
Globaliseringen og nasjonalstaten

Øyvind Østerud

Ad Notam Gyldendal

© Ad Notam Gyldendal 1999

ISBN 82-417-0990-0

Omslag ved Resonans AS
Layout og sideombrekking ved forlaget
Brødtekst: Garamond 10.5/13.5 pkt
Papir: Silverblade matt 115 gr. bestrøket
Printed by PDC 1999

Alle henvendelser om boken kan rettes til:
Ad Notam Gyldendal AS
Postboks 6730 St. Olavs plass
0130 Oslo

adnotam@adnotam.no
www.adnotam.no

Denne boken inngår i en serie publikasjoner fra Makt- og demokratiutredningen
1998–2003

Det må ikke kopieres fra denne boka i strid med åndsverkloven eller avtaler om kopie-
ring inngått med KOPINOR, interesseorganisasjon for rettighetshavere til åndsverk.
Kopiering i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og
kan straffes med bøter eller fengsel.

7

INNHOLD

INNLEDNING ...11

Kapittel 1

MOT EN GLOBAL ØKONOMI? ..17

Internasjonal handel ...17
Transnasjonal produksjon...23
Finansbevegelser...26
Et internasjonalt arbeidsmarked?..28
Teknologi ..31
Likeretting eller ujevnhet?...32
Konklusjon ..34

Kapittel 2

EU, VALUTAUNIONEN OG UTVIDELSEN ØSTOVER..37

Fra kull- og stålunion til euro...37
Etter den kalde krigen ..41
Den økonomiske og monetære union...44
Konvergens og stabilitetspakt ..45
Samstemt økonomisk politikk?...46
Mellom Skylla og Karybdis...48
Utvidelsen østover ..51
Institusjonsproblemet..52
Det økonomiske problemet..54
Fleksibel integrasjon? ..57
Konklusjon ..58

8

Globaliseringen og nasjonalstaten

Kapittel 3

GLOBAL KULTUR – GLOBAL LANDSBY? ...60

Medierevolusjonen..61
Idretten – eksempelet med internasjonal fotball ...64
Kampen om språket..68
Globalisering og kulturkonflikt ..71
«Clash of Civilizations»?..73
Vesten, islam og islamismen ..76
Universelle normer? ..79
Mot en postmoderne kultur? ..84
Avslutning..87

Kapittel 4

DET GLOBALE MILJØ ..89

Globale miljøspørsmål ..90
Gratispassasjeren og allmenningens tragedie..94
Drivhuseffekten...99
Global miljøpolitikk ..102
Avslutning..107

Kapittel 5

EN AVMEKTIG STAT – OG MEKTIGE REGIONER? ..109

Globalisering som politisk valg ..110
En historisk pendel? ..112
Statlig sektor i vekst ..115
En mer robust stat ...115
Endringer i statlig styring..116
Den europeiske union ..117
Regionenes Europa ...118
Globalisme og regionalisme ...124
Den nye middelalder? ...127
Avslutning..129

Kapittel 6

FORVITRING AV VELFERDSSTATEN?..132

Velferdsstat og globalisering...135
Avslutning..142

9

Innhold

Kapittel 7

DEMOKRATI, NASJONALISME OG OVERNASJONALITET...................................144

Borgerrettslig nasjonalisme...145
Etnisk og kulturell nasjonalisme ..146
Nasjonen som politisk fellesskap ...149
Demokrati og nasjonalitet...151
Overnasjonalt demokrati? ...155
Globalisering og demokrati ..160
Avslutning..161

Kapittel 8

GLOBALISERING OG MOTREAKSJON ..162

Globalisering og nasjonalisme ...162
Den nye identitetspolitikken ..165
Elitenes opprør mot massen?..168
Eksempelet Nasjonal front..171
Avslutning..177

Kapittel 9

KRIG OG FRED..179

Etter den kalde krigen ..179
Borgerkrig og statsoppløsning ...182
Integrasjon og fred..188
Den demokratiske freden?..193
Kjernefysisk spredning..195
Avslutning..198

KONKLUSJON ...199

REGISTER ..202

11

INNLEDNING

«Globalisering» betyr at noe blir verdensomspennende, og innebærer at poli-
tiske grenser får mindre betydning. Kontaktflatene mellom mennesker og
kulturer blir større; ideer, kunnskaper, varer og tjenester sprer seg lettere;
mulighetene blir flere for noen, mens andre får sitt livsrom innskrenket på
grunn av konkurranse og utrygghet.

