
Henry
Kissinger
Világrend

Kissinger

Világrend

ANTALL JÓZSEF
TUDÁSKÖZPONT

Budapest, 2017

A fordítás alapjául szolgáló eredeti mii
Henry Kissinger: World Order

The Penguin Press, New York, 2014,

WORLD ORDER
Copyright © 2014, Henry A, Kissinger

All rights reserved.

Az első kiadás 4., változatlan utánnyomása

Jelen kiadvány a jogtulajdonos írásos engedélye nélkül sem részben,
sem egészben nem másolható, sem elektronikus, sem mechanikai eljárással, ideértve

a fénymásolást, s/imírógépes rögzítést és adatbankban való felhasználást is!

F o r d ít o t ta :

Kállai Tibor, Pataky Éva

S zerk esztette:

Horváth Ágnes

Ko r rek túr a:

Horváth Annamária

A BORÍTÓT TERVEZTE;

Simonfai Attila

ISBN 978 615 555 9075

© Antall József Tudásközpont, Budapest, 2015
Hungárián translation © Kállai Tibor, Pataky Éva, 2015

Nancynek

Tartalom

KI VEZETÉS I Mi a világrend? 9
A világrend változatai 10 • Legitimáció és hatalom 17

1. FEJEZET' I Európa: a pluralisztikus nemzetközi rend 19
Az európai rend egyedisége 19 • A harmincéves háború:
mi a legitimáció? 28 • A vesztfáliai béke 31 # A vesztfáliai rendszer
működése 39 * A francia forradalom és következményei 49

2. FEJEZET A hatalm i egyensúlyra épü lő európai rendszer —
és e rend végnapjai 57

Az orosz rejtély 57 • A bécsi kongresszus 67 * A nemzetközi rend
premisszái 76 • Metternich és Bismarck 81 • A hatalmi egyensúly

dilemmái 84 ♦ Legitimáció és hatalom a két világháború között 90 ♦
A háború utáni európai rend 95 • Európa jövője 99

3. FEJEZET Az iszlamizmus és a Közel-Kelet:
egy m egbom lott világrend 105

Az iszlám világrend 106 4 Az Oszmán Birodalom: Európa beteg embere 118 •
A vesztfáliai rendszer és az iszlám világ 120 ♦ Iszlamizmus: a forradalmi
világhullám - két filozófiai értelmezés 126 • Az arab tavasz és a szíriai
kataklizma 131 • A palesztin kérdés cs a nemzetközi rend 138 ■
Szaiid-Arábia 142 • Az állam leépülése? 150

4. FEJEZET Az Egyesült Államok és Irán: a rend eltérő értelm ezései 1 55
Az iráni államigazgatás hagyományai 157 • Khomeini forradalma 160 •
A nukleáris technika terjedése és Irán 166 • Vízió és valóság 176

5. FEJEZET j Ázsia sokszínűsége 17 9
Ázsia és Európa: a hatalmi egyensúly eltérő koncepciói 179 • Japán 187 •
India 198 • Mi az az ázsiai regionális rend? 215

6. FEJEZET i Egy ázsiai rend fe lé : konfrontáció vagy partnerség? 2 1 9
Az ázsiai nemzetközi rend és Kína 220 • Kína és a világrend 227 •
Egy hosszabb távú perspektíva 235

7. FEJEZET | „Az egész em beriségért cselekedni”: az Egyesült Államok
és az amerikai világrend-koncepció 2 4 1

Amerika a világ színpadán 245 • Theodorc Roosevelti Amerika mint világ-
hatalom 253 • Woodrow Wilson: Amerika mint a világ lelki ismerete 263 •
Franklin Rooseveh cs az új világrend 276

8. FEJEZET i Egyes-ült Államok: a Janus-arcú szuperhatalom 2 8 3
A hidegháború kezdete 287 • A hidegháborús világrend stratégiái 290 ■
A koreai háború 295 ■ Vietnam és a nemzeti konszenzus felbomlása 302 •
Richard Nixon és a nemzetközi rend 309 • A megújulás kezdete 315 *
Rónáid Reagan és a hidegháború vége 317 ■ Az afganisztáni és az iraki háború
324 ♦ Célok és lehetőségek 334

9. FEJEZET I Technológia, egyensúly és em beri tudatosság 337
Világrend az atomkorban 338 ♦ Az atomfegyverek terjedésének veszélye 343 •
A kibertechnológia és a világrend 348 * Az emberi tényező 355 • Külpolitika
a digitális korban 361

KONKLÚZIÓ A mai világrend 369
A nemzetközi rend evolúciója 373 • Merre tartunk? 379

KÖSZÖNETNYILVÁNÍTÁS 3 8 3

JEGYZETEK 387

8 I H enry Kjsstnger • Világrend

NÉV-ÉS TÁRGYMUTATÓ 4 1 9

BEVEZETÉS

Mi a világrend?

F ia ta l egyetemi tanárként, még 1961-ben elvetődtem Kansas Citybe,
ahol előadást kellett tartanom, s ha már ott jártam, egyúttal felkerestem
lla rry S. Truman elnököt. Egy kérdésre, amely azt firtatta, hogy mely
tetteire a legbüszkébb az elnöksége idejéből, Truman így válaszolt: „Arra,
hogy totális vereséget mertünk az ellenségeinkre, azután visszavezettük
őket a nemzetek közössegébe. Szeretném hinni, hogy erre egyedül Ariié'
rika lehetett képes.” Truman, noha tudatában volt Amerika mérhetetlen
hatalmának, mindenekelőtt az Államok emberi és demokratikus érté-
keire volt büszke. Azt akarta, hogy a történelmi emlékezet ne annyira
Amerika világraszóló győzelmeit őrizze meg, mini inkább a megbékélés
irányában tett erőfeszítéseit.

Truman utódai jórészt ebben a szellemben tevékenykedtek, cs Ame­
rika ugyanezen erényeire voltak büszkék. Ks e korszak nagyobbik felé­
ben azok az országok, amelyek élvezni kívánták az amerikai politika tá­
mogatását, magukévá tették az amerikai konszenzust, amelynek szerves
részét képezte az államok együttműködésének következetes elmélyítése
a közösen elfogadott szabályok és normák alapján; a Liberális gazdasági
rendszerek támogatása; a területi hódítás elutasítása; a nemzeti szuve­
renitás tiszteletben tartása; s a kormányzás részvételi és demokratikus
rendszereinek elfogadása. Mind a demokrata, mind a republikánus párti
amerikai elnökök szüntelenül arra ösztökélték más országok kormányait,
olykor nagy vehemenciával és ékesszólással, hogy tartsák tiszteletben cs
teljesítsek ki az emberi jogokat. Az Egyesüli Államok és szövetségesei kö­
vetkezetesen védelmezték ezeket az értékeket, ezáltal sok esetben jelentős
pozitív változásokat tudtak előidézni a társadalmi állapotokban.

10 H enry Kissinger • Világrend

Ma azonban komoly kihívásokkal néz szembe ez a „szabályokra épü­
lő” rendszer A benne lévő országokat gyakran intik arra, hogy „a tőlük el­
várható módon tegyenek meg mindent”, „játsszanak 21. századi szabályok
szerint”, vagy „viselkedjenek felelős partnerként”, ami arra utal, hogy nem
létezik általánosan elfogadott definíciója a rendszernek, és nincs egyetér­
tés abban sem, hogy mi is volna az az „elvárható” magatartás és hozzá­
járulás. A nyugati világon tüli régiók, amelyek annak idején alig vettek
részt ezeknek a szabályoknak a kidolgozásában, most megkérdőjelezik az
érvényességüket a mai formájukban, sőt világossá tették, hogy törekedni
fognak a módosításukra. Ezért azután a „nemzetközi közösség” a minden
korábbinál erősebb késztetés ellenére sem tudja felmutatni a célok, mód­
szerek, korlátok világos vagy elfogadott rendszerét.

A mi korunk kitartóan, néha már szinte elkeseredetten keresi a világ­
rend valamiféle koncepcióját. Káosz fenyeget a mindeddig példátlan egy­
másrautaltság és kölcsönös függőség dacára: a tömegpusztító fegyverek
terjedése, az államok szétesése, a környezetrombolás hatásai, a népirtás
ma is jelen levő gyakorlata és azoknak az új technológiáknak a terjedé­
se, amelyek lassan kontrollálhatatlanná és emberi ésszel már-már felfog-
hatatlanná teszik a konfliktusokat. Az információhoz való hozzáférés és
a kommunikáció új módszerei minden korábbinál szorosabb kapcsolato­
kat teremtenek a világ régiói között, és globálissá teszik az eseményeket, de
úgy, hogy közben meggátolják a megfelelő válaszok adását, azt követelve
az államok vezetőitől, hogy jelmondatokba sűrítve fejezzék ki azonnali
reakcióikat. Vajon olyan korszak elé nézünk, amelyben a jövőt azok az
erők fogják meghatározni, amelyeket semmiféle világrend nem lesz képes
kordában tartani?

A világrend változatai

Valódi „világrend” még sohasem létezett. Amit ma világrendnek neve­
zünk, azt Nyugat-Európában találták ki csaknem négyszáz évvel ezelőtt,
a németországi Vesztfália tartományban rendezett békekonferencián
[1648], anélkül hogy bevonták volna a többi kontinenst és civilizációt,

M i a világrend? \ 1

vagy egyáltalán tudomást vettek volna a létezésükről A Közép-Európát
már egy évszázada gyötrő felekezeti konfliktusok és politikai válságok az
úgynevezett harmincéves háborúban (1618-1648) kulmináltak. Ebben
a tűzviharban összekeveredtek a politikai és a vallási nézeteltérések; a fe­
lek „totális háborút” folytattak egymás ellen, s Közép-Európa lakosságá­
nak majdnem a negyede elpusztult a harcokban, a járványokban és az
éhínségben* Aztán a kimerült résztvevők összejöttek, hogy tető alá hozza­
nak egy sor olyan megállapodást, amely véget vet a további vérontásnak.
A vallási egységet széttördelte a protestantizmus fennmaradása és terjedé­
se; a politikai sokféleség pedig azoknak az autonóm politikai egysegeknek
a nagy számában rejlett, amelyek legalább egy döntetlent kiharcoltak ma­
guknak a többiekkel szemben. így történt, hogy Európában lényegében
ekkor körvonalazódtak a mi mostani világunk alaptényezői: az olyan po­
litikai egységek sokasága, amelyeknek egyike sem volt elég erős ahhoz,
hogy legyőzze az összes többit. Közülük sokan ragaszkodtak különféle eh
lentmondásos filozófiákhoz, és a saját megszokott belső politikai gyakor­
latukhoz tartották magukat, miközben keresték a semleges, kölcsönösen
elfogadható előírásokat, amelyek révén szabályozni lehet a magatartást, és
csillapítani a konfliktusokat.

A vesztfáliai békét nem valamiféle különleges erkölcsi belátás terem­
tette meg, hanem a realitásokhoz való gyakorlati alkalmazkodás. Azok­
nak a független államoknak a rendszerére támaszkodott, amelyek tartóz­
kodtak az egymás belügveibe való beavatkozástól, cs az általános hatalmi
egyensúly révén tartották féken egymás ambícióit. Az európai versengés­
ben senki sem képzelte magát a kizárólagos igazság letéteményesének,
cs nem törekedett a saját szabályainak egyetemessé tételére és másokra
kényszerítésére. Minden állam szuverén hatalommal rendelkezett a saját
területe fölött. Mindegyik elismerte, realitásként fogadta cl mások belső
berendezkedését cs vallásválasztását, és nem kérdőjelezte meg ezek létjo­
gosultságát. A hatalmi egyensúlyt immár természetesnek és kívánatosnak
tekintették, így az uralkodók ambíciói egymást ellensúlyozták, legalábbis
elméletben, de mindenképpen korlátozva a konfliktusok kirobbanását.
Az európai történelemben véletlenszerűen kialakult megosztottság és
sokféleség a sajátos filozófiai szemléletet is képviselő új nemzetközi rend

12 ! H enry Kjssingf.r • Világrend

legfőbb jellemzője lett. Ebben az értelemben a szörnyű háború lezárására
irányuló európai igyekezet körvonalazta a modern szenzibilitás előképét:
fenntartotta a jogot, hogy elítélje a kizárólagosságra törekvést, s inkább
a gyakorlatias és az ökumenikus szellemiség érvényesülését preferálta;
igyekezett rendet kovácsolni a sokféleségből és az önkorlátozásból.

A vesztfáliai békét tető alá hozó 17. századi tárgyaló felek természete­
sen nem tudhatták, hogy egy globálisan alkalmazható rendszer alapjait
fektetik le. Kísérletet sem tettek a szomszédos Oroszország bevonására,
amely éppen a saját rendjének megteremtésével volt elfoglalva „a zűrza­
varok időszaka” után, és kőbe véste a vesztfáliai egyensúly-koncepcióval
szöges ellentétben álló saját alapelveit: egyetlen, abszolút hatalmú ural­
kodó; egységesített vallási ortodoxia; és a minden irányban folytatandó
területi terjeszkedés programja. De a többi nagyhatalmi centrum sem
tekintette a vesztfáliai rendezést (már amennyire egyáltalán tudomást
szerzett róla) a maga régiójában fontosnak vagy meghonos/tandónak.

A világrend koncepcióját az akkori idők államférfijai által ismert geo­
gráfiai térségben alkalmazták - a minta utóbb ismétlődött más régiók­
ban is. Mindez főként azért alakult így, mert az akkori technológia még
nem tette lehetővé egy egységes globális rendszer működtetését. Nem
voltak eszközök a folyamatos kapcsolattartásra, és hiányoztak a viszonyí­
tási keretek a régiók hatalmának összehasonlításához. Így aztán mind­
egyik régió egyedülállónak tartotta a maga rendjét, a többiekét pedig
„barbárnak” - amelyet a meghonosított rend szemszögéből felfoghatat­
lan módon kormányoznak, és amelynek egyetlen releváns vonatkozása
van: az, hogy fenyegetést jelent. Mindegyik követendő mintának tekin­
tette önmagát az egész emberiség legitim megszervezéséhez, azt képzel­
ve, hogy ha kézbe veszi a „barbárok” kormányzását, azzal egyszersmind
hozzájárul a világrend megteremtéséhez.

Az eurázsiai kontinens túlsó felén Kína volt a saját maga teremtette
hierarchikus és elméletileg univerzális rend központja. Ez a rendszer év­
ezredeken át működött - már régen fennállt akkor is, amikor a Római
Birodalom egységes kormányzása alá vonta Európát s nem a szuverén
államok egyenrangúságára, hanem a császár hatalmának feltételezett
korlátlanságára alapozva. Ebben a felfogásban az európai éreelemben

M i a világrend? 13

vett szuverenitás nem létezett, mivel „a mennyek alatt minden” a kínai
császár fennhatósága alá tartozik. A császár volt a politikai és kulturális
hierarchia ragyogó és egyetemes csúcspontja, aki szertesugározza fényét
a világ központjából, a kínai fővárosból az egész emberiségre, A Kínán
kívüli emberiséget többé-kevésbé barbár népségnek tekintették, annak
függvényében, hogy mennyire ismerték, illetve sajátították el a kínai
írást és kultúrát (például a még az újkorban is fennmaradt kínai koz­
mográfiát). Kína a szemléletéből fakadóan elsősorban úgy kormányozná
a világot, hogy elkápráztat mindenkit a maga kulturális felsőbbrendűsé­
gével és gazdasági jólétével, bevonva őket olyan kapcsolatokba, amelyek
revén el lehet érni, hogy ők is részesülni akarjanak „a mennyek alatti
harmóniából”.

Az Európa és Kína közötti térség nagy részében az iszlám ettől eltérő
egyetemes világrend-koncepciója uralkodott, benne azzal a vízióval, hogy
majd egyetlen, Isten által jóváhagyott kormányzás fogja egyesíteni és
megbékíteni az egész világot. Az iszlám a 7. században három földrészen
indított hatalmas offenzívat a vallási lel késül tség és birodalmi expanzió
példa nélkül álló, óriási hullámában. Az arab világ egyesítése, az egykori
Római Birodalom egyes részeinek elfoglalása és a Perzsa Birodalom beke­
belezése után az iszlám lett az úr a Közel-Keleten, Eszak-Afrikában, Ázsia
nagy térségeiben és Európa egyes részein is. Az egyetemes világrendnek
ebben a változatában az iszlám arra rendeltetett, hogy egyre csak terjesz­
kedjen „a háború birodalmában”, vagyis a hitetlenek által lakott régiók­
ban, amíg csak egységes rendszerré nem válik az egész világ, amelyben
harmóniát teremt Mohamed próféta tanítása. Miközben Európában
a röbbállamos rend épült ki, a török gyökerű Oszmán Birodalom bejelen­
tette igényét az egyetlen legitim uralkodásra, s kiterjesztette fennhatósá­
gát az egész arab hátországra, a Földközi-tenger térségére, a Balkánra és
Kclct-Európára. Jól ismerte az Európában kialakulóban lévő sokállami
rendet; de azt nem követendő modellnek tekintette, hanem kiváló lehe­
tőségnek az államok közti viszályok szítására, amit ki tudott használni
az Oszmán Birodalom nyugati terjeszkedése céljából. Ahogy 1L Hódító
Mehmed szultán figyelmeztette a 15- században a multipolaritás egy ko­
rai változatát kialakító itáliai városokat: „Ti húsz államot alkottok...

14 i H lnry Kissingur * Világrend

viszálykodásban vagytok egymással... Csak egy birodalomnak kell len­
nie, egy hitnek és egy uralkodónak ebben a világban.”

Időközben az Atlanti-óceánon túl, az „Újvilágban” egy újabb világ­
rend-koncepció alapjait kezdték lerakni. Miközben Európában dúltak
a politikai és a vallásháborúk, a puritán telepesek elindultak, hogy meg­
valósítsák Isten tervét, „kiköltözve a vadonba”, ami majd megszabadítja
őket a világi hatalom rögzült (és felfogásuk szerint bűnös) struktúrái­
tól. Mert ott ők majd - ahogy J. W. kormányzó prédikálta 1630-ban
a massachusettsi telep felé tartó hajó fedélzetén — építenek „egy várost
a hegytetőn”, lelkesítve az egész világot elveinek igazságosságával és pél­
dájának erejével. A világrend amerikai felfogásában a béke és az egyen­
súly természetes módon alakul ki, és megszűnnek az ősrégi ellenségeske­
dések - amint a többi nép és nemzet is olyan elvszerű kormányzást vezet
be a saját hazájában, mint az Újvilágban az amerikaiak. Ezért aztán az
amerikai külpolitikának nem az a fő feladata, hogy a specifikus amerikai
érdekeket próbálja érvényesíteni, hanem inkább az, hogy igyekezzen el­
fogadtatni a közös alapelveket. Az Egyesült Államok pedig egy idei után
nélkülözhetetlen védelmezője lesz az Európa által eltervezett világrend­
nek. Az Egyesült Államok tett is erőfeszítéseket ennek érdekéhen, ám az
ambivalencia fennmaradt - az amerikai koncepció ugyanis nem az euró­
pai hatalmi egyensúly rendszerét követte, hanem a demokratikus elvek
elterjesztésével próbálta megteremteni a világbékét.

A világrend mindezen koncepciói közül a vesztfáliai elvek alkotják
azt az általánosan elfogadott alapot, amelyre egy világrend épülhet - leg­
alábbis c könyv írása idején. A vesztfáliai rendszer úgy terjedt el a világ­
ban, mint sokféle civilizációt és régiót magában foglaló, állam központú
nemzetközi világrend koncepcionális váza, ugyanis a terjeszkedő euró­
pai hatalmak magukkal vitték a maguk világrendtervezeteir is. Gyakran
persze „elfelejtették” érvényesíteni a szuverenitás elvét a gyarmataikon
és az általuk gyarmatosított népeknél, de amikor ezek a népek elkezdték
követelni a függetlenséget, akkor a vesztfáliai elvek szellemében meg is
adták nekik. A nemzeti függetlenség, az állami szuverenitás, a nemzeti
érdek és a be nem avatkozás hatékony elvnek bizonyult a gyarmatosítók

M i a világrend? 15

ellen a függetlenségért vívott küzdelmek idején, majd később, az újonnan
megalakult államok védelmezése szempontjából is,

A modern, immár globális vesztfáliai rendszer - hétköznapi nyelven
a világ nemzeteinek közössége - arra törekszik, hogy visszaszorítsa a világ
anarchikus jelenségeit a nemzetközi jogi és szervezeti struktúráknak egy
olyan kiterjedt hálózatával, amely előmozdítja a nyílt kereskedelem és egy
stabil nemzetközi pénzügyi rendszer kialakulását, rögzíti a nemzetközi
konfliktusok rendezésének alapelveit, és kijelöli a háborúban tanúsítható
magatartás határait is a netán bekövetkező konfliktusok esetére. Az ál­
lamoknak ez a rendszere immár kiterjed minden kultúrára és régióra.
Intézményei megteremtették a különböző társadalmak együttműködésé­
hez a semleges kereteket, amelyek nagyrészt függetlenek az egyes orszá­
gok saját értékrendszerétől.

A vesztfáliai rendszert azonban minden oldalról egyre újabb kihívá­
sok érik, néha magának a világrendnek a nevében is. Európa elkezdett
távolodni a saját maga által létrehozott rendszertől, hogy átalakítsa azt
a „szuverenitások egyesítése” (pooledsovereign ty) koncepciójának megfe­
lelően. Noha Európa alakította ki a hatalmi egyensúlyon alapuló rendet,
most, furcsa módon, tudatosan és nagymértékben korlátozta új intézmé­
nyeiben a hatalmi komponens szerepét. S minthogy leépítette katonai
potenciálját is, nem sok mozgástere maradt, ha valahol semmibe veszik
az egyetemes normákat.

A Közel-Keleten a szunnita és síita dzsihádisták egyforma buzgalom­
mal dolgoznak az emberek terrorizálásán és az államok lerombolásán,
hogy vallásuk fundamentalista tanításának megfelelően kirobbantsák az
iszlám világforradalmat. Maga az állam - és a reá támaszkodó regionális
rendszer - végveszélybe került; ki van téve a korlátozásait törvénytelennek
tekintő ideológiák, valamint azon terrorista milíciák támadásainak, ame­
lyek több országban is erősebbek már, mint a kormányzat fegyveres erői.

Ázsia, amely az összes többi régió közül talán a leglátványosabb si­
kerrel adoptálta a szuverén államiság koncepcióját, még mindig hajla­
mos némi nosztalgiával felidézni az alternatív rendkoncepciókat, füti
a rivalizálás vágya, és olyan történelmi igényeket hangoztat, amelyek egy

16 H enry Kissinger • Világrend

évszázaddal ezelőtt csak rombolták az európai rendet. Majdnem mind­
egyik ország „felemelkedonek” tartja magát, és a konfrontációig is képes
kiélezni a nézeteltéréseket.

Az Egyesült Államok hol védelmezte a vesztfáliai rendszert, hol javít­
gatni igyekezett a hatalmi egyensúly és a belügyekbe való be nem avat­
kozás immár elavultnak és etikátlannak tekintett premisszám hol pedig
egyszerre próbálkozott mindkettővel. Továbbra is egyetemes fontosságú
értéknek tartja egy békés világrend kialakítását, és fenntartja magának
a jogot az ilyen értékek globális védelmezésére. De miután kccgeneráció-
nyi idő leforgása alatt kénytelen volt kihátrálni három háborúból is
— mindegyik a legnemesebb szándékokkal, reményekkel és óriási társadal­
mi támogatással indult, majd nemzeti traumával végződött - , Amerika
most komoly erőfeszítéssel igyekszik tisztázni a (még mindig nagy) hatal­
ma és az alapelvei közötti viszonyokat.

Kisebb-nagyobb mértékben minden jelentősebb hatalmi centrum
alkalmazza a vesztfáliai világrend elemeit, de egyik sem tekinti magát
a rendszer elhivatott védelmezőjének. Minden elem jelentős változásokon
megy keresztül az érintett országok belpolitikájában. De az ennyire eltérő
kultúrával, történelmi múlttal, és a rendről alkotott hagyományos teóriá­
val rendelkező régiók vajon képesek lehetnek-e arra, hogy legitimáljanak
bármiféle közös rendszert?

Egy ilyen törekvés csak akkor hozhat sikert, ha közben tiszteletben
tartják a társadalmak sokféleségét és az ember mélyen gyökerező szabad­
ságvágyát. A rendet ebben az értelemben gondos munkával ki kell alakí­
tani; nem lehet csak úgy előírni. Különösen igaz ez a villámgyors kommu­
nikáció és a forradalmi politikai változások korában. Bármilyen világrend
csak akkor képes fennmaradni, ha nem csak a politikai vezetők fogadják
el, hanem a polgárok is. És tükröznie kell két igazságot: a szabadság nél­
küli rend, még ha kezdetben lelkesednek is érte, végül létrehozza a saját
ellenpólusát; ugyanakkor a szabadságot sem lehet megvédeni vagy tartó­
san megőrizni a békét is fenntartani képes rend kereteinek és feltételeinek
megteremtése nélkül. A gyakran egymás ellenpólusaiként jellemzett ren­
det és szabadságot épp ideje volna egymással kölcsönös kapcsolatban álló
fogalmakként és dolgokként értelmezni. Vajon a mai politikai vezetők

M i a világrend? 17

képesek-e felülemelkedni a mindennapi problémákon, hogy elérjék ezt az
egyensúlyt?

Legitimáció és hatalom

Ha válaszolni akarunk a feltett kérdésekre, akkor a (világ)rend három
szintjét kell figyelembe vennünk. Egy nemzetközi rend a világ jelentős ré­
szén a gyakorlatban alkalmazza ezeket a koncepciókat - és ezzel befolyás­
sal van a globális hatalmi egyensúlyra. A regionális rendek ugyanezeket az
alapelveket alkalmazzák egy meghatározott földrajzi régióban.

A regionális vagy világrendek mindegyikének két alapvető komponen­
se van: (1) a közösen elfogadott szabályoknak egy olyan készlete, amely
kijelöli a megengedhető cselekvés határait, és (2) az a hatalmi egyensúly,
amely kikényszeríti az önkorlátozást abban az esetben is, ha a szabályok
csődöt mondanak, és megakadályozza, hogy valamelyik politikai egység
leigázza az összes többit. A fennálló helyzet legitimitását elismerő kon­
szenzus soha nem zárta és ma sem zárja ki a versengést vagy a konfrontá­
ciót, de hozzájárul ahhoz, hogy ezek inkább csak módosításokat idézze­
nek elő az adott rendszeren belül, s ne alapvető módon forgassák fel azt.
Az erőegyensúly önmagában még nem garantálja a békét, de ha okosan
alakították ki, és jól élnek vele, akkor korlátozhatja a lehetséges veszély­
helyzetek gyakoriságát és súlyosságát, ha pedig a konfliktusok mégis be­
következnének, megakadályozhatja végzetessé válásukat.

Nincs az a könyv, amelynek esélye lenne kitérn 3 a nemzetközi világrend
minden történelmi vonatkozására vagy minden olyan országra, amely
napjainkban aktív a világ dolgainak alakításában. Ez a kötet azokat a ré­
giókat próbálja bemutatni, amelyeknek rend koncepciója a leginkább be­
folyásolta a modern kor fejlődését.

A legitimáció és a hatalom közötti egyensúly rendkívül bonyolult do­
log. Minél kisebb egy földrajzi régió, és minél egységesebbek az ott élő
kulturális hagyományok, annál könnyebben lehet kialakítani egy mű­
ködőképes konszenzust. Amire azonban a mai világnak szüksége van,
az a globális világrend. Ugyanakkor az érintettek jó részét (hacsak nem

karnyújtásnyira élnek egymástól) nem kötik össze sem a történelmi múlt
eseményei, sem a kulturális értékek, s önmagukat elsősorban korlátozott
képességeik tükrében határozzák meg, ami viszont feltehetően inkább
konfliktust szül, nem pedig rendet.

Amikor 1971'ben először látogattam el Pekingbe, hogy két évtizedes
ellenségeskedés után helyreállítsuk a kapcsolatokat, megjegyeztem, hogy
az amerikai delegáció számára Kína a titkok országa. „Nem fogják titok­
zatosnak találni - mondta erre Csou Endaj miniszterelnök. - Mihelyst
megismerik ezt az országot, már nem is fog olyan titokzatosnak tűnni,
mint korábban.” Majd hozzátette, hogy végül is a Földön 900 millió kínai
él, és számukra például Kína egészen természetes. Napjainkban a világ­
rend kialakítására irányuló törekvésnek közelítenie kell azoknak a társa'
dalmaknak a szemléletmódját, amelyek egymástól nagyrészt elzárkózva
éltek. Azt a minden ncp számára közös titkot kell itt megfejteni, hogy
miképpen lehet az egymástól eltérő történelmi tapasztalatokat és érteke'
két összekovácsolni egy közös [világ]renddé.

18 1 H enry Kissinger • Világrend

1. FEJEZET

Európa: a pluralisztikus
nemzetközi rend

A z európai rend egyedisége

A le g tö b b civilizáció története egy birodalom tündöklésének és bukása-
nak a drámája. A rendet itt nem az államok közötti erőegyensúly teremtet­
te meg, hanem az adott birodalom belső kormányzata: ez erős volt, amíg
a központi hatalom összetartott, de megbízhatatlan a gyönge uralkodók
idején. A háborúk általában a birodalom határain zajlottak, vagy polgár-
háborúk voltak. A béke egyet jelentett a birodalmi hatalom kiépítésével.

Kína és az iszlám esetében egy már meghonosodott, megállapodott
kormányzási rend feletti uralom megszerzéséért folytak a politikai bel-
harcok. A dinasztiák váltogatták egymást, de mindegyik új uralkodó­
csoport csak a sajnálatos módon tönkrement régi jó legitim rendszer
restaurálójának állította be magát. Európában nem ilyen evolúció zajlott.
A római uralom megszűnése után a pluralizmus lett az európai rend meg­
határozó jellemzője, Európa eszméje vagy képe földrajzi megjelölésként
derengett föl a kereszténység szóhasználatában vagy a királyi udvari társa­
dalmi életben, illetve a művelt körök felvilágosodása és a modernitás köz­
pontjaként. És bár Európa értelmezhető önálló civilizációként is, irt so­
hasem létezett egyetlen kormányzás, vagy egységesített és rögzített iden­
titás. Gyakran változtatgatta azokat az alapelveket, amelyekre hivatkozva
a különböző országok kormányozták magukat, a politikai legitimáció vagy
a nemzetközi rend újabb és újabb koncepciójával kísérletezgetve.

A világ más régióiban az egymással harcoló trónkövetelők korszaka
jött el, a „zűrzavarok”, a polgárháború vagy a „hadurak ideje” - a felbom­
lás szenvedésekkel teli időszaka, amelyen azután valahogy sikerült túl­
lépni. Európa hasznot húzott ebből a feldaraboltságból, és elfogadta a saját

20 H enry Kissingjír ♦ Világrend

megosztottságát. Az egymással harcoló különböző dinasztiákat és népe­
ket nem a „káosz” kijrtandó megjelenési formájának tekintették, hanem
— az európai államférfiak többédcevésbé tudatos, idealizáló felfogásában
— olyan bonyolult mechanizmusnak, amely valamiféle egyensúly felé ten­
dál, S ez az egyensúly képes lesz megvcdelmezni minden nép érdekeit,
integritását és autonómiáját. A modern európai államvezetés főáramában
a rendet az egyensúlyból, az identitást pedig az univerzális kormányzás­
nak való ellenállásból származtatták több mint ezer éven át. Ez nem jelem
ti azt, hogy az európai uralkodók ne vágytak volna ugyanúgy a hódítás
dicsőségére, mint a más civilizációkban élő „kollégáik”, vagy hogy ná-
luknál sokkal inkább a sokféleség mint olyan eszmei elkötelezettjei lettek
volna. Egyszerűen csak nem volt elég erejük rákényszeríteni az akaratukat
az összes többire. Idővel a pluralizmus vált a világrend uralkodó jellemző­
jévé. Vajon napjaink Európája túllépett ezen a pluralisztikus tendencián?
Vagy éppen ellenkezőleg: a pluralizmus melletti elkötelezettsége immár
állandósult az Európai Unió belső harcai következtében?

A Római Birodalom uralmát öt évszázadon át képes volt tartósítani
egyetlen egységes jogrendszer, egy közös véderő és a civilizáció rendkí­
vül magas színvonala. Róma hagyományosan 476-ra tett bukása után
a birodalom szétesett. A történészek által „sötét középkornak” nevezett
századokban elevenen élt az elveszett egyetemesség iránti nosztalgia.
A harmónia és egység megtestesítőjének egyre inkább az egyházat kezdték
tekinteni. Ebben a világfelfogásban a kereszténység olyan egységes társa­
dalom, amelyet két, egymást kiegészítő hatalom irányít: a polgári kor­
mányzat, „Caesar utódai”, akika világi szférában tartják fenn a rendet; és
az egyház, Szent Péter követői, akik az üdvözülés egyetemes és abszolút
elveit védik és terjesztik. Az Eszak-Afrikában, a római uralom összeomlá­
sa után írogató Hippói Szent Ágoston teológiailag arra a következtetésre
jutott, hogy a világi politikai hatalom csak abban a mértékben legitim,
amilyen mértékben egy istenfélő élet felé tereli az embereket, s ilyen­
képpen az ő üdvözülésükön munkálkodik, „Két rendszer létezik, amely
ezt a világot kormányozza - írta I. Gelasius pápa Anasztasziosz bizánci
császárnak Kr. u, 494-ben. - A papok szent felhatalmazása és a királyi
hatalom. E kettő közül a nagyobb súly a papság vállán nyugszik, mert

Európa: a pluralisztikus nemzetközi rend I 21

ők az Úrnak a királyokért is felelősséggel tartoznak az Utolsó ítéletkor.”
A valódi világrend e felfogás szerint nem is c világban létezett.

Ennek a mindent magában foglaló világrend-koncepciónak már
a kezdetektől fogva meg kellett küzdenie egy anomáliával: a Róma utáni
Európában több tucat uralkodó gyakorolta ügy a hatalmat, hogy nem
volt közöttük világos, egyértelmű hierarchia; mindegyikük Krisztus hű
szolgájának nevezte magát, de az egyházhoz és annak hatalmához való
viszonyulásuk már nem volt ennyire egyértelmű. Heves viták folytak az
egyház hatalmának behatárolásáról, miközben a saját hadsereggel és saját
külpolitikai törekvésekkel rendelkező királyságok úgy igyekeztek elő­
nyöket kiügycskedni maguknak, hogy annak nem sok köze volt a Szent
Ágoston művében felvázolt Isten városahoz.

Az egységre törekvés rövid időre elérte a célját 800 karácsonyán, ami­
kor III. Leó pápa „a rómaiak császárává” (Imperator Romanorum) koro­
názta Nagy Károlyt, a frankok királyát, a mai Franciaország és Német­
ország területe nagy részének meghódítóját, és formálisan az ő gondjaira
bízta az egykori Római Birodalom keleti, akkor már Bizánchoz tartozó
területeit is. A császár fogadalmat tett a pápának, hogy „minden oldalról
megvédelmezi Krisztus szent egyházát a pogány betörésektől és a hitet­
lenek által véghezvitt pusztításoktól külföldön, a birodalmon belül pedig
a mi felfogásunk szerint erősíti a katolikus hitet”

Nagy Károly birodalma azonban nem váltotta be a hozzá fűzött
reményeket: tulajdonképpen szinte már a megalakulása pillanatától el­
kezdett felbomlani. A maga otthoni gondjaival küszködő Nagy Károly
soha még csak kísérletet sem tett a pápa által rábízott egykori Keletrómai
Birodalom földjeinek kormányzására. Nyugaton sem ért el különösebb
sikereket Hispániának a mór hódítóktól való visszafoglalásában. Nagy
Károly halála után az utódai azon voltak, hogy részben a hagyományok­
ra hivatkozva, másfelől a Szent Római Birodalom [azaz a Német-római
Birodalom] földjeinek és birtokainak tételes felsorolásával megerősítsék
elődjük pozícióját. De alig száz évvel a megszületése után Nagy Károly
polgárháborúk által tönkretett birodalma koherens politikai entitásként
eltűnt a történelem színpadáról (jóllehet a neve még 1806-ig haszná­
latban maradt a területek folyton változó körének megjelölésére).

22 H enry Kissinger * Világrend

Kínának megvolt a maga császára; az iszlám birodalomnak a maga
kalifája — az iszlám földjeinek mindenki által elfogadott vezetője. Euró­
pának pedig ott volt a nyugatrómai császára. Csakhogy a nyugatrómai
császárnak sokkal gyengébb volt a hatalmi bázisa, mint más civilizáció-
beli kollégáié, Nem állt a rendelkezésére birodalmi közigazgatás. Hatal­
ma arra épült, hogy erős volt az általa dinasztikus alapon kormányzott
régiókban, főként a családi birtokain. Pozíciója formálisan nem örökletes
volt, hanem hét (később kilenc) választófejedelem szavazatától függött;
ezeknek a választásoknak a kimenetelét pedig általában a politikai játsz­
mák, a hitbéli buzgóság és a jókora kenőpénzek döntötték el. A császár
elméletileg a pápai kinevezésnek köszönhette a hatalmát, amit azon­
ban gyakran ellehetetlenítettek a politikai és logisztikai megfontolások,
így aztán évekig csak „megválasztott császárként” uralkodhatott. A val­
lás és a politika sohasem alkotott egységes konstrukciót; ahogy Voltaire
találóan megjegyezte, a Szent Római Birodalom „nem volt sem szent,
sem római, sem pedig birodalom”. A középkori európai világrend nem is
állt másból, mint a pápa és a császár (meg még egy sor feudális nagyúr)
éppen aktuális, esetenkénti egyezségeiből. Az egyetlen, mindenre kiterje­
dő uralom és a legitimáló alapelvek egyetlen, érvényesnek tekintett tára
mindinkább kiürült, elveszett belőle minden életszerűség és gyakorla­
tiasság.

A maga teljességében a középkori világrend-koncepció csak rövid idő­
re bontakozott ki> éspedig a 16. századi Habsburg Károly (1500-1558)
hatalomra kerülésével; és még az ő uralkodása során menthetetlenül ham­
vába holt. Ez a komoly és istenfélő, flamand származású herceg uralko­
dónak született. Az erősen fűszerezett ételek iránti közismert vonzalmán
kívül különösebb hóbortjai, szenvedélyei nem voltak, és kitűzött céljaitól
semmi sem téríthette el. A németalföldi trónt még gyermekként örökölte
meg, a spanyolt pedig - a nagy kiterjedésű ázsiai és amerikai gyarma­
tok egész sorával együtt — tizenhat éves korában. Nem sokkal ezután,
1519-ben, győzött a német-római császári választáson, s így Nagy Károly
formális utóda lehetett. E titulusok egybeesése azt jelentette, hogy a kö­
zépkori vízió megvalósulni látszott. Egyetlen, mélyen vallásos uralkodó

Európa: a pluralisztikus nemzetközi rend ; 23

akkora birodalma: kormányzott, amelybe beletartozott a mai Ausztria,
Németország, Észak-Olaszország, Csehország, Szlovákia, Magyarország,
Kelet-Franciaország, Belgium, Hollandia, Spanyolország területe, vala­
mint a teljes amerikai kontinens nagy része is. (A politikai hatalomnak
ezt az elképesztő felhalmozását és a Habsburgok felemelkedeset szinte
kizárólag stratégiai házasságkötések révén érték el; nem véletlenül szüle­
tett meg a mondás: „Bella geran t alii; tu> felix Austria, n ub e!>> - „Hagyd
másra a háborúzást, boldog Ausztria, és te inkább csak házasodj!”) A spa­
nyol felfedezők és konkvisztádorok — Magellán és Cortés Károly császár
védnökségével hajóztak az óceánokon - buzgón rombolták le Észak- és
Dél-Amerika ősi birodalmait, s hurcolták át az új vallást és az európai
politikai berendezkedést az Újvilágba. Károly seregei és hadiflottái a ke­
reszténységet védték az oszmán-törökök és csatlósaik által indított újabb
inváziós hullámban Délkelet-Európában és Észak-Afrikában. Károly sze­
mélyesen vezetett egy ellentámadást Tunéziában az Újvilágból származó
aranyból megépített flottájával. Az cfFclc nagyszabású vállalkozásokba
belemerült Károlyt a kor társak „a birodalom 843-as felbomlása óta a leg­
nagyobb uralkodóként” dicsőítették, aki arra rendeltetett, hogy „egyet­
len pásztorként” fogadja vissza gondjaiba az egész világot.

Megkoronázásakor V. Károly a Nagy Károly-i hagyományok szelle­
mében mcgcsküdött, hogy „pártfogója és védelmezője lesz a Szent Római
Egyháznak”, s a tömegek cézárként és imperátorként éljenezték őt; Ke­
lemen pápa pedig kijelentette, hogy Károly császár azt a világi hatalmat
képviseli, amely a keresztény világban „helyreállítja a békét és a rendet”.

Ha ebben a korban ellátogatott volna ide egy kínai vagy török utazó,
alighanem eléggé ismerősnek találta volna az európai politikai rendszert:
egy olyan kontinenst, amelyet a mennyei mandátum szellemétől áthatott
egyetlen dinasztia kormányoz. 11a Károly császár képes lett volna kon­
szolidálni az uralmát, és bevezetni egy szabályos örökösödési rendet a
Habsburgok óriási területű konglomerátumában, akkor Európát ugyan­
úgy egy domináns központi hatalom irányította volna, mint a kínai bi­
rodalmat vagy az iszlám kalifátust.

Ez azonban nem történt meg; Károly császár nem is próbálkozott

24 H enry Kjssincer • Világrend

vele. A végén beérte azzal, hogy az egyensúlyra építse a maga „világrend­
jét” A hegemónia inkább az öröksége volt, nem pedig a célja. Erre utal
az is, hogy szabadon engedte az 1525-ös pávíai csatában fogságba esett
politikai riválisát, I. Ferenc francia királyt - amivel lehetővé tette, hogy
Franciaország tovább folytassa Európa szívében a maga különutas és el­
lenséges külpolitikáját. A francia király nem akármilyen — a keresztény
államvezetés középkori felfogásától is teljesen idegen — lépéssel viszonozta
Károly nagylelkű gesztusát; katonai együttműködést javasolt Nagy Szu-
lejmán [Szolimán] szultánnak, aki akkoriban Kelet-Európábán nyomult
előre, és keletről veszélyeztette az egész Habsburg Birodalmat,

Az egyház egyetemességét, amit Károly császár igyekezett érvényesíte­
ni, nem sikerült elérni. A császár nem tudta megakadályozni a protestáns
tanok elterjedését abban a régióban sem, amely pedig az ő hatalmi bázi­
sát alkotta. Széttöredezett a vallási és a politikai egység is. A hivatalával
együtt járó célokat Károly császár nem tudta megvalósítani, ehhez ő egy­
maga már kevésnek bizonyult. Tizianónak a müncheni Régi Képtárban
látható, 1548-ban festett, figyelemre méltó császárportréjáról leolvashat­
juk annak a nagyúrnak a gyötrődéseit, aki nem tudja elérni a spirituális
kiteljesedést, vagy manipulálni a hegemón kormányzás számára végképp
másodrendű segéderőit. Károly úgy döntött, lemond a maga dinasztikus
titulusairól, s felosztja hatalmas birodalmát - mindennek végrehajtásá­
ban jól megmutatkozott az a pluralizmus, amely legyőzte az ő egységre
törekvését. Fiára, Fülöpre hagyta a Nápolyi cs Szicíliai Királyságot, aztán
a spanyol koronát és annak az egész világbirodalmát. Egy érzelmektől fű­
tött, 1555-ös brüsszeli ceremónián áttekintette uralkodásának történetét,
ékesszólóan méltatva a saját kötelességteljesítésében mutatott ügybuzgal­
mát, és közben átadta a németalföldi tartományok rendi tanácsa fölöt­
ti uralmat is Fülöpnck. Károly még ugyanabban az évben megkötötte
a világtörténelmi jelentőségű augsburgi vallásbékct, amelyben elismerte
a protestantizmust a Német-római Császárságban. Feladta birodalma spi­
rituális alapjait, és engedélyezte, hogy saját birtokaikon a fejedelmek szaba­
don válasszák meg önmaguk és alattvalóik számára a vallást. Nem sokkal
ezután lemondott a német-római császári címről, s a birodalmat, annak
minden belső és külső bajával együtt, átadta testvérének, Ferdinándnak.

Európa: a pluralisztikus nemzetközi rend 25

Ö maga beköltözött egy vidéki spanyol kolostorba, és a világtól elvonult
életet élt. Utolsó napjait a gyóntatója és egy itáliai órásmester társaságá­
ban töltötte; ez utóbbinak az alkotásai ott ketyegtek mindenütt a falakon,
a nyugalmazott császár pedig megpróbálta kitanulni ezt a szép mestersé­
get. Károly 1558-ban halt meg; végrendeletében sajnálkozását fejezte ki,
hogy megtépázódott az ő uralkodása alatt még érvényes doktrína, és meg­
hagyta a fiának, hogy komolyan erősítse meg az inkvizíció tevékenységét.

Az egység régi ideáljának szertefcszlását három esemény tette vég­
legessé. Károly halálának idején a forradalminak tekinthető változások
globálissá tágították Európa mindaddig regionálisnak mondható hori­
zontját, de közben szétzúzták a középkori politikai és vallási rendet; ek­
kor érkezett el a nagy földrajzi felfedezések, a könyvnyomtatás és az újabb
nagy egyházszakadás korszaka.

A múvelr európaiak által a középkorban elképzelt világmindenség
térképe az északi és a déli féltekét ábrázolta, amely keleten Indiától nyu­
gaton Ibériáig és a Brit-szigetekig terjed, Jeruzsálemmel a középpontjá­
ban. A középkori világfelfogásnak megfelelően ez természetesen nem az
utazóknak készített térkép volt, hanem az emberi megváltás drámája szá­
mára az Isten által elrendezett színtér ábrázolása. A bibliai kinyilatkozta­
tás alapján úgy gondolták, hogy a világot hatheted részben szárazföld és
egyheced részben tenger alkotja. S mivel a megváltás alapelvei egyértel­
műen rögzítve voltak, s azokat könnyedén lehetett gyakorolni a keresz­
ténység által ismert és uralt térségben, e felfogás szerint semmi haszna
és értelme nem volt kimerészkedni a civilizáció határain túlra. Dante
a Pokolban leírja, hogy Odüsszeusz a kíváncsiságtól vezérelve kihajózott
az óceánra Herkules Oszlopai közt (a gibraltári szikla és az észak-afrikai
magaslatok közötti tengerszoroson) — és meg is kapta a büntetését Isten
tervének megsértése miatt: jött egy nagy tengeri vihar, odaveszett a hajó­
ja és az egész legénysége.

A modern kor akkor érkezett el, amikor a vállalkozó kedvű társadal­
mak dicsőséget és gazdagságot keresve nekivágtak az ismeretlen világ­
tengereknek, s mindannak, ami még azokon is túl volt. A 15. században
Európa és Kína majdnem egy időben kezdett „világgá menni15. A kínai
hajók - az akkori idők legnagyobb és műszakilag is legfejlettebb vízi jár­

26 | H enry Kisstnger • Világrend

művei - felfedezőutakon járták be Délkelet-Ázsia, India és Afrika keleti
partjait* Megajándékozták egymást a helyi méltóságokkal, hercegeket,
fejedelmeket vontak be a kínai császári „hűbéri rendszerbe”, és mindenfé­
le kulturális és zoológiái különlegességeket vittek haza. Cseng Ho admi­
rális 1433-ban bekövetkezett halála után azonban a kínai császár véget
vetett a tengeri kalandozásoknak, és a flottát feloszlatták. Kína továbbra
is kitartott a világrenddel kapcsolatos saját alapelvei mellett, de azoknak
most már csak otthon és a vele szomszédos népeknél igyekezett érvényt
szerezni. Ilyen nagyszabású tengerhajózási vállalkozással pedig többé
nem is próbálkoztak - egészen a legutóbbi évtizedekig.

Az európai hatalmak hatvan évvel később az egymással rivalizáló
uralkodók kontinenséről indulva nekivágtak a világtengereknek. Mind­
egyik uralkodó támogatta az efféle felfedezőutakar, azt remélve, hogy
így majd kereskedelmi vagy stratégiai előnyökhöz juthat a riválisaival
szemben* Portugál, holland és angol hajók vitorláztak India felé; spanyol
és angol hajók indultak a nyugati léitekére. Mindezzel keleti és nyugati
irányban is sikerült felborítani a korábbi kereskedelmi monopóliumo­
kat és politikai struktúrákat. Megkezdődött az a háromszáz évig tartó
korszak, amelyben Európának volt döntő befolyása a világpolitikára.
Az addig csak regionális jelentőségű nemzetközi kapcsolatok most már
globálissá terebélyesedtek; mindezek súlypontját pedig Európa képezte,
amelynek világos elképzelése volt a világrendről, és amely eltökélten meg
is akarta valósítani ezt a világrendet.

A politikai univerzum természetéről való gondolkodás forradalma
következett. Hogyan tekintsünk azoknak a régióknak a lakóira, amely
régiók létezéséről korábban nem tudott senki? Hogyan lehet beilleszteni
ezeket a birodalom és a pápaság középkori kozmológiájába? A spanyol-
országi Valladolid városában 1550-1551-ben V. Károly által összehívott
teológiai tanács arra a végkövetkeztetésre jutott, hogy a nyugati féltekén
elő népek is emberek, akiknek lelkűk van - így aztán ők is alkalmasak
arra, hogy elnyerjék a megváltást. Ez a teológiai határozat természetesen
a hódítás és a hittérítés igazolásául is szolgált. Az európaiak nyugodtan
harácsolhattak szerte a világban, amennyit csak tudtak, és tehették ezt
immár nyugodt lelkiismerettel* A területek ellenőrzéséért folytatott glo­

Európa: a pluralisztikus nemzetközi rend \ TI

bális versengésük megváltoztatta a nemzetközi rendet. Európa látóköre
kitágult - mígnem a különböző európai államok sorozatos gyarmatossá-
si akciói az egész bolygóra kiterjedtek, s a világrend-koncepciók összeol­
vadtak az európai hatalmi egyensúly működésével.

A második nagy jelentőségű esemény a mozgatható betűelemekből
szedhető szövegek nyomtatásának feltalálása volt a 15. század közepén;
ez korábban sohasem látott mértékben tette lehetővé a tudás terjesztését.
A középkori társadalom még memorizálással, vallási szövegek keserves,
kézi másolásával és történelmi hőskölteményekkel őrizte meg és adta to­
vább az ismereteket. A felfedezések korában azonban egyszeriben fontossá
vált, hogy mindenki tudomást szerezzen minden egyes felfedezésről,
s a könyvnyomtatás tette lehetővé, hogy a beszámolókat széles körben
hozzáférhetővé tegyék. Az „új világok” felfedezése egyszersmind ösztönöz­
te az ókori világnak és igazságainak újbóli felfedezését, különös tekintettel
az egyén, az individuum központi szerepére. Az értelem felértékelődése,
s vele együtt a racionális magyarázatok és a felvilágosodás előretörése egy­
re jobban megingatta a létező intézményeket, köztük a korábban kikezd­
hetetlen tekintélyű katolikus egyházat.

A harmadik, szintén forradalmi jelentőségű fejlemény a protestáns re­
formáció, amely akkor kezdődött, amikor 1517-ben Luther Márton kiszö­
gezte 95 tézisét a wittenbergi vártcmplom kapujára. Ezekben kijelentette,
hogy az egyén közvetlen kapcsolatban áll Istennel, s a személyes leik [is­
meret, nem pedig az intézményesített ortodoxia kerül az első helyre mint
az üdvözülés kulcsa. Egy sor feudális nagyúr meg is ragadta a lehetőséget,
hogy a protestantizmus támogatásával növelje a saját hatalmát - alattvaló­
ikat, jobbágyaikat kötelezték az új vallás fölvételére, ők maguk pedig a ka­
tolikus egyház földjeinek kisajátításával gyarapították a vagyonukat. A két
oldal kölcsönösen eretneknek tekintette egymást, s a nézetkülönbségek
élet-halál harccá élesedtek, ahogy egyre jobban összefonódtak a politikai
és a felekezeti hitviták, A bel- és külföldi ügyek közötti határok elmosód­
tak, mert az uralkodók elkezdték a rivális feleket támogatni a szomszéd­
jaik belső, gyakran véres vallásháborúiban. A reformáció romba döntötte
azt a felfogást, hogy a világrendet a „két kard”, a pápaság és a korona tartja
fenn. A kereszténység meghasonlott, és immár háborúban állt önmagával.

28 H enry Kisstnger • Világrend

A harmincéves háború: mi a legitimáció?

A katolikus egyház egyeduralmát bíráló protestáns eszmék előretörését és
terjedését az állandóan fellángoló háborúk évszázada kísérte: a Habsburg
Birodalom és a pápaság is igyekezett eltaposni a hatalmuk megdöntésé­
re irányuló törekvéseket, a protestánsok pedig ellenálltak, és igyekeztek
megvédeni a saját, új hitüket.

Ez a zűrzavaros időszak az utókor által harmincéves háborúnak
(1618—1648) elkeresztelt eseménysorban érte el a tetőpontját. Közeledett
a császári trónöröklcs pillanata, és amikor Csehország katolikus királya,
Habsburg Fcrdináod mutatkozott a legesélyesebbnek, a protestáns cseh
nemesség megpróbálkozott a „rendszerváltással”, fölajánlva saját koroná­
jukat - és a mindene eldönteni képes választói szavazataikat - egy pro­
testáns német fejedelemnek. E szándék megvalósulása esetén a Német-
római Császárság megszűnt volna katolikus államalakulatként létezni.
A császári hadak betörtek Csehországba, hogy leverjék ezt a lázadást, s az­
tán általános támadásba lendültek az egész protestantizmus ellen, kirobbant­
va ezzel egy olyan háborút, amely romba döntötte egész Közép-Európát.
(A protestáns fejedelmek többsége Németország északi részén uralkodott,
ideértve az akkor még viszonylag jelentéktelen súlyú Poroszországot is;
a katolikusok „hátországát” a délnémet régió és Ausztria alkotta.)

A császárral szövetséges katolikus uralkodóknak elméletileg kötelcssé-
güklett volna egyesíteni erőiket az új eretnekség ellen. De amikor a hitbéli
egység és a stratégiai előnyszerzés lehetőségei között kellett választaniuk,
a többség az utóbbit választotta. S ebben a dologban Franciaország járt
az élen.

Az általános békétlenség időszakában az az ország, amely a saját hatá­
rain belül képes fenntartani a rendet, ki tudja használni a szomszéd ál­
lamokban uralkodó káoszt nagyobb szabású nemzetközi céljai elérésére.
A művelt és gátlástalan francia miniszterek például felismerték a lehető­
séget, és határozott cselekvésre szánták el magukat. A Francia Királyság
elsőként tért át egy új kormányzási módra. A feudális rendszerekben
a hatalom személyhez kötődött; a kormányzásban az uralkodó akarata
érvényesült, amelyet azonban behatárolt a hagyomány, és korlátok közé

Európa: a pluralisztikus nemzetközi rend 29

szorították a bel- és külpolitikai akciókhoz igénybe vehető erőforrások.
A franciáknál Armand-Jean du Plessis, Richelieu bíboros, Franciaország
első számú minisztere (1624-1642) volt az az államférfi, aki képes volt
túllépni a feudális korlátokon.

A főpap Richelieu beszállt az udvari intrikákba, és nagyon jól kiis­
merte magát a vallási forrongásoknak és a régi struktúrák szétesésének
időszakában. Kisnemesi család harmadik fiúgyermekeként katonai pá­
lyára készült, de aztán átváltott a teológiára, amikor a bátyja váratlanul
lemondott az őt születési jogon megillető luconi püspökségről. A korabeli
leírások szerint Richelieu olyan gyorsan végezte el a vallási tanulmányait,
hogy meg nem érte el a pappá szenteléshez szükséges alsó korhatárt; ezt
az akadályt úgy küzdötte le, hogy elutazott Rómába, és a korát illetően
személyesen hazudott a pápának. Miután megkapta a kinevezését, bele­
vetette magát a francia királyi udvar politikai csatározásaiba; először az
anyakirálynő Marié de* Medici bizalmasa letr, majd a királynő legfőbb
politikai riválisának, a kiskorú XII1. Lajos királynak a titkos tanácsadója.
Mindketten erős bizalmatlansággal viseltettek Richelieu iránt, de mivel
a hugenotta protestánsokkal folyó belső viszálykodás következtében ki­
látástalan helyzetbe kerültek, nem mondhattak le az ő politikai és köz-
igazgatási zsenialitásáról. Az ifjú pap oly sikeresen közvetített a rivalizáló
királyi méltóságok között, hogy felterjesztették őt a bíborosi címre. Ami­
kor pedig Rómától meg is kapta a bíborosi kalapot, ő lett a királyi állam­
tanács legmagasabb rangú tagja. A „vörös eminenciás” (aki a bíborosi pa­
lástjáról kapta ezt a ragadványnevét) majdnem két évtizedig maradt ezen
a poszton; Franciaország főminisztere lett, ő maga volt a trón mögötti
háttérhatalom, valamint a hatalmi egyensúlyra támaszkodó központosí­
tott államvezetés és külpolitika új koncepciójának úttörő géniusza.

Miközben Richelieu odahaza a francia politikát irányította, Európá­
ban már mindenfelé terjesztették Machiavellinek a „fejedelmi hatalom­
ról” írott értekezéseit. Nem tudjuk, hogy Richelieu ismertc-e ezeket a ha­
talompolitikai tanulmányokat. De a maga gyakorlatában nyilvánvalóan
érvényesítette Machiavelli alapelvcit. Richelieu radikális megközelítést
választott a nemzetközi rend kérdéseiben. Felismerte, hogy az állam egy
absztrakt és permanens, saját jogon létező entitás. Előfeltételeit nem az

30 ; H enry Ktssinger • Világrend

uralkodó személyisége, a családi érdekek vagy a vallás egyetemesnek nyil­
vánított követelményei határozzák meg. Vezérlő csillaga a kiszámítható
alapelveket követő nemzeti érdek volt - ami később az államrezon (raison
d état) elnevezést kapta. Es ez lett a nemzetközi kapcsolatok alapköve.

Richelieu a kiépülő államot a nagypolitika eszközeként kormányozta.
A hatalmat Párizsban koncentrálta; királyi intendánsokat, hivatásos kor­
mánytisztviselőket nevezett ki, akik aztán gondoskodtak a kormány ha­
talmának az érvényesítéséről a királyság minden tartományában. Ezáltal
hatékonnyá tette az adószedést is, és végérvényesen fölszámolta a régi ne­
messég hagyományos alapokon nyugvó helyi hatalmát. Ebben a rendszer­
ben az uralkodói hatalmat továbbra is a király gyakorolja, aki a szuverén
állam jelképe és a nemzeti érdek megjelenítője.

A közép-európai háborús zavargások kapcsán Richelieu-nek nem az ju­
tott eszébe, hogy nyomban fegyvert kell ragadni a katolikus egyház védel­
mében, hanem az, hogy itt a kiváló lehetőség a Habsburg birodalmi túl­
súly visszaszorítására. A francia király a Rex Catholicissimus, vagyis a „leg-
katolikusabb király” címmel büszkélkedhetett már a 14. század óra, de
Franciaország most - eleinte csak diszkréten, később aztán nyíltan - el­
kezdte támogatni a protestáns koalíciót (svédek, poroszok, északnémet feje­
delmek) a hideg, a nemzeti érdekeket előtérbe helyező számítások alapján.

A felháborodott ellenvetésekre, miszerint neki bíborosként bizonyos
kötelességei is volnának az egyetemes és örök katolikus egyházzal szem­
ben — vagyis hadba kéne lépnie az észak- és közép-európai protestáns
fejedelmek ellen —, Richelieu azt válaszolta, hogy neki miniszterként el­
sősorban az evilági és sebezhető politikai entitással szemben vannak kö­
telezettségei. A megváltás lehet az ő személyes életcélja, de államférfiként
ő egy olyan politikai entitásért felelős, amelynek nincsen üdvözítendő,
halhatatlan lelke. „Az ember halhatatlan, az ő üdvözülése a túlvilágra
tartozik — mondta. — Az állam viszont nem halhatatlan, ezért az iidvözí-
tése vagy most valósul meg, vagy soha.”

Közép-Európa politikai széttagolódását Richelieu politikai és kato­
nai szükségszerűségnek tekintette. A Franciaországot fenyegető legfőbb
veszély stratégiai, nem pedig metafizikai vagy vallási jellegű volt: egy
egységes Közép-Európa ugyanis képes lett volna uralni az egész komi-

Európa: a pluralisztikus nemzetközi rend 31

nenst. Ezért aztán Franciaországnak nemzeti érdeke volt a közép-európai
konszolidáció megakadályozása. Ugyanis „ha a [protestáns] tábort tel­
jesen szétverik, akkor az osztrák uralkodóház teljes hadigépezete rázú­
dul Franciaországra”. És Franciaországnak ezt a stratégiai célt sikerült
is elérnie: támogatott egy sor kisebb államot Közép-Európában, s ezzel
meggyöngítette Ausztriát.

Richelieu koncepciója működőképes maradt a nagy válsághelyzetek
és konfliktusok hosszú sorozatán át. Richelieu 1624-es hivatalba lépésétől
az egységes Német Birodalom Bismarck általi 1871-es kikiáltásáig, vagyis
két és fél évszázadon keresztül az volt a francia külpolitika vezérelve, hogy
fenn kell tartani a megosztottságot Közép-Európában (nagyjából a mai
Németország, Ausztria és Észak-Olaszország területén). És amíg ez a kon­
cepció bevált az európai rend fenntartásában, addig Franciaország a kon­
tinens vezető hatalma maradhatott. Amikor pedig csődöt mondott, akkor
megszűnt Franciaország dominanciája is.

Richelieu életútjából és tevékenységéből három következtetést lehet
levonni. Először is azt, hogy a sikeres külpolitika alapja egy olyan, hosszú
távú stratégiai koncepció, amelyet releváns tényezők gondos elemzésével
alakítottak ki. Másodszor, egy államférfinak ezt a koncepciót a sok-sok
zavaros és gyakran ellentmondásos kényszerkörülményt elemezve-értel-
mezve kell kialakítania koherens és céltudatos útmutatássá. Világosan
látni kell, hogy miért és hová vezet ez a stratégia. Harmadszor pedig [az
államférfinak] el kell mennie a lehetőségek határáig, és meg kell találnia
a saját társadalma mindennapi, megélt valósága és az elvárásai közötti
szakadékokon átívelő hidat. A megszokott dolgok ismétlése ugyanis stag­
náláshoz vezet, nem kell hozzá semmi különösebb merészség.

A vesztfáliai béke

A mai kor számára azért is különös jelentőségű a vesztfáliai békeszerződés,
mert úttörő módon az teremtette meg a nemzetközi rendnek a világszerte
elterjedt, új koncepcióját. Akkoriban azonban a megvitatására összegyűlt
képviselők nagyobb figyel ínét fordítottak a protokollra és a rangokra.

32 H enry Kissingek • Világrend

Már huszonhárom éve zajlott a konfliktus, amikor a Német-római
Birodalom cs két fő ellenfele, Franciaország és Svédország elvileg meg­
egyezett egy békekonferencia összehívásában. Újabb két évig dúltak még
a harcok, mire a delegációk ténylegesen leültek tárgyalni; időközben
mindegyik fél igyekezett megerősíteni a szövetséges! kapcsolatait és a sa­
ját belpolitikai helyzetét is.

A történelmi jelentőségű egyéb megállapodásoktól - az 1814—15-ös
bécsi kongresszustól vagy az 1919-es versaillcs-i szerződéstől - eltérően
a vesztfáliai béke nem egyetlen konferencia eredménye volt, és a rendezés
nem úgy született, hogy összeültek az államférfiak, és egy jó nagyot el­
mélkedtek a kívánatos világrend transzcendens kérdéseiről. Ez a háború
Spanyolországtól Svédországig tombolt, és igen sokfélék voltak az egymás
ellen küzdő felek. Tükröződött ez magában a békemegállapodásban is,
amely két vesztfáliai városban, különálló tárgyalások sorozata révén jött
létre. A katolikus hatalmak, köztük a Német-római Birodalmat alkotó
államok részéről delegált 178 képviselő, a katolikus Münstcrbcn gyűl­
tek össze. A protestáns hatalmak körülbelül 50 kilométerrel távolabb,
a luteránus és katolikus Osnabrückben. A 235 hivatalos követ és a né­
pes szolgahad minden létező szobát és helyiséget lefoglalt ebben a két
kis városban, amelyek egyáltalán nem voltak alkalmasak nagyszabá­
sú események, s végképp nem az európai hatalmak csúcstalálkozójának
a befogadására. A svájci követ például „egy gyapjúszövő műhely fölött ta­
lált magának szállást, egy kolbásztól cs halói ajtó) bűzlő padlásszobában”,
a huszonkilenc tagú bajor delegáció pedig tizennyolc ágyban volt kényte­
len meghúzni magát. A konferenciának nem volt sem vezetője vagy me-
díátora, sem pedig plenáris ülése, így aztán a képviselők rendszertelenül,
alkalomszerűen találkozgattak; néha kiutaztak a két város közötti semle­
ges zónába, hogy ott tisztázzák az álláspontjukat, máskor pedig informális
megbeszéléseket tartottak bent a városokban. Néhány nagyhatalom mind
a két városban áflomásoztatott képviselőket. Európa különböző részein
még a tárgyalások idején is folytak a harcok, s a váltakozó hadiszerencse
befolyásolta a résztvevők alkupozícióit is.

A képviselők többsége a stratégiai államérdekek alapján megfogalma­
zott, tisztán gyakorlati instrukciókkal érkezett. De miközben majdnem

Európa: a pluralisztikus nemzetközi rend 33

azonos, fennkölt szólamokkal értekeztek na kereszténység békéjének meg­
teremtéséről ", már túl sok vért ontottak ahhoz, hogy reálisan elképzelhető
legyen egy ilyen magasztos cél elérése ideológiai vagy politikai egység ré­
vén. Ezért magától értetődőnek tekintették, hogy a békét legföljebb a riva­
lizálás kiegyensúlyozásával lehet megteremteni, ha egyáltalán sikerülhet.

Az ezekből a bonyolult tárgyalásokból megszületett vesztfáliai béke
az európai történelemnek talán a leggyakrabban idézett diplomáciai do­
kumentuma, bár a békekötés során nem született olyan szerződés, amely
egymagában tartalmazná a megállapodás összes passzusát. A küldöttek
sem jöttek össze arra az egyetlen plenáris ülésre, amelyen a határozato­
kat elfogadták volna. A békeszerződés tulajdonképpen annak a három,
egymást kiegészítő, de önálló megállapodásnak az együttese, amelyeket
különböző időpontokban és különböző városokban írtak alá. Az 1648.
januári münsteri békében Spanyolország elismerte a I lolland Köztársaság
függetlenségéi, s ezzel véget ért a harmincéves háborúval is összefonódott,
nyolc évtizedes holland felkelés. Más, egymásról elkülönülő hatalmi cso­
portosulások 1648 októberében aláírták a münsteri, illetve az osnabrücki
szerződést, egymással összhangban lévő kikötésekkel, és egymásra is hi­
vatkozó, kulcsfontosságú cikkelyekkel.

