Mitt fördjupningsarbete om Kubakrisen

Folkungaskolan

[image: image1.png]

Flygfoto över Kuba fotograferat av U.S. Air Force den 17 oktober 1962. (Kennedy, 1968, sid 146).
Kubakrisen

Syfte

Mitt syfte med detta arbete är att redogöra för vad det var som förorsakade Kubakrisen, vad som hände vid krisens mest kritiska ögonblick. Jag kommer även att redogöra för de olika handlingsalternativ som Kennedy valde emellan. En beskrivning av konsekvenserna som utgick från Kubakrisen kommer också att göras.

Metod

Genom min heroiska litteratursökning så har jag syftat att finna litteratur ifrån flera parter. Memoarer från ledarna vid den aktuella tidpunkten fick en viktig roll där också jämförelser över hur respektive sida uppfattade olika händelser var möjlig att göra. I väldigt många fall var de olika källorna lika men där större avvikelser har märks valde jag att redogöra för båda versioner. Detta för att skapa en så heltäckande bild som möjligt då jag kan anta att båda parter har haft ett eget intresse att redovisa en så positiv bild som möjligt av sitt eget agerande. Alla skriftliga dokument som sändes mellan parterna är inte offentliggjorda och har därför inte kunnat beaktas. Frågeställningen som ligger till grund för arbetet går att besvara ur olika synvinklar här kommer främst det historiska och massmediala att behandlas men också stormakternas eget perspektiv kommer att belysas.
Frågeställningar:

1. Vad förorsakade krisen?

2. Vilka alternativ valde Kennedy emellan?

3. Hur behandlades Kennedys förslag till lösning av USA och Sovjet?
4. Vilka konsekvenser fick Kubakrisen?
1 Inledning
Bara en enda människa dödades i det tredje världskriget. Det var en amerikan vid namn Rudolf Anderson Jr, som miste sitt liv när den U-2:a han flög sköts ned ovan Cuba vid tiotiden den 27 oktober 1962.
 Denna händelse den där lördagen måste i efterhand betraktas som det kalla krigets absoluta klimax. Under några timmar rådde i praktiken krigstillstånd och världen har aldrig, förutom ”det ryska misstaget” 1983 då deras ”öga” såg att amerikanska kärnvapen robotarna var på väg mot Ryssland, varit så nära en atomvinter. Aldrig har världen varit så spänd som de 13 dagar i oktober då alla fasade inför ett kommande kärnvapenkrig. Under flera år hade det vi kallar Kalla kriget mellan världens två stormakter byggts upp och hade sin höjdpunkt under Kuba krisen. Krisen var kort. Den varade från den 17 oktober, då obestridliga bevis lades fram i Washington för en rysk installation av kärnvapenrobotar på Kuba, till den 28 oktober, då meddelandet kom om att Chrustjev tillmötesgick de amerikanska kraven. Denna, den så kallade Cubakrisen, utspelades till del för öppen ridå, och har länge varit bekant i sina stora drag.

Vad förorsakade krisen?

Vid 50-talet var Kuba ekonomiskt beroende av USA, men efter revolutionen 1959 då Fidel Castro och hans män kom ner från bergen till Havanna fick utvecklingen på Kuba en ny vändning. Det hela tog sin början med den kubanska revolutionens seger, en seger som överrumplade alla: revolutionärerna själva, USA och, inte minst, de styrande i Moskva. Ryssarna saknade nämligen vettiga underrättelser, och hade i januari 1959 inte en enda agent på ön. (En månad efter segern försökte det yrvakna KGB skicka dit en man, men han vägrades inresevisa.) De var också misstänksamma på den breda koalition som vräkt kull Batista, och där det ingick det mesta från vänster till liberaler. Det som gjorde dem mest brydda var den karismatiske, lynnige och gåtfulle Fidel Castro Castro.

Ryssarna hade dock allierade på ön i form av de kubanska kommunisterna; de öppnade mycket snart hemliga kanaler till Moskva, allt medan Fidel Castro själv velade, vacklade och avlossade vackra tal. Den sovjetiske politbyråbossen Mikojan flögs över. Mötet med Fidel Castro blev mycket lyckat. Kubanen fick löften om ekonomisk hjälp, och ryssen lämnade Havanna helt betagen av den unge revolutionären. Med Fidel Castro i spetsen tog staten hand om i stort sett alla fabriker och tillgångar. Det första året av den nya regimens maktutövning kom att präglas av sällsynt brutalitet och sadism, sällsynt även för latinamerikanska förhållanden.
 Terrorn påminde om vad som hände under bolsjevikrevolutionen.
 Flyktingar flydde då till USA när utrensningarna började. Fabrikerna och företag som tidigare ägts av USA ägda bolag togs nu över av Castros regering. Eisenhower, Amerikas dåvarande president, svarade med en handelsbojkott som bl.a. innebar att den tidigare sockerimporten som skett till ett överpris stoppades och alla relationer mellan USA och Kuba försvann. Kubas ”samarbete” med sovjetunionen utökades i och med detta. Detta var första steget till krisen som skulle bli den största krisen under hela Kalla kriget. Sakta gled Cuba in i öststatslägret. USA blockerade kubanernas försök att köpa vapen från väst, och när ett fartyg lastat med belgisk ammunition i mars 1960 gick i luften i Havanas hamn, utgick Fidel Castro från att det handlade om ett Amerikanskt försök till att få stopp på transporterna och störta Castro.

