PAGE
1

Utvecklingsbegreppet inför sin pånyttfödelse

Av
Hans Abrahamsson
Utvecklingsbegreppet är ett i grunden ifrågasatt begrepp. Det finns ingen samsyn på någon färdig och slutgiltig definition utan bara förslag på vad utveckling kan tänkas innebära i olika sammanhang (Hettne 1995). Utvecklingsbegreppet måste definieras utifrån hur samhället uppfattar och tänker sig åtgärda sina samhällsproblem, någonting som förändras över tiden. Tanken att utvecklingen kan påverkas av olika aktörer är central. Utvecklingsbegreppet förknippas starkt med det moderna projektet och nationalstatens framväxt. Det präglas av normativitet och skulle utan denna förlora mycket av sin praktiska betydelse.

Med samhällelig utveckling förstår vi rent intuitivt någon form av socialt kvalitativ förändring till det bättre. Problemet att definiera denna kvalitativa förändring har att göra med att den inte är socialt neutral. Social förändring medför nya intressekonflikter och motsättningar där vissa befolkningsgrupper tjänar på utvecklingen medan andra upplever sig förlora. Genom de maktförskjutningar den medför är utveckling en konfliktfylld process. Ett grundläggande utvecklingsproblem är hur de konfliktmönster som präglar samhället skall kunna hanteras på ett för befolkningen rättvist och legitimt sätt så att konflikterna inte blir våldsamma och utvecklas till säkerhetsproblem. Utvecklingsbegreppet är nära förbundet med frågan om rättvisa och säkerhet och kan bara meningsfullt diskuteras i relation till dessa begrepp vars innebörd varierar i tid och rum.

Ett sätt att förstå utvecklingsbegreppet är att se det som resultatet av den maktkamp som pågår mellan olika intressen och som formar samhällets politiska dynamik. Utvecklingsproblemet kan då definieras som obalansen mellan tre värdegrunder som under den moderna historien varit viktig för samhällelig stabilitet, nämligen frågan om frihet, ordning och rättvisa (Hettne 2009). Obalansen mellan dessa värden medför en politisk kamp mellan olika aktörer eftersom förhållanden som innebär ofrihet, oordning och orättvisa föder krav på förändring. Utfallet av denna maktkamp avgör var balanspunkten kommer att hamna. Staten har med hjälp av sitt våldsmonopol under nationalstatsprojektet svarat för nationens och medborgarnas säkerhet och trygghet. Detta försvar utgjorde en av det sociala kontraktets grundbultar och var en nödvändig förutsättning för att statens maktutövning skulle uppfattas legitim. Marknadens aktörer ställde krav på största möjliga frihet för sin expansion och utveckling av produktivkrafterna, någonting som enligt retoriken i sin tur skulle befria människor från träldom och öka deras möjligheter att ägna sig åt det som värdesattes mest i livet. Det civila samhällets folkrörelser försökte värna om rättvisa och respekt för mänskliga rättigheter (Foot, 2003).
Det faktum att utvecklingsbegreppets innebörd skall uppfattas som resultatet av en sådan maktkamp gör det flytande och beroende av de olika aktörernas styrkeförhållanden. Under vissa omständigheter hamnar balanspunkten närmast vissa aktörers strävan efter säkerhet/trygghet i bemärkelsen förutsägbarhet. Ibland hamnar balanspunkten närmare frågan om frihet och ekonomisk utveckling och under andra omständigheter blir utveckling främst en fråga om utvidgad rättvisa och mänskliga rättigheter. Även om frågan om säkerhet väger tungt vid målkonflikter är det när kraven på en sådan säkerhet också kan tillgodose kraven på frihet och rättvisa på ett sätt som för tiden upplevs legitimt som en balanspunkt i samhällsdynamiken kan uppnås och utvecklingen för den aktuella tidsepoken bli hållbar. I den bemärkelsen kan säkerhet aldrig bli till någonting absolut som en nation kan erbjuda sin befolkning. Varje samhälle måste acceptera en viss grad av osäkerhet för att andra samhälleliga värden som exempelvis frihet och rättvisa också skall kunna tillgodoses. Risken är annars påtaglig att kraven på absolut säkerhet omöjliggör de värden säkerheten är tänkt att skydda.

Det ideologiska ramverket för den kamp som äger rum mellan olika intressen när det gäller inflytandet över dessa tre värdegrunde står att finna i liberalismens, konservatismens och socialismens idéhistoria som i detta sammanhang snarare skall tolkas utifrån rådande samhällssituation än rådande klassintressen. De konservativa idéströmningarna uppstod som en reaktion på det samhällskaos och brist på förutsägbarhet som följde på 1789 års franska revolution och den urbanisering, arbetslöshet och förvärrade fattigdom som det moderna projektet och den framväxande kapitalismen förde med sig (Heywood 2003). De var ett försök att med auktoritet och disciplin återupprätta social ordning och mer stabila mönster i mänskligt beteende. Detta sågs som en förutsättning för att också kunna realisera de andra två värdegrunderna (Bull 1995).

Konservatismen utmanades under 1800-talet av liberala idéströmningar som vuxit sig allt starkare. Detta var inte enbart ett resultat av kraven och strävan hos den framväxande medelklassen utan också ett resultat av industrikapitalismens ökade behov av såväl arbetskraft som köpkraft. För marknadskrafternas utveckling krävdes ett välfärdssystem med uppgift att omfördela resurser till förmån för de sämre ställda. Rättvisa handlade om att samma möjligheter att sälja sin arbetskraft för att istället köpa färdigvaror på en marknad, skulle erbjudas alla oberoende av ras, kön, religion eller social bakgrund.

De socialistiska idéströmningarna bekämpade den liberala tron på individens möjligheter och såg istället till samhällets och de kollektiva behoven i stort. För den socialistiska idén handlade rättvisa om att komma tillrätta med utsatta samhällsgruppers fattigdom. Den osynliga handens politik (laissez-faire) som utgjorde liberalismens kärna ansågs ligga till grund för den exploatering av arbetskraft på vilken kapitalismen vilade. Enligt socialisterna kunde inte den sociala ordningen upprätthållas i avsaknad av rättvisa. Detta var också socialisternas förklaring till varför världen var så kaotisk som den var.

Medan såväl konservatismen som socialismen såg på utveckling i materiella termer och poängterade vikten av produktivkrafternas utveckling, den förra för eftersträvad säkerhet och den senare för eftersträvad rättvisa och fattigdomsbekämpning, poängterade liberalismen vikten av utveckling som ett frihetsvärde i sig. Den såg på produktivkrafternas utveckling som en förutsättning för människans frigörelse och förmåga att ägna sig åt det som hon mest värdesatte i livet (Sen 1999). Frågan om mänskliga rättigheter förknippades med rättvisa och samma möjligheter för alla och stod högt upp på den liberala dagordningen.

Utvecklingsbegreppet i västvärldens policyarbete

I ett försök att klargöra utvecklingsbegreppets idéhistoria delar freds- och utvecklingsforskaren Björn Hettne in utvecklingstänkandet i olika diskurser som vart och ett präglades av sin tids samhällsproblem, politiska styrkeförhållanden och tillhörande konfliktmönster (Hettne 2009). Med begreppet diskurs avses här det tankesätt kring dessa problem och den syn på utvecklingens innehåll som dominerar samhällsdebatten vid en given tidpunkt. Att en utvecklingsdiskurs dominerar innebär på intet sätt att detta tänkande är allena rådande. Det utmanas hela tiden av alternativa tankesätt. Hettne beskriver här dialektiken mellan olika tankesätt som att strömfåran utmanas av de kontrapunkter som den själv bidrar till att skapa. Vanligen lyckas strömfåran suga upp och införliva det alternativa tankesättet. Under vissa omständigheter kan kontrapunkten ta över, bli till det nya dominerande tankesättet och den nya strömfåra som liksom tidigare tankesätt provocerar fram nya tankar och nya utmanande kontrapunkter.

