

[image: image1]

Detta är en provläsning från Leopard förlag

PEO HANSEN & STEFAN JONSSON

Eurafrika

EU:s koloniala rötter

Översättning: Stefan Lindgren

[image: image]

Leopard förlag

Stockholm 2015

Peo Hansen och Stefan Jonsson: Eurafrika

Leopard förlag, S:t Paulsgatan 11, 118 46 Stockholm

www.leopardforlag.se

This translation is published by arrangement with Bloomsbury Publishing Plc

© Peo Hansen och Stefan Jonsson 2014

ORIGINALETS TITEL Eurafrica. The Untold History of European Integration and Colonialism

ÖVERSÄTTNING Stefan Lindgren

OMSLAG Niklas Lindblad, Mystical garden design

OMSLAGSFOTO © European Union (ovan), Wikimedia (nedan)

 E-BOKSPRODUKTION Elib 2015

ISBN 978-91-7343-587-1

”Ja, den europeiska anden bygger på märkliga grunder.”

Frantz Fanon

Förord till den svenska utgåvan

Denna bok lyfter fram en sida av den Europeiska unionens (EU) historia som länge har försummats eller ignorerats i forskning och debatt. Genom att ge en mer korrekt bild av EU:s förflutna, i synnerhet av de koloniala och geopolitiska hänsynstaganden som spelade en central roll vid EU:s bildande 1957, hoppas vi också kunna ge en bättre förståelse av den europeiska integrationsprocessens nuvarande problem. Kris och splittring präglar dagens EU. Samtidigt som en svindlande hög arbetslöshet och fattigdom i många medlemsländer går hand i hand med växande fascism och framgångar för rasistiska partier, ser vi ökade nationella motsättningar inom unionen och en allt större klyfta mellan dess mäktiga och perifera medlemmar.

Samtidigt är det viktigt att påpeka att i motsats till de inre besvären med monetära fiaskon, återuppväckt fascism, ekonomiskt dödläge och nationalistiska tongångar, har EU:s globala anspråk inte mattats av. Detta märks tydligast i sammandrabbningen med Ryssland om Ukrainas geopolitiska orientering. Här har EU fått tillfälle att visa att den fortfarande kan uppbåda en enad front på den globala scenen och till och med få Storbritannien att erkänna Europas välsignelser. Enligt Bryssel och en stor del av medierapporteringen ska EU:s stöd till Kiev inte på något sätt betraktas som ett maktpolitiskt drag. Det associerings- och frihandelsavtal som EU fått eller vill få till stånd med Ukraina och fem andra före detta sovjetrepubliker (Azerbajdzjan, Georgien, Kazakstan, Moldavien och Uzbekistan), som en del av dess östliga partnerskap, behandlas sällan i geopolitiska termer. Från Bryssels perspektiv är erbjudandet snarast en solidaritetshandling med en demokratisk kamp för frihet och värdighet mot korrupta och auktoritära ledare. Som Manuel Barroso sade om demonstranterna i Kiev: ”De vill ha frihet, de vill ha välstånd, de vill ha stabilitet.”1

Detta budskap är förvisso ett som EU ofta upprepar. Som vi ska se på de följande sidorna går det tillbaka till själva grundandet av dagens EU på 1950-talet. Även i de fall då EU manar till militära insatser (som nyligen i Tchad, Libyen, Mali, Somalia eller Centralafrikanska republiken) förnekar man att det handlar om en krass intresse- och maktpolitik. Insatserna kodas i stället i termer av mänskliga rättigheter, demokrati, kvinnors rättigheter, rättsstatsprinciper, samt europeiska och universella normer och värderingar.

En del av detta är naturligtvis inte unikt för EU. Ändå verkar EU unikt skicklig på att främja – vissa skulle säga maskera – sina geopolitiska ambitioner och ekonomiska intressen som just demokrati, frihet och spridning av universella normer och värderingar. Medan Ryssland, Kina och USA fortsätter att spela det gamla maktpolitiska spelet använder EU sin mjuka makt: man provocerar inte till fiendskap utan förhandlar, man skapar partnerskap och associerar, man är världens främsta biståndsgivare, man underlättar handel och kultiverar sitt grannskapsområde. Man får också Nobels fredspris.

När EU tog emot fredspriset 2012 betonade kommissionens ordförande Manuel Barroso inte bara EU:s välvilliga globala roll i allmänhet. Han målade också upp EU:s unika roll på världsscenen. EU ”är en ny rättsordning, som inte grundas på maktbalans mellan länderna utan på fritt samtycke mellan stater”; det ”vittnar om sökandet efter en kosmopolitisk ordning, där en människas fördel inte behöver vara en annans nackdel”. Framför allt bygger EU:s unika agerande i globala frågor på en lika unik historisk erfarenhet, hävdade Barroso:

Europeiska unionens konkreta engagemang i världen är djupt präglat av vår kontinents tragiska erfarenheter av extrem nationalism, krig och förintelsens absoluta ondska. EU:s agerande inspireras således av vår önskan att undvika att samma misstag upprepas. Detta är grunden för vår multilaterala strategi för en globalisering byggd på de besläktade principerna om global solidaritet och globalt ansvar; detta är inspirationskällan för vårt samarbete med våra grannländer och internationella partner, från Mellanöstern till Asien, från Afrika till Amerika.

