
autokr ati ab

anne applebaum

Autokrati AB
diktatorerna som vill

styra världen

ÖVERSÄTTNING
margareta eklöf

ALBERT BONNIERS FÖRLAG

av anne applebaum har tidigare utgivits
på albert bonniers förlag:
Järnridån, 2013
Röd hungersnöd, 2019
Demokratins skymning, 2020

på annat förlag
Gulag. De sovjetiska lägrens historia, 2004

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

ISBN 978-91-0-080174-8
COPYRIGHT © Anne Applebaum, 2024
Published by arrangement with the author c/o Ulf Töregård
ORIGINALETS TITEL Autocracy Inc.
ÖVERSÄTTNING Margareta Eklöf
OMSLAG Jens Andersson
TRYCK ScandBook, EU 2024

Till optimisterna

INNEHÅLL

9 Inledning: autokrati AB

23 kapitel 1: girighet är kittet

43 kapitel 2: Kleptokratin bildar metastaser

61 kapitel 3: Vad folket får veta

89 kapitel 4: Det operativa systemet förändras

109 kapitel 5: Smuts på demokraterna

133 epilog: Förenade demokrater

155 författarens tack

159 noter

9

INLEDNING

AUTOKRATI AB

Vi har alla en skämtteckning av en autokratisk stat i bakhuvu-
det. Högst upp sitter en ond man. Han har makten över armén
och polisen. Armén och polisen hotar folket med våld. Det
finns onda kollaboratörer, och kanske några modiga oliktän-
kande.

Men på 2000-talet har skämtteckningen inte mycket ge-
mensamt med verkligheten. Nuförtiden styrs autokratierna
inte av en enda ond man utan av sofistikerade nätverk som
vilar på kleptokratiska finansiella strukturer, ett komplex
av säkerhetstjänster – militära, paramilitära, polisiära – och
teknikexperter som levererar övervakning, propaganda och
desinformation.

Inom en viss autokrati hör aktörerna i dessa nätverk ihop
med varandra och med nätverken i andra autokratiska länder,
ibland även i äkta demokratier.

Korrumperade, statskontrollerade företag i en diktatur
gör affärer med korrumperade, statskontrollerade företag i
ett annat. Korrumperade statsägda företag i en diktatur gör
affärer med korrumperade statsägda företag i en annan. Poli-
sen i ett land kan beväpna, utrusta och utbilda polisen i många
andra. Propagandamakarna delar resurser – trollfabrikerna
och medienätverken som sprider en viss diktators propagan-
da kan också användas till att sprida en annans – och teman:
demokratins förfall, autokratins stabilitet, USA:s ondska.

Därmed inte sagt att det finns ett hemligt rum där onda

10

människor träffas, som i en James Bond-film. Vår konflikt med
dem är inte heller en svartvit, binär tävlan, som i ”Cold War
2.0”. Bland moderna autokrater finns personer som kallar sig
kommunister, monarkister, nationalister och teokrater. Deras
regimer har olika historiska rötter, olika mål, egen estetik.
Kinesisk kommunism och rysk nationalism skiljer sig åt inte
bara sinsemellan utan också från Venezuelas bolivarianska
socialism, Nordkoreas Juche och Islamiska republiken Irans
shiaradikalism. Alla dessa skiljer sig också från de mjukare
autokratierna och hybriddemokratierna, som ibland kallas
illiberala demokratier – Turkiet, Singapore, Indien, Filippi-
nerna, Ungern – som tidvis rättar in sig i den demokratiska
världen, tidvis inte. Till skillnad från militära eller politiska
allianser i andra tider och på andra platser fungerar denna
grupp inte som ett block utan mer som en klunga företag som
hålls samman, inte av någon ideologi utan av en järnhård,
orubblig beslutsamhet att aldrig släppa taget om sin privata
förmögenhet.

Maktmänniskorna som styr Ryssland, Kina, Iran, Nord-
korea, Venezuela, Nicaragua, Angola, Myanmar, Kuba, Syrien,
Zimbabwe, Mali, Belarus, Sudan, Azerbajdzjan och kanske
trettiofem länder till drivs inte av idéer utan av en gemensam
strävan att beröva sina medborgare allt verkligt inflytande
och all yttrandefrihet, motarbeta alla former av transparens
och ansvarsutkrävande och tvinga alla som trotsar dem, i och
utanför landet, till tystnad. De delar också en brutalt prag-
matisk syn på pengar. I motsats till äldre tiders fascistiska
och kommunistiska ledare, som hade partimaskiner i ryggen
och inte skyltade med sin girighet, bor ledarna i Autokrati AB
ofta i lyxiga palats och organiserar delvis sitt samarbete som
vinstdrivande projekt. Deras band till varandra och till sina
vänner i den demokratiska världen knyts inte av ideal utan av
affärsuppgörelser, som utformas för att smita undan sanktio-
ner, utbyta övervakningsteknik, hjälpa varandra att bli rika.

11

Autokrati AB samarbetar också för att hålla kvar sina intres-
senter vid makten. Aleksandr Lukasjenkos impopulära regim
i Belarus har kritiserats av många internationella organ – Eu-
ropeiska Unionen, Organisationen för säkerhet och samarbete
i Europa (OSSE) – och grannarna på den europeiska sidan vill
inte ha med den att göra. Många belarusiska produkter får
inte säljas i USA eller EU. Det nationella flygbolaget, Belavia,
får inte trafikera europeiska länder. I praktiken är Belarus
ändå inte alls isolerat. Närmare trettio kinesiska företag har
investerat kapital där och bygger till och med en China-Belarus
Industrial Park efter mönster av ett liknande projekt i Suzhou.
Iran och Belarus utbytte diplomatiska besök på hög nivå 2023.
Kubanska politiker har uttryckt solidaritet med Lukasjenko
i FN. Ryssland erbjuder marknader, investeringar, politiskt
stöd och antagligen också polis- och säkerhetstjänster. År
2020, då belarusiska journalister gjorde uppror och vägrade
att kommentera ett falskt valresultat, skickade Ryssland egna
reportrar som ersatte dem. I gengäld upplåter Belarus sitt ter-
ritorium till ryska soldater och vapen som sedan används i
anfall på Ukraina.

