenhamnskriteriet. Det unika agerande som Manners tillskriver EU

med dess tendens att ingripa över suveränitetsgränser till förmån för enskilda individer skulle

mycket väl kunna ha med anti-diskriminering att göra, och talar också för att denna norm

borde förekomma oftare. Samtidigt är arbetet mot diskriminering kanske inte att se som en

lika avgörande fråga som den om fred eller mänskliga rättigheter, och att dessa då prioriteras

först. Dessutom är det svårt att definiera hur mycket av det som sorterar in under kampen mot

diskriminering, som likväl kan sortera in under mänskliga rättigheter, demokrati och

rättsstatsprincipen.

Frågan om olika begrepps definitioner är aktuell för mer än bara diskriminering. Hur olika

värden sprids, borde bero lite på vad de innehåller. Vad sorterar egentligen in under

demokratibegreppet? Vad anser Manners, och vad menar EU? Detta blir särskilt aktuellt när

Ryssland också anser sig vara en normativ aktör, förespråkande till stor del samma normer

som EU. Vad skiljer dem åt? Det sistnämna skulle vara ett mycket intressant område att

utveckla, och en bra fråga för framtida forskning.

I de flesta fall framkommer det vara EU som står bakom normen, och alltså är den som

representerar den. I förekommande fall har dock bland annat FN, OSSE och Europeiska rådet

tillskrivits representantroller. Detta skulle antagligen kunna bottna i ett försök att lägga mer

tyngd bakom argumenten, med bakgrund i att en internationell norm borde väga mer än en

EU-norm och det borde vara mer attraktivt att accepteras internationellt än ”bara” inom EU.

4.1.1. De mest frekvent förekommande normerna

Demokrati och rättsstat är de två värden som är att anse som allra mest konstanta i EU:s

normspridning. Dessa finns med under hela perioden, med viss skillnad i hur de uttrycks. De

är i stort alltid kopplade till den ekonomiska sfären i och med att dessa beskrivs som

nödvändiga faktorer för utvecklandet av en marknadsekonomi. Ekonomisk utveckling och

välstånd är något som Ryssland lägger mycket tyngd vid och det sägs vid ett tillfälle utgöra

det intresse som styr den ryska utrikespolitiken. Det är således väldigt taktiskt av unionen att

koppla värdena hit, då det skulle kunna ge dem mer tyngd och relevans. Inramningen av en

viss norm som relaterat till ekonomisk framgång (eller misslyckande) är det allra vanligaste

Emmelie Ahlskog

	
 35	

sättet som EU använder sig av för att sprida sitt budskap, och sker även med mindre värden

som social utveckling. Kretsandet kring det ekonomiska skulle som sagt kunna röra sig om att

det ligger i det ryska intresset, men skulle också kunna ha med unionens bakgrund som

ekonomisk gemenskap att göra. Diskussionen om EU som ekonomisk makt bottnar ju

uppenbarligen i något, och inte helt otroligt i en uppfattning om att ekonomin är relaterad till

unionens tillstånd av fred och relativt ekonomiskt välstånd. När demokrati och rättsstat sägs

utgöra receptet på EU:s framgång, är frågan att ställa sig hur de senaste årens ekonomiska

problem kan påverka denna framgångsformel. Om unionen vacklar ekonomiskt, är det då på

grund av felberäkningar i receptet? Och om inte, om anledningen till att normerna ramas in i

ett ekonomiskt sammanhang beror på det ryska intresset för det, riskerar eurokrisen och dess

följder ändå att minska attraktiviteten för dessa. Kanske kan det därför vara taktiskt att vända

ekvationen med demokrati och rättsstat som ledande till något bättre än utgångsläget, till inte

demokrati och inte rättsstat som ledande till en försämring av utgångsläget (och alltså inte

status quo). Det är också ett sätt att sprida nämnda normer, fast nu har fokus flyttats från EU:s

framgång till Rysslands möjliga förluster. På så vis behöver inte EU:s vacklande ekonomi –

det som utgjort moroten – bli lika uppenbart.

4.1.2. Den allt mer kritiska hållningen

Även på fler håll syns hur unionen har gått mot att bli allt mer kritisk i sin hållning gentemot

Ryssland. Detta är särskilt tydligt när det gäller respekt för mänskliga rättigheter som norm. I

CSP 2007-13 förekommer diskussion kring mänskliga rättigheter på varannan sida och

normen har i princip fördubblat sitt utrymme från tidigare dokument. Anledningen till att

normen bidrar till den ökade kritiska tonen består i att det nästintill alltid är den bristande

respekten för mänskliga rättigheter som diskuteras, ofta i relation till situationen i Tjetjenien

och norra Kaukasus. EU är mycket tydlig med synen på detta, kritiken är skarp och paralleller

kring antal civila offer dras till Afghanistan och Kambodja. 1999 uttryckte EU en avsikt att

stötta Ryssland i dess internationella åtaganden för arbetet med mänskliga rättigheter, 2007

kräver unionen att landet tar tag i problemen.