”Som en gemenskap av nationer vilken har övervunnit krig och kämpat mot totalitarismen”, fortsatte Barroso, ”kommer vi alltid att bistå dem som strävar efter fred och mänsklig värdighet. […] [D]en Europeiska unionen kommer att hjälpa världen att förenas.”2

Som vi visar i denna bok har påståendena om EU:s särställning som en välvillig global aktör en lång historia och går tillbaka till de allra första europeiska integrationssträvandena i början av 1920-talet. Men framför allt försöker vi förklara att sådana påståenden förblir trovärdiga bara så länge EU lyckas bortse ifrån sin egen historia, eller så länge vi andra blundar för den. Med andra ord vittnar Barrosos ord inte i första hand om EU:s förmåga att lära av historiska erfarenheter, utan om EU:s förmåga att framställa historien så att den passar de egna syftena. Många historiker, andra forskare och intellektuella har bidragit till denna snedvridning, eftersom de har hållit den europeiska integrationen på armlängds avstånd från geopolitikens cyniska spel. Forskare har sällan granskat de globala konsekvenserna av den europeiska integrationen i ett historiskt perspektiv och därför har de också varit oförmögna att kritiskt närma sig den europeiska integrationens globala roll. Om Eurafrika kan bidra till att förändra detta beklagliga tillstånd, som i hög grad tycks bero på en kombination av hemmablindhet och historisk okunskap, har boken fyllt sitt syfte.

Eurafrika är resultatet av ett vetenskapligt och intellektuellt samarbete. Det är bara genom att förena våra kompetenser och kunskapsområden – dels statsvetenskap och EU-studier, dels kulturteori och Europas moderna idéhistoria – som vi har kunnat lösa uppgiften för denna bok: att förstå förhållandet mellan den europeiska integrationen och kolonialismen och förklara varför denna relation nästan helt har uteslutits ur både EU-studier och kolonialismens historia.

I vår forskning har vi i stor utsträckning förlitat oss på den Europeiska unionens historiska arkiv i Florens och vi är tacksamma för generös hjälp, inte minst från dess tidigare chef Jean-Marie Palayret. Viktigt stöd i projektets inledningsfas kom från Remarque Institute, New York University, och dess framlidne chef Tony Judt; på Remarque vill vi också tacka Katherine E. Fleming och Jair Kessler. För anskaffning av material har vi även anlitat Bibliothèque nationale de France, Paris; Kungliga biblioteket, Riksdagsbiblioteket och Arbetarrörelsens arkiv och bibliotek, alla i Stockholm; Nordiska Afrikainstitutet i Uppsala; Kenya National Archives, Nairobi; och Humboldtuniversitetets bibliotek i Berlin. Vi vill också varmt tacka Linköpings universitetsbibliotek och dess fjärrlånebibliotekarier som vid otaliga tillfällen har underlättat vår forskning.

Ett stort antal kolleger har diskuterat manuskriptet, läst det eller inbjudit oss att presentera delar av det. För sådan ovärderlig hjälp tackar vi Nicholas Bancel, Erik Berggren, Herrick Chapman, Matthew Connelly, Ipek Demir, Stephen Donovan, Johan Fornäs, Giuliano Garavini, Mattias Gardell, Sheila Ghose, Jan Ifversen, Christoffer Kølvraa, Nicola Labanca, Victoria Margree, Walter Mignolo, Kalypso Nicolaïdis, Magnus Nordenman, Mai Palmberg, Catherine Perret, Agneta Persson, Martin Peterson, Oliver Rathkolb, Pierre Rosanvallon, Joan W. Scott, Robbie Shilliam, Carl Tham, Håkan Thörn, Patrik Tornéus, Fredrik Tygstrup, Åsa Wall, Marilyn Young, Robert Young, och Mattias Åkeson. Vi tackar också våra kolleger och vänner vid Institutet för forskning om migration, etnicitet och samhälle (REMESO), Linköpings universitet, samt våra utomordentliga medarbetare på förlaget Leopard, i synnerhet Per Axelson, Anders Gustafson och Dan Israel, liksom Jyoti Basuita, Dora Coventry, Mark Richardson, Sandra Stafford och Caroline Wintersgill på förlaget Bloomsbury i London som gav ut bokens originalversion. Ett alldeles särskilt varmt tack går till Gurminder Bhambra, Ragnar Haake och Anders Stephanson för kontinuerlig inspiration, diskussion och kritik. Ansvaret för de fel och brister som återstår i texten är naturligtvis enbart vårt eget. Slutligen tackar vi våra käraste kolleger, Anna Bredström och Patricia Lorenzoni. Deras intellektuella generositet och varma uppmuntran har stöttat oss båda under åren.

Finansieringen av vår forskning har tillhandahållits av Vetenskapsrådet genom två generösa projektbidrag.

