
9

6 mars 2024

Vid lunchtid steg en svensk kvinna på flight SK925 från Köpen­
hamn till Washington. Hon var klädd i grå urtvättade jeans, 
randig skjorta och vita sneakers. Det lockiga håret i en enkel tofs. 
På axlarna hängde en svart ryggsäck.

Det blev trångt i mittgången när alla skulle ta av sig jackor och 
stuva undan väskor. Hennes plats var allra längst bak vid toalet­
terna, men hon fick fönstret.

Hon skulle se Atlanten.
Kvinnan lutade sig tillbaka i den mörkblå stolen. Så klart hade 

hon fått sätet med minst benutrymme. När de taxade ut var de 
nästan en halvtimme sena.

Planet flög över Island, över Grönland, över Kanada och över 
gränsen till Förenta staterna och det enda som kunde avslöja att 
det fanns någonting viktigt i kvinnans handbagage var att hon 
under resans åtta timmar och sjutton minuter aldrig la upp sin 
väska på bagagehyllan. Hon vakade över den.

I ryggsäcken låg en blå tygklädd mapp med Sveriges sigill. I den 
fanns pappret. Ett tjockt A4 med texten:

WHEREAS the North Atlantic Treaty was signed at Washington, on 

4 april 1949, and

WHEREAS the above-mentioned Treaty has been considered by 

the Government of Sweden and approved by the Swedish Parliament,

I HEREBY DECLARE, on behalf of the Government, that Sweden 

accedes to the said Treaty and undertakes faithfully to perform and 

carry out all stipulations therein contained.


IN WITNESS WHEREOF I have signed this Instrument of Acces-

sion and affixed hereto my Seal.

DONE at Washington on 7 March 2024

Undertill fanns en stämpel med tre kronor och plats för signa­
turen.

Den enkelt klädda kvinnan kallade inte det för »pappret« eller 
ens »dokumentet«, hon sa »anslutningsinstrumenten«. Hon var 
traktatsjurist från Enheten för folkrätt och mänskliga rättigheter 
vid utrikesdepartementet, de pratar så.

Hennes uppgift, efter femton år i utrikesförvaltningens tjänst, 
var nu att transportera pappret över havet till Washington, se 
till att Sveriges statsminister signerade det vid rätt tidpunkt och 
lämnade det till det amerikanska utrikesdepartementet där det 
skulle förvaras i ett kassaskåp.

Pappret som skulle avsluta Sveriges 200 år av alliansfrihet.


1. MOSKVA

24 februari 2022 – 4 mars 2022


13

Magdalena vid graven

Magdalena Andersson stod vid graven. Ett par grader kallt. Hon 
hade knäppt sin blå kappa högt upp i halsen, handskarna i skinn. 
I grusgången vattenpölar som frusit till is över natten. Hon höll 
en stor krans med rosor i famnen. 

En socialdemokratisk partiledare besöker Adolf Fredriks kyrko­
gård den 28 februari varje år, det kommer med uppdraget. Att lägga 
ner blommor, säga några ord, knyta sig till arvet, att fysiskt vårda 
det. 

Magdalena Andersson hade kunnat se sig själv stå framför 
Palmes sten sin första vinter som ordförande, men inte så här. 
Det här var inte alls vad hon hade föreställt sig när hon fått sam­
talet före sommaren från distriktsordföranden i Skåne, när Stefan 
Löfven berättat att han verkligen skulle sluta, när det stått klart 
att Eva Magdalena Andersson – född i Uppsala 1967 – skulle leda 
Socialdemokratiska arbetarepartiet och bli statsminister i Sverige.

En fem kilometer lång rysk militärkonvoj rörde sig mot Kiev, 
rapporterade Reuters. 

400 000 människor på flykt. 
Ukraina behövde vapen, och de behövde det nu. Hon hade en 

bild på näthinnan hon inte kunde bli av med, den ukrainske pre­
sidenten som desperat bad henne att skicka allt hon hade.

Det var inte för den här uppgiften de hade valt henne. Det här 
var inte vad hon sagt ja till.

Hon var ingen världsledare.
En vecka tidigare hade Vladimir Putin erkänt provinserna 

Donetsk och Luhansk självständighet. Folkrepubliker, som han 


14

sagt. Och så hade han beordrat rysk militär att genomföra »en 
fredsbevarande specialoperation«.

