

MAGYARICS TAMÁS

Az amerikai külpolitikai önkép
és a hidegháború logikája

MKI-TANULMÁNYOK

A Magyar Külügyi Intézet időszaki kiadványa

Kiadó:

Magyar Külügyi Intézet

Felelős szerkesztő és tördelő:

Tevelyné Kulcsár Andrea

A kiadó elérhetősége:

H-1016 Budapest, Bérc utca 13-15.

Tel.: +36 1 279-5700

Fax: +36 1 279-5701

E-mail: titkarsag@hii.hu

www.kulugyiintezet.hu

www.hii.hu

© Magyarics Tamás, 2010

© Magyar Külügyi Intézet, 2010

ISSN 2060-5013

TÉZISEK

A nemzetközi kapcsolatok vizsgálatánál közhely, hogy a kül- és belpolitika között nem húzható éles határ: egy adott ország külpolitikáját alapvetően befolyásolják a belső politikai, társadalmi, gazdasági és kulturális viszonyok. A nemzetközi kapcsolatokat értelmezni kívánó irányzatok közül egyedül a klasszikus realista iskola képviselői fordítottak kevés figyelmet a belső meghatározottságokra; sőt, tulajdonképpen nem is egy adott ország külpolitikájának vizsgálata állt az érdeklődésük fókuszában, hanem a nemzetközi tér. Egyrészt, Adam Smithnek a piacgazdasági automatizmusról kialakított elméletéhez hasonlóan, úgy gondolták, hogy a nemzetközi gazdasági és politikai viszonyok a kiegyenlítődés felé tartanak. Másrészt abból indultak ki, hogy az államokat – az emberi lényekhez hasonlóan – hataloméhség vezeti. Szerintük a hidegháború kulcskérdése pontosan abban rejlett, hogy a nukleáris világban sikerül-e az emberiség pusztta megmaradása érdekében (ön)korlátozni ezt az *animus dominandit*. Különböző iskoláik közül talán a neoklasszikus realisták kerültek a legközelebb a belső tényezők döntő szerepének elismeréséhez: szerintük az államok valójában nem a biztonságuk maximalizálására törekzenek, hanem elsősorban a környezetüket akarják a saját érdekeiknek megfelelően alakítani.

Ezzel szemben a liberális iskolák a külpolitikának az államon belüli meghatározó tényezőire koncentrálnak: a kormányzati berendezkedésre, a különböző társadalmi csoportok közötti interakciókra, az emberi jogokra stb. – ahogy Kiss J. László egy szóban megfogalmazta: a szubszisztémikus elemekre. Az Egyesült Államok 1945 utáni, a saját érdekszférán belüli hegemónikus stabilitás kialakítására vonatkozó törekvései realista és liberális szempontból is értelmezhetőek. A hegemonia a nemzetközi hatalom maximalizálásának egyik eszköze, míg a saját politikai, gazdasági, társadalmi és kulturális értékek „exportálása” egyértelműen liberális törekvés volt.

A konstruktivista irányzatok a rendszer–alrendszer fogalompárral dolgoznak, amelyben az előbbit a külső, míg az utóbbit a belső tényezők alkotják, és a két oldal kölcsönösen kiegészíti és feltételezi egymást. Egyik alapvető megállapításuk, hogy a valóságot a róla kialakított elképzeléseink hozzák létre; egy másik központi gondolatuk a normák szerepére vonatkozik, s odáig mennek el, hogy kijelentik: az államalkotó tényezők közül a normák kialakulása játssza a *primus inter pares* szerepet. Az irányzat egyik leágazása a nyelvi konstruktivizmus – amit egyfajta nominalizmusnak is nevezhetünk –, s ennek egy további alfaja lehet a diskurzusanalízis, amely nyíltan leszögezi: az anyagi világnak csak is a különböző aktorok által használt nyelvi rekonstrukciók adnak értelmet. A kulturális felfogás hívei pedig (pl. Peter Katzenstein) egyenesen arról beszélnek, hogy a második világháború után a kultúra vált meghatározó tényezővé, és a külpolitika megértéséhez elsősorban az adott államban kialakult nemzeti identitást kell vizsgálni.

A nemzetközi kapcsolatok történetét tanulmányozva valóban úgy tűnik, hogy a kulturális tényezők, köztük az államoknak a saját magukról és másokról kialakított képe, a korábbiaknál jelentősebb szerepet kapott. Az okokat – felsorolásszerűen – az alábbiakban lehetne meghatározni:

1. Az I. világháború utolsó éveiben két, a korábbiakhoz képest újszerű külpolitikai filozófia és gyakorlat jelent meg: a liberális internacionalizmus (wilsonizmus) és a proletár internacionalizmus. A két ideológiát képviselő állam – elsősorban az európai nagyhatalmak 20. századi fokozatos hanyatlása miatt – 1945 után a saját érdekszféráján belül hegemon helyzetbe jutott. A hatalom ilyen jellegű újraelosztása azt is jelentette, hogy a nemzetközi kapcsolatokban az ideológiai szembenállás is markánsabb szerepet kapott, mint 1917 előtt. Az amerikai történetírásban a hidegháború vonatkozásában nem egységes az ideológia megítélése. George F. Kennan mindkét oldalon *marginális* jelentőségűnek vélte az ideológiai töltetet, és mind az amerikai, mind a szovjet hidegháborús külpolitikában nagyhatalmi motivációkat látott – bár, természetesen, a két állam céljai jelentős mértékben különböztek egymástól. Egy másik, markáns álláspontot William Appleman Williams és az ún. újbaloldal vagy revizionista iskola képvisel; számukra az ideológia *funkcionális* szerepet kapott a két nagyhatalom szembenállásában.

