 SEQ CHAPTER \h \r 1Historians Against War (Athens, Georgia)

April 12, 2008

“The Imperial Coin”

Akim D. Reinhardt (Towson University)

Heather Gautney (Fordham University)

In 1997, a group of leading neo-conservatives founded the Project for the New American Century. Some of the Project’s participants, such as I. Lewis “Scooter” Libby, John Bolton, and Paul Wolfowitz, would eventually become celebrities in the Bush Administration. Others, like William Kristol and Donald Kagan, were longstanding stalwarts of the neo-conservative movement. The Project’s statement of founding principles rhetorically asked: “Does the United States have the resolve to shape a new century favorable to American principles and interests?” The statement quickly answered its own question. “[What we require is] a military that is strong and ready to meet both present and future challenges; a foreign policy that boldly and purposefully promotes American principles abroad; and national leadership that accepts the United States’ global responsibilities. Of course, the United States must be prudent in how it exercises its power. But we cannot safely avoid the responsibilities of global leadership or the costs that are associated with its exercise.”

The Project’s 1997 statement of founding principles was carefully crafted to avoid an overly imperial tone. However, such was not the case in September of 2000 when the Project published its landmark report, entitled Rebuilding America’s Defenses. Released just four months before George W. Bush was inaugurated as the 43rd President of the United States, the seventy-five page the document details U.S. neo-conservatives’ blueprint for securing U.S. political and economic hegemony in the 21st century. The roughly thirty men (there are no women listed as Project members) who participated in the Project and helped author its report, advocated securing American global leadership through extreme shows and uses of force. Rebuilding America’s Defenses positioned the United States as a sole superpower whose exercise of power and domination relies upon its monopoly on violence, i.e. its unique ability to apply force in directing international and civil contests and more importantly, to win them efficiently and effectively. It called for the development of a strong military apparatus, first to serve domestic interests and second, to provide security for the entire world. At its core, the report favored forcefully establishing a world order that would function in U.S. favor.

 As the Clinton era drew to a close, this was the ambition of leading neo-conservatives, naked and unadorned. Use American military force to dominate the post-Cold War world. Their report’s appalling immorality was evident from the start. Post-9/11 developments, however, would soon also reveal its profound naivete.

Empire in the 20th/21st Centuries

Before World War II came to a close, Franklin Roosevelt was already well on his way to shaping his vision of the post-war world. In conversations with Churchill and Stalin, most notably Yalta, the American president worked to establish the groundwork for a scenario in which the world would be dominated by four powers, each with their own sphere of control. The Soviet Union would manage Eastern Europe and parts of Asia; Great Britain would cover the remainder of Europe; a supposedly capitalist China under Chiang Kai-shek would run the remainder of Asia; and the western hemisphere and much of the Pacific would be left to the United States. While each of these four powers would stand above the rest of the world’s nations, Roosevelt always envisioned the United States as the first among equals; after all, as George Orwell once pointed out, “some animals are more equal than others.”

FDR of course did not live long enough to see any of his grand plan unfold, and with the advent of the Cold War, the equations changed dramatically. What did not change, however, was the overarching goal: the United States continued striving to be the world’s supreme hegemon, and its elite status was designed to safeguard and advance its interests. After the war, American policy planners realized that if just 4% of the world’s population were to continue consuming 25% of the world’s resources, then maintaining dominance would be crucial. Key baseline strategies for achieving this level of control included the maintenance of domestic order at home, primarily through ensuring a middle-class lifestyle for a growing number of Americans, and restricting communism’s global expansion so that the U.S. economy could continue to access an abundance of resources and markets.

With the eventual collapse of the U.S.S.R. and the close of the Cold War, the United States bestrode the world as an unrivaled superpower. The equations had changed once again, with Eastern Europe and a number of other former Soviet client states being integrated into the capitalist schema. The Bush, Clinton, and Bush administrations continued to design and manage policies for maintaining American dominance during this transition. But in retrospect, it is clear that the new Bush administration had a more bellicose ideas about U.S.-international relations. While Rebuilding America’s Defenses trumpeted the approach, September 11th provided the opportunity. Given the long arc of post-WWII history, and in light of ne-conservative agendas and Bush II policies, it is worth considering the current Iraq War within the context of U.S. efforts to maintain its hegemony and ensure its disproportionate harvest of the world’s resources. But within this context, we cannot count on any silver bullets. There is no single factor that can fully explain the Iraq War. So let us consider a number of them.