Det allvarligaste försöket från amerikansk sida att störta Castro skedde i april 1961 i Grisbukten på sydvästkusten. 1200 exilkubaner stödda och tränade av CIA landsteg vid Grisbukten. Beslutet om invasionen av Grisbukten hade skett i full enighet i USA. CIA var känt för sin effektivitet, skicklighet och förstklassiga utrustning, men den här operationen blev en flopp. Alla som deltog i landstigningen dödades eller togs till fånga. Världen häpnade. Castro och "Che" Guevara framstod över hela världen som bra strateger.

Hur kunde då CIA misslyckas så totalt? CIA hade räknat med att hela det kubanska folket skulle vända sig mot Castro, på samma sätt som de hade vänt sig mot Batista tidigare, när invasionen började, men kubanerna svek inte Castro. Andra faktorer som hjälpte kubanerna var att uppgifter om invasionen hade läckt ut i förväg, president Kennedy gav inte styrkan amerikanskt flygunderstöd och USA hade fallit för sin egen propaganda och underskattat sin motståndare. Grisbuktsinvasionen i april 1961 hade visserligen varit dömd till fiasko av hafsig planering - bl.a. hade man använt kartor från slutet av 1800-talet - och av Kennedys ovilja att ge direkt amerikanskt flyg- och flottunderstöd.

Castroanhängarna jublade. Kuba hade blivit som en slags David mot Goliat. Samtidigt gav invasionen regeringen i Havanna en föraning om vad USA skulle kunna hitta på härnäst. Man blev tvungen att tänka mer på landets försvar. Även i Sovjet insåg man att om man ville ha kvar sin handelspartner i Latinamerika, måste man hjälpa dem. Ryssarna ökade sina vapenleveranser till Kuba. Kanske föddes även iden om att placera medeldistansrobotar på Kuba nu? Sovjets regeringschef Nikita Chrusjtjov förklarade för president Kennedy att man inte tänkte placera "offensiva vapen" på Kuba.
 Detta visade sig senare vara en lögn, som skulle leda till en kris där hela världen höll andan. Efter misslyckandet i Grisbukten planerade Kennedy inget anfall mot Kuba, vilket Castro hävdade och kanske även trodde. För att lugna sina motståndare, som såg med oro över de stora sovjetiska vapenleveranserna till Kuba, förklarade Kennedy att det visserligen placerades ut försvarsrobotar med kort räckvidd på ön men inga "offensiva vapen" av betydelse. Han tillade även att om det skulle ske skulle det uppstå en helt annan mycket allvarlig situation. Chrusjtjov lovade som tidigare nämnts att det inte hade placerats eller skulle placeras ut några robotar på Kuba.

Men från olika sund, som de sovjetiska fartygen måste passera, till exempel danska sundet, började det komma rapporter om ovanliga däckslaster. För att vara på den säkra sidan gav Kennedy order om att Kuba skulle flygövervakas. Spaningen hindrades en tid av tropiska oväder, men den 16 oktober fick presidenten flygfoton av CIA som visade att man hade börjat en installation av medeldistansrobotar på Kuba. Ryssarna hade hela tiden ljugit.

Detta blev början till den allvarligaste krisen mellan supermakterna under hela efterkrigstiden. Kennedy bildade en säkerhetskommitté i vilken förutom han själv ingick presidentens bror justitieministern Robert Kennedy, utrikesministern, försvarsministern, CIA-chefen, ett par säkerhetsrådgivare, FN ambassadören, chefen för militärstaben och på en del sammanträden även 5-6 experter och höga militärer.

Redan på första mötet föreslog försvarsministern en örlogsblockad, som skulle stoppa att offensiva vapen tillfördes Kuba. Han menade att det var en kraftfull åtgärd, samtidigt som den inte nödvändigtvis behövde leda till en öppen konfrontation. Militärerna ansåg att en blockad inte skulle hindra att man färdigställde de robotar som redan fanns på ön och tyckte därför att ett snabbt militärt ingripande där raketbaserna bombades skulle vara det bästa. Inga beslut fattades den dagen.

Nästa dag, den 17 oktober, visade nya flygfoton att flera raketanläggningar höll på att byggas upp. Det skulle antagligen inte dröja mer än en vecka innan robotarna skulle vara skjutklara. En enig militärledning ville anfalla med en gång. Presidenten var osäker. Justitieminister Robert Kennedy sade att han stödde idén om en blockad, därför att han ansåg att den var mindre farlig och därför att ett bombanfall mot Kuba skulle döda tusentals civila. Robert Kennedy menade att USA skulle förlora sitt moraliska ansikte om man anföll ett litet land som Kuba.

Senare samma dag kom sovjet utrikesminister Andrej Gromyko på besök till Vita Huset. President Kennedy avslöjade inte att han kände till vad som hände på Kuba. Gromyko förklarade att USA måste sluta hota kubanerna och att Sovjet enda hjälp till ön var lantbruksutrustning. Kennedy påpekade att konsekvenserna skulle bli mycket allvarliga om Sovjetunionen installerade offensiva vapen på Kuba. Gromyko svarade att amerikanerna kunde vara lugna, det skulle aldrig ske.

Nästa dag fick förespråkarna för ett militärt anfall i uppdrag att utarbeta ett förslag till hur ett sådant anfall skulle gå till. De som ville ha en blockad fick motsvarande uppgift. Grupperna lade fram sina alternativ, som säkerhetskommittén sedan diskuterade öppet och ingående.