2. A technológiai fejlődés – s ezen belül is különösen a haditechnikának a nukleáris fegyverek jelentette minőségi változása – a nagyhatalmak között egy újfajta stabilitást hozott létre („kölsönösen biztosított megsemmisítés”). A felmerülő konfliktusokat mindkét félnek érdekében állt a „puha” hatalmi vetélkedés felé terelni; a fegyveres konfliktusmegoldás kizárólag a szerényebb képességű, a nemzetközi rendet valójában nem veszélyeztető államoknak (*proxies*) az egymás közti vagy a másik oldalhoz tartozó nagyhatalommal szembeni vitás kérdésének elintézési útja lett.

3. Az egymással szembenálló két tömb – legalábbis az 1960-as évek végéig, amikor már több hatalmi központról beszélhetünk – ideológiai csatát vívott a (ténylegesen vagy névlegesen) egyikhez sem tartozó államokban és térségekben, s ebben, természetesen, a saját (vagy annak látott/vindikált) értékek hangsúlyozásával próbált előnyre szert tenni a másikkal szemben.

„AZ EGYESÜLT ÁLLAMOK AZ EMBERISÉG UTOLSÓ ÉS LEGJOBB REMÉNYE”

(Abraham Lincoln)

Az amerikaiakban az ország megszületésétől egészen napjainkig létezik egy *erkölcsi felsőbbrendűségi tudat* másokkal szemben. A mítosz eredetéből talán azt a mozzanatot érdemes kiemelni, hogy az Egyesült Államok az egyetlen olyan jelentősebb modern állam, amelyet egy ideológiára alapozva hoztak létre. (Richard Hofstadter: „Amerika maga ideológia.”¹) A locke-i liberalizmus, illetve a republikanizmus a 18. század végén valóban egyedi államalkotó elméletet jelentett. Ellenfeleik démonizálása és a saját ideológiai felsőbbrendűségi érzésük „igazolta” az amerikaiak katonai fellépését mindvégig: a „primitív” indiánokkal folytatott harcoktól a „hentes” spanyolokon (1898-ban) és a „hun” németeken (az I. világháborúban) át a második világháborúban a „japcsik” vagy később a Vietkong és az észak-vietnamiak (*gooks*) elleni háborúikig. Ám nem csak az

1 Wilbur W. Caldwell: *American Narcissism: The Myth of American Superiority*. New York: Algora Publishing, 2006. 49. o.

ellenfeleiket nézték le az amerikaiak: a hagyományos hatalmi politika kereteiben gondolkodó Winston S. Churchill ugyanolyan maradi gondolkodásúnak tűnt sokuk szemében, mint a többi „dekadens” és „korrupt” európai, akár szövetséges, akár ellenség.

Ha a 20. századra fókuszálunk, a két világháború igen tanulságos ebből a szempontból. Mindkét esetben – a legáltalánosabb szinten – a hagyományos hatalmi politikának próbáltak véget vetni az amerikaiak, mivel azt erkölcsstelennek tartották. Woodrow Wilson ismételten kiállt egy „győzelem nélküli békéért”, és 14 pontjával egy új világrend alapjait kívánta megalapozni – legtagabb értelemben a kanti vízió alapján. Az Egyesült Államok 1919 után politikailag meglehetősen visszavonult a világtól, és a wilsoni elképzelések a hagyományos erőegyensúlyi keretekben gondolkodó európaiak ellenállása miatt kudarcot vallottak. A II. világháborúban Washington ismét legalább kétfrontos háborút vívott: a „hivatalos” ellenségeken kívül harcolt szövetségesei erőegyensúlyi törekvései ellen is; ez utóbbi volt az oka, hogy hivatalosan nem volt hajlandó elismerni az orosz érdekszférát Közép- és Kelet-Európában, de ugyanígy nem kívánta támogatni a britek vagy a franciák gyarmatpolitikáját sem. Mindkét fél szándékát idejétmúltnak és erkölcsstelennek is tartotta. Paradox módon, erőegyensúlyi megfontolásokból, később a szovjetek törekvései elé nem gördített különösebb akadályt, viszont szövetségesei gyarmatbirodalmi bomlásához több esetben is asszisztált. A paradoxonok itt nem érnek véget: e stratégiával azt érte el, hogy hatalmi vákuumokat teremtett több kontinensen, így Európában és (Délkelet-) Ázsiában, amit aztán neki magának kellett betöltenie – erőegyensúlyi megfontolásokból.