I teorin är Venezuela också en internationell paria. Se-
dan 2008 har USA, Kanada och EU skärpt sina sanktioner
mot Venezuela som en markering mot regimens brutalitet,
drogsmuggling och kopplingar till internationell organise-
rad brottslighet. Ändå får president Nicolás Maduros regim
ta lån i Ryssland, som i likhet med Iran investerar i Venezuelas
oljeindustri. Ett belarusiskt företag monterar traktorer i Ve-
nezuela, Turkiet underlättar Venezuelas olagliga guldhandel,
Kuba har länge försett sina motsvarigheter i Caracas med
säkerhetsrådgivare och säkerhetsteknik. Kinesiska vatten-
kanoner, tårgasbehållare och sköldar användes för att slå ner
gatudemonstrationer i Caracas 2014 och återigen 2017, med
mer än sjuttio dödsoffer. Övervakningsapparatur av kinesisk
konstruktion synar befolkningen. Medan allt detta pågår för-

12

ser den internationella droghandeln enskilda medlemmar av
regimen, liksom deras entourage och familjer, med välfyllda
paket från Versace och Chanel.

Belarus och Venezuelas diktatorer är avskydda i vida kret-
sar i sina egna länder. Båda skulle förlora ett fritt val om ett
sådant någonsin hölls. Båda har mäktiga motståndare. Dessa
oppositionsrörelser har letts av en rad karismatiska ledare och
hängivna gräsrotsaktivister som inspirerar sina landsmän att
ta risker, verka för förändring, gå ut och demonstrera. I augusti
2020 protesterade över en miljon belarusier, av en befolkning
på endast tio miljoner, på gator och torg mot ett bortfuskat val.
2014 och återigen 2017 deltog hundratusentals venezuelaner i
upprepade protestaktioner över hela landet.

Om deras enda fiender hade varit Venezuelas korrumpera-
de konkursregim eller Belarus brutala och illvilliga diktatur
kunde dessa motståndsrörelser ha vunnit. Men de slogs inte
bara mot autokrater inom sina egna gränser, de slogs mot
autokrater jorden runt som behärskar statliga företag i många
länder och kan använda dem till att fatta investeringsbeslut
värda miljarder dollar. De slogs mot regimer som kan köpa
övervakningskameror från Kina eller bottar från S:t Peters-
burg. Framför allt slogs de mot härskare som långt tidigare
hade förhärdat sig mot sina landsmäns känslor och åsikter,
och mot alla andras känslor och åsikter. Autokrati AB skänker
sina trogna medarbetare pengar och säkerhet men också något
mindre påtagligt: straffrihet.

De mest hårdnackade autokraterna är övertygade om att
omvärlden inte kan komma åt dem, att andra folks åsikter
inte har den ringaste betydelse och att allmänna opinionen
aldrig kommer att döma dem. Det är en ganska ny företeelse.
En gång i tiden var ledarna för Sovjetunionen, den mäktigaste
autokratin under 1900-talets andra hälft, mycket måna om sitt
anseende i omvärlden. De framhöll med all kraft sitt politiska
systems överlägsenhet och invände när det kritiserades. De

13

avlade åtminstone läpparnas bekännelse till det ambitiösa
system av normer och fördrag som byggdes upp efter andra
världskriget, och till dess tal om universella mänskliga rät-
tigheter, krigets lagar och rättsstatens principer i allmänhet.
När den sovjetiske regeringschefen Nikita Chrusjtjov reste sig
och drämde skon i bordet, som han gjorde i en ökänd episod
under FN:s generalförsamlings möte 1960, var det i protest
mot att en delegat från Filippinerna hade sagt att det sovjet-
ockuperade Östeuropas invånare hade ”berövats utövandet
av sina medborgerliga och politiska rättigheter”. Så sent som
i början av 2000-talet dolde de flesta diktaturer sina verkliga
avsikter bakom noga regisserade och omsorgsfullt inövade
demokratiska poser.

Idag bryr sig intressenterna i Autokrati AB inte längre om
ifall de eller deras länder kritiseras, eller av vem. Somliga, till
exempel i Myanmar och Zimbabwe, har inget annat motiv
än att själva bli rika och behålla makten, och all kritik rinner
av dem. Irans ledare betygsätter självsäkert västerländska
otrognas åsikter som värdelösa. Kubas och Venezuelas led-
are behandlar protester från andra länder som utslag av den
västerländska imperialistiska sammansvärjningen mot dem.
Kinas och Rysslands ledare har ägnat tio år åt att avfärda de
mänskliga rättigheter som internationella institutioner häv-
dar sedan länge, och de har lyckats intala många över hela
världen att fördragen och konventionerna om krig och folk-
mord – och begrepp som ”medborgerliga rättigheter” och
”rättsstatens principer” – är uttryck för västerländska idéer
som inte gäller deras länder.

Oemottagliga som de är för internationell kritik skäms
moderna autokrater inte för att öppet tillgripa brutalitet. Den
burmesiska juntan döljer inte att den har mördat hundratals
demonstranter, bland dem tonåringar, på Rangoons gator.
Zimbabwes regim trakasserar oppositionskandidater inför
öppen ridå under farsartade fuskval. Kinas regering skryter

14

med att den krossar den folkliga demokratirörelsen i Hong-
kong och med sin ”antiextremistiska” kampanj i Xinjiang,
som följs av massarresteringar och koncentrationsläger för
tusentals muslimska uigurer. Irans regim gör ingen hemlighet
av att den förtrycker landets kvinnor med våld.