Mindkét nagy, multilaterális szerződés kinyilvánítja azt a szándékot,
hogy meg kell teremteni „a keresztény, egyetemes, tartós, igazi és őszinte
békét és barátságot Isten dicsőségére és a kereszténység biztonsága érdeké­
ben” A legfontosabb kikötések lényegében nem különböznek a kor más
dokumentumaitól. Példa nélküliek voltak ugyanakkor azok a mechaniz­
musok, amelyekkel tető alá hozták a megállapodásokat. A háború elle­
hetetlenítette az egyetemesség vagy a vallási szolidaritás megteremtését.
Az egész a protestánsoknak a katolikusok általi üldözésével kezdődött, de
amikor Franciaország hadba lépett a katolikus Német-római Birodalom
ellen, akkor elszabadult a pokol, s a háború egy óriási és parttalan tö­
megmészárlássá fajult, folyton változó és egymást sem kímélő szövetsége­
sekkel. Akárcsak a jelenkor közel-keleti háborús viharaiban, ott is vallási
egyeztetésekkel próbálták kialakítani a harci szolidaritást és a harci ked­
vet, de ezeket a megegyezéseket gyakran elsöpörték, felrúgták a geopoli­
tikai érdekek vagy egyszerűen csak a hatalom mániás diktátori ambíciók.

34 H enry Kisstncer • Világrend

A háborúzás valamelyik pillanatában mindegyik csoportot cserbenhagyta
a saját „természetes” szövetségese; és senkinek sem volt olyan illúziója,
hogy az általa aláírt dokumentumok más célt is szolgálhatnak, mint
a saját érdekek érvényesítését és a saját tekintély növelését.

Paradox módon épp ez az általános kimerültség és cinizmus tette le­
hetővé a résztvevők számára, hogy az adott háború lezárásának gyakorlati
eszközeiből kialakítsák a világrend általános koncepcióit. Amikor összejöt­
tek a harcedzett csoportok tucatjai, hogy végérvényesen biztosítsák jogu­
kat mindarra, amit oly nehezen szereztek meg, a régi hatalmi hierarchiák
szép csöndesen érvényüket vesztették. Megteremtődött a szuverén álla­
mok inherens egyenlősége, függetlenül a hatalmuktól és belső társadalmi
rendjüktől Az újonnan színre lépett államokat, például Svédországot és
a Holland Köztársaságot immár ugyanolyan protokolláris jogok illették
meg, mint a Franciaországhoz vagy Ausztriához hasonló régi nagyhatal­
makat. Ettől kezdve minden királynak kijárt az „őfelsége” megszólítás,
s az összes követnek az „őexcellenciája” cím. Ez az új felfogás aztán egészen
odáig tökéletesedett, hogy az abszolút egyenlőséget követelő delegációk
mindegyike számára külön ajtókat alakítottak ki, amelyeken beléphet­
tek az éppen aktuális tárgyalótermekbe, Hogy senki se szoruljon a másik
mögé; bevonuláskor pedig mindannyian egyforma tempóban lépkedtek
a kijelölt ülőhelyük felé; senkit sem érhetett az a szégyen és sértés, hogy
várnia kelljen a mások türelmével visszaélő késlekedőkre.

A vesztfáliai béke fordulópontot jelentett a világtörténelemben, mert
az általa lefektetett elvek egyszerűek, könnyen áttekinthetők és magukkal
ragadok voltak. Nem a birodalom, a di nasztia vagy a felekezeti hovatarto­
zás, hanem az állam lett az európai rend alapköve. Rögzítették az állami
szuverenitás koncepcióját. Leszögezték, hogy a szerződő felek mindegyi­
kének joga van megválasztani, minden külső intervenciótól mentesen,
a saját belpolitikai struktúráját és vallási orientációját. Az újszerű klau­
zulák garantálták, hogy a kisebb felekezetek is szabadon gyakorolhassák
a hitüket, és ne kelljen félniük az erőszakos hit térítéstől A konkrét hely­
zet pillanatnyi követelményein túl körvonalazódtak a „nemzetközi kap­
csolatok” rendszerének elvei is, abból a közös óhajból fakadóan, hogy ne
lángolhasson fel ismét egy totális háború a kontinensen. Kialakították

Európa: a pluralisztikus nemzetközi rend \ 35

a diplomaták cseréjének rendszerét, képviselőket állomásoztattak a velük
kapcsolatban álló országok fővárosaiban (korábban ezt csak a velenceiek
csinálták), Hogy szabályozzák a kapcsolattartást, és gyakorolják a béke-
fenntartás művészetét. A felek abban is megállapodtak, hogy a vesztfáliai
modell mintájára a jövőben konferenciákat és megbeszéléseket tartanak,
hogy így rendezzék a nézeteltéréseket, még mielőtt azok elmérgesednének,
és konfliktusokba torkollanának. A nemzetközi jogot, amelyet egyebek
közt az olyan utazó tudós tanácsadók dolgoztak ki a háború idején, mint
például Hugó de Groot (Grotius), kölcsönösen elfogadott és továbbfej­
leszthető doktrínának tekintették, amely a vesztfáliai szerződésekre ala­
pozva képes lesz elősegíteni a békés egymás mellett élést.

Az volt a zseniális ebben a rendszerben, és abban rejlett világméretű
elterjedésének oka, hogy kikötései eljárásjogi, nem pedig dologi jogi jel­
legűek voltak. Ha egy állam elfogadta ezeket a2 alapvető követelménye­
ket, akkor a többiek elismerték őt olyan nemzetközi „polgárnak”, aki ké­
pes fenntartani a saját kultúráját, politikáját, vallását és belpolitikai rend­
jét, a külső intervenciótól pedig megvédelmezi őt a nemzetközi rendszer.
A korábban tökéletesnek tekintett birodalmi vagy vallási egység - Euró­
pa és a legtöbb más régió történelmi-társa dal mi rendjének működtető
premisszája - arra épült, hogy elméletileg csak egyetlen hatalmi központ
lehet teljesen legitim. A vesztfáliai koncepció viszont a sokféleséget tekin­
tette kiindulópontnak, és különféle arculatú, realitásként elfogadott tár­
sadalmakat foglalt magában, a rend közös keresésének szellemében. A 20.
század közepén ez a nemzetközi rend már meggyökeresedett minden föld­
részen; s mai formájában még mindig a nemzetközi rend vázát alkotja.

A vesztfáliai béke nem követelte meg a szövetségek létrehozásának
valamilyen specifikus formáját, és nem írt elő állandó európai politikai
struktúrát. Amikor véget ért a katolikus egyháznak mint a legitimáció
legfelső forrásának az egyetemes hatalma, és meggyengült a német-római
császár is, Európa számára a hatalmi egyensúly lett a vezérelv. Ami ma­
gától értetődő módon ideológiai semlegességet és a változó körülmények­
hez való alkalmazkodást követelt meg. A 19. századi brit államférfi, Lord
Palmerston így fogalmazta meg az alapelvct: „Nincsenek örök szövetsé­
geseink, de állandó ellenségeink sem. Ami örök és állandó, azok a mi

38 H enry Kissincer * Világrend

érdekeink, s nekünk az a kötelességünk, hogy az érdekeinket tartsuk szem
előtt ” S amikor megkérték, hogy részletesebben is konkretizálja ezeket az
államérdekeket egy hivatalos „külpolitika” keretein belül, a neves brit po­
litikus beismerte: „Amikor megkérdezik tőlem, hogy... mi is az a politika,
én csak azt tudom válaszolni, hogy mindig igyekszünk azt tenni, ami
a legjobbnak tűnik, minden adódó alkalommal, vagyis ebben a mi vezér­
elvünk a Nemzeti Érdek.” (Ez a megtévesztően egyszerű koncepció persze
azért is működhetett olyan jól a britek esetében, mert uralkodó osztályuk
neveltetésénél fogva már szinte ösztönösen tudta, hogy mi Britannia hosz-
szó távú. érdeke.)

Manapság ezekről a vesztfáliai koncepciókról gyakran csak fanyalog­
va nyilatkoznak, mondván, hogy az egész rendszer nem más, mint az
erkölcsi normákat semmibe vevő, cinikus hatalmi manipuláció. Pedig
a vesztfáliai béke által teremtett struktúra az első kísérlet volt arra, hogy
a közösen elfogadótc szabályokra és korlátozásokra építve intézményesít­
senek egy nemzetközi rendet, s azt ne egyetlen ország dominanciájára,
hanem államok sokaságának hatalmára alapozzák. Ekkor jelent meg az
államrezon, a raison d 'é ta t és a „nemzeti érdek” fogalma, amelyekben
már nem a hatalom korlátlan kiélése, hanem éppenséggel a racionalizá­
lására és gyakorlásának korlátozására irányuló kísérlet tükröződik. Euró­
pában évszázadokon át keresztül-kasul masíroztak az egyetemes érvényű
(és ellentmondásos) erkölcsi elvek zászlói alatt felsorakozott különböző
hadseregek; próféták és hódítók indítottak totális háborúkat személyes,
dinasztikus, birodalmi és vallási ambícióktól vezérelve. Az elméletileg
logikus és megjósolhatóan egymással összekapcsolódó államérdekek ar-
tikulálása azt célozta, hogy megfékezzék a kontinens minden szegletében
folyvást fellángoló zavargásokat. Kiszámítható ügyek miatt kirobbanó,
korlátozott háborúk váltották fel azt a kort, amelyet a kizárólagosságra
törekvés, az erőszakos hittérítés, a kiközösítés és száműzetés, valamint
a polgári lakosságot felőrlő, nagy kiterjedésű és hosszas háborúskodás
jellemzett.

A hatalom-ki egyen súlyozás koncepciója minden fogyatékossága elle­
nére mégiscsak valami javulást hozott a vallásháborúk szörnyűséges idő­
szaka után. De miként lehet elérni a hatalmi egyensúlyt? Elméletileg az

Európa: a pluralisztikus nemzetközi rend 39

egyensúlyt a valóságos körülményekre kellett alapozni; cs így minden ré­
szesének azonos módon kellett gondolkodnia és elfogadnia, De minden
társadalom szemléletét befolyásolja a saját belső struktúrája, kultúrája és
történelme, valamint az a mindent felülíró realitás, hogy a hatalom még
oly objektív elemei is állandó változásban vannak. Ezért aztán a hatalmi
egyensúlyt időről időre ki kell igazítani. Ebből persze megint háborúk
lehetnek, amelyek mértekét azonban maga az egyensúly korlátozza.

A vesztfáliai rendszer működése

A vesztfáliai békeszerződéssel a pápaság visszaszorult az egyházi-vallási
funkciók ellátásának területére, és a szuverén egyenrangúság doktrínája
vált uralkodóvá. Ezek után viszont felvetődött a kérdés, hogy vajon mi­
lyen politikai elmélettel magyarázható a világi politikai berendezkedés
eredete, és igazolhatók a funkciói. A válaszul szolgáló elméletet Thomas
Hobbes tette le az asztalra a három évvel a vesztfáliai béke után, 165Eben
kiadott Leviatán című könyvében. Szerinte a régmúltban „természeti
állapot" uralkodott, amelyben a mindenkit kordában tartó közhatalom
hiánya miatt szakadatlanul folyt a „mindenki háborúja mindenki ellen”
Hogy ezt az elviselhetetlen létbizonytalanságot megszüntessék, magya­
rázta l lobbes, az emberek a jogaik egy részét átruházták egy uralkodóra,
azért cserébe, hogy az uralkodó gondoskodjon mindnyájuk biztonságá­
ról az állam határain belül. Az uralkodó kizárólagos államhatalma volt
ugyanis az egyetlen megoldás a gyilkosságoktól és háborúktól való örö­
kös rettegés állapotának a felszámolására.

Ez a fajta társadalmi szerződés Hobbes értelmezése szerint nem ér­
vényes az államok határain túl, mivel nem létezik olyan nemzetek feletti
uralkodó, aki ki tudna alakítani egy ilyen rendet.

Az uralkodók egymás közti kötelességeiről, amit az általában nem ­
zetközi jognak nevezett törvények foglalnak magukban, nem kell e
helyütt semmit sem mondanom, mert a nemzetközi jog és a termé­
szeti törvények azonos fogalmak. És minden uralkodónak éppúgy

40 Hunky K icsinger • Világrend

joga van népe biztonsagáról gondoskodni, mint ahogy minden egyes
embernek joga van rá, hogy saját testi épségéről gondoskodjék,

A nemzetközi arénában azonban megmaradtak a természeti és anarchikus
állapotok, mert nem létezett olyan, az egész világra kiterjedő hatalom,
amely konszolidálni tudta volna őket, cs nem volt esély sem egy ilyen ha­
talom létrehozására. Ezért aztán minden egyes állam minden és mindenki
más fölé helyezte a saját nemzeti érdekeit egy olyan világban, ahol a hata­
lom volt a legfontosabb tényező. Richclieu bíboros alighanem mindezzel
egyetértett volna.

A vesztfáliai békeszerződés a maga korai gyakorlatában egy hobbesi
világot épített ki. De hogyan kellett beszabályozni ezt az új hatalmi egyen­
súlyt? Különbséget kell tenni a hatalmi egyensúly mim tény, és a hatal­
mi egyensúly mint rendszer között. Minden nemzetközi rendnek, amely
méltó a nevére p e r d efinü ion em , előbb-utóbb el kell érnie egy egyensúlyi
állapotot, mert különben a háborúskodás állandósul. A középkori világ
fejedelemségek tucatjaival volt tele, ezért nemritkán megteremtődött egy
gyakorlati hatalmi egyensúly. A vesztfáliai béke után a hatalm i egyensúly
már rendszerként jelentkezett; vagyis azt igyekezett megvalósítani, amit
a külpolitika egyik legfőbb céljaként fogadtak el; ennek megzavarása ese­
tén pedig összeállt egy koalíció az egyensúly helyreállítására.

Nagy-Brlrannia a 18. század elején tengeri nagyhatalommá vált, ami
lehetővé tette, hogy a hatalmi egyensúly alkalmankénti megnyilvánu­
lásait rendszerré alakítsák át. A tengerek fölötti uralom megszerzésével
a britek maguk dönthettek cl, hogy mikor és milyen mértekben avat­
kozzanak bele a kontinens ügyeibe a hatalmi egyensúly döntőbírájaként,
tulajdonképpen garantálva, hogy Európában egyáltalán meglegyen a ha­
talmi egyensúly. Ha tehát Nagy-Brítannia helyesen merte föl a saját stra­
tégiai érdekeit, akkor képes volt arra, hogy a kontinensen megtámogassa
a gyengébb felet az erősebbel szemben, illetve megakadályozza, hogy
valamelyik európai ország egyeduralomra jusson, és a Kontinens erőfor­
rásait mozgósítva megrendítse a britek tengeri hatalmát. Nagy-Britannia
az I. világháború kitöréséig a kiegyensúlyozó szerepet játszotta a hatalmi
viszonyok terén. Részt vett az európai háborúkban, de váltogatta a sző-

Európa: a pluralisztikus nemzetközi rend 41

vetségeseit; nem specifikus, cisztán nemzeti célok megvalósítására akart
törekedni, mert a saját nemzeti érdekének tartotta a hatalmi egyensúly
megőrzését. E megállapítások nagy része érvényes Amerikának a mai vi­
lágban játszott szerepére is, ahogy azt később majd kifejtjük.

A vesztfáliai rendezés után tulajdonképpen két hatalmi egyensúlyt
kellett „működtetni”. Az általános egyensúlyt, amelynek megtartásán
a britek őrködtek, és amely az általános stabilitásnak volt az alapja; továbbá
a közép-európai egyensúlyt, amit lényegében Franciaország manipulált,
hogy megakadályozza egy egységes Németország létrejöttét, amely aztán
a kontinens legerősebb államává válhatna. Ez a két hatalmi egyensúly óvta
meg Európát két évszázadon át attól, hogy ugyanúgy szétszaggassa magát,
mint a harmincéves háború idején. Ezek az egyensúlyok a háborúkat per-
sze nem tudták megakadályozni, de korlátok közé szorították a Hatásukat,
mert immár valóban az egyensúly volt a cél, nem pedig a totális hódítás.

A hatalmi egyensúlyt legalább két módon lehet megingatni. Az első
az, ha egy nagyobb ország annyira megnöveli a katonai erejét, hogy azzal
akár az egyeduralmat is megszerezheti. A másik akkor áll elő, ha egy
mindaddig másodvonalbeli állam szeretné megszerezni a nagyhatalmi
státuszt, és addig akadályozza a többi hatalom ákal kezdeményezett ki­
igazító módosításokat, amíg ki nem alakul egy új egyensúly, vagy ki nem
tör egy általános háború. A vesztfáliai rendszernek a 18. században mind
a kettővel szembe kellett néznie. Először akkor, amikor meg kellett hi­
úsítani XIV. Lajos francia király egyeduralmi törekvéseit, és akkor is,
amikor a rendszert hozzá kellett igazítani az egyenlő státuszt követelő
Nagy Frigyes porosz király igényeihez.

XIV. Lajos 1661-ben már Franciaország teljhatalmú uralkodója volt,
és a maga gyakorlatában tökélyre fejlesztette Richelieu államvezetési
koncepcióját. A francia királyok korábban a feudális nagyurak közremű­
ködésével kormányoztak, akik azonban ragaszkodtak a saját, örökletes
módon szerzett önállóságukhoz és hatalmukhoz. Lajos viszont egy olyan
királyi bürokráciára támaszkodott, amely teljes mértékben tőle függött,
neki mindenben engedelmeskedett. Lefokozta nemesi származású udva­
roncait, és nemesi címet ajándékozott a hivatalnokainak. Most már csak
a királynak tett szolgálatok számítottak, nem a születési előjogok. A ki­

42 H enry Kissingek • Világrend

váló francia pénzügyminiszter, Jean-Baptiste Colbert, egy vidéki rőfös fia
kapta a megbízatást, hogy egységesítse az adórendszert, és finanszírozza
az állandó háborúskodást. A hercegnek született író, Sainr-Simon keserű­
en taglalja ezt a társadalmi változást az emlékirataiban:

[Lajosi helyesen erezte, hogy egy nagyúrra lesújthat a kegyvesztés
fegyverével, de nem semmisítheti meg sem őt, sem hozzátartozóit,
ám ha egy minisztert vagy egy tanácstagot mozdít cl állásából, ak­
kor az illetőt minden hozzátartozójával együtt visszaloki a semmibe,
ahonnan előzőleg az állása emelte ki* Ebből a semmiből pedig esetleg
megmaradó vagyona sem húzhatta ki. Ezért tetszclgctt abban, hogy
uralmat adhat minisztereinek legelőkelőbb alattvalói felett; a véréből
származó hercegek és többiek felett... nemcsak a hatalmat, hanem
annak külsőségeit is minisztereinek juttatván.

Lajos 1680-ban, mindenre kiterjedő uralma révén, a korábban önmagá­
nak adományozott „Napkirály55 cím mellé megkapta a „Nagy” jelzőt is*
1682-ben Franciaország észak-amerikai területeit róla nevezték el Louisia-
nának. Ugyanebben az évben Lajos udvara Versailles-ba költözött, ahol
a király a legutolsó részletig ellenőrzése alatt tartotta ezt a hatalmas „ud-
vari színházat”, amely mindenekelőtt az ő uralkodói teljesítményének
dicsőítésére volt hivatott.

Bel harcoktól mentes, egységesített királyságával, hozzáértő és haté­
kony államapparátusával és az összes szomszédjáénál erősebb hadseregé­
vel Franciaország egy darabig abban a helyzetben volt, hogy megpróbál­
hatta megszerezni Európában a vezető pozíciót* Lajos uralkodása alatt
állandóan zajlottak a véget érni nem akaró háborúk. Végül aztán, ahogy
az európai hegemóniára törekvő összes későbbi aspiráns esetében is tör­
tént, minden újabb hódítás a vele szemben álló országok koalícióját hozta
létre. Lajos hadvezérei eleinte mindenütt csatákat nyertek, a végén pedig
már mindenütt megverték vagy föl tartóztatták őket; a leglátványosabb
módon a 18. század első évtizedében John Churchill, Marlborough első
hercege - és a 20. századi nagy brit miniszterelnök, Winston Churchill

Európa: a pluralisztikus nemzetközi rend 43

felmenője. Lajos légiói tehetetlenek voltak a vesztfáliai rendszer rugalmas
reagálókcpességévcl szemben.

Évtizedekkel Richclieu halála után a világi külpolitikát folytató és
centralizált adminisztrációval dolgozó, konszolidált, központosított állam
szemmel látható hatékonysága követőkre talált, s megteremtette a francia
hatalmi törekvések ellensúlyát. Anglia, Hollandia és Ausztria létrehozta
a Nagy Szövetséget, amelyhez később Spanyolország, Poroszország, Dánia
és több német fejedelemség is csatlakozott. Lajossal nem ideológiai vagy
vallási alapon szegültek szembe: Európa nagy részén a francia maradt
a diplomácia és a magaskultúra nyelve, a szövetségesek táborában pedig
megmaradt a katolikus-protestáns kettéosztottság. Itt a szembeszegülés
a vesztfáliai rendszer lényegéből fakadt, és nélkülözhetetlen volt az euró­
pai rend pluralizmusának megőrzése szempontjából, melynek karakterét
a kortárs megfigyelőktől kapott elnevezés tükrözi a legjobban: a Nagy
önuralom. Lajos európai és világhegemóniára törekedett Franciaország
dicsőségének nevében, És vereséget mért rá az az Európa, amely a sokféle­
séggel kívánta megteremteni a rendet.

A 18. SZÁZAD ELSŐ HKI.K azzal telt cl, hogy féken tartsák Franciaor­
szágot; a második felében Poroszország vált a főszereplővé arra irányuló
erőfeszítéseivel, hogy ő is bekerüljön a nagyhatalmak közé. Lajos azért in­
dított háborúkat, hogy a katonai ereje révén megszerezze az európai hege-
móniát — II. Frigyes porosz király pedig azért, hogy a látens gyengeségéből
nagyhatalmi státuszt kovácsoljon. A barátságtalan éghajlatú északnémet
síkságoktól a Visztuláig terjeszkedő Poroszország a nála jobb helyzetben
lévő országok nagyobb népességének, gazdagabb természeti kincseinek el­
lensúlyozása céljából az állampolgári fegyelemre és a közigazgatás fejlesz­
tésére helyezte a hangsúlyt. Ennek a két, egymással nem határos részre ta­
golt országnak a területe baljóslatúan belenyúlt az osztrák, a svéd, az orosz
és a lengyel érdekszférákba. Viszonylag ritkán lakott ország volt, amely
fegyelmezettségének köszönhetően a szomszédjainál hatékonyabban tud­
ta hasznosítani szűkös erőforrásait. Legnagyobb erőssége a német polgári
öntudat, a hatékony államigazgatás és a jól kiképzett hadsereg volt.

44 H enry Kjssingf.r • Világrend

Amikor II. Frigyes 1740-ben trónra lépett, óriási lehetőséget kínált
neki a történelem a nagyság megszerzésére. Pár évvel korábban, még
trónörökösként, nyomasztónak és elviselhetetlennek találta azt a rideg fe­
gyelmezettséget, amelyben élnie kellett, ezért barátjával, Hans Hermann
von Kattéval együtt megpróbált átszökni Angliába - de elkapták őket.
A király parancsot adott, hogy von Kát tét Frigyes szeme láttára fejezzék
le, őt pedig állítsák bíróság elé, amely bíróságnak maga a király volt az
elnöke. A király 178 kínos kérdést tett föl a saját fiának, aki olyan ügyes
válaszokat adott, hogy végül megkegyelmeztek neki, és visszahelyezték
korábbi jogaiba és pozíciójába.

Ezt az életveszélyes helyzetet csak az apa sziklaszilárd kötelességtuda­
tának elfogadásával és a barát iránti teljes megvetés kifejezésével lehe­
tett táléi ni. Frigyes abszolútnak tekintette a maga személyes hatalmát,
de azt is belátta, hogy politikai mozgásterét keményen behatárolják az
államrezonnak Richclieu által egy évszázaddal korábban kifejtett alap­
elvei. „Az uralkodók a saját erőforrásaik foglyai - szögezte le a bíbo­
ros —, az ő törvényük államérdek, és ez a törvény sérthetetlen ” A bátor és
művelt Frigyes (írt és beszélt franciául is, és még a hadjáratain is szenti­
mentális verseket írt francia nyelven, a „Pás trop m ai p ou r la veille d 'une
gra nd e bataille” alcímet adva az egyiknek) az új korszak, a felvilágosodás
nagy alakja volt, aki jóindulatú despocizmussal kormányzott. S ennek
a des pót izmusnak nem az ideológia, hanem a hatékonyság adta meg a le­
gitimitását.

Frigyes arra a belátásra jutott, hogy Poroszországnak a nagyhatalmi
státuszhoz területi egységre van szüksége. Vagyis: expanzióra. Itt már
szükségtelen volt bármilyen más politikai vagy erkölcsi igazolás: „Jobb
a hadseregünk, gyorsabban is mozgósítható, vagyis egyértelmű fölényben
vagyunk a szomszédjainkkal szemben.” És ez elegendő indokot szolgál­
tatott arra, hogy Frigyes 1740-ben elfoglalja Sziléziát, a gazdag, hagyo­
mányosan osztrák tartományt. Frigyes nem törvényes vagy morális, ha­
nem geopolitikai kérdésnek tekintette az egész ügyet, szövetségre lépett
Franciaországgal (amely Ausztria ellensúlyát látta Poroszországban), és az
1742-es békeszerződésben meg is tartotta Sziléziát, majdnem megkétsze­
rezve ezzel Poroszország területét és népességét.

Európa: a pluralisztikus nemzetközi rend i 45

Mindezzel Frigyes visszahozta a háborút az európai rendszerbe, amely
békében élt 1713 óta, amikor is aláírták a XIV, Lajos ambícióit végképp
lehűtő utrechti békét. A hatalmi egyensúly felbontására irányuló próbál­
kozás működésbe hozta a vesztfáliai rendszert. Annak, hogy az európai
rendnek végül lett egy új tagja, nagy ára volt: hét évig tartó, csaknem
katasztrofális háború. Átrendeződtek a szövetségi kapcsolatok is; Frigyes
korábbi szövetségesei igyekeztek meghiúsítani az ő akcióit, riválisai pedig
igyekeztek a saját céljaik elérésére igénybe venni Poroszország jól képzett
fegyveres erőit. A távoli és titokzatos Oroszország most először szállt be
az európai hatalmi egyensúly körüli küzdelmekbe. 1762-ben az orosz
csapatok már Berlin kapui előtt álltak, és Frigyest a már biztosnak látszó
vereségtől csak Erzsébet cárnő hirtelen halála mentette meg. Az új cár
ugyanis Frigyes régi csodálója volt, és kilépett a háborúból. (1945 ápri­
lisában a szövetségesek által körülzárt Berlinben Hitler is valami hason­
ló eseményben reménykedett, „a Brandcnburg-ház csodájához” hasonló
fordulatot várt, és Goebbels közölte vele, hogy ez a csoda be is követke­
zett azzal, hogy Franklin D. Roosevelt amerikai elnök meghalt.)

A Német-római Birodalom afféle díszletté vált; más, önjelölt európai
rivális pedig nem jelentette be igényét az egyetemes főhatalomra. Majd­
nem minden uralkodó azt állította, hogy ő isteni jogon uralkodik — és ezt
egyetlen nagyhatalom sem vonta kétségbe —, de elfogadták, hogy az Isten
sok más uralkodót is felruházott ilyen jogokkal, A háborúkat így már csak
korlátozott területszerzési céllal vívták, nem pedig azért, hogy megdönt-
sék a létező kormányzatokat és intézményeket, vagy hogy új viszonyrend­
szert teremtsenek az államok között. A hagyományok nem tették lehetővé,
hogy az uralkodók tömeges bcsorozásokat rendeljenek el, vagy túladóztas­
sák alattvalóikat. A mostani háborúk által a polgári lakosságnak okozott
szenvedéseket össze sem lehetett hasonlítani a harmincéves háború bor­
zalmaival vagy azz.al a szörnyűséggel, amit két évszázaddal később hozott
az ideológiai és technikai „fejlődés”. A 18. században a hatalmi egyensúly
valamiféle színpadként funkcionált, amelyen „felvonultak az életek és az
értékek, a nagy pompa, ragyogás, vítézkedés és a mérhetetlen önbizalom
díszletei .között” És itt ennek a hatalomnak a gyakorlását az a felismerés is
korlátozta, hogy a rendszer nem tolerálja a hegemonisztikus törekvéseket.

46 i H enry Kissinger * Világrend

A legstabilabb nemzetközi rendeknek az volt a jellemzőjük, hogy egy-
séges felfogás uralkodott bennük. A 18. századi európai „világrendet”
arisztokrata államférfiak működtették, akik hasonlóképpen értelmezték
az olyan, elvont dolgokat, mint a becsület és a kötelesség, és egyetértettek
az alapelveket illetően is. Egyetlen és egységes elit társadalmat alkottak,
amely ugyanazon a nyelven beszélt (mellesleg: franciául), ugyanazokat
a szalonokat látogatta, és mindenféle romantikus szerelmi kalandokba
bocsátkozott egymás fővárosaiban. A nemzeti érdekek természetesen
folyton változtak, de egy olyan világban, ahol egy külföldi állampolgár
külügyminiszterként egy másik ország uralkodóját szolgálhatja {1820-ig
Oroszország minden külügyminisztere külföldről származott), vagy ha
egy terület állami hovatartozása simán megváltozhat házassági szerződés
vagy előre nem látott örökösödés révén, ott érezhetővé válik egy mindent
átfogó közös cél. A 18. században a hatalmi latolgatások a legitimáció kö­
zös tudatának és a nemzetközi viselkedés íratlan szabályainak a jótékony
légkörében zajlottak.

A konszenzus nem csak afféle illemtani külsőség volt; egy közös eu­
rópai szemlélet morális meggyőződései tükröződtek benne. Európa soha
nem volt annyira egységes és spontán módon „természetes”, mint a „fel­
világosodás” korában. A hit és a hagyomány régi európai bizonyosságai
repedezni kezdtek, miközben diadalmasan nyomultak előre a természet­
tudományok és a filozófia. A szellem sok fronton - fizika, kémia, csilla­
gászat, történettudomány, régészet, kartográfia, racionalitás - megindult
előretörése azzal az új reménnyel töltötte el a felvilágosult gondolkodást,
hogy csak idő kérdése a természet rejtett mechanizmusainak a feltárása.
A nagy tudású francia polihisztor, Jean le Rond dAlembert azt írta 1759-
ben, összefoglalva a kor szellemét is, hogy immár felismerték, kibontot­
ták és tökéletesítették a világ igazi rendszerét:

A természettudomány arculata, a Földtől a Szaturnuszig, az cg törté­
netétől a rovarok történetéig, minden területen megváltozott. S vele
együtt minden tudomány is új alakot öltött. A filozófia új módszeré­
nek felfedezése és alkalmazása azonban éppen a minden nagy felfe­
dezést kísérő lelkesedésnek köszönhetően az eszmék általános felien-

Európa: a pluralisztikus nemzetközi rend 47

düléséhez vezet. Mindez hozzájárult ahhoz, hogy élénk szellemi erje­
dés támadjon, Ez az erjedés, melynek hatása mindenre kiterjed, nagy
hévvel, gátakat áttörő áradatként ragadott meg minden kínálkozó
lehetőséget.

Ennek az „erjedésnek” az alapja az elemzés iránti, újonnan felébredt ér­
deklődés volt, valamint az a felismerés, hogy szigorúan és empirikusan el­
lenőrizni kell minden előfeltevést. A felfedezések és a tudásanyag rendsze-
rezese révén feltárult egy megismerhető és demisztifikált világmindenség,
középpontjában a cselekvő és mindent megmagyarázó emberrel - és en­
nek az egésznek a nagy szimbóluma is megteremtődött: a huszonnyolc kö­
tetes Encyclopédie, amelyet d ’Alembert is szerkesztett 1751 cs 1772 között.
Az egyre terjedő műveltség, ahogy d’Alembert kollégája, Dcnis Diderot
írta, összekapcsolódott „az emberiség érdekében kifejtett buzgólkodással”.
Az értelem megkérdőjelezi a hamisságokat, „szilárd alapelvekkel, amelyek
a homlokegyenest ellenkező igazságok alapjául szolgálnak” melyekkel
„képesek leszünk lerombolni az egész, sárból összerakott építményt, és
szétszórni a semmit sem érő porhegyet”, s „a helyes irányba fordítani az
embereket”

A gondolkodásnak és elemzésnek ez az új módszere természetesen
megjelent a kormányzási koncepciókban, a politikai legitimitásban és
a nemzetközi rendben is. Charfes-Louis de Secondat, Montesquieu báró­
ja a hatalmi egyensúly elveit a belpolitikára alkalmazta, leírva a fékeknek
és ellensúlyoknak azt a koncepcióját, amelyet később belefoglaltak az
amerikai alkotmányba is. Montesquieu innen egy új történelemfilozófia
kidolgozása és a társadalmi változás mechanizmusainak feltárása felé ha­
ladt tovább, s a különböző társadalmak történelmének tanulmányozása
után arra a következtetésre jutott, hogy az eseményeket egyáltalán nem
a véletlenek alakítják. Mindig vannak mélyebben húzódó okok, amelye­
ket tudományos módszerekkel fel lehet tárni, s azután a közjó szolgála­
tába is lehet állítani:

Nem a szerencse irányítja a világ sorát, „ Vannak általános okok, er­
kölcsiek vagy materiálisak, amelyek minden monarchiában érvénye­

48 : Henry Kissinger ■ Világrend

sülnek: felemelik, fenntartják vagy vesztébe taszítják; minden nem
lényeges is ezeknek az okoknak van alávetve; és amikor egy csata
véletlene, vagyis egy egyedi ok romba dönt egy államot, van egy ál­
talánosabb ok is, amely miatt egyetlen csata tönkreteheti az illető
államot: egyszóval van egy fő irányzat, amely magával sodorja a nem
lényeges egyedi eseményeket-

Immánuel Kant német filozófus, a felvilágosodás talán legnagyobb hatású
gondolkodója, egy lépéssel tovább ment Montesquicu-nél, és kidolgozta
az örökké békés világrend koncepcióját- Kant az egykori porosz főváros­
ból, Königsbergből szemlélte a világot, elemezte a hétéves háborút, az
amerikai függetlenségi háborút és a francia forradalmat - és az általános,
nagy felfordulásban egy új, békésebb nemzetközi rend halvány körvona­
lait vélte kirajzolódni.

Kant az emberiség sajátos jellemzőjének tekintette a „társiatlan társias-
ságot”, ami nem más, mint „a társadalomba lépésre való hajlandóság,
amely [azonban] összekapcsolódik [az] ugyané társadalom szétszakadá­
sával fenyegető általános ellenállással.” A rend, s különösen a nemzetközi
rend fenntartásának ez a problémája „egyben a legnehezebb is, s az em­
beri nem ezt oldja meg legutoljára”. Az emberek államokat hoztak létre,
hogy korlátok közé szorítsák a szenvedélyeiket, de akárcsak a természeti
állapotban élő egyedek, minden állam igyekezett megőrizni a saját ab­
szolút szabadságát, még azon az áron is, hogy kialakul „a vadság törvény
nélküli állapota” De az államok közötti konfliktusokból fakadó „számos
felfordulás, pusztítás és az általános belső kimerültség” idővel arra kész­
tette az embereket, hogy elgondolkodjanak egy alternatív megoldáson. Az
emberiségnek két lehetősége volt: vagy örök béke „az emberi nem nagy
temetője fölött”, vagy az értelmes elrendezés békéje.

Megoldásként Kant az olyan köztársaságok önkéntes szövetségét ja­
vasolta, amelyek lemondanak az erőszakról, s áttekinthetőbb bel- és kül­
politikát folytatnak. E köztársaságok polgárai óvni fogják a békét, mert
a despota uralkodóktól eltérően a háborúzás lehetőségének felmerülése
esetén ők kétszer is meggondolják, hogy magukra zúdítsák-e a háború
minden borzalmát. Idővel nyilvánvalóvá váltak e megegyezéses konst­

Európa: a pluralisztikus nemzetközi rend 49

rukció előnyei, így aztán elterjedt, és egy békés világrenddé terebélyese­
dett ki. A természet rendelése, hogy az emberiség rátaláljon erre az útra,
mert „egyedül e nagy népszövetségtől, az egyesült hatalomtól és az egye­
sült akarat törvényes döntésétől várhatja biztonságát” vagyis „az em beri­
ség tökéletes polgá ri egyesü lésétől”.

Az értelem hatalmába vetett, már-már az elbizakodottság határát
súroló bizalomban az az attitűd tükröződött, amit az ókori görögök
hübrisznek neveztek - a spirituális önhittségnek az a fajtája, amely magá­
ban hordozza önmaga elpusztításának magvait. A felvilágosodás filozó­
fusai figyelmen kívül hagytak egy kulcsfontosságú kérdést: az intelligens
gondolkodók ki tudják-e eszelni a semmiből a kormányzási szisztémát,
vagy az nem más, mint a választási lehetőségeknek a mélyebben rejlő
organikus és kulturális realitások által behatárolt mozgástere? (Ahogy azt
Edmund Bürke feltételezte.) Vajon létezik valamiféle egyetlen koncep­
ció és mechanizmus, amely logikusan egyesíti a dolgokat, felismerhető
és megmagyarázható módon (dAlcmbcrt cs Montesquieu szerint), vagy
pedig a világ túl bonyolult, és az emberiség túlságosan is sokszínű ahhoz,
hogy ezeket a kérdéseket csak logikai módszerekkel próbáljuk megköze­
líteni, miközben szükség van itt az államvezctés művészetében egyfajta
intuícióra és egy majdnem ezoterikus komponensre is?

A felvilágosodás filozófusai a Kontinensen többnyire racionalista, nem
pedig organikus szemlélettel értelmezték a politikai evolúciót. Mind­
eközben önkéntelenül — sőt kifejezetten szándékaik ellenére — hozzá­
járultak ahhoz a zűrzavarhoz, amely évtizedekre megosztotta Európát,
s amelynek utóhatásait máig érezhetjük.

A francia forradalom, és következményei

A forradalmak akkor okozzák a legnagyobb zavart, amikor váratlanul rob-
bannak ki. így történt ez a francia forradalom esetében is, amely a veszt­
fáliai rendszertől, amennyire csak lehetséges volt, eltérő belföldi és világ­
rendet kiáltott ki. Felhagyott a bel- és külpolitika éles elkülönítésével, és
felélesztette - talán fel is fokozta - a harmincéves háború féktelen indula­

5Ü ; H enry Kiss inger • Világrend

tait, s a 17. század vallási hadjáratai helyett most egv világi keresztes had­
járatba kezdett. Ez a forradalom azt is demonstrálta, hogy egy társadalom
belső változásai mélyrehatóbb változásokat képesek előidézni a nemzet­
közi egyensúlyban, mint egy idegen hatalom agressziója. Ezt a tanulságot
végképp érthetővé tették mindenki számára a 20. század nagy megmoz­
dulásai, amelyek közül sok eléggé nyilvánvalóan a francia forradalom esz­
méiből merített ötleteket.

A forradalmak általában akkor törnek ki, amikor a legkülönfélébb
felhalmozott sérelmek támadásba csapnak át a gyanútlan, erre föl nem
készült rezsim ellen. Minél szélesebb körű a forradalmi koalíció, annál
nagyobb az ereje a fennálló hatalom struktúráinak lebontására. De minél
elsöprőbb erejű ez a változás, annál több erőszakra van szükség a hatalom
helyreállításához, mert a társadalom egyébként szétesik, A terror, a rém­
uralom időszakai nem valamiféle véletlen jelenségek; ezek szerves részei
minden forradalomnak.

A francia forradalom Európa leggazdagabb országában tört ki - bál az
ottani kormányzat akkor éppen csődöt jelentett. A kezdőlökést a vezetői
adták meg néki — főleg arisztokraták és jómódú polgárok - , akik össze
akarták hangolni országuk kormányzását a felvilágosodás elveivel. Aztán
az események akkora lendületbe jöttek, amit nem láttak előre azok, akik
csinálták a forradalmat, s ami fölfoghatatlan volt az uralkodó elit számára.

E forradalomnak a lényege egy akkora méretű átrendeződés volt,
amekkorát Európa a vallásháborúk óta nem élt át. A forradalmatok nem
tekintették a társadalmi rendet sem a középkori világ isteni terve leké­
peződésének, sem pedig a 18. század nagy dinasztikus érdekei összefo­
nódásának. A francia forradalom filozófusai — a 20. századi totalitári­
us mozgalmakban tevékenykedő utódaikhoz hasonlóan — a történelem
mechanizmusát a népakarat akadálytalan működésével azonosították.
A népakarat pedig magától értetődő módon nem fogadhat el sem belső,
sem alkotmányos korlátozásokat; s hogy mi a népakarat, annak meg­
határozási monopóliumát ezek az ideológusok önmaguknak tartották
fönn. Az így értelmezett népakarat alapvetően különbözött az Angliában
uralkodó többségi kormányzás koncepciójától, vagy az Egyesült Államok
alkotmányába belefoglalt fékek és ellensúlyok rendszerétől. A francia fór-

Európa: a pluralisztikus nemzetközi rend 51

radalmárok törekvései messze túlmentek Richclicu államhatalom-kon­
cepcióján: ók ugyanis egy absztrakciót tettek meg az államhatalom bir­
tokosának - náluk már nem egyes személyek, hanem egész népek, tovább
már nem osztható entitások uralkodnak, melyeket egységes gondolkodás
és cselekvés jellemez — önmagukat pedig kinevezték a nép szószólójának
és igazi megjelenítőjének.

A forradalom szellemi keresztapja, Jean-Jacques Rousseau eze az egye­
temes követelményt egy sor esszében fogalmazta meg, amelyek magas
műveltségi színvonala és kellemes stílusa elhomályosította a bennük fe­
szülő elsöprő indulatokat. Rousseau lépesenként vezeti végig az olvasót az
emberi társadalom „racionális” élveboncolásán, s közben elítéli, illuzóri­
kusnak és tisztességtelennek minősíti az összes létező intézményt - a ma­
gántulajdont, a vallást, a társadalmi osztályokat, a kormányzati hatalmat
és az egész polgári társadalmat.

Mindezt „a polgári állapotban” fel kell hogy váltsa „valamilyen [uj]
törvényes és szilárd kormányzati elv” A lakosság köteles maradéktalanul
alávetni magát ennek - olyanfajta engedelmességgel, amilyet az isteni
jogon kormányzó uralkodók még csak elképzelni sem tudtak soha. Kivé­
ve az orosz cárt, akinek az összes alattvalója - a nemeseken cs az Urálon
túli helyőrségek polgárain kívül - mind jobbágy volt. Ezek az elméletek
előképei voltak a modern totalitárius rezsimnek, amelyben a népakarat
„ratifikálja” azokat a döntéseket, amelyeket már jó előre meghirdettek
a szervezett tömegdemonstrációkon.

Ebben az ideológiai keretben minden monarchiát magától értetődő
módon ellenségként kezeltek. Minthogy önként, ellenállás nélkül egyik
királyság sem mond le a hatalomról, a forradalomnak, ha győzni akar,
valóságos nemzetközi keresztes mozgalommá kell válnia, hogy elvei ér­
vényesítésével megyalósítsa a világbékét. Annak érdekében pedig, hogy
az új eszmét és rendet elterjesszék egcsz Európában, Franciaország teljes
férfi lakosságára kiterjesztették a hadkötelezettséget. A francia forradalom
lényegében ugyanazt a szemléletet fogadra el, mint ezer évvel korábban
az iszlám, majd pedig a 20. században a kommunizmus: nem lehetséges
a tartósan békés egymás mellett élés a különböző vallási vagy politikai
ideológiák által vezérelt államok között, és a nemzetközi vitás ügyeket

globális ideológiai küzdelemmé kell átalakítani, amelyben minden esz­
közt be kell vetni, és ehhez mozgósítani szükséges a társadalom minden
elemét. Ezzel a lépéssel a francia forradalom ismét összekapcsolta a bel­
es a külpolitikát, a legitimációt és a hatalmat, melyek szétválasztásával
a vesztfáliai békemegállapodásnak sikerült korlátoznia az európai hábo­
rúk kiterjedését és intenzitását. Az államok mozgásterének pontosan előírt
korlátozására épülő nemzetközi rend koncepcióját elvetették a permanens
forradalom kedvéért, amely csak a totális győzelem vagy a vereség alterna­
tívájában tud gondolkodni.

A francia Nemzetgyűlés 1792 novemberében két rendkívüli dekré­
tum formájában odadobta a kesztyűt egész Európának. Az első kinyil­
vánította azt a lazán értelmezhető elkötelezettséget, hogy Franciaország
hajlandó bárhol katonai segítséget nyújtani a népi forradalomnak. Le­
szögezték, hogy az önmagát már fölszabadított Franciaország „testvéri
jobbot és támogatást nytijt minden olyan népnek, amely szeretné vissza­
nyerni a szabadságát” A Nemzetgyűlés meg nyomatékor is adott ennek
a nyilatkozatnak, a záradékában kikötve, hogy ezt a dokumentumot „ki
kell nyomtatni, minden nyelvre lefordítva”. A Nemzetgyűlés végérvénye­
sen szakított a 18. századi világrenddel, amikor néhány héttel később
guillotine alá küldte a trónjától már megfosztott királyt. Ráadásul hadat
üzen t'Ausztr iának és megszállta Németalföldet.

Még radikálisabb dekrétumot adtak ki 1792 decemberében, még
egyetemesebb érvénnyel. Minden olyan forradalmi mozgalom, amely
magára nézve érvényesnek tekintette ezt a dekrétumot, jelentkezhetett
„a francia nép által a népnek nyújtott segítségért”. Biankó ígér­
vényükben előre üdvözölték a következő testvéri forradalmat, és támo­
gatást ígértek neki „a benneteket mind a mai napig elnyomó minden
polgári és katonai hatalom megdöntéséhez”. S ez a folyamat, melynek
terjedési szféráját természetesen határtalannak tartották, egyszersmind
visszafordíthatatlan is volt: kinyilvánították, hogy „a francia nemzet
ellenségnek fog tekinteni mindenkit, aki a szabadságot cs egyenlőséget
elutasítva, vagy arról lemondva, védelmezi és vissza akarja hívni az ural­
kodót és a kiváltságos rendeket, vagy lepaktál velük.” Rousseau azt írta,
hogy minden egyes polgárt, „aki nem hajlandó követni az általános aka­

52 i Henry Kissinger • Világrend

Európa; a pluralisztikus nemzetközi rend 53

ratot, azt az egész alakulat fogja engedelmeskedésre kényszeríteni; más
szóval, kényszeríteni fogják, hogy szabad legyen, hiszen a kettő egy és
ugyanaz. Mert ez a kikötés nemcsak a hon szolgálatába állítja a polgá­
rokat, hanem egyben minden személyes függéstől megoltalmazza őket .”
A forradalom nekilátott kiterjeszteni a legitimációnak ezt a definícióját
az egcsz emberiségre.

E nagyszabású és egyetemes cél elérése érdekében a francia forrada­
lom vezetői igyekeztek megtisztítani a saját országukat minden lehetsé­
ges belpolitikai ellenzéktől. „A nagy terror" ezrével gyilkolta a korábbi
uralkodó osztályok tagjait és az ellenzékiség gyanújába keveredett egyéb
polgárokat, de még azokat is, akik támogatták a forradalom céljait, csak
megkérdőjeleztek bizonyos módszereit. Két évszázaddal később hason­
ló motivációk alapján működtek Oroszországban az 1930-as évek nagy
tisztogatásai, s az 1960-as és 70-es években a kínai kulturális forradalom.

Végül helyreállították a rendet, amire mindig szükség van, különben
szétesik az állam. A mintát most is Rousseau „nagy törvényhozójáról" má­
solták. XIV. Lajos az államot kisajátította magának, és a királyi hatalom
szolgálatába állította; a forradalom pedig megparancsolta a népnek, hogy
vesse alá magát ezeknek az előírásoknak. Napóleon, aki saját magát előbb
„örökös konzuli!ak”, később pedig császárnak kiáltotta ki, az uralkodók
új típusaként lépett színre, Ö volt a „Nagy Ember”: kénye-kedve szerint
hajtotta uralma alá az egész világot, személyes karizmájára és hadvezéri si­
kereire támaszkodva. A Nagy Ember lényegi jellemzője az, hogy nem volt
hajlandó elismerni a hagyományos korlátokat, és ragaszkodott az egész
világ önhatalmú átrendezéséhez. Császárrá koronázásának fényességes
pillanatában, 1804-ben Napóleon, szemben Nagy Károllyal, elutasította,
hogy ne önmaga, hanem egy idegen hatalom legitimálja üt, így átvette
a pápa kezéből a császári koronát, és o maga helyezte azt a saját fejére.

Most már nem a forradalom „termelte ki” a vezért, hanem a vezér
határozta meg a forradalom menetét. Napóleon megzabolázta a forradal­
mat, de rögtön ki is nevezte magát a forradalmi lendület továbbvivőjénck.
Ugyanakkor - nem minden ok nélkül - a felvilágosodás „megkoronázá­
sának” is tekintette önmagát. Modernizálta Franciaország kormányza­
tát és adminisztrációját; megteremtette a prefektűrák rendszerét, amely

54 H fnry Kiss inger • Világrend

máig működteti az ország közigazgatását. Megalkotta a Code Napoléont
[másik nevén a Code Civilt], a Franciaországban és más európai orszá­
gokban ma is érvényes törvények egyik alapját. Toleráns volt a vallási
sokféleséggel szemben, és bátorította az államigazgatás ésszerű működé­
sét, hogy javítson a francia emberek többségének helyzetén.

A forradalomnak egy újabb területen való érvényesülése cs a felvilágo­
sodás kifejeződése volt az is, hogy Napóleon nekilátott egyesíteni Európát,
és megszerezni benne a vezető szerepet. Briliáns hadvezéri képességei­
nek köszönhetően a hadseregei megtörtek minden ellenállást Nyugat-
és Közép-Európában, s ez lehetővé tette, hogy átrajzolja a kontinens geo­
politika i térképét. Kulcsfontosságú területeket csatolt Franciaországhoz;
máshol csatlós köztársaságokat hozott létre, amelyeket részben a fran­
cia marsai fok rokonai kormányoztak. Egységes törvényalkotási normákat
vezettek be egész Európában. Gazdasági és társadalmi kérdésekben több
ezer instrukciót adtak ki. Napóleon lett volna az egyesítője a Róma bu­
kása óta megosztott kontinensnek?

Két akadály azonban megmaradt: Anglia és Oroszország. Nelson ad­
mirális 1805-ös trafúlgari döntő győzelme után Anglia a tengerek urává
és sérthetetlenné vált, de annyira mégsem volt erős, hogy komolyabb in­
váziót indítson a La Manche csatornán keresztül. Ahogy majdnem másfél
évszázaddal később is, Anglia ott állt egyedül Nyugat-Európában, tudatá­
ban annak, hogy a hódítóval való békekötés lehetővé teszi egyetlen nagy­

hatalom számára, hogy rátegye a kezét az egész Kontinens erőforrásaira,
és előbb-uróbb elhódítsa tőle az óceánok feletti uralmat is. A britek ott
vártak a Csatorna túlsó partján Napóleonra (és szűk másíel évszázaddal
később Hitlerre), hogy az kövessen el valamilyen hibát, s akitor ők is­
mét megjelenhetnek a Kontinensen, katonai erővel védve meg a hatalmi
egyensúlyt. (Nagy-Britannia a 11. világháborúban még arra is várt, hogy
az Egyesült Államok hadba lépjen.)

Napóleon a 18. századi dinasztikus rendszerben nőtt föl, és furcsa mó­
don el is fogadta annak legitimitását. Korzikáiként ő maga ebben a rend­
szerben még a saját szülővárosában is alacsonyabb rangúnak, s így tulaj­
donképpen törvénytelennek számított, ami azt jelentette, legalábbis az
ő felfogása szerint, hogy az ő legitimációját csakis a hódításainak szün-

Európa: a pluralisztikus nemzetközi rend 55

telén sorozata és mértéke teremtheti meg. Ha valahol még maradt egy
tőle független uralkodó, akkor azt feltétlenül megtámadta. Gondolko­
dásmódja és temperamentuma miatt képtelen volt az önmérsékletre, és
nem tudták eltántorítani őt semmitől még a keserű tapasztalatok sem.
Megtámadta Spanyolországot és Oroszországot is, pedig egyik országnak
sem volt különösebb geopolitikai jelentősége. Napóleon képtelen volt egy
nemzetközi rend keretei között élni; ő egy egész Európát magában fog­
laló birodalmat szeretett volna magának - és épp ezért veszítette el oly
gyorsan a hatalmát.

A forradalmi cs a napóleoni háborúkkal beköszöntött a totális há­
ború korszaka, amelyben már az adott ország összes létező erőforrását
mozgósították. A vérontás cs a pusztítás mértéke a harmincéves háborút
idézte. Napóleon Grande Armée-ját besorozott (az elfoglalt területeken
kényszerbesorozott) személyi állomány alkotta, a legyőzött ellenségtől és
a helybeli lakosságtól rekvirált anyagi javakból tartotta fenn önmagát,
ideértve a horribilis összegű „hadiadókat” is. így aztán hatalmasra nő­
hetett a hadsereg cs a meghódítótt-alávetett régiók száma. Előbb-utóbb
azonban Napóleon kénytelen volt szembenézni a vereséggel, mert nagy
elbizakodottságában betört azokra a területekre is - Spanyolországba
és Oroszországba ahol a helyi erőforrások elégtelenek voltak az óriási
hadsereg ellátására. Először akkor érezte szájában a kudarc keserű ízét,
amikor túlbecsülte a saját erejét, legfőképpen Oroszországban J812-ben,
azután pedig akkor, amikor egész Európa összefogott ellene, hogy némi­
képp megkésve, de érvényt szerezzenek az 1648-as vesztfáliai békeszerző­
dés elveinek. A lipcsei „népek csatájában1', 1813-ban, a meg fennmaradt
európai államok egyesült seregei az első nagy és végül is döntő veresé­
get mérték Napóleonra. (Az oroszországi vereséget az anyagi kimerülés
okozta.) A népek csatája után Napóleon visszautasított minden olyan
megállapodást, amelynek révén megtarthatta volna bizonyos hódításait.
Attól félt, Hogy a korlátozások bármilyen mértékű formális elfogadása
lerombolja az ő kizárólagos jogát a legitimációra. így tehát a vesztét egy­
szerre okozták a saját félelmei és a Vesztfá kában kidolgozott alapelvek.
ö volt Nagy Károly óta Európa legerősebb hódítója; s nemcsak az ellene
összeállt nemzetközi haderők verték meg őt, hanem saját maga is.

56 Henjry Kissjnger • Világrend

A napóleoni kort a felvilágosodás dicsőítése jellemezte. A görög cs
római példákból ösztönzést merítő gondolkodók a felvilágosodást az ész
hatalmával azonosították, s ez azt is jelentette, hogy egy világi elitre szállt
át a korábban az egyház által birtokolt tekintély és hatalom. Most ezek
a törekvések és várakozások tovább finomodtak, és egy, a globális hatal­
mat megjelenítő vezér körül koncentrálódtak. Hogy Napóleon milyen
hatással volt már a tágabb környezetére is, azt jól érzékelteti az a jelenet,
amely 1806. október 13-án játszódott 1c, egy nappal a jénai csata előtt,
melyben a porosz hadsereg döntő vereséget szenvedett. Amikor a császár
és vezérkara kivonult felderíteni a csatamezőt, az akkor egyetemi oktató
Georg Wilhclm Friedrich Hegel (később ő írja meg a marxi tanok alap­
jául szolgáló Előadások a v ilá gtörtén et filozófiá já ról című művet) lelkesül­
ten és dicsőítő szavakkal örökítette meg a látványt, ahogy meghallotta
a patkók csattogását a macskaköveken:

Láttam a császárt, ezt a világszel lemet a városból szemleútra kilova­
golni; valóban csodálatos érzés látni egy ilyen individuumot, amint
itt egy pontra koncentrálva, lovon ülve, átfogja a világot, és uralkodik
rajta...

Aztán ez a „világszcllem” végül szándéka ellenére besegített Európába
egy óriási új hatalmat, amely ugyan európai volt, de végeláthatatlan terü­
lete háromnegyed részben mégiscsak Ázsiába nyúlt át: a cári Oroszorszá­
got. Az orosz seregek hazakergették Napóleon megtizedelt csapatait, át az
egész kontinensen, s a háború végén még Párizst is elfoglalták. Oroszor­
szág ereje alapvető kérdéseket vetett föl az európai hatalmi egyensúllyal
kapcsolatban, törekvései pedig gyakorlatilag lehetetlenné tették a vissza­
térést a francia forradalom előtti egyensúlyhoz.

2. FEJEZET

A hatalmi egyensúlyra épülő európai
rendszer — és e rend végnapjai

A z orosz rejtély

./Emikor a francia forradalom és Napóleon korszaka véget ért (1815),
igencsak meglepő történelmi fordulatként orosz csapatok foglalták el
Párizst. Oroszország már fél évszázaddal korábban belépett a nyugat­
európai hatalmi egyensúlyba, amikor részt vett a hétéves háborúban
(1756-1763), és demonstrálta a cári uralom önkényes jellegét - ugyan­
is váratlanul bejelentette a semlegességét, és kilépett a háborúból, mert
a frissen megkoronázott cár őszinte csodálója volt Nagy Prigyes porosz
királynak. A napóleoni kor végén egy másik cár, I. Sándor hozzákezdett
Európa jövőjének átírásához. Az európai szabadságjogok és az ezekhez
kapcsolódó politikai-társadalmi rend megkövetelték annak a birodalom­
nak a részvételét, ameJy egymaga nagyobb volt, mint a rajta kívüli egész
Európa, és oly mértékben autokratikus, amilyenre addig az egész európai
történelemben nem volt példa.

Oroszország attól kezdve különleges szerepet játszott a nemzetközi
ügyekben: Európában és Ázsiában is résztvevője volt a hatalmi egyensúly­
nak, de a nemzetközi rend kiegyensúlyozottságához csak a maga szeszé­
lyes módján járult hozzá. Több háborút indított, mint bármelyik korabeli
nagyhatalom, ám amikor felborult a kontinentális hatalmi egyensúly, azt
is megakadályozta, hogy egyetlen nagyhatalom uralja egész Európát, ke­
ményen szembeszállva XII. Károly svéd királlyal, Napóleonnal és Hitler­
rel is. Oroszország politikája saját, egyéni ritmust követetett évszázadok
óta: állandóan folytatta a területi expanziót, bekebelezve szinte minden
égtájat és civilizációt. Ezt a folyamatos terjeszkedést csak néha kellett
megszakítani, hogy a hazai struktúrákat hozzáigazítsák az elképesztően

58 Henry Kissinger • Világrend

nagyszabású vállalkozáshoz — hogy aztán megint elindíthassák a hódí­
tás gépezetét. Nagy Péter cártól Vlagyimir Putyinig a körülmények sokat
változtak, de ez a sajátos ritmus figyelemre méltó állandóságot mutat az­
óta is.

A napóleoni idők zűrzavarából lassanként magukhoz térő nyugat­
európaiak csodálattal vegyes aggodalommal tekintettek arra az országra,
amelynek területe és katonai ereje mellett eltörpült az egész európai kon­
tinens, és amelynek elitje a maga kifinomult modorával és viselkedésével
sem nagyon tudta leplezni a nyugati civilizáció egész múltján és jelenén
túlmutató primitívséget, Oroszország, ahogy azt Marquis de Custinc
francia utazó — a mcgzabolázott Franciaország és az orosz hatalom által
átrajzolt Európa nézőpontjából — 1843-ban leírta, olyan keverék képződ­
mény volt, amely a sztyeppe életerejét hozta be Európába:

Bármiképpen legyen is, a nemes moszkvai gőgje tökéletes képet raj­
zolt a jelenlegi orosz társadalmat közvetlenül megelőző sajátos viszo­
nyokról: ezek a szörnyű bizánci aprólékosságból és tatár kegyetlen­
ségből tevődnek össze, s a Kelet-római Birodalom udvarias szertartá­
sát és Ázsia erényei hozták létre azt a rendkívüli államot, amely ma
Európa fölé magasodik, $ amelynek talán anélkül érzi a hatását, hogy
megértené hatalmának lényegét.

Oroszország minden fontos jellemzője — abszolutizmusa, mérete, világ-
hatalmi ambíciói és bizonytalanságai - burkolt fenyegetést jelentettek az
egyensúlyra cs önkorlátozásra épülő nemzetközi rend európai koncepció­
ja számára.

Oroszország európai helyzete és Európához való viszonyulása min­
dig is bizonytalan volt. Amikor Nagy Károly birodalma a 9. században
széttöredezett, lehetőséget teremtve a későbbi Franciaország és Németor­
szág kialakulására, a tőlük majdnem kétezer kilométerre keletre élő szláv
törzsek szövetségbe tömörültek Kijev városa körük (Kijev ma Ukrajna
fővárosa és az ukrán állam földrajzi középpontja, amelyet azonban az
oroszok szinte egyhangúan Oroszország bölcsőjének és saját történelmük
elválaszthatatlan részének tekintenek.) Ennek a „Rusz”-nak a területe ci­

vilizációk határán terült el, ahol a nagy kereskedelmi útvonalak is keresz­
tezték egymást* Oroszország állandó félelemben és fenyegetettségben élt:
északon a vikingek szorongatták, délen a hódító Arab Birodalom, keleten
pedig a fosztogató türk törzsek. Ahhoz túlságosan a távoli keleten feküdt,
hogy történelmi-kulturális örököse lehetett volna a Római Birodalom­
nak (jóllehet a „cárok” politikai és etimológiai értelemben is elődeiknek
tekintették a „Caesarokat”), Ezenkívül keresztény is volt, de Róma he­
lyért inkább a konstantinápolyi ortodox egyház felé fordult spirituális
legitimációért. Mindezek ellenére mégiscsak elég közel állt Európához,
hogy kulturális értelemben egy nyelvet beszéljen vele - miközben állandó
fáziskésést mutatott a Kontinens történelmi trendjeit illetően* A törté­
nelmi fejlődés így különleges „curázsiai” hatalommá tette Oroszorszá­
got, amelynek területe két kontinensen is végig terpeszkedik, de igazából
nincs otthon egyiken sem*

A legnagyobb hatású választóvonalat a 13. századi mongol invázió je­
lentette; a mongolok leigázták a politikailag megoszlott Oroszországot, cs
földig rombolták Kije vet* A két és lél évszázados mongol uralom (1237—
1480) után csak belső harcokkal sikerük megteremteni egy szilárd állam-
hatalmat a Moszkvai Nagyfejedelemség keretein belül. Mindez azonban
keleti orientáció felé terelte Oroszországot, éppen abban a korban, amikor
Nyugat-Eu répában megjelentek azok az új műszaki és szellemi vívmá­
nyok, amelyek aztán megteremtették a modern kort. Abban a korban,
amikor Európa a nagy tengeren túli földrajzi felfedezések lázában égett,
Oroszország azon fáradozott, hogy helyreállítsa a nemzeti függetlensé­
gét, és megerősítse a határait a minden irányból leselkedő veszélyek ellen.
S amikor a protestáns reformáció meghozta Európába a politikai és vallási
sokféleséget, nos, akkor Oroszország a maga vallási vczcrcsillagának, Kons­
tantinápoly nak és a Kelet-római Birodalomnak az elvesztését — a muszli-
mok általi 1453-as meghódítását - azzal a szinte misztikus cs intézménye­
sített meggyőződéssel ellensúlyozta, hogy ettől kezdve Oroszország cárja
(ahogy l'ilofej szerzetes írta III. Ivánnak 1500 körül) „az egyetlen uralko­
dója minden kereszténynek az egész világmindenségben”. Es élt bennük
az a messianisztikus elhivatottság is, hogy egyszer majd visszafoglalják az
elesett bizánci fővárost a kereszténység számára*

A hatalmi egyensúlyra épülő európai rendszer -és e rend végnapjai 59

Európa kezdte magáévá tenni a multipolaritást mint az egyensúly
irányába ható mechanizmust. Oroszország azonban a sztyeppe kemény
iskolájában sajátította el a maga geopolitikai elképzeléseit, ott, ahol egy
csomó nomád horda marakodott-hadakozott egymással a megszerezhető-
elrabolható erőforrásokon, olyan nyílt terepen, ahol alig voltak rögzített
és védhető határok. Ebben a térségben napi rendszerességgel fordultak
elő a zsákmányszerző rabló hadjáratok, és az idegen népek rabszolgasorba
kényszerítése, elhurcolása. A függetlenség pedig csupán annyit jelentett,
hogy az adott nép fizikailag meg tudta védeni a területén Oroszország
megerősítette kötődését a nyugati kultúrához, de - dacára annak, hogy
exponenciálisan gyorsuló tempóban hódított meg a maga számára mind
újabb és újabb területeket - ez mit sem változtatott azon, hogy továbbra
is - a civilizáció állandóan ostromolt védőbástyájaként - csak akkor érez­
te biztonságban magát, ha abszolút hatalma lehetett a szomszédjai fölött.

Az európai államférfiak a vesztfáliai rend koncepciójának keretein be­
lül a biztonságot a hatalmi egyensúlyban és a hatalomgyakorlás során ta­
núsított önmérsékletben látták. Oroszország saját történelmi tapasztalata
szerint viszont a hatalmi önmérséklet katasztrófába torkollik: Oroszor­
szág nem tudta uralma alatt tartani a környezetét, ezzel védtelenné tette
magát a mongol invázióval szemben - s ez vezetett a rémségcs „zűrzavarok
időszakához”, (Ez utóbbi elnevezéssel a Románov-dinasztia 1613-as meg­
alapítása előtti tizenöt éves interregnumot jelölik, amelyben az inváziók,
a polgárháborúk és az éhínség elpusztította Oroszország lakosságának
egyharmadát.) A vesztfáliai béke a nemzetközi rendet bonyolult kiegyen-
súlyozási mechanizmusnak tekintette; Oroszország ezt elutasította, mond­
ván, hogy ez nem más, mint az egymás ellen szegülő akaratok örökös
versengése, és a maga részéről minden esetben az anyagi lehetőségei végső
határáig elment a birodalma kiterjesztésében. Nem véletlen tehát, hogy
amikor megkérték az orosz külpolitika lényegének definiálására, Alekszej
cár külügyekkel foglalkozó fominiszterc, Orgyin-Nascsokin (1605-1680)
a 17. század közepén őszinte, szókimondó választ adott: „az állam terüle­
tének növelése minden irányban, ez a Külügyminisztérium legfőbb fel­
adata’.