A nemzetközi élet dinamikája (is) az akció–reakció kettősségére épül. A hidegháború történetét is feltehetően ebben a kapcsolatrendszerben lehet a legjobban leírni. De Washington és Moszkva kapcsolatát nagymértékben befolyásolták a percepciók is: azaz, hogy a két hatalmi központban mit hittek a másikról. A dezinformáció külpolitikai eszközként kezdettől jelen van a nemzetközi kapcsolatokban; a kommunikációs és technológiai fejlődés előrehaladtával a szembenálló felek minden korábbinál nagyobb mértékben éltek ezzel a fegyverrel. Így a délkelet-ázsiai térség egy újabb szempontból is lényeges az Egyesült Államok 1945 utáni külpolitikájának megértéséhez. A koreai háborúban a két fél (a szovjetek és a kínaiak egyfelől, az amerikaiak másfelől) alapvetően félreismerte a másik oldal motivációit. A dezinformáció által mozgásba hozott akcióra–reakcióra jó példa lehet a – nem létező – „rakéta-szakadék” az 1950-es évek végén és a hatvanas évek elején. A kubai rakétaválság ugyancsak leírható ebben az összefüggésrendszerben. Sőt, a Szovjetunió afganisztáni inváziója is, amennyiben Moszkva ezt elsősorban defenzív céllal hajtotta végre, miközben Washingtonban mindenekelőtt offenzív célt tulajdonítottak az akciónak.

SZOLGASÁG VS. SZABADSÁG

A kérdés tehát az, hogy az Egyesült Államoknak sikerült-e vélt ideológiai felsőbbrendűségét megőriznie 1945 után, vagy a nemzetközi erőviszonyok „bedarálták” azt, és Washingtonnak át kellett térnie egy hagyományosnak mondható erőegyensúlyi politikára? Az Egyesült Államok esetében az ideológiai elem fontosságát önmagában is lehet nemzetalkotó komponensként értelmezni, de a másik oldalé (a Szovjetunióé) azt

még felerősítette. (Ezért bírálhatók azok, akik – mint például George F. Kennan – tagadják, hogy az ideológiának fontos szerepe volt a hidegháborúban.²) A kommunista ideológia kizárólagosságra való törekvése a második világháború alatt háttérbe szorult, és a szovjet vezetés egzisztenciális okokból az olyan „hagyományos” mozgósító tényezőhöz folyamodott a bel- és külpolitikában is, mint a hazafiság (a haza védelme) vagy az emberek vallásos érzülete (az orosz ortodox egyház aktív segítségével). Azonban Joszif Visszarionovics Sztálin a háborút követően, 1946 februárjában felelevenítette a két világhatalom elkerülhetetlen összecsapásáról szóló elvet és a kommunizmus erkölcsi felsőbbrendűségéről szóló tanokat. A szovjetek e döntéssel bizonyos mértékben az amerikaiak kezére játszottak: az abszolutista elvek hagyományos szerepet kaptak identitásuk kialakításában. Az amerikaiak mindenekelőtt a „szabadságot” szegezték a kommunista ideológiával szembe. Joshua Muravchik egyetértően idézi Mihajlo Mihajlovot, aki kifejtette: az Egyesült Államokat olyan emberek hozták létre, akik az egyéni szabadságot mindennél többre értékelték, s akiknek a jelszava az lehetne: „A hazám a szabadság.”³ Az Amerikai Egyesült Államok így vált a „szabad világ” védelmezőjévé. Ugyanakkor a kommunista ideológia képében az egyéni szabadságra leselkedő veszély nem csupán az ország nemzetközi pozícióit veszélyeztethette, hanem az amerikai társadalom egyik legerősebb pillérét is. Az amerikai *ideológiai fundamentalizmus* kizár az Egyesült Államokból minden, az „amerikai krédótól” eltérő eszmét.

Hogy megértsük, az amerikaiak miért fogták fel végletesen a Szovjetunióval való szembenállást, Carl von Clausewitz megállapítása is segíthet. A porosz teoretikus arra hívta fel a figyelmet, hogy egy fegyveres konfliktusban az erőszak mértéke egyenes arányban áll a tömegtámogatással, és ha egy demokratikus államban sikerül mozgósítani a társadalom jelentős részét, akkor ők hajlamosak a küzdelmet élet-halál harcnak felfogni.⁴ E kijelentést 1947-ben megfordította a korabeli amerikai vezetés: Harry S. Truman azt a tanácsot kapta, hogy „ijesszen jól rá” a népre, mert csak úgy kaphat támogatást a doktrínájaként ismertté vált, globális feltartóztatási programjához. Ezt követően az amerikai elnökök és kormányhivatalok következetesen nagyobbakat festettek le a Szovjetunió és a nemzetközi kommunizmus jelentette veszélyt (a Nemzeti Biztonsági Tanács 1950-es, NSC-68-as számú jelentésében olvasható „legmélyebb veszélytől” a „rakéta-szakadékon” át a kubai kommunista rendszer meglétében rejlő fenyegetésig), és egzisztenciális kérdéssé emelték a nagyhatalmi szembenállást. (A Szovjetunióban hasonló folyamatok zajlottak le, ellenkező előjellel.) Az Egyesült Államok biztonságát fenyegető katonai veszély következetes eltűlését Andrew Bacevich „az amerikai kivételesség legkárosabb megnyilvánulásának” tartja.⁵

2 Michael H. Hunt: *Ideology and U.S. Foreign Policy*. New Haven – London: Yale University Press, 1987. 5–7. o.

3 Joshua Muravchik: *Exporting Democracy. Fulfilling America's Destiny*. Washington, D.C.: The AEI Press, 1991. 47. o.

4 George W. Ball: *Diplomacy for a Crowded World*. Boston–Toronto: Little, Brown & Co., 1976. 56. o.

5 Brian Urquhart: „What You Can Learn from Reinhold Niebuhr”. *The New York Review of Books*, Vol. 56. No. 5. (2009). 4. o.

