
Idealismi ja realismi globalisaation
aikakaudella

..
S U U N T A V I I V O J A

129

■ ”Kun ulkopolitiikan tehtävänä tulee olla

kaikin keinoin varjella ja edistää kyseisen

maan etuja, niin silloin ei ole syytä eikä

varaa antaa aatteellisten sympatioiden

vaikuttaa ulkopolitiikan yleisiin suuntavii-

voihin. Erityisesti pienen valtion on nouda-

tettava tätä ohjetta, sillä sen kannanotot ja

niiden heijastuminen maan ulkopolitiikassa

eivät totisesti paina paljoakaan maailman-

historiassa, jolle antaa leimansa suurten

kansojen kamppailu vallasta. Sen sijaan siitä

saattaa aiheutua arvaamatonta vahinkoa.”

Näin todettiin presidentti Urho Kekkosen

nimellä vuonna 1980 julkaistussa teokses-

sa Tamminiemi. Teoksen tosiasialliset kir-

joittajat olivat ulkoministeriön virkamiehet

Keijo Korhonen ja Juhani Suomi. Tammi-

niemi julkaistiin yhtäältä presidentti Kekko-

sen ulkopoliittiseksi testamentiksi, toisaal-

ta puolueettomuuspolitiikan puolustukseksi

ja Neuvostoliiton myötäilyn hillitsemiseksi.

Muutamia vuosia myöhemmin, juuri en-

nen 1980-luvun lopun suuria eurooppalai-

sia mullistuksia, Keijo Korhonen julkaisi

suurta huomiota saavuttaneen kirjan Mita-

lin toinen puoli, joka arvioi kriittisesti Suo-

men silloisen ulkopolitiikan perusteita. Kor-

hosen mukaan järkevä ulkopolitiikka lähtee

näkemyksestä, että ihmiskunta koostuu kes-

kenään kilpailevista valtioista ja kansoista,

”metsästävistä laumoista”, joiden keskinäi-

sissä suhteissa vallitsee anarkia. Valtion sel-

viytyminen perustuu voimaan, joko sodan-

käyntiin, sodalla uhkaamiseen tai puolustau-

tumiseen, joka estää toisten valtapyrkimyk-

set. Tällaisessa maailmassa Korhonen näkee

ulkopolitiikan ytimeksi kansallista etua ta-

kaavan turvallisuus- ja puolustuspolitiikan.

Ulkopolitiikan muut alueet, etenkin eettisiä

näkökohtia korostavat kehitysapu ja ihmis-

oikeuspolitiikka sen sijaan ovat sijaistoimin-

toja, jotka voivat olla välineinä hyödyllisiä

mutta ovat itsetarkoituksina vaarallisia.

Teoreettinen ja käytännöllinen
realismi
Korhonen edusti näkemystä, jota on valtio-

opillisessa ja filosofisessa tutkimuksessa

kutsuttu poliittiseksi realismiksi. Se on myös

suomalaisen ulkopolitiikan historiassa vai-

kutusvaltainen näkemys. Se suhtautuu pen-

seästi eettisten ja moraalisten näkökohtien

korostamiseen ulkopolitiikassa ja kansain-

välisissä suhteissa. Poliittista realismia on

kuitenkin kaksi olennaisesti erilaista suun-

tausta. Niitä voidaan kutsua teoreettiseksi

ja käytännölliseksi.

Teoreettisen poliittisen realismin mukaan

ei ole olemassa ulkopolitiikkaa koskevia

moraaliperiaatteita tai niihin ei ainakaan ole

järkevää sitoutua. Moraaliperiaatteiden vel-

GLOBALISAATIO

130

voittavuus edellyttäisi valvontaa. Se ei kui-

tenkaan ole mahdollista kansainvälisissä

suhteissa, koska valtioiden välinen kilpai-

lu estää vakaan järjestyksen syntymisen.

Valtioiden välinen anarkia on teoreettisen

poliittisen realismin mukaan kansainvälisen

järjestelmän pysyvä ja välttämätön tila. Jär-

kevä ulkopolitiikka on siten kansallisen

edun turvaamista kaikin keinoin, voimaa

käyttämällä ja toisten voimankäyttöön va-

rautumalla. Teoreettisen poliittisen realismin

klassikkoina voidaan eräin varauksin pitää

italialaista renessanssiajattelijaa Niccolò

Machiavellia ja englantilaista 1600-luvun fi-

losofia Thomas Hobbesia. Machiavellismik-

sikin kutsuttu suuntaus on vaikuttanut eu-

rooppalaisen yhteiskuntafilosofian ja poliit-

tisen teorian historiassa nykyaikaan saak-

ka ja sillä on myös ollut paljon kannatusta

käytännön valtiomiesten joukossa.