Från 1700-talet fram till andra världskriget präglades utvecklingstänkandet av statens behov av säkerhet. Till en början prioriterades frågan om yttre säkerhet. En effektiv och framgångsrik krigs- och försvarsmakt för olika erövringskrig krävde en ansenlig industriell kapacitet. En stark militär med avancerade vapensystem har därmed alltid utgjort en viktig symbol för utveckling och modernisering (Buzan 1991)..

Under mellankrigstiden kompletterades kraven på säkerhet med ökade behov av inre säkerhet. Arbetarrörelsens var på stark frammarsch. Oktoberrevolutionen i Ryssland upplevdes av makthavarna i västvärlden som en bekymmersam inspirationskälla till social förändring i oönskad riktning. Under mellankrigstiden kom också den liberala utvecklingssynen att omfatta alltmer av statlig interventionism för att undvika alltför djupa konjunkturnedgångar och social oro på hemma plan. Detta tog sig uttryck i president Roosevelts ”New Deal” liksom i Keynesianskt inspirerad expansiv budgetpolitik. I detta perspektiv kan vi se det politiska utrymmet för den skandinaviska socialdemokratins framväxt liksom för folkhemsbygget i Sverige som ett resultat av det hot som Josef Stalin representerade i öst.

Under Bretton Woods konferensen under det andra världskrigets slutskede förhandlades ett regelverk fram för efterkrigstiden internationella politiska ekonomin mellan USA och England. Överenskommelsen innebar ett förstärkt internationellt samarbete med inskränkningar i nationell suveränitet. Den skall uppfattas som ett svar på det förslag till världsordning för det tredje riket som Hitler presenterat några år tidigare i Berlin. De institutioner som etablerades, Världsbanken och Internationella Valutafonden finansierades till stor del av USA och blev med tiden viktiga utrikespolitiska verktyg för administrationen i Washington (Abrahamsson 2003).

Utvecklingstänkandet fick en än mer policy inriktad prägel efter andra världskriget till följd av avkoloniseringen. Sambanden mellan utveckling och säkerhet blev en viktig utgångspunkt för USAs utrikespolitik. Budskapet i President Trumans installationstal 1949 var tydligt ”om vi hjälper dem som har det sämre än vi själva, så är det inte bara bra för dem, det är också bra för oss. Genom att stödja utveckling i fattiga länder förbättrar vi vår egen säkerhet.” För USA gällde det att förhindra att kommunismen skulle kunna utnyttja en utbredd fattigdom till att radikalisera politiken och därmed ifrågasätta det kapitalistiska ekonomiska systemet och västvärldens internationella ledarskap (Rist 1997).

Underutvecklingen ansågs under denna tid synonymt med efterblivenhet – utveckling var därför en fråga om att hinna ikapp västvärldens utvecklingsnivå. Utvecklingsbegreppet blev alltmer liktydigt med ekonomisk tillväxt (Payne & Phillips 2010). Den skulle komma till stånd med hjälp av statliga ingrepp och internationellt bistånd. Den utvecklingsstrategiska debatten handlade om jordbrukets roll i förhållande till industrin. Erfarenheterna från den sovjetiska 20-taldebatten var en viktig till de olika tillväxtmodeller som utarbetades (Abrahamsson & Hedman 1981).
FN:s första utvecklingsårtionde under 1960-talet präglades av stor utvecklingsoptimism. Den kom av sig en bit in på 1970-talet då flera utvecklingsforskare i Syd kunde visa på utvecklingens strukturella hinder. Underutvecklingens orsaker stod inte att finna i efterblivenhet utan i det världsekonomiska systemets exploatering av länderna i Syd. Den från Latinamerika inspirerade strukturalistiska skolbildningen krävde en ny internationell ekonomisk ordning och massiva resursöverföringar för att med hjälp av en importsubstituerande politik få till stånd den industrialisering som skulle kunna förändra den internationella arbetsdelningen. Den mer radikala ”beroende skolan” menade att fattiga länders avlänkning från den kapitalistiska världsmarknaden var ett måste. En kapitalistisk utveckling i dessa länder ansågs otänkbar. Till följd av kolonialismen var den inhemska efterfrågan liksom den inhemska borgarklassen alldeles för liten för att få till stånd någon kapitalackumulation värd namnet (Blomström & Hettne 1981, 1984).

I samband med diskussionen om en ny internationell ekonomisk ordning (NIEO) i mitten av 1970-talet påbörjade FN-systemet en diskussion om ”Another Development”. De klassiska utvecklingsteorierna med dess strävan efter en snabb modernisering uppfattades av många som ett elitprojekt. Det ställde befolkningsmajoriteten i Syd utanför samhällsutvecklingen och ansågs inte kunna komma tillrätta med fattigdom och otillfredsställda basbehov. Istället poängterades behoven av mer småskaliga lösningar, ökat lokalt deltagande och större ekologisk och kulturell hänsyn. Fördelning måste prioriteras framför ekonomisk tillväxt (Payne & Phillips 2010). Dessa tankar om en ”annan utveckling” slog dock aldrig rot hos de nationella eliter i Syd som fortsatte att uppfatta modernisering som ett villkor för att ta sig ur fattigdomens träsk. De fick också stöd för sitt tänkande av eliter i Nord som utifrån sina nationella säkerhetsintressen såg modernisering som ett sätt att försöka begränsa Sovjetunionens politiska inflytande (Abrahamsson 1997). Som en följd av debatten kring NIEO under 1970-talet närmade sig balanspunkten frågan om rättvisa. Carteradministrationen försökte att behålla initiativet och påverka den internationella dagordningen genom att målmedvetet driva frågan om Mänskliga Rättigheter.
De konventionella tillväxtstrategierna fortsatte emellertid att dominera utvecklingstänkandet inom det internationella utvecklingssamarbetet under 1980-talet. Underutvecklingens orsaker söktes i att fattiga länder exkluderats från världsekonomin. Reagan administrationen lanserade sin ”roll-back policy” i ett försök att stärka sitt geopolitiska inflytande. Fattiga länder skulle lockas bort från Sovjetunionen genom att mer fullödigt integreras i världsekonomin. Utvecklingsstrategierna fick en nyliberal inriktning. Staten ansågs utgöra det största hindret för marknadskrafternas utveckling och skulle minska sina åtaganden. Avreglering och privatisering av ägandet ansågs nödvändigt. Fokus flyttades från de externa till de interna hindren för utveckling (Abrahamsson 1997, Payne & Phillips 2010). Fattigdomen uppfattades som självförvållad och biståndet ansågs huvudsakligen gå åt till att berika mottagarländernas eliter. Brandtkommissionens förslag om massiva resursöverföringar och Thorsson rapportens förslag om hur sådana genom nedrustning skulle kunna finansieras fick ingen praktisk betydelse. Tredje världens krav på en ny internationell ekonomisk ordning avvisades. De upplevdes av såväl Thatcher som Reagan som uttryck för en farlig framväxande nationalism i tredje världen (Thatcher 1993). För att länderna i Syd skulle kunna få fortsatt bistånd och nya krediter ställdes krav på ekonomiska och politiska reformprogram med tonvikt på privatisering, makroekonomisk balans, flerpartisystem och demokratiska val. Nord-Syd dialogen dog ut och så gjorde tankarna på ”Another Development”.