I väntan på presidentens ställningstagande sattes de väpnade styrkorna i USA i alarmberedskap. Fyra flygdivisioner skulle göra sig startklara ifall presidenten skulle välja att anfalla Kuba. Den 20 oktober kom beslutet. Efter att ha lyssnat på de två gruppernas argumentation beslöt John F Kennedy att välja blockaden. Gränsen för blockaden lades 1300 kilometer ifrån Kubas kust. USA: s krigsmakt gick för första och enda gången under det kalla kriget upp i allra högsta beredskap. Trupper och örlogsfartyg drogs samman, folk hamstrade livsmedel, kärnvapenlastade B-52: or låg i luftburet väntläge, på Cuba mobiliserade armén och viktiga vägar minerades, i Västtyskland gjorde sig amerikanska styrkor klara för att slå sig in i Västberlin, och i Moskva var stämningen så pressad att Chrusjtjov inte fann tid att gå hem, utan övernattade påklädd på en soffa.

Chrusjtjov var skakad. Han insåg att hela operationen byggt på en felbedömning. Ändå framhärdade han. Arbetena på utskjutningsramperna drevs på i ett halsbrytande tempo. Runt ramperna grävdes skyttegravar av sovjetiska militärer, iförda t-shirts för turister. Krisen hade kommit så överrumplande att viss personal saknades: vid luftvärnskanonerna satt outbildade soldater som bladade frenetiskt i bruksanvisningar. I syfte att minska risken för en omedelbar sammanstötning gav Chrusjtjov dock order om att alla militära transportfartyg på väg till Cuba skulle vända om.

Efter ytterligare någon dag insåg Chrusjtjov till sin fasa att Kennedy faktiskt menade allvar. Den amerikanske presidenten kunde, vågade gå i krig över Cuba. Detta stämde i och för sig. Problemet var bara att denna insikt hade sin rot i hemliga rapporter som - helt felaktigt - visade att ett amerikanskt angrepp var överhängande, ja kanske bara några timmar avlägset. Detta höjde givetvis temperaturen än mer, och hade mycket väl kunnat leda till förhastade motåtgärder och fatala missgrepp. Särskilt som Fidel Castro drabbats av fullständig panik, och i ett telegram manat de sovjetiska ledarna att slå ut ett massivt kärnvapenanfall mot USA.

Det var alltså i det här läget som Rudolf Andersons plan sköts ned. Det var ett tilltag av en uppjagad löjtnant, som ej lyckats nå sin överordnade på telefon.

Kennedys tal

På måndagskvällen den 22 oktober skulle presidenten hålla ett radio- och TV tal. Natoländerna informerades om USA: s planer. Samtliga stödde USA. En timma innan Kennedy skulle hålla sitt tal informerade utrikesministern Sovjets ambassadör om talets innehåll. Ambassadören lär ha varit skakad. På kvällen hölls talet där Kennedy bland annat sade att USA inte på några villkor kunde acceptera att Sovjetunionen placerade ut offensiva raketer riktade mot USA på Kuba. Han sade: "Vi betraktar varje robot som avfyras från Kuba mot någon stat på västra halvklotet som ett angrepp av Sovjetunionen på Förenta staterna, vilket krävde ett fullständigt vedergällningsangrepp på Sovjetunionen".
 Kennedy upplyste även om blockaden och uppmanade Chrusjtjov att stoppa transporterna av vapen till Kuba.

För att Chrusjtjov skulle få mer betänketid flyttades blockadlinjen från 1300 kilometer till 800 kilometer från Kuba.

Den dramatiska tiden

Onsdagen den 24 oktober blev dramatisk. Sovjetiska fartyg kom allt närmare blockadlinjen. Nya foton hade visat att det bara skulle dröja några dagar innan flera ramper skulle vara stridsklara. Bara någon sjömil från blockadlinjen befann sig två sovjetiska fartyg. Mellan dem låg en sovjetisk ubåt. En amerikansk hangarkryssare, åtföljd av en helikopter med antiubåtsvapen beordrades fram. Nu kunde vad som helst hända. Plötsligt kom ett meddelande att de sovjetiska båtarna antingen hade stannat eller vänt om.

Fredagen den 26 oktober

Fredagen den 26 oktober bordades det första fartyget, "Markula", av amerikansk militär. Efter att ha genomsökt fartyget fick det fortsätta eftersom det inte fanns några vapen ombord. Kennedy beordrade en del militära förberedelser om en invasion av Kuba skulle bli nödvändig.

Chrusjtjovs första brev

På fredagskvällen fick Kennedy ett långt brev från Chrusjtjov. I brevet, som var mycket känslosamt och personligt, upprepade Chrusjtjov gång på gång hur ett kärnvapenkrig kunde ödelägga hela mänskligheten. Förenta Staterna kunde sluta oroa sig för robotarna på Kuba, de skulle aldrig användas för ett anfall mot USA utan de fanns där bara för försvarsändamål. Chrusjtjov skrev i brevet att ”Ni kan lugna er på den punkten, vi är vid våra sinnens bruk och förstår att om vi anfaller er, kommer ni att svara med samma mynt.” Men ni får också ta emot detsamma som ni slungar mot oss”.
 Men han fortsatte: ”Vi vill något helt annat, inte ödelägga ert land […] vi vill trots våra ideologiska motsättningar konkurrera fredligt och icke med militära medel.”
 Därefter sa han något sensationellt i sammanhanget. Han skrev att det inte tjänade något till att stoppa de fartyg som var på väg mot Kuba, ”ty de medförde inga vapen”. Sen gavs förklaringen till denna mening. Alla vapenleveranserna hade redan nått fram till Kuba. Detta var första gången det gavs ett erkännande att robotar skickats till Kuba. Skälet till att vapen hade skickats till Kuba var att USA ville störta den kubanska regeringen liksom USA försökt att störta den kommunistiska regimen i Sovjetunionen efter revolutionen. Chrusjtjov och det sovjetiska folket önskade hjälpa Kuba att försvara sig, uppgavs det. Han fortsatte: ”Om garantier ges för att Förenta Staternas president inte deltar i ett anfall mot Kuba och om blockaden hävs så kommer frågan om ett avlägsnande av robotbaserna från Kuba i ett helt annat läge […] Detta är mitt förslag. Inga fler vapen till Kuba, och de som finns på Kuba fraktas bort eller förstörs, och ni häver i gengäld blockaden och lovar att inte invadera Kuba. Hindra inte med piratmetoder den ryska sjöfarten! Om avsikten alltså inte är att dra åt denna knut och därigenom döma världen till undergång i ett kärnvapenkrig, så låt oss inte bara sluta upp att dra i var sin ända av repet utan också bereda oss att lösa upp knuten. Vi är redo att göra det!”
På lördagen den 27 oktober, kom en rapport från FBI att sovjetisk personal i New York förstörde hemliga papper, eftersom det förelåg stor krigsrisk. Pessimismen tog åter över. Innebar Chrusjtjovs brev ingen lösning?