Det politiske fellesskapet som vi kaller nasjonalstaten, er territorialt
avgrenset. Slike avgrensede enheter har vært ramme om grunnleggende
moderne prosjekter som demokratiet og velferdsstaten. Oppløsning av
nasjonalstatene kan innebære at disse prosjektene settes på spill. Hvorvidt
de kan reddes i land under nye vilkår, er usikkert. Hvis tesen om globalise-
ring som nasjonalstatens endelikt er treffende, fins det ingen utprøvde
modeller for nye fellesskaps- og styringsordninger. Dette gjør emnet – og
situasjonen – dramatisk.

Ordet «globalisering» er flertydig og mangfoldig. Det er flertydig både
fordi det kan betegne utviklingstendenser og bevegelser på tvers av lande-
grensene, og fordi det kan brukes om en ny tilstand der territorial forank-
ring og statsmakt spiller liten rolle. I det første tilfellet betyr ordet det samme
som «internasjonalisering» – en pågående og kanskje ujevn prosess; i det
andre tilfellet betegner det en radikalt ny situasjon. Det er mangfoldig fordi
det kan omfatte økonomiske forhold – handel, konserner, finansflyt – men
også kommunikasjoner, økologi, organisasjoner og kulturformer.

OECD har foreslått en språkbruk på det økonomiske felt der globaliser-
ingen gjennomløper tre etapper. Første etappe er internasjonalisering, med
økende eksport og handel; annen etappe er transnasjonalisering, med
økende utenlandsinvesteringer og flernasjonale selskaper; tredje etappe er
selve globaliseringen, med nye verdensomspennende nettverk for produk-
sjon og informasjon.1

1 Se Le Monde. Dossiers & Documents, oktober 1997: 1.

12

Globaliseringen og nasjonalstaten

Også innenfor kommunikasjoner, kultur og miljøspørsmål betegner glo-
balisering en gradvis utvikling – fra kontakt og gjensidig avhengighet over
landegrensene, til et nettverk der territoriale enheter er betydningsløse.
Både økonomisk og kulturell globalisering foregår i et samspill mellom ytre
og indre endringsprosesser. På begge felter er det uenighet om hvor nær et
radikalt nytt stadium utviklingen har kommet, samtidig som det er uenighet
om hvorvidt utviklingen i det hele tatt kan betraktes som en rettlinjet og
entydig prosess.

Vi skal beskrive og analysere globaliseringen i noen av dens viktigste
fasetter, og vi skal vurdere hvor treffende betegnelsen er. Hovedsiktet er å
undersøke hvordan utviklingen berører mulighetene for politisk styring i sin
alminnelighet og mulighetene for statenes – nasjonalstatenes – styring mer
særskilt. Dette hovedsiktet fanger inn en rekke viktige aspekter: konsekven-
ser for velferdspolitikk, ulikhet og sosial stabilitet, for miljøpolitikk, for
demokratiets vilkår, for krig og fred. Vi skal diskutere hvorvidt det er sant at
statene blir stadig mer maktesløse, og hvorvidt styringsmuligheter og demo-
kratisk innflytelse som går tapt på statlig nivå, kan gjenvinnes på et mer
overordnet plan.

De generelle teoritradisjonene om internasjonal politikk har sine hoved-
syn på globalisering.2 Realismen, med vekt på det internasjonale anarkiet
mellom suverene stater, er med på at globaliseringen påvirker våre sosiale,
økonomiske og kulturelle liv, men fastholder at maktpolitikken innenfor
statssystemet – i kampen for sikkerhet – fortsatt er grunnleggende. Den
internasjonale liberalismen betrakter derimot statssystemet som overskre-
det, til fordel for et mangfold av aktører og forbindelseslinjer som gir ver-
denspolitikken helt nye vilkår. Verdenssystem-teoretikerne vil på sin side
hevde at lite er prinsipielt nytt i statenes situasjon, at statssystemet alltid har
vært innbakt i den internasjonale kapitalismen, og at denne kapitalismen
bare har nådd et annet stadium. Hvem av dem treffer best?