A keleti blokkal kapcsolatos retorikai megnyilvánulások azok *szolgaságát* állították szembe a szabadsággal. Maga a „vasfüggöny” kifejezés arra utalt (bár nem amerikai „találmány” volt), hogy mögötte a szabadságukban korlátozott emberek élnek. Az 1950-es évek elejétől kezdve rendszeresen megtartották az Egyesült Államokban a „rab nemzetek hetét”. Az amerikai kormányiszervek által létrehozott és működtetett rádióadók a nevükben is a két rendszer közötti alapvető ellentétre hívták fel a figyelmet: *Szabad* Európa Rádió, *Szabadság* Rádió, Kongresszus a Kulturális *Szabadságért* stb. A „vasfüggöny” mellett a berlini fal vált a hidegháború másik legismertebb metaforájává: a „fal” embereket zárt el a szabadságtól – valós és átvitt értelemben egyaránt.

VALLÁSI ÉS ERKÖLCSI FELSŐBBRENDÜSÉG

A „szabadság” eszméje mellé került az *erkölcsi* felsőbbrendűség – elsősorban *vallási* alapon levezetve. A kezdetekig, egészen a gyarmati időszak legelejéig mehetünk vissza, John Winthrop elhíresült mondásához, miszerint az amerikai puritán közösség egy „hegyen lévő fénylő várost”, egyfajta *választott népet* alkot. Azaz az erkölcsileg-vallásilag züllött Európával szemben egy bibliai erejű alternatívát kínál. Ez a vallási alapú felsőbbrendűségi mítosz az egyre inkább szekularizálódó Nyugat-Európával szemben is megnyilvánul(t), de az ideológiai alapon ateista kommunizmussal szemben egyértelműen ellenséges érzelmeket váltott ki. Ennek egyik legkirívóbb példájául az 1945 után leginkább ideológiai befolyás alatt működő külügyminiszter, az egyházi vezető funkciót is betöltő John Foster Dulles szolgált, aki egy ízben az ateista kommunista kínai vezetőkkel még kézfogásra sem volt hajlandó.

A vallási csoportok közül az ún. evangelizáló keresztények az Egyesült Államok külpolitikáját bibliai meghatározottságból vezetik le; a világ fejlődésének zálogát benne látják.⁶ Washington külpolitikájára jelentős hatást fejtenek ki az ún. keresztény cionisták, akik – ugyancsak a Bibliából kiindulva – Izrael állam feltétlen támogatását szorgalmazzák, abban a meggyőződésben, hogy másik választott népként, a zsidók jelenléte létfontosságú lesz a Jó és Gonosz erői közötti végső összecsapásnál. A világ ilyen jellegű, *manicheista* felfogása tökéletesen illett a hidegháború körülményeibe, s ezt retorikailag is maximálisan kihasználták az amerikai vezetők; közülük is a legismertebben Ronald Reagan, amikor a „Gonosz birodalmáról” beszélt a Szovjetunióval kapcsolatban. (A hidegháború utáni elnökök közül George W. Bush vette át a szóhasználatot, aki az új ellenséges államokra – Iránra, Irakra és Észak-Koreára – alkalmazta azt.) Meg kell jegyezni, hogy a retorikát és az aktuális (kül)politikai lépéseket nem szabad összekeverni: az utóbbiak az esetek többségében inkább a hatalmi realitásokból vezethetők le, s az ideológia inkább az adott politika bel- és külföldi „eladhatóságát” szolgálja.

Annak ellenére, hogy az 1980-as években a „fekete-fehér” látásmód ismét felbukkant a hivatalos megnyilatkozásokban (a Reagan-korszak revizionista értelmezése sokkal árnyaltabb képet fest az 1980-as évek Fehér Házáról, mint az első értékelések), az amerikai

6 Joan Hoff: *A Faustian Foreign Policy from Woodrow Wilson to George W. Bush*. New York: Cambridge University Press, 2008. 190. o.

külpolitikai döntéshozók *bipoláris* szemlélete már az 1960-as évek végén kezdett eltűnni; McGeorge Bundy már 1967-ben figyelmeztetett, hogy a „világ túlságosan összetetté vált ahhoz, hogy fehéren-feketén lássuk”.⁷ Richard Nixon és Henry Kissinger politizált először nyíltan a több politikai és gazdasági erőközpont realitásából kiindulva, amiért is számos támadást kellett akkor és később elszenvedniük a morális külpolitikát követelőktől. Nagyjából ezekben az években következett be egy erőteljes fordulat az amerikai belpolitikában is: a multikulturalizmus felé fordulás. A jelek szerint, a soknemzetiségű és multikulturális társadalom árnyaltabb képet kezdett el kialakítani önmagáról és a világról is, ami a külpolitikai gondolkodás főáramában is egyre nagyobb mértékben megjelent.