Eurafrika gavs ut i original hösten 2014. Den svenska översättningen av Stefan Lindgren är genomsedd och på några punkter uppdaterad av oss. Tidigare versioner av vissa delar av boken har publicerats i European Journal of Social Theory 5:4 (2002); Race & Class 45:3 (2004); Journal of Historical Sociology 26:3 (2014); Mediterranean Quarterly, 24:4 (2013); Journal of Common Market Studies 50:6 (2012); Globalizations 8:3 (2011); Interventions: International Journal of Postcolonial Studies 13:3 (2011); Dagens Nyheter, 9 december 2012; Echoes of Empire: Memory, Identity and Colonial Legacies, under redaktörskap av Kalypso Nicolaidis, Berny Sebe och Gabrielle Maas (London: IB Tauris, 2014); och What’s Culture Got to Do with it? Mai Palmberg (red.) (Uppsala: Nordiska Afrikainstitutet, 2009).

Norrköping, januari 2015

1

Inledning: historien som Europa glömde

Den som betraktar en officiell karta över EU kan slås av de små prickarna som ligger utspridda runt om i världen och utgör en integrerad del av dagens EU. I denna grupp av vad som officiellt kallas ”EU:s yttersta områden” ingår Franska Guadeloupe, Franska Guyana, Réunion, Martinique, Mayotte och det utomeuropeiska förvaltningsområdet Saint Martin; Portugals Azorerna och Madeira liksom spanska Kanarieöarna. Även om Spaniens omtvistade enklaver (eller kolonier) i marockanska Nordafrika, Ceuta och Melilla, inte hänförs till gruppen ”yttersta områden”, bör också de nämnas eftersom de är helt införlivade i EU. Dessutom har 26 icke-suveräna ”utomeuropeiska länder och territorier” (ULT) status som EU-associerade genom sina konstitutionella band med vissa EU-länder (Danmark, Frankrike, Nederländerna och Storbritannien). Även om de utomeuropeiska länderna och territorierna inte ingår i EU är de flesta av invånarna i dessa ännu inte avkoloniserade territorier ändå EU-medborgare och kan som sådana exempelvis rösta i valet till EU-parlamentet.

Dessa territorier behandlas sällan i den stora litteraturen om europeisk integration.1 Med tanke på deras skenbara obetydlighet kanske detta inte kommer som någon överraskning. Men om man skrapar på ytan blir det uppenbart att många av dessa små områden har stor ekonomisk och geopolitisk betydelse, både för enskilda medlemsstater och för EU som helhet. Förutom sin uppenbara användbarhet som platser för flottbaser och andra militära installationer ger de många öbesittningarna också havsgränser och territorialvatten som ger rätt och tillgång till maritima resurser i dag och i framtiden (som fisk, olja och mineraler).2 Dessutom fungerar Spaniens nordafrikanska besittningar Ceuta och Melilla som nav i EU:s militariserade strävan att kontrollera migrationen från Afrika. Franska Guyana, å sin sida, har i årtionden erbjudit Europeiska rymdorganisationen, som är nära knuten till EU, en perfekt uppskjutningsplats för dess raketer. ”Europas port mot rymden” är således belägen i Kourou, Franska Guyana.

Med tanke på att blotta förekomsten av dessa områden så totalt strider mot EU:s dominerande självbild måste man också fråga sig hur en så stark och motsägelsefull symbolik har lyckats undgå EU-forskningens uppmärksamhet. Allt sedan grundandet av EU 1957 finns i EU:s fördrag ett stycke som föreskriver att endast en ”europeisk stat” kan få medlemskap i EU. Såvitt vi vet har denna punkt endast tillämpats en gång, nämligen när Marockos ansökan om EU-medlemskap avvisades 1986.3 För att ”gå med i Europa” måste alltså landet i fråga vara europeiskt. Men om så är fallet, hur ska vi se på de medlemsstater som alltjämt är utspridda över kontinenterna, det vill säga de medlemsstater som är både europeiska och afrikanska, både europeiska och sydamerikanska och så vidare?

Denna bok springer i viss mån ur denna förundran och nyfikenhet. Vi misstänker att EU-forskningens och EU-organisationens försummelse eller ovilja att erkänna sina utomeuropeiska utposter kan ses som synonym med en ovilja att behandla historien och arvet från kolonialismen. Om forskare och beslutsfattare verkligen skulle ta existensen av dessa ”icke-europeiska” besittningar på allvar, skulle de också behöva förklara, diskutera och komma till rätta med sambandet mellan den europeiska kolonialismen och den europeiska integrationen. Med andra ord tar oss en utredning om EU-Europas glömda utposter i dag oundvikligen till en lika bortglömd historia om den europeiska integrationen. Hittills har denna historia inte granskats mera ingående.4

Denna bok vill avhjälpa denna brist. Men målet är inte endast att fylla en lucka i studierna av Europa och den europeiska integrationen. Syftet med vår bok är att placera den europeiska integrationens historia på en ny och stabil grund genom att återställa dess koloniala och geopolitiska dimension. Det innebär också att vi utmanar den rådande och dominerande bilden av EU:s historia – en bild som ofta getts officiell bekräftelse.

