

Prof. dr J. W. Schulte Nordholt

DE OPKOMST VAN AMERIKA ALS GROTE MOGENDHEID.

Prof. dr J. W. Schulte Nordholt is als hoogleraar in de geschiedenis en de cultuur van Noord-Amerika verbonden aan de Rijksuniversiteit te Leiden. Onderstaand artikel is een door prof. Schulte Nordholt gekorrigeerde versie van een door hem gehouden college, dat op 24 mei j.l. door de NRU werd uitgezonden.

Dames en Heren,

Als wij over Amerika spreken, over Amerika's groei tot grote mogendheid, dan zouden we eerst moeten bedenken, dat Amerika in het Westen eigenlijk is het uiterste van Europa. Wat in Amerika gebeurd is, dat is dat Europa daar tot een uiterste is gekomen, tot een extreem in allerlei opzichten; daarom zeggen wij zo graag: Amerika is een land met onbegrensde mogelijkheden. Het zijn onze mogelijkheden zonder grenzen. Het is tegelijk de uiterste voltooiing van de Europese dromen. Amerika is begonnen als natie met een onafhankelijkheidsverklaring waarin geschreven stond, dat alle mensen gelijk zijn geschapen, en gelijke rechten hebben. Dat heeft voor de expansie van Amerika bijzonder veel betekenis.

Als we spreken over de groei van Amerika tot grote mogendheid, dan zouden we kunnen zeggen om maar eens een paar dingen te noemen: in de eerste plaats, Amerika is de toevlucht geweest voor de Europeanen. Amerika is groot geworden door de immigratie, de trek vanuit Europa Amerika binnen van mensen, die of uit armoede of uit onderdrukking wegvluchtten uit de oude wereld. En die immigranten hebben natuurlijk op die expansie van Amerika, op die buitenlandse politiek een buitengewoon grote invloed gehad.

In de tweede plaats, Amerika is een voorbeeld. De mannen die Amerika maakten, bedoelden Amerika als een voorbeeld. Daarom staat ook in de 'Declaration of Independence' niet geschreven dat alle Amerikanen gelijk zijn, het is geen nationalistische verklaring, maar dat alle mensen gelijk zijn. Dit is een humanitaire verklaring.

Maar als ik dan zeg: ten derde, Amerika is de hulp, de steun van Europa, - en wie de oorlog heeft meegemaakt, weet direct wat we bedoelen - dan kom ik plotseling in een probleem. In de tegenstelling, in het dilemma van Amerika's buitenlandse politiek. Ik zal u een voorbeeld geven. Toen Amerika ontstaan was, was het een zwak land. Met een gering leger en een geringe vloot, en dat is in de gehele negentiende eeuw zo gebleven. In 1821 begon in Griekenland de beroemde vrijheidsoorlog, een opstand van Grieken tegen Turken. Een opstand van Christenen tegen Mohammedanen. Een opstand, voor het gevoel van de West-Europeanen, van beschaving tegen barbarij, want de Grieken zag men overtrokken als afstammelingen van Socrates en Pericles etc. In West-Europa en in Amerika waren toen veel mensen, die zich Philhellenen noemden, en die wilden Griekenland helpen. In Amerika voelde men: moet niet de jongste democratie hulp verlenen aan het land waar de democratie geboren is? Dat is enigszins romantisch, maar zeer begrijpelijk gedacht. Wat moet men nu doen; helpen? Moest Amerika zich mengen in deze strijd? Talloze Amerikanen, ook in de regering, pleitten daar krachtig voor. Wij moeten Griekenland nu gaan helpen; we moeten doen wat we kunnen.

Maar de toenmalige secretary of state, John Quincy Adams, meende dat men dit niet moest doen; dat men Griekenland niet moest helpen. Hij meende dat er een groot verschil bestond, zelfs een tegenstelling tussen die twee dingen die ik genoemd heb: voorbeeld zijn of hulp zijn. John Quincy Adams meende dat als je gaat helpen je je zuiverheid kwijtraakt. Ik wil u een heel klein stukje voorlezen uit een brief door hem geschreven aan een vriend: 'Iedereen dringt aan op hulp aan Griekenland. Waar de standaard van vrijheid en onafhankelijkheid wordt ontvouwd daar zal Amerika aanwezig zijn met haar beste wensen, met haar gebeden, met haar hart, maar Amerika gaat niet zelf buitenslands op zoek naar monsters om die te vernietigen.