I extrema fall kan sådant förakt utvecklas till vad den
internationella demokratiaktivisten Srdja Popovic kallar
”Maduromodellen” för hur en stat ska styras, uppkallad efter
Venezuelas nuvarande härskare. Autokrater som rättar sig
efter den är ”villiga att se sitt land ingå i kategorin fallerade
stater”. De accepterar ekonomiskt sammanbrott, ohämmat
våld, massfattigdom och internationell isolering, om det är
priset för att de ska behålla makten. Liksom Maduro tycks
Bashir al-Assad i Syrien och Lukasjenko i Belarus inte ha det
minsta emot att härska över ekonomier och samhällen i sön-
derfall. Invånare i demokratier har svårt att förstå sådana regi-
mer eftersom det främsta syftet inte är att skapa välstånd och
goda villkor för medborgarna. Härskarnas allt överskuggande
mål är att behålla makten, och för att göra det är de beredda att
destabilisera sina grannar, förstöra livet för vanligt folk eller
följa sina föregångares exempel och sända hundratusentals
av sina undersåtar i döden.

På 1900-talet var den autokratiska världen lika splittrad som
den är idag. Kommunister och fascister gick i krig mot var-
andra. Då och då slogs kommunister också sinsemellan. Men
alla hade de samma uppfattning om det politiska system som
Sovjetstatens grundare Lenin hånfullt kallade ”borgerlig de-
mokrati”, som var ”bornerad, inskränkt, falsk och hycklande,
ett paradis för de rika och en snara och ett bedrägeri för de
exploaterade, för de fattiga”. Han karakteriserade ”ren demo-
krati” som ”det lögnaktiga pratet från en liberal som vill lura
arbetarna”. Som ledare för en ursprungligen mycket liten po-
litisk fraktion förkastade han också, föga överraskande, idén

15

om fria val: ”Endast bedragare och dumskallar kan komma
på tanken att proletariatet först måste vinna majoritet i val
som genomförs under bourgeoisiens ok. … Det är höjden av
enfald.”

Fascismens grundare var visserligen häftiga motståndare
till Lenins regim men ändå lika föraktfulla mot sina demo-
kratiska motståndare.

Mussolini, vars rörelse i Italien myntade orden ”fascism”
och ”totalitarism”, gycklade med liberala samhällen som
svaga och degenererade. ”Den liberala statens öde är att gå
under”, spådde han 1932. ”Alla vår tids politiska experiment
är antiliberala.” Han vände också på innebörden i ”demokra-
ti” och betecknade de italienska och tyska diktaturerna som
”de förnämsta och sundaste demokratierna i världen idag”.
Hitlers kritik av liberalismen följde samma mönster. I Mein
Kampf skrev han att den parlamentariska demokratin är ”ett
av de allvarligaste tecknen på mänsklighetens förfall” och
slog fast att det inte är ”den individuella friheten som är ett
tecken på en högre kulturnivå utan tvärtom begränsningen av
den individuella friheten”, om den genomfördes av en rasren
organisation.

Redan 1929 varnade också Mao Zedong, längre fram Folkre-
publiken Kinas diktator, för vad han kallade ”ultrademokrati”,
ty ”dessa idéer är totalt oförenliga med målen för proletaria-
tets kamp”. Orden återgavs senare i Maos lilla röda. Ett av den
moderna Myanmarregimens grundläggande dokument, en
promemoria från 1962 med titeln ”The Burmese Way to So-
cialism”, innehåller också ett utfall mot valda lagstiftande
församlingar: ”’Burmas parlamentariska demokrati’ har inte
bara underlåtit att tjäna vår socialistiska utveckling utan även
avvikit från de socialistiska målen och förlorat dem ur sikte,
allt på grund av sina inkonsekvenser, brister, svagheter och
kryphål, sina övergrepp och sin avsaknad av en mogen allmän
opinion.”

16

Sayid Qutb, som är en av det moderna radikala islams
intellektuella grundare, lånade både kommunismens tro på
en universell revolution och fascismens tro på våldets befri-
ande makt. Likt Hitler och Stalin predikade han att liberala
idéer och modern handel hotade uppkomsten av en idealisk
civilisation, i detta fall en islamisk. Han konstruerade en
ideologi kring motstånd mot demokrati och individuella rät-
tigheter och gav upphov till en kult av förstörelse och död.
De iranska forskarna och rättighetsaktivisterna Ladan och
Roya Boroumand beskriver Qutbs vision som ”en ideologiskt
medveten minoritet” i täten för en våldsam revolution som
skulle utmynna i ett idealsamhälle, ”ett klasslöst sådant där de
liberala demokratiernas ’själviske individ’ var portförbjuden
och ”människans exploatering av människan” avskaffad. Gud
ensam skulle härska över det genom islamisk lag (shari’a).
Detta var ”leninism i islamistisk klädnad”.

Moderna autokrater skiljer sig i många avseenden från sina
föregångare på 1900-talet, men arvingarna, efterträdarna och
imitatörerna av dessa äldre ledare och tänkare har verkligen
en gemensam fiende, hur olika deras ideologier än är sins-
emellan. Denna fiende är vi.