4.2. Identitet
EU balanserar hela tiden mellan att vilja tydliggöra sin position med de normer som

värdesätts – alltså hävda sin identitet – och samtidigt diplomatiskt, och pragmatiskt, arbeta för

sunda relationer. Svårigheten med denna balansgång blir allt tydligare ju längre tiden går. Ju

Emmelie Ahlskog

	
 36	

mer position unionen visar (ju mer kritisk hållning som antas) desto tydligare blir sprickorna.

Unionen framställt sig själv som ”bror duktig” – den ständige kämpen för frihet och rättvisa –

och den som minsann är beredd och villig att stötta och hjälpa Ryssland med hennes problem.

Denna hållning är dominerande i Common Strategy, men utmärks i CSP 2007-13 bara i

området för social utveckling. Detta stämmer väl överens med Manners beskrivning av EU:s

unika agerande som normativ makt, med stort ansvar för den enskilde individen. På andra

områden behåller unionen fasaden av den duktige frihetskämpen, samtidigt som den kritiserar

Ryssland för oförmåga (och kanske ovilja?) att hantera sina problem. Det är nästan som att

unionen vill säga att erbjudandet om hjälp minsann har legat ute länge nog, och nu får

ryssarna börja ta lite eget ansvar. En annan del av denna svåra balansgång speglas av det sätt

som EU och Ryssland framställs inom området för handel och energi. Där är tongångarna

annorlunda, även i det kritiskt präglade CSP 2007-13. Genomgående målas Ryssland upp som

en stabil energikälla och en pålitlig handelspartner. Otaliga gånger trycks det på hur viktiga

aktörerna är för varandra, och hur mycket gemensamma intressen de har inom området. Detta

visar hur EU trots att man vill vara en normativ makt och markera sin identitet samtidigt har

mycket att vinna på genom att gå ryssarna till mötes. Det nyaste dokumentet präglas alltså av

en markant tvetydighet i EU:s identitetsbygge och dess syn på relationen till Ryssland.

4.2.1. Normspridning eller nyttomaximering?

Den kärvänliga inställningen till energi- och handelsrelationen för tankarna till realisten

Adrian Hyde-Price och den ryska synen på intressedriven politik. Handlar det för EU:s del

verkligen om normer, eller handlar det även om pragmatism och nyttomaximering? Kritik mot

Manners har grundat i att han inte skiljer på normer och intressen. Han skiljer dock på olika

typer av normer. De normer som utgör EU:s normativa bas är förmodligen moraliska normer.

Med realismen i bakgrunden skulle dock demokrati och rättsstat kunna sägas vara

utilitaristiska normer, med hänvisning till hur dessa ramas in. De är nödvändiga för

marknadsekonomi, vilken i sin tur möjliggör för ökad handel med EU, vilket ju är gynnande

för unionen. Normspridningen av demokrati och rättsstat skulle alltså kunna ses i termer av

nyttomaximering, men genom att förklara dem som utilitaristiska normer har den

problematiska frågan om intressen och normer i det här sammanhanget på sätt och vis

kringgåtts. Ur en sådan synvinkel har alltså Manners, Romanova och Hyde alla en poäng.

Emmelie Ahlskog

	
 37	

5. Slutsatser
Studien har visat att det normativa inslaget i EU:s politik gentemot Ryssland mellan 1997 och

2013 präglats av ett fokus på demokrati, rättsstat och respekt för mänskliga rättigheter. Dessa

har såväl förekommit ofta som tillskrivits mycket tyngd, och kan därför antas vara värden som

EU prioriterar i denna relation. Normspridningen har varit konstant närvarande, men över tid

tagit sig nya uttryck. Den vanligaste inramningen av normer har under perioden varit att

koppla dem till ryska intressen, närmare bestämt ekonomisk utveckling. Demokrati och

rättsstatsprincipen har beskrivits som förutsättningar för marknadsekonomi, bristen på respekt

för mänskliga rättigheter och den haltande sociala utvecklingen har framställts som

bromsklossar för detsamma. Den sistnämnda inramningen har blivit vanligare under den

senare delen av tidsperioden, vilket speglar hur EU över tiden blivit allt mer kritisk i sin

hållning mot Ryssland. Förutom detta byte av moroten mot piskan, är det ökade utrymmet för

kritik mot den bristande respekten för mänskliga rättigheter ytterligare exempel på den

förändrade tonen.

Samtidigt är EU fortsatt mån om den handelsrelation som finns med Ryssland, något som

varit genomgående för hela den undersökta tidsperioden. Ryssarna beskrivs som traditionella

och pålitliga partners och tyngden på det gemensamma intresset och ömsesidiga beroendet är

stort. Identitetsmässigt balanserar EU mellan att vilja tydliggöra sin position och stärka sin

identitet, samtidigt som unionen pragmatiskt vill upprätthålla sunda relationer. Det

komplicerade i denna balansgång blir allt tydligare över tid då unionen blir allt mer kritisk

men samtidigt fortsätter att hylla den goda handels- och energirelationen. Att se EU som en

normativ makt – istället för civil eller militär – kanske inte bidrog med lösningen på dess

identitetsrelaterade bekymmer ändå.