Därpå hade Magdalena Andersson hållit en presskonferens. 
Hon fick då frågan om detta borde beskrivas som en invasion. Hon 
började svamla om folkrätt och aggression. Hon kunde inte defini­
tionerna. Medarbetarna hade gått igenom det med henne innan, 
alla diplomatiska nyanser, hon svarade precis som de bestämt, 
men journalisterna gav sig inte. Hon blev irriterad och stirrade 
mot sina medarbetare i kanten av rummet.

Den blicken visste alla vad den betydde.
Ingenting bra.
Den här kvinnan med den blonda, mycket alldagligt svenska 

uppsynen, ville tävla. I allt. Hon var van att vara den mest pålästa 
i rummet. Hon hade mycket svårt att erkänna fel. I slutet av fråge­
stunden räckte presschefen över en liten hopvikt lapp till henne 
vid podiet. Hon vecklade upp den. 

– Då ska vi se. På frågan »Är detta invasion?« är svaret: Detta 
är en tydlig aggression och ett brott mot folkrätten.

Oppositionen kokade efteråt. Hade Sverige en statsminister 
som inte visste vad en invasion var?

»Om hon inte vet vad som händer, hur ska hon då förstå allvaret 
i det som sker«, skrev moderaten Gunnar Hökmark i Expressen.

Dagen därpå utlyste president Zelenskyj undantagstillstånd i 
Ukraina. Han kallade in alla reservister mellan 18 och 60 år. Han 
vädjade till generalförsamlingen i FN. Sedan kom kriget.

Magdalena Andersson tänkte på backen upp mot slottet hemma 
i Uppsala. Det kom tillbaka till henne varje årsdag. Hon hade 
stått i slottsbacken när hon först nåtts av nyheten om att Palme 
hade skjutits. En 19-åring som just skrivit under medlemsansö­
kan vid bokbordet på gymnasieskolan för att hon tyckte så illa 
om orättvisorna i Sverige. Sedan hade någon mördat hennes 
partiledare.

Vad skulle Olof Palme ha gjort nu?


15

Palme, som en kväll i radhuset i Vällingby just innan han skulle 
gå över till grannen på middag, kunde bli uppringd av FN:s gene­
ralsekreterare med en vädjan om att ställa upp som fredsmäklare 
i det brutala kriget mellan Irak och Iran. 

Krig hade väl Palme varit förberedd på? Men var hon själv det? 
En finansminister som tre månader tidigare blivit Sveriges för­

sta kvinnliga statsminister. En nyvald ledare som lyckats väcka ett 
litet men gnistrande hopp om att vinna ett tredje val i rad åt sitt 
parti. Hennes stab hade sagt åt henne att lägga all tid på inrikes­
politiken. Hon hade inte deltagit på Folk och försvars konferens 
i januari. Hon hade inte åkt till den stora säkerhetspolitiska kon­
ferensen i München i februari.

Och här stod hon vid graven.

Tiden skiftar form i kris. Det som upplevs som oändlighet är bara 
ögonblick. Före gryningen torsdagen den 24 februari 2022 tog det 
statsminister Andersson femton minuter att klä sig och förflytta 
sig från Sagerska palatset till statsrådsberedningen ett par kvarter 
bort.

Då satt redan Emma Lennartsson där. Det var hon, statsmi­
nisterns statssekreterare, regeringskansliets högsta tjänsteman, 
som ringt och väckt henne. Sedan trillade de in. Odd Guteland, 
presschefen, hade stressat ombord på ett tåg en stund efter fem. 
Karin Wallensteen, statssekreteraren för utrikesfrågor, som hade 
svårt att släppa känslan av overklighet. I flera dagar dessförinnan 
hade de suttit och tittat på satellitbilderna. De hade förberett listor 
med alla möten och samtal och steg som skulle tas om det värsta 
skulle hända. Ändå var de omskakade den här morgonen.

Om Vladimir Putin kunde göra så mot Ukraina, varför skulle 
han inte kunna göra samma sak mot Baltikum och Finland? Eller 
Sverige?

President Joe Biden hade ett par dagar tidigare deklarerat att 
USA skulle försvara »varje tum av Natos territorium«. Men där 
ingick ju inte Ukraina. Eller Sverige. Vad betydde det? 


16

När Paula Carvalho Olovsson, statssekreteraren för EU-frågor, 
kom in strax före sju brydde hon sig inte ens om att gå upp till 
sitt rum på våningen ovanför. Hon tog sin dator och en sladd, 
pluggade in den i korridoren utanför Emma Lennartssons kontor 
och satte sig på golvet och började skriva underlag.