Ez a folyamat aztán nemzeti szemléletmóddá vált, s arra ösztönözte

60 I H enry Kissinger • ViUgrend

A hatalmi egyensúlyra épülő európai rendszer — és e rend végnapjai 61

az egykori Moszkvai Nagyfejedelemséget, hogy az eurázsiai kontinensen
a világ legnagyobb területű birodalmává váljon egy lassú, de feltartóz­
tathatatlan expanzionista törekvés révén, s ez a kényszeres törekvés egé­
szen 1917-ig megmaradt. Az amerikai esszéíró, Henry Adams 1903-ban
- amikor Oroszország terjeszkedése elérte Koreát is - meg így jegyezte föl
a washingtoni orosz követ nézeteit:

Az ő politikai filozófiája, mint az összes többi oroszé, arra az egyetlen
elvre épül, hogy Oroszországnak le kell gázolnia, a maga feltartóz­
tathatatlan tehetetlenségi ereje okán is le kell rombolnia mindent,
ami az útjában álk [.. J Amikor Oroszország lerohant egy szomszé­
dos népet, akkor annak az energiáit beleolvasztotta a saját szokás-
rendszerébe, amelyet nem is akart átváltoztatni semmiféle nyugati
megfelelőjére.

A Jeges-tengert és a Csendes-óceánt leszámítva, Oroszországnak nem
voltak természetes földrajzi határai, amelyek gátolták volna hódítási szen­
vedélyének kiélésében, így azután évszázadokon át hol Közép-Ázsiába,
hol a Kaukázusba, a Balkánra és Kelet-Európába, Skandináviába vagy
a Baltikumba vonult be, hol meg elment egészen a Csendes-óceánig,
a kínai és a japán határig (sőt, a 18. és a 19- században egy időre megtele­
pedett Alaszkában és Kaliforniában is). Évről évre egyes európai államok
területét jócskán meghaladó mértékben terjeszkedett (1552-től 1917-ig
évente átlagosan 100 000 négyzetkilométerrel).

Amíg erős volt, Oroszország egy nagyhatalom fennhéjázó magabiz­
tosságával viselkedett, és ragaszkodott ahhoz, hogy formálisan is kife­
jezésre juttassák a státuszát megillető tiszteletet. Amikor pedig gyönge
volt, akkor a hatalmas belső erőtartalékalt emlegetve igyekezett leplezni
a sebezhetőségét. Mindkét változat kihívás volt az európai fővárosok szá­
mára, amelyek valamivel elegánsabb modorhoz voltak szokva.

Oroszország ezt a2 elképesztő méretű terjeszkedést egyébként olyan
demográfiai cs gazdasági alapon tudta végrehajtani, amely a nyugati
mércék szerint fejlettnek semmiképpen sem számított - sok régiója csak
gyéren lakott volt, és alig ismerte a modern kultúrát és technikát. így

62 H enry Kissinger • Világrend

aztán a világhódító imperializmus mellett mindig megmaradt a sebez­
hetőség paradox érzése — mintha csak a fél világ legázolásával több po­
tenciális ellenséget szereztek volna, nem pedig nagyobb biztonságot. Ha
innen nézzük, akár azt is mondhatnánk, hogy a cári birodalom azért
terjeszkedett, mert könnyebb volt neki állandóan masírozni, mint szépen
megáll ni egy helyben.

Ebben a kontextusban a politikai legitimáció sajátos orosz koncep­
ciója mutatkozott meg. Mert míg a reneszánsz Európa újra fölfedezte
a maga klasszikus humanista múltját, s kidolgozta az individualizmus és
a szabadság új koncepcióit, Oroszország a maga újjászületésének zálogát
az ősi és romlatlan hit megtartásában, és az Isten kegyelméből trónra
ültetett uralkodó mindenre kiterjedő teljhatalmában látta. A cár e fel­
fogás szerint „Isten élő képmása”, akinek a parancsai feltétlenül végre-
hajtandók, és magától értetődően igazságosak. Oroszország keresztény
volt, s az elit ott is franciául beszélt - azt hihetnénk tehát, hogy az ország
világszemlélete szintén „nyugatias” volt. De a cári Oroszországba ekkori­
ban ellátogató európai utazók már-már szürreális extremitások világában
találták magukat, és a modem, nyugati mintájú monarchia külsőségei
mögött fölfedezték a mongol és tatár hagyományokra épülő despotiz-
must — Marquis de Custine kíméletlenül pontos megfogalmazásában „az
ázsiai zsarnokságot fenntartó európai fegyelmet”

Oroszország Nagy Péter cár (1689-1725) idején csatlakozott a modern
európai államok rendszeréhez - minden más társadalomtól eltérő módon.
Óvatos összeborulás volt ez mindkét fél részéről. Péter 1672-ben született
a lényegében még középkorias Oroszországban. A nyugat-európai fejlődés
ekkor már túl volt a nagy földrajzi felfedezések korán, a reneszánszon és
a reformáción; ott állt már a tudományos forradalom és a felvilágosodás
küszöbén. A hatalmas termetű (203 cm magas), roppant energikus fia­
tal cár nekilátott átalakítani a birodalmát - olyan uralkodói eszközökkel,
amelyekben megnyilvánult Oroszország sok jellemzőjének és törekvésé­
nek minden szélsőségessége.

Péter elhatározta, hogy megismeri a modernitás eredményeit, és azok
tükrében felméri Oroszország fejlettségi állapotát, ezért gyakran ellá­
togatott a Moszkvában élő német emigránsok műhelyeibe és gyáraiba.

A hatalmi egyensúlyra épülő európai rendszer — és e rend végnapjai 63

Fiatal uralkodóként végigutazta a nyugati fővárosokat, ahol személye­
sen ismerkedett meg a modern technikával és műszaki eljárásokkal.
Meggyőződhetett Oroszország elmaradottságáról, s ezért meghirdette
a nagy célt: „megszabadítani az embereket a régi, ázsiai szokásaiktól,
s megtanítani nekik, hogy miként élnek és boldogulnak Európa keresz­
tény népei”

I.Jkázok egész sorát adták ki: Oroszország vegye át a nyugati illem­
szabályokat cs hajviseletet, hívjanak be külföldi technikai szakértőket,
modern hadsereget és hadiflottát kell építeni, az államhatárokat rögzí­
teni kell majdnem az összes szomszéd állam ellen indított háborúkkal,
kijáratot kell létesíteni a Balti-tengerhez, s meg kell építeni az új fővárost,
Szentpétervárt. Ez utóbbit, „Oroszország ablakát a Nyugatra”, kézi erővel
építette kényszermunkások hada azon a mocsaras vidéken, amelyet maga
a cár választott ki - beleszórta kardját a földbe, és kijelentette: „Itt város­
nak kell állnia.” Parancsának tízezrek estek áldozatul a mostoha körül­
mények között. Amikor pedig a régi rend hívei fellázadtak, Péter leverte
őket, és a Nyugatra eljutott beszámolók szerint személyesen irányította
a lázadás vezetőinek kínvallatását és lefejezését.

Péter óriási tettet hajtott végre: átalakította az orosz társadalmat, és
a nyugati nagyhatalmak élvonalába juttatta a birodalmát. Az átalaku­
lás hirtelensége azonban a parvenü bizonytalanságával is „megáldotta”
Oroszországot. Egyetlen más birodalomban sem érezte szükségét a telj­
hatalmú uralkodó, mint Péter utóda, Nagy Katalin tette fél évszázaddal
később, hogy írásban figyelmeztesse az alattvalóit: „Oroszország európai
állam. Ezt egyértelműen bizonyítják a tények.”

Az oroszországi reformokat mindig könyörtelen önkényurak vezet­
ték be, egy olyan engedelmes nép tömeg közegében, amely sokkal inkább
a múlttól kívánt megszabadulni, s nem a jövőbe vetett hit lelkesítette. És
mégis, akárcsak az uralmuk végén utánuk jövő reformerek és forradal­
márok, alattvalóik és leszármazottaik is elismeréssel szóltak arról, hogy
ezek az uralkodók olyan vívmányok felé vezették őket, jóllehet néha kö­
nyörtelen eszközökkel, amilyenekről ők meg csak nem is álmodtak. (Egy
nem régi felmérés szerint az oroszok felfogásában Sztálin is kiérdemelt
ilyesfajta elismerést.)

Nagy Katalin Oroszország autokratikus reformista uralkodója (1762—
1796), a kulturális felvirágzás és a területi expanzió irányítója volt (ekkor
annektálták egyebek közt a Krími Tatár Kánságot, valamint a Zapo-
rozsjei Szicset, a mai Ukrajna középső részén elterülő, egykor autonóm
kozák területet is), A cár nő kifejtette, hogy csakis egyetlen kormányzati
forma, a legnagyobb fokú, szélsőséges önkényuralom alkalmas egy ilyen
gigantikus méretű terület egyben tartására:

A Domínium nagysága megköveteli, hogy abszolút hatalommal ru­
házzák fel azt a személyt, aki uralkodik rajta, Hz nagyon alkalmas
megoldás abból a szempontból, hogy a távoli részekből küldött sür­
gős, hivatalos üzenetek sok segítséget kapjanak a nagy távolságok ál­
tal okozott késedelmek leküzdéséhez.

Minden más kormányzati forma, bármi legyen is az, nem csupán
ártalmas volna itt, hanem a végromlásba uszítaná Oroszországot.

Vagyis, amit Nyugaton önkényuralomnak tekintettek, az Oroszország­
ban elemi szükségszerűségként jelent meg, a működőképes kormányzás
előfeltételeként.

A cár, a kínai császárhoz hasonlóan, abszolút uralkodó volt, aki a ha­
gyomány folytán misztikus hatalommal rendelkezett, és kontinensnyi
terület felett uralkodott, A cár helyzete azonban egy fontos tekintetben
különbözött kínai „kollégája” helyzetétől, A kínai felfogás szerint a csá­
szár mindenütt uralkodik az ő fenséges hatalmával, ahol csak lehetséges;
az orosz felfogásban viszont a cár uralma azon alapul, hogy kikezdhe­
tetlen tekintélye révén képes érvényesíteni az akaratát, és elkápráztatni
a külső szemlélőket is az orosz állam minden képzeletet felülmúló katonai
erejével. A kínai császárt a felsőbbrendű kínai civilizáció megtestesülésé­
nek tekintettek, s ez a civilizáció arra buzdítja a más népeket, hogy „jöj­
jetek, és hasonuljatok”. Az orosz cárt viszont a minden oldalról ellenségek
által fenyegetett Oroszország védelmezőjének tekintették, S miközben az
uralkodókat a pártatlan és visszafogott kegyességük miatt dicsőítették,
Nyikolaj Karamzin 19. századi történetíró a cár kíméletlenségében annak
jelét látta, hogy az uralkodó betölti valódi hivatását.

64 H enry Ktssjnger • Világrend

A hatalmi egyensúlyra épülő európai rendszer — és e rend végnapjai \ 65

Oroszországban az uralkodó maga az élő-eleven törvény. Kedvez
a jóknak, és megbünteti a rosszakat... Az uralkodó lágyszívűsége csak
akkor számít erénynek, ha az érezhető szigor alkalmazásának köteles­
sé gtudatával is társul.

Akárcsak az Egyesült Államok a maga nyugati előrenyomulásának idő­
szakában, Oroszország is erkölcsi hivatkozásokkal igyekezett igazolni
a hódításait - hogy ők elviszik a társadalmi rendet és a felvilágosodást
a pogányok vidékeire (s mellesleg vagyonokat szereznek ott a prémkeres­
kedelemből és az ásványi kincsek kitermeléséből). De míg az amerikai
hozzáállást a határtalan optimizmus jellemezte, az oroszok, történelmi
tapasztalataik alapján, a maguk végtelen tűrőképességében bíztak, A „két
hatalmas és összebékíthetetlen világ közé beékelődött” Oroszország úgy
érezte, hogy neki különleges küldetése hídként összekötni ezt a két vi­
lágot, de mindkét oldalról csak ellenséges erőkkel találkozott, amelyek
nem értették az ő elhivatottságát. A nagy orosz regényíró és szenvedélyes
nacionalista Fjodor Dosztojevszkij is felidézte ezt az orosz nép génjeiben
hordozott „szüntelen vágyakozást egy nagy, egyetemes világegyház után”
Oroszországnak ezt a világ minden civilizációjának összeborulására ki­
terjedő vágyát és igyekezetét kétségbeesve figyelte a nyugati világ, mivel
Oroszországra mégiscsak úgy tekintettek - egy 19, századi, befolyásos
orosz kritikus szavaival —, mint „az emberiség családjából kitaszított ár­
vára, ., Hogy észrevétessük magunkat, ki kellett terjeszkednünk a Bering-
szorostól az Oderáig.”

A terjeszkedő hajlandóságú cs merengő „orosz lélekben” (ahogy az
orosz írók szerették emlegetni) az a meggyőződés lakozott, hogy eljön
a nap, amikor majd megmutatkozik Oroszország összes hatalmas erőfeszí­
tésének és ellentmondásának az eredménye: eddigi irányvonala igazolást
nyer, vívmányait elismeréssel fogadják, és a Nyugat részéről a lenézést
tisztelet és csodálat váltja föl- Oroszország a Kelet hatalmát és végtelensé­
gét a Nyugat kifinomultságával és az igaz vallás morális erejével egyesíti.
Moszkva pedig, ez a „harmadik Róma”, megörökölve az elesett Bizánc
palástját, döntő szerepet fog játszani a globális igazságosság és testvériség
új korszakának megteremtésében, a cár vezetésével, aki nem más, mint

66 H enry Kissinger • Világrend

„a Kelet-Roma császárainak, valamint a kereszténység igaz hitvallását
megteremtő egyház szervezőinek és zsinatjainak az örököse.”

Oroszország volt az a fclig-nieddig európai ország, amely megkísértet­
te Napóleont a végtelen területével cs titokzatosságával; és Oroszország
volt az a Napóleon (majd másfél évszázaddal később Hitler) által hátra­
hagyott romhalmaz is, amelyben a nélkülözésekben már megedződött
orosz nép sokkal jobban el tudta viselni a rettenetes, ínséges állapotokat,
mint Napóleon Grande Armée-ja (vagy Hitler légiói). Amikor az oroszok
fölégették Moszkva négyötödét, hogy megfosszák Napóleont a hódítás
dicsőségétől, seregeit pedig az elemi létfeltételektől, akkor Napóleon, hő­
sies stratégiájának teljes kudarcát látva, állítólag így kiáltott fel: „Micsoda
nép! Ezek szkíták! Micsoda elszántság! A barbárok!” Aztán kozák lovasok
itták a pezsgőt Párizsban, és Oroszország, e masszív autokratikus entitás
fenyegető árnyéka Európára vetült, a Nyugat pedig kétségbeesetten pró­
bálta megérteni e keleti birodalom ambícióit és működési módját.

A bécsi kongresszus idején (1814-1815) már nyilvánvalóan Oroszor­
szág volt a kontinens legerősebb hatalma, Sándor cár pedig, aki szemé­
lyesen képviselte Oroszországot a béketárgyaláson, vitathatatlanul az első
helyet foglalta el az abszolút uralkodók rangsorában. Ez a konok meggyő­
ződéseit időről időre előszeretettel váltogató férfiú éppen a bécsi kongresz-
szus előtti időszakban frissítette föl és mélyítette el intenzív bibliaórákkal
és lelki konzultációkkal a vallásos hitét. Mint az egyik bizalmasának írta
1812-ben, meg volt győződve arról, hogy a Napóleon fölötti győzelem
egy békés, a vallási alapelvekre épülő új világ kezdetét jelzi. A cár akkor
nyilvánosan megfogadta: „Jézus Krisztus országának eljövetele az az igaz
ügy, amelynek szolgálatába állítom minden evilági dicsőségemet ” Az ön­
magát az isteni akarat eszközének tekintő cár 1814-ben érkezett Becsbe
egy olyan új világrend koncepciójával, amely a maga egyetemességével
bizonyos értelemben még a napóleoni ambícióknál is messzebbre ment.
Az uralkodók olyan „Szent Szövetsége” akart ez lenni, amely a béke és
az igazságosság közös keresésében szublimálná az egyes államok nemzeti
érdekeit, és lemondana a hatalmi egyensúlyról a keresztényi elvek és a test­
vériség javára. Ahogy Sándor cár mondta a francia royalista író és diplo­
mata Chateaubriand-nak: „Immár nem létezik angol politika, francia,

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai 67

orosz, porosz vagy osztrák politika; ma már csak egyetlen közös politika
létezik, amelyet mindenki boldogulása érdekében el kell fogadnia minden
államnak cs minden népnek/’ Ez a wilsoni világrend-koncepció előfutára
volt, bár a wilsoni elképzelésekkel homlokegyenest ellentétes alapelvekre
támaszkodott.

Nem kell mondanunk, hogy egy ilyen elképzelés, amelyet a kontinenst
a maga hadosztályaival megszálló győztes katonai hatalom terjesztett elő,
kihívást jelentett a szuverén államok vesztfáliai egyensúlyának európai
koncepciója számára, A legitimációról alkotott új elképzeléseinek meg-
támogatására Oroszország látványosan demonstrálta a hatalmát, Sándor
cár azzal fejezte be a napóleoni háborúkat, hogy seregei élén bevonult
Párizsba, és a győzelem megünneplésére korábban sohasem latort méretű
díszszemlét tartott: 160 ezer orosz katona masírozott a francia főváros
melletti síkságon - és ez a demonstráció bizony aggodalmat keltett még
a szövetséges államok soraiban is. A lelki vezetőjével való konzultáció
után Sándor cár előterjesztette a vázlatát egy közös deklarációnak, amely-
ben a győztes uralkodók kinyilvánítanák egyetértésüket, miszerint „a ko­
rábbi irányvonalat, melyet a hatalmak az egymás közötti viszony számá­
ra fogadtak el, alapvetően meg kell változtatni, és sürgősen le kell cserélni
a dolgok egy olyan rendjére, amely a mi Megváltónk örök vallásának
fel magasztalt igazságain alapul”.

így aztán Becsben a tárgyaló feleknek az volt a feladatuk, hogy Sán­
dor cár messianisztikus vízióit átalakítsák valamiféle olyan koncepcióvá,
amely összeegyeztethető saját államuk továbbra is független létezésével,
s hogy ilyenképpen üdvözölni tudják Oroszországot a nemzetközi rend­
ben - anélkül, hogy összeroppantaná őket az Orosz Birodalom ölelése.

A bécsi kongresszus

A békés világrend kialakítására Becsben összejött államférfiak már mind
túl voltak azon a nagy szélviharon, amely felborította az uralkodásnak
majdnem minden korábbi, bevett struktúráját. Az elmúlt huszonöt esz-
tendőben végignézhették, ahogy a felvilágosodás racionalitását elsöpör­

ték a Rémuralom szenvedélyei, s ahogy a francia forradalom hittérítő
szellemisége átalakult a hódító bonapartista birodalom katonai fegyel-
mezettségévé. A francia hatalom óriásira nőtt, aztán szépen elsorvadt*
A francia hadigépezet átzúdult az ország határain, hogy meghódítsa az
európai kontinens csaknem egészét — és majdnem megsemmisült a vég­
telen Oroszországban*

A bécsi kongresszuson részt vevő francia követ két lábon járó meta­
forája volt a korszak látszólag határtalan zűrzavarának. Charles-Maurice
de Talleyrand-Périgord (közismert nevén Talleyrand) sok mindennel
próbálkozott az élete során. Pályáját Autun püspökeként kezdte, aztán
kilépett az egyházból, és a forradalmat támogatta, aztán a forradalom­
nak is hátat fordított, hogy Napóleon külügyminisztere legyen, aztán ott
hagyta Napóleont is, hogy a francia királyság helyreállításáról folytasson
tárgyalásokat, Bécsben pedig már XVIII. l,ajos külügyminisztereként
jelent meg. Sokan megalkuvónak tartották őt. Talleyrand erre azt vála­
szolta volna, hogy az ő célja a franciaországi stabilitás és az európai béke,
s hogy e célok elérése érdekében ő bizony kihasznál minden lehetőséget.
Nyilvánvalóan nagyon igyekezett pozíciókba kerülni, hogy közelről ta­
nulmányozhassa a hatalom és a legitimáció különböző elemeit, anélkül
hogy azok túlságosan korlátoznák őt bármiben is. Csak egy ilyen nagy
formátumú személyiség lehetett képes belekerülni oly sok nagy és konf­
liktusos esemény centrumába.

Bécsbcn Talleyrand-nak sikerült olyan békét elérnie, hogy Francia-
ország megőrizhette „ősi határaitam elyek akkor állrak fenn, amikor Na­
póleon megindította külföldi kalandjait. Alig három éven belül, 1818-ban
pedig azt is elérte, hogy Franciaország beléphessen a négyhatalmi egyez­
ménybe. A legyőzött ellenség szövetséges lett az európai rend megőrzésé­
ben, egy olyan szövetségben, amely eredetileg c rend elnyomására jött
létre - ez a példa ismétlődött meg a II. világháború után, amikor Német­
országot bevették az Atlanti Szövetségbe.

Nagy Károly birodalmának összeomlása óta a bécsi kongresszus ál­
tal megteremtett rend révén került a legközelebb Európa az egyetemes
kormányzáshoz. Egyetértésre jutottak, hogy minden más megoldásnál
jobb a meglévő renden belüli békés fejlődés; hogy a rendszer megőrzése

68 1 Henry Kissinger • Világrend

sokkal fontosabb, mint bármilyen magánvita a rendszeren belük s bogy
a nézeteltéréseket konzultációkkal; nem pedig háborúval kell rendezni.

Miután az L világháború leszámolt ezzel a felfogással, divatba jött
a bécsi kongresszus által teremtett nemzetközi rend támadása azon az
alapon, hogy az túlságosan is a hatalmi egyensúlyon alapul, s a cinikus
manőverek saját dinamikája vitte bele az egész világot a háborúba. (A brit
delegáció felkérte az egyebek közt a bécsi kongresszusról is tanulmányokat
író C. K. Webster diplomáciatörténészt, hogy írja meg egy olyan szer­
ződésnek a szövegét, amellyel el lehel kerülni az efféle hibákat.) De ez
csak az 1. világháborút megelőző évtizedben volt többé-kevésbé megfelelő
következtetés, ha helyes volt egyáltalán. I liszen a modern Európa 1815 és
a századforduló között élhette legbékésebb időszakát, s a bécsi kongresszus
utáni évtizedeket a legitimáció és a hatalom közötti különleges egyensúly
jellemezte.

A Bécsben 1814-ben összejött államférfiak teljesen más helyzetben
voltak, mint a vesztfáliai békét tető alá hozó elődeik. Másfél évszázaddal
korábban a harmincéves háború mindenféle fegyveres összetűzésének le­
zárására szolgáló megállapodások egész sora összekapcsolódott a külpo­
litikát általános érvénnyel meghatározó alapclvekkcl. A létrejött európai
rend a létező és a vallási hajtóerejüktől elválasztott politikai entitásokat
tekintette kiindulópontjának. A vesztfáliai elvek alkalmazásától azt re­
mélték, bogy így olyan hatalmi egyensúly jön létre, amely megakadá­
lyozza, de legalább mérsékeli a konfliktusokat. Az elkövetkező csaknem
másfél évszázad alatt ez a rendszer képes volt a hatalmi egyensúly viszo­
nyai közé visszaszorítani a provokátorokat, a provokációk ellensúlyozásá­
ra többé-kevésbé spontán módon létrejött szövetségek révén.

A bécsi kongresszus tárgyaló felei ennek a rendnek a romjaival vol­
tak kénytelenek szembenézni. Ez a hatalmi egyensúly nem volt képes
foltartóztatni a francia forradalom vagy Napóleon katonai-fegyveres elő­
retörését. A kormányzat dinasztikus legitimációját egyszerűen elsöpörte
Napóleon forradalmi lendülete és hadvezetési tudománya.

Üj haialmi egyensúlyt kellett megteremteni az államrcnd és a Német­
római Birodalom romhalmazából - e birodalom maradványait Napóleon
számolta fel 1806-ban, véget vetve egy ezeréves intézményes kontinuitás­

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai 69

70 H enry Kissinger • Világrend

nak miközben fellángoltak a nacionalista mozgalmak, főként annak
hatására, hogy Európa legnagyobb részét francia csapatok szállták meg.
Ennek az új egyensúlynak képesnek kellett lennie arra is, hogy megaka­
dályozza az Európában majdnem francia hegemóniát teremtő francia
expanzión izmus feléledését, miközben Oroszország színre lépése hasonló
veszélyt teremtett, ezúttal kelet felől.

így tehát a közép-európai egyensúlyt is helyre kellett állítani. A kon­
tinens egykor vezető dinasztiája, a Habsburgok immár csak a saját ősi te­
rületeiket kormányozhatták Bécsből. Nagy és soknyelvű területek voltak
ezek (nagyjából a mai Ausztria, Magyarország, Horvátország, Szlovénia
és Lengyelország déli része), amelyek most bizonytalan politikai kohé­
ziót alkottak. A napóleoni hódítások következtében megszűnt több kisebb
német fejedelemség, amelyek alkalmazkodóképessége és rugalmassága
a 18. században némiképp kitágította a vesztfáliai rendszer diplomáciai
mozgásterét. Ezek területeit az egyensúly újjáalakításának megfelelően
osztották föl.

A bécsi kongresszus idejében a mostani, 21. századi gyakorlattól telje­
sen eltérő módon irányították a diplomáciát. A mai diplomaták állandó és
közvetlen kapcsolatban vannak a saját, őket kiküldő fővárosukkal. Min­
den részletre kiterjedő instrukciókat kapnak, még a beszédeiket is megír­
ják helyettük; a nekik adott tanácsokat a helyi viszonyokhoz igazítják, s
nem a nagy stratégiai ügyekhez. A Bécsben állomásozó követek többheti
járóföldre voltak az őket delegáló fővárosoktól. Négy nap alatt jutott el
egy üzenet Bécsből Berlinbe (vagyis minimum nyolc nap kellett egy üze­
netváltásra a konkrét utasításokat illetően). Párizsba három hétig utazott
egy levél, Londonba pedig még hosszabb ideig. Az utasításokat így eléggé
elnagyoltan kellett megfogalmazni, hogy érvényesek legyenek az időköz­
ben esetleg bekövetkezett változások esetén is. A diplomatákat tehát első­
sorban az általános koncepciók és a hosszú távú érdekek szempontjából
látták el instrukciókkal; ami pedig a mindennapi taktikai dolgokat illeti,
abban nagyrészt a saját belátásuk szerint kellett cselekedniük. I. Sándor
cár két hónapnyi távolságra volt a fővárosától, de neki nem volt szüksége
semmiféle instrukcióra. Az ő szeszélyes megnyilvánulásai az Oroszország
részéről adott parancsnak feleltek meg, és gazdag képzeletének termé­

A hatalm i egyensúlyra épülő európai rendszer -é s e rend végnapjai 71

kenységével sikeresen lekötötte a bécsi kongresszus figyelmét. Az osztrák
külügyminiszter, Klemens von Metternich - talán a legravaszabb és leg­
tapasztaltabb államférfi Becsben — azt mondta Sándor cárról, hogy ez az
ember „túl gyönge az igazi ambícióhoz, de túl erős az üres hiábavalósá­
gokhoz”, Napóleon azt mondta a cárról, hogy nagyszerű képességekkel
rendelkezik, de „valami” mindig hiányzik, bármit is csinál, S mivel soha
nem lehetett előre látni, hogy az adott helyzetekben mi lesz az a hiányzó
valami, a cár teljesen kiszámíthatatlan volt. Talleyrand még nyersebben
fogalmazott: „Nem véletlenül, hiszen 6 [az őrült] Pál cár fia.”

A bécsi kongresszus résztvevői megegyeztek a nemzetközi rend alap-
elveiben, s annak szükségességében, hogy Európában ismét megteremtsék
az egyensúly valamilyen formáját- De nem volt összehangolt elképzelésük
arról, hogy mindez mit is jelent a gyakorlatban. Az volt a feladatuk, hogy
valamiképpen összebékítsék a homlokegyenest ellentétes történelmi ta­
pasztalataik által kialakított szemléletüket.

Nagy-Britannia - amelynek a Csatornán túl nem igazán kellett félnie
az inváziótól, és a Kontinensen zajló fejleményektől lényegében nem érin­
tett, egyedülálló saját intézményéi voltak - a rendet a Kontinensen eset­
leg kialakuló hegemónia veszélye szempontjából definiálta. A Kontinens
országainak azonban, ami a veszélyeket és a fenyegetéseket illeti, alacso­
nyabb volt a veszélyérzet! küszöbük; az ő biztonságukat ugyanis nem
csupán egy kontinentális hegemónia fenyegette, hanem már az egyszerű
területi vagy határmódosítások is. S a britektől eltérően a szomszédos
országokban végbemenő belső átalakulásoktól féltek a legjobban.

A bécsi kongresszuson viszonylag könnyen meg tudtak egyezni egy ál­
talános egyensúly valamiféle definíciójában. Még a háború idején — 1804-
ben - William Pitt akkori brit miniszterelnök beterjesztett egy tervezetet
a vesztfáliai rendezés általa vélt gyöngeségeinek kiküszöbölésére, A veszt­
fáliai szerződések megtartották Közép-Európa megosztottságát, hogy
ezáltal növeljék a francia befolyást. A kísértések megelőzése céljából,
magyarázta Pitt, „nagy tömegeket” kell kialakítani Közcp-Európában,
s így a kisebb államok összeolvasztásával konszolidálni a régiót. (A „kon­
szolidáció” viszonylagos érvényű kategória volt, ugyanis a koncepció még
így is meghagyott harminchét államot a mai Németország területén.)

72 H enry Kissinger ■ Világrend

E létalapjukat vesztett fejedelemségek bekebelezésére nyilvánvalóan Po­
roszország volt a legesélyesebb; amely eredetileg a vele határos Szászorszá­
got kívánta annckcálni, de végül engedett Ausztria és Britannia nyoma­
tékos kérésének, s inkább a Rajna-vidéket választotta. Poroszország ezzel
a területnöveléssel jelentős hatalommá vált Franciaország határán, létre­
hozva egy olyan geostratégiai realitást, amely nem létezett a vesztfáliai
békeszerződés óta.

A megmaradt német fejedelemségeket a Német Szövetség nevű kon­
föderációba tömörítettek, ami bizonyos értelemben válasz volt Európa
ősrégi dilemmájára: amikor Németország gyönge volt, akkor szinte csá­
bította önmaga ellen a külföldi (leginkább francia) intervenciókat; amikor
viszont egyesült, elég erős lett ahhoz, hogy egymaga is legyőzze a szom­
szédjait — akiket ez viszont arra ösztönzött, hogy összefogással szállja-
nak szembe a veszéllyel. Ebben a tekintetben Németország a történelem
során általában vagy túl gyönge, vagy túl erős volt az európai békéhez.

A Német Szövetség túl megosztott volt ahhoz, hogy támadó akcióra
vállalkozhatott volna - de elég összetartó is volt ahhoz, hogy ellen tudjon
állni a területére behatoló külső inváziónak. Ez a helyzet megnehezítette
egy Közép-Európa elleni, esetleges invázió megindítását, mert az fenye­
getést jelentett volna két nagyhatalom - keleten Oroszország, nyugaton
pedig Franciaország - számára.

A2 új, általános területi rendezés megvédelmezésére létrehozták Bri­
tannia, Poroszország, Ausztria és Oroszország négyhatalmi egyezményét.
A négyhatalmi egyezmény lényegét alkotó területi garancia nem ugyan­
azzal a jelentőséggel bírt az egyes aláírók számára. A veszély érzékelésének
szintjében ugyanis jelentős eltéréseket mutattak. A világtengereket uraló
Nagy-Britannia magabiztosan távol tartotta magát a különféle csetepa­
téktól, nem vállalt határozott elkötelezettségeket, s inkább kivárta, míg
valamilyen konkrét formát ölt egy nagyobb fenyegetés Európa részéről.
A kontinentális országok helyzete viszont nem volt ennyire biztonságos;
úgy látták, hogy az ő túlélésüket már a britek által vészhelyzetnek ítélt
fejleményeknél sokkal kisebb súlyú események is veszélyeztetik.

Különös élességgel mutatkozott meg ez a hozzáállás a forradalommal
kapcsolatban - vagyis amikor a fenyegetés már a legitimáció kérdését is

A hatalm i egyensúlyra épülő európai rendszer -é s e rend végnapjai 73

érintette. A konzervatív államok igyekeztek mindenféle védőbástyákat
kiépíteni a forradalom áj hullámának feltartóztatására; a törvényes rend
megőrzésének mechanizmusaival próbálkoztak - s ezen a monarchikus
kormányzást értették. A cár által javasok Szent Szövetség az országokon
belüli status quo fenntartására kínált mechanizmust egész Európában.
Partnerei — a kissé átalakított - Szent Szövetségben az orosz nyomulás
megzabolázásának egyik eszközét látták. Az intervencióhoz való jogot
korlátozták, írásba foglalva, hogy ezt csak egymással egyetértésben le­
het végrehajtani; ennek érdekében Ausztria és Poroszország fenntartotta
magának a vétójogot az orosz cár szertelen kezdeményezéseivel szemben.

A bécsi rendszernek három fő tartópillére volt: a négyhatalmi egyez-
meny, hogy megvédje a létező államhatárokat a módosítási törekvésektől;
a Szent Szövetség, hogy elhárítsa a hazai intézmények elleni fenyegetése­
ket; és az államok egyetértése, amelyet a szövetséges kormányfők rend­
szeres diplomáciai találkozóival intézményesítettek, hogy meghatározzák
a közös célokat, vagy kezeljék valahogyan a kialakult válsághelyzeteket.
Ezt az egyetértési mechanizmust az ENSZ Biztonsági Tanácsa előfutárá­
nak is tekinthetjük. Összejöttek tanácskozni egy sor válság megoldására,
és igyekeztek kialakítani egy közös irányvonalat. Ilyen, súlyos válság volt
például az 1820-as nápolyi felkelés, majd az 1820-1823-as spanyolorszá­
gi felkelés (ezeket a Szent Szövetség, illetve Franciaország verte le); azután
az 1821-1832-es görög forradalom és függetlenségi háború (amelyet vé­
gül Britannia, Franciaország és Oroszország is támogatott). Az európai
nagyhatalmaknak ez a közössége nem garantálta mindenben az egyetér­
tést, de minden esetben rendezni tudta a potenciálisan robbanásveszélyes
válságokat egy nagyhatalmi háború kitörése nélkül.

A bécsi rendszer hatékonyságának meggyőző példája volt az, ahogy az
1830-as belga forradalomra reagáltak; ennek a megmozdulásnak az volt a
célja, hogy kivívja a mai Belgium függetlenségét az Egyesült Németalföldi
Királysággal szemben. A 18. század legnagyobb részében mindenféle had­
seregek masíroztak keresztül-kasul az akkor még tartományi státuszban
levő Németalföldön, hogy biztosítsák maguknak az európai dominanciát.
A maga globális stratégiáját a tengerek feletti uralomra építő N agy-Bti­
tán nia számára fontos volt, Hogy a Csatorna túlsó pariján a Scheldt folyó

74 H enry Kissinger • Világrend

torkolata, s benne Antwerpen kikötője egy vele baráti viszonyban lévő
ország fennhatósága alatt legyen, és semmilyen körülmények között ne
tehesse rá a kezét egy kontinentális nagyhatalom. Végül aztán az európai
államok egy londoni konferencián kialakítottak egy új megközelítést: elis­
merték Belgium függetlenségét, de az új országot mindjárt „semlegesnek”
is nyilvánították; ez a fogalom korábban ismeretlen volt a nagyhatalmak­
kal való kapcsolatokban, és legföljebb az egyoldalú szándéknyilatkozatok
formájában jelent meg. Az új állam beleegyezett, hogy nem csatlakozik
semmilyen katonai szövetséghez, és nem engedi, hogy idegen csapatok ál­
lomásozzanak a területén. Ezt az elkötelezettséget a maguk részéről támo­
gatták a nagyhatalmak is, és kötelezettséget vállaltak, hogy akár fegyverrel
is megveddmezik Belgium semlegességét. Ez a nemzetközileg is garantált
státusz majdnem egy évszázadig maradt fönn; a briteket pedig épp az vitte
bele az I. világháborúba, amikor a német csapatok Belgiumon átgázolva
támadták meg Franciaországot,

Egy nemzetközi rend életképessége abban az egyensúlyban mutatko­
zik meg, amelyet meg tud teremteni a legitimáció és a hatalom között,
cs abban, hogy ezeknek a tényezőknek egymáshoz viszonyítva mekkora
jelentőséget tulajdonít. Egyik aspektus sem irányul a változás feltartóz­
tatására; összekapcsolásukkal inkább azt lehet elérni, hogy a változás va­
lamiféle evolúcióként jelenjen meg, ne pedig nyers hatalmi harcként. Ha
megfelelően alakítják ki a hatalom és a legitimáció közötti egyensúlyt,
akkor a politikai lépéseket bizonyos fokú spontaneitás fogja jellemezni.
A hatalmi demonstráció külsőségekben és nagyrészt szimbolikus aktu­
sokban fog megnyilvánulni, mert az erőviszonyok konfigurációja nagyjá­
ból áttekinthető lesz, s ezért senki nem fogja szükségét érezni, hogy be­
vesse minden erőtartalékát. Ha ez az egyensúly összeomlik, akkor meg­
szűnik az önkorlátozás, és szabad tér nyílik a határtalan expanziónkra
törekvések és a lcggátlástalanabb politikai vezérek előtt. Jön a káosz,
mindaddig, amíg meg nem teremtik a rend egy új formáját.

A hatalmi egyensúly a bécsi kongresszus jelzésértékű vívmánya volt.
A négyhatalmi egyezmény elrettentett minden próbálkozót a területi
egyensúly felrúgásától, Napóleon emléke pedig nyugton maradásra kész­
tette a forradalmi hevülettől oly sokat szenvedett Franciaországot. Ugyan­

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai ! 75

akkor a béke hasznosságának józan belátása előmozdította a franciák
gyors csatlakozását az államok azon csoportjához, amely eredetileg a fran­
cia ambíciók féken tartására jött létre. Ausztria, Poroszország és Oroszor­
szág, amelyek az egyensúly alapelveit illetően tulajdonképpen potenciális
riválisai voltak egymásnak, most gyakorlatilag közös politikát folytattak:
Ausztria és Oroszország félretette a lappangó geopolitikai konfliktusu­
kat, mert mindketten már inkább a belpolitikai zavaroktól kezdtek fél­
ni, 1848 elbukott forradalmai megrendítették a legitimáció elemet ebben
a nemzetközi rendben; ezután a kiegyensúlyozottságot egyre inkább az
elsőbbségért folytatott küzdelemre való felkészülés feltételének kezdték
tekinteni, s nem annyira a közös kiigazításokkal elérendő egyensúlyi ál­
lapotnak.

Ahogy a hangsúly egyre inkább áttevődött az egyen súly teremtés ha­
talmi komponensére, úgy vált mind fontosabbá Nagy-Britannia kiegyen-
súlyozói szerepe is. Ennek legfőbb jellemzője Nagy-Britannia cselekvési
szabadsága volt, és a cselekvésre való, többször is bizonyított elszántság.
Lord Palmerston brit külügyminiszter (később miniszterelnök) klasszi­
kus illusztrációját adta ennek 1841-ben, amikor a cár egy üzenetében
azt kérte, hogy Nagy-Britannia határozottan kötelezze el magát, és száll­
jon szembe „a francia támadás lehetőségével az európai szabadságjogok
ellen’. Palmerston azt válaszolta, hogy Nagy-Britannia figyelmét nem
kerülte el „valamely ország próbálkozása, hogy elfoglalja és kisajátítsa
más ország területrészét”, és ezt Britannia fenyegetésnek tekinti, mert
„egy ilyen próbálkozás működési zavart idézhet elő a fennálló hatalmi
egyensúlyban, és az államok erőviszonyainak megváltoztatásával ve­
szélyhelyzetet teremthet más hatalmak számára”. A Palmerston-kormány
azonban formálisan nem léphetett be egy franciaellenes szövetségbe, mi­
vel „Anglia számára nem megszokott dolog elkötelezettségeket vállalni
olyan ügyekre való hivatkozással, amelyek ténylegesen meg nem merül­
tek föl, vagy amelyekre aktuálisan nem is lehet számítani”. Más szóval:
sem Oroszország, sem Franciaország nem reménykedhetett a másikuk
elleni brit támogatásban. És egyikük sem zárhatta ki annak a lehetősé­
gét, hogy Nagy-Britannia fegyverrel is közbelép, ha valamelyikük mégis
megpróbálná veszélyeztetni az európai egyensúlyt.

76 H enry Kissinger * Világrend

A nemzetközi rend premisszái

A bécsi kongresszus által nagy gonddal kialakított egyensúly a 19* század
közepén kezdett meginogni három esemény, az előretörő nacionalizmus,
az 1848-as forradalmak és a krími háború hatására.

A napóleoni hódítások egyik hatásaként az egymással évszázadok óta
békésen együtt élő nemzetiségek elkezdték „idegennek” tekinteni az ural­
kodóikat. Johann Gottfried von Herder német filozófus lett az apostola
ennek az irányzatnak; ő úgy érvelt, hogy a nyelv, a szülőföld és a népi
kultúra által meghatározott valamennyi nép sajátos képességekkel rendel­
kezik, ennélfogva joga van önmaga kormányzására is. A történész Jacques
Barzun ezt másként írta le:

Az elmélet a megfigyelt tényeken nyugodott: a forradalmi hadak
és Napóleon seregei teljesen átrajzolták Európa szellemi térképét,
A Nyugati világ a XVIII. századi dinasztiák és kozmopolita elitek
horizontális egysegei helyett immár vertikálisan tagozódó elemek­
ből, egymástól nem teljesen elkülönült, de karakteresen eltérő nem ­
zetekből állt.

A nyelvészeti megalapozottságú nacionalizmusok a hagyományos biro­
dalmakat - különösen az Osztrák-Magyar Monarchiát - sebezhetővé
tették a belső nyomással szemben, de a birodalom alattvalóival nemzeti
alapon kapcsolattartást követelő szomszéd népek sérelmeivel szemben is.

A nacionalizmus előretörése érzékenyen érintette Poroszország és
Ausztria viszonyát a bécsi kongresszus „nagy tömegeinek” létrehozása
után. A két nagy közép-európai német hatalomnak a Német Konföde­
ráció mintegy harmincöt kisebb állama hűségéért folyó versengését még
korlátok közé tudta szorítani a Kozép-Európa megvédéséért érzett fele­
lősség. És a hagyomány is bizonyos tiszteletet követelt meg az iránt az
ország iránt, amelynek uralkodója fél évezreden át mégiscsak a német-ró­
mai császár volt. A Német Szövetség Nagygyűlése (benne a harminchét
tagból álló konföderáció követeivel) a frankfurti osztrák követségen jött
össze, s a gyűlésen az osztrák követ elnökölt-

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai 77

Ugyanebben az időben Poroszország is egyre határozottabban igye­
kezett megszerezni az elsőbbséget. Hozzákezdett a gyér népességéből és
a hosszú, nyitott határaiból fakadó hátrányai ledolgozásához, és végül
sikerült a nagy európai államok közé emelkednie, köszönhetően annak,
hogy vezetői több mint egy évszázadon keresztül képesek voltak az állam
lehetőségeinek határán lavírozni. Erről mondta Ottó von Bismarck (az
ezt a folyamatot csúcspontra juttató porosz vezető), hogy itt egész sora
tevékenykedett „azoknak a nagy hatalmú, elszánt és bölcs uralkodóknak,
akik ügyesen gazdálkodtak az állam katonai és pénzügyi erőforrásaival,
s mindkettőt kézben tudták tartani, hogy aztán kíméletlen bátorsággal
vessék be őket az európai politikai játszmákban, amint erre megfelelő
alkalom kínálkozik”.

A bécsi rendezés földrajzi lehetőségekkel erősítette tneg Poroszország
szilárd társadalmi és politikai struktúráját. A Rajnától a Visztuláig ter­
jeszkedő Poroszország a németeknek az országuk egyesítésébe vetett hitét
váltotta valóra - először a történelem során. De ahogy teltek az évtize­
dek, már nagyon is irritálóvá vált Poroszország viszonylagos alávetettsége
az osztrák politikának, ezért Poroszország konfrontatívabb irányvonalra
váltott.

Az 1848-as forradalmak futótüze elérte Európa minden nagyobb vá­
rosát. A felemelkedő középosztály igyekezett rákényszeríteni a vonakodó
kormányokat a liberális reformok elfogadására, a régi arisztokrata rend
hívei pedig megérezték a fellendülő nacionalizmus erejét. Kezdetben
a felkelések mindent elsöpörtek az útból, a keleten lévő Lengyelországtól
egészen a távoli Nyugaton lévő Kolumbiáig és Brazíliáig (ez a hatalmas
ország nem sokkal korábban vívta ki a függetlenségét Portugáliától, mi­
után ez utóbbi száműzött kormánya székhelyéül szolgált a napóleoni há­
borúk idején). Franciaországban pedig mintha önmagát ismételte volna
a történelem, amikor Napóleon unokaöccse került hatalomra III. Na­
póleonként, aki először egy népszavazás eredményeként államelnök lett,
azután pedig császár.

A Szent Szövetséget éppen azért hozták létre, hogy kezelje az ilyen
válságokat. Csakhogy a berlini és a bécsi uralkodók helyzete egyre bi­
zonytalanabbá vált, nem tudtak már közös akciókra vállalkozni - a fel-

---------- Államhatárok

80 H enry Kissinger • Világrend

kelések és zavargások pedig nagyon széles körben terjedtek el, s a követ­
kezményeik is nagyon sokrétűek voltak. Oroszország a maga haderejével
beavatkozott Magyarországon, és leverte a forradalmat, megmentve ezzel
Ausztria ottani uralmát. Ami a többi országot illeti, azokban a régi rend
még elég erős volt ahhoz, hogy sikerrel tudjon szembeszállni a forradalmi
kihívással. De a régi hatalmát és önbizalmát már soha többé nem tudta
visszaszerezni.

Végül aztán jött a krími háború (1853-1856), amely felbomlasztotta
a konzervatív államok - Ausztria, Poroszország és Oroszország — egysé­
gét, ami pedig az egyik fő tartóoszlopa volt a bécsi nemzetközi rendnek.
Ez a hármas védte meg a fennálló intézményeket a forradalmak idején;
ez szigetelte el a korábban a békét mindig fel rugó Franciaországot. Most
viszont egy újabb Napóleon lépett színre, és minden lehetőséget meg­
ragadott, hogy a legkülönfélébb területeken érvényesítse a hatalmát. Ez
a Napóleon észrevette, hogy a krími háború révén kitörhet a nemzetközi
elszigeteltségből, ha támogatja a briteket, akik nagyon régóta igyekeznek
megakadályozni Konstantinápoly orosz kézre kerülését, s ezzel kijutását
a Földközi-tengerre. A létrejött szövetség valóban meg tudta állítani az
orosz előrenyomulást, de nehézkesebbé és törékenyebbé tette a diplomá­
ciai kapcsolatokat.

A konfliktus nem a Krím-félsziget miatt robbant ki - ezt Oroszország
egy oszmán vazallustól hódította el a 18. században hanem azérc, mert
Franciaország cs Oroszország összevitatkozott, hogy melyiküket illeti meg
az elsőbbség az akkor még oszmán-török fennhatóság alatt álló Jeruzsá­
lem keresztény közösségeinek támogatásában. Vitatkoztak, hogy a kato­
likusoknak vagy az ortodoxoknak van-e több joguk a szent helyekhez.
I. Miklós cár egy idő után azt követelte, ismerjék el az ő jogát, hogy az
Oszmán Birodalom minden ortodox alattvalója „védelmezőjeként” lépjen
fel. Az ortodox populáció stratégiailag jelentős területeken terjedt el. A cár
követelése — ami egyet jelentett egy idegen állam belügyeibe való beavat­
kozással - az egyetemes erkölcsi alapelvek köntösébe volt bújtatva, de így
is mélyen belehasított az Oszmán Birodalom szuverenitásába. A törökök
ellenkezésére válaszul az oroszok katonailag előrenyomultak a Balkánon,
és tengeri ütközetekbe bocsátkoztak a Fekete-tengeren. Fél év elteltével

Nagy-Britannia és Franciaország, attól félve, hogy összeomlik az Oszmán
Birodalom, s vele együtt az európai egyensúly is> végül a törökök oldalán
lépett hadba.

Ennek következtében szétesett a bécsi kongresszus szövetségi rend­
szere. A háború azért kapta a krími háború nevet, mert egy francia-brit
haderő partra szállt a Krím-fclszigetcn, hogy elfoglalja Szevasztopolt, a fe­
kete-tengeri orosz flotta honi kikötőjét; az oroszok tizenegy hónapig állták
az ostromot, azután elsüllyesztették a hajóikat. Poroszország semleges ma­
radt. Ausztria ostoba módon úgy döntött, hogy kihasználja Oroszország
elszigeteltségét, és az osztrák csapatok mozgósításával megerősíti pozícióit
a Balkánon. „Elképesztjük majd a világot hálátlanságunk mértékével”,
kommentálta a dolgot Ausztria miniszterelnöke, valamint külügyminisz­
tere, Schwarzenbcrg hercege is, amikor eléjük tették az oroszok segítséget
kérő levelét. Az osztrák diplomácia inkább a brit és a francia háborús erő­
feszítéseket támogatta diplomáciai eszközökkel, és olyan lépésekkel, ame­
lyek már-már ultimátumhoz hasonlíthatók.

Az Oroszország elszigetelésére irányuló törekvések Ausztria elszigetelé­
sét is eredményezték. Nem telt bele két év, és Napóleon megszállta Auszt­
ria itáliai tartományait, ezzel is támogatva az olasz egyesülés ügyét, s ezt
Oroszország tétlenül szemlélte, Németországon belül Poroszország immár
kényc-kcdve szerint manőverezhetett. Németországot Ottó von Bismarck
egy évtizeden belül elindította az egyesülés felé, és ezzel kizárta Ausztriát
abból a történelmi szerepéből, hogy a nemet államiság zászlóvivőjeként
lépjen fel. Mindez megint Oroszország hallgatólagos beleegyezésével tör­
tént. Ausztria túl későn ismerte föl, hogy nemzetközi ügyekben a megbíz­
hatóság sokkal fontosabb, mint a taktikai leleményesség demonstrálása.

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai 81

Metternich és Bismarck

Ezeknek a hatalmas németországi és európai változásoknak két államférfi
volt az igazi előmozdítója: az osztrák külügyminiszter, Klemens von Met­
ternich és a porosz miniszterelnök - később német kancellár Ottó von
Bismarck. Az évszázad két legjelentősebb közép-európai államférfijának

82 ! H enry Kissjnger • Világrend

öröksége jól szemlélteti a 19. század második felében az európai nemzet­
közi rendben végbement hangsúlyeltolódást a legitimációtól az erő felé.
Mindkettőjüket őskonzervatívnak tekintették. Mindkettőjükről leírták,
hogy nagymesterei a hatalmi egyensúly manipulálásának — és tényleg
azok voltak. De a nemzetközi rendről alkotott alapfelfogásuk csaknem
ellentétes volt, s a hatalmi egyensúlyt egymástól nagyon eltérő szándékok­
kal manipulálták, aminek nagyon is eltérő következményei voltak Európa
és a világ békéjét illetően.

Mertemichnek már a kinevezése is a 18. századi társadalom kozmo­
polita jellegéről árulkodott. A Raj na-vidéken született, a francia határ kö­
zelében, iskoláit Strasbourgban és Mainzban végezte, Ausztriában csak
tizenhárom éves korában járt először, és csak tizenhét éves korától lakott
ott. Külügyminiszterré 1809-ben, kancellárrá pedig 1821-ben nevezték
ki, és 1848-ig volt hivatalban. A sors a legfőbb polgári pozícióba helyezte
őr egy olyan, ősrégi birodalomban, amely megindult a hanyatlás útján.
A valamikor a legerősebb és legjobban kormányzott európai országok
között számon tartott Ausztria most sebezhetővé vált, mert központi el­
helyezkedése miatt minden európai politikai rengés hatására alatta is mo­
zogni kezdett a föld. Soknyelvűsége sérülékennyé tette a nacionalizmus
erősödő hullámával szemben - egy olyan erő, amelyről egy nemzedék­
kel korábban szinte senki sem hallott. A politikában az állhatatosság és
a megbízhatóság volt Metternich vezérelve:

Ahol minden összedőléssel fenyeget, ott az a legfontosabb, hogy vala­
mi, mindegy, hogy mi, szilárd maradjon, hogy az eltévedtek kapcso­
latot, az otthontalanok pedig menedéket találjanak.

Metternich a felvilágosodás korának embere volt, s gondolkodását sokkal
inkább az ész hatalmának filozófusai alakították, mint a fegyverek hatalmá­
nak szószólói, Metternich nem volt hajlandó szüntelenül keresgélni a vélt
gyógymódokat a közvetlenül jelen lévő bajokra; ő az igazság keresését tar­
totta az államférfi legfontosabb feladatának. Felfogása szerint pusztán il­
lúzió az a hit, hogy ami elképzelhető, az meg is valósítható. Az igazságnak
az emberi természet mélyebb realitásait és a társadalom struktúráját kell

tükröznie. Minden, ami ennél többre törekszik, máris erőszakot tesz az
általa megvalósíthatónak titulált ideálokon. Ebben az értékelemben „a ta­
lálékonyság ellensége a történelemnek, amely csak a felfedezéseket ismeri,
és tudja, hogy csak azt lehet felfedezni, ami létezik.”

Metternich számára Ausztria nemzeti érdeke az általános európai ér­
dek metaforája volt - arról szól, hogyan leher együtt tartani a2t a sok
népet és nyelvet egy olyan struktúrában, amely egyaránt tiszteli a sok­
féleséget és a közös örökséget, hitet és szokásokat. Ebben a tekintetben
Ausztriának az volt a történelmi szerepe, hogy védelmezze a pluraliz­
must, és így Európa békéjét is.

Bismarck ezzel szemben a nyugati német arisztokráciánál sokkal sze­
gényebb, sokkal kevésbé kozmopolita, provinciális porosz arisztokrácia
leszármazottja volt. Metternich még a kontinuitást igyekezett védelmez­
ni, és helyreállítani az európai társadalom egyetemes eszméjét — Bismarck
viszont megkérdőjelezte saját korának minden bevett bölcsességét. Amíg
ő színre nem lépett, mindenki úgy gondolta, hogy a nemet egység a na­
cionalizmus és a liberalizmus kombinációja révén fog megvalósulni - ha
egyáltalán megvalósul valaha is. Bismarck elkezdte bebizonyítani, hogy
ezeket az irányzatokat külön is lehet választani. Hogy a rend fenntartá­
sához immár semmi szükség nincs a Szent Szövetség alapelveire. Hogy
egy új rendet úgy is fel lehet építeni, ha a konzervatívok a nacionalizmus
felé fordulnak, s hogy az európai rend koncepcióját teljes mértékben az
erőviszonyok mérlegelésére lehet alapozni.

A két, nagy hatású történelmi figura más-más módon képzelte el
a nemzetközi rendet, s ez a szemléleti különbség jól tükröződik abban,
ahogy ők a nemzeti érdeket definiálták. Metternich szerint a rend nem
annyira a nemzeti érdek érvényesítéséből áll elő, hanem inkább a saját
érdekeknek a más nemzetek érdekeivel való összekapcsolásából:

A politikatudomány fontos axiómái az összes állam valós érdekeinek
felismeréséből származnak; közös érdek, hogy megtaláljuk a létezés
garanciáját, míg a partikuláris érdekek - melyek kultiválását a politi­
kai bölcsesség megnyilvánulásának tekintik a nyughatatlan és rövid­
látó emberek - csak másodlagos jelentőségűek. A modern történelem

A hatalmi egyensúlyra épülő európai rendszer — és e rend végnapjai | 83

84 H enry Kissínger • Világrend

jól mutatja a szolidaritás és az egyensúly elveinek alkalmazását.*, és
az államok együttes erőfeszítését.., hogy kikényszerítsék a visszaté­
rést a közös törvényhez*

Bismarck nem fogadta el azt az álláspontot, hogy a hatalmat korlátoz­
ni lehet valamilyen magasabb rendű alapelvvcl* Szállóigévé vált híres
mondásaiból is az a meggyőződés csendül ki, hogy a biztonságot csakis
a hatalom komponenseinek helyes kimunkálásával lehet elérni:

A szentimentális politika nem számíthat viszonzásra... Minden más
kormány kizárólag a saját érdekeiben keresi cselekedeteinek a krité­
riumait, bár gyakran a jogi levezetések leplébe burkolja azokat. [...]
Az ég szerelmére, nem kellenek a szentimentális szövetségek, amelyek­
ben egyedül a jó cselekedet végrehajtásának tudata kínálja a jutalmat
az általunk meghozott áldozatért. Egy hatalom számára a politi­
ka egyetlen egészséges bázisa..* az egoizmus cs nem a romantika..,
A háládatosság és a bizalom egyetlen embert sem csábít át a mi tá­
borunkba; ezt csak a megfélemlítés érheti el, ha óvatosan cs ügyesen
alkalmazzuk. [.. .1 A politika a lehetőségek művészete, a viszonylagos­
ságok tudománya.

A végső döntések szigorúan a hasznossági megfontolásoktól függenek. Az
európai rendet, ahogy azt a 18. században értelmezték - az egymáshoz
kapcsolódó részek nagy, newtoni óraműveként immár fölváltotta az
életképesebb, az erősebb túlélésének darwini világa.

A hatalmi egyensúly dilemmái

Porosz miniszterelnökké történt kinevezése, 1862 után Bismarck nekilá­
tott a gyakorlatba átültetni az alapelveit, és átalakítani az európai rendet.
A keleti konzervatív monarchiákat megosztották a krími háború utóha­
tásai; Franciaország elszigetelődött uralkodójának múltba révülése mi­
att; Ausztria pedig ingadozott a saját nemzeti és európai szerepvállalása

között - Bismarck viszont mindebben meglátta a lehetőséget arra, hogy
végre felléptessen a történelem színpadára egy német nemzetállamot.
1862 és 1870 között néhány merész húzással Poroszországot telte meg az
egyesült Németország vezető erejévé, Németországot pedig az új európai
rend központjává.

Disraeli az 1871-es német egyesítést „a francia forradalomnál is na­
gyobb jelentőségű politikai eseménynek’7 nevezte, és levonta azt a követ­
keztetést, hogy „végképp lerombolták a hatalmi egyensúlyt”. A vesztfáliai
és bécsi európai rend arra a megosztott Közép-Európára támaszkodott,
ahol az egymással folyton versengő tényezők - a vesztfáliai rendszerben
a számtalan német állam, a bécsi rendezvény nyomán pedig Ausztria és
Poroszország - kiegyensúlyozták, és féken tartották egymást. De most,
a német egyesítés után egy domináns ország jött létre, amely elég erős volt
ahhoz, hogy egyenként legyőzze bármelyik szomszédját, s talán a Konti­
nens összes országát is, A legitimáció mint elemi feltétel eltűnt. Most már
minden az erőviszonyoktól függött.

Bismarck egész pályafutásának legfényesebb diadala azonban nehe­
zebbé, sőt lehetetlenné tette egy rugalmas hatalmi egyensúly működte­
tését. Franciaország megsemmisítő vereséget szenvedett az 1870—1871-es
francia-porosz háborúban - ennek deklarálását Bismarck ügyesen ki is
provokálta a franciáktól - , aminek egyik következménye Elzász-Lotarin-
gia annektálása volt, háborús kártérítés címén, valamint a Német Biroda­
lom taktikátlan kikiáltása 1871-ben a versailles-i palota tükörtermében.
Európa új rendjét ettől kezdve az öt legerősebb hatalom határozta meg
- de ezek közül kettő (Franciaország és Németország) kibékíthetetienül
elhidegült egymástól.

Bismarck tudatában volt annak, hogy Közép-Európa szívében egy do­
mináns hatalom ki van téve annak az állandó fenyegetettségnek, hogy
a többiek valamiféle szövetségbe tömörülnek ellene, valahogy úgy, ahogy
összeszövetkeztek XIV. Lajos ellen a 18. században, és Napóleon ellen
a 19. század elején. A szomszédok ellenséges Összeszövetkezését csak a leg-
visszafogottabb magatartással lehetett elkerülni. Bismarck ezek után
minden erejével és ügyes manővereinek sorozatával azon igyekezett, hogy
megakadályozza ennek az ő szóhasználatában „rémálom-koalíciónak”

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai ! 85

a kialakulását. Az ötök világában, mondta Bismarck, mindig jobb a hár­
mas csoport tagjának lenni. Ebből lett aztán az egymást részben átfedő,
részben konfliktusos szövetségek gyorsan pörgő sorozata (például a szö­
vetségkötés Ausztriával és a viszontbiztosítási szerződés Oroszországgal),
azzal a céllal, hogy a többi nagyhatalomnak - az összeférhetetlen Francia-
ország kivételével - érdekében álljon együttműködni Németországgal, és
ne fogjanak össze ellene.

A vesztfáliai rendszer lényege, ahogy azt a bécsi kongresszus is elfogad­
ta, a változékonyság cs a pragmatizmus volt; ezt, a kalkulációiban egyete­
mes rendszert elméletileg ki lehetett terjeszteni bármelyik régióra, és bele
lehetett foglalni az államok bármilyen kombinációjába. De az egyesített
Németországgal és a megrögzötten ellenséges Franciaországgal a rendszer
elveszítette rugalmasságát. Itt már egy Bismarck-kaliberű zsenire volt
szükség, hogy működtesse a kölcsönös elkötelezettségek hálózatát, s így
megőrizze az egyensúlyt olyan, virtuóz teljesítménnyel, amellyel hivatali
ideje alatt sikerült megakadályoznia egy általános konfliktus kirobbaná­
sát. De az ország, amelynek biztonsága attól függ, hogy képcs-e generá­
ciónként egy-egy zsenit kitermelni, olyan feladatot tűz ki maga elé, ami­
lyennel soha, egyetlen más társadalom sem találkozott még.

Bismarck 1890-es kényszerű távozása után (saját hatáskörét illetően
vitákba bonyolódott az új császárral, II. Vilmossal) az egymást átfedő szö­
vetségek általa kialakított rendszerét már csak tessék-lássék módon tar­
tották fenn. A következő kancellár, Leó von Caprivi arról panaszkodott,
hogy míg Bismarck egyszerre öt labdát is a levegőben tudott tartani, neki
már kettő is gondot okoz. Az Oroszországgal megkötött viszontbiztosítási
szerződést 1891-ben nem újították meg, arra hivatkozva, hogy az részben
összeegyeztethetetlen az osztrákokkal kötött szövetséggel — de erről Bis­
marck épp az ellenkezőjét gondolta. Ezek után nagyon nem véletlen, hogy
Franciaország és Oroszország elkezdett szövetségest keresni magának. Az
ilyen átpártolások már korábban is többször előfordultak a folyton válto­
zó hatalmi viszonyok európai kaleidoszkópjában. Itt most az újdonságot
a dolog intézményesített tartóssága jelentette. A diplomácia, amely koráb­
ban a fokozatos kiigazítások eszköze volt, mostanra elveszítette rugalmas­
ságát, és élet-halál kérdésévé vált. S mivel a szövetséges kapcsolatokban

86 H enry Kissinger • Világrend

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai \ 87

történő elmozdulás akár nemzeti katasztrófát is jelenthetett a „hűtlenül”
elhagyott fél számára, minden szövetséges ki tudott csikarni némi támo­
gatást, a saját meggyőződése ellenére is, a partnerétől - ezáltal fokozva cs
mindenki másra is kiterjesztve a válságot. A diplomácia immár leginkább
csak arra szolgált, hogy megszilárdítsa a saját táboron belüli kapcsolatokat
- ami viszont csak arra volt jó, hogy fenntartsa és megerősítse az összes
régi sérelmet.

A rugalmasság utolsó eleme akkor veszett oda, amikor Britannia felad­
ta kellemes elszigetelődési politikáját (splendidisolation), és 1904 után csat­
lakozott a francia-orosz szövetséghez, az Entente Cordiale-hoz, ismertebb
nevén az antanthoz. Ezt a lépést nem formálisan tette meg, hanem d efa cto
a legfelső vezetők tárgyalásai révén, erkölcsi kötelezettséget vállalva, hogy
a saját táborához tartozó országok mellett áll ki. Britannia felhagyott régi,
kiegyensúlyozó politikájával - részben a német diplomácia miatt, amely
a sorozatos marokkói és boszniai válságok ürügyén nekilátott fellazítani
a francia-orosz szövetséget, megalázva a résztvevőket (a franciákat Marok­
kóban 1905-ben és 1911-ben, az oroszokat pedig Boszniában 1908-ban),
azt remélve, hogy a két fél kölcsönösen megbízhatatlannak tekinti majd
a másikat. S végül azért is, mert a német katonai programok keretében
nagy és egyre növekvő hadiflotta épült, ami fenyegetést jelentett Nagy-
Britannia tengeri egyeduralmára.

A karonai tervezés kihasználta a merevséget. A bécsi kongresszus
óta csak egyetlen európai háború tört ki - a krími háború (1853-1856).
(A francia—porosz háború a két ellenfél hadakozására korlátozódott.) En­
nek is speciális oka volt, és pontosan körülírt célokat szolgált. A 20. század
küszöbén a katonai tervezők — a gépesítésre és a mozgósítás új módszereire
támaszkodva - a totális győzelmet célozták meg egy totális háborúban.
A vasúti hálózatok lehetővé tették a csapatok gyors átcsoportosítását.
Minthogy minden oldalon jelentős tartalék erő állt készenlétben, nagyon
fontossá vált a mozgósítás gyorsasága. A német stratégia, a híres Schlieffen-
terv abból a feltevésből indult ki, hogy Németországnak gyorsan le kell
győznie valamelyik szomszédját, hogy azután másokkal összefogva tá­
madást indítson kelet és nyugat felől. Vagyis a megelőző csapást eleve
beépítették a karonai tervezésbe. Németország szomszédjai ezzel ellentétes

88 | Henry Kissincer • Világrend

kényszerre] néztek szembe; meg kellett gyorsítaniuk a mozgósítást, és össze
kellett hangolniuk a ténykedésüket, hogy mérsékeljék egy esetleges nemet
megelőző csapás negatív hatásait. A mobilizálási programok uralták a dip-
lomáciát is; ha a politikai vezetők kontroll alatt akarták tartani a katonai
törekvéseket, akkor azt valamilyen más módon kellett megpróbálniuk.

A diplomácia, amely még mindig a hagyományos - kissé ráérős, ké­
nyelmes - módszerekkel dolgozott, elveszítette kapcsolatát a műszaki
fejlődéssel és a hadviselés ebből fakadó újszerűségével. Az európai dip­
lomaták továbbra is azt feltételezték, hogy ők valamiféle közös vállalko­
zás részesei. Megerősítette őket ebben a hitükben az is, hogy az új év­
század számtalan diplomáciai válságának egyike sem vezetett tényleges
konfliktushoz. A két marokkói és egy boszniai válságban a mozgósítási
programoknak nem voltak hadműveleti következményei, mert minden
drámai felhajtás és kardesörtetés ellenére az események soha nem vezettek
fegyveres összecsapáshoz. Paradox módon azonban épp e válságok sike­
res megoldásából nőtt ki a kockázatvállalásnak az a rövidlátó formája,
amely a valódi érdekektől függetlenül nyilvánult meg. Magától értető­
dőnek tekintették, hogy olyan taktikai győzelmek elérésére kell töreked­
ni, amelyekről a nacionalista sajtó tirádákat zeng, cs hogy ez helyettesíti
a normális külpolitikai ténykedést - a nagyhatalmak rá tudták venni egy­
mást, hogy komolyabb erőpróbák nélkül, ilyen-olyan kibúvókat keresve,
meghátráljanak az összeütközésről.