Causes

It is didactic but necessary to say that oil plays a central role. The vital importance of oil to the U.S. economy is beyond contesting. However, America no longer gets the majority of its oil from the Middle East; it has successfully diversified its import sources, and most of its black gold now flows from countries within the Americas, Europe, and Africa. While domestic production is not as voluminous as it once was, neither are Middle Eastern imports. Indeed, Canada is now the leading exporter of crude oil to the United States. Of the top 15 oil exporting nations to the United States, only four of them are from the Middle East. As of January of this year, Iraq ranks 7th on that list, typically sending just over half-a-million barrels a day. As such, Iraq ranks behind Angola, and sends less than half of what 5th ranked Venezuela exports.

Oil is an important consideration, but it defies the easy answer: America went to Iraq to control its oil. While this was absolutely true of the first Gulf War, openly admitted by the likes

 of former Secretary of State James Baker, it is really just one of many factors at play in the current conflict. Indeed, to the extent that it was a motivation for the war, it has been a colossal failure in the short term as the escalating violence has severely hampered Iraqi and American efforts to revive the nation’s oil production.

More important to the U.S. than controlling the oil of any individual Middle Eastern nation, even one as large as Iraq, is controlling the Middle East itself. Although the Middle East plays a reduced role in directly supplying American petroleum needs, it is still by far the world’s largest oil producing region, generating nearly one-third of the world’s crude. Simply put, the price of American oil imports is set by international markets, and international oil markets are determined first and foremost by Middle Eastern oil production. Controlling the Middle East and maintaining a steady flow of oil serves U.S. interests by keeping down the price of oil it imports from elsewhere.

America’s ongoing political presence in the Middle East is another important factor in explaining the war. President Bush’s visit to Israel last January could be construed as the desperate act of a fading president looking to bolster his legacy. But in another light, it is emblematic of more than a half-century of American tinkering in that part of the world. Beyond tangled religious concerns, America’s role in the Middle East continues to be enmeshed in the region’s tragic and pervasive violence. Israel, Egypt, Saudi Arabia, and a host of smaller countries serve American interests, whether they produce oil or not. Their loyalty to the United States and their willingness to further its policies are a result of deep economic and political ties established during the post-WWII era. Whether it is the Israeli-Palestinian conflict or the repressive violence of the Saudi and Egyptian governments against their own people, these states use violence as a means to promote American ends as well as their own.

The September 11th bombing must also be considered an important factor despite the well established fact that Iraq had nothing to do with Al-Qaeda’s attack. Indeed, the Hussein government was not a theocracy, but rather a secular regime fearful of the theocratic forces that Al-Qaeda had the potential to release in Iraq (and since has). Nonetheless, in an effort to maintain domestic order and offer the American people a visible response the 9/11 tragedy, the war effort in Afghanistan was allowed to spread to Iraq. In the post-9/11 political climate, the U.S. Congress was willing to abdicate its constitutional authority to declare war and give the President a free hand to initiate hostilities against Iraq. That the Bush administration used what might politely be described as a dubious casus belli, which has since been completely discredited and even disavowed by no less that former Secretary of State Colin Powell, merely raises more questions than it answers. Why exactly did the Bush administration cherry pick and manipulate evidence of supposed Weapons of Mass Destruction? Speculation abounds. And that the U.S. invasion has directly led to a rise of Islmaic fundamentalism and sectarian violence, something which Hussein feared and the very reason he kept Al-Quaeda at bay, is yet another irony in this sordid affair.