Närmare bestämt är fienden den äkta demokratiska världen,
”väst”, Nato, EU, de interna demokratiska, liberala idéer som
inspirerar dem alla. Där finner vi tanken att lagen är neutral
och inte underkastad politikens nycker, att domstolar och
domare ska vara oberoende, att opposition är legitim, att
yttrande- och mötesfrihet kan garanteras och att det kan fin-
nas oberoende journalister och författare och tänkare som är
kritiska till det härskande partiet eller ledaren och samtidigt
lojala mot staten.

Autokrater avskyr dessa principer därför att de hotar deras
makt. Om domare och domstolar är självständiga kan de ut-
kräva ansvar av härskaren. Om det finns en genuint fri press
kan den avslöja stöld och korruption på hög nivå. Om det

17

politiska systemet ger medborgarna makt att påverka rege-
ringen kan de till sist förändra hela regimen.

Deras fientlighet till den demokratiska världen är inte rätt
och slätt någon typ av traditionell geopolitisk konkurrens,
vilket ”realister” och otaliga experter på internationella
relationer fortfarande tror. Den har tvärtom sina rötter i det
demokratiska politiska systemets själva karaktär, i ord som
”ansvarsutkrävande”, ”transparens” och ”demokrati”. Auto-
krater hör de orden från den demokratiska världen, de hör
samma ord från sina egna oliktänkande och de gör allt för
att utplåna dem båda. Det visar deras egen retorik tydligt. År
2013, då Xi Jinping inledde sin vandring mot maktens höjder,
beskrev ett internt kinesiskt dokument med det gåtfulla nam-
net Dokument nummer nio, eller officiellt ”Kommuniké angå-
ende den ideologiska sfärens aktuella tillstånd”, de ”sju faror”
som hotade det kinesiska kommunistpartiet. Det nu ökända
dokumentet konstaterade att ”västerländska krafter fientliga
till Kina” i samarbete med oliktänkande inne i landet ”alltjämt
oavlåtligt infiltrerar den ideologiska sfären”. Partiledningen
uppmanades att ständigt motarbeta dessa idéer och se till att
de aldrig förekom i något som helst offentligt sammanhang,
i synnerhet inte på internet.

Åtminstone sedan 2004 har ryssarna koncentrerat sig på
sådana hot. Det året reste sig ukrainarna i ett folkligt upp-
ror, den orangea revolutionen – demonstranterna tog på sig
orangea t-shirts och bar orangea flaggor – mot ett klumpigt
försök till grovt fusk i ett presidentval. Deras obevekliga mot-
stånd mot vad som var avsett som en noga manipulerad och
orkestrerad seger för den ryssvänlige Viktor Janukovytj, stödd
av Putin själv, väckte djup oro bland ryssarna, särskilt sedan
en liknande upprorisk proteströrelse i Georgien hade fört den
proeuropeiske politikern Micheil Saakashvili till makten året
innan.

Skakad som han var av dessa båda händelser placerade

18

Putin ”den kolorerade revolutionens” vålnad i centrum för
den ryska propagandan. I Ryssland beskrivs alltid medbor-
gerliga proteströrelser som ”kolorerade revolutioner” och ett
verk av utländska krafter. Populära ledare påstås alltid vara
marionetter i utländska händer. Slagord mot korruption och
för demokrati kopplas till kaos och instabilitet. 2011, ett år av
massprotester mot ett manipulerat val i själva Ryssland, lyfte
Putin fram den orangea revolutionen med verklig indignation,
beskrev den som ett ”beprövat knep för att destabilisera sam-
hället” och beskyllde den ryska oppositionen för att ”överföra
denna praxis till rysk mark”, där han fruktade en liknande
folklig resning som skulle beröva honom makten.

Han hade fel. Det fanns inget ”knep” som ”överförde”
något. Det folkliga missnöjet i Ryssland hade helt enkelt ing-
enstans att göra sin röst hörd utom i gatudemonstrationer.
Putins motståndare hade inga lagliga möjligheter att avsätta
honom. Regimkritikerna talar om demokrati och mänskliga
rättigheter i Ryssland därför att de har upplevt orättvisa, också
utanför Ryssland.

Protesterna som ledde till att Filippinerna, Taiwan, Syd-
afrika, Sydkorea, Myanmar och Mexiko tog steget in i demo-
kratin, ”folkrevolutionerna” som sköljde över centrala och
östra Europa 1989 och den arabiska våren 2011 startades alla
av människor som var offer för statens orättvisa.

Detta är problemets kärna: intressenterna i Autokrati AB
vet att ord som transparens, ansvarsutkrävande, rättvisa och
demokrati alltid appellerar till deras egna undersåtar.

För att behålla makten måste de motarbeta de idéerna var
de än visar sig.

Den 24 februari 2022 gick Ryssland till anfall mot Ukraina med
alla sina stridskrafter, det första fullskaliga kinetiska slaget i
kampen mellan Autokrati AB och vad som lite löst kan beteck-
nas som den demokratiska världen. Ryssland har en särskild

19

roll i Autokrati AB, både som upphovet till det moderna äk-
tenskapet mellan kleptokrati och diktatur och som det land
som nu mest aggressivt strävar efter att definitivt bryta det
tillstånd som rått sedan andra världskrigets slut. I den andan
planerades invasionen. Putin hoppades inte bara skaffa sig
territorium utan också klargöra för världen att de gamla reg-
lerna för internationellt uppträdande inte längre gäller.