Det är i och för sig inte förvånande att Bryssel sprider en förskönad bild av EU:s historia. Man önskar stärka den folkliga uppslutningen kring organisationen genom att beskriva dess bildande efter andra världskriget som ett uttryck för att Europas ledare genom den europeiska integrationen valde fred och samarbete framför nationalistisk rivalitet och imperialistiska ambitioner. Vi känner igen bilden i hur EU-kommissionen frambringar en flora av berättelser om historiska bemärkelsedagar, grundare och ideal, alla avsedda att för dagens EU-medborgare frammana en bild av unionens påstått ädla syften och välvilliga historiska ändamål.5 Under firandet av EU:s 50-årsdag 2007 framträdde denna strategi med största tydlighet. Att EU tilldelades Nobels fredspris 2012 befäste naturligtvis bara denna bild.

Vad som däremot förvånar är samstämmigheten mellan denna officiella historia och de antaganden som ofta styr EU-forskningen. Forskning om den europeiska integrationens historia misslyckas ofta med att hålla kritisk distans till det slags ”europeism” som Bryssel grundar sin självbekräftande berättelse om EU:s ursprung på, en distans som historiker och samhällsvetare annars tar för självklar när de granskar de olika nationsbyggena och nationalistiska projekten i det sena 1800-talets Europa. En sådan kritisk inställning behövs även i fallet EU, inte för att unionen skulle vara en nationalstat eller lätt kunna jämföras med en nationalstat i vardande, utan på grund av att den i sin strävan efter folklig legitimitet använder sig av liknande metoder och strategier som en gång nationsbyggande stater. Eftersom historiografi är en av de mest kraftfulla av dessa strategier, är det angeläget att undersöka hur historiker och EU-forskare medverkat i etableringen av en selektiv och ensidig tolkning av unionens förflutna. I detta sammanhang kan vi notera en allmän tendens att berätta historien om den europeiska integrationsprocessen som åtskild från kolonialismens och avkoloniseringens processer, och beteckna EU som ett icke-kolonialt eller rentav antikolonialt projekt.

Vi menar att denna selektiva tolkning fyller sin främsta funktion som en myt, en grundarberättelse om ett rent ursprung, om en obefläckad avlelse, som i sin tur bildar grund till en illusorisk och idealiserad europeisk identitet. Historikern Mark Gilbert har framhållit att forskningen om EU ännu inte kastat av sig det dominerande konservativa (”whiggish”) synsättet på sitt ämne. Han refererar visserligen inte till frågan om kolonialismen, men hans iakttagelse träffar rätt.6 Alltför ofta utgår EU-studier från antagandet att den europeiska integrationen genomsyras av en progressiv anda och teleologi, på ungefär samma sätt som nationalistiska intellektuella i tidigare perioder vägrade att kritiskt granska det historiska ursprunget till nationella projekt. Att ersätta historia med myt är farligt, och kanske särskilt när det gäller Europa och EU. För då kommer vi att utbilda studenter och allmänhet att betrakta det europeiska projektet på ett sätt som inte bara är ohistoriskt utan dessutom oeuropeiskt, nämligen som orelaterat till en av de allra viktigaste delarna av Europas historia: imperialismen.

Den europeiska integrationen som ett eurafrikanskt projekt

Syftet med vår bok är kort sagt att dels påvisa, dels analysera förhållandet mellan den europeiska integrationen och kolonialismen. På de följande sidorna lyfter vi fram ett politiskt projekt och en geopolitisk konstellation som för länge sedan glömts bort eller undertryckts, men som sannolikt är oumbärliga för en riktig förståelse av den europeiska integrationens historia och Afrikas och Europas sammanlänkade 1900-talshistoria. Namnet på denna konstellation var Eurafrika, och det är dess historia vi ska teckna i boken.

Många böcker har analyserat Europa, EU och Afrika som politiska, kulturella och ekonomiska formationer. Det finns också viktiga verk som kartlagt de historiska relationerna mellan Afrika och Europa. Man har visat hur de, efter att ha varit oskiljaktiga delar av en och samma medelhavskultur under antiken, skildes åt och blev till synes autonoma kontinentala enheter med kontrasterande eller motsatta egenskaper, och allt detta genom de långsamma och våldsamma processerna av korståg, geografisk utforskning, erövring, slaveri och kolonisering som fick folken i norr att framstå som upphov till framsteg, civilisation och universella värden, och de i söder som inkarnationer av okunskap, mörker och barbari. Hur Afrika och Europa formades enligt detta mönster – diskursivt, politiskt och ekonomiskt – är numera ganska väl utforskat.7

Emellertid är det få, om ens några av dessa böcker, som uppmärksammar hur det eurafrikanska projektet konsoliderade den koloniala ojämlikheten vid 1900-talets mitt och permanentade den i dagens världsordning. Det är där vi gör vårt bidrag. Vi undersöker en sammansatt 1900-talshistoria där ansträngningarna för att ena Europa systematiskt sammanfaller med olika insatser för att stabilisera, reformera och återuppfinna det koloniala systemet i Afrika. Hur ska man uppfatta detta starka samband? Som vi strax ska se markerade Eurafrika, oavsett om vi talar om 1920-talets utopiska föreställningar eller det som sedan blev politisk verklighet på 1950-talet, alltid den plats där den europeiska integrationens intressen överlappade de koloniala ambitionerna. Enligt den eurafrikanska idén skulle en europeisk integration kunna komma till stånd bara genom en samordnad exploatering av Afrika, som omvänt kunde exploateras effektivt bara om de europeiska staterna samarbetade och samordnade sina ekonomiska och politiska resurser.