Vad behövde Magda göra? Vad behövde regeringen göra? Vilka 
telefonsamtal behövde de ta?

Statsministern informerade kungen och talmannen. Stats­
ministern talade med alla partiledare. Statsministern kallade till 
pressträff klockan tio. Där vände hon sig direkt till svenska folket 
och sa att regeringen noggrant följde utvecklingen och skulle fatta 
de beslut som krävdes.

– Hur ser du på att flera partiledare och ambassadörer nu tycker 
det är tid att ompröva hållningen till Nato? frågade en journalist.

Hon svarade:
– Jag är av motsatt uppfattning.
Det var, sa hon, viktigt att svensk säkerhetspolitik nu var tydlig 

och förutsägbar.
– Det är inte tillfälle för någon form av vobbling.
Klockan två mötte hon moderatledaren Ulf Kristersson i en 

sedan tidigare schemalagd frågestund i riksdagens kammare.
– Kommer regeringen att ompröva sin ståndpunkt att bidra från 

både svensk och europeisk sida till Ukrainas försvar, även med så­
dana defensiva vapen som Ukraina självt ber om, och vilken form 
skulle i så fall kunna vara lämplig för detta? undrade Kristersson. 

Andersson suckade inombords. Moderaterna hade tjatat om de 
där vapnen i över en vecka. Ann Linde hade hävdat att det inte var 
förenligt med svensk lagstiftning. Danskarna hade redan sagt ja. 

Hon tålde inte Ulf Kristerssons bekymmerslösa ton. Han bara 
satt där. Det är så enkelt att vara i opposition och ställa krav. Han 
behövde inte ta något ansvar. 

Borde Sverige skicka vapen? Kanske det. Borde Sverige skicka 
vapen om man trodde att Ryssland skulle svara skarpt? Kanske inte.

Hon hade redan gett Peter Hultqvist, försvarsministern, i upp­


17

drag att se över vad Sverige skulle kunna bidra med. I den genom­
gången fanns också frågan om defensiva vapen. Så det svarade 
hon moderatledaren, kort och entonigt. Sedan rusade hon från 
frågestunden. Hon skulle till EU-nämnden för att förankra en 
svensk linje inför det extrainsatta mötet med Europeiska rådet 
och därefter direkt vidare till regeringsplanet. Hon hade först inte 
trott att balterna skulle våga lämna sina huvudstäder, men det 
gjorde de, och mötet i Bryssel skulle bli av. Hon behövde bara ta 
det där telefonsamtalet. Hon smet in i statsrådens rum i korridoren 
bakom plenisalen. Volodymyr Zelenskyj ringde upp på utsatt tid. 
Andersson sa att han kunde räkna med Sverige. De filmade henne 
då, medarbetarna, där hon satt i en stol i ljust trä med blå stopp­
ning, mobilen i handen och högtalaren på.

Vägguret i guld hade stannat på kvart i tio, men klockan var 
redan tjugo i fyra.

Första gången de på allvar tagit upp frågan om vapen till Ukraina 
i statsrådsberedningen hade en av dem sagt:

– I helvete heller, vi kommer få så många problem om vi gör det.
Sverige hade inte skänkt vapen till ett land i krig sedan 1939, 

och då hade det varit till Finland. Den gången hade regeringen, 
först djupt splittrad, agerat utifrån insikten om att det trots allt 
handlade om det egna landets säkerhet. Om Helsingfors föll skulle 
ryssen stå på Åland. Den här gången var det geografiska avståndet 
längre, egenintresset inte lika uppenbart. 

Hade Ryssland kapacitet att ta hela Ukraina? Hur lång tid skulle 
det i så fall ta? Vad skulle Vladimir Putin göra efter det? 

Sammanträdet i Europeiska rådet på kvällen den 24 februari var 
Magdalena Anderssons tredje någonsin. Hon slogs av skillnaden 
mot de två tidigare. Att sitta i Bryssel med trätande premiärministrar 
och väl invanda konfliktmönster var inte något hon sett fram emot 
när hon blev statsminister. Inget fel på rådet i sig, det var bara att 
samtalen sällan ledde någon vart, och hon hade svårt för tomt prat.

Hon var för rastlös.


18

Den här gången uppstod plötsligt enighet. De beslutade om nya 
sanktioner mot Ryssland. De diskuterade att stänga luftrummet. 
Flera länder talade om behovet av att också skicka vapen.