Az erkölcsileg egyik legnehezebb kérdés az atombomba használata volt, hiszen egy háborúban – jogilag és morálisan egyaránt – kizárólag a katonai célpontok számítanak legitim támadási felületeknek. Az Egyesült Államok vezetése mindkét világháborúban kínosan ügyelt arra, hogy önvédelmi, azaz a nemzetközi jog által szentesített háborúba lépjen be, és betartsa az írott és íratlan hadviselési szabályokat, amelyeknek – természetesen – az erkölcsileg alsóbbrendű ellenség nem tett eleget (pl. a japánok kegyetlenkedése a hadifoglyokkal szemben). Az atombomba ledobását elsősorban Reinhold Niebuhr próbálta erkölcsileg igazolni, aki a természeti jogra hivatkozva kifejtette: az önvédelem minden eszközt megenged, és az államnak a túlélés érdekében felül kell emelkednie a köznapi, az egyénekre vonatkozó moralitáson; valamint az Amerikai Egyesült Államoknak a nemzetközi közösség iránti felelősségérzése miatt kellett feladnia tiszta elveit. („*Our dreams of a pure virtue are dissolved in a situation in which it is possible to exercise the virtue of responsibility toward a community of nations only by courting the prospective guilt of the atomic bomb.*”⁸) Azaz az Egyesült Államoknak a nemzetközi közösség sorsa iránt érzett aggodalma olyan erény, ami ugyan *részben* a nemzeti érdekből fakad, de nem teljes az átfedés a kettő között. Niebuhr egyben a Gal Alperowitz, Barton J. Bernstein és az újbalsoldali történészek által „atomdiplomáciának” nevezett gyakorlatot (amely inkább közvetett módon nyilvánult meg) egy „ártatlan” nemzet életében bekövetkezett tragikus szükségszerűségnek is tekintette.⁹

Reinhold Niebuhr 1941-ben a kommunisták és a nácik erkölcsi cinizmusát „gyakorlatilag azonosnak” ítélte, míg 1943-ra – a háborús szövetséges iránti kompromisszumként – úgy módosította korábbi álláspontját, hogy az előbbieket mindössze átmenetileg esnek a morális cinizmus csapdájába, ám az utóbbiak erkölcsileg nihilisták.¹⁰ Niebuhr nézetére rímel egyrészt Harry S. Truman 1941-es véleménye, aki nem sok különbséget látott Adolf Hitler és Joszif Sztálin között, másrészt később Hannah Arendt elemzése, aki a barna és vörös diktatúrát lényegében egy gyökerűnek ítélte.

7 John Ehrman: *The Rise of Neoconservatism. Intellectuals and Foreign Affairs, 1945–1994*. New Haven – London: Yale University Press, 1995. 23. o.

8 Reinhold Niebuhr: *The Irony of American History*. New York: Charles Scribner’s Sons, 1952. 2. o.

9 Urquhart: i. m. 2. o.

10 Ehrman: i. m. 5. o.

A SZOVJETUNIO MINT A DOMINÁNS „MÁSİK”

A Szovjetuniót az Egyesült Államok, illetve a „civilizált világ” kéréletetlen el-lenségének tartották, és úgy vélték, hogy ahhoz hasonló veszély, mint „amit az iszlám jelentett századokkal ezelőtt”.¹¹ (Érdekességként meg lehet említeni, hogy napjainkban pedig az iszlám által a Nyugat számára jelentett kihívást hasonlítják többben – főleg a neokonzervatívok közül – a hidegháborús szovjet fenyegetéshez.) Truman igazságügyi minisztere, J. Howard McGrath 1949-ben arról beszélt, hogy „a [Nyugat] biztonságára nézve minden egyes komcsi magában hordja a halál csíráját”.¹² Az elnök maga pedig úgy vélte, hogy a szovjetek legalább akkora veszélyt jelentenek a nyugati civilizációra, mint annak idején Dzsingisz Kán vagy Rettegett Iván – noha kevés adat van arra, hogy (legalábbis az utóbbi) komolyan fenyegette volna a korabeli Nyugat-Európát.¹³ A két név felidézése nem véletlenszerű: a hidegháborús szembenállást a *civilizáció* és a *barbarizmus* közötti küzdelemként is interpretálták. Ez a fajta magatartás nem volt új az amerikai történelemben. Közhely, hogy az – elsősorban az őslakos indiánok rovására – a 18–19. században zajlott, ún. kontinentális expanziót hasonlóképpen civilizációs misszióként fogták fel Amerikában. Az első világháborúban a brit és az amerikai propagandagépezet (ez utóbbi a Creel Bizottság) a németeket következetesen „hunokként” festette le a nagyközönség előtt, felidézve a rettegett „barbárok” harcát a korabeli civilizáció kvintesszenciájának tartott Róma ellen. (Az Egyesült Államoknak a „Róma” metaforaként történő említése egyébként ugyancsak nem ismeretlen a történészek körében.) A „civilizált–barbár” ellentétpárt a locke-i hagyomány jegyében – a *magántulajdon*, illetve annak hiánya jelentette keretben – is értelmezték az Egyesült Államokban: a magántulajdon megjelenése ugyanis John Locke szerint a barbarizmusból a civilizált világba vezető egyik legjelentősebb minőségi változást jelentette.