Vår analys behandlar Eurafrikas ursprung och utveckling som en geopolitisk strömning i mellankrigstiden, när det bland annat främjades starkt av den paneuropeiska rörelsen, bildad 1923. Vi fortsätter med att visa hur Eurafrika förverkligades politiskt i och med bildandet av EU 1957, eller Europeiska ekonomiska gemenskapen (EEC) som organisationen hette på den tiden. Vid grundandet omfattade EEC inte bara Belgien, Frankrike, Italien, Luxemburg, Nederländerna och Västtyskland utan också medlemsstaternas koloniala besittningar. Officiellt kallades de ”utomeuropeiska länder och territorier” eller ULT och utgjordes framför allt av Belgiska Kongo och Franska Väst- och Ekvatorialafrika, medan Algeriet, som då var en integrerad del av Frankrike, formellt ingick i EEC, även om det var undantaget från vissa bestämmelser i fördraget.

För initiativtagarna till den europeiska integrationen sträckte sig alltså gemenskapen långt utanför den europeiska kontinenten och utgjorde en ny geopolitisk intressesfär. I vardagligt tal såväl som i EEC-förhandlingarnas officiella prosa kallades denna sfär för Eurafrika – och ett av huvudsyftena med den europeiska integrationen var just, enligt dess förespråkare, att få denna enhet till stånd. Detta skulle i första hand lösa Frankrikes men också Belgiens alltmer ohållbara koloniala problem. Samtidigt syftade det till att konsolidera Europas intressen i en världsordning där dess handlingsutrymme snabbt hade krympt. ”Mot Eurafrika” löd Le Mondes förstasidesrubrik den 21 februari 1957, morgonen efter att de sex europeiska ledarna framgångsrikt hade avslutat sina förhandlingar i förberedelserna för Romfördraget.8 Ett par dagar senare steg den franske premiärministern Guy Mollet ut ur sitt flygplan i Washington för ett officiellt besök hos president Eisenhower och hade med sig nyheten att inte bara hade européerna beslutat att förenas utan även att ”en ännu större enhet, Eurafrika, var på väg att födas”.9

Som vi ska visa begränsades det eurafrikanska projektet varken till Europa eller till Afrika, eller till någon enkel insats för att överbrygga klyftan mellan dem. Snarare bör Eurafrika ses som den bredare ram inom vilken förhållandet mellan Europa och Afrika kom att omformas under större delen av det tjugonde århundradet. Så sett bekräftar alltså vår bok ett bortglömt historiskt orsakssamband som var avgörande för uppkomsten av både det europeiska integrationsprojektet, dvs. själva EU, och det postkoloniala Afrika. Vi säger bekräftar eftersom Eurafrika på sin egen tid – från 1920- till 1950-tal – upprepade gånger gjorde sig högt och ljudligt gällande. ”När man i dag läser om artiklarna och talen av de viktigaste politiska ledarna i Frankrike”, skriver en av den franska kolonialismens ledande historiker René Girault, ”slås man av vilken genomslagskraft och intensitet det eurafrikanska temat hade.”10

Allt efter sammanhang framhölls Eurafrika omväxlande som en nödvändighet, en möjlighet, en gemensam europeisk uppgift, en utopisk framtid, ett strategiskt intresse, en ekonomisk nödvändighet, ett fredsprojekt, den vite mannens börda, Europas sista chans eller Afrikas enda hopp. Kommentatorer, politiker och andra opinionsbildare som förespråkade projektet tenderade att betona dess epokgörande betydelse; Eurafrika var helt enkelt oumbärligt för Europas geopolitiska och ekonomiska överlevnad. Naturligtvis var inte alla överens med denna uppfattning. Det fanns ett starkt motstånd från många håll och självfallet hade afrikanerna knappast något att säga till om. ”På den tiden var det ingen som frågade om deras åsikt i en fråga som de inte hade någon talan i”, skrev Schofield Coryell i ett nummer av Africa Today 1962.11 Men den europeiska majoriteten segrade, sporrade av övertygade eurafrikanister som Frankrikes premiärminister Guy Mollet, Belgiens utrikesminister Paul-Henri Spaak och Västtysklands förbundskansler Konrad Adenauer. EEC kom därmed att inrättas politiskt som något Business Week i sin rapport efter undertecknandeceremonierna i Rom beskrev som en ”New Deal för den mörka kontinenten”.12

Genom att beskriva denna en gång framträdande enhet rubbar vi förutsättningarna för vetenskapliga analyser av den politiska, ekonomiska och ideologiska utvecklingen på de båda kontinenterna. Eurafrika betecknar nämligen ett geopolitiskt sammanhang som, när det väl rekonstruerats, kastar nytt ljus på ett antal viktiga historiska och politiska frågor, till exempel varför styrkan i den europeiska integrationen tilltog på 1950-talet, varför panafrikanismen aldrig kom att realiseras i Afrika efter självständigheten och varför avtalen och fördragen mellan Europeiska unionen och Afrikanska unionen har fått sina nuvarande former. Eurafrikas historia ger naturligtvis inte de enda svaren på dessa frågor. Men alla svar förblir ofullständiga så länge historien om Eurafrika saknas.