Från krigets allra första dag visade Putin och den ryska sä-
kerhetseliten ostentativt sitt förakt för mänskliga rättigheter,
sin ringaktning för krigets lagar, sin likgiltighet för folkrätten
och för fördrag som de själva hade undertecknat. De grep poli-
tiker och civilsamhällets ledare: borgmästare, polischefer, äm-
betsmän, rektorer, journalister, konstnärer, museintendenter.
De byggde tortyrkammare för civila i de flesta städer som de
ockuperade i södra och östra Ukraina. De kidnappade tusen-
tals barn, ryckte somliga från deras föräldrar, hämtade andra
i barnhem, gav dem nya ”ryska” identiteter och hindrade dem
från att återvända hem till Ukraina. De inriktade sig särskilt på
räddningspersonal. Putin nonchalerade helt principerna för
territoriell integritet i FN:s stadga och Helsingforsslutakten
som Ryssland hade skrivit under, och tillkännagav sommaren
2022 att han ämnade annektera territorium som hans armé
inte ens hade kontroll över. Ockupationsstyrkorna stal och ex-
porterade ukrainsk spannmål och ”nationaliserade” ukrainska
fabriker och gruvor, som de överlämnade till ryska affärsmän
i Putins närmaste krets. Därmed bröt de också grovt mot den
internationella lagstiftningen om egendom.

Detta var inte följdskador eller slumpartade biverkningar
av kriget. Alltsammans ingick i en noga utarbetad plan att
undergräva det system av idéer, regler och fördrag som hade
byggts upp och blivit internationell rätt sedan 1945, att utra-
dera den europeiska ordning som upprättats efter 1989 och
först och sist att skada USA:s och dess demokratiska alliera-
des inflytande och anseende. ”Detta har inte alls med Ukraina

20

att göra utan med världsordningen”, dekreterade den ryske
utrikesministern Sergej Lavrov kort efter krigsutbrottet. ”Den
pågående krisen är ett ödesmättat, epokgörande ögonblick i
den moderna historien. Den speglar slaget om hur en världs-
ordning ska se ut.”

Putin trodde att han skulle slippa undan ansvaret för dessa
brott och vinna en snabb seger. Denna villfarelse berodde på att
han visste mycket lite om det moderna Ukraina, som han hade
trott skulle kapitulera, och förväntade sig att demokratierna
skulle böja sig för hans önskemål. Han utgick från att de djupa
politiska sprickorna i USA och Europa, av vilka han aktivt hade
fördjupat några, skulle förlama ledarna. Han räknade med att
det europeiska näringslivet, som han länge hade uppvaktat,
skulle kräva att handeln med Ryssland återupptogs.

Besluten som fattats i Washington, London, Paris, Bryssel,
Berlin och Warszawa – för att inte nämna Tokyo, Seoul, Ottawa
och Canberra – strax efter invasionen 2022 rörde om i Putins
kalkyler. Den demokratiska världen införde snabbt stränga
sanktioner mot Ryssland, fryste ryska statliga tillgångar och
utestängde ryska banker från internationella betalningssys-
tem.

Ett konsortium på mer än femtio länder försåg Ukrainas
regering med vapen, underrättelsetjänster och kapital. Sveri-
ge och Finland, som båda hade iakttagit politisk neutralitet i
decennier, gick med i Nato. Tysklands förbundskansler Olaf
Scholz tillkännagav att hans land hade nått en Zeitenwende, en
vändpunkt, och gick med på att för första gången sedan 1945
bidra med tyska vapen i ett europeiskt krig. USA:s president
Joe Biden beskrev ögonblicket i ett tal i Warszawa som ett test
för USA, för Europa och för den transatlantiska alliansen.

”Skulle inte vi försvara nationers suveränitet?” frågade Bi-
den retoriskt. ”Skulle inte vi försvara människors rätt att leva
utan att utsättas för ohöljd aggression? Skulle inte vi försvara
demokratin?”

21

Jo, slog han fast till dånande applåder. ”Vi skulle vara starka.
Vi skulle vara eniga.”

Men om Putin hade underskattat den demokratiska värl-
dens enighet hade också demokratierna underskattat hotets
omfattning. Liksom demokratiaktivisterna i Venezuela och
Belarus insåg de långsamt att de inte bara slogs mot Ryssland
i Ukraina. De slogs mot Autokrati AB.

Xi Jinping hade signalerat sitt stöd för Rysslands olagliga
invasion innan den började och offentliggjort sina egna och
Putins gemensamma avsikter den 4 februari, mindre än tre
veckor innan de första bomberna föll över Kiev. De var beredda
på USA:s och Europas vrede och förklarade att de inte ämnade
lyssna på någon kritik mot ryska åtgärder, i synnerhet inte
något som liknade ”inblandning i suveräna staters angeläg-
enheter under förevändning att man skyddar demokrati och
mänskliga rättigheter”. Xi var aldrig lika besatt som Putin av
att förinta Ukraina och kineserna verkade ivriga att undvika
en eskalering av kärnvapenhotet, men de avhöll sig noga från
att öppet kritisera Ryssland efter hand som kriget pågick allt
längre. I stället drog de fördel av den nya situationen, köpte
rysk olja billigt och sålde också vapen till Ryssland i smyg.

De var inte ensamma. Iran exporterade tusentals döds-
bringande drönare till Ryssland, Nordkorea ställde upp med
ammunition och missiler, ryska klientstater och vänner i
Afrika, bland dem Eritrea, Zimbabwe, Mali och Centralafri-
kanska republiken, stödde Ryssland i FN och andra organ. Från
krigets första dag tillät Belarus ryska trupper att använda dess
territorium, till exempel vägar, järnvägslinjer och militärba-
ser. Turkiet, Georgien, Kirgizistan, alla illiberala stater med
transaktionsband till den autokratiska världen, hjälpte den
ryska försvarsindustrin att komma undan sanktionerna och
importera maskinverktyg och elektronik. Indien drog fördel
av det sjunkande priset och köpte rysk olja.

På våren 2023 höjde de ryska politikerna sina ambitioner.