Käytännöllisen poliittinen realismin muo-

toilijoiksi on vaikeaa osoittaa yksilöityjä fi-

losofian klassikoita. Tarkoitan sillä näkemys-

tä, jonka mukaan ulkopolitiikassa kuten

kaikessa inhimillisessä toiminnassa on nou-

datettava varovaisuutta ja otettava huo-

mioon olosuhteista seuraavat rajoitukset

asetettujen tavoitteiden toteuttamiselle. Sen

mukaan on otettava huomioon riskit ja te-

kojen tarkoittamattomat seuraukset, käytös-

sä olevan tiedon puutteellisuus ja mahdol-

listen vaihtoehtojen epätäydellisyys sekä

asiaan vaikuttavien arvojen, tavoitteiden ja

intressien ristiriitaisuus. Teoreettisen realis-

min tapaan myös käytännöllinen poliittinen

realismi suhtautuu varauksellisesti moraa-

listen ja eettisten näkökohtien soveltamiseen

ulkopolitiikassa. Se ei kuitenkaan johdu

valtioiden rajat ylittävän moraalin pitämises-

tä mahdottomana, vaan näkemyksestä, että

hyvä tahto ja moraalin nimiin vannominen

eivät välttämättä tuota hyviä tuloksia mo-

raalin itsensäkään näkökulmasta. Käytännöl-

linen poliittinen realismi muistuttaa, että

moralisoinnista on lyhyt matka fanaattisuu-

teen ja itsepetokseen ja että hyvää tarkoit-

tavat hölmöt ovat aiheuttaneet monia maail-

manhistorian suurista onnettomuuksista.

Teoreettisen poliittisen realismin ongel-

ma on se, että siinä oletetaan kansainväli-

sen järjestelmän luonne ja lainalaisuudet

pysyviksi. Ajatellaan, että maailma koostuu

voimasuhteiltaan epätasaisista mutta perus-

luonteeltaan samanlaisista valtioista, joista

kukin yrittää saada haltuunsa mahdollisim-

man suuren osan niukoista resursseista.

Valtiot pelaavat nollasummapeliä, jossa ei

ole mahdollisuutta sen enempää pitävään

sopimukseen oman edun tavoittelun rajoit-

tamisesta kuin intressien yhdistämiseen ja

pelin muuttamiseen plussummapeliksi. Ku-

ten muun muassa filosofian professori Ee-

rik Lagerspetz on huomauttanut, tällaisen

mallin pohjalta ei voida selittää kansainvä-

lisen järjestelmän suuria muutoksia, esimer-

kiksi kylmän sodan päättymistä.

Käytännöllinen poliittinen realismi ei sen

sijaan ole sitoutunut mihinkään dogmaatti-

seen näkemykseen siitä, miten kansainvä-

linen poliittinen järjestelmä toimii. Kansain-

välisen politiikan säännönmukaisuudet voi-

daan ajatella muuttuviksi ja niiden luonne

kussakin tilanteessa erikseen tutkittavaksi.

Käytännöllinen poliittinen realismi on myös

neutraali kanta sen suhteen, mitä päämää-

riä ulkopolitiikalla ajatellaan olevan. Ulko-

politiikassa voidaan tavoitella sen mukaan

kansallista etua, yleisempiä eettisiä päämää-

riä sekä näiden tavoitteiden yhdistelmää.

Toisin kuin teoreettisessa poliittisessa rea-

lismissa voidaan myös ajatella, että kansal-

linen etu ja ulkopolitiikan muut mahdolli-

GLOBALISAATIO

131

set tavoitteet voidaan tulkita monilla tavoil-

la. Demokraattisessa yhteiskunnassa näet

kansalaiset viime kädessä itse päättävät ar-

vostuksistaan ja päämääristään sekä asetta-

vat niiden pohjalta valtionsa ulkopolitiikan

tavoitteet.