Skuldkrisen i början av 1980-talet ställde de flesta fattiga och biståndsberoende länder utan alternativ till de reformprogram som utarbetats under konsensus i Washington mellan USAs finansdepartement, Världsbanken och Internationella Valutafonden. Med undantag för stöd till några enstaka länder som i Moskva ansågs vara tillräckligt socialistiskt orienterade rekommenderade Sovjetunionen de flesta länder i Syd att söka samarbete med väst för att inte ställas helt utanför de framväxande globala produktionsnätverken. Den pragmatiska devisen ”hellre exploaterad än exkluderad” blev förhärskande. Många länder sökte medlemskap i västvärldens finansiella institutioner och underkastade sig de krav som ställdes på ekonomiska och politiska reformer. Därmed kom utvecklings-begreppet att förlora mycket av sin tidigare betydelse och utvecklingsdebatten avtog. Statlig intervention reducerades till en fråga om att genomföra reformprogrammen och säkerställa en ”enabling environment” som kunde dra till sig tillräckligt med utländska privata investeringar (Hettne 2009).

De ekonomiska reformprogrammen visade sig snart öka risken för att hamna i den ”konfliktalstrande fattigdomsfällan”. Det är en fälla som uppstår när ekonomiska och politiska faktorer i samverkan ökar människors känslor av orättvisor och utanförskap, minskar deras framtidstro och förstärker frustrationsgap. Den ökade risken berodde på att den makroekonomiska balansen återställdes på en alltför låg aktivitetsnivå med ett dåligt utnyttjande av produktionsfaktorerna och hög arbetslöshet som följd. Situationen kan jämföras med de varningar som Keynes framförde under 1930-talet för ”low level trap of economic equilibrium”. För att bryta fattigdomens onda cirklar visade sig också förutsägbarhet och kontinuitet viktigare än den valfrihet och ökad tillgång till möjligheter som den avreglerade marknaden erbjöd. Svedjebrukande familjebönder upplevde att deras säkerhetsmarginaler var för små för att man skulle våga ta de risker som övergången till nya jordbruksmetoder innebar. Priselasticiteten var många gånger negativ. Bönderna ökade inte sin produktion för avsalu vid ökade producentpriser. Tvärtom – så länge det inte fanns någonting att köpa för pengarna minskade de istället produktionen. Reformprogrammen medförde dessutom en minskad penningmängd vilket i sin tur minskade tillgången på krediter och därmed handelsmännens möjligheter att köpa upp familjeböndernas eventuella överskott. Resultatet blev många gånger att inhemska jordbruksprodukter låg och ruttnade samtidigt som internationell mathjälp flygfraktades in till en svältande befolkning (Abrahamsson 2003).
Därtill kom liberalisering av utrikeshandeln som utsatte bönderna för en omöjlig internationell konkurrens. De socio-ekonomiska effekterna blev på så sätt förödande för fredsprocessen i D.R. Congo när hundratusentals soldater skulle demobiliseras och återintegreras i samhället samtidigt som subventionerat majs från världsmarknaden vällde in i landet och slog sönder alla förutsättningar till sysselsättning på landsbygden. Afghanistan blev ett annat exempel på handelsliberaliseringens negativa följder för jordbruksbaserade ekonomier eftersom landsbygdens brist på försörjningsmöjligheter skapade få alternativ till den arbetslösa ungdomen förutom att låta sig rekryteras av talibanerna.

De ekonomiska reformprogrammen kom inte bara att öka frustrationsgapen hos gemene man. Krav på privatisering av ägandet medförde många gånger att olika inhemska ekonomiska elitgrupper uteslöts från processen. Ibland tillhörde de en etnisk folkgrupp som saknade bankkontakter och möjligheter att få tillgång till kapital och ibland kom de till korta gentemot utländska kapitalplacerare. Till dessa ekonomiska utvecklingshinder skall läggas effekterna av de politiska reformprogrammen som under 1990-talet följde på de ekonomiska kraven på reformer. Kraven på västerländskt inspirerade demokratiska flerpartisystem medförde många gånger att dessa inhemska eliter också berövades det sociala kapital och den sociala makt på vilken de byggde sin tidigare maktutövning. Denna elit upplevde att den stod såväl utanför det ekonomiska som politiska skeendet. Genom att”instrumentalisera politiken” och utnyttja vanligt folks missnöje till att göra uppror och utmana makten strävade de efter att återfå sitt förlorade sociala kapital och samtidigt uppnå sina egna politiska syften. Härigenom kom horisontella och vertikala ojämlikheter i samverkan att skapa nya gruppkonflikter och undergräva politiska och social stabilitet (Nilsson 1999, Stewart 2004).

FN organet UNDP försökte under 1990-talets första hälft att lansera ett alternativt utvecklingstänkande i förhållande till Washington Consensus. Fokus flyttades från nationalstaten och de krav på makroekonomisk balans som den internationella finansmarknaden ställde. Istället sattes människans utveckling i centrum. Diskussionen tog sin utgångspunkt i den FN deklaration om rätten till utveckling som generalförsamlingen antagit i mitten av 1980-talet där utvecklingsbegreppet definierades som en:

”comprehensive economic, social, cultural and political process, which aims at the constant improvement of the well-being of the entire population and of all individuals on the basis of their active, free and meaningful participation in development and in the fair distribution of benefits resulting therefrom” (GA Res 41/128, 4/12 1986).

Säkerhetstänkandet förändrades i samma riktning. Utgångspunkten för FN-organets UNDPs arbete var det faktum att säkerhet inte bara handlade om hot mot staten utan också om hot mot individen. För att upprätthålla mänsklig säkerhet måste man ordna så att människor känner sig trygga i den sociala förändringsprocess som all form av utveckling alltid medför. Med mänsklig säkerhet förstod man människors ”freedom from fear and freedom from want” (UNDP 1994, Sen 1999). Speciellt gällde det att hantera frågan om undersysselsättning, fattigdom, kriminalitet och väpnade konflikter vars effekter drabbade enskilda individer hårt, främst kvinnor och barn. Biståndsorgan försökte beräkna den bristande säkerhetens inverkan på den ekonomiska tillväxten. De pekade på motsättningen som uppstår när åtgärder för att öka ”freedom from fear” ianspråktar resurser som kunde använts till att öka ”freedom from want” eftersom den senare många gånger ökar förutsättningarna för den förra.

Nationalstaternas minskade förmåga till politisk styrning gjorde, tillsammans med att Sovjetunionen försvann som exempel på en alternativ utvecklingsmodell, att frågan om utvecklingens innebörd och strategi för att påskynda moderniseringsprocessen i praktiken försvann från dagordningen i början av 1990-talet. Utveckling jämställdes med globalisering och blev till en fråga om att integreras i världsekonomin (Hettne 2009). Undantaget var FN-toppmötet om miljö i Rio de Janeiro 1992. Genom sin diskussion kring villkoren för hållbar utveckling synliggjordes den sk bistånds- och moderniseringsparadoxen; Västvärlden var tänkt att tillhandahålla teknik och finansiella medel för modernisering och för att fattiga länder skulle komma ikapp den rika världen. Samtidigt ökade medvetenheten om att ekologiska gränser gjorde detta omöjligt. I den postkoloniala utvecklingsdebatten om uppfattades begreppet utveckling inte längre som någonting befriande utan mer som någonting förslavande. Löften om modernisering och materiell utveckling uppfattades mest som en fråga om att skapa falska förhoppningar i syfte att upprätthålla det ekonomiska systemet och västvärldens politiska ledarskap. Frågan om ”Another Development” aktualiserades på nytt (Schuurman 1993).