Perhaps the most indecipherable of all factors, but one that simply cannot be ignored, is the tortured familial political theater that is the Bush family. Bush the Elder’s initial foray into the country, and an alleged plot by Hussain to assassinate Bush, Sr. during an April, 1993 trip to Kuwait are both relevant to the second Iraq invasion. George Junior, on some level, may be driven by a two-headed oedipal monster. He perhaps he feels the need live up to, or even outdo, his father’s Iraq war by finishing the job, and at the same time seek revenge for the assassination plot. While President Clinton used the alleged assassination plot as the grounds for launching no less than 23 Tomahawk missiles at the Iraqi Intelligence Services headquarters later that Summer, Iraqi officials have consistently denied the accusation. A recent Pentagon report suggested that there may not have actually been an Iraqi assassination plot against the first Bush, but Junior nevertheless cited it as justification in the run-up to the war when he observed: "After all, this is a guy who tried to kill my dad at one time." Whether the assassination plot against the father was real or not is moot if the son believes it to be true. Either way, the current president’s complicated relationship with his father, who has his own tortured history with Iraq, cannot be discounted as potential factor in explaining the war. The truth of the matter, however, is currently locked within the murky depths of the president’s head. While we may one day come to determine the role it played, for now we must simply say that it is a factor that we can neither ignore nor truly understand. Nonetheless, it is clear that, given the complexities of the modern state system, one man’s narcissism cannot sufficiently explain a debacle of this nature.

Neo-Conservative Goals and Philosophies

The aforementioned Rebuilding America’s Defenses outlines a neo-conservative strategy for assuring U.S. dominance in which the Iraqi invasion can make sense, at least to some degree. As pointed out earlier, the document is one in a long line of updates to the America-dominated world vision that began in earnest with Franklin Roosevelt’s WWII machinations. It brazenly asserts that the end of the Cold War freed the American Republic from certain restraints that staunch Soviet competition had created; in a nutshell, there is much less standing in the way of U.S. initiatives to dominate the world. Furthermore, the document states that the U.S. has the chance to bring back an old favorite of imperialism: conventional violence. While the overbearing threat of nuclear war kept the United States and Soviet Union from ever engaging directly during the Cold War, the new paradigm offers America the opportunity to ramble into the conflicts of its choice with guns blazing. But this also holds true for all states. Ironically, Rebuilding America’s Defenses cites the first Gulf War as a successful example of this new reality. Free of Cold War concerns, Iraq was able to easily run roughshod over Kuwait. In turn, the United States almost just as quickly was able to use conventional warfare to beat back the Iraqi aggression and then some; the result was a severe weakening of the Hussein regime and a strong show of U.S. power. Thus does the document advocate violent regime change in the developing world to further American interests.

 Another vital point in Rebuilding America’s Defenses is the idea of multiple theaters of war. The report proposes that if the U.S. military maintains enough might and capacity to engage in two separate theaters of war at once, it will have the requisite flexibility to remain dominant throughout the world. Tellingly, the two-theater approach is a residue from WWII, when the U.S. achieved victory simultaneously in both Pacific and European theaters. Throughout the Cold War, American military philosophy was dominated by the notion of maintaining readiness for another potential two-theater scenario. Sadly, after the fall of fascism and communism and the dissipation of any serious two-theater threat of homeland invasion, American policy makers are still employing this philosophy in the name of American hegemony abroad. As the report states, “anything less than a clear two-war capacity threatens to devolve into a no-war strategy.” God forbid.

Consequences

But despite all of the confident assertions of Bush and other U.S. policy makers, America seems to be largely failing to attain its goals in Iraq. America’s plans for regime change are in jeopardy. The situation in Iraq has clearly deteriorated into a gruesome civil war. It is taking an unspeakable toll on the Iraqi people and the American military; estimates on Iraqi civilian casualties are in the six figure range while more Americans deaths in Iraq have recently topped the 4,000 figure, far more than the number who died on September 11th. And the number of severely injured U.S. soldiers is in the tens of thousands. In 2007, the administration sent another 25,000 troops into the maelstrom. This surge initially tempered, though hardly eliminated, the civil war that erupted after the U.S. invasion. However, full scale warfare among the Iraqis has once now bloomed, and the completion of the state-building agenda seems no closer than it was several years ago. Even more disconcerting, some American policy makers are advocating an extension of the violence beyond Iraq. Though the Bush administration publicly denies any plans to bring military action against Iran, there has nonetheless been some serious saber rattling over the past several years.