Tamminiemi-kirjasta voidaan löytää sekä

teoreettisen että käytännöllisen realismin

piirteitä, mutta Korhosen Mitalin toinen

puoli selvästi kallistuu teoreettisen realismin

suuntaan. Kenties noiden teosten kirjoitta-

misen ajankohtana ero ei tuntunut kovin

merkittävältä. Kylmän sodan järjestelmä tun-

tui vakiintuneelta, samoin Suomen ja Neu-

vostoliiton suhteet. Ei tuntunut järkevältä

kiistää Neuvostoliiton uhkaa tai moralisoi-

da reaalipoliittista kumarrusta idän suun-

taan. Pohtia voitiin uhkan suuruutta tai –

kuten Seppo Hentilä on osuvasti huomaut-

tanut – vaadittavan kumarruskulman syvyyt-

tä, keskustella tuskin niistäkään. Järkevä

ulkopolitiikka oli luontevaa mieltää selviy-

tymistaisteluksi nollasummapelissä. Kaiken

muun varjoonsa jättävä ydinkysymys oli it-

senäisen liikkumatilan turvaaminen uhkaa-

vaksi koetun supervallan naapurissa. Vaih-

toehtojen kuvitteleminen ei ollut helppoa,

ei edes kesällä 1989, jolloin Korhonen sai

kirjansa valmiiksi.

Globalisaation ajan ulkopolitiikka
Voisi ajatella, että Tamminiemi ja Mitalin

toinen puoli ovat jo siirtyneet päivänpoli-

tiikasta poliittiseen aatehistoriaan. Niille

ominaisia äänenpainoja on kuitenkin esiin-

tynyt Suomen ulkopolitiikan suunnasta vii-

meksi kuluneen vuoden aikana käydyssä

keskustelussa. Ulkopoliittista johtoa on ar-

vosteltu siitä, että resursseja on käytetty lii-

kaa globaalien ongelmien ratkaisemiseen,

samalla kun on unohdettu perinteisen val-

tapolitiikan lainomaisuudet ja niihin perus-

tuva kansallisen edun ajaminen.

Kansainvälisessä politiikassa on kuiten-

kin tapahtunut suuria muutoksia 1980-lu-

vun jälkeen. Kun kylmä sota päättyi Neu-

vostoliiton imperiumin hajoamiseen, maail-

manpolitiikkaa ei ole enää luontevaa tulki-

ta kahden ideologian valtataisteluksi. His-

toria ei toki loppunut kylmän sodan myötä

eivätkä konfliktit ja väkivalta kadonneet

maailmasta, mutta valtioiden, varsinkin

suurvaltojen välinen sodan uhka on useim-

missa osissa maailmaa hellittänyt. Maail-

manhallitusta tai aukottomasti valvottua

maailmanlaajuista oikeusjärjestystä ei ole

syntynyt, mutta maailma ei ole myöskään

pelkästään kaikkien sotaa kaikkia vastaan,

jossa voima ja väkivallan uhka hallitsevat

ja vain totaalisen tuhon pelko pidättää val-

tioita käymästä toistensa kimppuun. Talou-

den, tekniikan ja kulttuurin globalisaatio on

luonut valtioiden ja kansakuntien rajat ylit-

täviä riippuvuuksia, intressejä ja arvositou-

muksia. Ainakin rajoitetussa mielessä voi-

daan puhua kansainvälisestä yhteisöstä, jon-

ka jäsenillä on ainakin jonkin verran yhtei-

siä arvoja ja intressejä.

Erityisesti Euroopassa kansallisvaltiot

ovat vapaaehtoisesti luopuneet osasta su-

vereenisuuttaan ja kokeneet kansainväli-

seen oikeuteen sitoutuneen ja avoimesti

eettisiä päämääriä toteuttavan yhteistyön

edistävän myös omien kansalaistensa hyvin-

vointia. Demokratian vahvistuminen on

korostanut ulkopolitiikan moraalista ulottu-

vuutta, yhteisiksi ajateltujen arvojen ja ihan-

teiden toteuttamista. Tämän seurauksena

esimerkiksi sotarikoksiin ja muihin ihmis-

oikeuksien loukkauksiin puuttuminen sekä

hädän ja köyhyyden lieventäminen on kat-

sottu kansainvälisen yhteisön tehtäväksi

GLOBALISAATIO

132

eikä valtiollisen suvereniteetin loukkaamat-

tomuutta enää ole hyväksytty sen esteeksi.