Förstärkta samband mellan utveckling, säkerhet och rättvisa.
Clinton-administrationen övergick efter det kalla krigets slut till att utforma USAs säkerhets- och utvecklingspolitik utifrån de nya säkerhetshot som följt i strukturanpassningens spår (Fierke 2007). Faran för att underutvecklingens problem skulle spilla över och bli till säkerhetsproblem i den rika världen uppmärksammades. Fattigdomsbekämpning och utveckling i Syd var inte längre en fråga om att motverka kommunistisk expansion. Istället upplevdes fattigdomsbekämpning som en förutsättning för ökad internationell säkerhet i sin bredare bemärkelse. Förändrade handelsvillkor, skuldavskrivning och ökat bistånd ansågs viktigt för de utvecklingsansträngningar som krävdes att bekämpa terrorism, internationell brottslighet och olika miljöhot liksom för att hålla migrationen på en nivå som kunde kontrolleras (Abrahamsson 1997). Inför millenniumskiftet 2000 undertecknade de flesta av världens ledare en deklaration som syftade till att halvera fattigdomen fram till år 2015. Deklarationen byggde på samma principer som deklarationen om en ny ekonomisk världsordning vilken FN antagit 25 år tidigare.
Clintonadministrationens försök att hitta en ny balanspunkt mellan utveckling, säkerhet och rättvisa för att hantera sin tids globala samhällsproblem och de nya konfliktmönster som framträtt efter det kalla krigets slut ställdes på ända genom händelserna den 11 september 2001. Det rättviseprojekt som FN-systemet lanserat genom sin millenniedeklaration ifrågasattes av Bushadministrationen som formulerade om sin utrikespolitik och sitt internationella ledarskap utifrån de av USAs nationella säkerhetsintressen som upplevdes mer omedelbara. Genom Bushdoktrinen kom balanspunkten dramatiskt att flytta sig och frågan om utveckling och rättvisa blev alltmer en fråga om säkerhet. I ett försök att tillgodose västvärldens nationella säkerhetsintressen såsom de definierats i Washington kom utvecklingsbegreppet att återigen reduceras till en fråga om att sprida västerländska värde- och trosystem. Utvecklingsbegreppet förlorade härmed återigen sin betydelse och debatten om post-development tog en ny fart (Rahnema & Bawtree 1997).

FN:s generalsekreterare Kofi Annan framhärdade emellertid i att Fred och Utveckling utgjorde två sidor av samma mynt och vidtog förnyade ansträngningar för att uppnå millenniemålen. I ett tal inför World Economic Forum 2004 påpekade han att om ”globaliseringen inte blir bra för många blir den snart inte bra för någon”. Bakgrunden till uttalandet var vetskapen om att makteliten i tredje världen aldrig tidigare känt sig lika frustrerade över sin politiska maktlöshet. Det hade blivit alltmer påtagligt hur det kalla krigets konfliktdynamik förvandlats och övergått till en ny konfliktdynamik mellan det globala nord och det globala syd när det gällde hur frågan om utveckling, säkerhet och rättvisa skulle kunna förenas och hanteras på ett samstämmigt sätt. Något år senare presenterade generalsekreteraren inför FN:s toppmöte kring millenniemålen sina slutsatser från den rad olika FN-rapporter som pekat på sambanden Human Development, Human Security och Human Rights. Det var endast genom att hantera dem samstämmigt som man kunde komma tillrätta med människors basbehov (Human Needs) och skapa förutsättningar till en långsiktigt hållbar samhällsutveckling (United Nations 2005).

Diskussionen kring millenniedeklarationen medförde att flera västländer gav uttryck för viljan att anpassa sin utrikespolitik till de krav som den globaliserade utvecklingen krävde. I England tillsattes en speciell kommission för hur den Afrikanska kontinentens problem skulle hanteras. Sverige tillsatte en parlamentarisk kommitté (Globkom) vars betänkande låg till grund för riksdagens beslut år 2003 om inriktningen på en svensk politik för global utveckling. Målet för det svenska internationella utvecklingssamarbetet var att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor och sin säkerhet. En bärande tanke i svensk politik för global utveckling var samspelet mellan lokal utveckling och internationell säkerhet. Fattigdomsproblemen i Syd riskerade att spilla över och bli till säkerhetsproblem i västvärlden. Farhågor kom snart att ställas när det gällde den praktiska utformning av svensk politik för global utveckling. Den samstämmighet mellan olika politikerområden som eftersträvades ansågs riskera att definieras alltför mycket utifrån svenska nationella intressen och hur Sverige bäst skall kunna hävda sig i en globaliserad omvärld. Frågan om hur Sverige skulle kunna bidra till en bättre värld skulle i praktiken då komma att tonas ned (Abrahamsson & Ekengren 2011).
Den alltmer intensiva diskussion som förs i olika policy-fora såväl globalt som nationellt och lokalt om sambanden mellan utveckling och säkerhet har medfört en diskursiv förändring där frågan om hållbar utveckling alltmer kommit att handla om hur människors och länders krav på frihet, säkerhet och rättvisa skall kunna bli förenliga och göra det möjligt för det politiska beslutsfattandet att hitta en ny balanspunkt. En av de globala sociala konflikter som ersatt det kalla kriget handlar bland annat om var någonstans en sådan balanspunkten skall ligga.

Alltför få beslutsfattare i västvärlden anses att på allvar ha tagit tag i frågan om det sätt på vilket västvärlden själva behöver förändra sina konsumtionsmönster och välfärdsregimer för att en ekologiskt hållbar och rättvis global utveckling skall bli möjlig. Frågan är känslig och många menar att en global samstämmighet kring innebörden av värdegrunder som utveckling, säkerhet och rättvisa inte är möjlig. Vissa samhällsforskare beskriver den triangulära relationen mellan de tre begreppen som ett trilemma där två av kraven kanske skulle kunna tillgodoses men då bara på bekostnad av det tredje (Andersson 2006). Detta trilemma har förstärkt den globala konflikten och uttrycks i olika uppfattningar om vilka krav som först och främst skall tillgodoses. Många människors ovilja i Nord att ge upp sin säkerhet och den välfärd de vant sig vid kom redan till uttryck i president Bush d.ä. uttalande inför FN:s miljömöte i Rio år 1992 om att den amerikanska livsstilen inte var förhandlingsbar. Detta kom sedan att understrykas ytterligare av G.W. Bush d.y. som efter den 11.9 pekade på att USA:s säkerhetspolitik måste ta hänsyn till att ”people must be able to go shopping”. Medan några funderar på hur fortsatt välfärd för befolkningen i Nord skall kunna kombineras med de krav som den hållbara utvecklingen ställer lämnar många frågan om inkomstfördelning och global rättvisa därhän.
Som en direkt följd av att globaliseringen har krympt det sociala rummet och att människor lättare kan jämföra sin egen livssituation med andras har upplevda orättvisor blivit framträdande konfliktorsaker. I det globala nätverkssamhället har utvecklingsproblemen i det globala Syd blivit till säkerhetsproblem i det globala Nord. Tilltagande klimatförändringar reser frågan om miljösäkerhet. Detta medför inte bara att utvecklingsbegreppet alltmer handlar om ekologiskt hållbar utveckling. Det medför också att rättvisefrågorna aktualiserats på nytt. De anpassningsåtgärder som klimatförändringarna medfört förväntas bli mycket större och kostsammare för fattiga jordbruksberoende befolkningsgrupper i Syd än för industrialiserade länder i Nord, samtidigt som de förra i mycket begränsad utsträckning bidragit med de koldioxidutsläpp som orsakat förändringarna. Globaliseringen har medfört att begreppens innebörd vidgats vilket i sin tur medfört att sambanden mellan utveckling, säkerhet och rättvisa blivit tydligare. Begreppens innebörd kan i en globaliserande tid bara förstås i relation till varandra. De gestaltar en situation vars problemområden blivit oskiljbara.
En hållbar samhällsutveckling, såväl ekologiskt som ekonomiskt och socialt, kräver att de tre grundvärdena kan tillfredställas samtidigt. För att den globala konflikten skall kunna hanteras måste en ny balanspunkt sökas som kan upplevas som legitim av folkflertalet, även om detta innebär att inget av kraven då kan tillfredställas i någon absolut bemärkelse. Detta kräver politiska beslut och den politiska interventionens återkomst. Kraven på åtgärder för att minska klimatförändringarna kommer att tvinga fram åtgärder för att minska fattigdomen i Syd. De kommer också att tvinga fram åtgärder för att minska växthusgasutsläpp i Nord så att miljöutrymme kan friställas som gör en sådan fattigdomsbekämpning möjlig. Dessa krav medför att frågan om utveckling och utvecklingens innehåll inte bara blir viktig att ställa för länder i Syd. Frågan blir i hög grad relevant också för länder i Nord. Detta kommer att medföra en ny politisk maktkamp mellan olika samhällsaktörer om var någonstans balanspunkten mellan Nords välfärd, global rättvisa och en ekologiskt hållbar utveckling skall ligga. Detta förhållande har medfört att utvecklingsbegreppet ställts inför sin pånyttfödelse.