Chrusjtjovs andra brev

Nu kom ett brev till från den sovjetiske regeringschefen. Det här brevet var mer formellt, troligen inte formulerat av Chrusjtjov själv utan av sovjetiska utrikesdepartementet. I brevet skrev ryssarna att Sovjet hade lika stor anledning att vara oroliga för de amerikanska medeldistansrobotarna i Turkiet som amerikanerna över de ryska på Kuba. Om amerikanerna skulle ta bort sina robotar från Turkiet skulle ryssarna ta bort sina.

Det ryska förslaget till lösning var inte oskäligt och krävde inga stora uppoffringar var sig av USA eller av de allierade inom Nato. Vid flera tillfällen under de senaste 18 månaderna hade presidenten bett UD söka en uppgörelse med Turkiet om tillbakadragande av de så kallade Jupiterraketerna som USA hade stationerat i Turkiet. Robotarna var föråldrade, de nya Polarisubåtarna gav ett betydligt bättre skydd.
 Turkiet hade avvisat begäran vid ett Nato-möte på våren 1962 och därför fick frågan falla. Presidenten var arg. Naturligtvis ville han inte beordra hemtagning av raketerna under ryskt hot. Å andra sidan ville han inte ta risken att dra in USA och hela världen i ett katastrofalt krig för de gammalmodiga och brukbara turkiska raketernas skull. Förmodligen så rådde det samtidigt förvirring i Sovjetunionen om hur man skulle hantera denna känsliga situation. De olika tonfallen i breven ger ett intryck av detta. Det förekom till och med så stora frågetecken kring breven att man på USA: s sida hade tankar på att skriva till Chrusjtjov och be honom klargöra innebörden av de två breven.

Ett nytt bekymmer hade alltså uppstått. Om USA förstörde baserna på Kuba och samtidigt inledde en invasion så stod dörren för Sovjetiska repressalier av samma slag mot Turkiet.

Vita Huset fick samtidigt rapporter att man arbetade natt och dag på ramperna på Kuba.

Militärledningen ville bomba raketbaserna och invadera Kuba. Allt fler i säkerhetskommittén höll med. Det riktades en massiv kritik mot Kennedy men Kennedy ville göra ett försök till att lösa krisen på fredlig väg. Presidenten följde sin brors förslag om att inte låtsas om Chrusjtjovs andra brev utan svara på det första. Strax därefter gick nyheten ut om att en amerikansk pilot blivit nedskjuten av en luftvärnsrobot och alla var eniga om ett anfall måste sättas in för att förstöra luftvärnsbatterierna på Kuba redan dagen därpå. Dock tvekade presidenten också här. Var går gränsen för hur mycket man vågar i detta läge? Presidenten uttalade de berömda orden: ”Det är inte själva anfallet som bekymrar mig, utan det som händer när båda sidor trappar upp konflikten i fjärde och femte steget och att det aldrig blir något sjätte steg eftersom det inte finns någon kvar som kan ta det .Vi får inte glömma att det är en äventyrlig väg vi ger oss in på.”

Presidenten gav därefter order om att alla robotar med kärnvapenladdning skulle säkras så att ingen av dem kunde användas utan hans direkta medgivande. NATO stod visserligen bakom USA men var man i dessa länder riktigt på det klara med allvaret och faran för dem själva? Dessa beslut som fattades timme för timme och utan nämnvärd betänketid kunde bara fattas av Förenta Staternas president. Men vart och ett av de beslut han fattade kunde försätta dörrarna i baklås för folk och regeringar i många andra länder. USA hade ett enormt ansvar i detta läge, inte bara för USA själva utan även för Sovjetunionen, Turkiet, NATO-länderna, ja för hela mänskligheten. Presidenten bestämde snabbt att det inte skulle ske något anfall på Kuba dagen därpå. Han ville göra fler försök att lösa genom diskussion.