The chaos in Iraq, instead of bolstering jingoistic claims of American might as the Project for a New American Century report had hoped, actually exposes American weakness. What perhaps began as a desperate resistance by Islamic fundamentalists has since bloomed into a massive Sunni-Shiite and intra-Shiite conflicts that threatens to engulf the entire nation and perhaps much of the region. Turkey has already taken direct action in sending its military across the Iraqi border, and Iran has continually funded various violent Iraqi elements.

And while the U.S. has been fortunate to avoid any major terrorist hits on its home soil since 2001, it seems fairly undeniable that this has nothing to do with the Iraq invasion. Though some argue that the Iraq war has drawn “terrorists” like a magnet, thereby diverting their attention from direct attacks on America, this makes little sense. America’s allies involved in the war have certainly paid the price. Both Great Britain and Spain, while their soldiers were stationed in Iraq, suffered horrific attacks on their respective populations. America’s ability to avoid this most likely has more to do with Al-Qaeda’s decline and other non-military, anti-terror tactics successfully employed by the U.S. But to say that America’s accidental role in fomenting the Iraqi Civil War is the what has kept America safe from terror would be somewhere between delusional and ludicrous.

While the vast majority of the world was opposed to the invasion to begin with, it was nonetheless a popular move in the United States. In light of American failures, however, the current administration has lost much of its bearings in domestic politics and culture. The justifications for war ring hollow, and with each passing day, ceaseless reports from Iraq of seemingly endless violence and political stalemates cast the invasion as a grave mistake. No sane person would ever seek to justify the outrageous atrocities of the Hussein regime’s tyranny. Nevertheless, America waged the war without direct U.N. sanction, despite the administration’s fuzzy claims to the contrary, and in the face of countless nations imploring them not to do it. The humanitarian justification for violence has fallen woefully short. Operation Iraqi Freedom has indeed removed the undeniably monstrous Saddam Hussein; but it replaced his regime with an explosive and unremitting war, in which the tendrils of violence increasingly tighten their grip on the Iraqi people with each passing day.

Even by George Bush, Jr.’s admission, American violence as a moral force suffered a tremendous blow throughout the world with the revelations of prisoner torture at Abu Graib. Graphic photos of captives being humiliated with animals and forced sexual poses, among other things, cast a dark pall over America’s activities in Iraq. The war’s supporters were forced to confront the issue of what role immature and unjustifiable acts of revenge can possibly play in bringing Democracy to the world. In addition, much of the international community decried the indeterminate holding of captives at Guantanamo Bay. While serving as a White House council, the now-disgraced former Attorney General Alberto Gonzalez, produced a document for the administration justifying the use of torture; and the leaked transcript caught none other than Vice President Dick Cheney advocating the use of “water boarding” as an interrogation technique.

Support for the war has declined steadily since 2005. Most Americans not only opposed 2007's troop surge, but they also favor an end to the war. Many of them believe that the war has been largely unsuccessful in beating back terrorism, and more importantly, they assert that it has actually made their country less secure. President Bush’s approval rating, which was at its zenith leading up to the war, is now at record lows. Reliable polls consistently place American support for their president at only about one-third, while his active disapproval rate approaches two-thirds. Indeed, his approval rating is among the lowest of any president since such statistics began to be charted after WWII.

While the botched effort in Iraq is undoubtedly the driving force in the president’s domestic decline, other factors have played a role. The federal government’s embarrassingly slow and ineffective response to the Hurricane Katrina tragedy, a misguided effort to privatize the nation’s Social Security program, the ongoing expenses and failures of the privatized health system, ongoing disputes over immigration policy, a declining economy teetering on recession, and a raft of Republican fiascos, ranging from numerous sex scandals to tales of outright corruption, have all taken their toll on the moral authority of the once dominant party.