De a történelem előbb vagy utóbb megbünteti a stratégiai könnycl-
műsködést. Az I. világháború azért tört ki, mert a politikai vezetők elvesz­
tették uralmukat a saját taktikai játszmáik fölött. Majdnem egy hónappal
azután, hogy 1914 júniusában egy szerb nacionalista megölte az osztrák
trónörököst, a diplomácia még mindig abban a halogató üzemmódban
működött, ami a korábbi évtizedek konfliktuskezelését jellemezte. Négy
hét telt el, mire Ausztria megszerkesztett egy ultimátumot. Konzultáció­
kat folytattak; éppen nyár közepe volt, s az államférfiak vakációztak. De
amikor 1914 júliusában az osztrák ultimátumot átadták, az abban meg­
adott határidő igencsak felgyorsította a döntéshozatalt, s Európa alig két
hét alatt belépett egy olyan háborúba, amelynek következményeit máig
nem heverte ki.

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai 89

Mindezeket a döntéseket akkor hozták meg, amikor a nagyhatalmak
közti különbségek fordított arányban álltak az általuk művelt teátrális
kardcsörtetéssck A legitimáció új koncepciója — az állam cs a bitód alom
ötvözete - bukkant föl, amelyben egyik hatalom sem tekintette a többiek
intézményeit a saját létezését fenyegető legnagyobb veszélynek. Akkori lé­
tezési formájában a hatalmi egyensúly merev volt, de nem elnyomó jelle­
gű. A koronás fők között szívélyes volt a viszony, sőt baráti és családias is.
Az Elzász-l.otaringiát mindenképpen visszaszerezni akaró Franciaorszá­
got leszámítva egyetlen nagyobb országnak sem voltak területi követelései
a szomszédjaival szemben. A legitimáció és a hatalom lényegében egyen­
súlyban voltak. De a Balkánon, az Oszmán Birodalom romjain akadtak
olyan országok, elsősorban például Szerbia, amelyeknek a nemzeti önren­
delkezési joguk csorbítása miatt érzett elégedetlensége fenyegetést jelen­
tett Ausztria számára. Ha bármelyik nagyobb ország támogatott volna
egy ilyen követelést, akkor valószínűleg általános háború robbant volna
ki, ugyanis Ausztria szövetsegesi viszonyban állt Németországgal, ahogy
Oroszország is Franciaországgal. A háború azonban szinte banális ok
miatt robbant ki - az osztrák trónörököst lelőtte egy szerb nacionalista —,
és senki sem hitte, hogy a következményei érinteni fogják az egész nyugati
civilizációt, végül mégis akkora csapást mert Európára, hogy az cl tudta
söpörni a béke cs a rend egy egész évszázadát.

A bécsi rendezés utáni negyven évben az európai rend tompította
a konfliktusokat. A nemet egyesítést követő negyven cvben a rendszer
csak clmérgesítette az összes vitát. Egyetlen politikai vezető sem látta előre
a fenyegető és elképesztő méretű katasztrófát. Azt a katasztrófát, amelyről
szinte biztosra lehetett venni, hogy előbb-utóbb előidéz az ő rutinszerű
konfliktusaik modem hadi gépezettel megtámogatott rendszere. És mind­
annyian hozzájárultak mindehhez, megfeledkezve arról, hogy egy nem­
zetközi rendet rombolnak le: Franciaország azzal, hogy mindenképpen
vissza akarta szerezni Elzász-Lotaringiát, és háborút követelt; Ausztria
azzal, hogy ingadozott nemzeti és közép-európai kötelezettségei között.
Németország pedig azzal, hogy megpróbálta leküzdeni abbeli félelmét,
hogy Franciaország is, Oroszország is lekörözi őt a haditengerészetük ki­
építésével; és itt jól érzékelhetően figyelmen kívül hagyta azt a történelmi

90 1 H enry Kissingek • Világrend

tapasztalatot, hogy Britannia egészen biztosan szembefordul a Kontinens
legnagyobb szárazföldi hatalmával, ha az olyan akciókba kezd, amelyek
veszélyeztetik Nagy-Btitánnia haditengerészeti világelsőségét. Oroszor­
szág, a maga minden iránya próbálkozásaival egyaránt fenyegette Auszt­
riát és a még megmaradt Oszmán Birodalmat. Britannia pedig a maga
ingadozásával leplezte a szövetségesek iránti, egyre erősödő elkötelezett­
ségét, s ezzel rásegített a hibás törekvések megerősödésére. Támogatásával
hajthatatlanná tette Franciaországot és Oroszországot; elzárkózó alapállá­
sával megtévesztette a német vezetők egy részét, akik elhittek, hogy Nagy-
Brirannia valószínűleg semleges marad egy európai háborúban.

Történettudományi szempontból nem sok értelme van a „mi lett vol­
na, ha*..” kérdésen rágódni. De az egész nyugati civilizációt felforgató
háborúnak tulajdonképpen egyáltalán nem kellett volna kitörnie. A leg­
felső szintű vezetők sorozatosan elszámították magukat, mert nem fogták
föl, milyen következményei lehetnek a tervezgetéseiknek, és aztán jött a
terrorista támadás által kiváltott érzelmi megzavarodottság, egy olyan év­
ben, amely egyébként nyugalmasan telt. Mindennek az lett a vége, hogy
a katonai tervezés maga alá gyűrte a diplomáciát. Olyan történelmi lecke
ez, amelyet a következő generációknak nem szabad elfelejteniük.

Legitimáció és hatalom a két világháború között

Az 1. világháború kitörését lelkesen üdvözölték a néptömegek és a nem
kevésbé fellelkesült politikai vezetők, akik egy dicsőséges győzelemmel
végződő, rövid és korlátozott kiterjedésű háborút képzeltek el. Ezzel
szemben a háborúba végül belehalt több mint 25 millió ember, és „be­
lepusztult” az addig létező nemzetközi rend is. A folyton változó érde­
keknek az európai egyensúlyhoz kötött gondos mérlegelését félresöpörte
a két merev szövetséges konfrontatív diplomáciája, s aztán végképp felza­
bálta az évekig tartó lövészárok-állóháború a maga döbbenetes, korábban
elképzelhetetlen embcrveszteségeivel. Ebben az általános katasztrófában
gyakorlatilag összeomlott az orosz, az osztrák és az Oszmán Birodalom.
Oroszországban a modernizációt és liberális reformokat követelő nép­

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai 91

mozgalmat meglovagolta egy fegyveres „élcsapat”, amely egyetemesnek
szánt forradalmi doktrínát tűzött a zászlajára, Oroszországot és az általa
meghódított régiókat ezután éhínség és polgárháború sújtotta, mígnem
a krízisből kiemelkedett a Szovjetunió, s a Dosztojevszkij által vágyott
„nagy és egyetemes világegyház” átalakult egy Moszkva által irányított
kommunista vílágmozgalommá, amely elvetette a világrend összes ko­
rábbi koncepcióján „Jaj annak az államférfinak, akinek a háborúba való
belépést szorgalmazó érvei a vegén már nem olyan meggyőzőek, mint
az elején” figyelmeztetett Bismarck. Az 1914 augusztusában háborúra
biztató politikai vezetők közül senki sem viselkedett volna így, ha előre
látta volna az 1918-as világállapotokat.

A vérontás mértékétől megdöbbent európai államférfiak egy olyan
háború utáni korszak kialakítására törekedtek, amely, szándékaik szerint,
teljesen különbözik majd a háborút megelőző időktől. Az ő felfogásuk­
ban ugyanis az akkori válság vezetett a „nagy háborúhoz”. De kitöröltek
a tudatukból majdnem minden olyan tanulságot, ami a korábbi nem-
zetközi rend s különösen a bécsi kongresszus létrehozásával állt össze­
függésben. Nem bizonyult szerencsés döntésnek. Az 1919-cs versailles-i
szerződés nem volt hajlandó visszafogadni Németországot az európai
rendbe — pedig annak idején a bécsi kongresszus is visszafogadta a le­
győzött Franciaországot. A Szovjetunió új, forradalmi marxista-leninista
kormánya kijelentette, hogy magára nézve nem tekinti kötelezőnek az ál­
tala egyébként is felszámol andónak ítélt nemzetközi rend koncepcióit és
korlátozásait; ezt, az európai diplomácia perifériáján mozgó államot csak
lassan és vonakodva ismerte el a Nyugat. Az európai egyensúlyt addig
alkotó öt államból az osztrák birodalom egyszerűen eltűnt; Oroszorszá­
got és Németországot kizárták, vagy ők zárták ki magukat; Britannia
pedig kezdett visszatérni ahhoz a régi hozzáállásához, mely szerint első­
sorban azért avatkozik bele az európai ügyekbe, hogy elhárítsa a hatalmi
egyensúlyt éppen fenyegető veszélyt, nem pedig azért, hogy megelőzze
a potenciális veszélyeket.

A hagyományos diplomácia körülbelül száz évre békét teremtett Euró­
pában egy olyan nemzetközi rend segítségével, amely ügyesen kiegyensú­
lyozta a hatalom és a legitimáció elemeit. A 18. század utolsó negyedében

92 ! H enry Kissinger - Világrend

a hangsúly az erő felé tolódott el. A vcrsailles-i rendezés megszerkesztői
visszakanyarodtak a legitimációs komponenshez, egy olyan nemzetközi
rend létrehozásával, amely valószínűleg csakis a közös alapefvekre való
hivatkozással tartható fenn, ha fenntartható egyáltalán, A hatalom ele­
meivel ők ugyanis nem foglalkoztak, azt a kérdést nem rendezték. Az
önrendelkezési elv alapján létrejött, s Németország és a Szovjetunió közé
beszorult új államok túl gyöngék voltak ahhoz, hogy meg tudják védeni
magukat, ezért megpróbáltak összejátszani egymással. Britannia egyre
jobban a háttérbe húzódott. Az Egyesült Államok, amely lakossága kez­
deti tiltakozása ellenére 1917-ben mégiscsak belépett a háborúba, egyre
csalódóttabban figyelte a következményeket, és szintén inkább a távol­
ságtartás politikáját választotta. így azután az erődemonstráció nagyrészt
arra a Franciaországra hárult, amely teljesen kimerült a háborúban, jelen­
tős ember veszteséget szenvedett, s haior. faival együtt elveszítette a lelki
tartását is. Közben pedig egyre jobban tudatosult benne, hogy a német
erőfölényt alighanem sohasem lesz képes ellensúlyozni.

Nem sok példát találunk a történelemben arra, hogy egy diplomáciai
dokumentum annyira célt tévesszen, mint a versailles-i szerződés. Túlsá­
gosan büntető volt ahhoz, hogy létrejöhessen a megbékélés, és túlságo­
san elnéző az újrafegyverkező Németországgal szemben, így arra ítélte
a kimerült demokráciákat, hogy szüntelenül éberen figyeljék, mire készül
a fékezhetetlenül revansista Németország és a forradalmi Szovjetunió.

Németországot morális értelemben egyszerűen kihagyták a versailles-i
rendezésből, saját törekvéseinek ismertetésével nem járulhatott hozzá
a megállapodáshoz, és nem is szembesülhetett a megállapodáshoz vezető
véleményekkel — így aztán a versailles-i rend csak arra volt jó, hogy fel­
bátorítsa a német revizionizmust. Potenciális stratégiai fölényének újbóli
érvényesítésében Németországot csak olyan diszkriminatív klauzulákkal
lehetett volna megakadályozni, amelyek viszont nem lettek volna össze­
egyeztethetők az Egyesült Államok, és még inkább Nagy-Britannia erköl­
csi elveivel. S amikor Németország elkezdte támadni a megállapodást, az
abban foglaltaknak csak a francia fegyverek kíméletlen alkalmazásával
vagy Amerikának a kontinens ügyeibe való állandó beavatkozásával lehe­
tett volna érvényt szerezni. Csakhogy itt ezek egyike sem következett be.

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai 93

Franciaország három évszázadon át előbb politikai megosztottságban
tartotta Közép-Európát, azután pedig visszafogta a fejlődését - eleinte
egyedül* azután pedig Oroszországgal szövetségben. De Versailles után
már nem volt erre lehetősége. A világháború túlságosan kimerítette ah­
hoz, hogy továbbra is eljátssza Európa csendőrének szerepét; Közép- és
Kelet-Európa pedig olyan politikai irányzatok befolyása alá került, ame­
lyeket Franciaország már nem tudort manipulálni. Magára hagyták, hogy
ellensúlyozza az egyesült Németországot; erőtlen próbálkozásokat tett,
hogy megvédelmezze a versailles-i rendezést, de teljesen demoralizálódott,
amikor Hitler színre lépésével ismét felsejlett előtte történelmi rémálma.

A háborúval kapcsolatos mély ellenérzéseik közepette a nagyhatalmak
megkísérelték intézményesíteni a nemzetközi rend új, békés formáját.
Előálltak a nemzetközi fegyvercsökkenccs eléggé bizonytalan tervével,
de a megvalósítás feladatát a későbbi tárgyalásokra hagyták. A Népszö­
vetség, valamint a vitás kérdések megoldására szolgáló megállapodások
egész sora azt célozta* hogy a hatalmi villongásokat jogi mechanizmusok­
kal váltsák fel. Csakhogy miközben szinte minden és mindenki ragja volt
ezeknek az új struktúráknak, cs formálisan tilos volt a béke bármilyen
megsértése, gyakorlatilag egyetlen ország sem mutatott hajlandóságot
a megállapodások betartására. A sérelmet szenvedett vagy expanziós cé­
lokat dédelgető hatalmak — Németország, Japán, Mussolini Olaszország
ga - gyorsan rájöttek, hogy nincs komoly következménye a népszövetségi
tagsággal járó kötelezettségek megsértésének, vagy cppen a szövetségből
való kilépésnek. Két, egymást átfedő és egymással ellentétes rend alakult
ki a háború után: a szabályok és a nemzetközi törvények világa, amelyet
elsősorban a nyugati demokráciák vezettek be az egymással folytatott in­
terakcióikban; és a szabályok nélküli zóna, benne azokkal a hatalmakkal,
amelyek hátat fordítottak a korlátozások rendszerének, hogy nagyobb
cselekvési szabadságra tegyenek szert. E két „világon" kívül állt, és ma­
nőverezett közöttük a Szovjetunió — a saját forradalmi világ rend-ideoló­
giájával, amely lerombolással fenyegette az összes többit.

Végül aztán a versailles-i rendben nem jött létre sem a legitimáció,
sem az egyensúly. Már-niár szánalmas gyengeségét jól mutatta az 1925-ös
locarnói szerződés, amelyben Németország „elfogadta” a nyugati határo­

94 H enry Klssinger * Világrend

kát és a Raj na-vidék demilitarizálását, jóllehet ezeket már Versailles-ban
is elfogadta, ám nyíltan elutasította ugyanezen garanciák kiterjesztését
a Lengyelországgal és Csehszlovákiával közös határaira — amivel nyilván­
valóvá tette agresszív szándékait és a mögöttük meghúzódó sértettségét.
Franciaország viszont meglepő módon tartotta magát a locarnói szerző­
déshez, jóllehet ezzel szinte felkínálta saját kelet-európai szövetségeseit
a német revansizmusnak - és ez a lehetőség egy évtizeddel később fenye­
gető valósággá vált.

Az 1920-as években a Weimari Köztársaság Németországa a Nyugat
lelki ismeretéhez fordult egy felhívással, bemutatva a kiáltó ellentétet a ver-
sailles-i rendezés által megszabott elvek büntető jellege cs a Népszövetség­
nek a nemzetközi rendről alkotott idealisztikus elképzelései között. Hitler,
akit 1933-ban juttatott hatalomra a nemzeti önérzetében is megbántott
német nép, elvetett mindenféle önkorlátozást. A versailles-i békeszerző­
dést megsértve hozzákezdett az újbóli fegyverkezéshez, s a locarnói szer­
ződést is félrelökve visszafoglalta a Rajna-vidéket. S amikor azt látta, hogy
ezek az akciói nem ütköznek komolyabb ellenállásba, nekilátott egymás
után „elintézni* a közép- és kelet-európai államokat: Ausztria volt az első,
azután következett Csehszlovákia, s végül Lengyelország.

Az efféle, provokatív fejlemények nem csupán az 1930-as évek sajá­
tosságai voltak. A történelem során mindig felbukkantak démonikus .sze­
mélyiségek, és a tömegek számára vonzó, agresszív ideológiák. A valódi
államférfinak az a feladata, hogy megakadályozza hatalomra jutásukat,
és fenntartson egy olyan nemzetközi rendszert, amely képes elrettenteni
az ilyen figurákat, ha mégis hatalomra jutnak. A kéc háború közötti évek
meghunyászkodó pacifizmusának, geopolitikai instabilitásának és szö-
vetségcsi széthúzásának mérgező egyvelege végül is szabad teret nyitott
ezek előtt a démonikus erők előtt.

Európa nemzetközi rendet teremtett a konfliktusok három évszáza­
dos sorozatából. Aztán elvetette ezt a rendet, mert vezetői nem mérték fel
a következményeket, amikor beléptek az I. világháborúba - és bár tisztá­
ban voltak egy újabb világégés következményeivel, mégsem mertek cse­
lekedni, félve a fellépésük kellemetlen kihatásaitok A nemzetközi rend
összeomlása egyenértékű volt a küzdelem feladásával, de még inkább az

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai ' 95

öngyilkossággal. Európa lemondott a vesztfáliai rendezés alapél veiről, és
nem volt hajlandó erővel érvényt szerezni a meghirdetett morális alterna­
tívának, így aztán belesodródott egy újabb háborúba, amely végül ismét
szükségessé tette egy új európai rend megteremtését.

A háború utáni európai rend

A két világháború következményeképpen a vesztfáliai rend szus'erenitás-
koncepciója és a hatalmi egyensúly elvei nagyrészt eltűntek a Kontinens
modern rendjéből. Ami mégis megmaradt belőlük, az törvényszerűen
azokban az országokban él tovább, amelyekbe még a nagy földrajzi felfe­
dezések és expanziók korában jutott el.

AII. világháború végére Európa mind fizikailag, mint lelkileg teljesen
kimerült volt a világrendteremtéshez. A kontinens összes országa, Svájc
és Svédország kivételével, rövidebb-hosszabb ideig idegen katonai meg'
szállás alatt állt. A gazdaság mindenütt romokban hevert. Nyilvánvaló
volt, hogy egyetlen európai ország sem lesz képes önállóan építeni a saját
jövőjét (még Svájc és Svédország sem).

Nyugat-Európa végül össze tudta szedni erkölcsi erejét, hogy megin­
duljon egy újfajta rend megteremtése felé, és ezt három nagy embernek kö~
szönhette: a német Konrad Adenauernek, a francia Róbert Schumaiinak
és az olasz Alcide de Gasperinek. Mindhárman még az I. világháború
előtt születtek, sőt akkor végezték a tanulmányaikat is, és magukkal hoz-
tak valamit a régi Európa filozófiai meggyőződéséből az emberi boldo­
gulás feltételeit illetően. Ebből merítettek víziót és lelkierőt ahhoz, hogy
átlássanak és túllépjenek az európai tragédiák okain. Amikor mások már
feladták volna, fiatalságuk korából emlékezetükbe idézték a a megtapasz­
talt rend különféle elveit. Legfőbb meggyőződésükké vált, hogy aki jâ
vítani akar a népek és nemzetek sorsán, és el akarja kerülni az. európai
tragédiák megismétlődését, annak fel kell számolnia Európa történelmi
megosztottságát, s ezen az alapon kell felépítenie egy új európai rendet.

Élthez azonban először is meg kellett birkózniuk Európa újabb meg­
osztottságával. A nyugati szövetséges hatalmak ugyanis a saját, három

96 Henry Kissinger • Világrend

megszállási zónájuk összevonásával 1949-bcn létrehozták a Németorszá­
gi Szövetségi Köztársaságot, Az oroszok erre szocialista államot kreáltak
a maguk megszállási övezetében, s az új államot a Varsói Szerződés tag­
jává tették. Németország ezzel gyakorlatilag visszazuhant egy háromszáz
évvel korábbi állapotába, a vesztfáliai béke utáni időkbe, amikor is az
ő megosztottsága volt a kulcsfontosságú eleme egy új európai struktúra
létrejöttének.

Három évszázadon át minden európai háború Franciaország és Né­
metország rivalizálására volt visszavezethető, de most éppen ez a két
ország indult el azon az úton, hogy levesse a történelmi múlt terheit,
azáltal, hogy összeolvasztják megmaradt gazdasági erejük kulcselemeit.
1952-ben létrehozták az Európai Szén- és Acélközösségct, első lépésként
az európai nemzetek „meg szorosabb egyesítése” felé, és egy új európai
rend sarokköveként.

Németország hosszú évtizedeken át az európai stabilitás legfőbb veszé­
lyeztetője volt. Épp ezért kapott különös jelentőseget az, hogy a háború
utáni első évtizedben milyen politikai irányvonalat választ az ország ve­
zetése. Konrad Adenaucr hetvenhárom évesen lett a Németországi Szö­
vetségi Köztársaság kancellárja, abban az életkorban, amikor Bismarck
pályája a végéhez közeledett. Ez a patrícius stílusú, és a popul izmus iránt
erős fenntartásokkal viseltető ember létrehozott egy pártot, a Keresztény-
demokrata Uniót (CDU), amely a német parlamentarizmus történetének
első mérsékelt, többségi szavazattal rendelkező kormánypártja lett. Fatnek
a felhatalmazásnak a birtokában Adenauer elkötelezte magát, hogy visz-
szaszerzi Németország közelmúltbeli áldozatainak a bizalmát. 1955-ben
beléptette Nyugat-Németországot az atlanti szövetségbe. Annyira bízott
Európa egyesítésében, hogy az 1950-es években elutasította azt a szov­
jet ajánlatot, miszerint Németország ismét egységes lehet, ha a Szövetségi
Köztársaság kilép a nyugati szövetségből. Ez a döntése jól mutatja, hogy
világosan látta, mennyire lehet megbízni a szovjetek javaslataiban, de tisz­
tában volt azzal is, hogy országa aligha lenne képes egyedülálló nemzet­
államként boldogulni a kontinens kellős közepén. Mindazonáltal külön­
leges morális szilárdságú vezetőre volt szükség ahhoz, hogy lefektethessék
egy új nemzetközi rend alapjait a saját ország megosztottsága ellenére is.

Németország megosztottsága nem számított új jelenségnek az európai
történelemben. Már a vesztfáliai és a bécsi rendezéshez is ez szolgálta­
tott alapot. Most viszont új helyzet állt elő: a felemelkedő Németország
egyértelműen a Nyugat részeként határozta meg magát a kialakítandó
nemzetközi rend jellegéről folyó politikai csatározásokban. Ennek a je­
lentősegét az is fokozta, hogy a hatalmi egyensúlyt nagyrészt már az eu­
rópai kontinensen kívüli tényezők alakították. Európa népei ezer éven
át magától értetődő tényként kezelték, hogy az erőegyensúly bármiféle
változásának mozgatója és meghatározó eleme Európában van. Az egyre
jobban eldurvuló hidegháború világa viszont a két szuperhatalom viselke­
désében és fegyverzetében látta az egyensúly biztosítékait: az egyik ilyen
hatalom az Atlanti-óceánon túli Egyesült Államok volt, a másik pedig
az Európa földrajzi peremvidékén lévő Szovjetunió. Amerika az európai
gazdaság újraindítását az 1947-es görög-török segélyprogrammal, majd
az 1948-as Marshall-rervvel támogatta. 1949-ben pedig az Egyesült Álla­
mok, történelme során első ízben, tagja lett egy bekeidős szövetségnek, az
Észak-atlanti Szerződés Szervezetének (NATO).

A történelmileg az európai államok által kialakított európai egyensúly
most a külső hatalmak stratégiájának egyik aspektusává vált. A NATO
megteremtette az Egyesült Államok és Európa közötti rendszeres konzul­
tációk intézményi keretér, és a külpolitikai „viselkedés” bizonyos szintű
összehangolását is. Lényegét tekintve az európai erőegyensúly az európai
belső egyezségek síkjáról immár eltolódott a Szovjetunió globális féken
tartása felé, amit javarészt az Egyesült Államok nukleáris képessége bizto­
sított. A két pusztító világháború sokkja után a nyugat-európai országok
egy olyan, geopolitikai perspektívaváltással szembesültek, amely megkér­
dőjelezte az ő történelmi azonosságtudatukat.

A nemzetközi rend a hidegháború első fázisában gyakorlatilag kétpó­
lusú volt, amelynek keretében a nyugati szövetség tevékenységét Amerika
vezényelte mint a legerősebb és vezető partner. Amerika pedig nem any-
nyira az egyensúly megőrzésén összehangoltan munkálkodó országokat
értette a szövetségen, hanem azt, hogy ő maga a közös vállalkozás irányító
menedzsere.

A hagyományos európai hatalmi egyensúly a tagok egyenlőségére

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai 97

98 Henry Ktsstnger • Világrend

épült; minden partner a maga teljesítőképességének megfelelően járult
hozzá a közös és az alapszükségleteknek megfelelő cél, vagyis az egyensúly
eléréséhez. De a NATO, miközben egyesítette tagjainak katonai erejét egy
közös struktúrában, mégiscsak elsősorban az amerikai katonai hatalomra
támaszkodott - s azon belül is Amerika nukleáris elrettentő erejére. Amíg
a stratégiai atomfegyverek jelentettek .Európa védelmének a legfőbb ele­
mét, addig az európai politika célja elsősorban pszichológiai jellegű volt:
rábírni az Egyesült Államokat, hogy veszély esetén önmaga kiterjedt ré­
szének tekintse Európát.

A hidegháborús nemzetközi rendben két „egyensúlyrendszer” is tük­
röződött, amelyek a történelemben először nagyrészt függetlenek voltak
egymástól: az atomfegyver-egyensúly a Szovjetunió és az Egyesült Álla­
mok között és a belső egyensúly az Észak-atlanti Szerződés Szervezetén
belül, melynek működése sok fontos vetületét tekintve lélektani volt.
Európa elfogadta az USA vezető szerepét, cserébe az amerikai nukleáris
védelemért. Az európai országok kiépítették a saját fegyveres erőiket, de
nem azért, hogy tovább erősítsék a szövetséget, hanem inkább azért, hogy
ezen az alapon nekik is beleszólásuk lehessen a döntéshozatalba — például
azokba az egyeztetésekbe is, hogy miként lehet bevetni az amerikai elret­
tentő erőt. Franciaország és Nagy-Britannia kisebb nukleáris haderőt is
létrehozott, amelyek jelentéktelenek voltak a globális erőegyensúly szem­
pontjából, de mégiscsak helyet biztosítottak ennek a két országnak a nagy­
hatalmi döntéshozók asztalának

Az atomkor realitásai és a Szovjetunió földrajzi közelsége egy nem­
zedéken át fenntartotta ezt a szövetséget. De a belső, szemléletbeli kü­
lönbségek óhatatlanul felszínre törtek a berlini fal 1989-es leomlása után.

A hidegháború négy évtizede után a NATO nagyjából elérte azt a célt,
amit e szervezet alapítói a hidegháború végével kapcsolatban elképzeltek,
és meg is hirdettek. A berlini fal 1989-es lebontása után gyorsan lezaj­
lott Németország egyesítése, és ezzel együtt összeomlott a szovjet uralom
alatt álló kelet-európai csatlós államok egész övezete is. Az észak-atlanti
szövetség távlatos gondolkodású vezetőinek és a végkifejletet levezénylő
felelős embereknek köszönhetően az évszázadnak az Európa feletti ura­
lommal kapcsolatos harmadik nagy versengése békésen ért véget. Német­

A hatalm i egyensúlyra épülő európai rendszer - és e rend végnapjai 99

ország egyesülhetett a liberális demokrácia megszilárdításának jegyében;
s hitet tett az európai egység, a közös értékek, és az együtt elérendő fejlő­
dés mellett. Kelet-Európa negyven vagy még több éve elnyomott országai
elkezdtek feltápászkodni, és saját identitásra szert tenni a függetlenségben.

A Szovjetunió szétesése eltolta a diplomáciai hangsúlyokat is. Az euró­
pai rend geopolitikai jellege alapvetően megváltozott, amikor megszűnt
az Európán belülről jövő potenciális katonai fenyegetés. Az ezt követő,
fellelkesült közhangulatban az egyensúly problémáit már csak valami
ósdi dolognak, a „regi” diplomácia bajainak tekintették, mondván, hogy
most már inkább a közös ideálok terjesztésére keli koncentrálni. Kijelen­
tették, hogy a NATO-nak ideje elgondolkodnia a politikai érdekeltségi
szférájának kiterjesztéséről. Komoly lehetőségként emlegették a NATO
kibővítését az orosz határokig, sőt talán még azokon túlra is. A katonai
szövetség kiterjesztését a történelmileg állandóan vitatott hovatartozású
területekre, Moszkvától pár száz kilométerre, nem elsősorban biztonsági
megfontolásból vetették föl, hanem a demokratikus vívmányok megszi­
lárdítása egyfajta módszerének tekintették.

A közvetlen fenyegetettség időszakában a nemzetközi rendet a két
nagyhatalom, az Egyesült Államok és a Szovjetunió, illetve az általuk
irányított két „tábor” szembenállásaként értelmezték. A Szovjetunió szét­
esésével a világ bizonyos értelemben többpólusúvá vált, és Európa is neki'
látott megteremteni a saját önálló identitását.

Európa jövője

Európa hosszú utat tett meg, míg eljutott idáig. Belevetette magát a nagy
földrajzi felfedezésekbe, s az egész világon elterjesztette a ínaga szokásait
és értékeit. Minden évszázadban változtatott a belső struktúráján, és új
gondolkodásmódokat alakított ki a nemzetközi rend természetét illetően.
Most pedig, a történelmi eseményeknek ebben a kulminációs korszakában
Európa szívvel-lélekkel benne akar lenni a sorsdöntő folyamatokban, ezért
jónak látta félretenni mindazokat a politikai eszközöket és mechanizmu­
sokat, amelyek segítségével az elmúlt három és fél évszázadban intézte

100 : H enry K issincf.r • Vilá.grend

a dolgait. A hirtelen jött nemet egyesítés hatásainak csillapítására az új
Európai Unió 2002-ben közös fizetőeszközt vezetett be, 2004-ben pedig
formális politikai struktúrát állított fel. Európát egységesnek, egésznek
és szabadnak nyilvánították, s képesnek arra is, hogy békés eszközökkel
rendezze külső és belső nézeteltéréseit.

A német egyesítés azért is kibillentette az európai egyensúlyt, mert
semmiféle alkotmányos megoldás nem volt képes változtatni azon a té­
nyen, hogy most megint Németország lett a legerősebb európai állam.
A közös valuta az egységnek olyan fokát teremtette meg, amilyet a Német'
római Birodalom óta nem láttak ezen a földrészen. Vajon képes lesz-c
az EU megvalósítani az alapokmányában meghirdetett célokat, vagy
V. Károly birodalmához hasonlóan meg arra is képtelen lesz, hogy egyben
tartsa önmagát?

Az új struktúra bizonyos értelemben Vesztfália megtagadását is jelen­
tette. Ugyanakkor az Uniót úgy is lehet értelmezni, mint Európa visz-
szaterését ahhoz a vesztfáliai nemzetközi rendszerhez, amelyet ő maga
teremtett meg és terjesztett el az egész világon, védelmezett és képviselt
a modern kor nagy részében - ezúttal nem nemzeti, hanem regionális
hatalomként, új egységként a vesztfáliai rendszer új, immár globális vak
i ozat á bán.

Ez a változat egyesítette a nemzeti és a regionális megközelítés aspek­
tusait, egyelőre anélkül, hogy sikerült volna teljes mértékben kihasználni
bármelyiknek is az előnyeit. Az Európai Unió korlátozza a tagállamok
szuverenitását és hagyományos kormányzati funkcióit, például a valutá­
juk vagy a határaik feletti ellenőrzést. Másfelől viszont az európai poli­
tika lényegében nemzeti maradt, és sok országban az EU politikájának
bírálata az egyik legfőbb belpolitikai üggyé vált. így jött létre ez a hibrid
képződmény, amely alkotmányossági szempontból valahol az állam és
a konföderáció között mozog, miniszteri értekezletekkel és közös bürok­
ráciával kormányoz - sokkal inkább a Német-római Birodalomra, sem­
mint a 19. századi Európára emlékeztető módon. De a Német-római Biro­
dalomtól (de legalábbis annak történelme legnagyobb részétől) eltérően az
EU igenis igyekszik felszámolni a belső feszültségeket a számára irányadó
alapelvek és célok szem előtt tartásával. Ebben a folyamatban monetáris

uniói működtet;, megőrizve a fiskális sokféleséget, és bürokráciájával a de­
mokrácia működését is megnehezíti. Külpolitikájában egyetemes érvényű
ideálokat igyekszik követni, anélkül hogy azoknak a gyakorlatban is én
vényt tudna szerezni* Támogatja a kozmopolita identitást a nemzeti lojali­
tással szemben - miközben az európai egységet még mindig fellazítja a ke-
let—nyugati és az észak—déli megosztottság, benne az elnéző hozzáállással
az autonómiát követelő (katalán, bajor, skót stb.) mozgalmakkal szemben.
Az európai „szociális modell” rá van utalva a piaci dinamizmusra, de az
sok nehézséget is okoz neki. Az EU politikájába beletartozik a toleráns
befogadói attitűd, megpróbálja kezelni a jellegzetesen nyugati értékekkel
szembeni elutasító magatartást, még akkor is, ha egyes tagállamaiban
a politikára rányomja a bélyegét a nem európai behatástól való félelem.

Mindezek következménye, hogy az európai polgároknak időről idő­
re el kell dönteniük: hajlandók-e legitimálni ezt az egész EU-t. Az euró­
pai államok lemondtak korábbi hatalmi jogosítványaik jelentős részéről.
S mivel az európai politikai vezetőket még ma is országonként és demokra­
tikus eljárás során választják vagy buktatják meg, mi sem természetesebb,
mint hogy ők igyekeznek a saját országuk számára előnyös politikát foly­
tatni, ennélfogva állandósulnak a viták és a viszályok Európa különböző
régiói között — általában gazdasági ügyek miatt. Különösen krízisek ide­
jén, amint azt a 2009-ben kirobbant válság is mutatta, egész Európában
megnőtt a hajlandóság, hogy a puszta túlélés érdekében a gazdaságba ke­
ményen beavatkozó, rendkívüli intézkedéseket léptessenek életbe. Az em­
bereket arra biztatták, hogy vállaljanak áldozatokat „az Európa-projckt”
érdekében — csakhogy ennek a lényegét és a vele járó kötelezettségeket
nagyrészt elfelejtették tisztázni. A politikai vezetők így azzal a választási
lehetőséggel szembesülhettek, hogy vagy fütyülnek a választópolgáraik
akaratára, vagy követik azt, Brüsszel ellenében is.

Európa tehát visszatért ahhoz a kérdéshez, amelytől elindult - csak­
hogy ez a kérdéscsoport azóta globális jelentőségűvé váll. Miféle nemzet­
közi rendet lehet kialakítani az egymással versengő törekvésekből, és az
egymással ellentétes trendekből? Mely országok lesznek a tagjai-részesei
ennek a rendnek, és vajon hogyan fognak azon belül politizálni? Milyen
mértékű egységre van szüksége Európának, és a sokféleségnek milyen

A hatalm i egyensúlyra épülő európai rendszer — és e rend végnapjai \ lö l

102 H enry Kissinger • Vibígrend

mértékét képes még elviselni? De hosszú távon talán még fontosabb lehet
ennek a kérdésnek a fordítottja: ha a történelmét nézzük, milyen mértékű
sokféleséget kell megőriznie Európának, hogy elérjen egy józan és értel­
mes egységet?

Amikor egy globális rendszert kezelt, Európa a világrend domináns
koncepcióját képviselte. Politikusai felvázolták a nemzetközi struktúrá­
kat, és előírták azokat a világ többi része számára. Napjainkban vita tár­
gya lett a kialakuló világrend mibenléte is, és az Európán kívüli régiók
fontos szerepet fognak játszani sajátosságainak meghatározásában. Va­
jon olyan regionális blokkok kialakulása léié mozog a világ, amelyek azt
a szerepet töltik majd be, amit annak idején az országok a vesztfáliai rend­
szerben? S ha igen, egyensúly jön majd létre, vagy oly mértékben csökken
a kulcsszeplők száma, ami elkerülhetetlenül rugalmatlansághoz vezet, és
visszatérnek a 20. század elejének bajai, vagyis a rugalmatlanul kiépült
térségek megint igyekeznek megfélemlíteni egymást? Európa miként fog­
ja kezelni regionális egységgé alakulását abban a világban, amelyben az
olyan, kontinentális struktúrák, mint Amerika, Kína s valószínűleg India
és Brazília is, már elértek egy kritikus tömeget? Az integrációs folyamat
ez idáig azzal a lényegében bürokratikus problémával foglalkozott, hogy
növelje a különböző európai adminisztratív testületek kompetenciáját.
Vagyis: a megszokott dolgok továbbfejlesztésével. Hová fog vezetni az
ilyen célok iránti belső elkötelezettség kodifikálásának lendülete? Az euró­
pai történelem azt mutatja, hogy az egyesítést sohasem lehetett elsősorban
adminisztratív eszközökkel elérni. Szükség volt hozzá egy egyesítő ténye­
zőre - Németországban Poroszországra, Itáliában Piemontra - is, melynek
vezetése nélkül (és a kész tények előállítására való hajlandósága nélkül) az
egyesítés halva született ötlet maradt volna. Melyik ország vagy intézmény
fogja eljátszani ezt a szerepet? Vagy valamilyen új intézményt, belső cso­
portot kell létrehozni, amely majd felvázolja az utat?

És ha Európának meg kell teremtenie a saját egységét, bármilyen úton-
módon is, akkor az hogyan fogja meghatározni az ő globális szerepét?
Három lehetséges választása van: szorgalmazza az atlanti együttműkö­
dést; még hangsúlyosabban semleges álláspontot foglal el; hallgatólagos
megállapodást köt egy Európán kívüli nagyhatalommal, vagy ilyenek

A hatalm i egyensúlyra épiilö európai rendszer — és e rend végnapjai 103

csoportosulásával. Előre látja-c a változó koalíciókat, vagy továbbra is
a kompatibilis pozíciókat általában elfogadó észak-atlanti blokk tagjának
tekinti magát? Múltjának melyik vetületéhez fog Európa kapcsolódni:
a közelmúlt atlanti kohéziójához, vagy ahhoz a távolabbi múltba nyúló
időszakhoz, amikor nemzeti alapokon igyekezett maximális előnyökre
szert tenni. Egyszerűbben fogalmazva: lesz-e még atlanti közösség, s ha
igen (amiben én őszintén reménykedem), akkor miként fogja definiálni
magát?

Olyan kérdés ez, amelyet az Atlanti-óceán mindkét partján föl kell
tenni. Az atlanti közösség nem őrizheti meg a jelentőségét pusztán az
eddig ismerős dolgok kiterjesztésével. Az atlanti közösségnek a stratégi­
ai ügyek globális összefüggésekbe helyezésén dolgozó és együttműködő
tagjai ebben a minőségükben többnyire úgy jellemzik saját magukat,
hogy ők csupán a szabályok semleges alkalmazói és a segítségnyújtás
megszervezői. De gyakran bizonytalanok a tekintetben, hogy mit is kéne
tenni, amikor ez a modell elutasítással találkozik, vagy a megvalósítása
kudarcba fullad. Specifikusabb, konkrétabb jelentést kell kapnia a gyak­
ran emlegetett „atlanti partnerségnek”, s ez a feladat arra az új generá­
cióra vár, amely már nem a hidegháborús korszak szovjet fenyegetésének
légkörében szocializálódott.

Európa politikai evolúciójáról lényegében az európaiaknak kell dön­
teniük. De ez a döntéshozatal komolyan érinti az atlanti partnerek érde­
keit is. És az is kérdés, Hogy a felemelkedő Európa vajon aktív résztvevő­
je lesz-e az új nemzetközi rend kialakításának, vagy egyszerűen elmerül
a saját belső ügyeivel való viaskodásba. A mai geopolitikai és stratégiai
realitások kizárják a hagyományos európai nagyhatalmak tisztán a hatal­
mi egyensúlyra támaszkodó stratégiáját. De a páneurópai elit által szor­
galmazott „szabályok és normák” rendszere sem lesz elégséges mozgatóerő
egy globális stratégiához a geopolitikai realitások valamilyen mértékű fi­
gyelembevétele nélkül.

Történelmi és geopolitikai tapasztalatai alapján az Egyesült Államok­
nak minden oka megvan arra, Hogy támogassa az Európai Uniót, és meg­
akadályozza, hogy geopolitikai vákuumba sodródjon. De geopolitikai
szempontból az Egyesült Államok is csak egy Eurázsiától távoli szigetté

104 Henry Kissinger • Világrend

válhat, ha politikailag, gazdaságilag és katonailag elszakad Európától;
Európa pedig könnyen válhat Ázsia és a Közel-Kelet egyszerű toldalckává.

Európát, amely alig egy évszázada még gyakorlatilag monopolhelyzet-
ben volt a világrend alakításában, most az a veszély fenyegeti, hogy - belső
építkezését a maga legfőbb geopolitikai céljával azonosítva — kirekeszti
magát a modern világrend létrehozásábók A mostani állapot sokak szá­
mára egész nemzedékek álmának megvalósulását jelenti: itt van a béké­
sen egyesített kontinens, amely kiiktatta a belső hatalmi versengéseket.
De miközben gyakran vonzónak tűnnek Európának a nem elsősorban
a hatalmi politizálásra alapozott értékei, a világ más térségeiben nem na­
gyon mutatkozik ilyen lelkesedés ez iránt a politizálási stílus iránt. S ebből
könnyen előállhat az egyensúly felborulása. Európa éppen akkor fordul
befelé, amikor az általa is szorgalmazott világrendkeresés kritikus fázisába
érkezett: fejleményei egyszerűen „elnyelhetik” azokat a térségeket, ame­
lyek nem képesek részt venni a világrend alakításában. Európa ezzel ott
találja magát a senki földjén, a meghaladni kívánt múltja és az általa még
meg nem határozott jövője között.

3. FEJEZET

A z iszlamizmus és a Közel-Kelet:
egy megbomlott világrend

P \ . Közel-Kelcr három nagy világvallásnak is a bölcsője volt. Barátság-
tálán, sivatagos tájain hódítók és próféták születtek, akik meg akarták
szerezni az egész világot. Végtelen síkságain birodalmak épültek ki és
omlottak össze; teljhatalma uralkodók kiáltották ki magukat az ilyen­
olyan istenek földi helytartóinak, hogy aztán eltűnjenek, mint a délibáb.
Itt a századok során a belföldi és a nemzetközi rendnek minden formája
létrejött, és szét is esett.

A világ szinte hozzászokott ahhoz, hogy a Közel-Keletről időnként
felhívások érkeznek: valamilyen univerzális érvényű látomás jegyében le
kell rombolni a fennálló regionális és világrendet. Rengeteg profetikus
látomás született itt, amelyek aztán megrekedtek valahol a régi dicsőségről
szóló álmok és a között a mindenkori képtelenség közön, hogy a belföldi
és a nemzetközi legitimáció közös alapclvei mentén egyesítsék a térséget,
A nemzetközi rendnek sehol máshol nem kell szembenéznie ilyen bonyo­
lult kihívásokkal - sem a tartós belső, regionális rendet nem lehet megte­
remteni, sem pedig a mégiscsak létrejött rendet nem lehet összeegyeztetni
a külvilág békéjével cs stabilitásával.

Manapság a Közel-Kelet mintha arra volna ítélve, hogy megint cs
egyszerre kísérletezzen a saját összes korábbi történelmi tapasztalatával
- birodalom, szent háború, idegen uralom, mindenki vallásháborúja min­
denki ellen cs aztán jusson el (ha ugyan el tud jutni) a nemzetközi rend
egy megállapodott koncepciójához. Amíg ez be nem következik, az egés2
régió állandóan ingadozni fog a világközösseghez való csatlakozás és az
egész világ elleni hadakozás között.

106 Henry Kisstngrk • Világrend

A z iszlám világrend

A Közel-Kelet és Észak-Afrika korai szerveződéseit az egymást követő bi­
rodalmak jelentették. Ezek mindegyike a civilizáció középpontjának te­
kintette önmagát; mindegyik az egyesítésnek kedvező földrajzi környezet­
ben alakult ki, majd elkezdett terjeszkedni annak a határain túlra. Kr. c.
a 3. évezredben Egyiptom a Nílus mentén terjesztette ki befolyását, és
behatolt a mai Szudán területére is. Körülbelül ugyanebben az időszakban
Mezopotámia, Sumer és Babilon birodalmai megszilárdították uralmu­
kat a Tigris és az Eufrátesz folyó vidékén. Kr. c. a 6. században az Iráni-
fennsíkon létrejött a Perzsa Birodalom, és kialakította azt a kormányzati
rendszert, amelyet később így írtak le: „ez volt a történelem első tudatos
kísérlete arra, hogy a heterogén afrikai, ázsiai és európai közösségeket
egyetlen, szervezett nemzetközi társadalommá szervezzék ', élén az Ön­
magát Sahinsabn'xVy vagyis „a Királyok Királyának” tituláló uralkodóval.

A Kr. u. 6. század végén két nagy birodalom uralta a Közel-Kelet
legnagyobb részét: a keresztény (görög ortodox vallású) Bizánci (vagy
Kelet-római) Birodalom, amelynek Konstantinápoly volt a fővárosa; és
a zoroasztrista Szászánida Perzsa Birodalom, amelynek a mai Bagdad
közelében lévő Ktésziphón volt a fővárosa. Szórványos konfliktusok for­
dultak elő kettejük között évszázadokon keresztül. Nem sokkal a mind­
két birodalmat keményen sújtó pestisjárvány után, 602-ben a bizánci
területek elleni perzsa invázió huszonöt évig tartó háborút robbantott
ki, amelyben a két birodalom összemérte a még megmaradt erejét. Végül
a bizánci győzelem után a kimerültség teremtette meg azt a békét, amelyet
a politika képtelen volt elérni. És ez nyitotta meg a teret az iszlám mindent
elsöprő győzelme előtt. Ugyanis Nyugat-Arábiában, a senki által nem el­
lenőrzött, veszélyekkel teli sivatagban Mohamed próféta és követői, egy
új világrend megteremtésének szándékától vezérelve, erőt gyűjthettek.

Az iszlám korai terjedésének drámájához hasonló esemény nem sok
volt a világtörténelemben. A muszlim hagyomány szerint a Kr. u. 570-ben
Mekkában született xMohamcd negyvenéves korában megvilágosodott, és
körülbelül huszonhárom éven át kapta Allah üzeneteit, amelyeknek a leírt
gyűjteményéből jött létre a Korán. S amikor a Bizánci és a Perzsa Biro­

dalom jól legyengítette egymást, Mohamed próféta cs hívei államot szer­
veztek, egyesítették az Arab-félszigetet, és nekiláttak a régióban elterjedt
vallásokat - elsősorban a judaizmust, a kereszténységet és a zoroasztriz-
must - kiirtani, és felcserélni a Próféta istentől kapott látomásaiban kör­
vonalazódott új vallással

Aztán jött az expanzió példátlan hulláma, amely a történelem egyik
legnagyobb hatású eseményévé tette az iszlám előretörését. A Mohamed
632-ben bekövetkezett halálát követő évszázadban az arab seregek az új
vallást eljuttatták egészen Afrikának az atlanti partjaiig, meghódították
vele Hispánia nagy részét, de még a mai branciaország középső részét is
- keleten pedig Eszak-lndiáig tudtak előrenyomulni. A következő évszá­
zadokban aztán jöttek sorban Közép-Ázsia cs Oroszország egyes térségei,
Kína egyes vidékei, és Kclct-India nagy része: az új vallás: a hódítók cs
a kereskedők közvetítették és honosították meg mindezeken a helyeken,
s az iszlám uralkodó vallás lett, kiszorítva minden más hitet ~ pontosab­
ban „hitetlenséget”.

Pár évtizeddel korábban még elképzelhetetlennek tűnt, hogy arab
szövetségesek kis csoportja olyan mozgalmat lesz képes beindítani, amely
elsöpri az egész régiót évszázadok óta uraló nagy birodalmakat. Hogyan
alakulhatott ki szinte észrevétlenül ekkora világhódító ütőerő és ekkora,
mindent elárasztó szenvedély? A szomszédos népeknél a korábbi időkből
semmilyen feljegyzést nem találunk arra vonatkozólag, hogy az Arab-
félszigeten bármiféle hódító erő létrejöttét gyanították volna. Az arabok
évszázadokon át a sivatagban és annak termékeny peremvidékén élő,
törzsi csoportokba szerveződött, félnomád pásztornepek voltak. Akadt
néhány jelentéktelen lázadásuk a római uralom ellen, de nem hoztak lét­
re birodalmakat vagy komolyabb államokat. Történelmi emlékezetüket
a szájhagyomány útján terjedő epikus költészetükben őrizték. A görögök,
a rómaiak és a perzsák történelmi emlékezetében viszont leginkább csak
a karavánutakon közlekedő kereskedők cs a települések fosztogatóiként
éltek. S ahogy bekerültek e kultúrák világrend-látókörébe, azok alkalmi
intézkedésekkel próbálták megszerezni cgy-cgy törzs lojalitását, és ezeket
a törzseket arra vették rá, hogy őrizzék a biztonságot a birodalom határai
mentén.

A z hzlamizmus és a Közel-Kelet: egy megbomlott világrend 107

108 H ünry Kissinger • Világrend

A nagy történelmi tettek évszázadában ez a világ fenekestül felfor­
dult. Az expanzionista és bizonyos vonatkozásokban radikálisan egalitá-
rius iszlám nem hasonlított a történelem egyetlen korábbi társadalmára
sem. A napi többszöri imádkozás megkövetelésével egyfajta életmóddá
tette a bitet; a vallási és a politikai hatalom egybeolvasztásával biroda­
lomépítési vállalkozásból szent kötelességgé magasztosult. A muszlim hó­
dítás által érintett népek mindegyikét ugyanazon választás elé állították:
megtérés, a protektorátusi státusz elfogadása — vagy a leigázás. Ahogy
a megtámadott Perzsa Birodalomba tárgyalni küldött arab muszlim kö­
vet kijelentette a 7. században egy sorsdöntő csata előtt: „Ha áttértek az
iszlámra, békén hagyunk benneteket; ha hajlandók vagytok megfizetni
a nekünk járó fejadót, akkor megvédünk benneteket, amennyiben szük­
ségetek van a védelmünkre. Egyébként háborút indítunk ellenetek.” Ezt
a fenyegetést pedig komolyan kellett venni, már csak a félelmetes arab
lovasság miatt is, amely a vallási meggyőződést, a katonai szakértelmet
és a meghódított területeken talált fényűzés iránti mély megvetést egye­
sítette magában. Az iszlám hódítás dinamizmusát és sikereit látva és
a lemészárlástól félve az érintett népek inkább elfogadták az új vallást
és annak szemléletét.

Az iszlám három kontinensre is kiterjedő gyors terjeszkedésében az
igazhitűek az ő isteni küldetésük bizonyítékát látták. Az iszlám, amelyet
az a meggyőződés hajtott, hogy egyesítheti az egész emberiséget, és békét
hoz majd a világra, egyszerre volt vallás, multietnikus szuperállam és egy
új világrend.

AZ ISZLÁM ÁLTAL MEGHÓDÍTOTT vagy uralma alatt tartott területe­
ket egyetlen politikai egységnek tekintették: ez volt a daraU iszlámy vagyis
„az Iszlám Háza”, a béke birodalma. Ezt a birodalmat a kalifátus kor­
mányozza, annak az evilági hatalomnak a törvényes örököseként, amit
a Próféta is gyakorolt. Az ezen a birodalmon kívüli területek a dar alrharb
földjét jelentették, vagyis a háború birodalmát; az iszlámnak pedig az volt
a küldetése, hogy ezeket a régiókat is bevonja a saját világrendjébe, és így
teremtse meg az egyetemes bekét:

A dar al-iszlám elvileg állandó háborúban állt a dar al-barbhú, leven
az iszlámnak az egész világ meghódítása a végső célja. Ha az iszlám­
nak sikerül leigáznia a dar al-harbox., akkor a Pax hlam ica általános
rendje kiszorítja az összes többit, és a nem inuszlim közösségek vagy
az iszlám közösség tagjaivá válnak, vagy megtűrt vallási közösség­
ként alávetik magukat az iszlám fennhatóságának, vagy autonóm en­
titásokként szerződésben rögzített viszonyban élhetnek azzal.

Az ennek a világrendnek a megteremtését szolgáló stratégia a dzsihád,,
a szent háború, vagyis a hívőknek az a kötelességük, hogy küzdelem út­
ján terjesszék hitüket. A „dzsihád” magában foglalja a harcot, de nem
korlátozódik a katonai stratégiára; beletartozik minden olyan eszköz és
módszer, amellyel az igazhitűek terjeszthetik és érvényesíthetik az isz­
lám parancsait - például a spirituális igyekezet vagy a vallás alapelveinek
dicsőítését szolgáló nemes cselekedetek. Az igazhitű a körülményektől
függően - különböző korokban és régiókban - megvívhatja a maga dzsi­
hád ját „a szívével, a nyelvével, a kezével vagy a kardjával is”.

A körülmények persze nagyot változtak azóta, hogy a korai iszlám ál­
lam nekiállt a világ minden égtája felé elterjeszteni a maga hitét, amikor
még egyetlen politikai entitásként kormányozhatta az igazhitűek egész
közösségét, és látens fenyegetést jelentett az egész világra. A muszlim és
a nem muszlim társadalmak egyes időszakokban békésen és jól megfér­
tek egymással, máskor viszont nem, A kereskedelem szoros kapcsolatokat
tudott teremteni a muszlim és a nem muszlim világ között, diplomáciai
szituén pedig ez a két világ jól együtt tudott működni a fontosnak tartott
közös célok elérése érdekében. Ugyanakkor a világrend kétosztatú, „hívő-
hitetlen” koncepciója mindmáig, alkotmányos szinten is, állami doktríná­
ja például Iránnak; harci jelszava Libanon, Szíria, Trak, Líbia, Jemen, Af­
ganisztán és Pakisztán fel fegyverzett kisebbségeinek; és ideológiája több
olyan terrorszervezetnek is, amelyek az egész világon tevékenykednek -
például az Irakban és a Közel-Keleten működő Iszlám Államnak (ISIS).

Más vallásoknál, főként a kereszténységnél, szintén létezett egy ilyen,
„keresztes” történelmi korszak, amikor hasonló hevülettel és elvakultság-

Az iszlamiz?nus és a Közel-Kelet: egy megbomlott világrend 109

11 2 Hjknry K isslngur - Világrend

gal, a fegyveres hódítás és az erőszakos hittérítés ugyanilyen eszközeivel
„dolgoztak13, (A spanyol konkvisztádorok a ló , században egész bennszü­
lött civilizációkat töröltek le a föld színéről Közép- és Dél-Amcri kában,
hasonló világhódító nekibuzdulásból.) A különbség az, hogy a nyugati
világban a keresztes nekibuzdulás lendülete alábbhagyott, vagy olyan,
szekulárisabb eszmék formájában jelentkezett, amelyek kevésbé abszolút
érvényűnek (vagy kevésbé tartósnak) bizonyultak, mint a vallási paran­
csolatok. A kereszténység idővel filozófiai és történelmi koncepcióvá vált,
és megszűnt a stratégia vagya nemzetközi rend működési elveként létezni.
Ezt a folyamatot megkönnyítette az is, hogy a kereszténység különbséget
tett „a császárra tartozó dolgok” cs az „Istenre tartozó dolgok” között, ami
végül is lehetővé tette a pluralisztikus, szekuláris alapú külpolitikát az ál­
lami alapú nemzetközi rendszeren belül, ahogy a/l az előző két fejezetben
is láthattuk. Az átalakulásnak mozgatói voltak olyan, esetleges körülmé­
nyek, mint például a vallási lázat a modem keresztes hadjáratok koncep­
ciójával felváltó ideológiák, amilyen a militáns szovjet kommunizmus,
amely világfouradalomról prédikált, vagy a „faji” alapú imperializmus.

A muszlim világ egész evolúciója ennél jóval bonyolultabban alakult.
Bizonyos időszakokban felmerült a remény, hogy közelednek egymáshoz
az álláspontok. Ugyanakkor az Oszmán Birodalom még az 1920-as évek­
ben is ragaszkodott ahhoz, hogy közvetlenül Mohamed prófétáig vezethe­
tő vissza az a politikai irányvonal, amit a közel-keleti államvczetés gyakor­
lati realitásaként kell elfogadni. Az Oszmán Birodalom összeomlása után
a vezető muszlim országok véleménye megoszlott ebben a kérdésben: az
egyik tábor komoly tényezőként be akart lépni az új, állami-világi megala­
pozottságú, általános nemzetközi rendbe — szigorúan ragaszkodva a maga
vallási hitéhez, de elválasztva azt a külpolitikai kérdésektől - , a másik tá­
bor viszont a hagyományos iszlám világrend fundamentalista felfogásá­
hoz ragaszkodva, tovább akarja folyratni a harcot az iszlám világhatalom
megteremtéséért.

Az elmúlt kilencven évben mindkét tábor kitermelte a maga korsza­
kos jelentőségű személyiségeit; ott voltak köztük az évszázad legszélesebb
látókörű államférfijai csakúgy, mint a legfélelmetesebb vallási abszolutis­
ták. A két tábor közötti küzdelem még nem zárult le; néhány közel-keleti

államban egymás mellért élnek a világi megalapozottságú és a vallási
megalapozottságú rend hívei, ha nem is mindig konfliktusmentesen.. Sok
hívő számára, különösen a mai, újjáéledő iszlám világoffenzíva időszaká­
ban - amikor a muszlim szent írás előírásait akarják ráerőszakolni a po­
litikai, a nemzetközi és a magánélet minden szférájára - az iszlám világ
megmarad a külvilággal való elkerülhetetlen koníróntációk állapotában.

A korai iszlám rendszerben elfogadhatók voltak a nem muszlim tár­
sadalmakkal kötött megnemtámadási szerződések. A hagyományos jogi
felfogás szerint ezek korlátozott ideig érvényes, pragmatikus megállapo­
dások voltak, amelyek lehetővé tettek a muszlim fél számára a veszélyek
elkerülését, s közben az erőgyűjtést és a fegyveres szövetségek kiépítését.
A korai iszlám állam által teremtett precedens alapján, amikor is ez az
állam fegyverszüneteket kötött a végül mégiscsak legyőzött ellenségei­
vel, ezek a megállapodások korlátozott, kb. 10 éves érvényességi idejűek
voltak, amit szükség esetén persze meg lehetett hosszabbítani. Ennek
a szemleletnek megfelelően a muszlim történelem korai századaiban „az
iszlám joggyakorlat abból indult ki, hogy egy szerződés nem lehet örök
érvényű, hiszen abban a pillanatban érvényét veszti, amint a muszlimok
elég erőt gyűjtenek a szerződő fél legyőzéséhez.”

Ezek a szerződések nem érintették azt az állandóan fennálló rendszert,
amelyben egy iszlám állam egyenlő teltételekkel tudott együttműködni
a szuverén nem iszlám államokkal. „A da r al-harb közösségeit a »terme­
sze ti vadság állapotában lévőknck« tekintették, ugyanis nem rendelkeztek
olyan törvényi kompetenciákkal, amelyek révén az egyenlőség és a kölcsö­
nösség alapján léphettek volna kapcsolatba az iszlámmal, hiszen képte­
lenek voltak megfelelni az iszlám etikai és jogi normáinak.” S minthogy
e feltogás szerint az iszlám állam belső alapelvei isteni parancsolatokon
alapulnak, a nem iszlám politikai entitások törvényen kívülinek számítot­
tak. Vagyis, a muszlim állam sohasem fogadhatta el őket valóban egyen­
rangú tárgyalófélnek. Az egymással versengő hatalmak erőegyensúlyán
nem lehet békés világrendet kiépíteni; ez csak akkor jöhet létre, ha sikerül
kialakítani és az egész világra kiterjeszteni egy egységes iszlám entitást.

E világfelfogás idealizált változatában a békének és az igazságosság­
nak az iszlám hatalmával történő kiterjesztése egyirányú és visszafor­

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend I 113

114 ! H enry Kjssinger • Világrend

díthatatlan folyamat Az egyszer már a da r al-iszlám világához csatolt
terület elvesztését nem lehet elfogadni, ugyanis ez gyakorlatilag egyet
jelentene az egyetemes érvényű hit örökségének a megtagadásával. A tör­
ténelem valóban nem ismer ezen kívül más olyan politikai vállalkozást,
amely ilyen feltartóztathatatlanul cs eredményesen tudott volna terjesz­
kedni. A korábban meghódított területek egy része később kikerült az
iszlám politikai fennhatósága alól - például Hispánia, Portugália, Szicí­
lia, Dél-Itália, a Balkán (ahol ma együtt léteznek a.muszlint és a főként
ortodox enklávék), Görögország, Örményország, Grúzia, Izrael, India,
Dél-Óroszország és Kína egyes nyugati részei. Ugyanakkor az is igaz,
hogy az iszlám első nagy terjeszkedési hulláma során meghódított terüle­
tek jelentős többsége ma is az iszlám uralma alatt áll.

SOHA EGYETLEN TÁRSADALOMNAK SEM volt elég ereje, elég energi­
kus vezetői garnitúrája és eléggé dinamikus hite ahhoz, hogy tartósan rá­
kényszerítse az egész világra a saját akaratát. Az egyetemességet nem tudta
megszerezni egyetlen hódító, még az iszlám sem. Ahogy a korai iszlám
birodalom terjeszkedett, úgy esett szét egyre több hatalmi centrumra.
A Mohamed halálát követő utódlási válságok végül szakításhoz, az iszlám
világban máig élő megosztottsághoz vezettek; kialakult a szunnita és a síita
irányzat. Minden új politikai vállalkozásban veszélyekkel terhelt az utód­
lás kérdése; ahol az alapító vezetőt „a Próféták Pecsétjének”, Isten legfőbb
üzenetközvetítőjének is tekintik, ott a vita azonnal politikai cs teológiai
jelleget ölt, Mohamed 632-ben bekövetkezett halála után a törzsi vezetők
az ő apósát, Abu Bakrt választották meg utódjának, vagyis kalifának, mert
őt tartották képesnek arra, hogy fenntartsa az egyetértést és a harmóniát
az egyre erősödő muszlim közösségen belül. Egy kisebbség viszont úgy
vélte, hogy ebben a kérdésben nem szavazással kellene dönteni, hiszen
abból nem lehet kizárni az emberi tévedés lehetőségét. Ezért a hatalmat
automatikusan a Próféta vér szerinti rokonának, Ali nevű unokatestvéré­
nek kell örökölnie. Ali a legelsők között tért át az iszlám hitre, dicső har­
cos volt, és e kisebbség szerint maga a Próféta is őt tekintette örökösének.

Ebből a két frakcióból alakult ki végül az iszlám két fő irányzata. Abu
Bakr és közvetlen utódai szerint Mohamednek egyedülálló és végérvé­

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend] 115

nyes kapcsolata volt Istennel; a kalifátusnak pedig az a legfontosabb fel­
adata, hogy megőrizze, amit Mohamed a kinyilatkoztatás alapján feltárt
és felépített. Ok lettek a szunniták, vagyis „a hagyomány és a konszenzus
emberei” Ali pártja - S ia tA li (vagy síd) - az új iszlám társadalom kor­
mányzását ezoterikus elemet is magában foglaló, spirituális feladatnak is
tekintette* Felfogásuk szerint a muszlimok csak akkor kerülhetnek helyes
viszonyba Mohamed revelációjával, ha olyan, spirituális tehetségekkel
megáldott emberek irányítják őket, akik a Próféta és Ali közvetlen leszár­
mazottai, és akik „őrzői” a vallás rejtett belső üzeneteinek* Amikor aztán
a negyedik kalifaként hatalomra jutott Alit egy lázadás során megölte
a tömeg, a szunniták azt tekintettek a legfőbb feladatuknak, hogy rendet
teremtsenek az iszlámon belül, és azt a frakciót támogatták, amely hely­
reállította a stabilitást. A síiták törvénytelen hatalom bitorlóknak minő­
sítették az új hatóságokat, és dicsőítették az ellenállás mártírjait. Ezek az
általános érzelmek és ellenszenvek aztán évszázadokon át fennmaradtak.

A dogmatikai különbségeket tovább bonyolították a geopolitikai ri­
valizálások. Idővel különféle és elkülönült arab, perzsa, török és mogul
szférák alakultak ki. Ezek mindegyike elvileg ugyanannak a muszlim
világrendnek a híve és őrzője volt, de egyre inkább a saját érdekeiket
szem előtt tartó, és a hitet a saját szájuk íze szerint interpretáló, rivális
monarchiákként kezdtek viselkedni* Egyes esetekben, ideértve India mo­
gul korszakának nagy részét is, ezekben a hatalmi szférákban viszonylag
ökumenikus, sőt szinkrétikus viszonyulásmódok alakultak ki, amelyek
a szektariánus hajthatatlansággal szemben a más vallások iránti toleran­
ciát és a pragmatikus külpolitikát részesítettek előnyben. Amikor arra
kérték, hogy a szunnita szövetségeseivel együtt indítson szent háborút
a síita Irán ellen, India elbizonytalanodva tiltakozni kezdett, s a hagyo­
mányosan baráti viszonyra, meg a valódi casus belli hiányára hivatkozott.

Végül megtört az iszlám világhódító projektjének lendülete, amikor
Európa visszaverte a muszlim expanzió első hullámát. 732-ben (a mai
Franciaország területén) a poitiers-i és tours-i csata megszakította az előre­
nyomuló arab és észak-afrikai seregek addig töretlen győzelmi sorozatát.
Bizánc négy évszázadon át még védeni tudta Kis-Azsiát és Kefct-Európát,
s e védelmi vonalak mögött a Nyugat elkezdhette megalkotni a maga

116 H enry K issi no eh. • VilágYfud

posztromán világrend-elképzeléseit. Nyugati koncepciók is eljutottak
a muszlimok által uralt területekre, amikor a bizánciak egy időre ismét
bevonultak a Közel-Keletre. A keresztesek - a keresztény lovagok által
a 7. század óta iszlám uralom alatt álló Szentföldre vezetett hadak - 1099-
ben elfoglalták Jeruzsálemet, és létrehoztak ott egy durván 200 évig fenn­
áll ó királyságot. A hispánjai keresztény reconquista azzal végződött, hogy
1492-ben elesett Granada, a félszigeten a muszlimok utolsó bástyája, és
így Eszak-Afrikába szorult vissza az iszlám nyugati határa.