Europa som global makt

Denna bok kan inte redogöra för alla initiativ, organisationer och kontroverser som omgav det eurafrikanska projektet. Detta får vänta till ett kommande arbete, som även kommer att innehålla en övergripande bedömning av hur Eurafrika i sina olika gestalter präglade den europeiska integrationen och Afrikas historia efter självständigheten. I denna bok presenterar vi huvuddragen i vårt historiska argument och styrker dem med nödvändig dokumentation.

På ett teoretiskt plan hävdar vi att historien om Eurafrika visar att Europa och Afrika måste förstås utifrån en teori om globalitet och internationella relationer som inte begränsas av nationella, kontinentala och eurocentriska kategorier. För bara ett par årtionden sedan avskrevs Afrika som en stagnerande och händelselös periferi, ett svart hål i det världsomfattande nätverkssamhället.13 I dag prisas Afrika tvärtom som en blomstrande ”framtidskontinent”, dit internationella organisationer och transnationella företag skyndar för att blanda sig i, tjäna pengar och muta in resurser. Historien om Eurafrika är nödvändig för alla som vill förstå denna ”nya kapplöpning om Afrika” – hur den kunnat uppstå, vilka insatser som står på spel och vilken roll EU spelar i den.

Efter Sovjetunionens upplösning och än mer efter millennieskiftet har det förvisso hörts många maningar och gjorts många försök att få EU att anta en gemensam utrikes- och säkerhetspolitik och axla ett globalt uppdrag och ansvar. Man antar då att detta vore första gången i EU:s historia som organisationen positionerar sig globalt, som en viktig aktör i utrikespolitik och internationella relationer. Enligt samma antagande var EU tills nyligen bara en regionalt förankrad organisation inom det kalla krigets ramar, där dess roll och funktion bestämdes av de verkligt globala supermakterna. Enligt detta synsätt var det alltså först efter det kalla kriget och slutet på den bipolära världsordningen, som EU skulle kunna stiga till en global nivå och tala med global auktoritet. Men om vi för ett ögonblick frigör oss från det kalla krigets ramverk, inser vi att EU redan från början hade ett globalt och geopolitiskt syfte, vilket kodades med hjälp av termer som ”tredje världsmakt” (”third force”), ”associering” av medlemsstaternas utomeuropeiska territorier, ”ömsesidigt beroende” (”interdependence”) mellan dessa och ”Eurafrika”. För att förstå vad det skulle innebära för EU att – ånyo – bli en global makt bör vi därför undersöka hur det fungerade förra gången den europeiska integrationen strävade efter att göra samma sak. Och vill vi rätt förstå de nuvarande omvälvningarna i Nordafrika, Sahel, Centralafrika och Mellanöstern, det som delvis började som den så kallade arabiska våren, och bedöma EU:s inblandning i dessa processer, bör vi på samma sätt utgå från det faktum att EU ända sedan grundandet har gjort väldiga ansträngningar och satsat stora resurser i dessa regioner.

Eurafrika som metod

Eurafrikas historia är viktig också för att den undergräver ett av de mest tvivelaktiga inslagen i de geografiska och historiografiska paradigm som har uppstått i väst. Ingen seriös betraktare kan undgå att notera att det finns en viss historiografisk kategori som inställer sig så att säga a priori vid varje beskrivning av Afrika i den moderna världsordningen. Denna kategori framställer Afrika och Europa som motpoler i en binär konstellation. Oavsett vilket innehåll vi fyller denna dikotomi med – ett antikolonialt uppror, en film om en kärlekshistoria över rasgränserna, ett förlist fartyg överfullt av västafrikanska immigranter, ebolaepidemin i Västafrika – så är själva den binära formen konstant och hindrar oss från att uppfatta Afrika som något annat än, med Paul Zelezas uttryck, ”ett sönderslitet tomrum” som måste ställas i ordning genom europeisk närvaro.14 Rasistiska och koloniala kunskapsmönster som är rotade i den globala ideologin tycks utesluta varje möjlighet för Afrika att undkomma sitt öde som den svagare parten, samtidigt som den även hindrar européerna att ge upp sin civiliserande mission. Detta tvingar både afrikaner och européer att repetera ett förutsägbart manus där afrikaner fungerar som offer eller skurkar medan europeiska biståndsarbetare, diplomater, oljefolk, bankirer och militärtrupper väntar i kulisserna, redo att korrigera eller utplåna var och en som på allvar utmanar den form av ojämlik komplementaritet som de afro-europeiska relationerna är gjutna i.