Myös turvallisuusuhkien luonne on

muuttunut globalisaation aikana. Ympäris-

tökriisit, taudit ja rikollisuus, väestöongel-

mat, joukkotuhoaseet ja terrorismi sekä ha-

joavien valtioiden aiheuttama anarkia kuu-

luvat uhkiin, joiden vaikutukset ylittävät

valtioiden rajat ja kohdistuvat suoraan kaik-

kiin kansalaisiin. Niihin vastaaminen ei ole

mahdollista yksittäisten valtioiden toimin,

vaan sitoutuminen kansainväliseen yhteis-

työhön on välttämätöntä.

Suomessa perinteinen turvallisuuspolitiik-

ka ei ole toki menettänyt merkitystään. Esi-

merkiksi yleisestä asevelvollisuudesta ja

aluepuolustuksesta pidetään tiukemmin

kiinni kuin monissa muissa Euroopan mais-

sa. Pitkän itärajan takaisen Venäjän epäva-

kaus ja ennakoimattomuus näyttävät pitä-

vän kylmän sodan muistoja hengissä.

Silti myös Suomi korostaa osallistumista

monenkeskiseen väliseen yhteistyöhön,

YK:n ja kansainvälisen oikeuden vahvista-

miseen, ihmisoikeuspolitiikkaan, globalisaa-

tion hallintaan ja kansainvälisen eriarvoisuu-

den lieventämiseen sekä yhteiseen euroop-

palaiseen ulko- ja turvallisuuspolitiikkaan.

Ulkopolitiikan perustana on vahva sitoutu-

minen kansainväliseen oikeusjärjestykseen.

Näyttää myös siltä, että tätä järjestystä ei

tulkita perinteisen mallin mukaisesti suve-

reenien valtioiden väliseksi vaan yleisiä

yksilötason ihmisoikeuksia toteuttavaksi.

Kosmopoliittisuus ja realismi
Pitääkö näistä linjanvedoista tehdä se joh-

topäätös, että poliittinen realismi ainakin

sen teoreettisessa muodossa on hylätty Suo-

men ulkopolitiikan perustana. Toteutetaan-

ko Suomessa nykyään globalistista tai kos-

mopoliittista ulkopolitiikkaa, jonka tavoite

on viime kädessä jokaisen yksilön ihmisoi-

keuksien turvaaminen ja hyvinvoinnin edis-

täminen maailmanlaajuisesti.

Suomen ulkopolitiikan linjaukset eivät ai-

nakaan ole perustuneet mihinkään naiiviin

idealismiin siinä mielessä, että ihmisoikeuk-

sien ja globaalin oikeudenmukaisuuden aja-

mista olisi perustettu pyyteettömällä moraali-

sella vakaumuksella. Ei ole esimerkiksi väi-

tetty, että aikaisemmin olisi toimittu moraali-

sesti väärin tai että olisi oikeastaan pitänyt

uhrata Suomen kansallinen etu laajempien

eettisten tavoitteiden takia. Ulkopolitiikan

muutosta on perusteltu edellä kuvaamalla-

ni uudenlaisella maailmantilanteella. Näis-

sä oloissa eettisten näkökohtien huomioon

ottaminen ulkopolitiikassa on perusteltu sil-

lä, että juuri se edistää parhaiten kansallis-

ta etua. Tämä käy ilmi muun muassa presi-

dentti Martti Ahtisaaren ja ulkoministeri Erk-

ki Tuomiojan tuoreista puheenvuoroista.

”Minkälainen olisi se maailma, jossa kaikki

valtiot keskittyisivät ajamaan vaikkapa viittä

keskeistä perusetua? Emme voi olettaa, että

jos meillä on oikeus keskittyä vain näiden

kovien ja yksisilmäisten kansallisten etujen

ajamiseen, niin joku muu hoitaisi laajemmat

maailmanlaajuiset ongelmat. Maailma ei

yksinkertaisesti ole sellainen, että voisimme

keskittyä vain meille ehdottoman tärkeisiin

asioihin.

Saavuttaaksemme meille elintärkeät

tavoitteet, maamme on harjoitettava laaja-

alaista ulko- ja turvallisuuspolitiikkaa, johon

kehitysyhteistyö ja globaalien ongelmien

ratkaisu saumattomasti kytkeytyvät. Globaa-

lin politiikan maailma on 2000-luvulla se

viitekehys, jossa myös kansallisia tavoitteita

ja politiikkoja toteutetaan.”

GLOBALISAATIO

133

Näin puhui Ahtisaari helmikuussa 2005 Suo-

men kehitysyhteistyön 40-vuotisjuhlassa.