Kennedys svar

I ett brev till Chrusjtjov svarade Kennedy: Bäste herr regeringschef. Jag har noga läst erat brev av den 26 oktober och välkomnar er uttryckta önskan att finna en snabb lösning på problemet. Det första som måste ske är emellertid att arbetet med offensiva robotbaser på Kuba avbryts och att alla vapensystem på Kuba som kan utnyttjas offensivt görs obrukbara under effektiv kontroll av Förenta nationerna […] Vi för vår del åtar oss att, då detta åtagande uppfylls, omedelbart upphäva de blockadföreskrifter som nu gäller samt att förbinda oss att icke invadera Kuba. Jag är övertygad om att övriga nationer på västra halvklotet skulle vara beredda att avge samma försäkran […] jag vill upprepa att Förenta staterna är mycket intresserat av att minska spänningarna och stoppa kapprustningen […] Ett vidmakthållande av detta hot eller en förlängning av denna diskussion om Kuba genom att koppla samman den med Europas eller hela världens säkerhetsproblem skulle utan tvivel leda till att Kubakrisen intensifieras och till att världsfreden råkade i fara. Av dessa skäl hoppas jag att vi snabbt kan enas utefter de huvudlinjer som skisserats i detta brev och i ert brev den 26 oktober.”

Varken Kennedy eller Chrusjtjov önskade således ingen militär lösning på konflikten. Kennedy hade nu gjort allt i hans makt för att undvika en militär sammanstötning med Kuba och med Sovjetunionen. Men de båda länderna hade satt Förenta Staterna i en tvångssituation. Chrusjtjov hade ljugit om robotleveranserna förut. Var även hans lösning på problemet en lögn? Sovjetunionens lögner om vapenleveranserna och USA: s invasion av Grisbukten var båda bedrägliga. Eftersom Sovjetunionen uppträtt på detta sätt innan fortsatte USA att skicka ut spaningsplan för att fortsätta ta bilder över Kuba och om kubanerna eller ryssarna sköt mot dessa plan hade nog förmodligen USA börjat anfalla Kuba. Detta skulle oundvikligen leda till en upptrappning av konflikten, vilket kunde leda till en mycket allvarlig utveckling. Det fanns ett starkt missnöje över att amerikanska piloter kränkte kubanskt luftrum.
 Amerikanerna besvarade detta med att påpeka att om det kubanska luftrummet inte kränkts så skulle de fortfarande ha trott på vad Chrusjtjov sagt angående robotbaserna. 24 trupptransportdivisioner ur flygets reserv kallades in. De behövdes för en eventuell invasion, såvida Chrusjtjov inte beordrade de Sovjetiska fartygen att ändra kurs under de närmaste timmarna.
 Nu återstod bara en oviss väntan på besked. Hur skulle Sovjetunionen svara? Hade USA handlat på ett sådant sätt som inte skulle förödmjuka Sovjetunionen?, undrar jag för mig själv i skrivande stund.

Besked från Chrusjtjov

På söndagen den 28 oktober kom så beskedet. Sovjetunionen proklamerade att man skulle montera ner och transportera bort robotarna under FN:s kontroll. Trots detta var det en hög militär rådgivare som tyckte att man borde anfalla Kuba i alla fall!
 Kubakrisen var över. En lättnadens suck gick genom världen.

Vilka handlingsalternativ valde Kennedy emellan?
Nedanstående alternativ var de som Kennedys administration diskuterade sedan USA upptäckt att Sovjet byggde robotbaser på Kuba genom flygspaning. Jag redogör även vilka konsekvenser alternativen skulle leda till för att få de egna åsikterna att passa in i sammanhanget.

1. Att lita på USA:s stora överlägsenhet och inte agera trots den ryska kuba-basen. Om Kennedy, Amerikas president, valt detta alternativ så skulle nog Ryssland vara den verkliga vinnaren. Det skulle innebära att medan USA skulle förlora allt mer av sin kontroll över Kuba skulle Sovjet kunna skapa ett allt starkare band till Castro och samtidigt bygga upp en stark militärbas i USA:s bakgård. USA skulle nog i och med detta förlora den stor del av sitt rykte som stormakt.

2. Att genom diplomatiska kanaler uppnå ett tillbakadragande – eventuellt genom direkta förhandlingar med Chrusjtjov. Detta alternativ skulle ha inneburit att båda parter hade kunnat förhandla på lika villkor där bådas åsikter skulle väga lika mycket. Detta val skulle få Amerika att framstå som ödmjuka och rättvisa. Om detta alternativ skulle ha blivit valt skulle antagligen både USSR och USA ha blivit vinnare eller förlorare. Det var denna process som fördes i diskussionerna stormakterna emellan och som senare ledde till att man fick en nedtrappning av spänningen.
3. Att i hemlighet förhandla med Castro. Detta alternativ skulle USSR antagligen se som en förolämpning eftersom att Kubakrisen allt mer blivit en del av Kalla kriget, det var inte längre enbart en konflikt mellan USA och Kuba. Detta förslag skulle få Amerika att framstå som både egoistiska och fega och därför skulle Sovjet ur ett världsperspektiv bli vinnaren. Detta alternativ förefaller mig ganska omöjligt eftersom Castro sympatiserade med Sovjetunionen och hyste ett rått förakt gentemot USA.
4. Att invadera Kuba. Detta alternativ var den så kallade ”backup-planen”. De flesta i de höga militärkretsarna ansåg att detta var det mest självklara. Men tack vare Kennedys tålamod och hans vilja till att lösa konflikten på diplomatisk väg slapp vi förmodligen en mycket värre situation i konflikten. En invasion skulle även få USA att framstå som boven i dramat, ett så litet land som Kuba anfallet av en stormakt som USA. Sovjet skulle här kunna gripa in i och anfalla USA med motiveringen att hjälpa Kuba. USA skulle genom ett anfall förlora anseende bland övriga länder och USSR skulle bli vinnare i ett större perspektiv.
5. Att slå ut robotbaserna med ett "kirurgiskt" ingrepp av taktiskt flyg. Detta alternativ liknar i mycket alternativ 4, även här skulle USA ses som stormakten som började kriget mot det lilla Kuba och då bli beskyllt för ett kärnvapenkrig. Vinnaren skulle återigen bli Sovjet som skulle anfalla USA med förevändningen att dom hjälpte Kuba.
6. Att upprätta en blockad runt ön. Det valda alternativet som gjordes konkret och utan kompromisser var just att upprätta en blockad runt ön. Detta skulle i praktiken innebära att man militärt skar av förbindelsen till ön och skulle på detta sätt kunna kontrollera om vapen fördes in till Kuba. En sådan blockad skulle ge Sovjet två alternativ: att lyda USA och Kennedys order eller att bli ansvarig till början av ett ätomvärldskrig. Om detta alternativ valdes av Kennedy-administrationen så skulle det inte ge några möjligheter till regelrätta förhandlingar och satte därför USA i en väldigt fördelaktig situation men det kan även ses som en chansning eftersom det kunde ha blivit starten på ett nytt världskrig. När Kennedy senare valde denna utväg så kunde man ju ha sett det som att USA var orättvis mot Ryssland men det troliga konsekvenserna var att USA skulle bli vinnaren eftersom att Ryssland antingen skulle bli den som startade tredje världskriget eller den svagare av de två stormakterna.