Amerika is 'the wellwisher', wenst alle goeds aan de vrijheid en de onafhankelijkheid van allen; maar Amerika is de kampioen en de verdediger alleen van haar eigen vrijheid. Amerika zal de algemene zaak van de vrijheid steunen, zoveel het kan met haar stem en door haar voorbeeld. Maar Amerika weet zeer goed, dat wanneer het zich laat verstrikken in buitenlandse conflicten, dat het dan er niet meer uit kan komen. Dat het dan gemengd zal worden in alle oorlogen van belang en intrige van persoonlijke hebzucht, naijver, ambitie, die zich dan kleuren met mooie woorden als vrijheid. Dan zou de fundamentele 'maxim', stelregel, van de Amerikaanse politiek onmerkbaar veranderen van vrijheid in geweld, van 'liberty to force'. Amerika zou dan de dictator van de wereld worden'.

Het is indrukwekkend dat Adams hier eigenlijk de eeuwenoude tegenstelling heel diep beseft tussen zuiverheid en verantwoordelijkheid. Je kunt niet allebei tegelijk zijn, goed, maar dan moet men de zuiverheid opgeven. Voorbeeld zijn, zuiver zijn, betekend zich er niet in mengen. Dat stukje van Adams dat ik hiernet voorlas, werd aangehaald door Georg Kennan één van de belangrijkste tegenwoordige Amerikaanse critici van het bewind Johnson in de 'senate hearings' over Vietnam, twee jaar geleden. Omdat weer datzelfde punt ter sprake was.

Veel mensen zeggen: laten we terug gaan naar die onschuld van vroeger; naar die zuiverheid die Adams zag. Maar daar moet ik een enkele kanttekening bij maken. Er is natuurlijk een groot gevaar in die zuiverheid en dat is het gevaar van de vrijblijvendheid. Men is dan zuiver. Men geeft uitstekende, hartelijke woorden wog naar alle kanten, wenst iedereen het beste, maar men steekt geen vinger uit.

Als voorbeeld: In 1849 was er weer een opstand in Europa in vele landen, o.a. in Hongarijē. Die opstand in Hongarijē werd onderdrukt door Rusland, dat Oostenrijk te hulp kwam. In Amerika was de verontwaardiging, net als in 1821 groot. We moeten de Hongaren helpen. En de leider van de Hongaren, Kossuth, de vrijheidsheld van de Hongaren, ontsnapte en kwam naar Amerika om hulp te halen. Hij werd daar verwelkomd als een godheid, met erepoorten, met verheerlijking, in elke stad waren er Kossuth-clubs. De Hongaren vergisten zich echter in de zin van dat enthousiastme. Het was vrijblijvend. Want de Amerikanen moesten zuiver blijven, niet verantwoordelijk zijn. Ze hielpen hem niet. - Ze lieten hem in de steek. Hij ging tenslotte met hangende pootjes weer weg. Diep teleurgesteld over zoveel mooie woorden.

De parallel in 1956 dringt zich op: de Hongaarse opstand. Weer de gedachte: Amerika zal ons helpen, want Amerika heeft weer zoveel gezegd. Tenslotte had Amerika onder John Foster Dulles zoveel beloofd en het gebeurde niet.