”Valtion tehtävä kansalaistensa turvallisuu-

den takaajana ja hyvinvoinnin edistäjänä on

perinteisesti katsottu samaksi kuin niin

sanotun kansallisen edun ajaminen. Tämä

on edelleenkin hyväksyttävä lähtökohta,

mutta on tärkeätä ymmärtää, ettei millään

valtiolla – sen suuruudesta ja voimavaroista

riippumatta – voi enää globalisaation

aikakaudella olla sellaista kansallista etua,

jota se voisi pidemmän päälle menestyk-

sekkäästi ajaa muiden kansallisten etujen

kustannuksella.”

Näin puolestaan lausui Tuomioja Ulkoasiain-

ministeriön 85-vuotisjuhlassa marraskuussa

2003.

Jos Ahtisaari ja Tuomioja ovat edes suu-

rin piirtein oikeassa, heidän avaamastaan

näkökulmasta voisi esittää vastaväitteitä

Suomen ulkopolitiikan kriitikoille. Teoreet-

tisen poliittisen realismin taustaoletukset

eivät enää päde. Kansainvälinen järjestel-

mä ei ole pelkkä anarkia, jossa valtiot ja

kansakunnat käyvät voimaansa ja oveluut-

taan käyttäen kamppailua niukoista resurs-

seista. Teoreettisen poliittisen realismin yk-

sioikoinen soveltaminen ei ole käytännöl-

lisessä mielessä realismia lainkaan, koska

se ei toteuta edes kansallista etua saati mui-

ta rationaalisia päämääriä. Pikemminkin sitä

voidaan sanoa idealismin yhdeksi lajiksi,

jota on kutsuttu muun muassa impivaara-

laisuudeksi ja lintukotoajatteluksi.

Globalistisen realistin ongelmat
Jos halutaan olla käytännöllisessä mielessä

ulkopoliittisia realisteja ja välttää naiivi idea-

lismi, kohdataan edellä kuvattuja ongelmia,

vaikka ajateltaisiin, että muuttunut maail-

mantilanne perustelee ulkopolitiikan glo-

baalin perusorientaation. Ongelmien kan-

nalta ei sen sijaan ole ratkaisevaa onko pe-

rusvakaumus kansallista etua vai kosmopo-

liittista etiikkaa painottava. Ydinkysymys on

se, että ulkopoliittisissa linjauksissa varsin-

kin juhlapuhetasolla vähätellään vaikeuksia

määritellä tyydyttävästi kansallisen edun ja

globaalin hyvän sisältö sekä näiden kahden

asian keskinäinen suhde.

Puhutaan sitten kansallisesta edusta tai

globaalista yhteisestä hyvästä, on myös ky-

syttävä, kuka niiden sisällön määrittelee.

Kummallekin käsitteelle voidaan ehkä mää-

ritellä jossakin määrin objektiivinen sisäl-

tö, mutta silti voidaan kysyä, miten kan-

sallisen edun tai globaalin hyvän oikea

määritelmä tunnistetaan. Tosiasiassa kum-

mankin käsitteen sisällöstä vallitsee jyrkäs-

ti toisistaan poikkeavia mielipiteitä sekä yk-

sittäisten valtioiden sisällä että varsinkin

maailmanlaajuisesti. Tietty intressien ja ar-

vostusten moniarvoisuus toki hyväksytään

demokraattisessa kulttuurissa, mutta samalla

voidaan ajatella, että joistakin objektiivisis-

ta reunaehdoista voidaan puhua. Nämä reu-

naehdot, esimerkiksi ihmisoikeudet, pitäisi

kuitenkin määritellä jonkinlaisen poliittisen

neuvottelun kautta, mutta varsinkin maail-

manlaajuisella tasolla neuvottelumekanismit

ovat puutteellisia. Globaalin ihmisoikeuspo-

litiikan tiellä olevista vakavista erimielisyyk-

sistä esimerkki on suhtautuminen Yhdys-

valtain ulkopolitiikkaan. Bushin hallinnon

uuskonservatiivit ovat markkinoineet ulko-

politiikkansa kosmopoliittisin tunnuksin va-

pauden, demokratian ja ihmisoikeuksien to-

teuttamiseksi. Monet eurooppalaiset, ara-

beista puhumattakaan, eivät ole kuitenkaan

olleet vakuuttuneita sen enempää tämän

GLOBALISAATIO

134

politiikan päämääristä kuin sen menetel-

mistä.