Az egyetemes iszlám világrend nagy álma a 13. században éledt ujja.
A hódító Oszmán követői, az oszmán-törökök a maguk kis anatóliai
államából félelmetes, új muszlint birodalmat hoztak létre, amely képes
volt megtámadni és végül fel is számolni a Bizánci Birodalom maradvá­
nyait. Nekiláttak megteremteni a korábbi évszázadok nagy iszlám kali-
fátusainak méltó utódját. Magukat az egységes iszlám világ vezetőinek
beállítva, szent háborúnak titulált konfliktusok révén, elkezdtek minden
irányban terjeszkedni, először is a Balkánon. 1433-ban elfoglalták Bizánc
fővárosát, a geostratégiai helyen lévő, a Boszporusz tengerszorost uraló
Konstantinápolyt (ma: Isztambul). Ezek után megindultak dél cs nyu­
gat irányában, az Arab-fclszigctrc, Mezopotámiába, Eszak-Afrikába,
Kelet-Európába és a Kaukázus felé, és így lettek a Földközi-tenger ke­
leti medencéje domináns parti hatalmává. A korai iszlám birodalomhoz
hasonlóan az oszmán-törökök egyetemesnek képzelték a maguk politikai
küldetését, s meg akarták szilárdítani „a világrendet”; a szultánok „Isten
evilági árnyképeinek” és „a világot védelmező egyetemes uralkodónak”
kiáltották ki magukat.

Akárcsak fél évezreddel korábbi elődei, nyugati terjeszkedése során az
Oszmán Birodalom is kapcsolatba került a nyugat-európai államokkal.
Létezett, sőt később intézményesült is a multipoláris európai rendszer cs
az oszmán-törökök egyetlen, univerzális birodalom-koncepciója; a kettő
közötti szakadék rányomta a bélyegét a két rendszer bonyolult együttmű­
ködésére. A törökök nem voltak hajlandók sem törvényesnek, sem velük
egyenrangúnak elfogadni az európai államokat. Es nem csak az iszlám
hitté telei miatt. Benne volt ebben a nagyon is evilági erőviszonyok felmé­
rése - az Oszmán Birodalom területe ugyanis nagyobb volt, mint a nyu­

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend '■ 117

gat-európai államoké összesen, és évtizedeken át katonailag is erősebb
volt bármilyen elképzelhető nyugati koalíciónál.

Mindezzel összefüggésben a hivatalos török dokumentumok az európai
uralkodókat az Oszmán Birodalmat kormányzó szultánnál alacsonyabb
rangúnak minősítették; a protokollban legföljebb a szultán nagyvezírjé-
nek vagy fóminiszterének a státuszát érdemelték ki. S ennek a felfogásnak
a szellemében a törökök által Konstantinápolyba beengedett európai kö­
vetek is az alázatos kérelmezők státuszába kerültek. Az ezekkel a követek­
kel tető alá hozott megállapodások nem valódi tárgyalásokon kimunkált,
kétoldalú szerződésekként jöttek létre, hanem egyszerűen csak a nagylelkű
cs irgalmas szultán gyakorolt valamiféle egyoldalú és bármikor vissza­
vonható kegyet vagy felhatalmazást.

Amikor az oszmán-törökök elértek a katonai teljesítőképességük hatá­
rait, mindkét oldal fölfedezte, hogy taktikai előnyök megszerzése érdeké­
ben akár össze is foghatnának egymással. így aztán a stratégiai és a keres­
kedelmi érdekek esetenként fontosabbakká váltak a vallási doktrínáknál.

Franciaország 1.526-bán úgy ítélte meg, hogy bekerítették őt a Habs­
burgok - délről a spanyol ág, keleten pedig a szintén a Habsburgok által
vezetett Német-római Birodalom ezért katonai szövetséget ajánlott
föl Nagy Szulejmán [Szolimán] török szultánnak. Ugyanaz a stratégiai
megfontolás húzódott mindezek mögött, ami a katolikus Franciaorszá­
got száz évvel később a protestánsok mellé állította a harmincéves hábo­
rúban. Szulejmán, aki a Habsburg hatalomban látta az ő további kelet-
európai hódításainak a legfőbb akadályát, ezt a felajánlkozást örömmel
fogadta, bár egy percig sem tekintette önmagával egyenrangú partner­
nek I. Ferenc francia királyt. Nem volt hajlandó belemenni egy szövet­
séges! viszonyba, ami morális értelemben azonos szintre helyezte volna
kettejüket; inkább csak támogatást ígért, egyoldalúan és nagy kegyesen,
leereszkedőleg az ő mindenható magasságosságából.

Én, a Szultánok Szultánja, az uralkodók uralkodója, aki a koronát
osztja a föld királyainak, Isten evilági árnyképe, a Fchcr-tenger és a
Fekete-tenger, Rumelia és Anatólia, és Karamania szultánja és ura...
En írok neked, aki francia vagy, Franciaország földjének a királya.

118 | H enry K isstnger • Vitágrend

Küldtél nekem, a Poriamra, az uralkodók mentsvárába egy leve­
let... támogatást és segítséget kertéi a kiszabadulásodhoz.*. Szedd
össze hát a bátorságodat, cs ne ess kétségbe. A mi dicsőséges elődeink
és híres őseink (Isten fényessége ragyogja be sírjaikat!) szüntelenül
harcoltak, hogy elűzzék az ellenséget és elfoglalják annak földjét. Mi
magunk is követtük aző példájukat, és egymás után hódítottuk meg
az erős és nehezen megközelíthető tartományokat és fellegvárakat.
Lovaink éjjel-nappal föl vannak nyergeivé, és kardunk is itt van a
derekunkon.

Végül is létrejött egy működőképes katonai együttműködés, benne a közös
török—franda haditengerészeti hadműveletekkel Spanyolország és az itá­
liai félsziget ellen. Az ugyanilyen játékszabályokat alkalmazó Habsburgok
erre jól megkerülték a törököket, és a perzsiai síita Szafavida-dinasztiával
léptek szövetségre* A geopolitikai érdekek, legalábbis egy időre, felülírták
az ideológiai parancsolatokat.

A z Oszmán Birodalom: Európa beteg embere

Az európai rend elleni oszmán-török támadások folytatódtak, s végül,
1683-bán, elérték Bécset is. Becs ostroma, amelynek még abban az évben
véget vetettek Savoyai Jenő európai seregei, a török terjeszkedés csúcs­
pontját jelentette.

Az európai államok a 18. század végén megkezdték, majd a 19. század­
ban még nagyobb lendülettel folytatták ennek a tendenciának a megfor­
dítását, Az Oszmán Birodalom egyre jobban lebénult, amikor az udvar
ortodox vallási frakciói megakadályozták a modernizálási törekvéseket,
Oroszország északról szorongatta a birodalmat: előrenyomult a Fekete-
tenger felé és be a Kaukázusba. Oroszország és Ausztria kelet és nyugat
felől vonult be a Balkánra, miközben Franciaország és Britannia azon ve­
télkedett, hogy melyikük szerezheti meg Egyiptomot - az Oszmán Biro­
dalom koronagyémántját — amely a 19. században bizonyos fokú nemzeti
autonómiát is kivívott magának.

A belső zavargások által is gyötört Oszmán Birodalmat a nyugati ha­
talmak „Európa beteg emberének” tekintették. A történelmileg a Nyugat­
hoz kötődő, jelentős keresztény közösségeket is magukba foglaló balkáni
és közel-keleti birtokainak sorsa és jövője lett aztán az úgynevezett „keleti
kérdés”, és az európai nagyhatalmak a 19. század nagy részében azon fá­
radoztak, hogy az európai erőegyensú l y fel borítása nélkül darabolják föl
a törökök által meghódított területeket. A törökök pedig a gyengébbik fél
módszerét vetették be: az egymássál szemben álló felek manipulálásával
igyekeztek minél nagyobb mozgástérre szert tenni.

így aztán az Oszmán Birodalom a 19. század végén a vesztfáliai nem­
zetközi rend ideiglenes tagjaként tényezője lett az európai egyensúlynak.
Hanyatló nagyhatalomként azonban már alig tudta befolyásolni saját sor­
sának alakulását - vagyis olyan „súly” volt, amelyet a többiek még figye­
lembe vettek az európai egyensúly kialakításánál, de amely már nem volt
egyenjogú partner a tárgyalásokon. Britannia arra használta fel az Oszmán
Birodalmat, hogy feltartóztassa a tengerszorosok [a Boszporusz és a Darda­
nellák] felé előrenyomuló oroszokat; Ausztria pedig a balkáni ügyek keze­
lése során hol az oroszokkal, hol meg a törökökkel lépett szövetségre.

Az I. világháború véget vetett ennek az ügyeskedő manőverezésnek.
A Németországgal szövetséges törökök mindkét nemzetközi - a veszt­
fáliai és az iszlám — rendszer elveire hivatkozva léptek be a háborúba,
A szultán azzal vádolta Oroszországot, hogy megsértette a birodalom
„fegyveres semlegességét” mert az „a nemzetközi joggal ellentétes, iga­
zolhatatlan támadást indított”, és fogadkozott, hogy „fegyvert ragadunk
törvényes érdekeink megvédeimezésére” (ez az egyik legnyilvánvalóbb
casus belli volt a vesztfáliai rendszerben). Ezzel egy időben az oszmán val­
lási főhivatalnok meghirdette a dzsihádot, arra hivatkozva, hogy Orosz­
ország, franci aország és Britannia „támadásokat intézett a kaliíatus ellen
az iszlám megsemmisítésének céljából”; ez a főhivatalnok ezenkívül azt is
kinyilvánította, hogy „vallási kötelessége minden ország mohamedánja­
inak” (a brit, francia vagy orosz fennhatóság alatt élőknek is), hogy „tes­
tükkel és vagyonukkal támogassák a dzsihádot”, mert különben „isten
haragja sújt le rájuk”

A szent háború néha még nagyobb erőfeszítésekre sarkallhatja a már

A z iszldmizmus és a Közel-Kelet: egy megbomlott világrend 1 119

120 I H enry Kissinger • Világrend

egyébként is hatalmasokat; de pusztulást hoz mindazokra, akik nem ve­
szik figyelembe a stratégiai vagy politikai realitásokat. S abban a korban
a nemzeti identitás és a nemzeti érdek volt a fő mozgatóerő, nem pedig
a globális dzsihád. A Brit Birodalom muszlimjai nem vettek tudomást
a dzsihádra való felhívásról; Brit-India legfőbb muszlim vezetői pedig in­
kább a függetlenségi mozgalommal voltak elfoglalva, gyakran toleráns
együttműködésben hindu honfitársaikkal. Az Arab-félszigeten is éledezett
az eleve oszmánellenes nemzeti öntudat. A háborúban a németek oldalán
majd kibontakozó pán iszlám támogatással kapcsolatos német remények
illúziónak bizonyultak. A háború 1918-as befejezése után a korábbi osz­
mán területeket különböző kényszerítő mechanizmusokkal betagolták
a vesztfáliai nemzetközi rendszerbe.

A vesztfáliai rendszer és az iszlám világ

Az 1920-as sévres-i békeszerződés, amelyet az I. világháború után az
Oszmán Birodalom maradványa írt alá, a Közel-Keletet az államok mo­
zaikjaként szervezte újjá - ez a fogalom korábban nem szerepelt a politika
szótárában. Néhány an, például Egyiptom és a nem arab Irán, birodalom­
ként és kulturális entitásként korábban már szerezhettek történelmi ta­
pasztalatokat. Mások, a frissen kreált brit vagy francia mandátumok, hol
a kólóniali/mus álcázott formái voltak, hol pedig gyámkodásra szoruló,
születőfélben lévő államok. Az 1916-os Sykes-Picot egyezmény (amely az
angol és a francia tárgyalásvezetőkről kapta a nevét) gyakorlatilag befo­
lyási övezetekként osztotta föl a Közel-Keletet. Ezt a felosztást a Népszö­
vetség által ratifikált mandátumrendszer léptette életbe: így került Szíria
és Libanon a franciákhoz; Mezopotámia (a későbbi Irak) az angolokhoz;
Palesztina és Ciszjordánia pedig a Föld közi-tenger tői Irakig terjedő brit
mandátum lett. Ezekben az entitásokban mindenütt sokféle vallási és
etnikai csoport élt, néhányan már hosszú évszázadok óta súlyos konflik­
tusban egymással. Ez lehetővé tette, hogy a kormányzó hatalmak mani­
pulációkkal csökkentsék a feszültségeket, amivel azonban csak a későbbi
háborúk és polgárháborúk alapjait fektették le.

A z iszlamizmus és a Közel-Kelet: egy megbomlott világrend 121

Időközben egyre erősödött a háború előrehaladtával is a cionizmus (az
önálló zsidó állam megteremtéséért küzdő zsidó nacionalista mozgalom),
az angol kormány pedig erre való tekintettel 1917-ben nyilvánosságra
hozta a Balfour-deklarációt, a brit külügyminiszternek Lord Rothschild
bankárhoz írott levelét. Ebben Balfour kinyilvánította, hogy „Őfelsége
kormánya jóindulatúlag tekint a zsidó nemzeti haza megteremtésére Pa­
lesztinában.,. miközben világosan kell látnunk, hogy semmi sem csőn
bithatja a Palesztinában fennálló nem zsidó közösségek polgári és vallási
jogait”. Britannia ezt a kétértelmű megfogalmazást még azzal is tetézte,
hogy láthatóan ugyanezt a területet ígérte oda a mekkai seriffnek is.

A hatalmi viszonyok formális átrendezéséből aztán óriási forrongás
lett. 1924-ben a frissen létrehozott Török Köztársaság szekuláris és na­
cionalista szemléletű vezetői felszámolták a pániszlám egység legfőbb
intézményét, a kalifátust, és meghirdették az állam szekuláris jellegét.
A muszlim világ ettől kezdve beszorult a győztes vesztfáliai nemzetközi
rend és az immár megvalósíthatatlan dar al-iszlám koncepciója közé. Az
ebben a dologban nem sok történelmi tapasztalattal rendelkező közel-ke­
leti társadalmak elkezdték modern államokként újradefiniálni magukat,
olyan határok között, amelyek többségének szintén nincs semmiféle tör­
ténelmi gyökere.

Európai stílusú világi állam kialakulására korábban még nem volt pél­
da az arab történelemben. Az arabok először is úgy reagáltak a dologra,
hogy elfogadták és saját céljaikhoz igazították a szuverenitás és az állami­
ság koncepcióját. A hagyományos gazdasági és politikai elitek elkezdtek
a vesztfáliai rend és a globális gazdaság keretein belül működni; azt köve­
telték, hogy ezekhez az ő népeik is egyenrangú félként csatlakozhassanak.
A politika mentén frissen létrehozott államok valódi függetlenségén száll­
tak síkra, de nem állt szándékukban a vesztfáliai rend felrúgása. E célok
megvalósítása közben lendületet kaptak a székülarizációs törekvések. De
Európától eltérően ebből itt nem alakult ki egy pluralisztikus rendszer.

Két, egymással ellentétes trend jelent meg. A „pánarabízmus” hívei
elfogadták egy állami megalapozottságú rendszer premisszáját. De ők egy
etnikai, nyelvi és kulturális tekintetben egységes arab nemzetet akartak
létrehozni. Ezzel szemben a „politikai iszlám” a közös vallásra mint a mo­

122 i IIenry Kissingf.r * Világrend

dern arab identitás legmegbízhatóbb alapjára helyezte a hangsúlyt. Az isz­
lám isták - mostanság legismertebb formációjuk a Muzulmán Testvériség
- gyakran az új középosztály magasan képzett tagjaiból kerültek ki. Az
iszlám izmusra sokan úgy tekintettek, hogy az majd a háború utáni idő­
szakban lehetővé teszi a régi értékek megőrzését, és a modernizálódást
a nyugatosodás nélkül is.

A II. világháborúig a nyugati hatalmak elég erősek voltak ahhoz, hogy
fenntartsák az általuk az 1. világháború után a Közel-Kelet számára ki­
dolgozott regionális rendet. Később azonban már nem voltak képesek
uralmuk alatt tartani az egyre jobban elégedetlenkedő populációkat.
A legfőbb külső befolyásoló erőként színre lépett az Egyesült Államok. Az
1950-es és 1960-as években Egyiptom, Irak, Szíria, Jemen és Líbia többé­
ke vésbé feudális és monarchikus kormányzatait megbuktatták a világi
kormányzást bevezetni óhajtó saját katonai vezetőik.

Az új politikai vezető garnitúra - amelynek nagy része a népesség­
nek a politizálásból korábban kirekesztett szegmenseiből verbuválódott -
a nacionalizmus felélesztésével igyekezett növelni a népszerűségét és tö­
megtámogatását. Populista, de nem demokratikus politikai kultúra hono­
sodó rt meg a régióban: Gamal Abdel Nasszer - Egyiptom karizmatikus
populista vezetője (1954-1970) -> utóda, Anvar Szadiit is vidéki környe­
zetből jött, s járta végig a legaljától kezdve a ranglétrát. Irakban a szintén
alacsony származású Száddám Húszéin a szekuláris katonai kormányzás
extrémebb változatát vezette be. Szaddámnak az elrettentés és a brutalitás
volt a legfőbb „fegyvere” az 1970-es évek elejétől (kezdetben csak a rezsim
vaskezű embereként, 1979-től pedig államelnökként) egészen 2003-ig, és
a teljes régiót igyekezett megfélemlíteni a maga harciasságával. Szaddám
Húszéin és ideológiai szövetségese, Háfez el-Aszad, Szíria ravasz és kö­
nyörtelen elnöke, a sokkal nagyobb létszámú többségi populációnál ma­
gasabb pozícióba helyezték a saját vallási kisebbségüket (így aztán Irakban
a kisebbségben levő szunniták kormányozták a többségben lévő síitákat,
Szíriában pedig a kvázi-síita alaviták uralkodtak a többségben lévő szun­
niták fölött), s tették mindezt a pánarab nacionalizmus meghirdetésének
jegyében. így alakult ki az iszlám víziókat helyettesíteni képes nemzeti
sorsközösség képzete.

Hamarosan azonban ismét felszínre tört az iszlám múlt öröksége. Az
iszlamista pártok a világi vezetők túlkapásait és tévedéseit bírálva, vala­
mint szent szövegeiknek az isteni szemlélem kormányzást előíró passzu­
saira hivatkozva, egy olyan, pániszlám teokrácia létrehozását kezdték kö­
vetelni, amely mindenütt felválthatja majd az addig létező államhatalmat.
Ezek a pártok indulatosan becsmérelték a Nyugatot és a Szovjetuniót is,
s világformáló elképzeléseiknek alkalmankénti terrorcselekményekkel ad­
tak nyomatékor A katonai vezetők kíméletlenül reagáltak, és elnyomták
az iszlamista politikai mozgalmakat, azzal vádolva őket, hogy aláaknáz­
zák a modernizációt és a nemzeti egységet.

Ezt a korszakot manapság, jó okkal, nem szoktuk idealizálni. A Közel-
Keleten a katonai, a monarchikus és más autokratikus rezsimek minden
véleményeltérést lázadásnak tekintettek, és nem sok teret engedtek a civil
társadalom vagy a pluralisztikus kultúrák kibontakozásának - s ezeknek
a hiánya még a 21. században is sújtja az egész régiót. Ennek ellenére az
autokratikus nacionalizmus keretei között is meg tudott jelenni a modern
nemzetközi rendhez való alkalmazkodás kísérlete. Néhány ambiciózusabb
vezető, például Nasszer vagy Száddám Húszéin, még a területi terjeszke­
déssel is megpróbálkozott - hol fegyveres erővel, hol az arab egységre való
demagóg hivatkozással. Ilyen kísérlet volt Egyiptom és Szíria rövid életű
államszövetsége 1958-1961 között. Ezek a törekvések azonban zátonyra
futottak, mert az arab államok egyre jobban kezdték félteni történelmi
örökségüket, és nem hagyták magukat bclevinni valamiféle nagyobb fú­
zióba. így aztán a katonai vezetők számára a közös politikai bázis az állam
és a nacionalizmus lett, ami nagyrészt egybeesett a meglévő határokkal.

Ebben a helyzetben, saját befolyásuk növelése érdekében, igyekeztek
kihasználni a hidegháborús nagyhatalmak rivalizálását. Az 1950-es évek
végétől az 1970-es évek elejéig a Szovjetuniót használták arra, hogy nyo­
mást gyakoroljanak az Egyesült Államokra. A Szovjetunió lett a nacio­
nalista arab államok legfőbb fegyvcrszállítója és diplomáciai támogató­
ja, azok pedig általában támogatták a szovjetek nemzetközi törekvéseit.
Az arab katonai diktátorok hitet tettek az „arab szocializmus” mellett, és
csodálattal nyilatkoztak a szovjet gazdasági modellről, ám a nemzetgaz­
daságok többsége hagyományosan patriarchális maradt, és technokraták

Az iszlamizmm és a Közel-Kelet: egy megbomlott világrend I 123

124 ! H enry Kissinger • Világrend

által irányított egy-két ágazatra koncentrált. A legfontosabb mozgatóért)
a rezsimek által megfogalmazott nemzeti érdek volt, nem pedig a politikai
vagy vallási ideológia.

A hidegháború korában az iszlám és a nem iszlám világ közötti vi­
szonyt egészében véve ez a vesztfáliai, a hatalmi egyensúlyra épülő meg­
közelítés jellemezte* Egyiptom, Szíria, Algéria és Irak általában támogat­
ta a szovjet politikát, és követre a szovjetek által kijelölt utat. Jordánia,
Szaud-Arábia, Irán és Marokkó viszont az Egyesük Államokkal tartott
fenn szívélyes kapcsolatot, és a katonai biztonságuk terén is az ameri ka-
iakra támaszkodtak. Szaud-Arábia kivételével ezek mind szekuláris álla­
mok voltak, amelyek látszólag a nemzeti érdekre alapozott államvezetés
elveit követték - bár a politikai legitimáció érdekében közülük néhányan
kihasználták a monarchia vallási színezetű, hagyományos formáiban rej­
lő lehetőségeket. A fő különbség azonban az említett országok között
abban nyilvánult meg, hogy az érdekeik érvényesítése céljából melyik
szuperhatalomhoz közeledtek.

Ez a félállás 1973-1974-ben módosult. Anvar Szadat egyiptomi el­
nök belátta, hogy a Szovjetunió képes ugyan fegyvereket szállítani neki,
ám diplomáciai segítséget nem tud nyújtani ahhoz, hogy országa visz-
szaszerezhesse az Izrael által 1967-ben, a hatnapos háborúban elfoglalt
Sínai-félszigetet - ezért szövetségest váltott. Ettől kezdve Egyiptom gya­
korlatilag Amerika szövetségeseként viselkedett; hadseregét nem szovjet,
hanem amerikai fegyverekkel szerelte fel. Szíria és Algéria ugyanakkor
megpróbált egyforma távolságot tartani a hidegháborúban egymással
szemben álló két tábor tagjaitól. A Szovjetunió regionális súlya és befo­
lyása mindenesetre jelentősen csökkent.

Az arabokat ideológiailag bizonyos értelemben egyesítette a szuverén
Izrael Állam létrejötte és a zsidó nép hazájaként való nemzetközi elis­
merése. Az arabok ezzel szembeni ellenállása négy háborúhoz is vezetett
- 1948, 1956, 1967, 1973 - , de mind a négyből Tzrael került ki győztesen.

Szadat a nemzeti érdekeket szem előtt tartva váltott szövetségest,
s lépett át tulajdonképpen a szovjetellenes térfélre. Ez intenzív diplomá­
ciai aktivitást indított be, amelynek eredményeképpen két fegyverszüne­
ti egyezmény is megszületett Egyiptom és Izrael között, majd 1979-ben

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend ! 125

létrejött a békekötés Izraellel. Egyiptomot kizárták az Arab Ligából. Sza-
datot gyalázták, szidalmazták, s végül meg is gyilkolták (1981), Bátor lé­
pései azonban követőkre találtak, akik hasonló módon rendezni akarták
a viszonyt Izraellel. Szíria és Izrael 1974-ben fegyverszüneti megállapo­
dást kötött, hogy meghatározzák és megvédelmezzék a két ország közötti
katonai frontvonalakat. Ez a megállapodás négy évtizedig érvényben ma­
radt a háborúk és a terrorizmus ellenére, sőt, még a szíriai polgárháború
káoszának idején is. Jordánia és Izrael kölcsönös önkorlátozást tanúsított,
amelynek következtében megszülethetett egy békeegyezmény. Szíria és
Irak diktatórikus rezsimje külpolitikailag továbbra is kitartott a Szovjet­
unió mellett, de esetenként hajlandó volt támogatni más politikai kezde­
ményezéseket is, A közel-keleti válságok az 1970-es évek végén már egy­
re jobban kezdtek hasonlítani a 19. századi balkáni válságokra; akkor is
a másodvonalbeli államok igyekeztek, saját nemzeti céljaik elérése érdeké­
ben, manipulálni az egymással rivalizáló nagyhatalmakat.

Az Egyesült Államokkal létesített jó diplomáciai kapcsolatok azonban
nem voltak képesek megoldást kínálni azokra a problémákra, amelyekkel
a nacionalista katonai rezsimek voltak kénytelenek szembenézni. A Szov­
jetunióval való szövetkezés nem segítette elő a politikai célok elérését;
az Egyesült Államokkal való szövetkezés nem hatástalanította a társa­
dalmi kihívásokat. A diktatórikus rezsimek lényegében felszabadultak
a gyarmati uralom alól, és képessé váltak arra is, hogy manőverezzenek
a hidegháború fő hatalmi központjai között.

Gazdasági fejlődésük azonban lassú maradt, nem tudta igazságosan
kielégíteni a lakosság szükségleteit. S a problémákat sok esetben csak sú­
lyosbították a gazdag olaj- és gázkészletek, mert arra ösztönöztek, hogy a
nemzetgazdasági bevételeket szinte kizárólag az olajexportra alapozzák,
s így egy olyan gazdasági kultúra jött létre, amely nem kedvezett az in­
novációnak és a diverzifikációnak. De a legnagyobb bajt talán az okozta,
hogy a hidegháború hirtelen lezárulta meggyengítette az arab országok
alkupozícióit, és politikailag súlytalanná tette őket. Nem tanulták meg,
hogy külső ellenség vagy nemzetközi válság híján miképpen mobilizálják
a lakosságukat, amely egyre kevésbé tekintette öncélnak az államot, és
sokkal inkább azt várta tőle, hogy javítson az emberek életszínvonalán.

126 1 H enry Ktssingi-k ♦ Világrend

Ennek következtében az uralkodó elitek kénytelenek megbirkózni
az egyre erősödő belső elégedetlenséggel, amely már megkérdőjelezi az ő
légicimációjukar is. Színre léptek a radikális csoportok, amelyek le akar­
ják cserélni a fennálló rendszert egy vallási megalapozottságú közel-keleti
rendre. Ez utóbbiban két, egymástól határozottan különböző univcrzalista
világrend fel fogás jelenik meg: a szunnita változat, amelyet főként az 1928-
ban alapított, s a térségben hangsúlyosan jelen lévő Muzulmán Testvé­
riség, a 2Ü07-ben Gázában hatalomra jutott radikális Hamász és a globális
terrorista szervezet, az abKaida képvisel; valamint a síita változat, amelyet
Khomeini forradalma, s az abból kinőtt libanoni „állam az államban”,
a Hezbollah hozott lendületbe. Ezt a két, egymással is kegyetlenül hábo­
rúzó irányzatot most egyesítette az elszánás, hogy lerombolják a fennálló
regionális rendet, és fölépítsék helyette az isteni törvényekre alapozott új
rendszert.

Iszlamizmus: a forradalmi világhullám
- két filozófiai értelmezés

1947 tavaszán Hasszán el-Banna egyiptomi órásmester, iskolai tanító és
autodidakta vallási aktivista „A fény felé” címmel levelet írt Fárúk király­
nak, amelyben az egyiptomi intézményeket bírálta. Levelében olyan isz­
lám alternatívát vázolt fel, ami a szekuláris nacionalista állam altérnatL

1 A szerző megjegyzése: A szerző nem vállalkozik arra, hogy bármilyen módon is de­
finiálja azoknak a doktrínáknak és szektáknak az alapvető igazságait, amelyek szen­
vedélyekkel és indulatokkal teli küzxlelmei mostanság átrendezik az egész muzulmán
világot. A muszlimok jelentős része (sok országban a többség) kevésbé konfrontatív,
és jóval pluralisztikusabb módon értelmezi a saját hitét, mint azok, akikről ezeken
az oldalakon beszél Lünk. De az itt ismertetett nézetek mostanság óriási és gyakran
döntő befolyással vannak a Közel-Kelet jó néhány vezető államára és szánté az összes
nem állami szervezetre. Ezekből a nézetekből egy olyan, különleges világrend rajzo­
lódik ki, ami per definitionem felsőbbrendűnek s a vesztfáliai renddel vagy a liberális
internacionalizmus értékeivel összeegyeztethetetlennek tartja saját magát. Ha valaki
meg akarja érteni őket, akkor néha elő kell vennie az egymással rivalizáló pártok és
mozgalmak által hivatkozási alapnak tekintett vallási „szótárt”.

Az iszlamízmus és a Közel-Kelet: egy megbomlott világrend \ 27

váj a lehet. Iskolázottan udvarias és sodró lendületű nyelven fölvázolta
a Muzulmán Testvérek Egyiptomi Társaságának (ismertebb nevén a Mu­
zulmán Testvériségnek) az alapelveit és törekvéseit. Ezt a szervezetet ő
maga alapította még 1928-ban, azzal a céllal, hogy küzdjön a külföldi
befolyás és a szekuláris életmód általa károsnak tartott hatásai ellen.

A vallásos muszlimoknak ezt az informális gyülekezetét kezdettől
fogva kiűzték az angol uralom alatt álló szuezi csatornazónából. El-
fianna Testvérisége ennek ellenére országos hálózatot tudott kiépíteni,
politikai és társadalmi aktivitást folytatott, több tízezer tagot számlált,
helyi sejtjei voltak minden egyiptomi városban, és befolyásos propagan­
dahálózatot is működtetett, amely az aktuális eseményekkel kapcsolatos
kommentárjait terjesztette. Az egész régióban tiszteletet vívott ki azzal,
hogy 1937-1939-ben támogatta az egyébként sikertelen angolcllenes, an-
ticionista arab lázadást a brit mandátuma Palesztinában. És persze ma­
gára vonta az egyiptomi hatóságok figyelmét is.

El-Banna ki volt rekesztve az egyiptomi politizálásból, közvetlenül
nem vehetett részt benne, de így is ő lett Egyiptom egyik legbefolyásosabb
politikai személyisége. Nyilvános felhívással fordult az egyiptomi uralko­
dóhoz, és védelmébe vette a Muzulmán Testvériség nézeteit. Elpanaszolta,
hogy Egyiptom és az egész térség idegen uralom áldozatává vált, s belső er­
kölcsi romlás is sújtja, és kijelentette, hogy eljött az ideje a megújulásnak,

El-Banna kifejtette azt is, hogy a Nyugat, amely „a maga tudományos
tökéletességének köszönhetően hosszú időn át ragyogó teljesítményt nyúj­
tott... napjainkra korrupttá lett, és hanyatlóban van. Alapjai málladoz­
nak, intézményei és vezérelvei szétesnek.” A nyugati hatalmak elvesztették
az uralmukat a saját világrendjük fölött: „Kongresszusaik csak kudarcokat
hoznak, szerződéseiket megszegik, megállapodásaikat darabokra tépik.”
A béke megőrzésére létrehozott Népszövetség egy „fantazmagória” volt.
És bár el-Banna nem használta ezeket a kifejezéseket, lényegében azt ma­
gyarázta, hogy a vesztfáliai világrend elvesztette mindkét p illérét: a legiti­
mációját és az erejét egyaránt. Azt viszont egyértelműen kijelentette, hogy
végre itt a lehetőség az iszlámra épülő új világrend megteremtésére. „Az
iszlám megoldást korábban már kipróbálták — mondta és a történelem
bebizonyította annak helyességét/5 Ha a társadalom hajlandó elkötelezni

128 Henry K issingf/r ♦ Világrend

magár az iszlám eredeti elveinek újbóli érvényesítése és a Korán által elő­
írt társadalmi rend megteremtésére irányuló „teljes és mindenre kiterjedő
irányvonal” mellett, akkor „támogatni fog bennünket az egész iszlám
nemzet — vagyis a világ összes muszlimja”; létrejön az „arab egység”, és
végül az „iszlám egység” is*

De vajon hogyan fog viszonyulni egy ismét megteremtett iszlám vi­
lágrend az államok köré kiépített modern nemzetközi rendhez? Az igazi
muszlint lojalitás, fejtegette el-Banna, többrétegű, egymást átfedő szférá­
kat alkot majd; ezek csúcsán pedig ott áll az egyesített iszlám rendszer,
amely végül átöleli az egész világot. Ennek szülőföldje „egy konkrét or­
szág”; „azután átterjed más iszlám országokra is, mert ezek mindegyike
a hazája cs a lakóhelye a muszlint embereknek”; ezek után következik
az „Iszlám Birodalom” korszaka a jámbor ősök példája nyomán, mivel
„a hithű muszlírnoknak Isten előtt kell majd felelniük”, hogy mit tettek
e birodalom újjáépítéséért. A végső fázis pedig már valóban az egész vilá­
got érinti: „Ezután a muszlimok hazája kiterjeszkedik, és magába olvasztja
az egész világot* Vagy tán nem halljátok Isten szavát? {Áldott és Minden­
ható ő!): »HarcoIjatok ellenük, amíg nem lesz többé megldscrtés, s míg
a hitvallás csupán A Habé lesz!«”

Ahol lehetséges, ez a harc békésen és fokozatosan alakul majd. Ami
a nem iszlám hitűeket illeti, a Muzulmán Testvériség kezdetben azt java­
solta, hogy „védelmet”, valamint „visszafogottságot és mélyen gyökerező
egyenlőséget” kell kínálni nekik - már amennyiben nem ellenállással,
hanem illő tisztelettel fogadják a hódító iszlámot* Az idegenekhez „barát­
sággal és szimpátiával kell viszonyulni, ha becsületesen és őszintén visel­
kednek” így aztán „tiszta fantazmagória” azt állítani, hogy modern vi­
lágunkban „az iszlám intézményeinek meghonosítása elhidegülést okoz
majd köztünk és a nyugati nemzetek között”.

Az el-Banna által kínált visszafogottság vajon milyen mértékben volt
pusztán taktikázás és kísérlet arra, hogy elfogadtassa magát a világban még
mindig domináns nyugati hatalmakkal? Dz*sihádista retorikája mennyire
irányult arra, hogy megszerezze a hagyományosabb iszlám felfogású tábor
támogatását is? Az 1949-ben meggyilkolt el-Bannának azonban nem ada­
tott meg, hogy részletesebben is kifejthesse, miképpen lehetne az ő fórra-

dalmi világátalakítási elképzeléseit és törekvéseit összeegyeztetni a szintén
általa hangoztatott toleranciaelvekkel és a civilizációk közötti barátságos
viszonnyal*

El-Banna szövegeiben megmaradtak ezek a bizonytalanságok, ame­
lyekre aztán sok iszlamista gondolkodó és mozgalom azt a megoldást kí­
nálta, hogy fundamentalista módon, egyszerűen elvetette a pluralizmust
és a szekuláris nemzetközi rendet. A Muzulmán Testvériség ideológusa,
Szaíd Kutb hittudós dolgozta ki ennek a felfogásnak talán a legszínvona­
lasabb és legnagyobb hatású változatát. Amikor 1964-ben börtönben ült
- a Nasszer elleni merényletben való közreműködéssel vádolták - megír­
ta Mérföldkövek című művét, amely háborút hirdetett a létező világrend
ellen, s amely azóta is a modern iszlamizmus egyik alapvető ideológiai
kézikönyve.

Kutb felfogása szerint az iszlám az az egyetemes rendszer, amely a sza­
badság egyetlen igaz formáját kínálja: megszabadulást a mások uralmá­
tól, az ember által kiagyalt doktrínáktól, valamint „a rassz és a bőrszín,
a nyelv és az ország, a regionális és a nemzeti érdekek alapján létrehozott
hitvány szövetségektől” (vagyis a kormányzás és a lojalitás minden mo­
dern formájától, és a vesztfáliai rendszer néhány alapkövétől is). Az isz­
lám modern kori küldetése Kutb felfogása szerint az, hogy megdöntsön
minden korábbi rendet, és bevezesse a Korán általa is szó szerint értelme­
zett és szó szerint követendő előírásait az egész világon.

E folyamat csúcspontja az lesz, hogy „megvalósul az ember szabad­
sága a földön - az emberiség szabadsága az egész világon”. És ez fogja
beteljesíteni azt a folyamatot, amelyet a 7- és 8. századi iszlám hódítás
első hulláma indított el, és „amelynek ki kell terjednie az egész világra,
az egész emberiségre, minthogy ennek a vallásnak a célja az egész embe­
riség elérése, tevékenységi köre pedig az egész föld” Mint az összes többi
utópisztikus „projekt” esetében, a megvalósítás itt is rendkívüli, extrém
intézkedéseket és akciókat követek Kutb szerint ezeket egy olyan, ideoló­
giailag tisztán látó élcsapatnak kell végrehajtania, amely nem fogadja el
a létező kormányzatokat és társadalmakat - ezeket Kutb „iszlámtalannak
és törvénytelennek” minősítette és amelyek megragadják a kezdemé­
nyezést az új rend bevezetésére.

A z iszlamizmus és a Közel-Kelet; egy megbomlott világrend j 129

Kutb a maga széles körű tájékozottságával és szenvedélyes stílusával
hadat üzent annak a fennálló rendnek - azaz a merészen szekuláris moder-
nitásnak és a muszlint széttagoltságnak, ahogy azt az I. világháború után
ratifikálta a közel-keleti területi rendezés amely sok muszlimnak sem
tetszett. S miközben kortársainak többsége elhatárolódott az általa szor­
galmazott erőszakos módszerektől, elkötelezett követőiből mégiscsak el­
kezdett kialakulni egy kemény mag — ahogyan ő az élcsapatot elképzelte.

A globa) izált, alapvetően szekuláris világ, amely azt képzelte magáról,
hogy már rég túllépett a „Történelem” ideológiai csetepatéin, Kutbnak és
követőinek az eszméit sokáig annyira szélsőségesnek tartotta, hogy nem
is méltatta komoly figyelemre. A képzeletszcgcny nyugati elit jó része az
iszlám „forradalmárok” indulatait értelmetlennek és fclfoghatatlannak
tartotta, s azt hitte, hogy szélsőséges követeléseiknek csak jelképes értel­
mük van, vagy pedig csak az alkupozícióik javítása érdekében hozakod­
nak elő velük. Pedig az iszlám fundamentalisták szerint az ő nézeteik
olyan igazságokat képviselnek, amelyek felülírják a vesztfáliai - vagy
bármilyen más — nemzetközi rend összes, eddig érvényesnek tekintett
szabályát és normáját. Ezek az „igazságok” szolgáltak csatakiáltásként
évtizedeken át a radikálisok és a dzsihádisták számára a Közel-Keleten
és másutt is - és ezeket visszhangozta mindenütt az al-Kaida, a Hamász,
a Hezboílah, a tálibok, az iráni teokratikus rezsim, a Hizb ut-Tahrir
(a Nyugaton aktív Felszabadítás! Párt, amely nyíltan küzd az iszlám ál­
tal uralt világban a kalifa tus visszaállításáért), a nigériai Boko Haram,
a szíriai Dzsabat al-Nuszra szélsőséges milícia, valamint az Irakban és
környékén létrejött Iszlám Állam, amely elsöprő katonai offenzívát indí­
tott 2014 közepén. Ezek az „igazságok” indították 1981-ben a dzsihádot
újból meghirdető egyiptomi radikálisokat Anvar Szadat meggyilkolására
- akit hitehagyóuak minősítettek, amiért békét kötött Izraellel. Két meg­
bocsáthatatlan bűnnel is megvádolták: elismerte a zsidó állam törvényes
lécezését, és ezzel (felfogásuk szerint) átengedett egy történelmileg musz­
lint földet egy nem muszlim népnek.

Ez a gondolatvilág gyakorlatilag a vesztfáliai világrend totális ellentétét
képviseli. Az iszlamizmus purista változatában az állam nem lehet a nem­
zetközi rendszer alapja, mert az állam szekuláris és ennélfogva illegitim

130 H enry Kis sin ger ♦ Világrend

képződmény. A legjobb esetben is csak valamiféle átmeneti stádium lehet
a nagyobb szabású vallási entitás megteremtése felé vezető úton. A más ál­
lamok belügyeibe való be nem avatkozás sem lehet alapelv, hiszen a nem­
zeti lojalitások az igaz hittől való elhajlást képviselik, és a dzsihádistáknak
egyébként is az a kötelességük, hogy átalakítsák a hitetlenek világát, a dara
al-harbot. E világrend-koncepciónak nem a stabilitás, hanem a „tisztaság”
a vezérelve.

Az iszlamizmus és a Közel-Kdét: egy megbomlott világrend 131

A z arab tavasz és a szíriai kataklizma

A 2010 végén kezdődött arab tavasz egy futó pillanatig azt a reményt
keltette, hogy az új reformhullám a perifériára szoríthatja a régióban az
ön kény uralmi rendszerek és a dzsihád egymással hadakozó erőit. A tu­
néziai és egyiptomi felkelést lelkesen üdvözölték, és a liberális-demokrati­
kus elvekért küzdő fiatalok forradalmának Tekintették a nyugati politikai
vezetők és a média is. Az Egyesült Államok hivatalosan is helyeselte és
támogatta a tiltakozók törekvéseit, mondván, hogy a tömegek itt „szabad-
ságot”, „szabad és tisztességes választásokat”, „képviseleti kormányzást” és
„igazi demokráciát” követelnek, s hogy ennek a mozgalomnak nem sza­
bad elbuknia. Csakhogy a demokráciához vezető út szenvedéssel és gyöt­
relmekkel van kikövezve, ahogy az nyilvánvalóvá vált az önkényuralmi
rendszerek összeomlása utáni időszakban.

A Tahrir téri felkelésben Nyugaton sokan annak bizonyítékát látták,
hogy az önkényuralom alternatívájával már sokkal korábban elő kellett
volna állni. Az igazi problémát azonban az jelentette, hogy az Egyesük
Államok számára nehézséget okozott a pluralisztikus intézmények kiépí­
tésére alkalmas elemek, vagy a gyakorlatuk iránt elkötelezett vezetők fel­
ismerése. (Ezért fordulhatott elő, hogy egyesek a határvonalat a katonai
és a civil kormányzás között húzták meg, és a demokratikusnak semmi­
képpen sem mondható Muzulmán Testvériséget támogatták.)

Amerikának a régióval kapcsolatos demokratikus törekvései, melyeket
mindkét párt helyesek, az ország idealizmusának ékcsszóló nyilatkozatait
termelték ki. Viszont gyakran összeütközésbe kerültek egymással a biz-

132 ! H enry Kjssínglk • Világrend

torisági kényszerek cs a demokrácia-előmozdítás koncepciói. A demokra­
tizálás elkötelezettjei nehezen találtak olyan vezetőket, akik nem csupán
abban látták a demokrácia jelentőségét, hogy annak révén ők hatalomra
kerülhetnek. A stratégiai követelmények hangsúlyozói pedig nem tudták
bemutatni, hogy az éppen fennálló rezsimek miképpen fognak valaha is
a demokratikus vagy legalább a reformista fejlődés útjára lépni. A demok­
ratizáló megközelítés nem tudta eltüntetni a céljai pontos megjelölésében
és elérésében mutatkozó fogyatékosságokat; a stratégiai megközelítés hely­
zetét pedig az elérhető intézmények rugalmatlansága nehezítette meg.

Az arab tavasz a liberális demokráciát követelő új generáció felkelése­
ként indult. Aztán hamarosan félrelökték, szétszaggatták vagy eltaposták.
A lelkesedést bénultság váltotta föl. A vidéken a katonaságba és a vallásba
beágyazott, létező politikai erők jobban szervezettnek és erősebbnek bizo­
nyultak, mint a Tahrir téren a demokratikus elvekéit tüntető középosz­
tálybeli csoportok. Az arab tavasz a rendezés helyett gyakorlatilag inkább
csak láthatóvá tette az arab-iszlám világ belső konfliktusait és a megoldá­
sukat célzó politikai próbálkozások ellentmondásait is.

Az arab tavasz gyakran ismételt korai jelszava, miszerint „A nép a re­
zsim bukását kívánja”, nyitva hagyta azt a kérdést, hogy mit kell érteni
a népen, és kik vagy mik fognak a leváltott hatóságok helyére lépni. Az
arab tavasz eredeti tüntetőinek egy nyitott politikai és gazdasági elet meg­
teremtését követelő felhívásait elsöpörték a katonaság által támogatott
önkényuralom és az iszlamista ideológia közötti erőszakos konfliktusok.

Egyiptomban a kozmopolitanizmus és a demokrácia értékei mellett
kiálló lelkes tüntetők végül nem tudták „intézményesíteni” a forradalmu­
kat. A közösségi média megkönnyíti a rezsimeket megbuktatni képes de­
monstrációk szervezését, de egy dolog tömegeket összegyűjteni egy térre,
és teljesen más dolog felépíteni az állam új intézményeit. A demonstrációk
kezdeti sikerei által teremtett hatalmi vákuumban gyakran a felkelés előtti
periódus csoportjai és szervezetei kerülnek abba a helyzetbe, hogy az ese­
mények további menetét alakíthassák, itt is nagy volt a csábítás, hogy az
egységet a nacionalizmus és a fundamentalizmus összeolvasztásával moz­
dítsák elő, s ez teljesen háttérbe szorította a felkelés eredeti jelszavait.

Mohamed Murszit, a Muzulmán Testvériség egyik, még radikálisab-

A z iszlamizmus és a Közel-Kelet: egy megbomlott világrend ; 133

bán fundamentalista csoportjainak koalíciója által támogatott vezetőjét
választották meg 2012-ben államelnöknek. A Tahrir téri demonstrációk
fellelkesült napjaiban a Testvériség még fogadkozott, bogy nem kívánja
megszerezni ezt a posztot, A győztes iszlamista kormányzat aztán más mód­
szereket keresett hatalmának az intézményesítésére, miközben a támogatói
megfélemíítési cs zaklatási kampányt indítottak a nők, a kisebbségek és
a másként gondolkodók ellen. A hadsereg végül elűzte ezt a kormányzatot,
és üj korszakot hirdetett meg a további politikában, ezt a megoldást üdvö­
zölte még a marginalizált, szekuláris demokratikus csoportok egy része is.

Az egész eseménysor fölveti a humanitárius külpolitika kérdését. Ez
a szemlélet abban különbözik a hagyományos külpolitikától, hogy a mo­
rális dimenzió elhanyagolása miatt bírálja annak a nemzeti érdekre vagy
a hatalmi egyensúlyra alapozott koncepcióját. Nem a stratégiai fenyegetés
legyőzésében keresi az önigazolását, hanem inkább azokat a feltételeket
kívánja felszámolni, amelyek már önmagukban is az igazságosság egyete­
mes elveinek a megsértéseként foghatók föl. Az ilyen stílusú külpolitikának
az értékei és céljai az amerikai tradíció egy élő aspektusát tükrözik. De ha az
amerikai stratégia központi működtetési elveként alkalmazzák ezeket
az értékeket és célokat, akkor ezek is fölvetik a saját dilemmáikat: Amerika
kötelességének tartja-e, hogy támogasson minden népfelkelést bármiféle
nem demokratikus kormányzat ellen, beleértve azokat is, amelyeket ko­
rábban fontosnak értékelt a nemzetközi rendszer fenntartása szempontjá­
ból? Vajon eleve demokratikus-e minden demonstráció? Szaúd-Arábia is
csak addig szövetséges, amíg az ő területén is meg nem jelennek a nyilvá­
nos demonstrációk? Amerika legfőképpen azzal segítette az arab tavaszt,
hogy elítélte és ellenezte a szerinte is autokratikus kormányzatokat, vagy
közreműködött az eltávolításukban; ezek között volt Egyiptom, a koráb­
ban még értékes szövetséges is. Néhány hagyományosan baráti kormány,
például Szaúd-Arábia viszont ebben az egészben nem a liberális reform
előnyeit látta, hanem az amerikai szabadosság cs fesletrség veszélyét.

A nyugati hagyomány megköveteli a demokratikus intézmények és
a szabad választások támogatását. Ha egy amerikai elnök netán semmibe
venné az amerikai erkölcsi alapállásnak ezt a kőbe vésett aspektusát, az
nem számíthatna az amerikai nép tartós támogatására. De ha ezt a szem­

134 Henry Kjlssínger • Világrend

léletet olyan politikai csoportosulások esetében is fenntartják, amelyek
a demokráciát azzal azonosítják, hogy népszavazást tarthatnak az álta­
luk aztán örök érvényűnek tekintett vallási uralom bevezetéséről, akkor
a választások támogatásával a demokratikus eljárásnak csak a látszatát
érhetik cl. Kairóban ismét katonai rezsim rendezkedett be, s ez ismét fel­
veti az Egyesült Államok számára a máig megoldatlan vitát a biztonsági
érdekek s a humánus és legitim kormányzás támogatásának fontossága
között. Mindez az időzítés kérdéseként is megjelenik: milyen mértékben
lehet veszélyeztetni a biztonsági érdekeket egy elképzelt fejlődés kedvéért?
Mindkét elem fontos. Ha nem törődünk a demokratikus jövővel - feltéve,
ha tudjuk, miként kell azt alakítani az hosszú távon komoly kockáza­
tokkal járhat. Ha nem figyelünk oda a jelen tenyeire és a biztonságra, az
már rövid távon is katasztrófával fenyeget. A tradicionalisrák és az akti­
visták közötti nézet különbségnek ez a lényege. Egy államférfinak mindig
meg kell találnia az egyensúlyt, ha ilyen helyzet áll elő. Olyan események
fordulhatnak elő, melyek következményei - például egy népirtás — egy­
szerűen el borzasztónk, és ilyenkor a beavatkozás követelése fölébe kerülhet
a stratégiai megfontolásoknak. De általában azt látjuk, hogy a leginkább
fenntartható irányvonal megköveteli a realizmus és az idealizmus valami­
féle ötvözetét, bár ezeket az amerikai politikai vitákban gyakran kezdik
két, egymással összeegyeztethetetlen szemléletmódként.

A szíriai zavargásokról eleinte azt hitte mindenki, hogy ugyanaz fog
itt is lejátszódni, ami Egyiptomban a Tahrir téren elkezdődött. De míg az
egyiptomi felkelés egyesítette a háttérben lévő erőket, Szíriában nagyon
régóta elfojtott feszültségek törtek felszínre, és felélesztették a síiták és
a szunniták közötti évezredes ellenségeskedést. Ez az ország demográfiai­
lag igen sokszínű, így aztán a polgárháborúba belesodródtak más etnikai
és vallási csoportok is, amelyek a történelmi tapasztalataik alapján nem
szerették volna mások döntésére bízni a sorsukat és a jövőjüket. Beléptek
a konfliktusba külső hatalmak is; az atrocitások elszaporodtak, s a túlélők
az etnikai és vallási enklávákban kerestek menedéket.

A Bassár el-Aszad elleni szíriai felkelést az amerikai politikai vitákban
valami hasonló fejleménynek tekintették, mint az egyiptomi Mubarak
elnök elzavarását, és az egészet a demokráciáért vívott küzdelemként

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend 135

írták le. Azt várták, hogy végkifejleteként majd eltávolítja az Aszad-
kormányzatot, s egy demokratikus, koalíciós kormányt ültetnek a helyé­
re. Obama elnök ezt a véleményt 2011 augusztusában fogalmazta meg,
amikor nyilvánosan felszólította Aszadot, tegye szabaddá az utat ahhoz,
hogy a Szíriái nép is gyakorolhassa egyetemes érvényű jogait:

Szíria jövőjéről az ország népének kell döntenie, de ennek útjában áll
Bassár el-Aszad elnök. Az ő párbeszédre és reformra való felhívása
őszintétlenül hangzott, hiszen közben bebörtönzi, kínozza és gyilkolja
a saját népét. Következetesen hangoztattuk, hogy álljon az élére egy
demokratikus átmenetnek, vagy álljon félte. Nem törekedett demok­
ratikus átmenetre. A szíriai nép érdekében éppen ideje, hogy Aszad
elnök távozzon.

Ettől a beszédtől azt várták, hogy mozgósítja majd a belső ellenzéket, és
nemzetközi támogatást is szerez Aszad eltávolításához.

Az Egyesült Államok ezért szorgalmazott az ENSZ-ben „politikai
megoldást”, amely majd eltávolítja Aszadot a hatalomból, és létrehoz egy
koalíciós kormányzatot. Megdöbbenést keltett, amikor a Biztonsági Ta­
nács más, vétójoggal rendelkező tagjai elutasították ezt a megoldást és
az esetleges katonai beavatkozást egyaránt, valamint amikor a Szíriában
végül megjelent fegyveres ellenzékről kiderült, hogy nem demokratikus,
és végképp nem mérsékelt felfogású.

De a konfliktus ekkorra már túlnőtt az Aszad-kérdésen. A viszály fő­
szereplői teljesen másként látták az egész helyzetet, mint az arról vitat­
kozó amerikaiak. A legfonrosabb szíriai és regionális „játékosok” nem
a demokráciáért, hanem a hatalom megszerzéséért háborúztak egymással.
A demokrácia csak akkor érdekelte őket, ha az hatalmi helyzetbe tudta
juttatni a saját csoportjukat; és egyik sem támogatott olyan rendszert,
amely nem garantálta, hogy majd ők szerzik meg az irányító szerepet.
A rivalizáló felek túlnyomó többsége számára egyszerűen értelmezhetet­
len volt egy olyan háború, amelyet kizárólag az emberi jogi normák érvé­
nyesítéséért vívnak, tekintet nélkül a geostratégiai és a vallást érintő kö­
vetkezményekre. Úgy látták, a konfliktus nem a diktátor és a demokrácia

136 H enry K issincíer • Világrend

erői között zajlik, hanem Szíria egymással rivalizáló felekezetei és azok
térségi támogatói között. És majd ez a háború fogja eldönteni, Hogy Szíria
nagyobb felekezetei közül melyik uralkodik a többiek fölött, és kormá­
nyozza azt, ami még megmarad az országból. A térség hatalmai valósággal
elárasztották Szíriát pénzzel, fegyverrel és logisztikai támogatással, hogy
így juttassák előnyösebb helyzetbe az általuk preferált vallási-ideológiai
csoportokat: Szaud-Arábia és az öbölbeli államok a szunnitákat segítet­
ték, Irán pedig a Hezbollah révén Aszadot. S amikor az egész konfliktus
kezdett állóháborúvá válni, megjelentek az egyre radikálisabb csoportok
és harcmódok, az egyre brucálisabb háborúzás, amelyben már egyetlen fél
sem törődött semmiféle emberi jogokkal.

A konfliktus időközben elkezdte átrajzolni Szíria politikai térképét,
s talán a térségét is. A szíriai kurdok a török határ mentén autonóm egy­
séget hoztak létre, amely idővel egyesülhet az iraki kiírd autonóm terület­
tel. A drúzok és a keresztény közösségek, attól való félelmükben, hogy itt
is megismétlődik mindaz, amit a Muzulmán Testvériség művelt Egyip­
tomban a kisebbségekkel, nem fogadták örömmel a szíriai rezsimváltást,
vagy autonóm közösségekbe különültek el. A dzsihádista ISIS (Islam ic
State o f lr a q andS yria ; Iraki és Szíriái Iszlám Állam) pedig nekilátott ki­
építeni egy kalifátust a Szíriától és Nyugat-Iráktól elragadott területeken,
amelyeken Damaszkusz és Bagdad már nem volt képes érvényesíteni az
akaratát.

A konfliktus fő résztvevői élet-halál harcként fogták föl az egészet, né­
hány dzsihádista erő pedig olyan harcnak, amely az apokalipszis eljövete­
lét vetíti előle. Amikor az Egyesült Államok nem volt hajlandó felborítani
az egyensúlyt, akkor ezek a fő résztvevők úgy vélték, hogy mindemögött
vagy egy jól leplezett hátsó szándék rejtőzhet - talán egy végleges meg­
állapodás Iránnal - , vagy az egész nincs összhangban a közel-keleti erő-
egyensúly követelményeivel. Ez a nézeteltérés 2013-ban kulminált, ami­
kor Szaud-Arábia visszautasította a BT-tagságot - kifejtve, hogy mivel
a hagyományos rendfenntartók képtelenek voltak cselekedni, ezért ő saját
megoldásokat próbál keresni.

Amikor Amerika felszólította a világot, hogy tartsák tiszteletben a de­
mokrácia megteremtésére irányuló törekvéseket, és szerezzenek érvényt

a vegyi fegyverek nemzetközi tilalmának, akkor más nagyhatalmak - pék
dául Kína és Oroszország — ezt elutasították, a be nem avatkozás veszt­
fáliai elvére hivatkozva. Ok a tunéziai, egyiptomi, líbiai, mali, bahreini
és szíriai felkeléseket alapvetően a saját regionális stabilitásuk és a saját,
nyugtalankodó muszlim népességük attitűdjeinek szemüvegén át néztek.
Tisztában lévén azzal, Hogy a legjobban kiképzett és legelszántabb szunni­
ta harcosok közismert dzsihádisták, akik együttműködnek az al-Kaídával
(amely néha, mint például az ISIS esetében is, elhatárolódik tőlük az általa
is túl szélsőségesnek minősített módszereik miatt), tartottak Aszad ellen­
feleinek elsöprő győzelmétől. Kína közölte, hogy őt nem különösebben
érdekli a szíriai helyzet megoldása, csak ahhoz ragaszkodik, hogy ebben
„a szíriai nép” döntsön, ne pedig az idegen erők. Oroszország (formálisan
Szíria szövetségese) az Aszad-kormányzat, s bizonyos mértékig Szíria egy­
séges államként való fennmaradását kívánta. A nemzetközi konszenzus
hiánya és a szíriai ellenzék széttöredezettsége miatt a demokratikus érté­
kek követelésével indult felkelésből a 21. század elejének egyik legnagyobb
humanitárius katasztrófája és a térségi rend szétrobbantója lett.

Egy működő regionális vagy nemzetközi biztonsági rendszer képes lett
volna elhárítani vagy legalábbis mérsékelni a katasztrófát. De a nemzeti
érdekeket, mint kiderült, túlságosan is eltérően értelmezték, a stabilizáció
„költségeitől” pedig megijedtek. A válság korai szakaszában megindított,
nagy erejű külföldi intervenció meg tudta volna fékezni az öldöklést, de
azután hosszá ideig jelentős létszámú békefenntartó katonai jelenlétre lett
volna szükség. A közelmúltbeli iraki és afganisztáni történések után erre
a feladatra az Egyesült Államok, legalábbis egyedül, nem vállalkozhatott.
Egy iraki politikai konszenzus talán feltartóztathatta volna a konfliktust
a szíriai határnál, de a bagdadi kormányzat és annak rokon érzelmű tér­
ségi szövetségesei útjába álltak ennek. Szintén megoldást kínálhatott vol­
na, ha a nemzetközi közösség képes fegyverembargót bevezetni Szíria és
a dzsihádista milíciák ellen, ez azonban a Biztonsági Tanács állandó tag­
jainak egymással összeegyeztethetetlen céljai miatt nem jöhetett létre. Ha
a rendet nem sikerül egyetértéssel vagy fegyveres erővel megteremteni,
akkor megvalósítása csak a teljes káosz átélése után, szörnyűségek és em­
bertelenségek árán lehetséges.

A z iszlamizmus és a Közel-Kelet: egy megbomlott világrend 137

138 : H enry Ktssjnger • Világrend

A palesztinkérdés és a nemzetközi rend

A közel-keleti forrongások közepette haladt tovább a maga útján az úgyne­
vezett békefolyamat — hol akadozva, hol teljes gőzzel hogy véget vessen
az arab-izraeli konfliktusnak, amely már évtizedek óta maga volt a robba­
násveszélyes patthelyzet. Négy konvencionális háború és számtalan nem
konvencionális fegyveres összetűzés fordult itt elő; az összes iszlamista és
dzsihádista csoport hadüzenetnek tekinti már magát ezt a konfliktusos
alaphelyzetet is. Izrael létezését és többször is bizonyított katonai fölényét
az egész arab világ megalázásként élte át. A soha egy talpalatnyi földet sem
(eladni doktriner elkötelezettség egyesek számára az Izraellel való együtt­
élést a realitások elfogadásából hittagadássá változtatta át.

Nem sok kérdés keltett ekkora, elemi erejű indulatokat, mint az, hogy
miképpen békítsék össze Izrael biztonsági és önazonosság! törekvéseit,
a palesztinok vágyakozását az önrendelkezésre, és a szomszédos arab kor­
mányok igyekezetét egy olyan politika kialakítására, amely felfogásuk
szerint összeegyeztethető saját történelmi és vallási előírásaikkal. Az érin­
tett felek hosszú és gyötrelmes utat tettek meg - az elutasítástól cs hábo­
rúzástól az együttélés nehézkes elfogadásáig — egy bizonytalan jövő felé.
Kevés nemzetközi probléma foglalkoztatta ennyire intenzíven az Egye­
sült Államokat, vagy követelt ekkora figyelmet az amerikai elnöktől.

További kérdések egész sora is felmerült; mindegyiknek könyvtárnyi
irodalma van ma már. Az érintettek rendszertelen tárgyalásokon, évtize­
deken át foglalkoztak velük. Könyvünkben most csak egyetlen aspektu­
sukat emeljük ki: a békés rendezésnek a tárgyaló felek által megfogalma­
zott egymással ellentétes koncepcióit.

Az araboknak immár két nemzedéke nőtt föl abban a tudatban, hogy
Izrael Állam a muszlimok egy ősi, szent földjének a törvénytelen bitorlója.
Az arab országok 1947-ben elutasították az ENSZ-nek azt a tervét, hogy
a brit mandátum Palesztinát egy arab és egy zsidó államra ossza fel; azt
hitték, hogy katonailag ők az erősebbek, és az egész területet követelték.
A frissen kikiáltott Izrael Állam elsöprésére tett kísérlet kudarca nem ve­
zetett politikai rendezéshez és államközi kapcsolatok létesítéséhez, ahogy
az Ázsia és Afrika legtöbb posztkoloniális konfliktusa esetében történt.

A z iszlamizmus és a Közel-Kelet: egy megbomlott világrend 139

Ehelyett megkezdődött a politikai elutasítás és a nagy nehezen tető alá ho­
zott fegyverszüneti megállapodások elhúzódó időszaka, miközben a hát­
térben munkálkodó radikális csoportok terrorista akciókkal igyekeztek
térdre kényszeríteni Izraelt.

Jelentős politikai vezetők a vesztfáliai elvekre alapozott béketárgya­
lásokkal igyekeztek felülemelkedni a konfliktus konceptuális aspektusán
- vagyis ezt a bekét olyan, szuverén államokként megszervezett népek
között kívánták megteremteni, amelyeket a realisztikusan felmért nem­
zeti érdekek, lehetőségek és képességek vezérelnek, nem pedig az abszolút
érvényű vallási parancsolatok. Anvar Szadat tál mert lépni ezen a konf­
rontáción, s Egyiptom nemzeti érdekeit követve 1979-ben békét kötött Iz­
raellel. Ezért az államférfidhoz méltó tettéért azonban az életével fizetett:
két évvel később meggyilkolta a hadsereg egy radikalizálódott, iszlamista
csoportja. Ugyanerre a sorsra jutott Jichak Rabin, az első olyan izraeli
miniszterelnök, aki megállapodást írt alá a Palesztin Felszabadítást Szer­
vezettel: őt Szadat halála után 14 évvel egy szélsőséges zsidó nacionalista
diák lőtte le.

Libanonban, Szíriában és a palesztin területeken (különösen Gá­
zában) komoly politikai és katonai hatalomra tettek szert a radikális
iszlamisták - a Hczbollah és a Hamász—, akik meghirdették, vallási kö­
telességként, a dzsihádot „a cionista megszállás” felszámolása érdekében.
Iránban az ajatollahok rezsimje rendszeresen megkérdőjelezi Izrael létjo­
gosultságát; a korábbi államelnök, Mahmud Ahmadínezsád egyenesen
Izrael elpusztítására szólított fel.

Az arabok hozzáállásában legalább három felfogás különíthető el egy­
mástól: egy kisebb, elkötelezett, de nem nagyon hangos csoport elfogadja
a békés együttélést Izraellel, és hajlandó is tenni érte; egy jóval nagyobb
csoport szüntelen konfrontációk által el a karja pusztítani Izraelt; és végül
ott vannak azok, akik hajlandók tárgyalni Izraellel, de részben azzal kí­
vánják igazolni az egyezkedéseket, legalábbis belpolitikáiig, hogy azok
révén lépésről lépésre le lehet győzni a zsidó államot.

Izrael, a szomszédjaihoz képest csekély népességével és kicsiny terü­
letével (az ország a legkeskenyebb pontján mindössze 15 kilométer, de
a legszélesebb pontján is csak 96 kilométer széles), vonakodott egy később

140 i íOfnry Kí SSingílr ■ Világrend

esetleg érvényteleníthető dokumentum kedvéért területet átengedni, kü­
lönösen a népesebb települések melletti körzetekben. Tárgyalási pozíciói­
ban ezért igyekezett széles látókörűen és a kellemetlen részletekre is fi­
gyelve mindent jogi alapokra helyezni; ragaszkodott ahhoz, hogy pon­
tosan meghatározzák a katonai biztonság követelményeit és a politikai
biztosítékokat, s tette mindezt azzal a szándékkal, hogy azoknak a szen­
vedélyeknek ellenében megerősítse a békefolyamatot, amelyeket annak le
kell győznie*

Az arab világban a palesztinkérdés valamennyit veszített a sürgősségé­
ből, de semmit nem veszített a jelentőségéből. A békefolyamat fő résztve­
vőinek a figyelmét és energiáit mostanság leköti az a veszélyes fejlemény,
hogy atomfegyverhez juthat Irán és néhány térségi csatlósa. Ez a békefo­
lyamatot kétféle módon is érinti; egyfelől a térség meghatározó országai,
mint Egyiptom és Szaúd-Arábia, diplomáciai szerepet vállalhatnak a bé­
kefolyamat alakításában; másfelől, ami még fontosabb, ezek az államok
garantálhatják a létrejövő megállapodás érvényesülését* A palesztin ve­
zetők önmagukban nem képesek fenntartani a békefolyamatot, a béké­
re csak akkor van esély, ha a megállapodásokat nem pusztán tolerálják,
hanem aktívan támogatják is a régió más kormányzatai* E sorok írásakor
a jelentős arab államokat vagy polgárháború gyötri, vagy a síita-szunni-
ta konfliktus és az egyre erősödő Irán okoz nekik fejfájást. Ugyanakkor
előbb-utóbb a palesztin kérdéssel is foglalkozniuk kell, hiszen az lényeges
eleme a regionális, és végső soron a világrendnek is.