Het gevaar van zuiverheid is vrijblijvendheid, want men belooft dan veel terwijl men het toch niet doen kan. Dat ten eerste. Zo ontstaat er tegenover Europa een politiek van isolationisme. Want wij noemen die politiek van mooie woorden en geen daden isolationisme. Dat is een betrekkelijk woord. Dat wil ik u nu vervolgens aantonen. Aantonen dat dit woord eigenlijk maar naar één richting geldt. Ik roep daartoe een oude verbeelding bij u op: Er is rond om de wereld heen gaande een cirkel van beschavingen. Ik geef toe dat ik nu enigszins mythisch over de geschiedenis spreek; ik zou dat niet uit mijzelf doen, maar ik doe dat, omdat veel mensen dat dikwijls gedaan hebben, en daarin geloofd hebben. De beschaving is gekomen uit Azië, is langzaam opgeschoven naar het Westen: Egypte, Griekenland, Rome, West-Europa, Engeland en Nederland, Amerika en terug naar Azië. De grote cirkel der beschavingen. De richting is één richting. Van Oost naar West en nooit omgekeerd. De Amerikanen keren de rug toe aan het Oosten; beschouwen de Atlantische Oceaan als een gezegende barrière - om met Jefferson te spreken - , maar gaan met grote kracht expansief te werk in westelijke richting. Isolationisme bestaat alleen naar het oosten toe. Bestaat niet naar het westen toe. Terwijl Amerika zich afsluit van Europa, opent het de prairies, het trekt in zijn duizenden kolonisten en onverschrokken pioniers eerst over de Allegheny bergen en dan door Kentucky en Tennessee over de Mississippi-rivier en dan die geweldige prairies door, over de Rocky Mountains naar Californië. Daar is geen sprake van enig isolationisme. Isolationisme moeten we dus duidelijk beperken tot Europa. Voor de Amerikanen valt heel Amerika, Midden- en Zuid-Amerika binnen de Amerikaanse invloedssfeer. Dat is eigenlijk al een beetje gezegd in de Monroe-doctrine in 1823, maar je ziet het in die eeuw ook gebeuren. De Amerikanen noemen dit streven naar het westen met een bepaalde term. Zij noemen het: 'manifest destiny'. - klaarlijkende bestemming. De term is in 1845 gemaakt door een journalist in New York. Het Amerikaanse volk heeft een klaarlijkelijke bestemming om de grote prairies en het hele Westen te bevolken. Dat is de bestemming van Amerika. Dat wil zeggen dat is niet alleen onze roeping, het is de wil van onze God, wat dat dan ook voor een god zijn mag. Het is een soort deterministisch idee: er is niet aan te ontkomen, al zouden we niet eens willen, het is onze 'destiny'.

En dus trekken Amerikanen naar het Westen. Zij verbrijzelen alles wat voor hun voeten loopt. Alles moet wijken. Bossen, de bizonnen, de Indianen, de Mexicanen. Wat jaar in de weg komt van deze, laat ik nu eens niet zeggen van deze Amerikanen, van deze Europeanen in extremis, want daar heb ik het eigenlijk over, moet wijken. En waarom? Wat is dan die 'destiny'? Als je die nu gaat ontleden is een eerste element het natuurlijke. Daar ligt een Westen dat duidelijk leeg is, dat een duidelijk vacuüm is, dat bewoond wordt door enkele Indiaanse stammen, jachtstammen, die nog leven in een primitief verleden, dus daar is een vacuüm dat opgevuld wordt, zoals elk vacuüm op de wereld een keer opgevuld wordt. Dat is een grote gedachte in de 'manifest destiny'. Een andere is de idealistische gedachte: wij moeten de 'american way of live', onze manier van leven, onze democratie, uitbreiden zover we kunnen. Niemand weet waar de grens is.

Waar ligt dan de grens? Aan de Stille Oceaan? Zal het daar moeten ophouden? Zelfs dat is niet zo. Als u in de 19e eeuwsw geschiedenis kijkt hoe Amerika zich uitbreidt, dan ziet u dat die Pacific nooit in enige Amerikaanse bron, in enige Amerikaanse redevoering, brief of wat dan ook, een barriere wordt genoemd, zoals men altijd zegt van de Atlantische Oceaan. Deze grotere oceaan is de verbinding naar Azië. De weg gaat van het Oosten naar het Westen. In 1853 al, nog lang voordat het Panama - kanaal bestond, opent een Amerikaans eskader Japan. Dan zijn al in China een hele massa Amerikanen, handelaren, missionarissen. Want China is een land, waar men gelooft de 'american way of life' te kunnen verbreiden.