Den stora samhällsomvandlingen i vår tid
Utvecklingsbegreppet kan bara förstås utifrån sitt historiska sammanhang och i relation till de samhällsproblem som utvecklingen avser att lösa. Ett utvecklingstänkande övergår till att bli ett annat när det inte längre kan lösa sin tids samhällsproblem. Tre pågående förändringsprocesser kommer, genom det sätt de flätats samman och blivit ömsesidigt förstärkande, att ställa mänskligheten inför en av de största samhällsomdaningarna i hennes moderna historia. Detta kommer inte bara att prägla utvecklingsbegreppets innebörd utan också dess geografiska omfång och skalnivå.
Den första processen handlar om globalisering och det sätt på vilket kommunikations- och informationsteknologin länkat samman länders ekonomier och ökat människors globala kontaktytor. Samtidigt har världens ekonomiska centrum flyttat österut. Den globala arbetsmarknaden har fördubblats på 10 år och beräknas fortsätta att stiga om än i något långsammare takt (ILO 2012). Inom ett årtionde beräknas den globala arbetsmarknaden fördubblad. Förändrade konsumtionsmönster och ökade resursbehov medför risker för nya konflikter om energikällor och mark för livsmedelsförsörjning. Den tillhörande och förvärrade miljö- och klimatkrisen innebär stora krav på omställning, inte minst för västvärlden, när det gäller såväl livsstil, typ av sysselsättning, konsumtionsmönster som boende.
Den andra förändringsprocessen handlar om internationell migration och det sätt på vilket globaliseringen förändrat såväl dess omfattning som natur. Migration har blivit transnationell och skall uppfattas som ett flöde av människor mellan olika platser i en globaliserad tid (Castles 2008). Människor lever sina liv orienterade mot platser i två eller flera länder samtidigt (Righard 2008). I en interkulturell värld skapas nya grupptillhörigheter där den nationalstatliga identiteten spelar en mindre roll (Glick Schiller 2011). Detta ökar migranters exponering och utsatthet för ojämlikhet, exploatering och sociala risker (Faist 2009).
Den tredje förändringsprocessen formas av att folks ökade rörlighet tillsammans med den internationella migrationen förstärkt urbaniseringen såväl till sin omfattning som den takt med vilken den sker. Folk söker i allt ökad utsträckning det moderna och spännande livet i städerna. Enligt befolkningsprognoser kommer 70 procent av mänskligheten att bo i städer år 2040 (UN Habitat 2008). Det innebär en fördubbling av stadsbefolkningen på 30 år medför oöverblickbara påfrestningar på bostadsbyggandet, infrastruktur och sysselsättning. Problemen förvärras till följd av den ojämna utvecklingen som följer i globaliseringens och urbaniseringens spår. Fattigdom växer parallellt med rikedom i städerna. Bostadsområden segregeras och samhällen glider isär och tudelas. Ett Globalt Syd håller på att växa fram sida vid sida med ett Globalt Nord i samma stad.
Sammantaget har dessa samhälleliga förändringsprocesser medfört en omstrukturering av sociala relationer. En ökad internationell konkurrens, med tillhörande krav på minskade offentliga åtaganden och större ekonomisk återhållsamhet, har gjort det allt svårare att tillgodose de krav som människor ställer på ekonomisk trygghet och social välfärd. Statens förmåga att upprätthålla det sociala kontrakt som i modern tid och i en västerländsk kontext legat till grund för dess interna legitimitet och samhällets sociala stabilitet har minskat (Byrne 1999, Munck 2005). Den förändrade välfärdspolitiken och människors identitet, lojalitet och sociala tillit påverkar vartannat i växelverkan. I västvärlden tenderar utvecklingen att medföra att människors lojaliteter gradvis flyttas över från staten till en mer näraliggande grund för identitet, antingen i form av mer allmänna subnationella och regionala sammanslutningar eller i form av mer renodlade etniska- eller andra identitetsgrupper (s.k. primärgrupper). När moderna institutioner upphör att fungera uppfattas ofta liknande ”vi-grupper” som alternativa sociala skyddsnätet.
Hur dessa förändringsprocesser hanteras politiskt avgör samhällsutvecklingens hållbarhet. Samtidigt har pågående globaliseringsprocesser ändrat det politiska manöverutrymmet för många av världens länder. De ökade kontaktytor och den sammanpressning av tid och rum som följt i dess spår har medfört att olika samhällsproblemen runt om på jorden ofta griper in i och ömsesidigt förstärker varandra. En händelse någonstans får omedelbara följdverkningar någon helt annanstans. Detta har på olika sätt inneburit att det lokala vuxit ihop med det globala. Denna form av sammansmältning – hybridisering mellan det globala och det lokala har medfört en ”glokaliserad” samhällsutveckling (Robertsson 1992, Swyngedouw 2004).
Som vi redogjort för i denna artikel ställer denna utveckling stora krav på samhällsstyrning utifrån en samstämmig utvecklingspolitik och koherens mellan olika politikområden. Den ena handen får inte ta tillbaka vad den andra handen ger. För att de globala utmaningarna skall kunna mötas fullt ut krävs därför globala institutioner och regelverk med förmåga att hantera målkonflikter som kan uppstå mellan olika aktörers intressen. Problemet härvidlag är att de globala och legitima institutioner som krävs för en sådan samordning av globala beslut fortfarande saknas. Även om många länder är överens om vikten av en sådan samstämmig politik för global utveckling, utgör de flesta internationella toppmöten och förhandlingar tydliga exempel på att enskilda nationers säkerhetsintressen fortfarande väger tungt. Länders politiska beslutsfattare ser stor fara med att ge upp den nationella suveränitet och sitt politiska handlingsutrymme. Det är också på nationell nivå som politikernas valmanskår finns (Pierre & Peters 2005).
Globaliseringsprocessen har samtidigt medfört att statens roll förändrats. Den har kommit att pressas tillbaka från det politiska rummet och har delvis ersatts av nya och mer difusa maktstrukturer. Nationalstaternas politiska styrka och räckvidd har blivit otillräcklig för att kunna hantera de globala problem som står för dörren. Det faktum att de transnationella företagens ekonomiska beslutsfattande globaliserats mycket snabbare än länders politiska beslutsfattande har medfört en besvärande brist på såväl nationella som globala institutioner och regelverk för samhällsstyrning. Problemen vi står inför handlar inte bara om att det saknas globala institutioner med förmåga att identifiera och genomföra en politik för global utveckling. Förutom globala maktförskjutningar, där västvärlden förlorat sitt tolkningsföreträde, är vår tids komplexa samhällsproblem alldeles för lokalt specifika för att definitionen av begrepp som säkerhet, utveckling och rättvisa skall kunna definieras utifrån någon form av gemensam värdegrund.
Ökad multipolaritet med tillhörande mångkulturalitet och svårigheten med att hitta universella lösningar för skiftande och geografiskt specifika sociala förhållanden har istället ökat intresset för utvecklingens betingelser på lokal nivå. Speciellt har uppmärksamheten riktats till städer och dess förutsättningar att återta delar av sin medeltida roll och då inte bara som viktiga knutpunkter och nav i världsekonomin (Braudel 1986, Pierre 2011). Frågan ställs allt oftare om vad som krävs för att städer skall kunna utvecklas till platser som medger de kontaktytor, stormöten, politiska debatter och den gemenskap på vilket medborgarskapet vilar (Castells 2008, Harvey 2009). Det är på den lokala nivån som många av vår tids globala utmaningar skapas. Det är också lokalt som globaliseringens effekter blir kännbara och det är på den lokala nivån som åtgärder måste vidtas. Städer anses också ha en förmåga att bygga nätverk med andra städer för att utbyta erfarenheter och lösa gemensamma eller liknande problem. Detta har visat sig både när det gäller åtgärder för att minska klimatpåverkan och i diskussionen om hur man hur man bäst kan bekämpa internationell brottslighet (Betsill & Bulkeley2006, Amen 2011, Sassen 2011).