Genom att visa hur denna koloniala tudelning möjliggjorde och korrumperade den europeiska integrationsprocessen såväl som den afrikanska avkoloniseringen kan kanske denna bok framkalla ett slags insikt, eller perspektivskifte, där vi ser historien på nytt. Det vanliga sättet att betrakta förhållandet mellan Afrika och Europa ur kritisk historisk synvinkel är att frilägga hur diskursiva operationer ständigt reproducerar Afrika och Europa som antitetiska fenomen. Även om vår metod är fullt förenlig med en sådan antikolonial, postkolonial eller ”dekolonial” kritik av europeisk kunskapsteori, är vår egen metod annorlunda. Vi förlitar oss på en analys av arkivkällor rörande den europeiska integrationens samband med det koloniala Afrika som empiriskt motbevisar den förhärskande berättelsen om EU:s och det postkoloniala Afrikas väg till integration och modernitet. Enkelt uttryckt framträder här en vederläggning av EU:s självbild och av dess historiska relation till Afrika genom själva det historiska arkivets påtagliga och ofta vältaliga rikedom. I detta arkiv urskiljer vi en historia där det europeiska subjektet – oroligt för sin framtida geopolitiska och ekonomiska livskraft – vänder sig till sitt underordnade afrikanska objekt som källa till föryngring. Som en analytiker uttryckte det 1957, samma år som EEC bildades: ”Det är i Afrika som Europa ska bli till.”15

Därför måste vi också vara noga med att inte feltolka arkivet. Vårt argument stöder sig på en noggrann bedömning av de politiska stämningar som rådde i slutet av 1950-talet då det eurafrikanska projektet realiserades. Detta förklarar också uppläggningen av vår bok. I kapitel 2 undersöker vi Eurafrikas ursprung i mellankrigstidens debatter om ”Europas kris”. Europas instabilitet och upplevda överbefolkning omedelbart efter första världskriget sågs då som en följd av Europas brist på ”Lebensraum” och trängda läge mellan nya imperialistiska maktblock i öst och väst. I det sammanhanget såg ledande europeiska politiker, forskare och intellektuella Afrika som ett botemedel, men den springande punkten var att de möjligheter kontinenten bjöd i fråga om territorier och resurser kunde förverkligas endast om det bildades en ”union av alla de koloniserande länderna” där man slog ihop sina koloniala besittningar ”till allas moraliska och materiella nytta”, som den franske kolonialisten Hubert Lyautey formulerade saken 1931.16

I kapitel 3 visar vi hur dessa uppfattningar och planer återupplivades och gradvis sattes i verket efter andra världskriget och blev en central fråga i alla ansträngningar att integrera och främja ett nära samarbete mellan Västeuropas krigshärjade stater, som nu ännu mer brutalt påmindes om sitt minskande geopolitiska inflytande i världen. Kapitel 3 följer denna utveckling fram till de avbrutna planerna på en europeisk försvarsgemenskap 1954.

Kapitel 4 tar sedan sin utgångspunkt i den nystart för den europeiska integrationen som inleddes med Messinakonferensen 1955, vilken två år senare ledde till bildandet av Europeiska ekonomiska gemenskapen (EEC) och förverkligandet av Eurafrika genom att medlemsländernas koloniala territorier associerades till den gemensamma marknaden. Vi avslutar vår analys med det framgångsrika förverkligandet av den eurafrikanska associeringsordningen i Romfördraget 1957 och ägnar det avslutande kapitlet åt en diskussion om den historiska förklaringen till och framtida följder av det eurafrikanska projektet.

Det innebär att vi kombinerar en diakronisk berättelse eller översikt av de eurafrikanska debatterna från 1920-talet fram till 1950-talet (kapitel 2 och 3) med en synkron analys av de avgörande åren 1955–1957 (kapitel 4), då Eurafrika framträdde som en nödvändig förutsättning för grundandet av EEC. Eftersom detta är en försummad fråga i forskningen om EU granskar vi noga de förhandlingar som ledde fram till undertecknandet av Romfördraget. Det var i detta sammanhang som den eurafrikanska idén iscensattes och blev politiskt operationell. Med välgrundad sannolikhet kan vi därför hävda att Eurafrika gjorde den europeiska integrationsprocessen möjlig och att det därmed utgör det nuvarande EU:s bortträngda förflutna. Eller för att tala klartext: EEC skulle inte ha kommit till stånd vid denna tidpunkt om det inte hade utformats som ett eurafrikanskt projekt som syftade till att europeisera kolonialismen.