Néhány arab vezető azt javasolta, hogy kössenek olyan arab—izraeli
békét, amely lecsillapítja Izrael biztonsági aggodalmait az arabok érzel­
meit és szándékait illetően: realitásként el kell fogadni Izraelt, anélkül
hogy formálisan legalizálnák a létezését az iszlám Közel-Keleten. Izrael
legelőször is egy olyan, kötelező biztosítékhoz ragaszkodik, hogy a béke­
kötés nyomán a morális és törvényi elismerés konkrét cselekedetekben is
megjelenik. Izrael ezzel túlmegy a vesztfáliai gyakorlaton, azt követelve,
hogy zsidó államként fogadják őt el - amit viszont nem tud elfogadni
a muszlimok többsége, ugyanis ez vallási és területi elfogadást is jelentene.

Több arab állam is bejelentette, hogy hajlandó diplomáciai kapcsolatot
létesíteni Izraellel, amennyiben az visszavonul az 1967-es határok, vagyis

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend \ 141

a fél évszázaddal ezelőtti háborúnak véget vető tuzszüneti vonalak mögé.
A valódi kérdés azonban az, hogy a diplomáciai kapcsolatok miféle konkrét
tetteket vonnak majd maguk után. Izrael diplomáciai elismerése véget vet
majd az arab országokban azoknak a média-, kormányzati és iskolai kam­
pányoknak, amelyek Izraelt törvénytelen, imperialista, már-már bűnöző
betolakodóként mutatják be? Az arab tavasz felkeléseibe belerokkant arab
kormányok közül melyik lesz hajlandó és képes nyilvánosan helyeselni
és garantálni egy olyan békeszerződést, amely a gyakorlati kötelezettség­
vállalások pontosan rögzített listájával fogadja el Izrael létezését? Ez fogja
ugyanis meghatározni a béke kilátásait, nem pedig az Izrael Államnak
kínált, valamilyen formális elismerés.

A világrend két koncepciója közötti konfliktus mélyen bele van ágya-
zódva az izraeli-palesztin viszonyba. Izrael p e r defin itionem egy vesztfá­
liai állam, ilyenként alapították 1947-ben; legfontosabb szövetségese, az
Egyesült Államok, a vesztfáliai nemzetközi rend egyik kialakítója és leg­
főbb védelmezője. De a Közel-Kelet legjelentősebb országai és politikai té­
nyezői többé-kevésbé az iszlám öntudat szemüvegén keresztül tekintenek
a nemzetközi rendre, Izrael és a szomszédjai között sok olyan különb­
ség van, amelyek elválaszthatatlanok a geográfiai és történelmi adottsá­
goktól; ilyenek például a vízhez való hozzáférés, a természeti erőforrások,
a specifikus biztonsági tényezők és a menekültek. Más régiókban a hason­
ló problémákat általában diplomáciai eszközökkel oldják meg. Ebben az
értelemben az egész helyzet lényege abban a kérdésben foglalható össze,
hogy lehetséges-e a Jordán folyó és a Földközi-tenger közötti, viszonylag
keskeny sávba beszorult két állam — Izrael és Palesztina — által képviselt
két világrend együttélése. Itt minden négyzetkilométernek mindkét fél
különleges jelentőséget tulajdonít, ezért a sikerhez valószínűleg előbb azt
kell letesztelni, hogy ki lehet-e alakítani valamilyen ideiglenes rendezést
a végleges megállapodás előtt, amely legalábbis javítja a gyakorlati együtt­
élés kilátásait Ciszjordániának azon a lészén, ahol adottak a szuverenitás
attribútumai.

Ahogy haladtak ezek a tárgyalások, a Közel-Kelet politikai és filozófiai
evolúciója a nyugati világban ráirányította a figyelmet az ellentmondá­
sokra. Az Egyesült Államok szoros kapcsolatot tartott fönn a Közel-Kelet

142 ; i Ifnry Kíssincer « Világrend

minden fontos tényezőjével: Izraellel szövetséges!, Egyiptommal társulási.
Szánd-Arábiával pedig partnerségi viszonyt. Egy regionális rend akkor
alakul ki, ha a legerősebb államok hasonló módon szemlélik és kezelik
az őket érintő dolgokat. Ez a fajta koherencia eléggé bizonytalanná vált
a Közel-Keleten, A legfőbb szereplők három fontos tekintetben különböz­
nek egymástól: a belpolitikai fejlemények, a palesztinai arabok politikai
jövője, és az iráni katonai nukleáris program jövője. Acélokkal egyetértők
között nchányan nincsenek abban a helyzetben, hogy ezt be is ismerjék.
Szaúd-Arábiának és Izraelnek például a fontos kérdéseket illetően meg­
egyezik a véleménye Iránnal kapcsolatban: nem szabad megengedni, hogy
Irán atom hatalom legyen, és szükség eseten ezt katonai erővel is meg kell
akadályozni. De a saját legitimációs szempontjaik miatt - Szaüd-Arábia
esetében pedig az arab konszenzus miatt is - hivatalosan nem hirdethetik
ki, hogy ez a véleményük, de még csak nem is utalhatnak rá az egyéb
közleményeikben. Ez az egyik oka annak, hogy a régió túl nagy része még
mindig nem tudta eldönteni, mitől rettegjen jobban; magától a dzsihádtól
vagy inkább attól, hogy végre elkezdjen foglalkozni a dzsihádhoz vezető
okok némelyikével.

A vallási és politikai konfliktusnak ebben a fejezetben leírt konzekven­
ciái látszólag teljesen különböznek egymástól. Valójában közös törekvés
húzódik meg mögöttük a politikai és nemzetközi legitimáció új meghatá­
rozásának kialakítására.

Szaúd-A rábia

A történelem némi iróniája folytán mindezen válságok és katasztrófák kö­
zepette a nyugati demokráciák legfontosabb szövetségesei között olt volt
egy olyan ország is, amelynek belső rendje szinte teljesen eltér a nyugatia­
kétól - Szaúd-Arábia. Az arab királyság partner volt, néha csak a háttérbe
húzódva, de mindig elkötelezetten, a régió biztonságának megteremtésére
irányuló majdnem minden fontosabb vállalkozásban a 11. világháború
óta, amikor is a Szövetségesek táborához csatlakozott. Olyan szövetség
volt ez, amely jól szemléltette a vesztfáliai államrendszer egyik sajátossá­

Az iszlamizmus és a Közel-Kidet: egy megbomlott világrend \ 143

gát, mégpedig azt, hogy lehetővé tette az ennyire különböző társadalmak
együttműködését Is: formális mechanizmusok révén a közös célokért,
s általában a jelentős közös előnyök érdekében. Ugyanakkor e szövetség
feszültségei érzékenyen érintették a modern világrend keresésének egyes,
főbb problémáit is.

A szaudi királyság egy hagyományos arab-iszlám birodalom: törzsi
monarchia és iszlám rcokrácia egyszerre. A kormányzati hatalom a 18. szá­
zad óta két, egymást támogató, nagy befolyású család kezében van.
A politikai hierarchia csúcsán az Al-Szaúd családból származó király áll, aki
a törzsi kapcsolatok bonyolult hálózatának a legfőbb ura is. Ez a kölcsönös
elkötelezettség és hűség ősi kötelékeire támaszkodó hálózat irányítja a ki-
rályság bel- és külpolitikáját. A vallási hierarchia csúcsán pedig a főmufti
cs a Vallástudósok Tanácsa (uléma) áll, mely utóbbinak a tagjai nagyrészt
az Aal al-Sejk családból származnak. A király afféle hídként igyekszik ösz-
szekötni ezt a két hatalmi ágat, egyebek közt azzal is, hogy ellátja a „Két
Szent Mecset Őre” szerepét (Mekkáról és Medináról van itt szó), amely
szerepről eszünkbe juthat a német-római császár, aki szintén „A Hit Vé­
delmezője” („Iddei d efem or ”) volt.

A szaúdiak egész történelmébe mélyen beleágyazódott a hitbuzgóság
és az ő felfogásukban tiszta vallásgyakorlás. A szaudi államot az elmúlt
századokban (az 1740-es és az 182ü-as években, majd a 20. század elején)
háromszor alapította meg vagy egyesítette újra ugyanaz a két vezető csa­
lád, minden esetben megerősítve elkötelezettségüket, hogy a vallási alap-
elvek legszigorúbb értelmezésének fenntartásával fogják kormányozni az
iszlám szülőhelyét és a szent helyeket. A szaúdi seregek minden esetben
nekiindultak, hogy egyesítsék a félsziget hegyeit és sivatagjait, pontosan
olyan hódítási hullámokban, mint amilyen az eredeti nagy nekibuzdulás
és szent háború volt, amely az első iszlám államot teremtette meg ugyan­
ezen a területen. A vallási abszolutizmus, a katonai merészség és az ügyes
állanwezetcs hozta létre ezt a királyságot a niuszlim világ szívében, és
annak a világnak egyik meghatározó tényezőjeként.

A mai Szaud-Arábia az I. világháború után szabadult fel a török uralom
alól, amikor Ibn Szaúd egyesítette az Arab-félszigeten elszórt különböző
feudális fejedelemségeket, s a patriarchális hűség és a vallási odaadás köte­

144 H enry Kissinger ■ Világrend

lékeivel szilárdította meg az egységüket. A királyi családnak azóta is szinte
megoldhatatlan feladatokkal kell szembenéznie. Hagyományos életmódot
folytató és a koronához feltétlenül hűséges nomád törzseket kormányoz,
meg olyan nagyvárosokat is, amelyek megközelítik — s néhány tekintetben
meg is előzik - a nyugati metropoliszokat, csak éppen úgy helyezked­
nek el a kopár síkságokon, mint valami délibábos látomás. A kialakuló és
felemelkedő középosztály a kölcsönös elkötelezettségek ősrégi, fél feudális
közegében ék A szélsőségesen konzervatív politikai kultúra keretei között
az uralkodó hercegek a monarchiát a konszenzus egy olyan rendszerével
kombinálták, amelyben a népes királyi család nagy befolyással rendelkező
tagjai bizonyos mértékig részt vehetnek a döntéshozatalban, az átlagpol­
gárok pedig lassan, fokozatosan részt vehetnek a közéletben.

Külföldi vendégmunkások - palesztinok, szíriaiak, libanoniak, egyip­
tomiak, pakisztániak és jemeniek — milliói színesítik azt a mozaikot, ame­
lyet az iszlám és a hagyományos tekintély tisztelet kötelékei nem enged­
nek szétesni. Minden évben muszlimok milliói érkeznek a világ minden
tájáról Szaud-Arábiába, hogy részt vegyenek a Mohamed próféta által az
igazhiuíek számára előírt, s az egyéni hit megerősítésére szolgáló mekkai
zarándoklaton (hadzs). A Próféta parancsa szerint minden igazhitűnek, ha
lehetősége van rá, életében legalább egyszer el kell zarándokolnia Mek­
kába, s ez különleges vallási jelentőségű országgá teszi Szaűd-Arábiát -
amelynek így minden évben a világon egyedülálló logisztikai kihívások­
kal is szembe kell néznie. Időközben a hatalmas olajkészletek felfedezése
a régió talán leggazdagabb országává tette Szaúd-Arábiát, ami különleges
biztonsági problémákat is magával hozott, hiszen ennek a gyéren lakott
országnak nincsenek könnyen védhető természetes határai, viszont ott
van neki a politikailag elkülönült síita kisebbség, amely az egyik legfonto­
sabb olajkitermelő régióban él.

A szaiidi uralkodók ma is tisztában vannak a2zal, hogy szomszédjaik
mohósága könnyen átcsaphat hódítási próbálkozásokba. Vagy éppenség­
gel ebben az egyébként is forrongó régióban elkezdhetik támogatni a po­
litikai vagy vallási ellenzéki csoportokat. Es látják a környékbeli országok
sorsának alakulását Is, ezért vegyes érzelmekkel tekintenek a gazdasági
és társadalmi modernizálásra. Tudják, hogy a reformok elmaradása el­

A z iszlamizmus és a Közel-Kelet: egy megbomlott világrend j 145

idegenítheti tőlük a saját fiatal nemzedékeiket, de azt is tudják, hogy
a túl gyorsan beindított reform tulszaladhat bizonyos határokon, és végül
is veszélyeztetheti annak az országnak a kohézióját, amely csak a kon­
zervatív monarchiát ismeri. A dinasztia igyekezett a saját kezébe venni
a társadalmi és gazdasági változás irányítását - a helyi társadalom által
adott keretek között — pontosan azért, hogy ellenőrizhesse annak ütemet
és tartalmát. Ez a taktika lehetővé tette az Al-Szaúd családnak, hogy elég
változást engedélyezzen a potenciálisan robbanásveszélyes társadalmi
feszültségek felhalmozódásának megelőzésére, de elkerülje a túlságosan
gyors változás destabilizáló hatásait is.

A modern szaúdi állam külpolitikáját szinte mindig az az óvatosság
jellemezte, amely a fondorlatosságot szinte már művészi tökélyre fejlesz­
tette. Ha ugyanis az ország vezetői teljesen nyíltan politizálnak, ha min­
denféle viták kereszttüzébe lavírozzák he magukat, akkor nehezen tudtak
volna mit kezdeni a náluk jóval erősebb államok részéről érkező köve­
telőzésekkel, fenyegetésekkel és hízelgésekkel, amelyek kumulatív hatása
veszélyeztette volna az országnak vagy a függetlenségét, vagy az egységét.
Ezért inkább visszafogottsággal és távolságtartással igyekeztek megőrizni
a biztonságukat és a tekintélyüket. Még a nagy válságok idején is - amikor
néha merész, globális visszhangot is keltő irányváltásokat hajtottak végre-
szinte mindig kerülték a nyilvánosságot, és afféle kívülállók maradtak.
Szaud-Arábia az átláthatatlansággal takarta el a sebezhetőségét, s a kül­
ső hatalmak szándékaival kapcsolatos bizonytalanságait az ékesszólás és
a fenyegetés számára egyaránt megközelíthetetlen tartózkodással leplezte.

A királyság még akkor is ki tudta vonni magát a konfrontáció tűzvo­
nalából, amikor ezt a konfrontációt az ő erőforrásai tartották fenn, ahogy
azt az 1973-as olajembargó esetében vagy az 1979-89-es afganisztáni
szovjctellenes dzsihád idején láthattuk. Támogatta a közel-keleti béke-
folyamatot, de a konkrét tárgyalásokat másokra hagyta. Ilyen módon
a szaúdi királyság jól cl tudott lavírozni az Egyesült Államokkal való
barátság, az arab lojalitás, az iszlám puritán értelmezése, valamint a jól
érzékelt belső és külső veszély által kijelölt, szilárd jelzőpóznák között.
A dzsihád, a forradalmak és Amerikának a térségből való jól érzékelhető
visszavonulása korszakában a nem egyértelmű hozzáállást részben felváh

146 H enry Ktsstngf.r * Világrend

tóttá egy direktebb megközelítés, ami jól láthatóvá tette a síita Irán ellem
ségessegét és félelmét,

A Közel-Keleten az iszlamista forrongástól és a forradalmi Irán fel-
emelkedésétől Szaúd-Arábia szenvedett a legtöbbet. Ez az ország fór-
málisan hű a vesztfáliai koncepciókhoz, ami megalapozza a biztonságát
és legitim szuverén államként való nemzetközi elismerését, ragaszkodik
az egész történelmét átható vallási purizmushoz, és szembe kell néznie az
egyre nagyobb vonzerejű radikális iszlamizmussal, amely felbomksSztja
belső kohézióját (és már a királyság létet is fenyegette, amikor szadista
fanatikusok 1979-ben egy időre elfoglalták a mekkai Nagy Mecsetet).

Az ország egyik hűtlenné vált fia, Oszama bin Laden 1989-ben visz-
szatért az afganisztáni szovjetellenes dzsihadból, és új harcot hirdetett.
Szaíd Kutb útmutatásai alapján baj társaival megalapította az élharcosok
szervezetét, az al-Kaidát („az Alap”), amellyel megindíthatja az egész vi­
lágra kiterjedő dzsihádot, „Közeli” célpontjai a szatídi kormányzat és an­
nak regionális partnerállamai voltak; „távoli” ellensége pedig az Egyesült
Államok, amelyet az al-Kaida azért szidalmazott, mert támogatja a nem
a sárid alapján álló közel-keleti kormányokat, s mert szerinte beszennyezte
az iszlámot azzal, hogy az 19 9 0 -19 9 1-es Öböl-háború idején katonákat
vezényelt Szaúd-Arábiába. Bin Laden felfogása szerint az igazhitű és a hi­
tetlen világ között élet-halál harc bontakozott ki. A világ igazságtalansága
elért egy olyan pontot, ahol a békés módszerek nem érnek már semmit; itt
a merényletek és a terrorizmus taktikáját kell alkalmazni, amely félelmet
kelt majd az al-Kaida közeli és távoli ellenségeiben, és elveszi a kedvüket
az ellenállástól.

Az al-Kaida nagyra törő hadjárata Amerika és a vele szövetséges ál­
lamok közel-keleti és afrikai létesítményei ellen indított támadásokkal
kezdődött. A Világkereskedelmi Központ elleni 1993-as merénylet már
a szervezet globális ambícióiról árulkodott. Az offenzíva 2001. szeptem­
ber ll'én érte el a csúcspontját, amikor csapást mertek New Yorkban
a Világkereskedelmi Központra, és Washingtonban Amerika hatalmi
központjára. Ebben, a minden idők legnagyobb, 9/11-kcnt emlegetett ter­
rortámadásában néhány perc leforgása alatt 2977 ember vesztette életét,
szinte kivétel nélkül civilek; és több ezren sebesültek meg vagy szenvedtek

A z iszlamizrnus és a Közel'Kelet: egy megbomlott világrend ! 147

később különböző egészségi problémáktól. Oszama bin Laden a támadás
előtt bejelentette az al-Kaida célját: a Nyugatot és befolyását ki kell űzni
a Közel-Keletről. Az Amerikával együttműködő kormányokat meg kell
dönteni, s le kell rombolni politikai struktúráikat is, mert ezek pusztán
ócska, illegitim „papírállamocskák”, amelyeket a nyugati hatalmak kénye-
kedve szerint hoztak létre* Új iszlám kalifátus kerül majd a helyükre,
amely helyreállítja az iszlám 7. századi dicsőségér* Meghirdették tehát
a világrendek háborúján

E konfliktusban hadszíntérré vált Szaúd-Arábia is, amely végül az
al-Kaida egyik legádázabb ellensége lett - miután a szervezet 2003-ban
sikertelen kísérletet tett a Szaúd-dinasztia megdöntésére. Egy darabig si­
keres volt a szaúdiaknak az a próbálkozása, hogy egyidejűleg a vesztfáliai
cs az iszlám rend keretein belül teremtsék meg a biztonságot. De a Szaűd-
dinasztia óriási hibát követett el, amikor az 1960-as évektől 2003dg abba
a hitbe ringatta magát, hogy támogathatja, sőt manipulálhatja külföldön
a radikális iszlám izmust, anélkül hogy az a hazai biztonságát veszélyez­
tetné* A királyságban 2003-ban kitört veszélyes és elhúzódó al-Kaida-
lázadás azután rávilágított, hogy végzetesen hibás ez a stratégia, minek­
utána a dinasztia el is vetette, és beindított egy hatékony ellenhadjáratot,
a fiatalabb nemzedékhez tartozó Mohamed bin Najef herceg vezetésével
(ő most az ország belügyminisztere). A dinasztiát azonban még így is fe­
nyegette a megbuktatás veszélye. Előfordulhat, hogy a dzsihádisták iraki
és szíriai ofFenzívájával újra próbára kell tenni ennek a stratégiának az
érvényességét.

Szaúd-Arábia ugyanolyan bonyolult politikai irányvonalat kezdett
követni, mint amilyen bonyolult kihívásokkal kénytelen szembenézni.
A királyi család úgy ítélte meg, hogy az ország biztonságát az szolgál­
ja a legjobban, ha konstruktív kapcsolatokat alakítanak ki a Nyugattal,
cs aktív részesei lesznek a világgazdaságnak. Ugyanakkor Szaúd-Arábia
mini az iszlám szülőhelyének cs szent helyeinek a védelmezője nem en­
gedheti meg magának, hogy eltérjen az iszlám ortodoxiától* Megpróbálta
kooptálni a radikálisan újjáéledő iszlám ista univcrzalizmust. Ehhez lét­
rehozott egy laza keveréket: a modern államiságot és a vesztfáliai nemzet­
közi kapcsolatokat beleágyazta e vallás talán leginkább fundamentalista

148 H enry Kissinger • Világrend

változatának, a vahhabizmusnak a gyakorlatába, s ezt támogatta nemzet­
közi síkon is. Az eredmény néha az országon belül is ellentmondásos lett.
Diplomáciai síkon Szaúd-Arábia elsősorban az Egyesült Államok mellett
kötelezte el magát, vallási síkon pedig az iszlámnak egy olyan formáját
propagálta, amely elutasítja a modernitást, és ellenségének tekinti a nem
muszlim világot. A szigorú vahhabita hitet hirdető medreszék támogatá­
sával a szaúdiak az egész világon nem csupán a saját muszlim kötelessége­
iket teljesítették, hanem egyszersmind védekező taktikát is választottak
azzal, hogy a vahhabita prédikátorokat külföldre küldték, terjesszék in­
kább ott a hitet, ne pedig odahaza. A projektnek az lett a nem szándékolt
következménye, hogy világszerte sikerült felszítani a dzsihádista szenve­
délyeket, amelyek ma már magát a szaúdi államot és annak szövetségeseit
is veszélyeztetik.

A királyság elvi alapokon álló kétkulacsos stratégiája jól bevált addig,
amíg a szunnita államokat nagyrészt katonai rezsimek működtették. De
amióta az al-Kaida is megjelent a színen, az ajatollahok által vezetett Irán
a régió militáns, forradalmi táborának a vezetőjévé tette meg magát, s fel­
merült annak a veszélye is, hogy a Muzulmán Testvériség hatalomra kerül
Egyiptomban és máshol, Szaúd-Arábiának a Közel-Keleten a polgárhábo­
rú két olyan formájával kell szembenéznie, amelyeket hittérítő erőfeszí­
téseivel neki magának sikerült (akaratlanul) kirobbantania. Az egyik az
egykor a vesztfáliai államrendszer tagjaként fennálló muzulmán rezsimek
és azok között az iszlamisták között zajlik, akik az államiságot és a létező
intézményeket a Korán tanaira hivatkozva undorítónak és gyalázatosnak
tartják; a másik pedig a régió síitái és szunnitái között folyik, akiknek
Irán, illetve Szaúd-Arábia a vezetőjük.

E küzdelem hátterében két másik is zajlik. A felek mindkettőben regio­
nális rendet igyekeznek teremteni a maguk elképzelései szerint: az iraki
és a líbiai gyűlöletes diktatúrák felszámolására indított amerikai katonai
akciók, amelyekhez amerikai politikai nyomás is társult, hogy „alakítsák
át a tágabban értelmezett Közel-Keletet”; és a fellángolt szunnita-síita ri­
valizálás, amely az iraki háború és a Szíriái konfliktus idején végezte-végzi
a legnagyobb rombolást. Ezek során nehéz volt az egyébként párhuzamos
szaúdi és amerikai érdekeket közös nevezőre hozni.

A regionális vezető szerep, az erőegyensúly és a hitelvek körüli ma­
rakodások kérdésében Szaúd-Arábia a síita Irán, e vallási és birodalmi
íenomén oldaláról fenyegetve érzi magát. Szaúd-Arábia tudatában van
annak, hogy egyre súlyosabb összeütközésbe kerül egymással az erősödő
síita hatalom - és a befolyása alatt álló, Afganisztán Iránnal határos vidé­
kétől Irakon, Szírián és Libanonon át a Földközi-tengerig húzódó terület
- Teherán által irányított „szigetvilága” a Törökországgal óvatos partneri
viszonyban lévő Egyiptomot, Jordániát, az Öböl-államokat és az Arab-
iélszigetet magában foglaló, szaúdi vezetésű szunnita renddel.

Amerika ezért az Iránhoz és Szaúd-Arábiához fűződő viszonyát nem
alapozhatja egyszerűen az erőegyensúlyi számításokra vagy a demokrati­
zálás ügyére. Ami ugyanis az iszlám két szárnya között immár egy évezre­
de folyik, az mindenekelőtt vallási küzdelem. Az Egyesült Államoknak és
szövetségeseinek nagyon gondosan kell megtervezniük a viselkedésüket.
Mert ebben a régióban a nyomásgyakorlás érintheti a kapcsolatoknak azt
a bonyolult hálózatát is, amelynek középpontjában az iszlám legszentebb
helyeit őrző királyság áll. Egy szatid-arábiai békétlenség mélyreható kö­
vetkezményekkel járna a világgazdaságra, a muszlim világ jövőjére és az
egész világbekére nézve. Az arab világban eddig lezajlott forradalmak ta­
nulságai alapján az Egyesült Államok nem számíthat arra, hogy ott lapul
a színfalak mögött egy demokratikus ellenzék, amely csak arra vár, hogy a
nyugati érzékenységekkel nagyobb összhangban lévő elvek szerint kormá­
nyozza majd Szaúd-Arábiát. Amerikának meg kell találnia a közös han­
got azzal az országgal, amely első számú céltáblája lett a dzsihád síita és
szunnita válfajának is, és amely a maga, néha elég nehezen kiismerhető vi­
selkedésével kulcsszerepet játszik az egész régió konstruktív fejlődésében.

Szaúd-Arábia számára az Iránnal kialakult konfliktusa a lét vagy nemlét
kérdése. A monarchia fennmaradása a tét, s ezzel együtt az állam legitimá­
ciója, sőt az iszlám jövője is. Amilyen mértékben válik Irán potenciálisan
domináns nagyhatalommá, Szaúd-Arábia kénytelen legalábbis követni
a tempót, és az egyensúly érdekében erősíteni a saját hatalmi pozícióját.
Minthogy alapvető dologról van itt szó, a verbális biztosítékok már mit
sem érnek. Az iráni nukleáris tárgyalások kimenetelétől függően előfor­
dulhat, hogy Szaúd-Arábia is hozzálát valamilyen formában megteremteni

A z iszlamizmus és a Közel-Kelet: egy megbomlott világrend ' 149

150 H enry K issinger • Világrend

a maga nukleáris ütőerejét — vagy úgy hogy robbanófejeket vásárol egy, le­
hetőleg iszlám atomhatalomtól (Pakisztántól), vagy pedig, mintegy a biz­
tonsági politika részeként, megfinanszírozza ezek kifejlesztését valamely
más országban. Ha Szaúd-Arábia azt látja, hogy Amerika ilyen-olyan
mértékben kivonul a régióból, akkor ő ugyanolyan mértékben fog bevon­
ni a regionális rend alakításába egy másik hatalmat, például Kínát, Indiát
vagy akár Oroszországot is. A Közel-Keletet a 21. század első két évtizedé­
ben megnyomorító feszültségeket, zavargásokat és fegyveres konfliktuso­
kat ezért úgy kell értelmezni, mint a világi és vallási küzdelmek egymást
váltó sorozatát, amelyben azt akarják eldönteni, hogy a térség miképpen
viszonyuljon a világrend bármely átfogóbb koncepciójához, ha egyáltalán
akar viszonyulni. Sok függ az Egyesült Államok hozzáértésétől, s attól,
hogy hajlandó-e részt venni egy olyan megoldás kialakításában, amely
megfelel Amerika érdekeinek, s amelyet Szaúd-Arábia és szövetségesei ösz-
szeegyeztethetőnek tartanak a saját biztonságukkal és elveikkel.

A z állam leépülése?

Szíria és Irak - az arab nacionalizmus egykori fáklyavivői - most egyaránt
közel jár ahhoz, hogy ne tudjon egységes, vesztfáliai alapokra támasz­
kodó államként talpra állni. Az egymással hadakozó szereplők a régión
belüli és azon túli közösségektől kérnek támogatást, s ezzel veszélyeztetik
a szomszédos országok belső rendjét is. Ha az arab világ szívében az egy­
mással sokszorosan érintkező államok képtelenek legitim kormányzatot
létrehozni és szilárdan uralmuk alatt tartani a saját területüket, akkor
könnyen megtörténhet, hogy az I. világháború utáni közel-keleti területi
rendezés a végállomásához érkezik.

Az Irakban, Szíriában és a környező térségekben kialakult konfliktu­
sok ilyeténképpen egy baljóslatú új trend szimbólumává váltak: az álla­
miság szétzilálódhat törzsi és felekezeti egységekre, amelyek némelyike
átnyúlik a mai államhatárokon, s állandó fegyveres konfliktusban állnak
majd egymással, vagy egymással is rivalizáló külső erők manipulálják
őket, az ököljogon kívül nem ismerve el semmiféle játékszabályt. Hobbes

ezt nevezte annak idején az emberiség társadalomelőttiségében létezett
„természeti állapotnak”.

Ha a forradalmat vagy a rezsimváltást követően nem áll föl egy olyan
új hatalom, amelyet törvényesnek ismer el a nép túlnyomó többsége, ak­
kor az egymástól különböző pártok és csoportok sokasága tovább folytatja
a nyílt, fegyveres harcot a hatalomért versengő vélelmezett riválisai ellen;
az állam egyes részei anarchiába vagy a permanens lázongás állapotába
süllyedhetnek, vagy összeolvadnak egy másik széteső állam bizonyos ré­
szeivel. A fennálló központi kormányzat nem akarja vagy nem is volna
képes helyreállítani a hatalmát a határ menti régiókban, vagy uralma alatt
tartani az olyan, nem állami entitásokat, mint például a Hezbollah, az
al-Kaida, az ISIS és a tálibok. Ez történt Irakban, Líbiában és veszélyes
mértékben Pakisztánban is.

Néhány államot, például a mostanában létrejötteket, teljes egészében
nem is lehet kormányozni, legföljebb olyan hatalmi módszerekkel vagy
társadalmi kohézióval, amelyeket Amerika illegitimnek tart, és elutasít.
Ezeket a fogyatékosságokat bizonyos esetekben le lehet küzdeni liberáli­
sabb belső rendszer fokozatos kiépítésével. De egy olyan államban, ahol
a különböző érdekcsoportok a világrend különböző koncepcióihoz ra­
gaszkodnak, vagy megítélésük szerint a puszta létükért kell küzdeniük,
ott az amerikai felhívás a harcok beszüntetésére és egy demokratikus
koalíciós kormány megalakítására vagy lebénítja a hivatalban lévő kor­
mányt (ahogy azt még a sah vezetése alatt álló Iránban láttuk), vagy süket
fülekre talál (lásd Sziszi tábornok egyiptomi kormányát, amely levonta
a következtetéseket elődei bukásából, és elfordult a történelmi amerikai
szövetségtől, hogy így biztosítson magának nagyobb manőverezési sza­
badságot). Ilyen körülmények között Amerikának el kell döntenie, hogy
mivel lehet elérni a biztonság és a moralitás legjobb kombinációját, tudo­
másul véve, hogy ezek mindegyike tökéletlen lesz.

Irakban Szaddám Húszéin szunnita dominanciáju, brutális diktatú­
rájának bukása után nem annyira a demokrácia, mint sokkal inkább
a bosszúállás iránt ébredt föl a széles körű igény. Ez abban a formában je­
lentkezett, hogy a különböző csoportok az egymás elleni háborúzással igye­
keztek intézményes elismerést kivívni a maguk különféle vallási elveinek

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend 151

152 H enry Kissinger • Világrend

és gyakorlatainak. Líbiában, ebben a gyéren lakott hatalmas országban -
melyet keresztül-kasul szabdal a vallási megosztottság és azoknak a törzsek­
nek az ellenségeskedése, amelyek egész történelmében az olasz gyarmatosí­
tás az egyetlen közös emlék - a véres kezű diktátor, Kadhafi bukásával gya­
korlatilag megszűnt mindenféle nemzeti hatáskörű kormányzat. A törzsek
és a régiók fölfegyverkeztek, hogy a szabad kezet kapott milíciáik segítségé­
vel megteremtsék a függetlenségüket - vagy uralmukat - a maguk terüle­
tein. Tripoli ideiglenes kormányzata megkapta a nemzetközi elismerést,
de gyakorlatilag képtelen volt gyakorolni a hatalmát a város határain kívül,
sőt néha azokon belül sem. Elszaporodtak az extremista csoportok, és az
al-Kaidától kapott fegyverekkel kiterjesztették a dzsihádot a szomszédos
afrikai országokra.

Ha az államokat a kormányzatok nem tudják mindenestül kézben tar­
tani, akkor maga a nemzetközi vagy regionális rend is elkezd megbomla-
ni. A törvénynélküliség fehér foltjai kezdik eluralni a térkép egyes részeit.
Az összeomlott állam területe a terrorizmus, a fegyverutánpótlás vagy
a szomszédok elleni vallási uszítás támaszpontjává válhat. A törvényen kí­
vüliség, vagyis a dzsihád területei ma már mindenütt megtalálhatók az
egész muszlim világban, s főként olyan országokban, mint Líbia, Egyip­
tom, Jemen, Gáza, Libanon, Szíria, Irak, Afganisztán, Pakisztán, Nigéria,
Mali, Szudán és Szomália. S ha figyelembe vesszük Közép-Afrika szen­
vedéseit is - ahol a generációkon át tartó kongói polgárháború súlyosan
érintette az összes szomszédos államot, s a Közép-Afrikai Köztársaság és
Dél-Szudán konfliktusai is hasonló szétterjedéssel fenyegettek - , akkor
azt látjuk, hogy a világ területének és népességének jelentős része közel áll
ahhoz, hogy kikerüljön az államok alkotta bármiféle nemzetközi rendből.

Ahogy ez a hatalmi űr előáll, a Közel-Kelet belemerül egy olyan - bár
annál szélesebb körű - konfliktussorozatba, amilyen Európának a Veszt-
fália előtti vallásháborúi voltak. A belföldi és a nemzetközi konfliktusok
mindig felerősítik egymást. Egymásba fonódnak a politikai, a vallási, a tör­
zsi, a területi, az ideológiai és a hagyományos nemzeti érdekekkel kapcso­
latos viták. A vallásból „fegyvert kovácsolnak” a geopolitikai célok eléré­
sére; vallási hovatartozásuk miatt civileket minősítenek legyilkolandónak.
Ahol az államok képesek megtartani a hatalmukat, ott nem ismernek

korlátokat s minden tettüket az életben maradás kényszerével igazolják.
Ahol pedig az államok szétesnek, ott a területükön elkezdenek marakodni
a környező államok, amelyeknek vezetői általában szintén az emberi éle­
tet és az emberi méltóságot abszolúte semmibe vevő eszközökkel jutottak
hatalomra. A most kibontakozó konfliktus egyszerre vallási jellegű és geo­
politikai hatású. A Szaúd-Arábiát, az Öböl-államokat s bizonyos mérték­
ben Egyiptomot és Törökországot magában foglaló szunnita blokk azzal
a síita Irán által vezetett blokkal áll szemben, amely utóbbi támogatja
Szíriának a Bassár el-Aszad uralma alatt lévő részét, Núri el-Máliki Közép-
és Dél-1 rákját, s a Hezbollah libanoni, illetve a Hamász gázai milíciáit.
A szunnita blokk támogatja az Aszad elleni szíriai és a Málíki elleni iraki
lázadásokat. Irán regionális dominanciára törekszik, és arra használja fel
a Teheránhoz ideológiailag kötődő nem állami szervezeteket, hogy aláássa
regionális riválisainak belföldi legitimációját.

A küzdelem résztvevői külföldről is igyekeznek segítséget szerezni, ló­
ként Oroszországtól és az Egyesült Államoktól, s ezzel befolyással vannak
e két állam egymás közötti kapcsolataira is. Oroszországnak elsősorban
stratégiai céljai vannak, s leginkább azt szeretné elérni, hogy a szíriai és
iraki dzsihádista csoportok ne terjeszkedjenek át az ő muzulmán területe­
ire; tágabb, globális összefüggésben pedig javítani szeretné a pozícióját az
Egyesült Államokkal szemben (s így ellensúlyozni az ebben a fejezetben
korábban leírt 1973-as háború eredményeit). Amerika súlyos dilemmája
abban áll, hogy erkölcsi alapon - nagyon helyesen - elítéli Aszadot, csak­
hogy az ő ellenségeinek többségét az al-Kaida és a még annál is szélsősé­
gesebb csoportok alkotják, amelyekkel az Egyesült Államoknak straté­
giai síkon szembe kell szállnia. Sem Oroszország, sem pedig az Egyesük
Államok nem tudta eldönteni, hogy együttműködjenek-e, vagy inkább
manőverezzenek egymás ellen - bár mostanság az ukrajnai események
mintha a hidegháborús attitűdök irányába terelgetnék e bizonytalanko­
dás megoldását. Irakért több tábor is küzd - most éppen Irán, a Nyugat,
és egy sor revansista szunnita csoportosul ás ahogy az már többször is
előfordult a történelme során, különböző szereplők által eljátszott hasonló
forgatókönyv alapján.

Amerika már sok keserű tapasztalatot szerzett ebben a térségben, ahol

Az iszlamizmus és a Közel-Kelet: egy megbomlott világrend 153

154 ; H enry K issinger • Világrend

egyébként is hiányoznak a pluralizmus meghonosításának feltételei, ezért
nagy a csábítás, hogy hagyják ezt az egész zűrzavart, hadd forrják ki
magukat az események, és inkább az utódállamokra koncentráljanak.
Csakhogy már több potenciális utódállam Amerikát és a vesztfáliai vi­
lágrendet nyilvánította a maga legfőbb ellenségének.

Az öngyilkos terrorizmus és a tömegpusztító fegyverek terjedésének
korában az egész régiókra kiterjedő vallási konfrontációkat a világpoli­
tikai stabilitást fenyegető veszélynek kell tekinteni, amelynek elhárítása
együttműködést igényel minden felelős hatalom részéről, legalábbis a re­
gionális rend valamilyen elfogadható definíciója alapján. Ha a rendet nem
sikerül megteremteni, akkor hatalmas térségek válhatnak az anarchia és
a különféle szélsőségesség szabad prédájává, s mindez feltartóztathatatla­
nul átterjed más régiókra is. Ebben a nem túl szívderítő helyzetben a világ
azt várja, hogy Amerika és más, globális látókörű országok alakítsanak ki
egy új regionális rendet.

4. FEJEZET

A z Egyesült Államok és Irán:
a rend eltérő értelmezései

A l i Hámenei ajatollah, az Iráni Tszlám Köztársaság legfőbb vezetője
- aki rangban megelőzte cs megelőzi az iráni kormány összes miniszterét,
beleértve a külügyminisztert, sőt az elnököt is - 2 0 1 3 tavaszán beszédet
mondott egy muszlim papoknak rendezett konferencián, amelyben egy
uj globális forradalom kezdetét dicsőítette. Kijelentette, hogy amit má­
sutt „arab tavasz” néven emlegetnek, az valójában az egész világra kiható
következményekkel járó „iszlám ébredés” A Nyugat tévedett, amikor
úgy mérte fel a történéseket, hogy a tüntető tömegek a liberális deniok-
rácia győzelmét demonstrálják, magyarázta Hámenei. A tüntetők azért
utasítják el a „Nyugat politikai, magatartás- és életstílusbeli követésének
keserű és elrettentő tapasztalatait”, mert ők „az isteni ígéretek csodálatos
beteljesedését” testesítik meg:

Ami ma itt van a szemünk előtt, és amit egyetlen tájékozott és intel­
ligens ember sem tagadhat, az, hogy az iszlám kitört a világ társadal­
mi és politikai erőegyensúlyának béklyóiból, kiváló és kiemelkedő
pozícióra talált a döntő globális események középpontjában, és friss
rálátást kínál az életre, a politikára, a kormányzásra és a társadalmi
fejlődésre.

Hámenei elemzése szerint az iszlám öntudatnak ez az új ébredése nyi­
tott kaput egy olyan, globális vallási forradalomnak, amely végül legyőzi
az Egyesült Államok és szövetségesei erőszakos befolyását, és véget vet
a Nyugat három évszázados elsőbbségének:

156 H enry Kissinger • Világrend

Az „iszlám ébredés ’, amit az arrogáns és reakciós tábor szószólói még
kimondani sem mernek, olyan igazság, amelynek jelei az iszlám világ
szinte minden részén megfigyelhetők. Legnyilvánvalóbb jele a közvé­
lemény - különösen a fiatalok - lelkes igyekezete, hogy felélesszék az
iszlám dicsőségét és nagyságát, hogy megismerjék az uralom nemzet­
közi rendjének természetét, és hogy letépjék az álarcot azoknak a kor­
mányoknak és központoknak a szégyentelen, elnyomó és arrogáns ar­
cáról, amelyek nyomást gyakorolnak az iszlám és nem iszlám Keletre.

„A kommunizmus és a liberalizmus bukása” után, a Nyugat felmorzsoló­
dásából merített erővel és magabiztossággal az „iszlám ébredés” az egész
világon végigdubörög majd - fogadkozott Hámenei egyesítve és a világ
középpontjába visszahelyezve a globális iszlám um m dt (a hívők transzna­
cionális közössegét):

Ez a végső cél nem lehet kevesebb egy ragyogó iszlám civilizáció
megteremtésénél. Az iszlám umma minden részének - különféle
nemzetek és országok formájában - el kell érnie a Szent Koránban
meghatározott civilizációs szintet... A vallásos hit, a tudás, az etika
és az állandó küzdelem által az iszlám civilizáció fejlett gondolko­
dással és a viselkedés nemes normáival ajándékozhatja meg az iszlám
ummdx és az egész emberiséget. Ez lehet a mai nyugati civilizáció
pilléreit alkotó materialista szemléletmód és más leigázó kötelékek,
illetve korrupt magatartási normák alól történő felszabadítás célja.

Hámenei már korábban is terjengős beszédeket szentelt ennek a témának.
Ahogy 2011-ben egy iráni félkatonai erőkből álló hallgatóság előtt megje­
gyezte, a népszerű, nyugati tiltakozások az iráni teokrácia által példázott,
spiritualitás és törvényesség iránti globális éhségre apellálnak. Világforra-
dalom előtt állunk:

Az USA-ban és Európában tapasztalható fejlemények hatalmas, vi­
lágméretű változást vetítenek elénk,.. Ma az egyiptomiak és a tuné­
ziaiak jelmondatait ismételgetik New Yorkban és Kaliforniában...

Az Egyesült Államok és Irán: a rend eltérő értelmezései; 157

Jelenleg az Iszlám Köztársaság a fókuszpontja a nemzetek ébredési
mozgalmának, és ez a realitás dúlta fel az ellenséget.

Az ilyen kijelentéseket minden más régióban komoly forradalmi kihívás-
ként értékelték volna: egy, a legfőbb spirituális és világi hatalmat ügyesen
kezelő teokratikus figura egy jelentős országban nyilvánosan felkarolta
egy másfajta világrend létrehozatalának tervét, szemben azzal, amelyet
a világközösseg jelenleg működtet. A mai Irán legfőbb vezetője kijelentet­
te, hogy az általa megjövendölt új világot az univerzális vallási alapelvek
fogják uralni, nem pedig a nemzeti érdekek vagy a liberális internaciona­
lizmus. Egy ázsiai vagy európai vezető szájából az ilyen kijelentések sokko­
ló globális kihívásként hatottak volna. A 35 évi ismételgetés azonban már
szinte hozzáedzette a világot az ilyen érzelmek radikalizmusához és az eze­
ket támogató akciókhoz. Irán a maga részéről kombinálta a modernitás
kihívását a rendkívül kifinomult államigazgatás ezeréves hagyományával

A z iráni államigazgatás hagyományai

A radikális iszlamista alapelveket az államhatalom doktrínájaként elő­
ször 1979-ben valósították meg egy olyan fővárosban, ahol az a legke­
vésbé volt várható: a közel-keleti államok többségétől eltérő országban,
amelynek hosszú múltra visszatekintő, előkelő nemzeti történelme van,
és ahol régóta nagy tisztelet övezi az ország iszlám előtti történetét. Ezért
amikor Irán - a vesztfáliai rendszer elismert állama — Khomeini ajatollah
forradalma után a radikális iszlám szószólójává vált, a közel-keleti térség
rendje a feje tetejére állt.

A régió összes országa közül talán Iránnak van a legkoherensebb elkép­
zelése a nemzeti létről, és a legalaposabban kidolgozott tradíciója a nem­
zeti érdekeken alapuló államigazgatás terén. Irán vezetői ugyanakkor ha­
gyományosan messze túlnyúltak Irán modern határain, és ritkán fordult
elő, hogy az államiság és a szuverén egyenlőség vesztfáliai felfogásához
ragaszkodtak. Irán alapvető tradíciója azonos a Perzsa Birodaloméval,
amely a Kr, e. 7. századtól a Kr. u. Z századig sokféle alakban teremtette

meg uralmát a korabeli Közel-Kelet nagy részén, továbbá Közép-Ázsia,
Délnyugat-Ázsia és Észak-Afrika kisebb területein. Perzsia - a maga ra­
gyogó művészetével és kultúrájával, távoli tartományok kormányzásában
gyakorlott, kifinomult bürokráciájával és sikeres, szerteágazó hadjáratok­
ban edződött, hatalmas, soknemzetiségű haderejével - sokkal többnek
tartotta magát, mint egy társadalomnak a sok közük A perzsa monarchia­
eszmény az uralkodót - mint a népek nagylelkű legfőbb urát - félig isteni
státuszba emelte: ő volt a „Királyok Királya”, aki igazságot szolgáltat és
toleranciát hirdet azoknak, akik politikailag békésen behódolnak.

A perzsa birodalmi projekt - csakúgy mint az ókori kínai - egyfajta
világrendet képviselt, amelyben a kulturális és politikai teljesítmények,
valamint a magabiztosság érzése ugyanolyan nagy szerepet játszott, mint
a hagyományos katonai hódítások. Hérodotosz, a Kr. e. 5- századi görög
történetíró ezt egy olyan nép önbizalmának tartotta, amely minden ide­
gen szokásból átvette a legjobbat - a médek öltözködését, az egyiptomiak
fegyverzetét -, és most az emberi vívmányok központjának tekinti magát:

Önmaguk után a hozzájuk legközelebb lakót tisztelik, majd azt, aki
a mellett lakik, s így sorban tovább a többieket. A legkisebb becsü­
lete a tőlük legtávolabb lakónak van, mert meggyőződésük, hogy ők
maguk a legkiválóbb emberek, s a többiek az említett sorrendben
részesültek az erény adományában, ennélfogva a tőlük legtávolabb
lakók a leghitványabbak.

Ez a nyugodt önbizalom még nagyjából 2500 evvel később is kitartott,
amint az kitűnik egy 1850-es kereskedelmi egyezmény szövegéből, mely
az Egyesült Államok és a Szafavida-dinasztia között köttetett. A Szafavida-
dinasztia a Perzsa Birodalom megnyirbált, de még mindig expanzív vál­
tozatát kormányozta, amely Iránból, valamint a mai Afganisztán, Irak,
Kuvait, Pakisztán, Tádzsikisztán, Törökország és Türkmenisztán jelentős
részeiből állt. A sah, jóllehet a terjeszkedő Oroszországgal vívott két hábo­
rúban nem sokkal korábban elveszítette Örményországot, Azerbajdzsánt,
Dagesztánt és Kelet-Grúziát, Xerxész és Kürosz örökösének magabiztos­
ságát árasztotta:

158 H enry Kisstncer • Világrend

A z Egyesült Államok és Irán: a rend eltérő értelmezései \ 159

Az Észak-amerikai EgycsültÁllamok elnöke és Őfelsége, akinek rang­
ja a Szarurnusz bolygó magasságával ér fel; az Uralkodó, akinek a Nap
szolgál mintául; akinek ragyogása és pompája az Egekével egyenlő;
a Fenséges Uralkodó, a Fejedelem, akinek seregei oly számosak, mint
a Csillagok; akinek nagysága Dzsamsédét idézi; akinek fensége Dá-
húszéval egyenlő; a Kajánidák koronájának és trónjának örököse,
egész Perzsia Fenséges Császára, aki egyformán és őszintén kívánja
a két kormány közötti baráti kapcsolatok megteremtését, amelyeket
egy Barátsági és Kereskedelmi Szerződés által óhajtanak megerősíteni,
mely kölcsönösen előnyös és hasznos a két magas rangú szerződő fél
polgárainak és alattvalóinak, e célból teljhatalmú megbízóttaikként
megnevezték...

Perzsia - amely a Kelet és a Nyugat választóvonalán, illetve a kormányzó
tartományok és a legnagyobb kiterjedésükkor a mai Líbiától Kirgizisztá-
nig és Indiáig elterülő függő területek között helyezkedett el - az ókortól
kezdve a hidegháború időszakáig az eurázsiai földrész szinte minden je­
lentősebb hódítója számára vagy a kiindulópontot, vagy a végcélt jelen­
tette. Perzsia - ahogy a nagyjából összehasonlítható körülmények között
élő Kína is — mindezen harcok során megőrizte sajátos identitástudatát.
A rendkívül eltérő kultúrákat és térségeket átfogó Perzsa Birodalom át­
vette és beépítette ezek vívmányait a maga sajátos rend-felfogásába. Nagy
Sándor, a korai iszlám hadseregek, majd később a mongolok hódításának
hullámaiban elmerült Perzsia megőrizte a kulturális felsőbbrendűségébe
vetett hitét, jóllehet más népek számára mindezek olyan megrázkódtatá­
sokat okoztak, amelyek nyomtalanul eltöröltek történelmi emlékezetüket
és politikai függetlenségüket.

Perzsia átmeneti engedményként fejet hajtott hódítói előtt, de világ­
nézete által megtartotta függetlenségét, „pompás belső tereket” nyitva
meg a költészetben és a miszticizmusban, és nagy tiszteletben tartva a
Királyok Könyvének hőskölteményeiben említett vitéz ősi uralkodókhoz
fűződő kapcsolatait. Perzsia a területek sokaságának irányítása és a politi­
kai kihívások kezelése során szerzett tapasztalatait idővel bonyolult diplo­
máciai kánonná szűrte le, amelyben a kitartásra, a geopolitikai realitások

160 ! H enry Kissinger ■ Világrend

agyafúrt elemzésére és az ellenfelek pszichológiai manipulációjára helyezte
a hangsúlyt.

Ez a „mindenkinél különbek vagyunk” felfogás és az ügyes manőve­
rezés az iszlám korszakban is kitartott, amikor Perzsia átvette arab hódi'
tóinak vallását, ám - az első hullámban meghódított népek közül egye­
dül - ragaszkodott nyelvének megtartásához, és beoltotta az új rendet az
iszlám által éppen megdöntött birodalom kulturális örökségével. Perzsia
végül a síitizmus demográfiai és kulturális központjává vált, amely kezdet­
ben az arab uralom alatti különállás tradícióját, később pedig a l ó . szá'
zadban kialakult államvallást jelentette (amelyet részben azért vettek fel,
hogy megkülönböztessék magukat, és dacoljanak a határokon egyre nö­
vekvő szunnita Oszmán Birodalommal). Az iszlámnak ez az ága — a több'
ségi szunnita felfogással ellentétben — a vallási igazság misztikus és szavak­
kal ki nem fejezhető vonásaira helyezte a hangsúlyt, és a hívők érdekeinek
szolgálatában engedélyezte az „okos alakoskodást”. Irán (ahogy 1935 óta
hivatalosan önmagát nevezi) kultúrájában, vallásában és geopolitikai
szemléletében megőrizte hagyományának megkülönböztető jellegét és re'
gionális szerepének sajátosságát.

Khomeini forradalma

A 20. századi iráni sah, Reza Pahlavi elleni forradalom demokráciát és
gazdasági újraelosztást követelő, monarchiáéi lenes mozgalomként indult
(vagy legalábbis annak mutatta magát a Nyugat felé). E mozgalom sok
panasza reális volt; ezeket a sah modernizációs programjai által okozott
változások váltották ki, illetve azok a zsarnoki és önkényes taktikák, ame­
lyekkel a kormány a másképp gondolkodókat igyekezett féken tartani.
Ám amikor 1979'ben Ruhollah Khomeini ajatollah visszatért párizsi
és iraki száműzetéséből, hogy magának követelje a forradalom „legfőbb
vezérének” szerepét, ezt nem társadalmi programok vagy a demokratikus
kormányzás nevében tette, hanem a teljes regionális rend, sőt a moderni-
tás intézményi keretei ellen irányuló támadásként.

A Khomeini uralma alatt Iránban meggyökercsedett doktrína sem­

mihez sem hasonlított, amit Nyugaton a vesztfáliai béke előtti valláshá­
borúk óta gyakoroltak* Ez a doktrína az államot nem saját jogú, törvé­
nyes entitásnak tekintette, hanem tetszés szerint bevethető fegyvernek
(weapon o f conven ien ce) egy tágabb vallási küzdelemben. A Közel-Kelet
20. századi térképe, jelentette ki Khomeini, az „imperialisták” és a „zsar­
noki, önző vezetők” hamis és iszlámellenes kreációja, akik „az iszlám
umma [közösség] egyes részeit elválasztották egymástól, és mestersége­
sen különböző nemzeteket hoztak létre” A Közel-Keleten és azon túl
működő minden kor társ politikai intézmény „illegitim”, mivel „nem az
isteni törvényen alapul”. A vesztfáliai ügyrendi alapelvekre épült modem
nemzetközi kapcsolatok hamis alapokon nyugszanak, mivel „az országok
közötti kapcsolatoknak spirituális kapcsolatokra kell épülniük”, nem pe­
dig a nemzeti érdekek alapelveire.

Khomeini - Kutb felfogásával megegyező - nézetei szerint a Korán
egy ideológiailag terjeszkedéspárti olvasata megmutatja az utat, amely az
ilyen blaszfcmiáktól az igazán legitim világrend létrehozása felé vezet. Az
első lépés a muszlim világ összes kormányának megdöntése és egy „isz­
lám kormánnyal” történő felváltása lesz. A hagyományos nemzeti hű­
ség érvényét veszti, mert „mindnyájunk kötelessége, hogy megdöncsük
a tagbutot, vagyis azokat az illegitim politikai erőket, amelyek jelenleg
az egész iszlám világot uralják”. Egy igazi iszlám politikai rendszer meg­
alapítása Iránban - ahogy Khomeini 1979. április 1-jén, az Iráni Iszlám
Köztársaság megalakulása alkalmából bejelentette - „Isten Kormányá­
nak Első Napját” jelezné.

Ez az entitás egyetlen más modern államhoz sem hasonlítható. Ahogy
Mehdi Bazargan, a Khomeini által kinevezett első miniszterelnök a New
York Timesxwk elmondta: „Egy olyan típusú kormány kellene, amilyen
Mohamed próféta 10 eves uralma idején, illetve veje, Ali, az első síita
imám ötéves ténykedése alatt működött.” Amikor a kormányt isteni ere­
detűnek tekintik, akkor az eltérő nézeteket istenkáromlásként, nem pe­
dig politikai ellenzékiségként kezelik. Khomeini alatt az Iszlám Köztár­
saság ezeket az alapelveket valósította meg, kezdve a perek és kivégzések
hullámával, illetve a kisebbségi vallások olyan szisztematikus elnyomá­
sával, ami messze meghaladta a sah autoriter rendszere alatt történteket.

A z Egyesült Államok és Irán: a rend eltérő értelmezései \ 161

162 H enry Kissinger • Világrend

E forrongás közepette egy új ellentmondás alakult ki, éspedig a nemzet­
közi rend elleni dualisztikus kihívás formájában. Az iráni forradalommal
a vesztfáliai rendszer megdöntése iránt elkötelezett íszlamista mozgalom
kerekedett a modern állam fölé, és gyakorolta annak „vesztfáliai” jogait
és kiváltságait: elfoglalta helyét az ENSZ-bcn, folytatta kereskedelmét és
működtette diplomáciai apparátusát. Irán vallási rezsimje ily módon két
világrend találkozási pontján helyezkedett el, jogot formálva a vesztfáliai
rendszer hivatalos védelmére, miközben többször is kijelentette, hogy nem
hisz benne, nem engedelmeskedik neki, és végül a helyébe kíván lépni.

Ez a kettősség bevésődött Irán kormányzati doktrínájába. Irán azt
állítja magáról, hogy ő „az Iszlám Köztársaság”, olyan entitásra utalva,
amelynek fennhatósága meghaladja a területi határvonalakat, és az iráni
hatalmi struktúrát vezető ajatollahot (kezdetben Khomeinit, majd utó­
dát, Ali Hámeneit) nem csupán Irán politikai személyiségeként, hanem
globális tekintélyként fogja föl: ő „az Iszlám Forradalom Legfőbb Vezé­
re”, illetve „az Iszlám Unt ma és az Elnyomott Népek Vezetője”

Az Iszlám Köztársaság úgy lépett a világ színpadára, hogy durván meg­
sértette a vesztfáliai nemzetközi rend egyik legfőbb alapclvét, a diplomá­
ciai sérthetetlenséget, amikor megostromolta a teheráni amerikai nagy-
követséget, és annak dolgozóit 444 napig túszként tartotta fogva (ezt a tet­
tet a jelenlegi iráni kormány jóváhagyta; a túszejtők tolmácsát 2014-ben
Irán ENSZ-nagykövctévé nevezte ki). Hasonló szellemről tanúskodik,
hogy Khomeini ajatollah 1989-ben általános törvénykezési jogot formál­
va kiadott egy fa tvá t (vallási döntést), amely kimondta a halálbüntetést
Salman Rushdie-ra, egy indiai muszlim származású brit állampolgárra,
aki a muszlÍrnokra nézve sértőnek ítélt könyvet fSátáni versek] jelentetett
meg Nagy-Britanniában és az Egyesült Államokban.

Irán, miközben normál diplomáciai kapcsolatokat tartott fenn olyan
országokkal, amelyeknek egyes területeire íszlamista csoportok jogot for­
máltak, egyidejűleg íszlamista megfontolásból támogatott olyan szerve­
zeteket, mint a libanoni Hezbollah és az iraki Mahdi-fcle hadsereg, tehát
nem állami milíciákat, amelyek megkérdőjelezik a hivatalos hatóságokat,
és stratégiájuk részeként terrortámadásokat hajtanak végre. Teherán sür­
gető felhívását az iszlám forradalomra úgy értelmezik, Hogy ez lehetősé­

get ad a szélesebb fronton megvalósuló szunnita-síita együttműködésre
a nyugati érdekek ellen, beleértve a szunnita dzsihádista Hamász felfegy­
verzését Izrael ellen, továbbá - egyes jelentések szerint - az afganisztáni
rálibokét is. (A 9/11 Bizottság jelentése és egy 2013-as kanadai össze­
esküvés nyomozati anyagai utalnak rá: az al-Kaida emberei megtalálták
a módját, hogy Iránból is működjenek.)

Ami az aktuális világrend megdöntésének szükségességét illeti, az isz­
lám mindkét ágán, a szunnita és a síita ágon egyaránt, teljes egyetértés
alakult ki. Bármilyen markáns volt is a Közel-Keleten a 21. század ele­
jén kirobbant szunnita-síita doktrinális megosztottság, Szaíd Kutb né­
zetei lényegében megegyeztek az iráni politikai aj atoll a bokcval. Kutbnak
az a premisszája, amely szerint az iszlám átrendezi, és végül uralni fogja
a világot, visszhangra talált mindazok leikében, akik Iránt a vallási forra­
dalom öntőformájában akarják újjáteremteni. Kutb műveit széles körben
terjesztik Iránban, némelyiket maga Ali Hámenei ajatohah fordította le.
llámenei 1967-ben Kutb The Future o f lh is Religion (E vallás jövője) című
művéhez írt előszavában kifejtette:

Ez a fennkölt és nagyszerű szerző e könyv fejezeteiben... elsőként
próbálta bemutatni a hit lényegét úgy, ahogy van, majd, miután meg­
mutatta, hogy ez egy életprogram, .. .ékes szavaival és egyéni világlá­
tásával erősítette meg, hogy a világ kormányzása végül a mi iskolánk
kezében lesz, és „a jövő az iszlámé”.

A világforradalmi vállalkozás síita, kisebbségi ágát képviselő Irán szá­
mára a győzelem csak ágy képzelhető el, ha a doktrinális különbségeket
a közös cél érdekében sutba dobják. E cél felé haladva az iráni alkotmány
nemzeti kötelességként írja elő minden muzulmán egyesítését:

A Korán szent versével összhangban („Bizony ez a ti közösségetek
egyetlen közösség, s Én vagyok az Uratok, Engem szolgáljatok hát!”
[21:92]), minden muzulmán egyetlen nemzetet alkot, cs az Iráni
Iszlám Köztársaságnak kötelessége, Hogy általános politikáját min­
den muzulmán barátságának és egységének szellemében fogalmazza

Az Egyesüli Államok és Irán: a rend eltérő értelmezései | 163

164 H enry Ktssinger • Világrend

meg, és állandóan arra kell törekednie, hogy megteremtse az iszlám
világ politikai, gazdasági és kulturális egysegét.

A hangsúlynak nem a teológiai vitákon, hanem az ideológiai versengé­
sen kell lennie. Ahogy Khomeini kifejtette: „Arra kell törekednünk, hogy
forradalmunkat az egész világra kiterjesszük, és minden ezzel ellenkező
elképzelést el kell vetnünk, mivel az iszlám nemcsak hogy elutasít min­
den különbséget a muszlim országok között, de minden elnyomott em­
ber élharcosa ” Ez hősi küzdelmet igényel „Amerika, a világ fosztogató­
ja”, Oroszország és Ázsia kommunista materialista társadalmai, valamint
a „cionizmus és Izrael” ellen.

Khomeini és síita forradalmár társai azonban abban különböztek
a szunnita iszlám istáktól (és ez a lényege testvéri rivalizálásuknak), hogy
azt hirdették: a globális felkelést a Mahdi eljövetele fogja megkoronázni,
aki a2 „okkultadéból” (a láthatatlan jelenlétből) tér majd vissza, hogy
átvegye az uralkodói jogokat, amelyeket az Iszlám Köztársaság Legfőbb
Vezetője átmenetileg gyakorol helyette, Mahmud Ahmadinezsád, az ak­
kori iráni elnök úgy gondolta, ez az elv eléggé megérett már arra, hogy az
ENSZ elé terjessze 2007. szeptember 27-1 felszólalásában:

Semmi kétség, hogy a Messiás, a végső Megváltó el fog jönni. Min­
den hívő, igazságkereső és jótevő társaságában fényes jövőt fog te­
remteni, és a világot igazsággal és szépséggel tölti majd be. Ez Isten
ígérete, ezért be fog teljesedni.

Az ilyen felfogás alapján elképzelt béke előfeltétele - ahogy Ahmadine­
zsád elnök George W. Bush elnöknek 2006-ban megírta - az általános
behódolás a megfelelő vallási doktrínának. Ahmadinezsád levele (amelyet
Nyugaton széles körben a tárgyalások nyitányaként értelmeztek), azzal
a mondattal végződött, hogy „ Vasalam Alá Mán Atabaal hodd\ amelyet
a nyilvánosság előtt megjelent verzióban nem fordítottak le: „A béke csak
azokra száll rá, akik az igaz utat követik.” Ezt a figyelmeztetést küldte
Mohamed próféta a 7 században Bizáncnak, illetve Perzsiának, amelyeket
hamarosan elért az iszlám szent háború.

A nyugati megfigyelők évtizedeken át próbálták megállapítani az ilyen
érzelmek „alapvető okait”, meggyőzve önmagukat arról, Hogy a szélső­
ségesebb kijelentések részben képletesek, és hogy a politika vagy a múltbeli
nyugati viselkedés feladása - mint például az 1950-es évekbeli amerikai
és brit beavatkozás az iráni belpolitikába - utat nyithat a megbékélés felé.
Az eddigiekben azonban nem úgy tűnt, hogy a forradalmi iszlám izmus
a nemzetközi együttműködésre áhítozik, ahogy a Nyugat ezt a kifejezést
értelmezi, és az iráni vallási rendszert is helytelenül interpretálják mind­
azok, akik azt gondolják, hogy az egy sertett posztkoloniális függetlenségi
mozgalom, amely reménykedve várja az amerikai jóakarat megnyilvánu­
lásait, Az ajatollahok politikaértelmezése szerint a Nyugattal folytatott
vita nem sajátos technikai engedmények vagy tárgyalási formulák kér­
dése, hiszen itt a világrend természetének meghatározásáért folyik a ver­
sengés.

Miután a Biztonsági Tanács öt állandó tagjával és Németországgal
átmeneti egyezséget kötöttek Irán atomprogramjával kapcsolatban, az
ország legfőbb vezetője, Hámenei, 2014 januárjában - még ebben a Nyu­
gaton a megbékélés új szellemének eljöveteleként üdvözölt pillanatban
is - így nyilatkozott:

Amerika arcának elfedésével egyesek megpróbálják eltüntetni erről
az arcról a csúfságot, az erőszakot és a terrort, és Amerika kormányát
barátságos és humánus szervezetként mutatni be az iráni népnek,..
Hogyan lehet egy ilyen csúnya bűnözőarcot sminkkel megváltoz­
tatni az iráni nép szeme előtt? [...] Irán nem fogja megszegni az
egyezséget. Az amerikaiak azonban az Tszlám Forradalom ellensé­
gei, az Iszlám Köztársaság ellenségei, az Önök által felemelt zászló
ellenségei.

Avagy, ahogyan Hámenei 2013 szeptemberében az Iráni Védelmi Tanács­
ban valamivel finomabban megfogalmazta: „A birkózó a mérkőzés közben
időnként, technikai okokból, rugalmasságot mutat az ellenfelével szem­
ben, de egy pillanatra sem engedi meg neki, hogy megfeledkezzen róla,
kivel is küzd.”

Az Egyesük Államok és Irán: a rend eltérő értelmezései 165

166 Henry Kissinger ■ Világrend

A POLITIKAI HELYZET PERSZE nem állandó* A közel-keleti államok
között talán Irán rendelkezik a nemzeti nagyság legkoherensebb tapaszta­
latával, továbbá a legrégibb és legkifinomultabb stratégiai hagyománnyal.
Háromezer éven át megőrizte alapvető kultúráját, időnként terjeszkedő
birodalomként, sok évszázadon át pedig a környezete ügyes manipulálá­
sával. Az ajatollahok forradalma előtt a Nyugat és Irán viszonya mindkét
részről szívélyes és együttműködő volt, a nemzeti érdekek felismert pár­
huzamosságára épült. (A sors iróniája, hogy az ajatollahok hatalomra ke­
rülését az utolsó fázisban az segítette elő, hogy Amerika eltávolodott a sah
rendszerétől, éspedig azon tévhit alapján, hogy a közelgő változás felgyor­
sítja a demokrácia eljövetelét, és megerősíti az amerikai-iráni kötelékeket.)

Az Egyesült Államoknak és a nyugati demokráciáknak nyitottnak
kell lenniük az Iránnal való együttműködésre. Ezt a politikát azonban
nem szabad arra alapozniuk, hogy saját hazai tapasztalatukat — mint
elkerülhetetlent vagy automatikusan megfelelőt - más társadalmakra,
különösen az iránira is álltáim a zbatónak tekintik, figyelembe kell ven­
niük azt a lehetőséget, hogy egy generáció változatlan retorikája inkább
meggyőződésen, mint pózoláson alapul, és az irániak jelentős része a ha­
tása alá került* A hangnem változása nem feltétlenül jelenti a normális
állapothoz való visszatérést, különösen ott, ahol a normális állapot kü­
lönböző definíciói ilyen alapvecően eltérnek egymástól. Az sem idegen
tőlük, hogy időnként taktikát váltsanak azért, hogy a lényegében válto­
zatlan céljaikat elérjek. Az Egyesült Államoknak nyitottnak kell lennie az
őszinte megbékélésre, és hogy ennek elősegítésére jelentős erőfeszítéseket
tegyen. Az ilyen erőfeszítések sikerességéhez azonban alapvetően fontos,
hogy világosan lássuk az irányt, különösen az iráni atomprogram sors­
döntő kérdésében.