Er zijn dus eigenlijk twee factoren: er is een economische factor, men moet de prairies bevolken, de rijkdommen ontginnen. Men moet die zee op; men moet handel drijven. Maar er is ook een idealistische factor. Men moet de Amerikaanse levenswijze uitbreiden. Dat alles groeit gedurende de hele 19e eeuw en vindt een soort voltooiing in de oorlog van 1898. Vaak wordt die oorlog, waar ik niets meer over moet zeggen, beschouwd als een doorbreking van het Amerikaanse isolationisme. Ik geloof dat dat eigenlijk helemaal niet zo is. Ik geloof dat die oorlog integendeel de cumulatie is van de 19e eeuw.

'Manifest destiny'; men breidt zich steeds meer uit; men heeft ook al andere oorlogen gevoerd en nu komt men in conflict met Spanje over het eiland Cuba. Van dat eiland heeft men de hele eeuw al beweerd, dat het toch duidelijk ligt binnen de Amerikaanse invloedssfeer. Velen hebben al gepleit om het te annexeren. Nu in 1898 vecht men met Spanje, omdat Spanje Cuba onderdrukt. Op Cuba waren grote Amerikaanse belangen, belangrijke suikerplantages. Maar het was ook waar dat Spanje Cuba onderdrukte. Het was ook waar, dat er een groot idealisme was in Amerika, dat zoiets toch niet kon dulden. In die oorlog zitten weer die beide elementen en het is niet makkelijk om ze te scheiden. In elk geval wordt die oorlog gevoerd in 1898. Hij wordt makkelijk gewonnen, niet omdat de Amerikaanse vloot en het leger zo voortreffelijk waren, maar omdat de Spaanse vloot schroot was. (Ik had brandhout willen zeggen, maar ze waren toen al aan schroot toe) Daarom wonnen zij de oorlog in een kort ogenblik. Waarna zij Cuba onder een Spaanse curatele stelden, maar omdat het een eiland was met een Spaanse bevolking annexeerden zij het niet. Zij annexeerden wel de Philipijnen, waar de oorlog helemaal niet om begonnen was. Een verrassing was dat. Plotseling gaat Amerika dan koloniën veroveren. Het gaat zich uitbreiden over zee: het doorbreekt het isolationisme, zegt men wel. Maar ik geloof eigenlijk dat de Philipijnen het verlengstuk zijn van het Westen. Dat Amerika in de 19e eeuw niet eerder koloniën heeft veroverd, zoals de Europese landen allemaal deden, komt alleen omdat Amerika het druk genoeg had met zijn eigen Westen. Dat was eigenlijk het Amerikaanse koloniale gebied. Nu komt men tot de Philipijnen en bezet deze. Maar er is natuurlijk een groot verschil: het hele Westen is bezet door blanke Amerikaanse kolonisten, terwijl men hier te maken heeft met een grote inheemse bevolking van geheel andere taal en aard en zeden. Je ziet dan ook vlak na die oorlog iets anders gebeuren. De Amerikanen gaan twifelen of zij wel op het rechte pad zijn, of zij werkelijk wel een verantwoorde politiek voeren. Daarmee kom ik op een stukje Amerikaans karakter dat ik vermelden moet. Ik heb u laten zien, hoe men zich afsluit naar het Oosten, en naar het Westen steeds verder gaat, dat is 'manifest destiny'. Maar ik moet er bij zeggen, het gaat voortdurend met een slecht geweten. Met een grote onzekerheid of men het wel doen zal. Of men het wel doen moet. Na elke oorlog twijfelt men of men de oorlog wel had moeten voeren. Dat is één van de meest karakteristieke Amerikaanse eigenschappen geworden

om na elke oorlog te gaan twifelen. Dat is zo gebleven tot nu toe. Wij beleven nu een oorlog waaraan men al twijfelt, terwijl hij nog aan de gang is. Maar dat men na een oorlog de hele oorlogvoering heeft betwijfeld, dat is doodgewoon.