För att sammanfatta vem som blev vinnaren i dom olika alternativen ovan så kan vi se att vissa var till fördel till USA och andra till Sovjetunionen eller till dem båda. Kennedys val föll på ett alternativ som mest var till USA:s fördel eftersom att beslutet om vad som skulle göras efter blockaden låg i Amerikas händer. Oavsett vad Sovjet skulle göra vore det en seger för USA. Detta visar på att vinnaren av alternativet som USA presenterade blev dem själva.

Hur behandlades Kennedys förslag till lösning av USA och Sovjet?
Den 22 oktober gick president Kennedy till handling genom en TV-sändning till nationen där han offentliggjorde blockaden som jag nämnde ovan. En timme innan talet meddelade USA:s utrikesminister Rusk Sovjets ambassadör Dobrynin att USA skulle upprätta en blockad. Dagen efter den 23 oktober blev blockaden laglig genom OAS (Organization of American States) beslut.
 Kennedy skickade också ett brev till Chrusjtjov där han skrev att det var mycket viktigt att båda parter bevarade kontrollen över utvecklingen, Kennedy minskade också blockadens omfattning från 800 till 500 sjömil. Samma dag skrev Chrusjtjov till Kennedy där man klart deklarerade att man inte respekterade blockaden. "USA:s åtgärder mot Kuba är rena banditfasoner eller, om Ni föredrar det, en degenererad imperialisms dårskap."
 Den 24 trädde så blockaden i kraft. Skulle Ryssland trotsa blockaden och fientligheten därmed öppnas eller skulle Sovjet vända om? På förmiddagen valde Chrusjtjov att vända sina skepp vid blockadgränsen.

Dagen efter sände nu Kennedy ännu ett brev till Chrusjtjov där han påvisar problemet med raketbasen på Kuba. Sovjet svarade dagen efter genom att skriva ett "snällt" brev med andemeningen: om ni lovar att inte attackera Kuba så tar vi bort våra robotar. Men redan samma dag författade Sovjet ytterligare ett brev med en helt annan ton. Här ställde de sig frågan hur Kennedy kunde kritisera Sovjet för att ha robotar på Kuba 100 sjömil från USA när Förenta Staterna själv hade raketramper i både Italien, Västtyskland och i Sovjets angränsade land Turkiet. Chrusjtjov krävde att USA skulle avlägsna robotbaserna i Turkiet och att offentligt lova att inte anfalla Kuba. Under dessa premisser skulle Sovjet under FN:s övervakning ta bort sina baser på Kuba. I Sovjets brev kan man läsa: ”Vi avlägsnar våra robotar från Kuba, ni avlägsnar era från Turkiet […] Sovjetunionen förbinder sig att inte intervenera i eller invadera Turkiet; USA gör samma utfästelse beträffande Kuba"
. Samtidigt hade Kennedys bror senator Robert F. Kennedy kontakter med sovjetambassadören Dobrynin. Enligt Chrusjtjovs memoarer lät president Kennedy hälsa att han skulle ta bort NATO: s baser i Turkiet här citeras Kennedys ord av från Chrusjtjovs memoarer: "Om detta läcker ut till pressen kommer jag att förneka det. Jag ger mitt ord på att jag ska göra det, men löftet får inte offentliggöras."
 Han sa här även att han skulle ta bort baserna i Italien. Enligt Robert F. Kennedys egna memoarer lär han ha sagt "det kunde inte bli fråga om någon lika-för-lika- överenskommelse och att detta i sista hand var ett beslut som måste fattas av NATO".
 Sovjet svarade den 28 oktober med ett brev där de lovade att ta bort robotbasen på Kuba.