De flesta stora och medelstora städer präglas emellertid av egna sociala spänningar till följd av snabb urbaniseringstakt och ojämn utveckling. Stigande inkomstklyftor och tilltagande gentrifiering medför att städerna segregeras och glider isär (Salonen 2011, UN Habitat 2008). Till följd av ett Globalt Nord och ett Globalt Syd växer fram sida vid sida i samma stad befinner sig många städer i ett spänningsfält mellan förmågan att å ena sidan kunna bidra till en hållbar samhällsutveckling och risken för att å den andra utvecklas till slagfält för sociala konflikter (Graham 2010, Abrahamsson 2012).
Som redogjorts för har det sätt på vilket beslutsfattares och invånare förhållit sig till de idéhistoriskt viktiga värdegrunder som säkerhet, utveckling och rättvisa historiskt satt sin prägel på samhällsutvecklingen (Hettne 2009). Det reser frågan om hur dessa värdegrunder återspeglar sig på lokal nivå och i en urban kontext. Även om det inte går att ge någon universell mening åt dessa begrepp kan vi studera den riktning i vilken vi bör söka oss för att förstå den socialt hållbara stadsutvecklingens förutsättningar i en västerländsk kontext.
Innebörden och den sociala dynamiken i ett begrepp som säkerhet kan förtydligas med hjälp av grundaren av den skandinaviska fredsforskningstraditionen, norrmannen Johan Galtung. Galtung skilde på direkt och strukturellt våld. Medan han med det förra framför allt syftade till militära aktioner förstod han med strukturellt våld det regelverk och de samhälleliga strukturer som berövade människor möjligheter att utnyttja sin fulla potential och ibland också berövade dem livet i sig. Avsaknaden av direkt våld kallade Galtung för negativ fred. Positiv fred innebär en avsaknad också av det strukturella våldet. För övergången från negativ fred till en positiv fred och en hållbar samhällsutveckling krävs social rättvisa (Galtung 1996).
På samma sätt kan vi föreställa oss negativ och positiv säkerhet. Genom att bygga upp övervaknings- och kontrollsystem och stänga in sig bakom murar kan människan skaffa sig en negativ säkerhet. Med hjälp av åtgärder för att öka människors deltagande i det politiska livet, sociala erkännande och tillhörighet skapas en social tillit som ökar hennes trygghet och möjliggör en positiv säkerhet. Svaret på frågan om huruvida urbana miljöer kan bli till en plats som bidrar till global samhällsstyrning eller om de istället riskerar att utvecklas till slagfält för sociala konflikter beror ytterst på dess förmåga att inte bara skapa negativ säkerhet för sina invånare utan också en positiv säkerhet.

Förutsättningar för positiv säkerhet för oss då över till frågan om utvecklingsbegreppets innehåll och vad som krävs för att tillgodose människors grundläggande behov. Trygghet bygger på deltagande i ett socialt sammanhang. Samtidigt medför globaliseringen en ökad risk för exkludering där vissa människogrupper inte tillåts delta som fullvärdiga medborgare. Det är mot denna bakgrund vi skall förstå de alltmer välformulerade kraven på en mer inkluderade utvecklingsstrategi. Diskussion kring ”Another Development” har återigen aktualiserats liksom basbehovsstrategier för att skapa förutsättningar för en socialt hållbar samhällsutveckling på lokal nivå. Utvecklingsforskningen brukar härvidlag skilja på ett funktionellt och ett territoriellt förhållningssätt (Friedmann 1992). Det funktionella förhållningssättet innebär att man ser utveckling som en fråga om ekonomisk tillväxt och som man därtill mäter i sammanlagda termer på aggregerad nivå. Kunskapsstaden organiseras exempelvis funktionellt för att bli till en nod i det globala nätverk där kortsiktig ekonomisk tillväxt prioriteras. För att upprätthålla sin externa legitimitet hos globala aktörer har staten samtidigt tvingats avhända sig stora delar av sin förmåga att omfördela de resurser som den funktionella och vertikala produktionsprocessen skapar. Därmed fördjupas den ojämna utvecklingen.

Ett territoriellt förhållningssätt strävar efter en inkluderande utveckling – en stad för alla (Salonen 2011). Den handlar inte bara om integration utan mer om förutsättningar för människor att kunna känna samhällelig tillhörighet. En inkluderande stad för alla måste bli mer territoriellt inriktad vilket kräver en mer lokalt förankrad och horisontellt integrerad produktionsprocess. En sådan lokal förankring kan kräva en annan syn på ekonomisk effektivitet där också hänsyn tas till värdet av social tillit och de kostnader som social oro medför. Det handlar om att utforma politiska åtgärder för att bryta med den ojämna utveckling och komma tillrätta med den gentrifiering av städer som följer i globaliseringens spår. Det handlar om allt från att identifiera former för en ny välfärdsregim i en globaliserad tidsålder till att utforma en bostadspolitik som medger tillgång till bostäder med större variation eller att förbättra infrastruktur så att olika stadsdelar knyts närmare till varandra och på så sätt underlättar förmågan att känna social tillhörighet. Social tillhörighet handlar också om att skapa lika möjligheter för alla kulturer och grupptillhörigheter att mötas av erkännande och respekt. Ett territoriellt förhållningssätt innebär att man ser till staden i sin helhet och att alla bostadsområden utvecklas och för samma möjligheter. I urbana miljöer med skiftande kulturer och gruppidentiteter måste man se till hela stadens väl och ve och arbeta för att alla befolkningsgrupper skall få rätt till stadens olika rum.