In 1898 ontstaat er een sterk anti-imperialistische partij. Een partij die er tegen is de Philipijnen te bezetten, die er tegen is om daar een jungle-oorlog te voeren, want dat was de eerste Amerikaanse jungle-oorlog. Die partij vindt u net als nu in de eerste plaats aan de universiteiten; onder de intellectuelen. Wij vinden hem bij de idealisten van Amerika, die er niet in geloven dat Amerika zoiets zou moeten doen. Die twifelen aan de verantwoordelijkheid tegenover de zuiverheid eigenlijk. 1898 Is daarom aan de ene kant een culminatie van wat er gebeurd is, maar ook het begin van iets nieuws - De twijfel is het nieuwe.

Albert K. Weinberg heeft in zijn voortreffelijke boek over de hele geschiedenis van 'Manifest destiny' in de 19e eeuw geschreven: 'Eigenlijk hadden de Amerikanen niet wat de Engelsen en andere Europese landen zo duidelijk hadden: genoeg ijzer in hen bloed om iets dergelijks consequent vol te houden en door te zetten. Eigenlijk twifelden ze teveel aan zichzelf. In onze eeuw zien we dan ook de Amerikaanse politiek een andere richting gaan. In 1900 is Amerika voltooid binnen eigen grenzen. Het heeft voorts de Philipijnen veroverd; het heeft de steunpunten in de Oceaan veroverd; het heeft Hawaï geënnexeerd en Guam en Midway en andere eilanden. Nu kan men zich verder werpen op de ontwikkeling van Azië. Men kan zich, nog meer dan vroeger, gaan interesseren voor China. In dat mengsel van twijfel en onzekerheid gaat men een andere richting.

Terwijl alle Europese landen omstreeks 1898 bezig zijn grote stukken van China in te palmen, de Duitsers Kioutchou, de Fransen in Weihaiwei en noem maar op, kondigen de Amerikanen in China de open-deur-politiek af. Dat is een idealistische politiek, werd wel eens gezegd, want wat zij willen is de integriteit van China handhaven en wat zij willen tegenhouden is, dat het land in stukjes wordt gesneden, precies zoals zoveel andere delen van de wereld in die tijd, door het Europees imperialisme, Afrika b.v. En die gedachte van de open deur heeft inderdaad een idealistisch accent. Maar die gedachte heeft natuurlijk ook een materialistisch accent. Want wat er werkelijk is veranderd, is dat Amerika tussen de burgeroorlog in 1860 en 1900 plotseling plotseling de machtigste industriële mogendheid is geworden. Het weet zelf nog nauwelijks dat het een reus is geworden. Struikelend gaat het de weg naar de grootheid. En het kondigt een 'open deur' af. Als machtigste mogendheid wil het graag overal vrije concurrentie, overal openheid, want zo kan het dan de anderen wegconcurreren. Dat is ook de achtergrond van de 'open deur'. Men kan andere gebieden economisch zo zeer in beslag nemen, dat men aan een politieke beslagname niet de minste behoefte meer heeft. Die combinatie van eigenbelang en fraai idealisme blijft dan de Amerikaanse politiek beheersen. Soms met wat meer nadruk op het idealisme, soms wat meer op het eigenbelang, maar in een combinatie. Het is een combinatie die soms uitstekend werkt, bijv. in Europa en soms gevaarlijk werkt, bijv. in Azië.

Ik noem twee voorbeelden in onze eeuw. De eerste uit de 1e wereld oorlog; de figuur van Wilson. De tweede uit de 2e wereld oorlog; de figuur van Franklin Roosevelt. Twee mannen die idealistisch denken. Maar die tegelijk geloven in het Amerikaanse ideaal van een open wereld, waar men vrijelijk handel kan drijven, wat voor het sterkste handelsland het voordeligst is. Zowel Wilson als Roosevelt geloven dat. Wilson is de meest idealistische, de meest verhevende, de meest vergaande. Maar beide mannen hebben dit ge-