Tillbaka i Sverige bad hon sin stab ta fram en plan med tre rub­
riker: Stärka Sverige. Sanktioner mot Ryssland. Stöd till Ukraina. 
Allt de kommunicerade, alla åtgärder, allt skulle gå att föra in 
under en av de kategorierna. 

De gick för första gången in i ett fördjupat informationsutbyte 
med Nato. Sverige och Finland hade 2018, under stor diskretion, 
avtalat med Nato om att man i händelse av kris eller krig skulle 
ha en möjlighet att kopplas in i Natos underrättelsearbete. Det 
kallades MSI, Modalities for Strengthened Interaction. Nu aktive­
rades det snabbt. Det låg egentligen, tyckte flera av Anderssons 
medarbetare, utanför den rådande försvarsdoktrinen, men väckte 
inte särskilt mycket uppmärksamhet eftersom få ens visste vad 
det var. Finland, som också aktiverade MSI:n, förvånades över 
den lätthet som den svenska regeringen visade inför att så tydligt 
närma sig Nato. Sverige, beskriver finska källor, var pådrivande 
i processen.

I statsrådsberedningen talade de om risken för proxykrig. De 
talade om solidaritet. Skulle man skicka vapen kunde man inte 
göra det ensam. De gjorde listor över länder och delade upp dem 
mellan sig och satte sig att ringa. När tyskarna svängde, och när 
förbundskansler Olaf Scholz under helgen höll sitt tal om Zeiten
wende, och en våg av motståndskraft svepte fram, då bestämde de 
sig. Hela tiden hade Magdalena Andersson bilden från mötet på 
kvällen den 24:e i sitt huvud: 

Hur Zelenskyj dykt upp på en skärm bland kostymerna i Bryssel. 
Det såg ut som han satt i en bunker. Han erbjöds ett flygplan bort 
från Kiev. Han svarade att han inte ville ha det, han ville ha vapen 
till sitt folk: Skicka allt ni har. Han beskrev de ryska planerna på 
att döda honom.

Just innan han kopplat ner sa han:
– Vi får se om vi ses igen.


19

Det knastrade om sulorna mot gruset vid Adolf Fredriks kyrka.
– Olof Palme uttryckte att folkets längtan efter frihet kan aldrig 

slås ner med våld utan den kommer att leva, den kommer att segra, 
sa Magdalena Andersson framför gravstenen.

Hon hängde den stora kransen med röda rosor på en metall­
pinne. Det var kallt och det var stilla.

Palme sa en gång:
»Vad är ett parti utan vilja till solidaritet och samarbete mellan 

människor och nationer? En provinsiell rörelse, utan visioner och 
idéer, förutbestämd att sluta på egoismens och chauvinismens sida 
i den globala maktkampen.«

Han sa också:
»Vi måste vara aktsamma om förtroendet ute i världen för vår 

föresats att inte ens under starkt yttre tryck lämna neutralitets­
politiken, att bli en utpost för den ena eller andra militäralliansen.«

Just när det blåser som hårdast är neutralitetspolitiken som 
viktigast.

Det var arvet.
Det annorlunda landet i norr med sin välfärdsstat och sitt stål, 

en buffertzon i ett kallt krig, med sitt bistånd och sin moral. Ett 
land för litet för Palme kanske, men ett land som känt sig större när 
hans namn flugit över världen. Den socialdemokratiska säkerhets­
politiken hade haft som mål att bevara det nationella oberoendet 
och den demokratiska samhällsordningen. Man skulle undvika att 
bli indragen i stormakternas konflikter och i det syftet hade man 
formulerat en doktrin: Alliansfrihet i fred, syftande till neutralitet 
i krig. 

Det var utrikesminister Östen Undén som efter andra världs­
kriget tolkat den principen till praktisk politik, men alla riks­
dagspartier hade stått bakom neutralitetspolitiken. Den hade 
varit svensk. Politiken hade fäst sina förhoppningar till Förenta 
Nationerna. Till FN-högkvarteret i New York hade Sverige levere­
rat en generalsekreterare och flera tongivande delegater och freds­
mäklare. Sveriges uppgift, hade Undén ansett, var att överbrygga 


20

supermakternas antagonism och verka för avspänning. Med åren 
hade svansföringen blivit allt högre. Olof Palme hade tagit den 
svenska lösningen, med sin blandekonomi och sin fredssträvan på 
export. Neutral blev synonymt med att stå på en högre moralisk 
grund. Den som var fri från supermakter, fri från militärallianser, 
kunde agera advokat för nedrustning och solidaritet. Alla folks 
frihet, hela världens fred, som slagordet löd. Alla hade kanske inte 
hållit med alla gånger om hur det där kom till uttryck. 