Därmed har vi kommit in på den tredje förutsättningen för en socialt hållbar samhällsutveckling, nämligen frågan om rättvisa. Litteraturen här är omfattande men svårigheterna är stora att hitta definitioner som gör begreppet analytiskt användbart. Världsbankens sätt att använda begreppet i årets upplaga av World Development Report (2011) ansluter till den diskussion som förs om att rättvisa inte längre bara handlar om ekonomisk omfördelning och om olika bidragssystem. Rättvisa handlar mycket om erkännande, att ha lika värde, icke diskriminering när det gäller arbete och bostäder (Fainstein 2010). Att känna att man bidrar till det samhälle man lever i är en viktig förutsättning för att känna tillhörighet. Vi har många exempel på hur bristen på tillhörighet – alienation – skapar förutsättning för gängbildningar som i förlängningen medför att politiska krav formas utifrån olika grupptillhörigheter (identitetspolitik) och inte utifrån samhällets behov i stort (Forkby 2011). Som den arabiska våren så tydligt visade på handlar rättvisa också om tillgång till politisk makt, om deltagande och om demokrati. Pluralism i ett mångkulturellt samhälle kräver att man tränas för dialog med det som är okänt och känns främmande liksom politiska kanaler för att kunna föra fram sin åsikt.
 Mot en ny glokal samhällsteori

Den stora samhällsomdaningen i vår tid ställer krav på det politiska beslutsfattandets återkomst. Samtidigt är den sociala ingenjörskonstens tid förbi där samhällsförändring kunde planeras och påbörjas uppifrån. De komplexa samhällsproblemen utgör inga elakartade cancer svulster som kan avlägsnas med kirurgiska ingrepp. De komplexa samhälleliga påfrestningar som människan står inför medger inga snabba lösningar men de måste hanteras på ett hållbart sätt. Därmed står också utvecklingsbegreppet inför såväl sin förändring som sin pånyttfödelse.

Utvecklingstänkandet har sina rötter i tre erfarenheter framsprungna under två århundraden i den europeiska moderna historien. Det handlar om den politiska revolutionen i England under 1600-talets andra hälft. Behoven av att skilja på den verkställande, dömande och lagstiftande makten medförde framväxten av ämnesområdet statsvetenskap. Hundra år senare skulle den engelska industriella revolutionen ställa frågan om det ekonomiska överskottets tillblivelse, användning och allokering. Adam Smith utvecklade teorin om den osynliga handen och därmed nationalekonomins utgångspunkter. Ytterligare något årtionde senare stod den franska revolutionen för dörren och ökad insikt om sociala förändringsfaktorer gav upphov till sociologins framväxt. De samhällsvetenskapliga ämnesområden på vilket det traditionella utvecklingstänkandet vilar har således sin stärka förankring i det europeiska nationalstatsprojekt som följde på det 30-åriga krigets slut och den westfaliska freden.

Utvecklingsfrågorna i vårt globaliserande tillstånd handlar emellertid mindre om nationalstatens framväxt, den rurala frågan och villkoren för modernisering av landsbygden. Som vi redogjort för har fattigdomens och misärens geografi ritats om (Kanbur & Sumner 2011). Utvecklingsfrågorna i det framväxande post-nationella nätverkssamhället handlar alltmer om förutsättningarna till en hållbar stadsutveckling, ekologiskt, ekonomiskt, socialt och kulturellt. Det är i städer som majoriteten av mänskligheten bor, det är här som de komplexa samhällsproblemen skapas och ger sig till känna, det är också här som de måste hanteras. Den utvecklingsstrategiska frågan handlar därför inte heller längre bara om hur inkomstklyftor mellan rika och fattiga länder skall kunna minskas och om hur en fördjupad integration i världsekonomin skall kunna uppnås. Inkomstklyftorna växer framför allt inom länder som ett resultat av globaliseringens ojämna utveckling. Det Globala Nord och det Globala Syd växer fram sida vid sida i samma stad utan territoriella gränser dem emellan. Utvecklingsstrategin måste därför istället hantera frågan om hur utvecklingen skall kunna bli mer inkluderande så att människor kan öka sitt deltagande i det gemensamma samhällsbygget liksom inflytandet över sin egen vardag på den plats där de befinner sig, alldeles oavsett var de själva och deras föräldrar är födda.
Vår tids stora samhällsomdaning medför att såväl utvecklingstänkande som dess strategiska utformning inte bara måste utgå ifrån att den betydelse som människor ger begrepp som säkerhet, utveckling och rättvisa blivit överlappande, ömsesidigt beroende och förstärkande av varandra. Det måste också utgå från ett världssamhälle i vardande och ha ett kosmopolitiskt perspektiv trots att det inte finns några universella kriterier på innehållet i något av dessa begrepp (Appiah 2006, Benhabib 2006). Begreppens ontologi och metodologi varierar efter kulturella, sociala, ekonomiska och politiska omständigheter. För att svara mot de krav som ställs kan utvecklingsbegreppet inte längre baseras på ett västerländskt tänkande som dominerar över de andra. En socialt hållbar samhällsutveckling kräver en anpassning till de förhållanden som råder lokalt. Det är i mötespunkten mellan det globala och det lokala, som teoribildningarna kring utvecklingens betingelser, globaliseringens drivkrafter och konflikters hantering vävs samman. Det är denna punkt som skapar behovet av en ny teori för ett nätverkssamhälle i vardande bortom nationalstaternas territoriella gränser. En sådan teoribildning kommer, liksom det utvecklingstänkande den omfattar, inte att kunna präglas av en dominerande diskurs. Det kommer att präglas av en rad olika diskurser utformade efter sina olika lokala sammanhang. Deltagande och dialog kommer att bli till mycket viktiga medel i det lokala politiska positionskriget om utvecklingsbegreppets framtida innehåll, strategiska utformning och konkreta gestaltning.
Litteraturförteckning

Abrahamsson, Hans & Hedman, Susanne (1981): Den Algeriska Utmaningen – En väg mot en oberoende, socialistisk utveckling? Lund: Studentlitteratur

Abrahamsson, Hans (1997): Seizing the opportunity – Power and Powerlessness in a Changing World Order, Gothenburg: Padrigu Papers

Abrahamsson, Hans (2003): Understanding World Order and Structural Change, Poverty, Conflict and the Global Arena, Basingstoke: Macmillan

Abrahamsson, Hans (2012):Städer som nav för en globalt hållbar samhällsutveckling eller slagfält för sociala konflikter, Malmö: Ett diskussionsunderlag framtaget för Kommissionen för ett social hållbart Malmö. Kan laddas ner från http://www.malmokommissionen.se/

Abrahamsson, Hans & Ekengren, Ann-Marie (2011): Swedish Policy for Global Development – continuity or change. Gothenburg: University of Gothenburg – Centre for Globalization and Development (GCGD

Addo, Herb et.al (1985): Development As Social Transformation – Reflections on the Global Problematique, London: Hodder and Stoughton

Abrahamsen, Rita and Michael C. Williams (2011): Security beyond the State – Private Security in International Politics, Cambridge: Cambridge University Press

Amen, Mark et.al (ed) (2011): Cities and Global Governance – New sites for international relations, Farnham: Ashgate

Andersson, Jan-Otto (2006) International trade in a full and unequal world: Paper presented at the workshop “Trade and Environmental Justice” Lund, 15-16 of February, 2006, nedladdad 12.5.2012 från http://www.lucsus.lu.se/Jan_Otto_Andersson_Paper.pdf
Appiah, Kwame Anthony (2006): Cosmopolitanism – Ethics in a world of Strange, New York: W.W. Norton and Company
Benhabib, Seyla (2006): Another Cosmopolitanism, New York: Oxford University Press