Som konstaterat är teorin om Normative Power Europe ännu ung, och uppenbarligen finns

utvecklingsmöjligheter. Hur ska diskrepansen mellan normer och intressen ses? Finns det ens

en sådan? En fortsatt utredning av dessa frågor skulle kunna stärka teorin, denna studie

lämnar dock detta åt framtida forskning.

Studien utgick ifrån Robert Entmans framinganalys för att undersöka inramningarna av de

olika normerna i texterna, vilka utgjordes av ett partnerskapsavtal samt tre strategiska

dokument. Val av metod och material har självklart haft sina konsekvenser för studiens

Emmelie Ahlskog

	
 38	

resultat. Ett möjligt tillvägagångssätt skulle kunna ha varit att använda diskursanalysen

istället, vilket hade varit särskilt intressant för den delen av studien som rör identitetsbygge

och EU:s positionering gentemot Ryssland då en sådan metod med fördel används för att

upptäcka dolda maktstrukturer, i en annan och större utsträckning än framinganalysen. Denna

studies huvudsakliga fokus låg dock på normerna och hur dessa uttrycktes. Användandet av

ett annat material hade, oavsett metod, också kunnat bidra till skillnad. Det finns mer än bara

denna studies använda strategier som utgör EU:s politik, till exempel politiska tal och

kommentarer från unionens talespersoner. Med det materialet skulle resultatet kunnat bli ett

annat, och kanske uppvisat tendenser som missades med detta material. Att se vilka normer

som uttrycks, och hur, i denna typ av material kan också utgöra inkörsport för fortsatt

forskning.

	

Emmelie Ahlskog

	
 39	

6. Referenser

6.1. Tryckta källor

	

Alexandrova-Arbatova, Nadia (2006) Russia-EU Relations: Still at the Crossroads, The EU-

Russia Review No 2, EU-Russia Centre (EU-RC), s. 17-21

Cottey, Andrew (2013) Security in 21st Century Europe, 2:a upplagan, Palgrave Macmillan,

Basingstoke, Hampshire

Diez, Thomas (2013) Normative Power as Hegemony, Cooperation and Conflict, vol. 48:2, s.

194-210

Entman, Robert (1993) Framing: Towards clarification of a fractured paradigm, Journal of

Communication, 43:4, s. 51-58

Esaiasson, Peter, et al.(2007) Metodpraktikan – Konsten att studera samhälle, individ och

marknad, Norstedts Juridik AB, Stockholm

Hyde-Price, Adrian (2006) ’Normative Power Europe’: a realist critique, Journal of European

Public Policy, vol. 13:2, s. 217-234

Manners, Ian (2000) Normative Power Europe: A Contradiction in Terms? Copenhagen

Peace Research Institute

Merlingen, Michael (2007) Everything is Dangerous: A Critique of ’Normative Power

Europe’, Security Dialogue, vol. 38, s. 435-453

Moshes, Arkady (2006) Prospects for EU-Russia Foreign and Security Policy Cooperation,

The EU-Russia Review No 2, EU-Russia Centre (EU-RC), s. 22-26

Romanova, Tatiana (2009) Normative Power Europe: A Russian View, ur Normative Power

Europe in a Changing World: A discussion, André Gerrits (red.), s. 51-66, Netherlands

Institute of International Relations, Clingendael

Emmelie Ahlskog

	
 40	

Wagnsson, Charlotte (2008) Security in a Greater Europe – the possibility of a pan-European

approach? Manchester University Press, Manchester

6.2. Elektroniska källor

Common Strategy 1999

http://trade.ec.europa.eu/doclib/docs/2003/november/tradoc_114137.pdf

hämtad 23/12 2013, kl. 10.43

CSP 2002-06

http://eeas.europa.eu/russia/docs/02-06_en.pdf

hämtad 23/12 2013, kl. 10.45

CSP 2007-13

http://eeas.europa.eu/russia/docs/2007-2013_en.pdf

hämtad 23/12 2013, kl. 10.48

CSP/NIT

http://www.developmentportal.eu/wcm/cooperation/acp-programming/programming-

references/country-and-regional-programming/national-indicative-programmes-nips.html

hämtad 16/12 2013, kl. 11.15

EU-Russia summits

http://russianmission.eu/en/russia-eu-summits

hämtad 4/12 2013, kl. 11.39

EuroparlTV

http://europarltv.europa.eu/en/player.aspx?pid=dbe22c65-f3ed-4b9e-a023-cdbb02275a54

hämtad 31/12 2013, kl. 13.34

Emmelie Ahlskog

	
 41	

Om partnerskaps- och samarbetsavtalen

http://europa.eu/legislation_summaries/external_relations/relations_with_third_countries/east

ern_europe_and_central_asia/r17002_sv.htm

hämtad 16/12 2013, kl. 12.01

PSA 1997

http://ec.europa.eu/world/agreements/prepareCreateTreatiesWorkspace/treatiesGeneralData.d

o?step=0&redirect=true&treatyId=201 (tryck ”View Full Text of Treaty”)

hämtad 23/12 2013, kl. 10.17