De började diskutera en framtida eurasisk digital valuta,
kanske byggd på blockkedjeteknik, för att ersätta dollarn och
försvaga Amerikas ekonomiska inflytande jorden runt. De pla-
nerade också att fördjupa relationerna med Kina, att bedriva
gemensam forskning om AI och Internet of Things. Det rådde
aldrig något tvivel om syftet med all denna verksamhet. Ett
läckt dokument som återgav diskussionerna klargjorde det
genom att citera Lavrov: Ryssland skulle gå in för att ”skapa
en ny världsordning”.

Det målet delas av många. Med teknik och taktik som de
kopierar från varandra, med sina gemensamma ekonomis-
ka intressen och framför allt med sin beslutsamhet att inte
lämna ifrån sig makten tror autokratierna att de vinner. Den
övertygelsen – var den kommer ifrån, varför den lever kvar,
hur den demokratiska världen ursprungligen bidrog till att
den konsoliderades och hur vi nu kan knäcka den – är ämnet
för denna bok.

23

K APITEL 1

Girighet är kittet

Sommaren 1967 möttes österrikiska och västtyska kapitalister
från gas- och stålbranschen och ett sällskap sovjetiska kom-
munister i en gammal jaktstuga från Habsburgs epok avskilt
belägen nära Wien. Stämningen måste ha varit egendomlig.
De sovjetiska trupperna hade lämnat Österrike bara tolv år
tidigare. Västtyska soldater stirrade fortfarande stint på öst-
tyska tvärsöver en befäst gräns i Berlin. Farhågorna för en
överhängande sovjetisk invasion hade bleknat men enbart
tack vare den starka amerikanska militära närvaron i Europa.

Icke desto mindre hade alla i rummet gemensamma intres-
sen.

Sovjetiska ingenjörer hade just upptäckt enorma gasfält i
västra Sibirien. Med ny teknik blev gas renare, billigare och
lättare att transportera. Rörledningar från det kommunistiska
öst till det kapitalistiska väst såg ut att gynna båda sidor på
bästa tänkbara sätt. Deltagarna diskuterade fram och tillbaka
och kom överens om att ses igen. Samtalet fortsatte i andra stä-
der och sträckte sig från gaspriset till kostnaderna för lån till
tekniken för anläggning av rör. I februari 1970 ingick västtyska
och sovjetiska representanter slutligen det avtal som skulle
leda till att de första gasledningarna från Sovjetunionen till
Västeuropa byggdes.

Dessförinnan hade det ekonomiska utbytet mellan Väst-
europa och Sovjetunionen varit minimalt och inte berört
mycket mer komplicerade ärenden än handel med ikoner,

24

virke och spannmål, plus några tvivelaktiga gruvaffärer.
Från det ögonblick då överläggningarna i jaktstugan började
i Österrike visste alla att handeln med gas skulle förändras.
Rörledningar var dyra och varaktiga. De kunde inte grävas ner
en dag och upp nästa, och inte heller vara beroende av någon
viss ledares nycker. De måste säkras av långtidskontrakt, som
i sin tur måste omgärdas av en samling förutsägbara politiska
relationer.

För den dåvarande västtyske utrikesministern Willy Brandt
utgjorde dessa förutsägbara relationer en av projektets stora
fördelar. Han var inte rädd för att hans land skulle bli beroende
av Sovjetunionen. Tvärtom yrkade han på att hans förhandlare
skulle utvidga uppgörelsen. Hans resonemang var huvudsak-
ligen politiskt: han var säker på att en ömsesidigt beroende
ekonomisk förbindelse skulle utesluta alla risker för en fram-
tida militär konflikt. Som förbundskansler, en post han nådde
med tiden, gjorde Brandt sin Ostpolitik till en av de bärande
pelarna i efterkrigstidens tyska utrikespolitik. De följande
åren bildade rörledningarna en fysisk länk mellan Moskva
och Bonn, slutligen Berlin, Rom, Amsterdam, Helsingfors och
tiotals andra europeiska storstäder. De blev kvar i centrum
för Tysklands utrikespolitik efter 1991, då Sovjetunionen föll
sönder och Tyskland återförenades.

På vägen blev Tysklands östpolitik också en teori för för-
ändring som klargjorde hur demokratier kunde göra affärer
med autokratier och därtill hur de långsamt och omärkligt
kunde förändra dem. Brandts mångårige rådgivare Egon Bahr
klargjorde idén i ett berömt tal 1963 där han kallade detta kon-
cept Wandel durch Annäherung (förändring genom närmande).
Om väst tonade ner konfrontationen, tog kontakt med den
östtyska regimen och erbjöd handel i stället för bojkotter
blev det kanske en ”uppluckring av gränserna”. Bahr upp-
manade aldrig till bojkotter eller sanktioner mot östtyskarna
och nämnde sällan något om politiska fångar, trots att han

25

visste att de fanns: Västtyskland betalade många gånger för
att östtyska dissidenter skulle friges ur östtyska fängelser och
ägnade mer än tre miljarder tyska mark åt denna märkliga
människohandel under åren före 1989. I stället för att tala
klarspråk om fångar och mänskliga rättigheter tog Bahr till
vad författaren Timothy Garton Ash kallar ”känsloludd” för
att undvika ämnet.

Inte alla var lika förvissade om det lämpliga med rörled-
ningsavtalen. Richard Nixon var alltid säker på att Sovjetunio-
nens verkliga syfte med att göra affärer och tala med Brandt
och Bahr var ”att lösgöra Tyskland från Nato”, som han ut-
tryckte det. Jimmy Carter, som ville låta mänskliga rättigheter
gå före handel, avskydde östpolitiken så till den grad att han
slog till med en bojkott på försäljningen av vissa delar av den
amerikanska rörtekniken till Tyskland sedan Sovjetunionen
1978 hade fängslat två dissidenter, Aleksandr Ginzburg och
Natan Sjaranskij. Helmut Schmidt, som då var förbundskans-
ler, fräste tillbaka att Carter var en ”idealistisk predikant” som
inte visste något om Ryssland. Reagans administration gick
ett steg längre och belade viss rörledningsutrustning med
exportstopp när den polska regimen införde undantagstill-
stånd 1981, vilket hindrade amerikanska företag från att arbeta
på rörledningen, och förbjöd utländska företag engagerade i
projektet att göra affärer i USA. Alla dessa åtgärder var radikala
för sin tid.