A nukleáris technika terjedése és Irán

Az iráni-amerikai kapcsolatok jövője - rövid távon legalábbis - egy lát­
szólag haditechnikai kérdés megoldásától függ. Miközben ezeket az ol­
dalakat írom, talán éppen egy potenciálisan korszakos eltolódás megy

végbe a térség katonai és lélektani egyensúlyában, E változást elősegíti,
hogy Irán gyorsan halad előre az atomfegyverekkel rendelkező állam stá­
tusza felé, miközben tárgyalások folynak közte és az ENSZ Biztonsági
Tanácsának állandó tagjai, valamint Németország (P5+1) között. Jóllehet
a témát a műszaki és tudományos képességekre vonatkozó kifejezésekben
fogai mázták meg, de a lényegét tekintve ez a dolog mégiscsak a nemzet­
közi rendről szól - a nemzetközi közösségnek arról a képességéről, hogy
érvényre juttassa követeléseit az elutasítás bonyolult formáival, a globális
atomsorompó-rendszer hiányosságaival és a nukleáris fegyverkezés kihí­
vásaival szemben a világ legingatagabb térségében.

A hagyományos erőegyensúly a katonai és ipari kapacitásra helyezte
a hangsúlyt. Ebben csak fokozatosan vagy hódítás útján lehetett válto­
zást elérni. A modern erőegyensúly a társadalom tudományos fejlettségi
szintjét tükrözi, és drámai mértékben veszélyeztethetik már a kizárólag az
állam határain belül végrehajtott fejlesztések is. Semmilyen hódítás nem
tudta volna olyan mértékben növelni a szovjet katonai kapacitást, mint
az amerikai atommonopólium megtörése 1949-ben. Hasonlóképpen az is
biztos, hogy a bevethető nukleáris fegyverek terjedése drámai módon ki­
hat a térségi erőviszonyokra - továbbá a nemzetközi rendre és számolni
kell a sorozatos és fokozódó ellenlépésekkel is.

Minden hidegháborús amerikai kormányzatnak a nukleáris elretten-
tési számítások (calculus o f deterrence) alapján kellett megterveznie a nem­
zetközi stratégiáját, vagyis annak tudatában, hogy az atomháború leendő
áldozatainak nagyságrendje akár a civilizáció egészének a veszélyeztetését
is jelentheti. Azt is tudták, milyen fontos demonstrálniuk, hogy készek
- legalábbis egy pontig — a kockázatvállalásra, hogy a világ ne kerüljön
a könyörtelen totalitáriusok kezére. E két párhuzamos rémkép mint el­
rettentő erő azért bizonyuk sokáig elégségesnek, mert csak két nukleá­
ris szuperhatalom létezett, és mindkettő nagyjából egyformának ítélte az
atomfegyverek bevetésekor őt fenyegető veszélyt. Ám ahogy egyre több
kézbe kerülnek nukleáris fegyverek, az elrettentést megalapozó számítá­
sok szinte naponta elavulnak, az elrettentés pedig egyre kevésbé érvénye­
sül. A nukleáris fegyverek széles körű elterjedésével mind nehezebb lesz
eldönteni, hogy ki rettent cl kit, és milyen számítások alapján.

A z Egyesült Államok és Irán: a rend eltérő értelmezései \ 167

168 Henry Kissinger • Világrend

Még ha feltételezzük is, hogy az atomerőre újonnan szert tett ors2a-
gok konfliktus kezdeményezése esetén ugyanazzal a túlélési kalkulációval
dolgoznak, mint a régi atom hatalmak (ami rendkívül kétes becslés), az
új nukleáris haderejű államok többféle módon áshatják alá a nemzetközi
rendet, A nukleáris arzenálok és felszerelések védelmének komplexitása
(és a fejlett nukleáris erővel rendelkező államokban használt bonyolult jel-
zőrendszerek kiépítése) növelheti a megelőző csapás kockázatát, mivel az
ösztönöket egy meglepetcsszerű támadás felé billenti. A nem állami cso­
portok védőpajzsként is használhatják a nukleáris fegyvereket a militáns
akcióik elleni megtorlás elrettentésére. Az atomhatalmak a közvetlen köze­
lükben bekövetkező nukleáris háború veszélyét sem hagyhatják figyelmen
kívül. Végezetül: a technikailag baráti Pakisztán Észak-Koreával, Líbiával
és Iránnal alkotott „privát” proliferációs hálózata azt demonstrálja, hogy
milyen mérhetetlenül súlyos következményekkel jár a nukleáris fegyverek
elterjedése, még akkor is, ha a nukleáris technikát terjesztő ország nem
felel meg a „lator állam” formális kritériumainak.

A bevethető atomarzenál megszerzéséhez három akadályt kell legyőz­
ni: a célba juttató rendszerek beszerzését, a hasadóanyagok gyártását és a
robbanófejek előállítását, A célba juttató rendszereknek lényegében szabad
piacuk van Franciaországban, Oroszországban és bizonyos fokig Kínában;
beszerzésükhöz elsősorban pénzügyi erőforrások kellenek. Irán csírájá­
ban már rendelkezik a célba juttató rendszerrel, és azt belátása szerinr ki­
egészítheti. A robbanófejek készítésének módja nem valami elvont vagy
nehezen kideríthető dolog, és gyártásukat viszonylag könnyű álcázni.
A legjobb - vagy talán az egyetlen — módja annak, hogy megakadályozzuk
valamely ország számára, hogy szert tegyen az atomfegyver bevetésének
képességére, ha gátoljuk az urándúsítási eljárás kifejlesztését. Az urándú­
sítás nélkülözhetetlen eszközei a centrifugák. (A plutóniumdúsítás pedig
végképp megelőzendő - ez is része az említett tárgyalásoknak.)

Az Egyesült Államok és az ENSZ Biztonsági dánácsának többi ál­
landó tagja több mint tíz éve — két párt két kormányzati ciklusán át -
folytat tárgyalásokat, hogy megakadályozza egy ilyen atom kapacitás létre­
jöttét Iránban. 2006 óta hat ENSZ BT-határozat mondta ki, hogy Irán
függessze fel nukleáris dúsító programját. Három amerikai elnök (mind­

Az Egyesült Államok és Irán: a rend eltérő értelmezései . 169

két pártból), az ENSZ Biztonsági Tanácsának minden állandó tagja (Kínát
és Oroszországot is beleértve), valamint Németország, továbbá a Nemzet­
közi Atomenergia Ügynökség több jelentése és határozata egybehangzóan
kinyilvánította az iráni atomfegyver elfogadhatatlanságát, és követelte az
iráni nukleáris dúsítás feltétel nélküli beszüntetésén E cél elérése érdeké­
ben semmilyen megoldást nem „söpörtek le az asztalról” (ahogy legalább
két amerikai elnök mondta).

Az események az iráni nukleáris kapacitás egyenletes fejlődését mutat­
ják, miközben a nyugati álláspont szigora progresszíven enyhül. Mialatt
Irán az FNSZ-határozatokat figyelmen kívül hagyva építette a centrifu­
gákat, a Nyugat egy sor, egyre engedékenyebb indítványt terjesztett elő.
Kezdetben ragaszkodott ahhoz, hogy Irán végleg hagyjon fel az urándu-
sitassa! (2004); később engedélyezte, hogy alacsony dúsításé, uránt {20
százalék alatti, low-enriched uránium, LEU) állítson elő (2005); majd in­
dítványozta, hogy LEU-jának zömét vigye ki az országból, s azt Francia-
országban és Oroszországban 20 százalékosra dúsított uránt tartalmazó
fűtőrudakká alakíttassa (2009); végül javasolta, engedélyezzék Iránnak,
hogy saját 20 százalékos dúsításéi uránjából megtartson annyit, ameny-
nyi egy kutatóreaktor üzemeltetéséhez elegendő, miközben felfüggeszti
további termelésre alkalmas fordow-i centrifugáinak működését (2013).
Fordow egykor titkos hely volt; amikot felfedezték, a Nyugat követelni
kezdte, hogy teljesen zárják be. A nyugati indítványok ma arra vonatkoz­
nak, hogy a dúsító tevékenységét függesszék fel, és biztonsági őrizettel
nehezítsék meg az újraindítását. Amikor 2006-ban megalakult a P5+1,
hogy koordinálja a nemzetközi közösségben felmerülő különböző állás­
pontokat, tárgyalói ragaszkodtak hozzá, hogy a tárgyalások előrehaladá­
sáig Irán hagyjon fel a nukleáris körfolyamattal; 2009-ben ezt a feltételt
ejtették. Ilyen előzmények után Iránt nem sok minden ösztönözte arra,
hogy bármilyen ajánlatot véglegesként kezeljen. Rafináltsággal és nem ke­
vés bátorsággal minden fázisban úgy tett, mintha kevésbé volna érdekelt
a megoldásban, mint a világ nagyhatalmai együttesen, és újabb engedmé­
nyeket igyekezett kicsikarni.

Amikor 2003-ban megkezdődtek a tárgyalások, Iránnak 130 centri­
fugája volt. Azóta megközelítőleg 19 ezret állított hadrendbe (bár ezek­

1 70 ; H enry Kissingek • Világrend

nek csak a felét használj a). A tárgyalások kezdetén Irán meg nem volt
képes hasadóanyagot előállítani; a 2013 novemberében megkötött ideig­
lenes egyezményben elismerte, hogy 7 tonna gyenge minőségű dúsított
uránnal rendelkezik, ami — az általa birtokolt centrifuga-mennyiséggel -
néhány hónap alatt fegyverminőségű anyaggá alakítható (ez 7-10 hirosi-
mai típusú bombához elég). Az ideiglenes egyezményben Irán megígérte,
hogy 20 százalékra dúsított uránjának - igen körülményes úton - kb.
a feléről lemond; megfogadea, hogy azt olyan formába alakítja át, amely­
ből könnyen visszaalakítható eredeti állapotába, és visszatartotta az ehhez
szükséges eszközöket. Mindenesetre a jelenleg Irán birtokában lévő
centrifuga-mennyiség mellett a 20 százalékos uránnak nincs olyan nagy
jelentősége, mert az 5 százalékra dúsított urán (a tárgyalások eredményé­
nek tartott küszöbérték) néhány hónap alatt fegyverfokozatra dúsítható.

A két fel tárgyalóinak hozzáállása a világrend két különböző felfo­
gását tükrözte. Az iráni tárgyalók ellenfeleik értésére adták, hogy még
nukleáris létesítményeik megtámadásának kockázata sem téríti el őket
elhatározásuktól. A nyugati tárgyalók meg voltak győződve arról (és
hangsúlyozva elkötelezettségüket a béke és a diplomácia iránt, rendszere­
sen hivatkoztak e meggyőződésre), hogy egy Irán elleni katonai támadás
következményei mellett eltörpülnek az iráni nukleáris kapacitás növe­
kedésével járó kockázatok. Számításaikban megerősítette őket a szak­
emberek mantrája, miszerint minden holtponton egy újabb javaslattal
kell átlendülni, amelyért ők vállalják a felelősséget. A Nyugat számára
a központi kérdés az volt, hogy lehet-e diplomáciai megoldást találni,
vagy katonai intézkedésekre lesz szükség. Iránban a nukleáris kérdést
a regionális rendre és az ideológiai felsőbbrendűség eldöntésére irányuló
általános harc egyik aspektusaként kezelték. Ezt a harcot számos aréná­
ban és területen vívták a háború és béke teljes spektrumát átfogó mód­
szerek - katonai és félkatonai műveletek, diplomácia, hivatalos tárgyalás,
propaganda, politikai felforgató akciók — szüntelenül változó és egymást
kölcsönösen erősítő kombinációival. Ilyen körülmények között a meg­
egyezés keresésében meg kell küzdeni azzal a kilátással, hogy Teherán
legalábbis megpróbálkozik majd egy olyan feszültségoldó stratégiával,
ami elég a szankciók feloldásához, de közben megtart magának egy je­

lentős nukleáris infrastruktúrát, továbbá a maximális cselekvési szabad­
ságot, hogy azt később fegyverkezési programmá alakítsa.

A folyamat eredménye a 2013. novemberi ideiglenes egyezmény lett,
amelyben Irán beleegyezett a dúsítás feltételes, átmeneti felfüggesztésébe,
hogy cserébe mentesüljön bizonyos nemzetközi szankciók alól, amelye­
ket az ENSZ Biztonsági Tanácsa által megállapított kötelezettségek meg­
szegéséért róttak ki rá. Mivel azonban az ideiglenes egyezmény hat hó­
napos időtartamára Iránnak engedélyezték a további dúsítást, így annak
folytatása, valamint a szélesebb körű korlátozások végrehajtása egybe fog
esni a teljes egyezmény végrehajtásának határidejével. Ennek gyakorlati
következménye egy iráni dúsítási program d e fa cto elfogadása lett, amely­
nek mértékéről (de csak nyugati részről) nem született döntés.

Könyvem írásakor már folyamatban vannak a végleges egyezményről
szóló tárgyalások. Bár a feltételeket még nem ismerjük (illetve nem tud­
juk, hogy egyáltalán meg lehet-e róluk egyezni), annyi világos, hogy azok
- oly sok közel-keleti kérdéshez hasonlóan - a „vörös vonalakra” fognak
vonatkozni. Vajon a nyugati tárgyalók (akik a P5+1 útján tárgyalnak)
ragaszkodni fognak-e ahhoz, hogy a „vörös vonal” a dúsítási kapacitásnál
húzódjon, ahogy az ENSZ-határozátok előírták? Ez nem akármilyen fel­
adat lenne. Iránnak egy polgári nukleáris program elfogadható követel­
ményeinek szintjére kellene csökkentenie centrifugáinak számát, a többit
pedig lerombolnia vagy naftalinba csomagolnia. Egy ilyen végkifejlet
- amelynek gyakorlati hatása az, hogy Irán lemond katonai nukleáris
programjáról - megnyitná az utat a Nyugat és Irán kapcsolatának gyöke­
res megváltozása felé, különösen akkor, ha ez együtt járna egy olyan meg­
egyezéssel, amely szerint a két fél a régiót jelenleg fenyegető szunnita és
síita szélsőségesség enyhítésén fog dolgozni.

Tekintettel az iráni legfőbb vezető többszöri — a magasabb rangú irá­
ni tisztségviselők serege által ismételgetett - kijelentésére, miszerint Irán
semmit sem fog feladni a jelenlegi nukleáris kapacitásából, úgy tűnik, az
irániak most a robbanófejek gyártása felé igyekeznek eltolni a „vörös vo­
nalat”, vagy centrifugáik mennyiségét próbálják olyan szintre csökken­
teni, ami még mindig jelentős mozgásteret hagy egy katonai nukleáris
programnak. Egy ilyen megoldásban Irán a nemzetközi egyezménybe

Az Egyesült Államok és Irán: a rend eltérő értelmezései 171

172 ? Henry Ktsstntgeh * Világrend

belefoglalná legfőbb vezetőjének a nukleáris fegyvereket tiltó állítólagos
fatvd\ it (egy rendelkezést, amelyet sohasem publikáltak, illetve az iráni
hatalmi struktúrán kívül senki sem látott); megígérné a P5+l-nek, hogy
nem állít elő nukleáris fegyvereket, és megadná a jogot az ígéret betar­
tásának ellenőrzésére. Az ilyen vállalások gyakorlati hatása attól függne,
hogy mennyi idő alatt tudna Irán atomfegyvert létrehozni, miután hatá­
lyon kívül helyezte, vagy megszegte az egyezményt* Tekintettel arra, hogy
Iránnak a nemzetközi felügyelet mellett is sikerült két titkos dúsító telepet
megépítenie, alighanem a legdurvább becslésnél is számolni kell a szabá­
lyok titkos megszegésével. Az egyezménynek meg kell akadályoznia, hogy
Irán „virtuális” atomhatalom maradjon — olyan ország, amely hamarabb
válhat katonai nukleáris hatalommá, mint ahogy bármely nem nukleáris
szomszédja felzárkózhatna hozzá, vagy ezt bármely atomhatalom bizton­
ságosan meg tudná akadályozni.

Irán kivételes ügyességgel és következetességgel igyekszik elérni azt
a deklarált célját, hogy aláássa a közcl-kclcti államrendszert, és a térségből
kiszorítsa a nyugati befolyást. Hogy szándékozik-e a közeljövőben atom­
fegyvert előállítani és tesztelni, vagy még hónapokig — amíg ezt eldönti -
„pusztán” megtartja az ehhez szükséges képességet, annak jól érzékelhető
kihatásai lesznek a térség és a világ rendjére. Ha Iránnak szándékában áll
is megállni egy virtuális atomfegyver-kapacitásnál, ezt akkor is úgy fog­
ják értékelni, hogy a valaha országra kirótt legszélesebb körű nemzetközi
szankciókkal dacolva jutott el erre a szintre. Irán geostratégiai vetély társai
- pl. Törökország, Egyiptom és Szaúd-Arábia - ellenállhatatlan kísértést
fognak erezni arra, hogy az iránival összemérhető saját nukleáris prog­
ramot dolgozzanak ki vagy vásároljanak. Jelentősen megnövekedne egy
izraeli megelőző csapás kockázata. Ami Tránt illeti, miután a szankciókkal
dacolva kifejlesztett egy atomfegyver-kapacitást, presztízsre, új megfélem­
lítő erőre fog szert tenni, továbbá megnövekedett kapacitásra ahhoz, hogy
hagyományos fegyverekkel vagy egy nem hagyományos háború nem
nukleáris formáival lepjen fel.

Olyan érvek hangzanak el, hogy a nukleáris tárgyalásokból az USA
és Irán kapcsolatának egy újfajta megközelítése fog kialakulni, ami kár­
pótlást jelent majd a Nyugatnak történelmi pozíciói feladásáért. E jelen­

A z Egyesült Államok és Irán: a rend eltérő értelmezései; 173

ségre gyakran hozzák fel példának Amerika és Kína viszonyát, amely az
1970-es években viszonylag rövid idő alatt az ellenségességtől a kölcsönös
elfogadásig, sőt az együttműködésig fejlődött. Néha azt mondják, Irán
talán készen áll korlátozni virtuális katonai nukleáris programjának dip­
lomáciai bevetését, cserébe az Egyesült Államok jóakaratáért és stratégiai
e gy ü 11 működés é é r t.

A fenti összehasonlítás nem állja meg a helyét. Kínának 42 szovjet
hadosztállyal kellett szembenéznie északi határán, miután a kölcsönös el­
lenségesség és saját belső zűrzavara tíz évig eszkalálódott. Minden oka
megvolt rá, hogy keressen egy másik nemzetközi rendszert, amelyben le­
horgonyozhat. Iráni—nyugati viszonylatban nincs ilyen nyilvánvaló ösz­
tönző tényező. Az elmúlt évtizedben Irán tanúja volt két legjelentősebb
ellenfele, az afganisztáni tálib rendszer és a Szaddám Huszcin-fcle iraki
rendszer felszámolásának (a sors iróniája folytán mindez amerikai akciók
által történt), továbbá megerősítette befolyását és katonai szerepét Liba­
nonban, Szíriában, illetve Irakban. A regionális befolyásért folyó harcban
két legfőbb versenytársát, Egyiptomot és Szaúd-Arábiát belső kihívások
kötöttek le, miközben Irán gyorsan és látszólag sikeresen lépett, hogy le­
törje belső ellenzékét egy 2009-cs demokratikus felkelés után. Vezetőit
jórészt örömmel fogadta be a nemzetközi elit, anélkül hogy elkötelezte
volna magát bármilyen jelentősebb politikai változás mellett, a nyugati
cégek pedig beruházási lehetőségekért udvarolnak neki, noha a szankciók
továbbra is érvényben vannak. A sors iróniája, hogy Iránt talán a határai
mentén erősödő szunnita dzsihádizmus késztetheti alaposabb megfonto­
lásra. Ám az is elképzelhető, hogy Teherán ügy véli, a stratégiai helyzet
az ő javára kezd elmozdulni, és forradalmi kurzusa igazolódik. Hogy Irán
melyik lehetőséget választja, azt saját számításai, nem pedig az amerikai
prekoncepciók fogják meghatározni.

E könyv írásáig Irán és a Nyugat eltérő jelentést kapcsolt a tárgya­
lás fogalmához. Miközben az amerikai és európai tárgyalók óvatos op­
timizmussal beszéltek egy nukleáris egyezmény kilátásairól, és a kedvező
légkör fenntartásának reményében nyilvános kijelentéseikben maximális
visszafogottságot tanúsítottak, Hámenei ajatollah a nukleáris tárgyaláso­
kat egy örök vallási küzdeiem részeként jellemezte, amelyben a tárgyalás

174 Henry Ktsstnger • Világrend

a harc egyik formája, és a kiegyezés tilos. 2014 májusában - hat héttel
az ideiglenes egyezmény lejárta előtt — Irán legfőbb vezetője állítólag
a következőképpen jellemezte a nukleáris tárgyalásokat:

Nem azért helyezzük a hangsúlyt a harc folytatására, mert az isz­
lám establishment háborús uszító. Ez csupán racionális megoldás,
ha át akarunk kelni egy út ónállókkal teli térségen; teljesen fel kell
fegyverkeznünk, motiváltnak és képesnek kell lennünk önmagunk
védelmére.

Ilyen körülmények között nincs más választásunk, mint hogy
folytassuk a harcot, és hagyjuk, hogy országunk minden bek és kül­
politikai ügyet a harc szelleme irányítsa. Akik az engedményeket és
a zsarnokoknak való behódold*;t támogatják, az iszlám vezetést pedig
háborús uszítással vádolják, azok valójában árulást követnek el.

Az ország összes, a gazdaság, a tudomány, a kultúra, a politika,
a törvényhozás és a külföldi tárgyalások területén dolgozó tisztség-
viselőjének tudatában kell lennie, hogy harcol, és folytatja a harcot
az iszlám rendszer létrejöttéért és fennmaradásáért. [...] A dzsihád
sohasem ér véget, mert a Sátán és a sátáni front örökké fog Jétezni,

A nemzeteknél a történelem ugyanazt a szerepet tölti be, amit a jellem az
embernél. Irán büszke és gazdag történelmében a nemzetközi rend há­
romféle megközelítését tudjuk megkülönbözcecni. A Khomeini-féle for­
radalom előtti állami politika éberen védte határait, tisztelte más nem­
zetek szuverenitását, hajlandó volt szövetségekben részt venni — vagyis
a vesztfáliai elvek keretében követte a nemzett érdekeit. Ugyanakkor van
egy birodalmi tradíció, amely Iránt tekintette a civilizált világ központjá­
nak, és igyekezett eltörölni a környező országok autonómiáját - ameddig
a hatalma elért. Végezetül: létezik a dzsihád által meghatározott, az előző
oldalakon ismertetett Irán. Vajon e tradíciók melyike inspirálta egyes ma­
gas rangú iráni tisztségviselők megváltozott viselkedését? Ha alapvető vál­
tozást feltételezünk, akkor mi váltotta azt ki? A konfliktus lélektani vagy
stratégiai? Mcgoldható-e az attitűd megváltoztatásával vagy a politika
módosításával? Utóbbi esetben milyen módosításra van szükség? Össze-

békírhetők-e a két ország világrendről alkotott nézetei? Vagy meg kelbe
várnia a világnak, amíg a dzsihádisra nyomás felenged, ahogyan ez az erő
korábban — a hatalmi dinamika és a hazai prioritások változása folytán -
az Oszmán Birodalomból is eltűnt? Az e kérdésekre adott válaszoktól függ
az amerikai-iráni kapcsolatok jövője, és talán a világbéke is.

Elvben az Egyesült Államoknak készen kell állnia arra, hogy Iránnal
geopolitikai egyezségre jusson a be nem avatkozás vesztfáliai elvei alapján,
és kialakítsa a térségi rend egy kompatibilis elképzelését. A Khomeini-féle
forradalomig Irán és az Egyesült Államok de fa cto szövetségesek voltak,
ami azon alapult, hogy a mindkét pártbeli amerikai elnökök szigorúan
ítélték meg a nemzeti érdekeket. Az iráni cs amerikai nemzeti érdekeket
mindkét fél párhuzamosnak ítélte. Mindketten ellenezték, hogy a térséget
egy szuperhatalom uralja, amely abban az időszakban a Szovjetunió volt.
Régiós politikájukban mindketten készek voltak a más szuverén államok
iránti tisztelet alapclveit követni. Mindketten támogatták a térség gaz­
dasági fejlődését - akkor is, amikor az nem kellően széles fronton haladt
előre. Amerikai szempontból minden ok megvan egy ilyen kapcsolat új-
rafelvételére. Az iráni-amerikai kapcsolatokban támadt feszültség abból
fakadt, hogy Teherán magáévá tette a dzsihádista alapclveket és retori­
kát, s eközben közvetlen támadásokat indított amerikai érdekeltségek és
a nemzetközi rend ellen.

Azt, hogy Irán hogyan szintetizálja komplex örökségét, nagyrészt belső
dinamikája fogja megszabni; külső megfigyelők ezt nemigen tudják
megjósolni egy ilyen országban, amely a kulturális és politikai intrikák
szövevényével jellemezhető, és közvetlenül nem hatnak rá a külföldi
fenyegetések vagy hízelgések sem. De bármilyen arcot murát is Irán a kül­
világnak, az nem változtat azon, hogy választania kell. El kell döntenie,
hogy minek tartja magát: országnak vagy ügynek. Az Egyesült Államok­
nak nyitottnak kell lennie az együttműködésre, és bátorítania kell azt.
A nyugati tárgyalók leleményessége és elszántsága - jóllehet szükséges
összetevői e fejlődésnek — mégsem lesz elegendő mindennek az eléréséhez.
A Hezbollah és hasonló csoportok támogatásának beszüntetése Irán ré­
széről fontos és szükséges lépés lenne a konstruktív bilaterális kapcsolatok
újjáalakításában. A próba az lesz, hogy a határai mentén kialakult káoszt

Az Egyesült Államok és Irán: a rend eltérő értelmezései 175

176 H enry Kissinger • Világrend

Irán fenyegetésnek érteimezi-e, vagy lehetőségnek arra, hogy ezeréves re­
ményeit valóra váltsa.

Az Egyesült Államoknak ki kell alakítania egy stratégiai szemlélet­
módot arról a folyamatról, amelyben érintett. Az Amerika szerényebb kö­
zel-keleti szerepvállalását firtató kérdésekre a kormányzati szóvivők olyan
elképzelést ismertettek, amelyben a szunnita államok (és talán Izrael)
együttese kiegyensúlyozza Irán hatását. Ha létre is jönne egy ilyen kons­
telláció, azt csak egy aktív amerikai külpolitika tudná fenntartani. Mivel
az erőegyensúly sohasem statikus, összetevői állandó mozgásban vannak,
a belátható jövőben az Egyesült Államoknak kiegyensúlyozó szerepet kel­
lene betöltenie, ezt pedig akkor teheti a legjobban, ha közelebb áll az egyes
versengő hatalmakhoz, mint azok egymáshoz, és ha egyik fél stratégiáját
sem teszi a magáévá — különösen nem a szélsőségesekét. Az Egyesült Á l­
lamok - saját stratégiai céljait követve — döntő tényező (talán a döntő
tényező) lehet annak meghatározásában, hogy Irán a forradalmi iszlám
útját követi-e, vagy egy olyan nagy nemzetét, amely törvényes és jelentős
helyet foglal el az államok vesztfáliai rendszerében. Amerika azonban csak
részvételének fenntartásával, nem pedig visszavonulással töltheti be ezt
a szerepet.

Vízió és valóság

A közel-keleti béke kérdése az utóbbi években az iráni nukleáris fegyve­
rek erősen technikai témája körül forgott. Megakadályozásuk elkerülhe­
tetlen útját nem spórolhatjuk meg, de azért jó, ha felidézzük azokat az
időszakokat, amikor a Közel-Keleten más, látszólag kezelhetetlen válsá­
goknak új dimenziót adott a bátorság és a vízió.

Rövid időszakon belül, 1967 és 1973 között két arab-izraeli háború,
két amerikai katonai riasztás és egy Szíria által Jordánia ellen végrehaj­
tott invázió zajlott le; masszív légihíd létesült Amerika cs a háborús zóna
között, több utasszállító repülőgépet eltérítettek, és a legtöbb arab ország
megszakította diplomáciai kapcsolatait az Egyesült Államokkal. Mindezt
azonban egy olyan békefolyamat követte, amely három egyiptomi-izraeli
megállapodást eredményezett (és az 1979-es békeszerződésben kulmi­

nált); 1974-ben létrejött a szíriai—izraeli tuzszüncti megállapodás (amely
a szíriai polgárháború ellenére négy évtizede tart); 1991-ben a madridi
konferencián újrakezdődött a békefolyamat; 1993-ban létrejött az Oslói
Egyezmény a PFSZ és Izrael között, 1994-ben pedig a békeszerződés Jor­
dánia és Izrael között.

Ezeket a célokat azért érték el, mert három teltétel teljesült: az aktív
amerikai politika; az olyan tervek meghiúsítása, amelyek az univerzaliz-
ítius alapelveinek erőszakos érvényesítésével próbáltak regionális rendet
kialakítani; valamint a béke víziója által ösztönzött vezetők megjelenése.

Ezt a víziót az én praxisomban két esemény szimbolizálja. Szadat el­
nök 1981-ben, utolsó washingtoni látogatásakor meghívott, hogy a kö­
vetkező tavasszal menjek el Egyiptomba, arra az ünnepségre, amelyen
Izrael visszaadja Egyiptomnak a Sínai-fcíszigetet. Aztán egy pillanatra
elhallgatott, majd így szólt: „Ne az ünnepségre jöjjön, az túl sértő lenne
Izrael számára. Jöjjön hat hónappal később, és akkor autóval fel megyünk
a Sínai-hcgy tetejére, ahol egy mecsetet, egy templomot és egy zsinagógát
akarok építtetni, a béke szükségességének szimbólumaként.”

Jichak Rabin, az izraeli hadsereg egykori vezérkari főnöke volt a mi­
niszterelnök, amikor 1975-ben létrejött minden idők első politikai meg­
állapodása Izrael és Egyiptom között, majd 1994-ben is, amikor ő és
a korábbi védelmi miniszter, később külügyminiszter Simon Peresz foly­
tatott béketárgyalásokat Jordániával. 1994 júliusában, az izraeli-jordániai
békekötés alkalmából Rabin Husszein jordániai királlyal együtt felszólalt
az amerikai Kongresszus együttes ülésén:

Ma olyan csatába indulunk, amelyben nincsenek halottak és sebe­
sültek, nincs vér és szenvedés. Ez az egyetlen csata, amelyet öröm
megvívni: a békéért folyó csata...

A Biblia, amely számunkra a Könyvek Könyve, a békét 237-szer
említi meg, különféle kifejezésekkel. A Bibliában, amelyből értéke­
inket és erőnket merítjük, Jeremiás könyvében [31, 16] Ráhel fiait
siratja:

„Tartsd vissza szódat a sírástól és szemeidet a könnyhullatástól,
mert meglesz a te cselekedeteidnek jutalma, azt mondja az Úr.”

A z Egyesült Államok és Irán: a rend eltérő értelmezései r 177

178 H enry Kissincjer ♦ Világre?id

Én nem tartom vissza magam a sírástól azokért, akik eltávoztak-
De ezen a nyári napon Washingtonban, otthonunktól távol, erezzük,
hogy munkánk elnyeri jutalmát, ahogy a próféta megjósolta.

Szadat és Rabin életét egyaránt kioltották, de teljesítményük és ösztönző
erejük kiolthatatlan,

A világ rendjéhez fűzött reményeket ismét az erőszakos megfélemlítés
doktrínái fenyegetik. De ha majd ezeket megfékezzük - márpedig ennél
kevesebbel nem érjük be eljöhet egy pillanat, hasonló ahhoz, amely az
itt felsorolt áttörésekhez vezetett, amikor a vízió legyőzi a valóságot.

5. FEJEZET

Ázsia sokszínűsége

Ázsia és Európa:
a hatalmi egyensúly eltérő koncepciói

A z „Ázsia” fogalom kissé félrevezető módon valamiféle egységességet
sugall egy nagyon is sokféle régió kapcsán. Csakhogy a modern nyu­
gati hatalmak megjelenése előtt egyetlen ázsiai nyelvben sem létezett az
„Ázsia” szó. A manapság majdnem öt ven államban élő népek egyike sem
gondolta úgy, hogy ő egy önálló „kontinensen” vagy régióban él, ahol va­
lamiféle szolidaritást kellene tanúsítania a többiek iránt. „Keletként” sem
volt ez a világrész a „Nyugat” ellenpárja. Nem volt itt közös vallás, még
olyan sem, amely aztán különböző ágakra szakadt volna, mint Nyuga­
ton a kereszténység. A buddhizmus, a hinduizmus, az iszlám, valamint
a kereszténység Ázsia különböző részein terjedtek el. Emléke sincs itt egy
olyan, közös birodalomnak, amilyen a római volt Európában. Északkelet-,
Kelet-, Délkelet-, Dél- és Közép-Ázsia összes térségében a nagy etnikai,
nyelvi, vallási, társadalmi és kulturális különbségeket csak tovább mélyí­
tették, sok esetben az ellenségességig, az újkori történelem háborúi.

Ázsia politikai és gazdasági térképe jól szemlélteti e régió tarkaságát.
Van itt három olyan, iparilag és műszakilag fejlett ország - Japán, Dél-
Korea és Szingapúr amelyek gazdasága és életszínvonala vetekszik az
európaiéval; három, önmagában is majdhogynem földrésznyi méretű or­
szág, Kína, India és Oroszország; két nagy szigetvilág (Japánon kívül),
a sok ezer szigetből álló, és a fő hajózási útvonalakat lefedő Fülöp-szigetek
és Indonézia; három ősi nemzet: a Franciaország vagy Olaszország népes­
ségszámát megközelítő Thaiföld, Vietnam és Mianmar; az óriási kiterje­
désű Ausztrália és a zöldellő legelőiről nevezetes Új-Zéland, a maguk na­
gyobbrészt európai származású népességével; és ott van még Észak-Korea,
a nukleáris fegyverkezési programon kívül semmiféle modern iparral és

180 : H enry Ktssinger • Világrend

technológiával nem rendelkező, sztálinista családi diktatúra. Nagy, musz­
lint többségű népességéi Közép-Ázsiában, Afganisztánban, Pakisztánban,
Bangladesben, Malajziában és Indonéziában, és jelentős muszlim kisebb­
ség létezik Indiában, Kínában, Mián marban, Thaiföldén és a Fülöp-szi-
ge teken.

A világrend a 19. században és a 20. század első felében domináns
módon európai jellegű volt, s úgy alakították ki, hogy nagyjából képes le­
gyen fenntartani a hatalmi egyensúlyt a jelentős európai országok között.
Az európai államok a saját kontinensükön túl gyarmatokat létesítettek, az
úgynevezett civilizáló küldetés különféle változataival igazolva ez irányú
akcióikat. Annak a 21. századnak a perspektívájából szemlélve, amelyben
az ázsiai országoknak egyre csak növekszik a gazdagsága, a hatalma és az
önbizalma, szinte hihetetlennek tűnik, hogy a gyarmatosítás akkora sike­
reket érhetett el, s hogy az általa létrehozott intézményeket a nemzetközi
élet normális mechanizmusaiként fogadták eh Pusztán anyagi tényezők­
kel ez az egész nem magyarázható; jelentős szerepet játszott itt a sajátos
küldetéstudat és a nehezen megragadható pszichológiai impulzus is.

A gyarmatosító hatalmak 20. század elején született értekezései és ta­
nulmányai meglehetős arroganciával bizonygatják, hogy ők igenis jogo­
sultak a saját elveik szerint alakítani a világrendet. A Kínáról vagy Indiáról
szóló írások leereszkedően szólnak arról, hogy az európaiaknak a civilizá­
ció magasabb fokára kell eljuttatniuk ezeket a hagyományos kultúrákat.
Az európaiak viszonylag csekély létszámú hivatalnoki gárdával átrajzolták
az évszázadok óta létező államok határait, mit sem törődve azzal, hogy
mindez abnormális, kedvezőtlen vagy illegitim következményeket vonhat
maga után.

Az úgynevezett újkor hajnalán, a 15, században a magabiztos, széthú­
zó és területileg is megosztott Nyugat nekivágott a tengereknek, hogy föl­
fedezze magának a glóbuszt, s hogy kiművelje, kiaknázza és „civilizálja” az
általa talált földeket. Az ott talált népekre aztán ráerőltették a vallásukat,
a tudományukat, a kereskedelmi, kormányzati és diplomáciai „szokásai­
kat”, amelyeket a Nyugat egész történelme alakított ki, és amelyeket az
egész emberiség csúcsteljesítményének tekintettek.

A Nyugat a gyarmatosítás minden ismert jellemzőjével lendült offenzí-

Ázsia sokszínűsége 181

vába: szerzés vágy, kulturális sovinizmus, dicsőséghajhászás. De az is igaz,
hogy a gyarmatosításnak voltak jó oldalai is; az egész világon felvilágosító
tevékenységet végzett, és terjesztette a tudományos igényű gondolkodást,
ami aztán megkérdőjelezte a régi szokásrendet, és végül bevezette a de­
mokrácia elemeit is magukba foglaló politikai és diplomáciai eljárásokat.
Ennek az lett az eredménye, hogy az alávetettség hosszá időszaka után
a gyarmatosított népek elkezdték követelni, és végül ki is vívták maguk­
nak az önrendelkezést. A gyarmatosító hatalmak - s főként Britannia -
a terjeszkedés és kifosztás legbrutálisabb időszakában is megőrizték azt
a jövőképet, hogy egyszer a meghódított népek is részesülnek majd a kö­
zös, globális rendszer előnyeiből. Végül aztán, megundorodva a rabszolga­
tartás gyalázatától, a Nyugat megtette azt, amire korábban a világtörté­
nelem egyetlen más rabszolgatartó civilizációja sem volt képes: az emberi
egyenlőségbe és a születése folytán mindenkit megillető emberi méltóság­
ba vetett hit alapján kitermelte a globális rabszolgaság-el lenes mozgalmat.
Britannia, elvetve az emberkereskedelem korábban általa is művelt gya­
korlatát, a leghatározottabban követelte az emberi méltóság új normájának
bevezetését, eltörölte a rabszolgaságot az egész gyarmatbirodalmában, és
a nyílt tengeren is feltartóztatta a rabszolgákat szállító hajókat. Az erősza­
kos viselkedés, a technikai csúcsteljesítmények, az idealisztikus humaniz­
mus és a forradalmi erejű intellektuális pezsgés így a modem világ egyik
alakító tényezőjévé válhatott.

Japán kivételével egész Ázsia áldozata, nem pedig cselekvő résztvevője
volt a gyarmatosítás által létrehozott nemzetközi rendnek. Thaiföldnek
is sikerült megőriznie a függetlenségét, de Japántól eltérően túl gyönge
volt ahhoz, hogy a regionális rend alakítójaként érdemleges résztvevője
lehessen az erőegyensúlynak. Kínát a mérete megmentette ugyan a tel­
jes gyarmatosítástól, de így is elveszítette az irányítást saját belügyeinek
legfontosabb aspektusai felett. A II. világháború végéig Ázsia legnagyobb
része az európai hatalmak - vagy, a Eülöp-szigetek esetében: az Egyesült
Államok - csatolt részeként politizált. A vesztfáliai stílusú diplomácia szá­
mára a feltételek csak azzal a dekolonizációval teremtődtek meg, amely az
után indult be, hogy a két világháború lerombolta az európai rendet.

Az uralkodó regionális rendből való kiválás folyamata véres és erősza-

184 H enry Kissinger • Világrend

kos volt: a kínai polgárháború (1927-1949), a koreai háború (1950-1953),
a kínai-szovjet konfrontáció (kb. 1955-1980), forradalmi gerillalázadá­
sok egész Délkelet-Ázsiában, a vietnami háború (1961-1975), az India és
Pakisztán közötti ncgy háború (1947, 1965, 1971 és 1999), a kínai-indiai
háború (1962), a kínai-vietnami háború, valamint Kambodzsában a vö­
rös khmerek népirtó malma (1975-1979).

A háborúk és forradalmi zűrzavarok évtizedei után Ázsia drámai mó­
don átalakult. Az „ázsiai tigrisek” - Hongkong, Dél-Korea, Szingapúr,
Tajvan és Thaiföld - 1970 óta nyilvánvaló felemelkedése jólétet, felvi­
rágzást és gazdasági dinamizmust hozott. Japán átvette a demokratikus
intézményeket, s olyan gazdaságot épített ki, amely versenyképessé vált a
nyugati gazdaságokkal szemben, és több tekintetben mégis előzte azokat.
Kína 1979-ben irányt váltott, és Teng Hsziao-ping vezetésével meghirdet­
te az ideológiamentes külpolitikát, valamint azt a gazdasági reformpoliti­
kát, amelyet folytattak és felgyorsítottak a követői, és amely mélyreható
változásokat idézett elő Kínában és az egész világon.

E változások kibontakozásával a vesztfáliai elvek szerint kialakított,
nemzeti érdekekre alapozott külpolitika uralkodott el Ázsiában. A Közép-
Kelettől eltérően, ahol majdnem minden államot szakadatlanul az a veszély
fenyeget, hogy fegyveres erővel kérdőjelezik meg a legitimitását, Ázsiában
az államot a kül- és belpolitika alapegységeként kezelik. A gyarmatosítás
kora után a különböző államok többnyire megerősítették egymás szuvere­
nitását, és elkötelezték magukat, hogy nem avatkoznak bele egymás bcl-
ügyeibe; elfogadták a nemzetközi szervezetek normáit, s építették a regio­
nális vagy interregionális gazdaságot és a társadalmi szervezeteket. Ennek
megfelelően egy magas rangú kínai katonai személy, a Kínai Népi Fel sza­
bad ítási Hadsereg helyettes vezérkari ionoké, Qi Jianguo azt írta egy
2013. januári politikai áttekintésében, hogy a mai kor egyik legnagyobb
kihívása „megtartani a modern nemzetközi kapcsolatoknak az 1648-as
vesztfáliai szerződésben szilárdan rögzített alapelvét, különösen ami a szu-
veneritás és az egyenlőség elveit illeti”.

Ázsia a vesztfáliai rendszer legkiválóbb örökösei és továbbvivői közé
emelkedett: nagy történelmi múlttal rendelkező, és gyakran egymás
ősellenségének számító népek szuverén államokká szervezik magukat,

Ázsia sokszínűsége , 185

államaikból pedig regionális csoportosulásokat koznak létre. A nem­
zetközi rend vesztfáliai modelljének irányelveit Ázsiában sokkal inkább
tiszteletben tartják, mint Európában (hogy a Közel-Keletről már ne is
beszéljünk) - ideértve azokat, a Nyugaton sokak által már megkérdője­
lezett doktrínákat is, amelyek állítólag túlságosan a nemzeti érdekekre
koncentrálnak, vagy nem eléggé védik az emberi jogokat. A gyarmati
kormányzásból sok esetben csak nemrég kikovácsolt szuverenitást abszo­
lút jelentőségűnek tekintik. Az állami politikának nem az a célja, hogy
felülemelkedjen a nemzeti érdeken — egyes, Európában vagy az Egye­
sült Államokban manapság divatos koncepciók szerint hanem éppen
az, hogy energikusan és meggyőződéssel érvényesítse azt. A kormányok
hajlanak rá, hogy figyelmen kívül hagyják a maguk belpolitikai dolgai­
val kapcsolatos külföldi bírálatokat - nyilván mert csak nemrég sikerült
szabadulniuk a gyarmatosítói gyámkodásból és mindenbe beleszólásbóL
így aztán ha a szomszédos államok belföldi dolgait szélsőségesnek ítélik
is - ahogy az például iMianmar estében történt - , akkor is a csöndes dip­
lomácia eszközeivel igyekeznek élni, nem a nyílt nyomásgyakorlással, és
végképp nem a fegyveres intervencióval.

Ugyanakkor mindig ott rejlik a felszín alatt egy fenyegetés. Kína nyíl­
tan, az összes többi fontos ország pedig burkoltan elismeri, hogy a nemzeti
érdekek érvényesítése céljából akár fegyveres erőt is be lehet vetni. A ka­
tonai kiadások egyre növekednek. A nemzetek közötti rivalizálásokat,
például a Dél-kínai-tengeren vagy az északkelet-ázsiai vizeken, általában
a 19. századi európai diplomácia módszereivel játsszák; a katonai erő
alkalmazását nem zárják ki, de a bevetését korlátok közé szorítják, még
ha vonakodva is, miközben az evek telnek.

Ázsia történelmi nemzetközi rendszereinek a szervező elve nem a szu­
verén egyenlőség volt, hanem a hierarchia. A hatalmat az uralkodó iránti
hódolat demonstrálta, és a hatalomgyakorlás struktúrái, amelyek az ural­
kodóhoz igazodtak, nem pedig a térképre rajzolt ilyen-olyan határokhoz.
A birodalmak kiterjesztettek kereskedelmi és politikai kapcsolataikat,
és igyekeztek maguk mellé állítani a kisebb politikai egységeket. A két
vagy több, egymással szomszédos birodalom határvidékein élő népek
a maguk függetlenségét leginkább úgy teremthettek meg, ha névlegesen

186 Henry Ktssincjir * Világrend

alávetették magukat több hatalmi szférának Is (az alkalmazkodásnak ezt
a művészetét bizonyos régiókban mind a mai napig gyakorolják).

Ázsia történelmi diplomáciai rendszereiben, a kínai és a hindu mo­
dellben is, a monarchiát az istenség egyik megjelenési formájának, de
legalábbis valamiféle páternális hatalomnak tartották; s úgy vélték, hogy
az alacsonyabb rangú országok a hódolatukat kézzelfogható módon is kö-
telesek kifejezni a náluk hatalmasabbak iránt. Ez elvileg egyértelművé és
áttekinthetővé tette a regionális hatalmi viszonyrendszelt, és szilárdan
rögzített egy sor kapcsolatot, A gyakorlatban azonban ezeket az elveket
igen kreatív módon és rugalmasan értelmczcck-alkalmazták. Északkelé t-
Ázsiában a Rjukjúi Királyság egy ideig Japánnak és Kínának is adózott.
Burma északi hegységeiben a törzsek sajátos, de tényleges önállóságot te­
remtettek maguknak azzal, hogy hűseget esküdtek a burmai királyi ud­
varnak is, és a kínai császárnak is (és általában nem nagyon erőltették meg
magukat, hogy kövessék bármelyikük diktátumait). Nepál évszázadokon
keresztül ügyes diplomáciával egyensúlyozott Kína és India uralkodói di­
nasztiái között - leveleket és ajándékokat küldött, amit hűbéri fizetségnek
tekintettek Kínában, de egyenrangú csereügyletként könyveltek cl Nepál­
ban, aztán kizárólagos hűséget ígért Kínának, hogy így garantálja Nepál
függetlenségét Indiával szemben. Thaiföld, amelyet stratégiai célpontnak
szemeltek ki a terjeszkedő nyugati hatalmak a 19. században, egy még
ügyesebb stratégiával teljesen kivonta magát a gyarmatosítás alól: szívé­
lyes kapcsolatokat épített ki az összes külföldi hatalommal — barátsággal
fogadta a királyi udvarban a különféle, egymással is rivalizáló nyugati or­
szágok tanácsadóit, miközben rendesen fizettek az adót Kínának, és meg­
tartották a királyi udvartartás szolgálatába fogadott, indiai származású
hindu papokat. (Az egyensúlyozgató stratégia által megkövetelt intellek­
tuális hajlékonyságot és érzelmi tűrőképességet még figyelemre méltóbbá
teszi az a tény, hogy magát a thai királyt is isteni személyként tisztelték.)
A regionális rend minden koncepciójára úgy tekintettek, hogy az gyakor­
latilag ellehetetleníti a diplomáciai tevékenységhez szükséges flexibilitást.

A bonyolult és sokféle történelmi örökséggel rendelkező vesztfáliai
szuverén államoknak Ázsia térképére vetített mozaikhálózata a regionális
realitásoknak egy túíegvszerűsített kepét kínálja. Egy ilyen térkép nem

Ázsia sokszínűsége ? 187

tudja megmutatni a politikai vezetők különféle elszánt törekvéseit vagy
a hierarchiára való kínos odafigyednek és az ügyes manőverezés proto­
kolljának a kombinációját, ami az ázsiai diplomácia egyik fő jellemzője.
Ez az ázsiai nemzetközi kapcsolatok alapvető kerete. De ott az államisá­
got a kulturális örökségek sokkal nagyobb változatossága és jelenvalósága
szövi át, mint bármelyik más térségben. Ezt különösen jól szemlélteti
Ázsia két nagy országa, Japán és India.

Japán

Ázsia összes történelmi politikai és kulturális entitása közül Japán reagált
legkorábban és a leghatározottabban a Nyugat globális előretörésére. Szi­
getcsoporton helyezkedik el, legközelebbi pontján körülbelül 160 kilo­
méterre keletre a kontinenstől, s évezredek óta bizonyos elszigeteltségben
alakította-fej lesz tette ki a maga hagyományait és jellegzetes kultúráját.
Etnikailag és nyelvileg majdnem homogén, hivatalos ideológiája a japán
nép isteni eredetét hangsúlyozza, s így ez a nemzet a maga egyedülálló
identitásával kapcsolatos meggyőződését már-már vallási hitté emelte.
Ennek a felsőbbrendűség-tudatnak köszönhetően igen rugalmasan tudta
hozzáigazítani mindenkori politikáját a nemzeti stratégiai szükségszerű­
ségekről alkotott elképzeléseihez. 1868 után alig egy évszázad leforgá­
sa alatt igen nagy utat tett meg: a teljes elszigeteltségtől a legfejlettebb
nyugati államok technikai és politikai eredményeinek tömeges átvételéig
(Németországtól fegyvereket, a britektől parlamenti intézményeket és
haditengerészeti technikát); az agresszív pacifizmusig, majd onnan egy
újfajta nagyhatalmi státuszig; a feudalizmustól a nyugati önkényuralom
különböző formáin át a demokrácia felkarolásáig; és a nyugati, ázsiai,
végül a globális világrendben való részvételig. Mindeközben végig meg­
őrizte azt a meggyőződését, hogy nemzeti küldetését nem csorbítja a más
társadalmak technikáihoz és intézményeihez való alkalmazkodás; a sike­
res adaptációk inkább csak segítik e nemzeti küldetés kiteljesedéséi.

Japán évszázadokon át a kínai világ peremvidékén létezett, és renge­
teg dolgot vett át a kínai vallásból cs kultúrából. De a kínai kulturális

188 H enry Kissinc.er • Világrend

befolyási szféra legtöbb társadalmától eltérően sajátos japán arculatúvá
alakította át az átvett formákat, és sohasem érezte úgy, hogy bármiféle há­
lával tartozna értük egy kulturálisan fölötte álló Kínának, japán elutasító
magatartása időnként megbotránkozást keltett a kínai udvarban. A többi
ázsiai nép elfogadta a hűbéri rendszer feltételeit és szokásrendjét — a kí­
nai császárnak való szimbolikus alárendeltséget, melynek alapján a kínai
protokoll kormányozta az egész világot „hűbéri fizetségnek” nevezve
a kereskedésüket, hogy hozzáférhessenek a kínai piacokhoz. Tiszteletben
tartották (legalábbis a kínai udvarral való érintkezéseikben) a nemzetközi
rend konfuciánus koncepcióját, azt a családias hierarchiát, amelyben Kína
a „családfő”. Japán földrajzilag elég közel volt ahhoz, hogy jól ismerje ezt
az egész szókészletet, és általában hallgatólagosan elfogadja, regionális re­
alitásként, a kínai világrendet, A kereskedelmi és kulturális cserelehetősé­
geket kereső japán küldöttségek a bevett formákhoz elég közeli etiketthez
tartották magukat, s ezt a kínai hivatalosságok annak bizonyítékaként
is értelmezhették, hogy Japán be akar illeszkedni a közös hierarchiába.
De abban a térségben, amely gondosan hozzá volt igazítva a státuszfoko­
zatokhoz, melyeket részletekbe menően rögzítettek a protokoll-előírások
- melyik az a szó, amellyel illetni lehet egy uralkodót, milyen módon lehet
átadni egy hivatalos levelet, milyen stílusban kell dátumozni egy hiva­
talos dokumentumot, és így tovább Japán következetesen elutasította,
hogy formális szereplője legyen a kínai központú hűbéri rendszernek. Ott
lebegett valahol a hierarchikus kínai világrend peremvidékén, rendszeres
időközönként kinyilvánítva az egyenrangúságát, s bizonyos alkalmakkor
a felsőbbrendűséget is,

A japán társadalomnak és a japán felfogás szerinti világrendnek a csú­
csán a császár állt, akit a kínai császárhoz hasonlóan a Mennyek Fiának
tekintettek, közvetítőnek az emberi és az isteni szféra között. Ez a titulus
— amelyet kivétel nélkül mindig feltüntettek a kínai udvarnak küldött
diplomáciai jegyzékeikben - elég egyértelműen megkérdőjelezte a kínai
világrend kozmológiáját, amely a kínai császárt helyezte az egész emberi
hierarchia csúcsára. És ha nem lett volna elég ez a státusz (amely a maga
jelentőségében messze felülmúlta mindazt, amivel Európában bármelyik
német-római császár büszkélkedhetett), a japán hagyományos politi­

Ázsia sokszínűsége 189

kai filozófia leszögezte azt is, hogy a japán császárok isteni személyek,
a Napistennő leszármazottai, aki az első császárt szülte, s felruházta őt
és utódait az uralkodás örök időkre szóló jogával. „Az isteni uralkodók
törvényes sorrendjének jegyzéke” a 14, században így ír erről;

Japán isteni ország. Alapjait a mennyei ős rakta le, és a Napistennő
engedte, Hogy a leszármazottai uralkodjanak rajta örökkön örökké.
Ez csak a mi országunkra igaz, és semmi ehhez hasonlót nem lehet
találni az idegen földeken. Ezért hívják ezt isteni országnak.

Japán szó szerint is elszigetelt helyzete nagy mozgásszabadságot engedett
neki, hogy egyáltalán részt akar-e venni a nemzetközi életben vagy sem.
Sok évszázadon át nem is kapcsolódott be a nagy ázsiai vérkeringésbe,
a hazai rivalizálások sorozatában ápolta ősi katonai hagyományait, és ké-
nye-kedve szerint engedte vagy nem engedte be az idegen kereskedelmet
és kultúrát. A 16. század vegén Japán kísérletet tett saját nemzetközi sze­
repének megújítására, olyan váratlansággal és akkora ambícióval, amit
a szomszédjai eleinte nem is vettek komolyan. Ebből robbant ki Ázsia
egyik legnagyobb fegyveres konfliktusa, amelynek öröksége és emlékei
hosszú időn át elevenen megőrződtek, s ha tanulságait figyelembe vette
volna, azok Amerikát is más hozzáállásra bírhatták volna iá a 20. századi
koreai háborúban.

Tojotomi Hidejosi — amint legyőzte riválisait, egyesítette Japánt, és
több mint egy évszázadra véget vetett a polgárháborúk sorozatának -
1590-ben előállt egy grandiózus vízióval: felállítja a világ legnagyobb
hadseregét, átvonulva a Koreai-félszigeten legyőzi Kínát, és meghódítja
az egész világot. Küldött is egy levelet a koreai királyhoz, tájékoztatva őt
a szándékáról, és kérve a támogatását a vállalkozáshoz: „bevonulni a Nagy
Ming országába, és rákényszeríteni az ottani népeket, hogy vegyék át
a szokásainkat és viselkedési szabályainkat” S amikor a király elbizonyta­
lanodott, és óva intette őt ettől a kalandtól (hivatkozva „a Középső Király­
ság és a mi királyságunk közötti megbonthatatlan kapcsolatra”, s idézve
azt a konfuciánus elvet, miszerint „egy másik állam lerohanása olyan cse­
lekedet, amit szégyellniük kell a kulturált és tanult embereknek”), akkor

190 ! H enry Kissinger • Világrend

Hidejosi megindította az inváziót 160 000 emberrel és körülbelül 700 ha­
jóval. Ez az óriási haderő áttörte az első védvonalakat, és gyorsan nyomult
előre a félszigeten. Haladását aztán lelassította a kemény haditengerészeti
ellenállást megszervező Ji Szunsin koreai admirális, akinek a csapatai ál­
landóan támadták Hidejosi utánpótlási vonalait, és a tengerpart menti
csatákra kényszerítették az inváziós seregeket. Amikor a japánok elérték
a félsziget északi, keskeny részén lévő Phenjant (ma Eszak-Korea fővárosa),
Kína beavatkozott, mert nem hagyhatta, hogy a japánok elfoglalják az ő
hűbéres államát. A 4 0 -10 0 ezer fősre becsült kínai expedíciós hadsereg
átkelt a Jalu folyón, és Szöulig kergette vissza a japán csapatokat. Öt esz­
tendeig tartó, eredménytelen tárgyalások és pusztító csatározások után
Hidejosi meghalt, az inváziós haderő visszavonult, és helyreállt a korábbi
rend. Akik pedig azt állítják, hogy a történelem sohasem ismétli önmagát,
azok eltűnődhetnek a Hidejosi inváziójával szemben tanúsított kínai el­
lenállás és a majdnem négyszáz évvel később az amerikaiak által a koreai
háborúban megtapasztalt ellenállás hasonlóságain.

Ennek a vállalkozásnak a kudarca urán japán megint irányt váltott,
és a bezárkózás egyre szigorúbb politikájára tért át. A „zárt ország” ál­
lapotának két évszázada alatt Japán nem vett részt semmiféle világrend
alakításában. Szigorú diplomáciai egyenlőségre alapozott, teljes körű ál­
lamközi kapcsolatai csak Koreával léteztek. Egyes, arra kijelölt helyeken
működhettek a kínai kereskedők, miközben hivatalos japán-kínai kap­
csolatok nem álltak fenn, azon egyszerű oknál fogva, hogy nem tudtak
kidolgozni egy olyan, diplomáciai érintkezési szabályrendszert, amely ki­
elégítette volna mindkét fel önbecsülését. Az európai országokkal folyta­
tott kereskedelem szintén csak néhány, part menti városra korlátozódott;
1673-ra pedig már mindenkit kitiltottak a hollandok kivételével, de ők is
csak egy mesterséges szigeten húzhatták meg magukat, Nagaszaki kikö­
tője közelében. 1825-ben már odáig fokozódott a tengereket járó nyugati
hatalmakkal szembeni bizalmatlanság, hogy a Japánt kormányzó kato­
nai hatóságok buzgólkodása nyomán megjelent a „rendelet az idegenek
minden eszközzel való kiűzéséről” — s ebben benne volt az is, hogy a ja­
pán partok felé közeledő minden külföldi hajót feltétel nélkül és szükség
esetén erőszakkal is el kell zavarni.

Ázsia sokszínűsége | 191

Mindez azonban csak előjátéka volt az újabb drámai fordulatnak, ami­
kor Japán mégiscsak belevetette magát a világrendbe - ami két évszázada
már nyugati világrend volt és a vesztfáliai elvek alapján nyugvó, modern
nagyhatalommá vált. A döntő fordulat 1853-ban következett be, amikor
a virginiai Norfolkból indult négy amerikai hadihajó, a japán elzárkózá-
si rend eletek megsértésének nyilvánvaló szándékával kikötött a Tokiói-
öbölben. Parancsnokuk, Matthew Perry sorhajókapitány levelet hozott
Millard Fillmore elnöktől a japán császárnak, és ragaszkodott hozzá, hogy
ezt a levelet személyesen adja át a japán fővárosban a császári képviselők­
nek (ami a két évszázados japán törvények és diplomáciai protokoll súlyos
megsértése volt). Japán ugyanúgy lebecsülte a külkereskedelmet, mint
Kína, ezért nem igazán örülhetett az amerikai elnök levelének, amely
arról tájékoztatta (a lazán „Nagy és Jó Barátom!”-nak szólított) császárt,
hogy az amerikai nép „úgy gondolja, ha császári felséged méltóztatna
megváltoztatni az ősrégi törvényeket, és engedélyezni a szabad kereskedel­
met a két ország között, akkor az rendkívül előnyös volna mindkettőjük
számára”. A d e fa cto ultimátumot Fillmore elnök a klasszikus, pragmatista
amerikai javaslatba csomagolta bele: próbaidőre oldják fel az egykor meg­
változtathatatlannak nyilvánított törvények hatályát:

Ha császári felséged nem tartja elfogadhatónak a külföldi kereskedel­
met tiltó ősi törvények teljes hatályon kívül helyezését, akkor azok
hatályát próbaképpen öt vagy tíz évre is föl lehet függeszteni. És ha
ez nem hozza meg a remélt eredményeket, akkor még mindig helyre
lehet állítani az ősi törvényeket. Az Egyesült Államok a más államok­
kal kötött szerződései érvényességét gyakran korlátozza néhány eves
időtartamra, azután pedig kívánság szerint vagy megújítják őket,
vagy nem,

A japánok fölfogták, hogy ez a levél támadás a politikáról és nemzetközi
rendről alkotott felfogásuk ellen. De annak a társadalomnak a higgadt
önuralmával reagáltak, amelynek volt alkalma évszázadokon át megta­
pasztalni és megfigyelni az emberi törekvések múlandóságát, s közben
megőrizni a saját arculatát. Konstatálva Perry sokkal hatalmasabb tűz-

192 i Hünry Kissinger • Világrend,

erejét (a japán ágyúk cs egyéb tűzfegyverek két évszázada szinte semmit
nem fejlődtek, az amerikai hajók viszont a kor csúcstechnikáját képviselő
ágyúkkal voltak fölszerelve, és már robbanólövedékekkel is tudtak tüzelni,
ahogy azt a kapitány volt szíves be is mutatni a japán partok mentén),
a japán vezetők belátták, hogy semmi értelme nem volna a „fekete hajók­
kal” szembeni nyílt ellenállásnak. A megrázkódtatás tompítását és a füg­
getlenség megőrzését illetően társadalmuk kohéziójában bíztak. Kifino­
mult eleganciával megírt válaszlevelükben kifejtették, hogy az Amerika
által követelt változtatásokat „a leghatározottabban tiltják császári őseink
törvényei”, ugyanakkor „az ősi törvényekhez való további ragaszkodásunk
a kor szellemének a félreértését jelentené” A japán megbízottak elismer­
ték, hogy elháríthatatlan kényszer hatására cselekszenek, de biztosították
Pcrryt, hogy készek teljesíteni az amerikai követelések majdnem mind­
egyikét, ideértve egy új, az amerikai hajók fogadására is alkalmas kikötő
megépítését.

A japánok a rámenős nyugati fellépésből egészen más következtetést
vontak le, mint a kínaiak 1793-ban a brit nagykövet megjelenésekor (ezt
az eseményt a következő fejezetben tárgyaljuk). Kína ugyanis megerősí­
tette azt a hagyományos álláspontját, hogy nem érdeklik őt a behatolók,
és nem is tűri meg őket; viszont ápolja Kína különleges erényeit abban
a meggyőződésben, hogy hatalmas népessége és területe, valamint az ő ki­
finomult kultúrája végül is diadalmaskodni fog. Japán viszont minden
apró részlet tanulmányozásával, s az anyagi és lélektani erők egyensú­
lyának gondos elemzésével rászánta magát, hogy belépjen a szuvereni­
tás, a szabad kereskedelem, a nemzetközi jog, a technológia és a katonai
erő nyugati koncepcióira alapozott nemzetközi rendbe - még ha azzal
a céllal is, hogy távol tartsa az idegen uralmat. Az 1868-ban hatalomra
jutott új koalíció ígéretet tett „a császár tiszteletére és a barbárok kiűzé­
sére”, s azt is bejelentette, hogy mindezt a barbár tudomány és technika
átvételével, valamint a vesztfáliai világrendhez egyenrangú félként való
csatlakozással fogják elérni. Megkoronázták az új Mcidzsi császárt, s el­
fogadták a nemesség által aláírt Császári Ötcikkelyes Esküt, amely át­
fogó reformprogramot hirdetett meg, s leszögezte, hogy ebben minden
társadalmi osztálynak részt kell vennie. Előírták tanácskozó testületek

Ázsia sokszínűsége \ 193

létesítését minden tartományban a dolgok helyes menetének megerősí­
tésére, és hangsúlyozták a nép elvárásainak való megfelelés fontosságát.
Ez az egész szisztéma a nemzeti konszenzuson nyugodott, amely a japán
társadalom egyik fő erőssége, s talán a legsajátosabb jellemzője:

1. Ennek az eskünek a jegyében célul tűzzük ki a széles alapokon
nyugvó nemzeti jólét megteremtését egy alkotmány és törvények
megalkotásával.

2. Tanácskozó testületeket kell létrehozni mindenütt, és minden
ügyet nyílt vitákban kell eldönteni.

3. Minden néposztály, a magasabb és az alacsonyabb is, fogjon ősz-
sze, és buzgón teljesítse az államügyekkel kapcsolatos kötelezett­
ségeit.

4. A közrendűeknek, akárcsak a polgári és a katonai tisztviselőknek,
engedni kell a hivatásuk szabad gyakorlását, hogy emiatt ne ke­
letkezzen elégedetlenség.

5* Szakítani kell a múlt rossz szokásaival, és mindent a Természec
igazságos törvényeire keli alapozni.

6. Az egész világon keresni kell a tudományos ismereteket, hogy
megerősíthessük a császári uralom alapjait.

Japán ezt követően nekilátott a vasúthálózat, a korszerű ipar, az export-
orientált gazdaság és a modern hadsereg szisztematikus kiépítésének.
S mindezen óriási változások közepette a különleges japán kultúra és tár­
sadalom meg tudta őrizni a japán identitást.