Vi har redan antytt varför denna historia har sänkts i glömska och vi återkommer mer grundligt till saken längre fram. Men till att börja med ska vi lyfta fram några faktorer som har bidragit till att vidmakthålla Eurafrikas skenbara obetydlighet. Först och främst kan vi konstatera att den befintliga forskningen om EU:s historia vanligtvis varit benägen att anpassa sig till eurocentristiska förutsättningar och att europeisk och afrikansk historia skrivs som två olika narrativ om två isolerade kontinenter. Till detta kommer att kolonialismens historia nästan alltid återges som en historia om olika separata imperier eller nationalstater. Om världshistorien och globala processer styckas upp och redigeras med sådana metoder faller Eurafrika ut ur bilden, eftersom det tillhörde en geopolitisk konstellation som inte kan fångas av vare sig kontinentala eller nationella kategorier. Men den historiska raderingen och oviljan att erkänna Eurafrika har också att göra med det faktum att det eurafrikanska projektet inte passar in i ett par dominerande historiografiska paradigm, där efterkrigstidens förhållande mellan Europa och Afrika antingen, som historikern Matthew Connelly uttrycker det, bryts genom ”kalla krigets lins” eller återges som ett narrativ byggt på ”avkoloniseringen” som en förmodad historisk brytpunkt.17

I förhållande till dessa perspektiv föreslår vår bok en ny teoretisk utgångspunkt vad gäller europeisk integration och kolonialismens historia. För det första avstår vi från tanken att den europeiska kolonialismen och relationen EU–Afrika kan tolkas som summan av Europas nationella koloniala historier. För det andra avstår vi från tanken att Europa och Afrika kan studeras som separata kontinentala enheter. I stället föreslår vi ett tredje alternativ, där den eurafrikanska enheten fungerar som primär ram för vår analys, det vill säga det tänkesätt och den institutionella energi som utvecklades från mellankrigstiden och framåt och uppfattade Europa som oskiljaktigt från en eurafrikansk totalitet. Det fanns alltså inget Europa till att börja med, om det inte också fanns ett Eurafrika. Genom att återfinna Eurafrikas historia kan vi också utvinna ett nytt kritiskt begrepp som betonar globala sammanhang och därför är användbart i dagens humaniora och samhällsvetenskap. Eurafrika är av avgörande betydelse när det gäller studier av Europa, Afrika, EU, Mellanöstern, globalisering, Medelhavet, kolonialism och postkolonialism just för att det röjer en bortglömd verklighet där dessa ämnen korsas.

Som vi ska hävda i vårt avslutande kapitel framstår arbetet med att förverkliga Eurafrika som en övergångsfas eller en överbryggande formation genom vilken de europeiska staterna anpassade sina imperialistiska ambitioner till efterkrigstidens säkerhetspolitiska situation. För de europeiska stater som gick in i EEC 1957 var Eurafrika i denna mening ett arrangemang som tillät dem att hävda sin närvaro och sina intressen i Afrika som en ny relation av ömsesidig förbindelse. Formellt tillmötesgick de vissa krav från de antikoloniala rörelserna samtidigt som de aldrig riktigt klev ur rollen som beskyddare och läromästare. För de afrikanska staterna som samtidigt år 1957 började frigöra sig gjorde Eurafrika det möjligt för den politiska eliten att ingå en kompromiss med sina forna kolonialherrar, och detta genom ömsesidigt förmånliga arrangemang som dock vanns på bekostnad av den majoritet afrikaner för vilka avkoloniseringen inte verkade bli av eller visade sig vara ”en icke-händelse”, som kulturteoretikern Achille Mbembe uttrycker det.18

Om vi återför Eurafrika till dess rätta plats i Europas och Afrikas historia, förstår vi alltså varför avkoloniseringen inte betecknar den brytning med det förflutna som den brukar beskrivas som. I större delen av Afrika flyttade den postkoloniala staten in i de strukturer som redan inrättats av den koloniala regeringen och utformats efter kolonialförvaltningens rutiner, och fortsatte att driva affärer och idka handel och säkerhetspolitik enligt gamla mönster. I detta sammanhang visade sig det eurafrikanska programmet också vara ett effektivt motgift mot panafrikanismen och alla andra oberoende afrikanska integrations- och regionaliseringsplaner. Detta kan rentav sägas ha varit den verkliga historiska roll som EEC:s associationsavtal spelade: att anpassa de internationella relationerna och utvinningen av ekonomiska resurser och produktionsmedel till en världsordning med nominellt självständiga afrikanska stater, men med bibehållen europeisk kontroll av kontinentens resurser. Efter att ha fullgjort denna uppgift försvann Eurafrika från den politiska dagordningen i mitten av 1960-talet, när EEC och diverse andra internationella organisationer redan erbjöd effektivare sätt att fortsätta de europeiska ingripandena i afrikanska angelägenheter, nu i skepnad av utveckling, bistånd och diplomatisk rådgivning.

Om således Eurafrikas liv i den internationella politiken var kort, och om detta ska ses som ett tecken på att politiken för kolonial associering som utarbetats av EEC visade sig vara ett misslyckande när alla länder som tidigare stod under europeisk överhöghet omfamnade avkoloniseringen, måste det tilläggas att detta misslyckande egentligen var en verklig framgång, vars konsekvenser vi lever med än i dag.

OPS/images/cover.jpg
PEO HANSEN STEFAN JONSSON

Eurafrika

OPS/images/title_001.jpg