För att sammanfatta hur Kennedys agerande bemöttes kan jag konstatera att USA blev den som först fick välja hur dom skulle bemöta en eventuell kränkning av blockaden eftersom det alternativ USA valt tvingade Sovjet till handling. Kennedy kunde sedan bestämma hur han sedan skulle vilja bemöta en ev. kränkning. Genom blockaden kunde man också ge uppmärksamhet på Sovjet och dess agerande. All massmedia fokuserade på vad Sovjet skulle göra. USA kunde med detta också visa världen att krisen inte gällde enbart Kuba utan visa på Sovjets inblandning. Under konflikten valde också USA att minska omfattningen av blockaden. Detta visar att USA var beredd att ödmjuka sig för att inte förvärra konflikten och ge Sovjet tid. När fartygen så var framme vid blockadgränsen valde Sovjet att acceptera blockaden och senare montera ner baserna. Om man tittar med facit i hand kan man ju se att Kennedy tog bort raketramperna i Turkiet och Italien, Sovjet tog ner ramperna på Kuba och USA anföll aldrig kubanerna efter krisen. I detta större perspektiv är både USA och Ryssland vinnare av Kubakrisen. Om man tittar ur en massmedial synvinkel såg det ut som att Chrusjtjov helt gick med på USA: s villkor eftersom de ryska fartygen vände. Många i väst var nog också tacksamma till Chrusjtjov eftersom han att i sista stund valde att vända sina skepp. Eftersom det är den bild massmedia presenterar som påverkar oss mest kan vi här konstatera att USA blev vinnaren vad gäller hur förslaget behandlades.

Vilka konsekvenser fick Kubakrisen?

Till att börja med kan vi titta på deras relation. Kommunikationen blev varmare mellan de två stormakterna. Ett exempel på detta är direktlinjen mellan de båda presidenterna. Både Kennedy och Chrusjtjov fick respekt för varandra. Kennedy berömde offentligt Chrusjtjov för hans "statsmannalika"
 handlande. Chrusjtjov uttrycker den största respekt för president Kennedy "Trots sin ungdom var han en verklig statsman".
 Chrusjtjov grät också när han ett år senare nåddes av nyheten om Kennedys död.

Om vi tittar på konsekvenserna för USA kan vi konstatera att det var Kennedy som presenterade blockaden och i världens ögon blev det blockaden som blev lösningen på krisen. Eftersom det var USA som bestämde att göra en blockad och det blev den som fick Chrusjtjov och ryssarna att vända sina fartyg, som var på väg mot Kuba framstår Amerika som hjältar i massmedia. Det är också till stor del USA och dess mediaföretag som förser världen med nyheter vilket ytterligare påverkade rapporteringen i massmedia. En annan konsekvens efter Kubakrisen blev bortmonterandet av militära robotramper i Turkiet och Italien. Dessa monterades ner men eftersom massmedia aldrig presenterade detta som något som hade någon koppling till Kubakrisen blev det ju aldrig någon prestigeförlust för USA i medias perspektiv.

För Sovjetunionen fick Kubakrisen andra konsekvenser. I denna kris hade man blivit tvingade att under blockaden ta order från USA eller starta ett tredje världskrig, vilket man undvek. Denna acceptans av blockaden hade blivit en massmedial prestigeförlust eftersom att hela världen hade sett på när USA förödmjukade Sovjet. Chrusjtjov hade blivit tvungen att lyda direkta order från USA. Vinsten för Sovjet blev att Kuba inte blev anfallet av USA och att ramperna i Turkiet och Italien kort efter krisen blev bortmonterade. För Chrusjtjov själv innebar det dock att hans popularitet inom landet minskade efter vad Rysslands innevånare och partiledning ansåg vara ett utrikespolitiskt misslyckande. Chrusjtjov tappade i och med detta prestige inom partiet och den sovjetiska statsledningen. I väst var man dock tacksam och imponerad över Chrusjtjov mod att vända fartygen och montera ner basen. Media valde dock att inte presentera Chrusjtjovs agerande så varken i Sovjet eller i Väst. Istället skrevs det om Sovjet som tillslut gick med på att acceptera USA:s blockad.

Slutsats och egna åsikter

Från början hade Castro inga uttalade kommunistiska tankar om revolution. Jag tror att USA:s agerande framförallt i grisbukten drev Castro till den marxistiska läran.