A kommunisták (és a szovjetek) alsóbbrendűségét az emberi és az állatvilág közötti különbséggel is hangsúlyozták a korabeli Egyesült Államokban, különösen a hidegháború korai éveiben: „A barbárok kívülről döngetik a kapuinkat, az erkölcsi pondrók pedig belülről” (Billy Graham), vagy „...az áruló kommunisták természeteként rágják az amerikai társadalom alapjait” (J. Edgar Hoover).¹⁴

A szovjetek szinte minden tekintetben a „másikat” jelentették. (Richard J. Kerry ezzel összefüggésben egyenesen „orwelli látásmódról” beszél.¹⁵) Míg az amerikai társadalom *nyitott* volt, a kommunista *zárt*. Miközben az Egyesült Államok vezetőit *demokratikusan* választották, addig a Szovjetunióban titkos kamarillapolitika eredményeként kerültek a legfontosabb pozíciókba. Az amerikaiak vezető szerepét tapasztalt és szövetségi hűségétől

11 Dean Achesont idézi Hunt: *i. m.* 156. o.

12 *Uo.* 156. o.

13 *Uo.* 157. o.

14 David Campbell: *Writing Security. U.S. Foreign Policy and the Politics of Identity*. Minneapolis: University of Minnesota Press, 1998. 141. o.

15 Richard J. Kerry: *The Spar-Spangled Mirror. America's Image of Itself and the World*. Savage, MD: Rowman & Littlefield, 1990. 89. o.

átítatott politikai elit támogatta a nyugati államokban, ugyanakkor a szovjetekkel külföldön illojális és/vagy politikailag éretlen „elemekből” álló baloldali pártok szimpatizáltak. Az amerikai társadalmat a *jólét* jellemezte, ellenben a szovjetet a *szegénység* és *nélkülözés*. Az Egyesült Államokban *többspártrendszer*, a Szovjetunióban *egypártrendszer* uralkodott. Amerikában a hatalmi ágakat elválasztották egymástól, a szovjeteknél nem.

A Szovjetunió – mint a domináns „másik” – összeomlása egyébként bizonytalanságot idézett elő az amerikai önképben, emiatt az Egyesült Államok nemzetbiztonságára vonatkozó nézetek is kevésbé határozottak lettek.¹⁶

FRONTIER ÉS „VÖRÖSÖK”

A magyarul nehezen visszaadható *frontier* („határvidék”, lényegében „civilizációk találkozási pontja”) meghatározó szerepet játszott az amerikaiak életében. Vernon Louis Parrington, majd őt követően Frederick Jackson Turner *frontier*-elmélete, amely annak ellenére, hogy rengeteg támadás középpontjába került, az egyik legtartósabban jelenlévő amerikai mítoszt próbálja – még napjainkban is sok tanulsággal szolgálva – értelmezni. A *frontier* szívósságát bizonyítja, hogy Henry A. Kissinger a diplomácia „magányos vadászána/harcosána” nevezte önmagát, Vietnamból és Irakról sok katona csak mint „indián területről” beszél, vagy a stratégiai védelmi kezdeményezés (SDI) kapcsán többen „égi *frontiert*” emlegettek.¹⁷

A *frontier* hidegháborús értelmezése a technológiára is kiterjedt. Az amerikai történelemben – a „taylorizmustól” a „fordizmusig” – mindig is megkülönböztetett figyelmet kapott a technológiai fejlődés/fejlesztés.¹⁸ Az ideológiai felsőbbrendűség összekapcsolódott a technológiai fölényvel. A két nagyhatalom közti űrverseny egyrészt a turneri kontextusban értelmezhető az amerikai oldalon: miután a kontinentális terjeszkedés a 19. század végén befejeződött, következett a tengerentúli expanzió a Csendes-óceánon és a Karib-tengeren át, majd a második világháború után immár az egész föld vált az amerikai univerzalizmus terepévé. Ezt követően, logikusan, már az űr következett, illetve idegen égitestek meghódítása. A holdra szállásért folytatott versenyfutás ugyanakkor az űrtechnológiai versengés egy adott szakaszának a lezárását is jelentette – amerikai győzelemmel, ami a „szputnyik-sokk” után helyreállította és megerősítette az amerikaiak magukba – mint a világ „úttörőibe” – vetett hitét.

Az amerikai *frontier* és a „vörösök”, természetesen, eredetileg a bennszülött indiánokkal folytatott harcok során kapcsolódtak egybe. Aztán – jelentős média-támogatással – mindkét világháború után ismét megjelent a „vörös veszély”. Az 1940-es évek végétől, nagyrészt a Joseph McCarthy szenátor nevéhez köthető kampány hatására, felerősödtek nemcsak a „vörös”, hanem a „rózsaszín” veszélyre is figyelmeztető hangok. Ez utóbbi az ún. társutasokat jelölte, azaz a szocializmussal vagy kommunizmussal

16 Peter J. Katzenstein: *The Culture of National Security*. New York: Columbia University Press, 1996. 60. o.

17 *Uo.* 145. o.