Betsill, M & Bulkeley, H (2006): Cities and the Multilevel Governance of Global Climate Change, Global Governance 12 (2006), 141-159

Blomström, Magnus & Hettne, Björn (1981): Beroende och Underutveckling – Den Latinamerikanska beroendeskolans bidrag till utvecklingsteorin, Stockholm: Prisma

Blomström, Magnus & Hettne, Björn (1984): Development Theory in Transition – The Dependency debate and beyond – Third World responses, London: Zed Press Ltd

Borja, Jordi & Manuel Castells (1996) Local & Global – Management of Cities in the Information Age, London: Earthscan

Braudel, Fernand (1986): Civilisationer och Kapitalism, Band I-III, Stockholm: Gidlunds

Brundtland,Gro Harlem (1987): Our Common Future, New York: Oxford University Press
Bull, Hedley (1995): The Anarchical Society: A study of Order in World Politics, Basingstoke: Macmillan

Buzan, Barry (1991): People, States and Fear, New York: Harvester Wheatsheaf
Byrne, David (1999): Social Exclusion, Buckingham: Open University Press

Castells, Manuel (1998). The Information Age: Economy, Society and Culture, Oxford: Blackwell Publishers

Chang Ha-Joon & Grabel, Ilene (2004): Reclaiming Development – An alternative Economic Policy Manual, London: Zed Press Ltd
Desai, Vandana & Potter, Robert (2022): The Companion to Development Studies, London: Arnold

Duffield, Marc (2007): Development, Security and Unending War – Governing the world of peoples, Cambridge: Polity Press
Esping-Andersen, Gösta (2009): The Incomplete Revolution – Adapting to Women’s New Roles, Cambridge: Polity Press

Fainstein, Susan (2010): The Just City, London: Cornell University Press

Faist, Thomas (2009): The Transnational Social Question: Social Rights and Citizenship in a Global Context, International Sociology 2009 24:7

Fierke, K.M (2007): Critical Approaches to International Security, Cambridge: Polity

Forkby, Torbjörn och Susanne Liljeholm, Hansson (2011): Kampen för att bli någon, Göteborg: Ung och Trygg

Foot, Rosemary et.al (2003): Order and Justice in International Relations, Oxford: Oxford University Press
Friedmann, John (1992): Empowerment. The Politics of Alternative Development, Cambrige: Blackwell
Gallie, W.B. (1956b), "Art as an Essentially Contested Concept", The Philosophical Quarterly, Vol.6, No.23, (April 1956), pp.97-114.

Galtung, Johan (1996): Peace by peaceful means, London: SAGE Publications

Glick Schiller, Nina (2011): Locating Migration – rescaling Cities and Migrants, London: Cornell University Press

Global Commission on International Migration (2005): Migration in an interconnected word: New directions for action, Report downloaded www.gcim.org 13.10.2011

Graham, Stephen (2010): Cities under Siege – the new military urbanism, London: Verso

Harvey, David (2003): The new imperialism, New York, Oxford University Press

Harvey, David (2006: Den globala kapitalismens rum – På väg mot en teori om ojämn geografisk utveckling, Stockholm: Tankekraft

Harvey, David (2009): Social Justice and the City, London: The University of Georgia Press

Hettne, Björn (1979): Utvecklingsstrategier i Kina och Indien, Lund: Studentlitteratur

Hettne, Björn (1995): Development Theory and the three worlds, Essex: Longman

Hettne, Björn (1996): Internationella Relationer, Lund: Studentlitteratur

Hettne, Björn (2001): Kultur, säkerhet, hållbar utveckling, Södertälje: Riksbankens Jubileumsfond

Hettne, Björn (2009): Thinking about development, London: Zed Books

Heywood, Andrew (2003): Political ideologies, Basingstoke: Palgrave MacMillan

Hydén, Göran (1983): No shortcuts to progress, Los Angeles: University of California Press
International Labour Office (ILO) (2012): Global Employment trends 2012. Nedladdad 12.5.2012 från: http://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/@publ/documents/publication/wcms_171571.pdf

International Organization for Migration (2010): World Migration Report 2010,

Kanbur R and A Sumner (2011). Poor countries or poor people? Development assistance and the new geography of global poverty. Working paper, New York: Cornell University
Laclau, Ernesto (1990): New reflections on the Revolution of our Time, London: Verso

Munck, Ronaldo (2005): Globalization and Social Exclusion, Blomfield: Kumarian Press

Nilsson, Anders (1999): Peace in our time: Towards a holistic understanding of world society conflicts, Göteborg: Padrigu Papers
Payne, Anthony & Phillips, Nicola (2010): Development, Cambridge: Polity Press

Pieterse, Edgar (2008): City Futures – Confronting the crisis of Urban Development, London: Zed Books Ltd

Pierre, J (2011): The politics of Urban Governance, Basingstoke: Palgrave
Pierre, J and Peters G B (2000): Governance Politics and the State, Basingstoke Macmillan

Pierre, J and Peters G B (2005): Governing Complex Societies Trajectories and Scenarios, Basingstoke: Macmillan

Polanyi, Karl (2001): The Great Transformation – The Political and Economic Origins of Our Time, Boston: Beacon Press
Rahnema, Majid & Bawtree, Victoria (1997): The Post-Development Reader, London: Zed Books Ltd
Righard, E (2008): The welfare mobility dilemma – Transnational strategies and national structuring at crossroads, Lund: Lund dissertations in Social Work

Rist, Gilbert (1997): The History of Developmen – From Western Origins to Global Faith, Cape Town : Cape Town Press.

Robertson, R (1992): Globalization: Social Theory and Global Culture, London: Sage

Robertson, R (1995) Glocalization: time-space and homogeneity-heterogeneity, in M.Featherstone, M.S. Lash and R. Robertson (eds); Global Modernities; London: Sage
Sachs, Wolfgang (1992): The Development Dictionary, London: Zed Books Ltd
Salonen, Tapio(red)(2011):Hela staden–Social hållbarhet eller desintegration? Umeå: Boréa
Sassen, Saskia (2006): Cities in a World Economy, London: Pine Forge Press

Sassen, Saskia (2011): The Global City Today: Advantages of Specialization and Costs of Financialization: in Amen, Mark et.al (ed) (2011): Cities and Global Governance – New sites for international relations, Farnham: Ashgate

Schuurman, Frans (1993): Beyond the impasse – New directions in Development Theory, London: Zed Books Ltd

Sen, Amartya (1999): Development as Freedom, Oxford: Oxford University Press
Stewart, Frances (2010): Horizontal Inequalities as a sort of conflicts, Oxford: Oxford University
Swyngedouw, E (2004): Globalisation or “Glocalisation”? Networks, Territories and Rescaling, Cambridge review of International Affairs, April 2004, Volyme 17, Number 1
Thatcher, Margaret (1993): The Downing Street Years, London: Harper

United Nations (2005): In Larger Freedom – Towards development, security and human rights for all, New York: United Nations

United Nations Human Development Report (1994): New dimensions of Human Security, New York: United Nations

United Nations Human Development Report (2011): Sustainability and Equity – A Better World For All, New York: United Nations

United Nations Human Settlements Programme (2008): State of the World’s Cities 2010/2011 – Bridging the Urban Divide, London: Earthscan
World Bank (2011) World Development Report 2011 - Conflict, Security and Development Conflict, Washington
� Artikeln är publicerad i Skrfitserien Fronesis nr -38-39 (2012): Utveckling, Bohus: Ale tryckteam