Toinen ongelma on se, että vaikka ih-

misoikeuksien sisällöstä päästäisiin yksimie-

lisyyteen, erityyppiset ihmisoikeudet eivät

välttämättä muodosta ristiriidatonta paket-

tia. Ulkoministeri Tuomioja on huomautta-

nut, että erityyppiset oikeudet (poliittiset,

taloudelliset, sosiaaliset ja sivistykselliset)

”käytännössä edellyttävät toisiaan ja yksi-

lön asema voi muodostua vahvaksi, jos

kaikki eri oikeudet toteutuvat kohtalaisen

hyvin”. Kantaa voidaan puolustaa, mutta se

jättää huomiotta, että esimerkiksi omistus-

oikeuden ja sosiaalisen turvallisuuden oi-

keuden välillä voi olla myös vakavia risti-

riitoja. Vielä suurempia ongelmia seuraa, jos

yksilöitä koskevien oikeuksien lisäksi ale-

taan puhua yhteisöllisistä ja kulttuurisista

oikeuksista tai kansallisesta itsemääräämis-

oikeudesta.

Globalisaation kulttuurissa pätee usein,

että kansallinen etu ja globaali hyvinvointi

tukevat toisiaan. Silti on kiistämätöntä, että

käytännön poliittisissa ratkaisuissa joudu-

taan tasapainottelemaan lokaalisten ja glo-

baalisten intressien välillä eikä sopivasta

tasapainosta vallitse yksimielisyyttä. On var-

masti Suomen kansallisen edun mukaista

osallistua kehitysyhteistyöhön ja kantaa

oma vastuunsa poliittisten pakolaisten vas-

taanottamisesta. Mutta kuinka paljon kehi-

tysapua pitää antaa ja kuinka paljon pako-

laisia ottaa vastaan? Vaikka puhuttaisiin vain

äärimmäisen hädän lievittämisestä, avun

tarve on käytännössä rajaton. Suomi ei yk-

sinään kykene parantamaan maailman hä-

tää. Paljon apua ei taida olla antiikin roo-

malaisen valtiomiehen ja filosofin Ciceron

esittämästä periaatteesta, jonka mukaan ai-

neellista apua on velvollisuus antaa vain sen

verran, että oma auttamiskyky ei sen joh-

dosta heikkene. Tiedämme hyvin, että on

suurta erimielisyyttä siitä, kuinka paljon

Suomi oikeastaan kykenee auttamaan maa-

ilman hädänalaisia.

Erityisen syvän erimielisyyden aiheen

muodostavat kansainvälisessä politiikassa

käytettävät menetelmät. Varsinkin kun on

ryhdytty puhumaan globaaleista ihmisoi-

keuksista, joudutaan usein kohtaamaan ky-

symys voimakeinojen käytön oikeutukses-

ta. Ihmisoikeuksien loukkauksiin on puu-

tuttava, mutta voimakeinot ovat hyväksyt-

täviä vain viimeisenä keinona, mahdollisim-

man rajatusti ja vain silloin, kun niiden tu-

loksellisuuteen voidaan luottaa. Voimakei-

noista tulee päättää kansainvälisessä yhtei-

sössä, mutta kun sen päätöksentekomene-

telmät ovat tunnetusti puutteellisia, joskus

yksipuolinenkin toiminta voi olla välttämä-

töntä. Mutta mikä on oikein ja järkevää, se

herättää jatkuvasti kiistoja.

Ulkopolitiikassa korostuvat erityisen sel-

keästi kaikelle inhimilliselle toiminnalle

ominaiset piirteet. Ratkaisut joudutaan te-

kemään nopeasti ja puutteellisen tiedon

perusteella. Toiminnalla on tarkoitettujen

ohella myös tarkoittamattomia seurauksia.

Kaikista käytössä olevista vaihtoehdoista

seuraa siten useimmiten myös ikävyyksiä.

Kun ulkopolitiikan kenttä monimutkaistuu

kaiken aikaa, kansallisen ja globaalisen,

idealismin ja realismin sekä machiavellisti-

sen ja kosmopoliittisen rajat hämärtyvät.

Kenties kansainvälisen politiikan teoriassa-

kin pitäisi kehittää uudenlaisia luokitteluja.

Juha Sihvola

Perustuu Ulkoasiainministeriön järjestämässä
seminaarissa Ulkopolitiikan eettiset ulottuvuudet
Helsingissä 10.5.2005 pidettyyn esitelmään.