18 Neil Renwick: *America's World Identity. The Politics of Exclusion*. Houndsmills–Basingstoke: Macmillan, 2000.; New York: St. Martin's, 2000. 18. o.

rokonszenvezőket. Ugyanakkor a kifejezésnek egy rejtettebb, *gendered* értelmezése is lehetséges. A rózsaszín általában a női nemmel összefüggésbe hozott szín, továbbá az Egyesült Államokban (és általában az angol nyelvterületeken) ezt a megnevezést használják a „hagyományosan” nők által végzett munkakörökre. McCarthy és elvbarátai a baloldali eszméket bizonyos mértékben affektáltak, európai importnak és némileg femininnek tartották, azaz „nem amerikainak” („*un-American*”). Ezzel szemben a *frontier* a „férfiassággal” kapcsolódott össze az amerikaiak tudatában. Mindehhez még hozzátehetjük az amerikai történelmen végigvonuló erős (szellemi) elitellenességet is. A *frontier* hagyományok és a baloldali európai eszmék ellentéte tehát bizonyos mértékben „kódolva” volt az amerikai társadalom jelentős részében, mindenekelőtt a Délen, a Közép-Nyugaton és a Sziklás-hegység környékén található „kisvárosi” Amerikában.

NEM TERÜLETI ALAPÚ IDENTITÁS

A „hazám a szabadság”-elv egy másik fontos elemmel gazdagíthatta az amerikaiak többségének felfogását és hozzáállását a hidegháborúhoz. Az amerikai köztudatba beágyazódott mítoszok egyike a „kezdetben az egész világ Amerika volt” gondolata, amelynek ki nem mondott konklúziója az, hogy az univerzális boldogsághoz az egész világnak „Amerikává” kellene változnia. (A különböző liberális felfogások, különösen a wilsoni ún. liberális internacionalizmus ebből az elképzelésből táplálkozik; egyik mutánsa pedig az utóbbi évek neokonzervatív „nemzetépítés” ideológiája.) „Amerika” globálissá tágítása egy *nem területi alapú felfogást* jelentett az Egyesült Államok lényegét illetően, így amikor egy másik, hasonló igényekkel fellépő ideológia jelent meg a színen, a vetélytárs – részben – az amerikai nemzetet összetartó ideológiai alapokat is kikezdte.

A kérdés egy másik vetülete, hogy az amerikai külpolitikai gondolkodást meghatározó elemek – a *frontier*, a demokrácia, a birodalom – mind kifelé irányuló, ha úgy tetszik, offenzív jellegű. Ezzel a főáramot képező hagyománnyal áll szemben egy realista és defenzív jellegű elmélet, melynek a forrása a geopolitikai gondolkodókra (az amerikaiak közül elsősorban Nicholas Spykmanre, a briteknél Halford Mackinderre) vezethető vissza. Szerintük Eurázsia jelenti a hatalmi centrumot, ezért az Egyesült Államok céljának – saját szempontjából – annak kell lennie, hogy ott megakadályozza egyetlen hatalom hegemon uralmát. Ebbe a gondolati konstrukcióba kényelmesen beleilleszthető a 20. századi nagypolitika. A két világháború a német hegemon törekvésekről szólt, s ennek megfelelően Washington Berlinben látta az érdekeire leginkább veszélyt jelentő központot. 1945 után, Nyugat-Európa végzetes meggyengülésével a Szovjetunió került elméletileg abba a helyzetbe, hogy uralma alá hajtsa Euráziát – ezért az Egyesült Államok logikus módon vele fordult szembe a hidegháború alatt. E geopolitikai alapú gondolkodásból lehet még az „Oroszország/Szovjetunió mindenk előtt” (*Russia First*) elvet is levezetni; azaz azt az elképzelést, hogy az Egyesült Államoknak a Moszkvával kapcsolatos politikájához kell igazítania az európai politikáját, s nem fordítva.

FELHASZNÁLT IRODALOM

- Ball, George W.: *Diplomacy for a Crowded World*. Boston–Toronto: Little, Brown & Co., 1976.
- Buchanan, Patrick J.: *A Republic, not an Empire. Reclaiming America's Destiny*. Washington, D.C.: Regnery, 1999.
- Caldwell, Wilbur W.: *American Narcissism: The Myth of American Superiority*. New York: Algora Publishing, 2006.
- Campbell, David: *Writing Security. U.S. Foreign Policy and the Politics of Identity*. Minneapolis: University of Minnesota Press, 1998.
- Cleva, Gregory: *Henry Kissinger and the American Approach to Foreign Policy*. Lewisburg: Bucknell, 1989; London–Toronto: Associated University Presses, 1989.
- Ehrman, John: *The Rise of Neoconservatism. Intellectuals and Foreign Affairs, 1945–1994*. New Haven – London: Yale University Press, 1995.
- Gellman, Barton: *Contending with Kennan. Toward a Philosophy of American Power*. New York: Praeger, 1984.
- Hendrickson, David C.: „In Our Own Image: The Sources of American Conduct in World Affairs”. *The National Interest*, No. 50. (Winter 1997/98).
- Hoff, Joan: *A Faustian Foreign Policy from Woodrow Wilson to George W. Bush*. New York: Cambridge University Press, 2008.
- Hunt, Michael H.: *Ideology and U.S. Foreign Policy*. New Haven – London: Yale University Press, 1987.
- Katzenstein, Peter J.: *The Culture of National Security*. New York: Columbia University Press, 1996.
- Kerry, Richard J.: *The Spar-Spangled Mirror. America's Image of Itself and the World*. Savage, MD: Rowman & Littlefield, 1990.
- Kiss, J. László: *Változó utak a külpolitika elméletében és elemzésében*. Budapest: Osiris, 2009.
- McClay, Wilfred M.: „Myth and Memory in the American Identity”. *Heritage Lectures*, No. 911. (November 28, 2005).
- Muravchik, Joshua: *Exporting Democracy. Fulfilling America's Destiny*. Washington, D.C.: The AEI Press, 1991.
- Nau, Henry R.: *At Home Abroad. Identity and Power in American Foreign Policy*. Ithaca–London: Cornell University Press, 2002.
- Neumann, Iven B.: „Identity and Security”. *Journal of Peace Research*, Vol. 29. No. 2. (1992). 221–226. o.
- Niebuhr, Reinhold: *The Irony of American History*. New York: Charles Scribner's Sons, 1952.
- Renwick, Neil: *America's World Identity. The Politics of Exclusion*. Houndsmills–Basingstoke: Macmillan, 2000.; New York: St. Martin's, 2000.
- Ribuffo, Leo: „Religion and American Foreign Policy”. *The National Interest*, No. 52. (Summer 1998).
- Romsics, Gergely: *A lehetetlen művészete. Diplomácia, erőegyensúly és vetélkedés a klasszikus realizmus elméletében*. Budapest: Osiris, 2009.
- Schlesinger, Arthur M., Jr.: *The Vital Center. The Politics of Freedom*. Boston: Houghton Mifflin Co., 1949.
- Shafer, Byron E. (szerk.): *Is America Different? A New Look at American Exceptionalism*. Oxford: Clarendon Press, 1991.
- Smith, Tony: *America's Mission. The U.S. and the Worldwide Struggle for Democracy in the 20th Century*. Princeton, NJ: Princeton University Press, 1994.
- Urquhart, Brian: „What You Can Learn from Reinhold Niebuhr”. *The New York Review of Books*, Vol. 56. No. 5. (2009).
- Weigel, George: *American Interests, American Purpose. Moral Reasoning and U.S. Foreign Policy*. New York, Westport, CT és London: Praeger, 1989.