meen: zij geloven dat zij op deze manier werkelijk een ideale wereld kunnen scheppen. En zij geloven ook dat de oorlog die zij voeren de laatste is. Daarom wilde Wilson een Volkenbond oprichten, en als hij die eenmaal heeft opgericht dan is het uit, dan zal er nooit meer oorlog zijn, Dit is de laatste oorlog. Hoe zou ik anders, zei Wilson, mijn hele beleid kunnen rechtvaardigen. Als hij terug komt in Amerika en men verwerpt zijn Volkenbond, dan houdt hij zijn beroemde redevoeringen in het Westen van de VS, waar hij tenslotte aan is ten onder gegaan. - hij is ingestort op zijn reis om zijn programma te verdedigen - en zegt: 'Hoe zou ik deze politiek hebben kunnen voeren; hoe zou ik deze jonge soldaten de dood in hebben kunnen sturen als ik een moment getwijfeld had aan die grote vrede die nu komen zal. Dan had ik die verantwoordelijkheid niet kunnen nemen. Als ik naar de kinderen kijk, die met hun vlaggetjes langs de trein staan, waar ik langs kom, dan weet ik dat mijn roeping een heilige roeping is en dat ik nu de vrede voorgoed moet maken.

Maar zoals u weet, is Wilsons idealisme verworpen. Roosevelt heeft de draad van Wilson weer opgenomen. Roosevelt heeft gedaan, heeft kunnen doen, wat Wilson niet gelukt is. Hij heeft Amerika kunnen brengen in een internationale organisatie, de VN, nadat de Volkenbond mislukt was. Natuurlijk omdat de VN iets beperkter was opgezet, en niet zo absoluut als de Volkenbond van Wilson. Roosevelt is dat inderdaad gelukt. Maar ook hij heeft te groot gedroomd. Ook hij heeft gedacht aan de laatste oorlog en daarna vrede. Na die oorlog kwam de teleurstelling: de bondgenoten worden tegenstanders, worden vijanden. De 'koude oorlog' begint. Dan komt de twijfel in Amerika opnieuw en sterker dan ooit naar voren. Na de oorlog heeft men Wilson verfoeid, Roosevelt verfoeid; de twijfel over Amerika's rol groeit. Daar zit iets groots en iets tragisch in. De grote vraag is: kan Amerika eigenlijk wel de vrede vestigen? Het is nu in twee oorlogen gelukt en daarna weer mislukt, zoals dikwijls is gezegd: Amerika wint zijn oorlogen en verliest zijn vredes. De vraag is: waar liggen de grenzen? Had Wilson de zaak eigenlijk niet te hoog gespannen? Met zijn totale vrede op de wereld? Had Roosevelt met zijn vier vrijheden, met zijn VN, met zijn absolute vrede voorgoed, niet veel te veel gedacht? Is dat niet heel typisch voor Amerika? Is dat niet wat op het ogenblik weer bestaat, dat men zulke grote dingen ziet en belooft, dat men zich er eenvoudig niet aan houden kan?

Onlangs heeft een journalist, één van de beste journalisten van Amerika, James Reston, geschreven, er is eigenlijk niet een 'credibility gap', maar er is een 'reality gap!'. Het is niet zo dat zij ons voorliegen in Washington, zij geloven het zelf ook, maar zij zien de werkelijkheid niet. Zij willen zoveel, dat zij het zelf nooit meer bij kunnen houden. Als Johnson beloofd had die en die wetten te maken, die hij gemaakt heeft, die uitstekend zijn, op verschillende terreinen, sociale gebieden, rasprobleem, dan was dat uitstekend geweest. Maar hij beloofde veel meer. Hij beloofde de 'great society', geluk en vrede voor ieder mens op aarde. Dat was net te veel. Is dat niet de overspanning die uit die geschiedenis, uit die groei naar voren komt. En is dat niet de grote vraag, Waar liggen in godsnaam de grenzen van Amerika? Waar liggen de grenzen van de macht? Nu is dit natuurlijk een vraag waar ik hier in dit bestek onmogelijk een antwoord op kan geven. Ik kan wel een paar mogelijkheden noemen. Bijv. zou er niet een grens liggen in de erkenning van een 'balance of power', van een even wicht der machten? Dus in een verlicht eigen belang: wij kunnen niet de wereld beheersen, zoals Kennedy gezegd heeft 'Wij Amerikanen zijn maar 6%, er zijn 94% andere mensen en die kunnen wij niet allemaal Amerikanen maken.' Is er een grens als wij de 'diversity', de verscheidenheid van de wereld erkennen? Als we dat dan erkennen, wat