Nixon, Carter och Reagan drevs varken av illvilja eller av
rent kommersiellt egenintresse utan snarare av frågor kring
de politiska konsekvenserna av handel med en autokrati.
Tyskland var visserligen den viktigaste kontraktpartnern
men gasen gynnade många länder, och det fanns risk för att
hela kontinenten blev beroende av Sovjets goda vilja. Kunde
rörledningarna användas i utpressningssyfte? Reagans för-
svarsminister Caspar Weinberger talade öppet om att ”Sovjets
ekonomiska hållhake på väst” måste försvagas.

26

Bakom resonemanget låg en djupare moralisk och politisk
fråga: berikade och förstärkte handeln mellan öst och väst
sovjetstaten och dess imperium? Gynnade handel diktaturer
på demokratiernas bekostnad? Från och med den bolsjevi-
kiska revolutionen hade undermineringen av de europeiska
demokratierna explicit ingått i Kremls utrikespolitiska mål.
På 1970- och 1980- talen understödde Sovjetunionen terrorist-
grupper i Västtyskland och Italien, bistod extremiströrelser
över hela kontinenten och världen och ströp all politisk op-
position i Östeuropa, inklusive Östtyskland. Ändå flöt gasen
västerut och hårdvaluta flöt österut och försåg Moskva med
kapital, som underhöll samma Röda armé som Nato måste
vara berett att slåss mot och samma KGB som de västerländska
säkerhetstjänsterna tävlade med. Var denna handel verkligen
fördelaktig? Hur höga var de dolda kostnaderna? Så länge
Sovjetunionen existerade löstes aldrig denna paradox som
var en frukt av amerikansk och europeisk politik, och den var
fortfarande olöst när Sovjetunionen hade fallit sönder.

På 1990-talet, en period då de flesta ville avnjuta utdelningen
av den nya freden och ägna resten av tiden åt att prata om
tv-shower, nämndes nästan aldrig de dolda kostnaderna för
något. Detta var epoken präglad av Francis Fukuyamas ”His-
toriens slut?” från 1989, den essä i National Interest som blev
allmänt missuppfattad som ett uttryck för naiv optimism, att
allt är gott i den bästa av alla världar.

Den liberala demokratin segrar, förr eller senare vill alla ha den,
och det krävs inga särskilda ansträngningar för att driva igenom
den: ha lite tålamod bara så kommer handeln och globaliseringen
att göra välsignelsebringande underverk.

Vad Fukuyama egentligen menade var mer subtilt än så,
men den förenklade versionen blev populär därför att alla ville
att den skulle vara sann.

Och inte att undra på. Tanken att det låg något förutbe-

27

stämt, rentav oundvikligt, i den liberala demokratin var oer-
hört tilltalande.

Demokratiernas invånare kände sig som bättre människor
eftersom de redan levde i idealsamhället. Affärsmännen och
bankcheferna som just då började utvidga sina investeringar
i Kina och den postsovjetiska världen mådde också bättre.
Om äldre tiders moraliska betänkligheter inför att investera
i en autokrati hade försvunnit behövde de inget extra för att
rättfärdiga sina handlingar.

Det var vid den här tiden som Bahrs gamla talesätt Wandel
durch Annäherung bytte skepnad till Wandel durch Handel. Detta
lättfattliga rim lät bättre på tyska och avspeglade dessutom
verkligheten. Handeln mellan efterkrigsdemokratierna i Väst-
europa, i form av den alltmer integrerade gemensamma mark-
naden, hade verkligen resulterat i fred och välstånd. Efter 1990
hoppades många att handel också skulle berika kontinentens
östra halva och föra den politiskt och kulturellt närmare den
västra. Wandel durch Handel slog igenom dels för att det passade
den kommersiella världen, dels för att det stämde med vanligt
folks vardag.

Man fäste så stor tillit till handelns effektivitet att somliga
raskt glömde de skarpare åtgärder som också bidrog till att
Europa återförenades. 2014 firade Berlin tjugofemårsdagen av
Berlinmurens fall, och jag var med på den officiella högtiden
som leddes av Tysklands förbundskansler Angela Merkel.
Michail Gorbatjov fanns i rummet som ett slags segerpant,
likaså Lech Wałęsa. Men president George H.W. Bush, som
faktiskt hade förhandlat fram Sovjetunionens död och det sov-
jetiska imperiets sammanbrott, nämndes knappt. Inte heller
fick de amerikanska trupper som i årtionden hade hjälpt till
att avskräcka sovjetiska anfall, och som var (och alltjämt är)
stationerade i Tyskland, någon större uppmärksamhet. Våld,
soldater, arméer och framför allt kärnvapen hade skrivits ut
ur berättelsen.