Hvis vi foretar en enkel todeling av både globalisering og statsmakt i
«sterk» og «svak», kan vi kombinere dem i fire synspunkter som alle er repre-
sentert i den internasjonale debatten:

– Globaliseringen er sterk og statlig makt er i tilsvarende grad forvitret.3

– Globaliseringen er sterk, men statlig makt er nokså uforandret. En
påstand her er at statene aldri har hatt den makroøkonomiske styringen

2 Se John Baylis og Steve Smith (red.), The Globalization of World Politics, Oxford Uni-
versity Press, Oxford 1997, «Introduction» og kapitlene 6–8.

3 Se globalismen som hovedsyn i Kenichi Ohmae, The Borderless World, William Col-
lins, London 1990.

13

Innledning

som det blir hevdet at de nå har mistet, og at de har beholdt de styrings-
midlene som de hadde før.4

– Svak globalisering, men likevel redusert statsmakt. Her hevdes det gjerne
at det som pågår, er en mindre radikal form for internasjonalisering, og
at politiske styringsmuligheter på globalt og regionalt nivå kan kompen-
sere for svakere statsmakt.5

– Svak globalisering og sterkere «internasjonalisering», men en statsmakt
som er endret, tilpasset og differensiert snarere enn allment svekket.6

I debatten om globalisering er det mange utviklingstrekk som det er høy
grad av enighet om. Det kan være ulike syn på årsaksforhold og omfang av
globale miljøproblemer, men forurensning av luft og vann er blitt verdens-
omspennende, og miljøspørsmål står høyt på den internasjonale dagsorde-
nen. Informasjonsteknologi og kommunikasjoner har presset tid og rom
sammen, med fiberoptiske kabler og elektroniske medier som nyere gjen-
nombrudd. Reisehastigheten med jetfly er 70 ganger større enn den var
inntil midten av det 19. århundret, da seilskip og hesteskyss beveget seg
med omkring 10 km/t. Krigsteknologien har redusert betydningen av stats-
grenser; forbruksvarer og underholdningsindustri sprer seg raskt mellom
kontinenter; folkevandringer synes å ha fått en ny og vedvarende form, selv
om fenomenet ikke er nytt.

Slike utviklingstrekk er iøynefallende; de har gitt tesen om globalisering
fotfeste i vide kretser. I økonomisk sammenheng er det også enighet om at
økt liberalisering og en mer markedsstyrt utvikling har knyttet verdensøko-
nomien tettere sammen. Nye produksjonsformer, med industrivekst i områ-
der med lave lønnskostnader, utgjør et press mot lønnsnivået også i rike
deler av verden. Skatteinntekter og etablerte velferdsordninger er mer utsatt
som følge av konkurransen og kapitalflyten over landegrensene. Svingnin-
ger i valutakurser kan umiddelbart endre forutsetningene for et statsbudsjett
eller et inntektsoppgjør.

4 Se The Economist, «The future of the state. A survey of the world economy»,
20.9.1997.

5 Se Paul Hirst og Grahame Thompson, Globalization in Question, Polity Press, Cam-
bridge 1996.

6 Dette er Linda Weiss’ posisjon, se «Globalization and the Myth of the Powerless State»,
New Left Review 225, september/oktober 1997: 5 f.; se også Michael Mann, «Has glo-
balization ended the rise and rise of the nation-state?», Review of International Politi-
cal Economy, 4:3 høst 1997: 472–496; Dani Rodrik, «Sense and Nonsense in the
Globalization Debate», Foreign Policy, nr. 107, sommer 1997: 19–36; Martin Shaw,
«The state of globalization: towards a theory of state transformation», Review of Inter-
national Political Economy, 4:3 høst 1997: 497–513.