Men det var det svenska arvet. 
– Kom ihåg, sa en erfaren socialdemokrat i telefon dagarna 

efter krigsutbrottet i Ukraina, att vårt parti i trettio år har tvingats 
retirera i inrikespolitiken. I dag ligger partiets stolthet mycket i 
utrikespolitiken, som ändå blivit relativt oförändrad. Där är vi 
fortfarande riktiga socialdemokrater.

En krans med rosor vid Palmes grav. Hon var redan sen till 
nästa möte.


21

Kristersson i kammaren

En frustrerad Kristersson klev upp i riksdagens talarstol, tryckte 
på knappen för att sänka podiet, la sin läsplatta framför sig och 
vände sig sedan om och hällde upp ett glas vatten. Han hade sina 
rutiner. Att en inkompetent socialdemokratisk regering släpade 
benen efter sig när Europa låg i krig gav honom inga skäl att 
avvika från dem. Han tog ett djupt andetag.

– Sverige, sa han, har allt för länge slösat med värdefull tid och 
snålat med livsavgörande stöd. Vi hoppas nog alla att vi inte nu 
är för sent ute.

Det var eftermiddagen den 28 februari och Ulf Hjalmar Ed Kris­
tersson – född 1963 i Lund – tänkte inte vänta längre. Regeringens 
utrikespolitik saknade moralisk kompass. Nu måste Sverige agera.

– Man borde åtminstone kunna uttala en Natooption. Finland 
har bred konsensus om sin formulering. De möter Natos öppna 
dörr med att också hålla sin dörr öppen, sa han efteråt till en jour­
nalist i kammarfoajén.

Optionen var en finsk uppfinning från 1990-talet när landet 
ville markera att man efter murens fall skulle välja sin egen säker­
hetspolitiska väg och inte som under kalla kriget låta sig tyngas 
ner av ryska krav. Det var ett sätt att visa Ryssland: »Gör ni något 
dumt söker vi till Nato.«

Ulf Kristersson ville att Sverige skulle göra likadant, alltså for­
mellt slå fast att man hade möjlighet att ansöka om medlemskap 
i den nordatlantiska försvarspakten. Det skulle bara vara tomma 
ord, som inte skulle förändra något i praktiken, hävdade mot­
ståndarna. Men säkerhetspolitik är i hög grad just ordval, det är 


22

politik som formas i språket, och Ulf Kristerssons språk bar också 
på andra ambitioner.

– Europa har nu återfunnit sitt mål och sin mening – fred och 
frihet – och västvärlden står närmare varandra än på många år. I 
det läget kan Sverige inte stå passivt eller fastlåst i lätt nostalgiska 
föreställningar om en efterkrigsneutralitet som helt enkelt inte 
längre är möjlig. Det går inte att vara neutral inför en oprovocerad 
attack på ett fredligt demokratiskt land i vårt eget närområde.

Det här var en debatt om vapen till Ukraina, ett beslut som re­
geringen redan fattat och som riksdagen nu bara skulle bekräfta. 
Men Kristersson hade gått vidare. Han ville prata om Nato. 

Under hela kalla kriget hade idealet varit enighet i säkerhets­
politiken. I dokument efter dokument hade det slagits fast att 
det hade ett värde i sig att riksdagens partier nådde samförstånd 
om Sveriges roll i världen. Moderaterna accepterade, trots ibland 
avvikande uppfattningar, socialdemokratiska formuleringar. 
Socialdemokrater anpassade sig också till moderater. Inställningen 
levde kvar även efter Berlinmurens fall. Moderaterna beslutade 
2003 att de önskade ett svenskt medlemskap i Nato, men partiet 
tog inte strid för att förverkliga den ståndpunkten. De ville inte 
störa samförståndet.

När Ulf Kristersson blev partiledare 2017 gjorde han ett annat 
val. Han studerade säkerhetspolitik intensivt. Reste till Natohög­
kvarteret i Bryssel och till Washington. Höll tal på temat. Och så 
förmådde han Sverigedemokraterna – riksdagens snabbt växande 
parti – att ansluta sig till idén om en Natooption. Han tog strid och 
vann en ny majoritet. Men trots upprepade uppmaningar från ut­
rikesutskottet vägrade den svenska regeringen att uttala optionen.