Possibiities

This has opened yet another opportunity for the “loyal opposition.” The Democrats have regained control of both houses of Congress, claim a majority of state legislatures and governorships, and are poised to make a serious run at the White House. But before one jumps to hopeful conclusions about how they might remedy the situation, let us not forget that this is the same party that brought the Vietnam War to its crescendo, began the dissolution of the American welfare system, and overwhelmingly supported both invasions of Iraq. Despite their growing critique of the war, Democrats are no less a component of Imperial America than are the Republicans. And given the congressional, as opposed to parliamentary, nature of American politics, other parties such as the leftist Greens and rightist Libertarians (both of whom are generally adamantly opposed to violent interventions abroad) have virtually no chance to gain admission to high government offices, much less influence federal policies. The Republicans and Democrats, or as I occasionally refer to them, the Demublicans and the Repocrats, are two bickering sides of the same imperial coin.

There is some hope that the Democrats may open some political space to help reduce the violence. But the best chance for bringing an end to the war seems to lie with the American people themselves. The active anti-war movement in America, while small, continues to grow. The popular culture stresses an interpretation of the Vietnam era that paints American troops as being spit upon and called “baby killers” by the war’s protesters. However, the truth is that by the early 1970s, Vietnam had so thoroughly torn the nation’s social fabric asunder that a majority of Americans opposed that war as well. But the echoes of that trauma reverberate throughout the current conflict in the form of solemn calls from all sides to support the troops. To its credit, the American anti-war movement has re-learned the Old Left lesson of World War I, which the New Left somehow forgot during the 1960s. It no longer focuses on the violence perpetrated by individual soldiers, instead seeing them as the unfortunate pawns of global capital. This is vital. For if the forces of peace are to overcome the forces of imperial aggression, then they must avoid the hubris, arrogance, and limited vision that has led us to this place.

�Thomas Donnelly, principal author, Donald Kagan and Gary Schmitt, co-chairmen, Rebuilding America’s Defenses: Strategy, Forces and Resources for a New Century (Washington, D.C.: The Project for the New American Century, 2000), 2-6. Online PDF at <http://www.newamericancentury.org/RebuildingAmericasDefenses.pdf>. Viewed on January 8, 2008. HTML version at <http://64.233.169.104/search?q=cache:ruMnHnl98cAJ:www.newamericancentury.org/RebuildingAmericasDefenses.pdf+Project+New+American+Century+Rebuilding+America%E2%80%99s+Defenses+for+a+New+Century&hl=en&ct=clnk&cd=1&gl=us&client=firefox-a>.

�Ibid, 8-90.

�Unite States Department of State, Policy Planning Staff, National Security Council Paper 68, “United States Objectives and Programs for National Security” (April 14, 1950).

�United States, Department of Energy, Energy Information Administration, “Crude Oil and Total Petroleum Imports Top 15 Countries”

<http://www.eia.doe.gov/pub/oil_gas/petroleum/data_publications/company_level_imports/current/import.html?>. Viewed March 28, 2008.

�United States, Department of Energy, Energy Information Administration,“All Countries, Most Recent Annual Estimates, 1980-2006” <http://www.eia.doe.gov/emeu/international/oilproduction.html> [Link to Microsoft Xcel spreadsheet]. Viewed January 9, 2008

�David Von Drehle and R. Jeffrey Smith, “U.S. Strikes Iraq for Plot to Kill Bush,” Washington Post, June 27, 1993, p. A1; Michael Isikoff, “Saddam’s Files: They show terror plots, but raise new questions about some U.S. claims,” Newsweek, Mar 31, 2008.

�Donnelly, Rebuilding America’s Defenses: Strategy, Forces and Resources for a New Century, 8-10.

�Ibid, 2-3, 9.

�PollingReport.Com, “President Bush – Overall Job Rating in Recent National Polls” lists 13 polls’ weekly results. <http://www.pollingreport.com/BushJob.htm>. Viewed January 9, 2007.