14

Globaliseringen og nasjonalstaten

Men igjen er det grunnlag for strid om hvor langt dette er kommet, hvor-
vidt det gjør statlig styring fåfengt, og i hvilken grad det skyldes politiske
vedtak på statlig nivå.

Det er mange overdrivelser i den politiske og populære debatten om
globalisering. Det er overdrivelser om hvor langt utviklingen er kommet, og
det er ikke minst overdrivelser om hvor uavvendelig den er. Historisisme
kalte Karl Popper den formen for tenkning som forutsetter at historien har
en innebygd retning og et bestemt mål, og han anså det som feiltenkning.7

I denne forstand er det mye historisisme i forestillingene om globalisering.
Derfor skal vi gå forestillingene kritisk på klingen.

Første kapittel handler om globalisering i økonomisk forstand, med kart-
legging og diskusjon av utviklingstrekk innenfor internasjonal handel, uten-
landsinvesteringer, flernasjonale selskaper, arbeidsmigrasjon og finanser.
Her vil vi se noen av grensene for globaliseringen, og noen av mulighetene
for politisk styring.

Annet kapittel er en diskusjon av overnasjonalitet innenfor EU, med
særlig vekt på betydningen av den økonomiske og monetære union. EU er
en institusjonell nyskapning der utfordringene til den tradisjonelle nasjonal-
staten har vært satt på spissen, samtidig som EU er et resultat av statenes
egne valg. Et sentralt spørsmål er om den monetære union driver integrasjo-
nen videre i overnasjonal retning, eller om den snarere øker faren for split-
telse og desintegrasjon.

Tredje kapittel handler om kommunikasjonsmessige og kulturelle sider
ved globaliseringen. Virker globalisering samlende på kulturformer og iden-
titeter, med en mer ensartet verden, eller fremmer den snarere mangfold,
omskiftelighet og fragmentering? I en slik diskusjon hører spørsmålet om
betydningen av nye skillelinjer i verdenspolitikken hjemme, som Samuel
Huntingtons tese om at statlige motsetninger erstattes av en strid mellom
store sivilisasjoner.8

Fjerde kapittel drøfter miljøproblemet og forsøkene på å styre miljøpoli-
tikken på internasjonalt nivå. Her går vi nærmere inn på mekanismer og løs-
ningsforsøk i problemene omkring samarbeid mellom stater, der ingen
felles myndighet kan håndheve kollektive ordninger.

Femte kapittel går til kjernen av bokas problemstillinger: Hva er statenes
styringsmuligheter i en globalisert eller internasjonalisert verden? Hvor ny er
egentlig situasjonen med en politisk fragmentering i stater innenfor en

7 Karl Popper, The poverty of historicism, Routledge & Kegan Paul, London 1957.
8 I tidsskriftet Foreign Affairs, sommer 1993, hadde Samuel Huntington artikkelen «The

Clash of Civilizations», som førte til en intens debatt; se også Huntington, The Clash of
Civilizations and the Remaking of World Order, Simon & Schuster, New York 1996.

15

Innledning

videre økonomisk ramme? Er det hold i den populære forestillingen om at
nasjonalstaten er «foreldet»?

Sjette og sjuende kapittel fører diskusjonen fra kapittel fem videre – først
til en analyse av sammenhengene mellom globalisering og forvitring eller
nedbygging av velferdsstaten, og dernest til spørsmålet om demokrati i
nasjonal og overnasjonal sammenheng. Hvor nært er demokratiet egentlig
knyttet til nasjonalstatenes institusjoner og rammer?

Åttende og niende kapittel ser på sammenhengene mellom globalisering
og fragmentering, integrasjon og desintegrasjon. Først i form av motreaksjo-
ner og protestbevegelser rettet mot globaliseringens virkninger, og dernest i
spørsmålet om fredens vilkår i situasjoner der stater og andre politiske fel-
lesskap trues av oppløsning.

I konklusjonen trekker vi sammen trådene og summerer opp hvordan
hovedspørsmålet om globalisering og nasjonalstat er blitt besvart.