En vecka före den ryska invasionen skrev utrikesminister Ann 
Linde tvärtom i utrikesdeklarationen: »Regeringen avser inte att 
ansöka om Natomedlemskap.« Och när Kristersson i en av alla 
intervjuer sa att han var säker på att Socialdemokraterna en dag 
skulle komma att ändra sig om Nato anklagade en vresig Peter 
Hultqvist moderatledaren för att sprida desinformation. Mode­


23

raterna tvingades pressa regeringen offentligt för att försvars­
beredningen alls skulle kallas in. De behövde tjata på Magdalena 
Andersson för att partiledarsamtalen ens skulle bli av.

Socialdemokraterna slog bara ifrån sig.
I kammarfoajén hade Ulf Kristersson sitt lätt irriterade tonfall, 

det som ibland kunde bryta igenom alla hans leende trevligheter. 
Han avfärdade tanken på borgfred, trött på sådana förväntningar 
från journalister, delvis bränd efter pandemin då han först hade 
slutit upp bakom regeringens politik för att sedan frenetiskt famla 
efter en kritisk hållning alltmedan den socialdemokratiska stats­
ministerns siffror stigit rakt uppåt. Den här gången tänkte han 
inte göra om samma misstag. Regeringen hade inte stöd för sin 
säkerhetspolitik. 

Han var förberedd, och han visste vad han ville.
Han kunde, sa han, inte se något värde i politiskt samförstånd 

bara för att det var krig i Europa.
– Det här beslutet är ett bra exempel.
Han pekade in mot riksdagens kammare.
– Beslutet om 5 000 pansarskott hade inte blivit fattat om vi 

inte sagt vad vi tyckte och i den meningen hade tyckt annorlunda 
än regeringen. De sa att det skulle strida mot svensk lagstiftning. 
Sanningen är att de nu har ändrat sig och det är bra. Vi kommer 
alltså inte att sluta säga vad vi tycker.

På kvällen den 28 februari rapporterade BBC om kraftiga explo­
sioner och granatattacker i bostadsområden i Charkiv, den näst 
största staden i Ukraina. Vid ett extrainsatt möte beslutade Inter­
nationella ishockeyförbundet, IIHF, att ryska och belarusiska 
lag tills vidare skulle förbjudas från att delta i all internationell 
hockey. I Sverige höjde Strålsäkerhetsmyndigheten sin beredskap 
för en »radiologisk nödsituation«. 

Den 1 mars höll Magdalena Andersson tal till nationen. Hon sa:
– Vi fylls av beundran för alla ukrainare som sluter upp till ur­

sinnigt försvar för sin demokrati och sin frihet.


24

Hon såg sammanbiten ut. Hon talade om barn och unga. Hon 
sa att regeringen ville tidigarelägga beslut om att rusta upp det 
svenska totalförsvaret. Hon talade om folkrätten och om att EU 
snabbt och beslutsamt, som hon sa, hade infört sanktioner mot 
Ryssland.

Hon sa också:
– I måndags beslutade Sveriges riksdag, i bred samsyn, att 

skicka stöd till Ukrainas väpnade styrkor. Många svenskar ser 
det som självklart att räcka en hjälpande hand till den som är 
under angrepp, men jag vet att det också finns de av oss som frågar 
sig vad detta får för konsekvenser för Sverige. Blir vi därmed en 
måltavla för rysk vedergällning? Jag har noga övervägt båda pers­
pektiven. Som statsminister är min första och sista fråga inför 
varje beslut: Vad är bäst för Sveriges säkerhet, för svenska folket?

Inte med ett ord nämnde hon Nato.
Den 2 mars skrev journalisten Niklas Ekdal på Dagens Nyheters 

kultursida att Sverige inte borde gå med i Nato. Det var för sent, 
ansåg han. Ekdal, som varit chef för Expressens ledarsida och 
orsakat ramaskri då han 1995 krävt att Sverige skulle ansluta sig 
till Atlantpakten, kunde inte för allt i världen förstå varför Sverige 
skulle kasta sig i famnen på Nato nu när kriget redan brutit ut. 
Det vore rentav farligt. 

Reuters rapporterade att staden Cherson i södra Ukraina hade 
fallit under tryck från ryska infanteristyrkor. Fyra ryska strids­
plan, uppgav Försvarsmakten, hade kränkt svenskt luftrum under 
en svensk-finsk militärövning öster om Gotland.