Det ska även sägas att Kubakrisen förde med sig en del positiva saker. Det var klarlagt att Sovjet och USA kunde lösa allvarliga konflikter på fredlig väg. Ett direkt resultat var som sagt att "heta linjen" mellan Vita Huset och Kreml installerades. Vi har ovan kunnat läsa om hur Castro blev diktator och hur han behandlade USA, hur Sovjet tog chansen att inte bara hjälpa en stat på väg att bli socialistisk utan också placera kärnvapen på Kuba för att kunna hota USA. Vi har också läst hur USA angripit ett grannland militärt. Som jag ser det så har alla parter varit delaktiga i till att krisen bröt ut. Min slutsats till denna fråga är alltså att alla parter delar ansvaret till Kuba krisens uppkomst och därför ser jag ingen vinnare eller förlorare i konflikten. Alla parter vann på sitt sätt. USA fick bort robotbaserna på Kuba. Sovjetunionen förmådde USA att ta bort robotbaserna i Turkiet och fick samtidigt en ny kommunistisk stat att vara stolta över. Kuba var antagligen den som gick ur konflikten med mest omvälvande händelser inom landet. Landet stod i fokus under en kort, men ack så intensiv, period. När jag nu tittar vidare på de olika alternativ Kennedy valde emellan kan jag konstatera att det fanns alternativ som gynnade USA mer än andra, vissa alternativ var till större fördel för Sovjet andra gynnande dem lika. Kennedy valde slutligen det alternativ som mest gynnade USA. Sovjet gavs här inga egentliga alternativ, inga regelrätta förhandlingar eller diskussioner. USA blev genom detta den part som framstår som den som kommit med lösningen på Kubakonflikten. Jag tycker att Kennedy mycket skickligt valde det alternativ som till största delen gynnade USA. Genom denna blockad var spelet i USA: s händer. Min slutsats blir därför att USA med motiveringen ovan kan ses som vinnare av det alternativ de valde att presentera. När jag slutligen studerat vilka konsekvenser denna kris fick så kan jag ur ett massmedialt perspektiv ännu en gång konstatera att USA blev vinnaren då Chrusjtjov och Sovjet uppfattades som svaga genom sin reträtt i samband med Kennedys blockad. Chrusjtjov personligen tappade respekt hos sina egna och många ryssar blev besvikna på sitt eget lands agerande. Ur ett historiskt perspektiv kan vi se att några nya angrepp eller kriser icke har skett vare sig på Kuba eller någon annanstans i världen vilket tyder på att det efter Kuba krisen blivit en varmare atmosfär mellan stormakterna. Eftersom det till den största delen är media som avgör vem vinnaren är så blir min slutsats att det måste det bli USA som framstår som den part som vinner mest eftersom det är USA som vunnit prestige även om man ser till konsekvenserna av Kubakrisen. Efter att ha tittat närmare på dom olika frågeställningarna så kan man se ett klart mönster. I de flesta fall framträder det som om USA är vinnaren mycket p.g.a. media men det är ju ändå det som styr våra åsikter till mångt och mycket. Trots att Ryssland tjänade en del på krisen så kan den vinsten inte jämföras med vad USA tjänade om man nu kan säga att det finns en vinnare i en kris som denna. Efter att jag nu studerat krisen i detalj så är min egen åsikt att den stora vinnaren i Kuba krisen 1962 var USA. En hel del har dock förblivit grumligt. Denna oförmåga att se längre till slagfältet som en del generaler gjorde när en lösning var på väg irriterar i alla fall mig. När man stått på kanten till ett kärnvapenkrig och känt hur nära det var, då borde man väl ändå kämpa för att lätta på spänningarna mellan de båda stormakterna? Visserligen var militären tränade för krigets värv, det var deras livsuppgift. Det skulle kanske finnas större skäl till oro om de alltid protesterade mot förslag om militärt våld. Om de inte ville slåss, vem skulle då göra det? Detta visar på hur viktigt det är att den civila ledningen behåller lugnet och att militära förslag granskas noga flera gånger samt att inte handla drastiskt i stridens hetta.

Många frågor står dock fortfarande obesvarade. Varför tog ryssarna en så stor risk? Vilket var deras yttersta syfte? Varför drog de sig tillbaka? Att få ett entydigt svar på dessa frågor är det svårt att åstadkomma, men jag har gjort mitt bästa.

Källhänvisning

Kennedy, Robert F. (1968), Tretton dagar då världen stod still, Bonniers, Stockholm

Chrusjtjov, Nikita. (1990), Memoarer De ocensurerade glasnost banden, Wahlströms, Falun

Theodore C. Sorensen (1970), The Kennedy Legacy, Weidenfeld and Nicolson, London

Huldt, Bo. (1990), Bra Böckers Världshistoria Tre världar 1945-1965, Band 14, Bra Böcker, Höganäs

Björk, Kaj, (1990), Kallt Krig, Tidens förlag, Stockholm

http://peterenglund.com/kubakrisen2000-12-20

� Htttp://www.peterenglund.com/kubakrisen

� Kaj Björk, Kallt Krig, 1990, s 215

� Kaj Björk, Kallt Krig, 1990, s 216

� Kaj Björk, Kallt Krig, 1990, s 219

	

� Chrusjtjov, Nikita. (1990), Memoarer De ocensurerade glasnostbanden, Wahlströms, Falun

� Robert F Kennedy, tretton dagar då världen stod still, 1968, s 38

� Robert F Kennedy, tretton dagar då världen stod still, 1968, s 21

� http//www.peterenglund.com/kubakrisen

� http//www.peterenglund.com/kubakrisen

� Huldt, Bo. (1990), Bra Böckers Världshistoria Tre världar 1945-1965, Band 14, Bra Böcker, Höganäs

� Robert F Kennedy, tretton dagar då världen stod still, 1968, s 42

� Robert F Kennedy, tretton dagar då världen stod still, 1968, s 54

� Robert F Kennedy, Tretton dagar då världen stod still, 1968, s 69 (Chrusjtjovs brev)

� A a, s70

� http://thinkquest.org/11046/days/index.html

� Robert F Kennedy, Tretton dagar då världen stod still, 1968, s74

� Robert F Kennedy, Tretton dagar då världen stod still, 1968, s75

� Robert F Kennedy, Tretton dagar då världen stod still, 1968, s79

� Robert F Kennedy, Tretton dagar då världen stod still, 1968, s 80-82

� Kaj Björk, Kallt Krig, 1990, s 216

� http:://peterenglund.com/kubakrisen

� Robert F Kennedy, Tretton dagar då världen stod still, 1968, s 94

� Kennedy, tretton dagar då världen stod still, 1968, s 66

� Huldt, Bo. (1990), Bra Böckers Världshistoria Tre världar 1945-1965, Band 14, s 75

� Kennedy, tretton dagar då världen stod still, 1968, s 73

� Chrusjtjov, Nikita. (1990), Memoarer De ocensurerade glasnost banden, Wahlströms, Falun

� Kennedy, Tretton dagar då världen stod still, 1968, s 85

� Huldt, Bo. (1990), Bra Böckers Världshistoria Tre världar 1945-1965, Band 14, s 77

� Huldt, Bo. (1990), Bra Böckers Världshistoria Tre världar 1945-1965, Band 14, s 77

PAGE
1