A SZERZŐ

Magyarics Tamás (1953)

1987-ben *summa cum laude* minősítéssel szerezte meg az egyetemi doktori címet (*The U.S.A. and East-Central Europe, 1921–1925*); kandidátusi disszertációját (*Az amerikai–magyar kapcsolatok, 1957–1967*) 1996-ban védte meg. 2006-ban habilitált egyetemi oktatói címet szerzett.

1987. augusztus 1-től főállású oktató az ELTE BTK Angol Nyelv- és Irodalom Tanszéken, később az Amerikanisztikai Tanszéken. Jelenleg a Tanszék megbízott vezetője.

1993-tól vendégtanárként oktat a Budapesti Közgazdaságtudományi (Corvinus) Egyetemen folyó CIEE-programban; 2001-től részt vesz az egyetem Nemzetközi Tanulmányok Intézetének posztgraduális BIGIS programjában, és tanít az Intézet B.A. és M.A. programjában.

2001-től a Teleki László Intézet Külpolitikai Tanulmányok Központjának, illetve 2007. január 1. óta a Magyar Külügyi Intézet főmunkatársa. 2002 óta főszerkesztője a *Külügyi Szemle* és a *Foreign Policy Review* című folyóiratoknak.

Fontosabb publikációi:

Magyarics Tamás: „Az Egyesült Államok és Magyarország, 1957–1967”. *Századok*, Vol. 130. No. 3. (1996). 571–612. o.

Magyarics Tamás: *Az USA vezető szerepe a világban*. Budapest: Calibra, 1997.

Magyarics Tamás: *Az Egyesült Államok külpolitikájának története*. Budapest: Eötvös, 2000.

Magyarics Tamás: „Nagy-Britannia Közép-Európa politikája 1918-tól napjainkig”. I. rész. *Pro Minoritate*, 2002 nyár. 3–49. o.

Magyarics Tamás: „Nagy-Britannia Közép-Európa politikája 1918-tól napjainkig”. II. rész. *Pro Minoritate*, 2002 ősz. 61–96. o.

Magyarics Tamás: „Amerikai politikai konzervativizmus”. *Múltunk*, Vol. 48. No. 4. (2003). 3–35. o.

Magyarics Tamás: „A globális hegemon”. In: *Új világrend? Nemzetközi kapcsolatok a hidegháború utáni világban* (szerk. Rada Péter). Budapest: Corvinus Külügyi és Kulturális Egyesület, 2007. 77–98. o.

Magyarics Tamás: „A brit külpolitika a Brown-kormány alatt”. *MKI-tanulmányok*, No. 4. (2008)., <http://www.hiia.hu/MKI-tanulmanyok/T-2008-04-brit.pdf>, 2008. január 27.

Magyarics Tamás: „Az amerikai elnökválasztási verseny belpolitikai vonatkozásai”. *MKI-tanulmányok*, No. 8. (2008)., <http://www.hiia.hu/MKI-tanulmanyok/T-2008-08-USA-belpol.pdf>, 2008. február 22.

Magyarics Tamás: *Az Egyesült Államok története 1914–1991*. Budapest: Kossuth, 2008.

Magyarics Tamás: „Folyamatosság és megszakítottság az Obama-adminisztráció bel- és külpolitikájában”. *MKI-tanulmányok*, No. 21. (2009)., http://www.hiia.hu/MKI-tanulmanyok/T-2009-21-Magyarics_Tamas-Obama_adminisztracio.pdf, 2009. november 12.