28

Tyskarna var övertygade om att handel och diplomati hade
återförenat deras land. De trodde också att handel och dip-
lomati med tiden skulle normalisera förbindelserna mellan
Ryssland och Europa. Samtidigt, och av liknande skäl, fick
många amerikaner och européer uppfattningen att handel
också skulle skapa harmoni i Stilla havet genom att integrera
Kina i den demokratiska världen. Deras förhoppningar var
motiverade: olika fraktioner tävlade om makten i Kina, och
några ville se liberala reformer. Som forskaren Julian Gewirtz
nyligen har påmint om upprätthöll kinesiska nationaleko-
nomer vid denna tid ett överraskande brett kontaktnät med
västerländska motsvarigheter och tog till sig såväl deras ana-
lyser av marknader och handel som deras syn på kopplingarna
mellan ekonomisk tillväxt och politisk kultur. Ett mer liberalt
Kina, om än inte precis demokratiskt, tycktes ligga inom nära
räckhåll, och det tilltalade många kineser.

När man ser tillbaka är det ändå märkligt hur snabbt så
många västerländska analytiker och ledare från hela det po-
litiska spektret rörde sig mot det mest optimistiska av alla
tänkbara scenarier. Redan 1984, bara några år efter Deng Xia-
opings reformer, besökte Ronald Reagan Kina och förklarade
i ett påfallande soligt, glatt, optimistiskt tal att ”det finns
mycket att vinna på ömse håll på större möjligheter i han-
del och kommers och kulturella förbindelser”. Än viktigare
var att han hade sett tecken till en djupare förändring: ”Den
första injektionen av den fria marknadens anda har redan livat
upp den kinesiska ekonomin. Jag är viss om att den också har
bidragit till mänsklig lycka i Kina och öppnat vägen till ett
rättvisare samhälle.”

Mer än tio år senare förklarade Bill Clinton, en president
av en annan generation och en annan politisk uppfattning,
att ”ökande ömsesidigt beroende skulle ha en liberaliserande
inverkan i Kina. … Datorer och internet, faxmaskiner och foto-
kopiatorer, modem och satelliter: alla breddar de människors

29

exponering för idéer och världen bortom Kinas gränser.” Då
han år 2000 argumenterade för att Kina skulle släppas in i
Världshandelsorganisationen (WTO), formulerade han sig
med ännu mer eftertryck: ”Jag är övertygad om att valet mel-
lan ekonomiska rättigheter och mänskliga rättigheter, mellan
ekonomisk säkerhet och nationell säkerhet, utgår från falska
premisser”, sa han till åhörarna på Johns Hopkins School of
Advanced International Studies. Utskriften dokumenterar
publikens reaktioner:

Det är inget tvivel om att Kina har försökt knäcka internet.
 (Småskratt.)
Lycka till! (Skratt.) Det är som att försöka spika fast gelé på
 väggen. (Skratt.)

Vid en tillbakablick är Clintons optimism häpnadsväckande:
”I kunskapsekonomin kommer ekonomiska innovationer
och politiska initiativ som förverkligar dem ofrånkomligen
att gå hand i hand, vare sig man vill eller inte.” Optimismen
var mycket utbredd. År 2008 skrev förbundskansler Gerhard
Schröder, som var ungefär jämnårig med Clinton, en artikel
med rubriken ”Varför vi behöver Beijing”, där han lovorda-
de vad han kallade tecknen på ”framsteg på Kinas väg till ett
konstitutionellt, rättfärdigt och en dag också demokratiskt
samhälle, det är jag förvissad om”, och uppmanade tyskarna
att ”föra en förtroendefull och rättvis dialog med landet så
att rättsstat, frihet och vid utvecklingsvägens slut demokrati
härskar”.

Det fanns skeptiker också. En bred koalition av politiker
och fackföreningsledare försökte stoppa Kinas inträde i WTO.
De befarade att arbetskraften i väst skulle fara illa. Andra
tvivlade helt enkelt på att förbindelserna skulle leverera som
utlovat. Chris Patten, som var den siste brittiske guvernören
i Hongkong, ansåg att Storbritannien var ”bortkollrat” som

30

inbillade sig att ett mer välmående Kina automatiskt skulle bli
en demokrati. Men i alla diskussioner om Kina och Ryssland
som pågick under hela 1990-talet, och trots all debatt om den
ekonomiska effekt som öppna gränser kunde få på västerländ-
ska marknader, tog nästan ingen upp den politiska effekten
på de västerländska demokratierna.

Alla utgick från att demokrati och liberala idéer skulle
sprida sig till de autokratiska staterna i en mer öppen värld
med livligare förbindelser. Ingen kom på tanken att autokrati
och illiberalism i stället skulle sprida sig till den demokratiska
världen.

Autokrati är ett politiskt system, ett sätt att strukturera sam-
hället, en metod för att organisera makt. Det ligger inget
genetiskt i den. Den uppkommer inte nödvändigtvis i vissa
kulturer med vissa språk eller vissa religiösa samfund.

Ingen nation är för evigt dömd till autokrati, precis som
ingen nation är garanterad demokrati. Politiska system för-
ändras. I slutet av 1980-talet, under den explosion av offentligt
samtal och debatt som blev känd som glasnost, trodde många
ryssar att Ryssland kunde förändras.

Därutöver var många ryssar säkra på att deras land stod
på randen till en historisk, positiv omvandling, kanske till
och med en omvandling i liberaldemokratisk riktning. Den
ryska statsledningens husorgan Izvestija meddelade läsarna
att ”demokratins och frihetens krossade och urholkade idéer
börjar få ny kraft”. Fysikern och dissidenten Andrej Sacharov
talade om det sovjetiska samhällets ”återskapade gestalt” på
en ny moralisk grund. ”Förgörande lögner, tystnad och hyck-
leri” kunde bannlysas för evigt. Den uppfattningen var inte
förbehållen eliten. Opinionsundersökningar i hela Sovjetuni-
onen 1989 fann inga antydningar till någon djup, atavistisk
längtan efter diktatur. Tvärtom uppgav nittio procent att det
var viktigt för medborgarna att ”kunna uttrycka sig fritt”. De