Ennek a drámai irány váltásnak az lett az eredménye, hogy Japán né­
hány évtized leforgása alatt globális hatalmi rangra emelkedett. 188ó-ban
kínai tengerészek és japán rendőrök verekedtek össze Nagaszakiban;
ezután egy modern, német építésű kínai hadihajó érkezett Japánba, ki­
kényszerítve egy, a kínaiaknak tetsző megállapodást. A haditengerészet
intenzív műszaki és személyzeti fejlesztésének köszönhetően azonban
a következő évtizedben már a japánok kerekedtek fölül. 1894-ben vita,
majd háború robbant ki a koreai japán és kínai befolyás mértéke miatt,
és ebben a háborúban Japán fölényes győzelmet aratott. A békeszerződés­

194 H enry Kissinger • Világrend

ben rögzítették, hogy megszűnik Koreában a kínai Fennhatóság (amivel
megnyílt az út az új, Japán és Oroszország közötti rivalizálás előtt), s hogy
japán megkapja Tajvant, amelyet aztán saját gyarmataként kormányzott,

A japán reformokat akkora elánnal vitték keresztül, hogy a nyugati
hatalmak hamarosan föladni kényszerültek a Japánban tartózkodó polgá­
raikra vonatkozóan alkalmazott „területenkívüliség” elvét, vagyis azt, hogy
a polgáraikra ne a japán törvények legyenek érvényesek. (A területenkívü­
liség elvét egyébként elsőként Kínában alkalmazták - nyugati polgárokra
vonatkozóan.) Az egyik, mérföldkőnek számító kereskedelmi egyezmény­
ben Britannia, a legerősebb nyugati hatalom, arra kötelezte az alattvalóit,
hogy Japánban vessék alá magukat a japán törvényeknek. 1902-ben a brit
kereskedelmi egyezményt átalakították katonai szövetséggé; ez volt az első
stratégiai együttműködés egy ázsiai és egy nyugati hatalom között. Az
angoloknak az Indiára nehezedő orosz nyomás ellensúlyozása céljából volt
szükségük erre a szövetségre. Japán a Korea és Mandzsúria feletti uralom
megszerzésére irányuló orosz próbálkozásokat akarta visszaverni, hogy
a későbbiekben legyen szabad mozgástere a saját uralmának ottani kiter­
jesztéséhez. Japán hatom évvel később, 1905-ben azzal döbbentette meg
a világot, hogy egy háborúban legyőzte az Orosz Birodalmat; az újkorban
ez volt az első eset, hogy egy nyugati ország vereséget szenvedett egy ázsi­
aitól. Japán aztán az 1. világháborúban az antanthatalmakhoz csatlako­
zott, s elfoglalta a német támaszpontokat Kínában és a Csendes-óceán
déli térségében.

Japán lett az újkorban az első nem nyugati nagyhatalom, s katonai,
gazdasági és diplomáciai tekintetben egyenrangúnak fogadták el a nem­
zetközi rendet addig alakító országok. Volt azonban egy fontos különb­
ség: Japán számára a nyugati országokkal megkötött szövetség nem kö­
zös stratégiai célokon alapult; inkább azt a célt szolgálta, hogy elkergesse
Ázsiából az ő európai szövetségeseit.

Miután Európa teljesen kimerült az I. világháborúban, a japán veze­
tők arra a következtetésre jutottak, hogy ez a körülmény segítheti törek­
véseiket, hiszen a konfliktusokkal és pénzügyi válsággal terhelt világ és
az amerikai izoladonizmus kedvez a birodalomépítésnek és a hegemónia
megszerzésének Ázsiában. A japán császárság 1931-ben el is szakírót-

Ázsia sokszín úsége 1 195

ra Kínától, és az elűzött kínai császár vezetésével csatlós állammá tette
Mandzsúriát. 1937-ben Japán hadat üzent Kínának, hogy újabb terü­
leteket szerezzen meg tóle. Az „Ázsiai Új Rend", majd egy „Kelet-ázsiai
Közös Prosperitási Szféra” nevében Japán gőzerővel nekilátott megterem­
teni a saját, antivesztfáliai befolyási övezetét - „az ázsiai országok Japán
által vezetett és a nyugati hatalmak befolyásától mentes blokkját”, amely
hierarchikus elrendezésű, hogy „ezáltal minden nemzet megtalálhassa
a megfelelő helyét a világban”. Ebben az új rendben a többi ázsiai állam
szuverenitását a japán gyámkodás egy formája váltaná fék

A fennálló nemzetközi rend tagjait annyira kimerítette az I. világhá­
ború, és annyira el voltak foglalva az cgyte súlyosbodó európai válsággal,
hogy nem volt erejük ellenállni. Már csak egyetlen nyugati ország állt
ennek a tervnek az útjában: az az Egyesült Államok, amely majdnem száz
évvel korábban erőszakkal „nyitotta meg * Japánt. Es regénybe illő fordu­
latként a két ország között kitört háborúban az első bombák amerikai te­
rületre zuhantak, amikor a japánok 1941-ben meglcpetésszerű támadást
intéztek Pearl Harbor ellen. Amerika hadba lépett a Csendes-óceán tér­
ségében is, és a háború vége felé ledobott két atombombát (ilyen fegyvert
azóta sem használt senki a világon), mire Japán feltétel nélkül kapitulált.

Japán nagyjából hasonlóan reagált az összeomlásra, mint ahogy annak
idején Perry kapitány ultimátumára: rugalmassággal, de rendületlenül
megőrizve a különleges nemzeti kultúrára alapozott nemzeti szellemet.
A nemzet talpra állítása érdekében a háború utáni japán vezetők (akik
majdnem mindannyian hivatalban voltak már az 1930-as és 1940-es
években is) a kapitulációt úgy állították be, hogy az csupán alkalmaz­
kodás az amerikai prioritásokhoz; így Japán tulajdonképpen arra hasz­
nálta az amerikai megszálló rezsimet, hogy szélesebb körben moderni­
zálódhasson, és gyorsabban haladjon az újjáépítés is, mintha az egészet
saját erőből kellett volna megoldania. Lemondott arról, hogy a háborút
a nemzeti politika eszközének tekintse, megerősítette az alkotmányos
demokrácia elveit, és Amerika szövetségeseként ismét belépett az álla­
mok nemzetközi rendjébe — bár ott eléggé visszafogott szerepet játszott,
s láthatóan jobban érdekelte őt a gazdasági újjáépítés, mint a nagy stra­
tégiai célok elérése. Ez az új orientáció majdnem hét évtizeden át szilárd

196 H enry Kissinger • Világrend

támasza volt nemcsak az ázsiai stabilitásnak, hanem a világ békéjének és
gazdasági fejlődésének is.

Japán háború utáni magatartását gyakran nevezik újfajta pacifizmus­
nak; valójában jóval bonyolultabb dologról van itt szó. Mindenekelőtt
az amerikai erőfölény elismerése tükröződött benne, valamint a straté­
giai mezőny felmérése, s Japán túlélésének és hosszú távú sikerességének
a követelményei, A háború utáni japán vezecőréteg elfogadta az amerikai
megszállók által összeállított alkotmányt - s benne a fegyveres fellépés
szigorú tilalmát — az adott körülményekből fakadó kényszerűségként. Új
alkotmányuk liberális-demokrata orientációját viszont a sajátjukénak val­
lották; és megerősítették a demokráciának és a nemzetközi közösségnek
a nyugati fővárosokban elfogadottakéhoz hasonló elveit.

A japán vezetők ugyanakkor az ország hosszú távú stratégiai céljaihoz
igazították Japán különleges demilitarizált szerepét. A háború utáni rend
pacifista aspektusait átértelmezték, és a katonai akciók puszta tilalmánál
sokkal fontosabbnak tartották a nemzetseratégia más kulcselemeit, pél­
dául a gazdaság újjáélesztését. Felkérték az amerikai erőket, hogy jelentős
létszámban továbbra is állomásozzanak az országban. Ez a védelmi elkö­
telezettség kölcsönös biztonsági szerződésben is testet öltött, azzal a szán­
dékkal, hogy elrettentse a potenciálisan ellenséges hatalmakat (például
a csendes-óceáni jelenlétét kiterjesztő Szovjetuniót) attól, hogy Japánt
egy stratégiai akció célpontjának tekintsék. Miután rögzítették a kapcso­
lat kereteit, a japán vezetők a hidegháború korszakában a független ka­
tonai véderő fejlesztésével tovább erősítették az ország teljesítőképességét.

Japán háború utáni evolúciója első fázisának az volt a következménye,
hogy a stratégiai orientációt illetően az ország kivonta magát a hideghá­
borús küzdelmekből, és szabadon koncentrálhatott a gazdasági fejlesztés
programjára. Japán teljes joggal tartotta magát a fejlett demokráciák közé
tartozónak, de - pacifista orientációjára és a világ közössége iránti elköte­
lezettségére hivatkozva - elhárította, hogy részt vegyen a korszak ideoló­
giai küzdel meiben. Ennek az ügyes stratégiának volt az eredménye az ösz-
szehangolt gazdasági növekedésnek az a periódusa, amelyhez hasonló csak
az 1686-os Meidzsi-forradalom után fordult elő. Japán a háborús pusztí­
tást követő két évtizeden belül újjáépítette magát, és a globális gazdasági

Ázsia sokszínűsége j 197

nagyhatalmak közé emelkedett, A japán csodát hamarosan az amerikai
gazdasági világelsőség potenciális kihívójaként kezdtek emlegetni, bár
a fellendülés hulláma a 20, század utolsó évtizedében elcsendesedett.

A figyelemre méltó átalakítást lehetővé tevő társadalmi kohéziót és
a nemzeti elkötelezettség érzését a korabeli kihívásokra adott válaszként
idéztek meg. Ez tette képessé a japán népet, hogy megfelelő módon a köl­
csönös segítség és a nemzeti szolidaritás elképesztő teljesítményeivel re­
agáljon az ország északkeleti részén 2011-ben megtörtént pusztító erejű
földrengésre, cunamira és nukleáris válságra - ami a Világbank becslé­
se szerint a világtörténelem legköltségesebb természeti katasztrófája volt.
A pénzügyi és demográfiai kihívásokat is igyekeztek gondosan tanulmá­
nyozni, s bizonyos esetekben merész megoldásokat kerestek az elhárítá­
sukra. Japán minden ilyen esetben azzal a hagyományos önbizalommal
szedte össze az erejét és az erőforrásait, hogy az ö nemzeti lényege és kul­
túrája szinte minden nehéz helyzetben fennmarad.

A hatalmi egyensúlyban bekövetkezett drámai változások minden­
képpen bekerülnek a japán külpolitika legújabb forgatókönyveibe is. Abe
Sinzó miniszterelnökségével egy erős, nemzeti érzelmű kormány jutott
ismét hatalomra, s ez új mozgásteret kínál Tokió számára, hogy belátása
szerint cselekedjen. A japán kormány 2013. decemberi fehér könyve arra
a következtetésre jutott, hogy „mivel Japán biztonsági környezete egyre
kedvezőtlenebbé válik... Japán számára elkerülhetetlenné vált, hogy több
megelőző intézkedést alkalmazzon, a nemzetközi együttműködés elvével
összhangban”, beleértve Japán képességének megerősítését a fenyegetések
„elrettentésére”, vagy szükség esetén „legyőzésére”. Japán a változó ázsiai
terepet figyelve egyre jobban hangsúlyozza azt a kívánságát, hogy „nor­
mális ország” szeretne már lenni, olyan, amelyet az alkotmánya nem tilt
cl a hadviseléstől és az aktív szövetségi politizálástól. Az ázsiai regionális
rend számára ebben a vonatkozásban a nagy kérdés a „normalitás” defi­
níciója lesz.

Amint az Japán történelme során, más fordulópontok bekövetkeztekor
is megtörtént, az ország a legjobb úton van a nemzetközi rendben játszott,
egyre jelentősebb szerepének újradefiniálása felé, aminek messzemenő kö­
vetkezményei lesznek a saját térségében és azon túl is. Új szerepét keresve

198 H enry K lssinger ♦ Világrend

ez az ország ismét fel fogja mérni, méghozzá gondosan, érzelemmentesen
és feltűnés nélkül, az anyagi és a lélektani erők egyensúlyát, különös tekin­
tettel Kína felemelkedésére és a koreai fejleményekre, s mindezek lehetsé­
ges hatását Japán biztonságára. Meg fogja vizsgálni az amerikai szövetség
hasznosságát és az elért eredményeket, valamint annak figyelemre méltó
sikerét a széles körű kölcsönös érdekek szolgálatában; áttekinti A meri ka
kivonulását három katonai konfliktusból is. Ennek az elemzésnek három
fontos síkja lesz: az amerikai szövetség változatlan hangsúlyozása, alkal­
mazkodás a kínai felemelkedéshez, és támaszkodás a hangsúlyosabban
nemzeti külpolitikára. Hogy ezek közül melyik lesz domináns, vagy in­
kább valamilyen kombinációjuk jelenik majd meg, az attól fúgg, hogy
Japán miképpen értékeli a globális hatalmi egyensúlyt - nem a hivatalos
amerikai biztosítékokat-, cs milyennek látja a melyebben működő trende­
ket. Ha Japán azt érzékeli, hogy új hatalmi konfiguráció kezd kialakulni
a térségében vagy a nagyvilágban, akkor a biztonságát nem a hagyomá­
nyos elrendezésekre fogja alapozni, hanem a realitással kapcsolatos meg­
ítélésére. Az eredmény tehát attól függ> hogy a japán politikai elit meny­
nyire hitelesnek ítéli Amerika Ázsia-politikáját, s hogy miképpen értékeli
az általános erőegyensúlyt. Az USA hosszú távú külpolitikai irányvonala
itt éppolyan fontos tényező, mint a japánok valóságelcmzése.

India

Japánban a nyugati behatolás lendítőereje megváltoztatta egy történelmi
nép haladási irányát; Indiában modern állammá alakított át egy nagy
civilizációt. India bosszú időn át fejlesztette ki a kvalitásait a világrendek
találkozásánál, maga is alakította azokat, s őt is alakították azok ritmu­
sai. Ebben nem a politikai határok játszották a döntő szerepet, hanem
a kulturális hagyományok közös spektruma. Nem létezik itt egy olyan
mitikus vallásalapító, aki megteremtette volna India többségi vallásának,
a hinduizmusnak az alapjait, vagy kútfője lett volna egy sor egyéb hitnek.
A történelem csak homályosan és hiányosan rögzítette e hagyomány evo­
lúcióját, azoknak az ősrégi himnuszoknak, legendáknak és rituáléknak

Ázsia sokszínűsége \ 199

a szintézisében, amelyek az Indus és a Gangesz folyók mentén, valamint
az északi és nyugati fennsíkokon és hegyvidékeken kialakult kultúrákból
származtak, A hindu hagyományban azonban ezek a specifikus formák
csak különféle artikulációi a mélyebben fekvő elveknek, amelyek sokkal
korábbiak, mint bármilyen írott szöveg, A hinduizmus sokszínű és nehe­
zen definiálható - olyan, egymástól teljesen eltérő isteneket és filozófiai
tanokat foglal magában, melyek megfelelői Európában valószínűleg kü­
lön vallásokba rendeződtek volna; ezért mondták róla, hogy ez a vallás
megközelíti és bizonyítja a sokrétű teremtés végső egységességét, és tük­
röződik benne „az ember valóságkeresésének hosszú és változatos útja.*,
amely egyszerre mindent magában foglaló és végtelen”.

India kétszer is egyesült - először a Kr. e. 4 -2 . században, másodszor
pedig a Kr. u. 4-7. században - , s utána az óriási kulturális befolyás egész
áramlatait indította el: a buddhizmus Indiából átterjedt Burmába, Cey­
lonra, Kínába és Indonéziába, a hindu művészet és államigazgatás pedig
ihaiföldön, Indokínában és másutt talált befogadásra.

India gyakran bomlott fel egymással vetélkedő királyságokra, s ilyen­
kor valósággal vonzotta az országdúló idegen seregeket, a kereskedőket,
az istenkeresőket (akik néha többféle minőségben is jöttek, mint például
a portugálok, akik 1498-ban érkezvén, errefelé „keresztényeket és fűsze­
reket kerestek”); India túlélte e hívatlan látogatók garázdálkodásait, sőt
gyakran átvette, és a sajátjába olvasztotta a kultúrájukat.

Kína egészen az újkorig olyan sikeresen kényszerítette rá a maga szoká­
sait és kultúráját a behatoló idegenekre, hogy azokat egy idő után már nem
is lehetett megkülönböztetni az őshonos kínaiaktól. India ezzel szemben
nem erőltette rá az idegenekre a saját vallását vagy kultúráját; tökéletes
közömbösséggel szemlélte a törekvéseiket, de integrálta a tudásukat, a vív­
mányaikat és különféle doktrínáikat az indiai élet szövetébe, anélkül hogy
különösebb csodálattal tekintett volna rájuk. A hódítók néha különleges
emlékműveket emeltek a saját jelentőségük érzékeltetésére, mintha csak
Önmaguknak akarták volna bizonygatni a nagyságukat az őket körülvevő
közönynek abban a tengerében; az indiai népek viszont mindent túléltek
az idegen befolyás számára áthatolhatatlan, mélyen gyökerező kultúrájuk
segítségével. India főbb vallásait nem a messianisztikus jövendölések meg­

valósulásáról szóló profetikus víziók inspirálták; sokkal inkább az emberi
lét törékenységéről tanúskodnak. Nem a személyes megváltást kínálják,
hanem a kifürkészhetetlen sorsba való belenyugvást,

A hindu kozmológiában a világrend lényege az örök körforgás, a cik­
lusok szakadatlan egymást követése egy szinte felfoghatatlan, több millió
éves időtávlatban. A királyságok elbuknak, és a világmindenség is meg­
semmisül, de minden ujja is teremtődik, és új királyságok jelennek meg
ismét. Ebbe az időtlen mátrixba jól heleillett az ide érkező összes hódító:
a perzsák a Kr. e. 6. században, Makedón Alexandrosz („Nagy Sándor”)
és az ő baktriai görögjei a Kr. e. 4. században, az arabok a 8. században,
a törökök és az afgánok a 11. és a 12. században, a mongolok a 13. és 14.
században, a mogulok a 16. században és nem sokkal utánuk a különféle
európaiak. Lehet, hogy ezek itt csak gyilkoltak és raboltak, de a végtelen­
ség perspektívájából szemlélve abszolút jelentéktelenek. Az emberi létezés
valódi lényegét csak azok érthetik meg, akik elviselik ezeket az átmeneti
megpróbáltatásokat, és képesek tultenni magukat rajtuk.

A hindu vallás legszentebb könyve, a Bhagavad-gíta („A Magasztos
szózata”) ezeket a bátor próbatételeket a moralitás és a hatalom közötti
viszony tükrében tárgyalja. A mű bele van ágyazva a Mahábhárata című,
ősi szanszkrit eposzba (melyet hatása tekintetében gyakran hasonlítanak
a Bibliához és a homéroszi eposzokhoz), és a harcos-herceg Ardzsuna, va­
lamint a saját kocsisa alakjában megjelenő isten, Krisna közötti párbeszéd
formáját ölti. Ardzsuna szívét a másnapi csata miatt „elborította a bánat”
hogy mennyi szörnyűséget is kell neki rászabadítania az ellenségre, és azon
tűnődik, hogy vajon mi igazolhatja a háború borzalmas következményeit.
Ez rossz kérdés, mondja erre Krisna. Mert az élet örök, és örök körforgás­
ban van, a világmindenség lényege pedig elpusztíthatatlan; és „a bölcsek
nem keseregnek sem az élők, sem a holtak felett. Nem volt olyan idő,
amikor Én nem léteztem, és öröktől fogva vagy te és ezek a királyok is;
a jövőben sem fog megszűnni életünk.” A megváltást az előre elrendelt kö­
telesség teljesítése hozhatja el, párosulva azzal a felismeréssel, hogy ennek
kifelé irányuló manifesztációja illuzórikus, mivel „a múlandóságnak nincs
valósága; a valóság az örökkévalóságban rejlik”. Ardzsuna, a hódító olyan
háborúval találta szemben magát, amit ő nem akart. Belenyugvással kell

200 Henry Kissingf.r ■ Világrend

Á zsia sokszínűsége 201

elfogadnia a körülményeket, és becsülettel kell teljesítenie a kötelességét;
igyekezzen ölni és uralkodni, és „nem szabad bánkódnia’.

Ardzsuna elfogadta Krisna istennek a kötelességre való hivatkozását,
és elismerte, hogy megszabadult a kételkedéstől, de a háború borzalmai
- amelyeket részletekbe menően ismertet a költemény további része —
csak fólerősítették az ő korábbi lelkiismereti aggályait. A hinduizmusnak
ebben a legfontosabb könyvében a háborúra buzdítás mellett benne van
annak hangsúlyozása is, hogy a háborúnak nem annyira az elkerülése
a fontos, hanem az, hogy tűhegyük magunkat rajta. A moralitást nem ve­
tik el, de minden egyes helyzetben közvetlen megfon tolás tárgyává teszik,
míg az örökkévalóság egyfajta „gyógyhatású” perspektívát kínál. Amit
egyes olvasók a csatában tanúsítandó rettenthetetlen bátorságra való lel­
kesítésként üdvözöltek, azt Gandhi a saját „spirituális szókészleteként"
üdvözli.

Az összes evilági jelenség tünékenységét hirdető vallás örök igazságai­
nak kontrasztjában az uralkodó a maga múlandóságában tulajdonképpen
tág lehetőségekkel rendelkezik a gyakorlati kényszerűségek terén. Ennek
az iskolának volt úttörő alakja Kr. e. a 4. században Kandija miniszter,
akiről azt tartják, hogy 6 tette naggyá az indiai Maurja-dinasztiát, amely
kiűzte Eszak-indiából Makedón Alexandrosz utódait, és először egyesí­
tette politikailag az egés2 szubkontinenst.

Kautilja egy olyan Indiát írt le, amely a struktúráját tekintve ha­
sonlított a vesztfáliai béke előtti Európára. Itt is egy csomó olyan állam
létezett, amelyek potenciálisan állandó konfliktusban álltak egymás­
sal. Morális alapállása pedig azonos a majdnem kétezer évvel később élt
Richclieu bíboroséval: az állam igen gyenge lábakon álló szervezet, s egy
államférfinak nincs joga erkölcsi skrupulusok miatt veszélyeztetni az ál­
lam fennmaradását,

Kautilja a hagyomány szerint hivatali működése alatt, vagy annak le­
zárulása után, az Artha-sásztra című államvezetési kézikönyvében részlete­
sen leírta a pályafutása során megfigyelt stratégiai és külpolitikai eljáráso­
kat. Szenvtelen tárgyilagossággal fejti ki, hogy miképpen kell létrehozni,
majd megvédeni egy államot, semlegesítve, felforgatva és (ha megfelelő
alkalom kínálkozik rá) meghódítva a szomszédos államokat. Az Artha-

202 H enry K issinger • Világrend

sásztra nem filozófiai értekezés — az államvezetés gyakorlati tudnivalóit
írja le. Kandija számára a hatalom volt a domináns realitás, amely sok­
dimenziós, de a tényezői egymással kölcsönös függésben vannak. Egy
adott szituációban minden eleme releváns, kiszámítható és manipulálható
a vezető stratégiai céljai szerint. Birodalma megerősítése és növelése érde­
kében a bölcs királynak figyelembe kell vennie és egységes egészként kell
kezelnie az összes tényezőt: a földrajzi adottságokat, a pénzügyi helyzetet,
a katonai erőt, a diplomáciát, a kémkedést, a törvényeket, a mezőgazda­
ságot, a kulturális hagyományokat, a közhangulatot és a közvélekedést,
a híreszteléseket és a legendákat, valamint az emberek bűneit és gyenge­
ségeit — valahogy úgy, ahogy egy karmester is egységes hangzást alakít
ki a reá bízott sokféle szólamból és hangszerből. Szemléletét illetően ezt
a művet Machiavelli és Clauscwitz kombinációjának is tekinthetjük.

Évezredekkel az előtt, hogy az európai gondolkodók az általuk tapasz­
talt tényekből kidolgozták volna a hatalmi egyensúly általánosító elmé­
letét, az Artha-sásztra már kidolgozott egy hasonló, bár részletezőbb, az
„államok körforgásának” elnevezett rendszert. Kautilja szerint a szomszé­
dos államok a látens ellenségeskedés állapotában élnek. Minden uralkodó,
bármilyen barátságos nyilatkozatokat tegyen is, ha elég nagy hatalomra
tesz szert, arra a felismerésre fog jutni, hogy érdekei megkívánják a szom­
szédos birodalom jfeldúlását. Az önvédelem e belső dinamikája számára
a moralitás irreleváns tényező. A kétezer évvel később uralkodó Nagy Fri­
gyes császárhoz hasonlóan Kautilja is arra a következtetésre jutott, hogy
a vetélkedés könyörtelen logikája nem enged meg semmiféle kibúvót:
„A hódítónak [állandóan] törekednie kell a hatalma megerősítésére és sa­
ját boldogságának fokozására.” A feladat világos: „Ha a hódító fölényben
van, akkor hadjáratot kell indítania; egyébként nem ”

Az európai gondolkodók a hatalmi egyensúlyt a külpolitika céljának
tekintették, és az államok egyenrangúságára épülő világrend megterem­
tését irányozták elő. Az Artha-sásztra szerint viszont a stratégiai cél az
összes többi állam meghódítása, és a győzelem felé vezető úton fel kell
számolni minden más egyensúlyi helyzetet. Ebben a vonatkozásban
Kautilja közelebb áll Napóleonhoz és a Kínát egyesítő Csin Si Huang-ti
császárhoz, mint Machiavellihez.

Ázsia sokszínűsége 203

Kautilja szerint az államok legfőbb kötelessége nem a dicsőség hajszo­
lása, hanem a saját érdekeik érvényesítése. A bölcs uralkodó a szomszéd­
jainak a szomszédjai között keres szövetségest. Olyan szövetségi rendszert
kell kialakítani, amelynek a középpontjában a hódító áll: „A hódító az
államok körét képzelje el úgy, mint egy kereket - ő maga a kerékagy,
a szövetségesei pedig a küllőkkel hozzá kapcsolódó, de a küllőközökkel
egymástól cl is választott abroncsot jelentik. Az ellenség, bármilyen erős
legyen is, sebezhetővé válik, ha beszorul a hódító és az ő szövetségesei
közé.” De semmilyen szövetséget nem tekinthetünk örök érvényűnek.
A király még a saját szövetségi rendszerén belül is „munkálkodjon a saját
hatalmának a növelésén”, és úgy manőverezzen, hogy megszilárdítsa sa­
ját államának pozícióját, és megakadályozza, hogy a szomszédos államok
összeszövetkezzenek ellene.

Akárcsak a híres kínai stratéga, Szun-ce, Kautilja is úgy tartotta, hogy
a legkevésbé egyenes megközelítés a legbölcsebb: viszályt kell szítani
a szomszédok és a potenciális szövetségesek között, hogy „az egyik szom­
szédos királyság a másik ellen harcoljon; s ha ezzel sikerült megakadá­
lyozni, hogy a szomszédok összefogjanak, el lehet kezdeni a saját ellenség
területének lerohanását”. A stratégiai ténykedés soha nem érhet véget. Ha
a stratégia dominál, akkor a király területe gyarapodik, a határokat átraj­
zolják, és az államok körét újra kell rendezni. Újból ki kell értékelni a hatal­
mi viszonyokat; néhány szövetséges most ellenséggé válik, és megfordítva.

Amit manapság fedett hírszerzési műveleteknek nevezünk, azt az
Artha-sdsztra fontos eszköznek minősíti. Ezek az ügynökök „a kör minden
államában” működjenek (vagyis a barátok és az ellenség soraiban is); az
olyan csoportokból kell toborozni őket, mint „a szent aszkéták, a kóborló
szerzetesek, kocsisok, vándor énekesek, zsonglőrök, csavargók, jövendő­
mondók” ezek aztán elterjeszthetnek olyan rémhíreket, amelyek viszályt
keltenek a többi államon belül és közöttük is, bomlasztják az ellenséges
hadseregeket, és „romba döntik” a király ellenfeleit a megfelelő pillana­
tokban.

Kautilja ugyanakkor hangsúlyozta. Hogy a könyörtelenség célja egy
harmonikus világbirodalom kiépítése és a dharma - az örök erkölcsi rend,
amelynek elvei az istenektől származnak — megőrzése. De a moralitásra és

204 i H enry Kissingek • Világrend

a vallásra hivatkozás inkább a gyakorlati célok, s nem a magasztos elvek
nevében történt - vagyis a hódító stratégiájának és taktikájának elemei
voltak, nem pedig a rend valamilyen egyesítő koncepciójának feltétlen kö­
vetelményei. Az Artha-sdsztra felhívja a figyelmet, hogy a tartózkodó és
emberséges viselkedés majdnem minden körülmények között stratégiai­
lag hasznos: ha egy király rosszul bánik az alattvalóival, akkor elveszíti
a támogatásukat, és kiszolgáltatottá válik lázadás vagy külső támadás ese­
ten; ha egy hódító fölöslegesen háborgatja az alávetett nép szokásait vagy
az erkölcsi érzékenységet, akkor azzal csak az ellenállás kibontakozását
kockáztatja.

Az Artha-sásztra kimerítő és gyakorlatias felsorolását kínálja a sikeres­
ség követelményeinek; ezért mondta a kiváló 20. századi szociológus, Max
Weber, hogy az igazán radikális machiavellizmust az Artha-sásztra testesí­
ti meg... hozzá képest Machiavelli A fe jed e lem je szelíd iromány. Machia­
vellitől eltérően Kautilja semmiféle nosztalgiát nem táplál egy jobb kor­
szak erényei iránt, ö az erénynek csak egyetlen kritériumát fogadja cl:
helyes volt-e vagy sem a győzelemhez vezető út általa adott elemzése. Azt
a módot írta-e le, ahogyan valójában a politikát irányították? Kautilja
felfogásában az egyensúly, ha valaha is létrejött, csupán az önző indíté­
kok összejátszásának ideiglenes eredménye volt; és nem volt a külpolitika
stratégiai célja, mint a Vesztfália utáni európai értelmezésben. Az Artha-
sásztra nem a nemzetközi rend megteremtésének, hanem a hódításnak
a kézikönyve.

Akát követte India az Artha-sdsztra előírásait, akár nem, Kr. e. a 3.
században elérte legnagyobb területi kiterjedését; a híres Asóka király ak­
kora területet kormányzott, amely magában foglalta a mai Indián kívül
Bangladest, Pakisztánt, valamint Afganisztán és Irán egy részét is. Az­
tán, körülbelül akkor, amikor az alapító császár Csin S.t Hnang-ti Kr. e.
221-ben egyesítette Kínát, India egymással vetélkedő királyságokra esett
szét. Jó pár évszázad múlva ismét egyesítették, de a 7. században ismét
darabokra szakadt, amikor az iszlám megindította offenzívak az európai
cs ázsiai birodalmak ellen.

India - a maga termékeny talajával, gazdag városaival, ragyogó szel­
lemi és technikai alkotásaival - majdnem egy évezreden keresztül volt

Á zsia sokszínűsége 2 0 5

a hódítás és a hittérítés célpontja, A hódítók és kalandorok - törökök,
afgánok, pártusok és mongolok - egész hullámai ereszkedtek le minden
században Közép- és Délnyugat-Azsiából az indiai síkságokra, s létre­
hozták a kisebb fejedelemségek tarka mozaikját. A szubkontinens így
a vallás, az etnicitás és a stratégiai érzékenységek máig létező ezer szálával
kapcsolódott hozzá a tágabb Közel-Kelethez. Ennek az időszaknak a leg­
nagyobb részében a különféle hódítók állandóan egymással marakodtak,
így aztán egyikük sem tudta megszerezni a hatalmat az egész régió fölött,
vagy fölszámolni délen a hindu dinasztiák uralmát.

De a 16. században az északnyugatról jött hódítók legügyesebb cso­
portja, a mogulok politikailag egyesíteni tudták a szubkontinens legna­
gyobb részét. A Mogul Birodalom aztán magában foglalta az Indiában
összejött mindenféle külső hatásokat: az iszlám hitet, a török és mongol
etnikumokat, a perzsa elitkultúrát; és persze a mogul uralmat a regioná­
lisan széttöredezett hindu többség fölött.

A nyelveknek, kultúráknak cs vallásoknak ebben a kavalkádjában egy
újabb hódító felbukkanása a 16. században eleinte nem tűnt korszakos
jelentőségű eseménynek. A gazdag Mogul Birodalommal egyre bővültek
a kereskedelmi kapcsolatok, s a nagy hasznot remélő brit, francia, holland
és portugál vállalkozók egymással versengve igyekeztek megvetni a lábu­
kat a velük éppen barátságos fejedelemségekben. A leggyorsabban az an­
golok tudtak ilyen módon terjeszkedni Indiában, bár kezdetben minden
konkrét cél és elképzelés nélkül. (Erre mondta a modem történelem egy
cambridge-i professzora: „Úgy tűnik, eszünket vesztve meghódítottuk és
benépesítettük a fél világot.” A Bengáiia keleti részén létesített brit kato­
nai és kereskedelmi bázist aztán gyorsan körülvettek az európai és ázsiai
vetélytársak. Ha kitört Európában vagy az amerikai földrészen egy há­
ború, akkor az angolok Indiában is összecsaptak a riválisok gyarmataival
és szövetségeseivel; és minden győzelem esetén megszerezték ellenségeik
indiai birtokait is. Ahogy nőttek az angol gyarmati területek - melyek
hivatalosan nem a brit állam, hanem a Kelet-indiai Társaság birtokai vol­
tak - , egyre érezhetőbbé vált a fenyegetés északról, Oroszország részéről,
a hol harcias, hol szétesett Burma részéről, cs persze a nagyravágyó és
egyre önállóbb mogul uralkodók és hadvezérek részéről. De az angolok

206 H enry Kiss inger • Világrend

szemében ez is csak azt a meggyőződést erősítette, hogy nekik bizony még
tovább kell terjeszkedniük,

Britannia végül egy olyan indiai entitásban kezdett gondolkodni,
amelynek egységét és biztonságát csak egy akkora, kontinentális méretű
térség garantálhatja, amely magában foglalja (a mai) Pakisztán, India,
Banglades és Mianmar területét. Megfogalmazódott valamiféle kon­
cepciója az indiai nemzeti érdekeknek is, mondván, hogy itt van az ezt
az érdeket képviselő földrajzi egység, amelyet tulajdonképpen úgy kor­
mányoznak, mint egy államot, bár (a megítélés szerint) hiányzik belőle
az úgynevezett indiai nemzet. Ennek az hidia-politi kának az alapját az
adta, hogy Britannia haditengerészeti fölényben volt az Indiai-óceánon is;
hogy barátságos vagy legalábbis nem fenyegető magatartást tanúsítottak
az olyan távoli rezsimek, mini Szingapúr és Aden; és egy nem ellenséges
rezsim a Haibár-hágónál és a Himaláján. Északon a cári Oroszország elő­
retörését a britek a bennszülöttek köréből is toborzott, kisebb létszámú
brit csapatok által támogatott kémek és felderítők egész hadának beveté­
sével igyekezett elhárítani - ez volt a hi malájai geostrategia úgynevezett
„Nagy játszmája” Kiterjesztették az indiai—kínai határt Tibet felé, ami
jóval később, 1962-ben háborúhoz vezetett Kína és India között* E politi­
ka bizonyos elemei aztán kitüntetett szerepet kaptak a függetlenedés utáni
India külpolitikájában. Fontos tényezői a dél-ázsiai regionális rendnek,
amelynek India a védőbástyája, és clhárítói minden szomszédos országban
a fenyegető mértékű hatalomkoncentrációnak, függetlenül az adott ország
belső berendezkedésétől.

Amikor a britek leverték a Kelet-indiai Társaság hadserege muszlim és
hindu katonái által kirobbantott ún. szipojlázadást, cs bejelentették a köz­
vetlen brit kormányzást, Britanniának meg nem állt szándékában uralma
alá hajtani egy idegen országot* Inkább csak a sokféle nép és állam sem­
leges felvigyázójának és civilizálódási segítőjének tekintette magát. Egy
vezető brit hivatalnok még 1888-ban is kijelenthette ezt:

Nincs, és soha nem is létezett egy India vagy bármiféle olyan ország,
amely az európai fogalmak szedne rendelkezett volna bármiféle fizi­
kai, politikai, társadalmi vagy vallási egységgel. Épp ennyi okkal és

Ázsia sokszínűsége \ 207

valószínűséggel várakozhatnánk arra az időre, amikor majd egyetlen,
egységes ország foglalja el Európa sokféle nációjának a helyét.

Amikor a lázadás leverése után Britannia úgy döntött, hogy egységes bi­
rodalmi kormányzás alá vonja ezt a térséget, nagyon sokat tett az egy-
séges India megteremtéséért. A különböző régiókat ezután összekötötte
a vasút és a közös angol nyelv. Az indiai civilizáció dicső múltjának emlé­
keit kutatók tárták fel cs katalogizálták, és az indiai társadalom elitje an­
gol szellemben nevelkedett, és angol egyetemeken tanult. Mindeközben
a britek azt is elérték, hogy az indiaiakban feléledt a nemzeti öntudat. Rá­
ébredtek, hogy ők egy idegen uralom alatt álló egységes entitást alkotnak,
és megszületett bennük a gondolat: ahhoz, hogy lerázhassák magukról
az idegen befolyást, egységes nemzetté kell válniuk. Az angolok lényegé­
ben olyan hatással voltak Indiára, mint Napóleon Németországra - mely
utóbbit a maga nagyszámú fejedelemségeivel korábban csak földrajzi, nem
pedig nemzeti egységnek tekintette a világ.

Mindez a sokféle hagyomány és örökség tükröződött abban, ahogyan
India kivívta a függetlenségét, és kialakította a maga világpolitikai sze­
repét. India évszázadokon át csak azért maradhatott fenn, mert ügyesen
tudta kombinálni a maga kulturális befolyásol hatatlanságát azzal a rend­
kívüli lélektani képességgel, ahogy a mindenkori hódítóihoz viszonyuk.
Mohandász Gandhinak a brit uralommal szembeni passzív ellenállását
elsősorban Mahatma [felvett nevét tiszteletből kapta a híveitől] spirituális
megvilágosodása indította el, de végül is ez lett a gyarmati uralom elleni
harc leghatékonyabb eszköze, ugyanis éppen a liberális brit társadalom
alapvető értékeire hivatkozott. Ahogy két évszázaddal korábban az ameri­
kaiak, most az indiaiak is azokra a szabadságjogokra hivatkozva követel­
ték gyarmatosítóiktól a függetlenséget, amely jogokat ők éppen az angliai
oktatási intézményekben ismerhettek meg. (Ezek között volt a London
School of Economics is, ahol India későbbi vezetői magukévá tettek jó
néhány kvázi-szocialista eszmét is.)

A mai India a maga függetlenségében nem pusztán egy nemzet, ha­
nem az egyetemes erkölcsi elvek győzelmét is látja. És az amerikai „Alapító
Atyákhoz” hasonlóan India korai vezetői is egyenlőségjelet tettek a nem­

208 H enry Klssinger • Világrend

zeti érdek cs a becsületesség közé, India vezetői mindeközben a vesztfáliai
alapelvek szerint tevékenykedtek a saját, hazai intézményeik elterjesztése
terén, de nem sok érdeklődést mutattak a demokrácia és az emberi jogok
nemzetközi síkon való megtámogatása iránt.

Ahogy a függetlenné vált állam első miniszterelnöke, Dzsaváharlál
Nehm kifejtette, India külpolitikájának alapja mindig a nemzeti érdek
lesz, nem pedig az öncélú nemzetközi barátságosság vagy a kompatibilis
belső rendszerek kifejlesztése. A függetlenség megszerzése után, 1947-ben
elhangzott beszédében a következőket mondta:

Bármilyen politikát is folytasson egy ország, a külügyek intézésének
művészete annak kiderítésében rejlik, hogy mi a legelőnyösebb az
ország számára. Beszélhetünk a nemzetközi jóakaratról, és komolyan
is gondolhatjuk, amit mondunk. De végül is be kell látni, hogy egy
kormányzat a saját országának a boldogulásáért dolgozik, cs egyetlen
kormányzat sem mer olyasmit tenni, ami rövid vagy hosszú távon
nyilvánvalóan hátrányt okoz annak az országnak.

Kautilja (és Machiavelli) sem mondhatta volna találóbban.
Nehru cs az őt követő miniszterelnökök, köztük a saját lánya, az orszá­
ga érdekében eltökélt Indira Gandhi, tovább erősítették India pozícióját
a globális egyensúlyban - azzal, hogy külpolitikájukat India morális fel­
sőbbrendűsége kinyilvánításának rangjára emelték. India egészen felvilá­
gosult módon védelmezte a saját nemzeti érdekeit - sok vonatkozásban
ugyanúgy, ahogy Amerika tette azt majdnem két évszázaddal korábban.
S így Nehru, majd később Indira Gandhi (miniszterelnök 1966 és 1977,
majd 1980 és 1984 között) elérte, hogy ez a szárnyait próbálgató nemzet
a II. világháború utáni nemzetközi rend egyik legfontosabb tényezőjévé
váljon.

Az el nem kötelezettség nem a hatalmi egyensúly rendszerében való
„egyensúlyozás” politikáját jelentette. India nem óhajtott a gyengébb ol­
dal felé elmozdulni, ahogy azt egy egyensúlyozó tenné. Nem volt érde­
kelt a nemzetközi rendszer működtetésében. Semmiképpen sem óhajtott
formálisan is odatartozni egyik táborhoz sem, és azt tekintette sikernek,

ha kimaradhatott az olyan konfliktusokból, amelyek nem érintették az ő
nemzeti érdekeit*

A már régebb óta létező (nagyhatalmak és a hidegháború világába
belépő független India a manőverezési szabadságot az alkudozási taktika
szintjéről elegánsan átemelte az etikai elvek szintjére. Nehru - kombinál­
va a morális kiállást az erőegyensúly és a nagyhatalmi pszichológia alapos
métlegelésével - bejelentette, hogy India olyan nagyhatalom lesz, amely
a nagy blokkok között kíván manőverezni* 1947-ben, az Új Köztársaság-
hoz [New Repuhlic] intézett üzenetében kijelentette:

Azt a célt tűztük magunk elé, hogy ne csatlakozzunk egyetlen hatal­
mi blokkhoz vagy csoporthoz se, mert felismertük, hogy kizárólag
így tudjuk szolgálni India érdekeit és a világbékét is. Ebből a politi­
kából az egyik csoport hívei néha azt a hamis következtetést vonják
le, hogy mi a másik csoportot támogatjuk. A külpolitikában minden
ország a saját érdekeit teszi az első helyre* India érdekei szerencsére
egybeesnek a békés külpolitikával, cs az összes haladó országgal való
együttműködéssel. Tndia így mindenképpen közelebb kerül a vele
barátságos és együttműködni hajlandó országokhoz*

Más szóval, India semleges pozíciót foglalt el, és igyekezett kimaradni
a hatalmi politizálásból, elvi kérdésnek tekintve a világbékében való érde­
keltségét, de közben nem felejtkezett meg a nemzeti érdekeiről. A Berlinnel
kapcsolatos, 1957 és 1962 közötti szovjet ultimátumok kapcsán két ame­
rikai kormány is - John F, Kennedy például személyesen is - kérte India
támogatását, hogy az elszigetelt német főváros megtarthassa a maga szabad
státuszát. India azonban arra az álláspontra helyezkedett, hogy minden
olyan kísérlet, amellyel Indiára a hidegháborús blokk normáit erőltetik rá,
megfosztaná az országot cselekvési szabadságától, és gyengítené alkupozí­
cióját. A rövid távú morális semlegesség teremtheti meg a feltételeit a hosszú
távú morális befolyásolásnak. Ahogy Nehru magyarázta a stábja tagjainak:

Ázsia sokszínűsége j 2U9

Abszurdum és politikai ostobaság volna, ha az indiai delegáció távol
tartaná magát a szovjet blokktól abbéli félelmében, hogy ez irritálja

210 ! H f.nry Ktssinger - Világrend

az amerikaiakat. Eljön majd az az idd, amikor világosan és határo­
zottan megmondhatjuk az amerikaiaknak vagy másoknak, hogy ha
továbbra is barátságtalanul viszonyulnak hozzánk, akkor mi kényte­
lenek leszünk máshol barátokat keresni.

Ennek a stratégiának az volt a lényege, hogy India a hidegháború mind­
két táborától kaphatott támogatású - a szovjet blokktól katonai segítséget
és diplomáciai együttműködést, miközben Amerikától is sikerült elnyer­
ni fejlesztési segélyeket és erkölcsi támogatást az amerikai értelmiségi elit
részéről. Bármennyire irritálta is mindez a hidegháború korában Ame­
rikát, mégiscsak bölcs stratégia volt egy felemelkedő nemzet számára.
Születőfélben lévő katonaságával és alulfejlett gazdaságával India tisztelt,
ám csak másodrangú szövetséges lehetett volna, míg függetlenként sok­
kal messzebbre nyúló befolyást gyakorolhatott.

Ezt a fajta szerepet keresve India nekilátott kiépíteni a hasonló gon­
dolkodású államok blokkját - valójában egy elkötelezett csoportot az
el nem kötelezettekből. Ahogy Nehru mondta 1955-ben az indonéziai
Bandungban az Afroázsiai Konferencia küldötteinek:

Lehetséges, hogy nekünk, ázsiai és afrikai országoknak nincs más po­
zitív választásunk, csak az, hogy vagy kommunistába rá tok, vagy ami-
kommunisták legyünk? Ott tartunk, hogy nagy gondolkodóinknak,
akik vallásokat és sok más értéket adtak a világnak, szintén egyik vagy
másik csoport zászlaja alá kell beállniuk, és egyik vagy másik párt
slcppjchcz kell csatlakozniuk, hogy megvalósítsák elképzeléseiket,
s néha fölvessenek egy ötletet? Ez teljesen lealacsonyító és megalázó
minden önérzetes ember és nemzet számára. Számomra elfogadha­
tatlan az a gondolat, hogy Ázsia és Afrika nagy országai csak azért
lépnek ki a rabságból a szabadságra, hogy ilyen módon alacsonyítsák
le és alázzák meg magukat.

India végső soron azért utasította el a hidegháborús hatalmi politizálásban
és viszálykodásban való részvétéit, mert megítélése szerint az semmikép­
pen nem szolgálta volna a nemzeti érdekeit. A megosztott Európáról szóló

Ázsia sokszínűsége 211

vitákban való részvétellel India nem akarta magára haragítani a határai­
tól pár száz kilométerre lévő Szovjetuniót, és nem szerette volna, ha az
válaszlépésként Pakisztán mellé áll. Azt sem akarta megkockáztatni, hogy
a közel-keleti viták kapcsán a muszlimok ellene forduljanak. India nem
foglalt állást, amikor Észak-Korea lerohanta Dcl-Koreát, és Észak-Vietnam
felforgatta Dcl-Viemamot. India vezetői nem óhajtottak elszigetelődni
a fejlődő világ általuk progresszívnak tekintett trendjeitől, és nem akartak
ellenséges viszonyba kerülni a szovjet szuperhatalommal sem.

India azonban, mindezek ellenére, mégiscsak háborúba keveredett
1962-ben Kínával, és négy alkalommal Pakisztánnal. (E négyből egy,
az 1971-es, a frissen aláírt szovjet védelmi szerződés „védernyője” alatt
zajlott, és azzal végződött, hogy India fő ellenségét, Pakisztánt két külön
államra, Pakisztánra és Bangladesrc osztották föl, ami jelentősen javítot­
ta India általános stratégiai pozícióját.)

India vezető szerepre törekedett az el nem kötelezett országok táborá­
ban, és egy olyan koncepcióhoz ragaszkodott, amely összeegyeztethető volt
az örökölt elképzelésekkel globális és regionális szinten is. Ennek hivatalos
megfogalmazása klasszikusan vesztfáliai szellemiségű volt, és kongruens a
hatalmi egyensúly történelmi európai értelmezésével. Nehru India hozzá­
állását „a békés egymás mellett élés öt alapelve” jegyében foglalta össze.
Ezeknek az indiai filozófiából átvett Pancsa Sila („az együttélés öt alap­
elve”) nevet adták, bár valójában a szuverén államok többpólusú vesztfá­
liai modelljének magasabb szinten való újrafogalmazását jelentették:

1. kölcsönös tiszteletben tartása egymás területi integritásának és
szuvc r en i tás án a k;

2. kölcsönös tartózkodás az agressziótól;
3. kölcsönös be nem avatkozás egymás belügyeibe;
4. egyenlőség és kölcsönös előnyök, és
5. békés egymás mellett elés.

India a világrend absztrakt elveit követte, s ezt a hozzáállást kiegészítette
még egy regionális szintű indiai biztonsági doktrínával. Ahogy az ame­
rikaiak is megfogalmazták 1823-ban a Monroe-elvben, hogy Amerikát

212 H enry Kissinger • Világrend

különleges szerep illeti meg a nyugati féltekén, most India is speciális po-
zíciót igyekezett elfoglalni az Indiai-óceán térségében Kelet-Azsia és Afri­
ka szarva között. Akárcsak Britannia a 18, és a 19. században Európával
kapcsolatban, India is igyekszik megakadályozni, hogy a világnak ebben
a hatalmas térségében létrejöjjön egy domináns hatalom. S ahogy az ame­
rikaiak sem tartottak igényt arra, hogy a nyugati félteke országai helye­
seljék a Monroe-elvet, úgy India is a dél-ázsiai rendről alkotott saját defi­
níciója alapján politizál a maga speciális stratégiai érdekeinek régiójában.
Amerika és India között gyakran támadtak nézeteltérések a hidegháború
időszakában, de a Szovjetunió felbomlása után ez a két ország nagyrészt
hasonlóan vélekedik az indiai-óceáni térséget és annak perifériáit érintő
kérdésekben.

A hidegháború lezárultával India megszabadult sok, egymással gyak­
ran ellentétes külső nyomástól, és némileg a saját szocialista illúzióitól is.
Beindította az IMF támogatásával a gazdasági reformot, amit az 1991-es
pénzügyi válság tett szükségesssc. A világ több nagy iparágában ma már
indiai cégeké a vezető szerep. Ez az új orientáció tükröződik India dip­
lomáciai pozíciójában, globális és főként afrikai és ázsiai partnereinek
gyarapodásában, valamint abban is, hogy India világszerte egyre tekin­
télyesebb szerepet játszhat a multilaterális gazdasági és pénzügyi szerve­
zetekben. Növekvő gazdasági és diplomáciai befolyása mellett jelentősen
megnövelte katonai erejét, benne a haditengerészettel és a nukleáris arze­
nállal. S pár évtizeden belül megelőzi Kínát, Ázsia egyelőre legnépesebb
országát.

Indiának a világrendben játszott szerepét bonyolulttá teszik az alapí­
tásakor létrejött strukturális tényezők. A legtöbb bonyodalmat manap­
ság a szomszédjaival, főleg Pakisztánnal, Afganisztánnal, Bangladessel
és Kínával való viszonya okozza. Ambivalens kapcsolataik és ellenséges­
kedéseik annak az évezrednek az örökségét hordozzák, amikor egymást
érték a szubkontincnsen az inváziók és ki-be vándorlások, a brit hódí­
tások és fosztogatások az indiai birodalom peremvidékein, majd a brit
gyarmati uralom gyors megszűnése nem sokkal a II. világháború után.
A régió felosztásakor kijelölt államhatárokat egyetlen utódállam sem fo­
gadta el fenntartások nélkül. A vitatott határokat valamelyik fél mindig

Ázsia sokszín üsége 213

ideiglenesnek tartotta, s e határok mentén gyakran fordulnak elő spon­
tán „népi” összecsapások vagy éppen katonai ütközetek, s itt szivárognak
be a terroristák is.

A pakisztáni határok, amelyeket nagyjából a muszlim népesség elter­
jedéséhez igazítottak, etnikai területeket szabdalnak szét. Ezek a határok
hozták létre Brit-India területén az iszlám vallásra alapozott államot - két,
egymással nem érintkező rész formájában, amelyeket több ezer kilométer­
nyi indiai terület választott el egymástól, megteremtve ezzel a színteret a
későbbi háborúk egész sorozata számára. Az afganisztáni és a kínai határok
a 19. századi brit gyarmati adminisztráció által meghúzott vonalakat kö­
vetik; a szemben álló felekkésőbb nem ismerték el őket, s mind a mai napig
vitatkoznak rajtuk. India és Pakisztán is nagy pénzeket fektetett a nukleá­
ris arzenál és a regionális katonai támaszpontok fejlesztésébe. Pakisztán
ezenkívül eltűri, ha ugyan nem támogatja, az erőszakos szélsőségeket, ide­
értve az Afganisztánban és Indiában megnyilvánuló terrorizmust.

Különösen sok bonyodalmat okozó tényező India viszonya a szélesebb
muszlim világgal, amelynek maga is integráns része. Indiát gyakran minő­
sítik kelet-ázsiai vagy dél-ázsiai országnak. De szorosabb történelmi kap­
csolatok fűzik a Közel-Kelethez és egy, a pakisztáninál is nagyobb musz­
lim populációhoz, vagy éppen bármelyik muszlim országhoz, Indonéziát
leszámítva. India ez idáig el tudta szigetelni magát a legdurvább politikai
forrongásoktól és a felekezeti erőszaktól, részben a kisebbségi kérdések fel­
világosult kezelésével, és olyan, saját indiai elvek - ideértve a demokráciát
és a nacionalizmust - érvényesítésével, amelyek segítenek felülemelkedni
az egyes közösségek konfliktusain. De ez az eredmény nem eleve garan­
tált, s eléréséhez összehangolt erőfeszítésekre van szükség. Az arab világ
további radikalizálódása vagy a pakisztáni belső konfliktusok kiéleződése
Indiában is komoly belső feszültségeket válthat ki.

India ma olyan külpolitikát folytat, amely sok tekintetben hasonlít
a brit uralom idején vitt angol külpolitikára, amikor a regionális rendet
egy olyan erőegyensúlyra próbálták alapozni, amely átível a fél világon,
a Közel-Kelettől Szingapúrig, észak felé pedig Afganisztánig. Kínával, Ja­
pánnal és Délkelet-Ázsiával a 19. századi európai egyensúlyra hasonlító
kapcsolatot igyekezett kialakítani. Akárcsak Kína, India sem habozott

214 H enry Ktsstncf.r • Világrend

igénybe venni az olyan, távoli „barbárok” segítségét a regionális céljai el­
éréséhez, mint az Egyesült Államok, bár a saját politikájáról szólva mind­
két ország illedelmesebb kifejezéseket szokott használni. George W. Bush
elnöksége alatt időnként megvitatták az India cs Amerika közötti globális
stratégiai együttműködés kérdésein De az egész megmaradt a dél-ázsiai
régió keretei között, mert India hagyományos el nem kötelezettségi po­
litikája nem tette lehetővé a valóban globális megoldásokat, s mert egyik
ország sem akarta a saját, nemzeti politikája részévé tenni a Kínával való
konfrontációt.

A 19. századi angolokhoz hasonlóan, akik azért is igyekeztek minél
nagyobb globális befolyásra szert tenni, hogy meg tudják védeni az Indiá­
ba vezető, stratégiai jelentőségű útvonalakat, a 21. századi India köteles­
ségének érzi, hogy egyre nagyobb stratégiai szerepet játsszon Ázsiában és
a muszáj tn világban, hogy megakadályozza az általa ellenségesnek tekintett
országok vagy ideológiák dominanciáját. Ennek az irányvonalnak a szel­
lemében India természetes módon kötődött az angolul beszélő országok
közösségéhez. De valószínűleg továbbra is tiszteletben tartja Nehru örök­
ségét, megőrizve manőverezési szabadságát a maga ázsiai és közel-keleti
kapcsolataiban, és a legfontosabb autokratikus országokkal folytatott po­
litikájában, mert nagyszabású gazdasági tervei megvalósításához szüksége
van azok erőforrásaira. Ezek a prioritások szükségessé teszik a történelmi
attitűdök háttérbe szorítását. Amerika közel-keleti pozíciójának átalaku­
lásával a régió különböző országai új partnereket fognak keresni, hogy
megszilárdítsák saját helyzetüket, s hogy kialakítsanak valamiféle regio­
nális rendet. India saját stratégiai elképzelései pedig nem engedik meg,
hogy Afganisztánban hatalmi vákuum alakuljon ki, vagy hogy Ázsiában
valamely más ország jusson egyeduralomra.

A 2014 márciusában döntő többséggel megválasztott, reformokat és
gazdasági növekedést ígérő hindu nacionalista kormány vezetésével India
valószínűleg újabb lendülettel fog küzdeni a hagyományos külpolitikai
céljai eléréséért. Na rend a Módi szilárd választói felhatalmazással rendel­
kező, karizmatikus vezetőkből álló kormánya abban a helyzetben érezheti
magát, hogy új irányokat jelöl bee ki az olyan, történelmi jelentőségű kér­
désekben, mint a Pakisztánnal való konfliktus vagy a Kínához fűződő

Ázsia sokszínűsége 215

viszony. India, Japán és Kína mindegyikét erős és stratégiailag határozot­
tan orientált vezetők irányítják; ezért a jövőben egyrészt nagy valószínű­
séggel felerősödik a rivalizálás, másrészt merész döntések születése várható.
Mindezen fejlemények közepette India szilárd támasza lesz a 21. századi
nemzetközi rendnek: földrajzi adottságainak, erőforrásainak cs hagyomá­
nyosan magas színvonalú országvezetésének köszönhetően kihagyhatat­
lan szereplője azon régiók ideológiai evolúciójának és rendjének, amelyek
találkozási pontjain és határvidékein fekszik.

M i az az ázsiai regionális rend?

A történelmi európai rend önfenntartó volt. Nagy-Britannia, léven sziget-
ország, távolságtartó pozíciójából, valamint haditengerészeti fölényéből
fakadóan a 20- század elejéig képes volt fenntartani az egyensúlyt. Az
európai hatalmak időnként külső országokat is bevontak a helyzetük át­
meneti megszilárdítása érdekében - Franciaország például a Török Bi­
rodalommal flörtölt a 16. században, Britannia pedig Japánnal lépett
szövetségre a 20- század elején de a nem nyugati hatalmak, néhány
közel-keleti vagy észak-afrikai ország nekibuzdulását leszámítva, nem sok
érdeklődést tanúsítottak Európa iránt, és nem éreztek késztetést, hogy be­
leavatkozzanak az európai konfliktusokba.

Ezzel szemben a mai ázsiai rendnek integráns részei a külső hatalmak:
az Egyesült Államok, amelynek ázsiai-csendes-óceáni hatalmi szerepét
közös nyilatkozatban ismerte el 2011 januárjában az amerikai elnök,
Barack Obarna és a kínai elnök, Hu Csin-tao, majd 2013 júniusában
Hszi Csin-ping, az új kínai elnök, továbbá Oroszország, amely földrajzi
tekintetben is ázsiai hatalom, és résztvevője olyan ázsiai csoportosulások­
nak, mint például a Sanghaji Együttműködési Szervezet - bár lakosságá­
nak több mint háromnegyede Oroszország területének európai részén ék

Az utóbbi bő egy évszázadban az Egyesük Államok többször a hatal­
mi egyensúly megőrzőjének szerepében találta magát. Az 1905-ös ports-
mouthi szerződésben közvetítő volt az egymással háborúban álló Orosz­
ország és Japán között; a II. világháborúban pedig legyőzte az ázsiai

216 H enky Kissinger • Világrend

egyeduralomra törő Japánt, Hasonló ázsiai szerepet játszott a hideghábo­
rú éveiben, amikor a Pakisztántól a Fülöp-szigetekig terjedő szövetségesi
hálózatával igyekezett ellensúlyozni a Szovjetunió befolyását.

A kibontakozó ázsiai struktúrának számolnia kell egy sor olyan ország­
gal, amelyekkel nem foglalkoztunk könyvünk korábbi oldalain. Indoné­
zia Délkclet-Ázsia egyik szilárd pillére, de iszlám orientációjú ország, egy­
re nagyobb befolyásra tesz szert, és mindmáig sikeresen egyensúlyozott
Kína, az Egyesült Államok és az iszlám világ között. A Japán, Oroszország
és Kína szomszédságában lévő Koreai Köztársaság (Dcl-Korea) eleven és
mozgalmas demokráciát teremtett magának, megtámogatva egy globáli­
san versenyképes gazdasággal, s azon belül vezető szerepet szerzett olyan,
stratégiai jelentőségű ágazatokban, mint a hírközlés cs a hajóépítés. Sok
ázsiai ország, köztük Kína, Észak-Koreát destabilizáló tényezőnek tekinti,
de a diktatúra összeomlását még nagyobb veszélyként értékeli. Dél-Korea
pedig kénytelen lesz valahogy kezelni a saját lakossága részéről egyre erő­
södő igényi a két országrész egyesítésére,

Ázsia hatalmas kiterjedésű és igencsak változatos földrész; népei és
országai a multilaterális csoportosulások és bilaterális mechanizmusok
káprázatos sorozatát alakították ki. Az Európai Uniótól, a NATO-tól és
az Európai Biztonsági cs Együttműködési Szervezettől (EBESZ) eltérő­
en, az ázsiai intézmények csak alkalmanként foglalkoznak a biztonsági c.s
a gazdasági kérdésekkel, nem pedig a regionális rend formális szabályainak
alkalmazóiként. Néhány kulcsfontosságú csoportosulásnak tagja az Egye­
sült Államok is, mások, köztük a gazdasági profilúak, tisztán ázsiaiak; ez
utóbbiak között a legsokrecűbb és legjelentősebb az ASEAN, a Délkelet­
ázsiai Országok Szövetsége. Az alapelvük az, hogy szívesen fogadják azo­
kat az országokat, amelyeket közvetlenül érintenek az aktuális ügyek.

Vajon nevezhetjük-e ezt az egészet a rend ázsiai szisztémájának? Az
európai egyensúlyban a legjelentősebb résztvevők érdekei hasonlók, vagy
cppen egybeesnek. A hatalmi egyensúlyt nem csupán a gyakorlatban le­
het fejleszteni - ami elkerülhetetlen a hegemónia hiányában hanem
a legitimáció rendszereként is, amely elősegíti a döntéshozatalt és a mérsé­
kelt politizálást. Efféle kongruencia nem létezik Ázsiában, ahogy azt azok
a prioritások is mutatják, amelyeket a vezető országok kitűztek maguk

Ázsia sokszínűsége | 217

elé. India, nagyreszt az 1962-es határháború következtében még mindig
Kínát tekinti a legföbb riválisának - Kína viszont Japánt és az Egyesült
Államokat. India katonailag kevesebbet költött a Kína elleni védekezésre,
mint a Pakisztán ellenire, mely utóbbi államot Újdelhi nem tartja egyeli'
rangú vetélytársnak, de stratégiai szempontból állandóan kénytelen fog-
lalkoxni vele.

Az ázsiai csoportosulások amorf jellege részben abból fakad, hogy
a földrajzi adottságok miatt a történelem során éles választóvonalat kellett
húzni Kelet-Ázsia és Dél-Ázsia közé. A kulturális, filozófiai és vallási befő-
lyások aztán átcsaptak a földrajzi választóvonalakon, s Délkelet-Ázsiában
együtt léteztek a hindu és a konfuciánus kormányzási felfogások. A he­
gyek és a dzsungelek azonban mégiscsak komoly akadályokat jelentettek
a hadseregek számára, így aztán Kclct-Ázsia és Dél-Ázsia nagy birodalmai
között a 20. századig nem is fordultak elő nagyobb fegyveres konfliktü'
sok. A mongolok és utódaik nem a Himalája magashegyi hágóin törtek be
az indiai szubkontinensre, hanem Közcp-Ázsia felől, de India déli vidéke­
ire így sem jutottak el. Ázsia különböző térségei geopolitikai és történelmi
okokból más-más polit ikai irányvonalat követtek.

Az ezekben az időszakokban kialakított regionális rendek egyike sem
épült a vesztfáliai premisszákra. Az európai rend elfogadta a területileg
definiált „szuverén államok” egyensúlyát, és elismerte egymás jogi egyen­
lőségét — a hagyományos ázsiai politikai hatalmak azonban nehezebben
konkretizálható kritériumokkal dolgoztak. A Mongol Birodalom, Orosz­
ország és az iszlám által befolyásolt „belső-ázsiai” világ még a modem kor
kezdetén is együtt létezett a kínai birodalmi hűbéri rendszerrel; ez utóbbi
kiterjesztette a hatalmát Dclkclct-Ázsia királyságaira is, melyek nem uta­
sították cl Kína egyetemes uralmi igényét, de közben az államvezetés mé­
lyen hindu elveken alapuló formáját gyakorolták, melyet Indiától kaptak,
s amely istenségnek tekintette az uralkodóit.

Most ez a sokféle kulturális és történelmi örökség mind találkozik
egymással, és messze még az egyetértés a különböző országok között az
általuk megtett történelmi út értei mezesét, vagy annak a 21. századi vi­
lágrend szempontjából releváns tanulságait illetően. A mostani körülmé­
nyek között lényegében két hatalmi egyensúly kezd kialakulni: az egyik

218 i H enry K/.ssinger ♦ Világrend

Dcl-Ázsiában, a másik Kelet-Ázsiában* Egyik sem rendelkezik az európai
hatalmi egyensúly lényegi jellemzőjével: azzal, hogy létezik egy kiegyen­
súlyozó szerepet játszó nagyhatalom, amely szükség esetén a gyengébb,
veszélyeztetett oldal mellé tud állni. Az Egyesült Államok (Afganisztán­
ból való kivonulása óta) tartózkodik attól, hogy a mostani dél-ázsiai belső
egyensúlyt elsősorban katonai kérdésként kezelje. De aktív diplomáciai
tevékenységet kell folytatnia, hogy ismét megteremtsen egy regionális ren­
det, mert különben hatalmi vákuum keletkezik, amely elkerülhetetlenül
regionális konfrontációba sodorhatja a térség országait.

6. FEJEZET

Egy ázsiai rend felé:
konfrontáció vagy partnerség?

A , ázsiai államok legfeltűnőbb jellemzője az az érzés, hogy ők a „fel­
emelkedő” vagy „posztkoloniális” országokat képviselik* Mindannyian
a nemzettudat erősítésével igyekeztek megszabadulni a gyarmati uralom
örökségétől. Közös meggyőződésük, hogy a mostani világrend valami­
féle kiegyensúlyozását hozza az általuk a Nyugattól évszázadokon át
elszenvedett sérelmeknek. Csakhogy az egyes országok rendkívül elté­
rő történelmi tapasztalatokat szereztek az elmúlt századokban. Amikor
a legfőbb állami vezetők alapvető érdekeket igyekeznek azonosítani so­
kan közülük más és más kulturális örökségre hivatkoznak, s más és más
„ ar any kor t ” i d eal i zál n ak.

Európa 18. és 19. századi rendszereiben az egyensúly - és ezáltal
a status quo - megőrzését erénynek, eredménynek tekintették. Ázsiában
az államok többségét a saját dinamizmusa hajtotta előre. Meggyőződésük
volt, hogy ez a dinamizmus előremutató, és összhangban van azzal a felfo­
gásukkal, hogy rég megszolgált szerephez juttatja őket ebben a világban.
Miközben egyetlen állam sem kérdőjelezi meg a többiek szuverenitását
és méltóságát, és mindegyik elkötelezi magát a „nem zéró összegű” diplo­
mácia mellett, a nemzeti presztízsépítés párhuzamosan futó túl sok prog­
ramja bizonytalanságot visz a regionális rendbe. A modern technológia
fejlődésével Ázsia jelentős hatalmai olyan, megsemmisítő erejű hadi arze­
nállal fegyverezték föl magukat, amilyet a 19* századi legerősebb európai
államok sem birtokoltak - fokozva ezzel is a téves kalkulációk kockázatát.

Ázsia egész „organizációja” így önmagában is kihívást jelent a világ­
rend számára. A legnagyobb országok fontosabbnak tartották a nemzeti
érdekeik sajátos értelmezését és érvényesítését a hatalmi egyensúly rend­

220 H enry K issinger • Világrend

szerként való megőrzésénél, s ez módosította a kialakult rend mechaniz­
musait. Az majd csak a tapasztalatok nyomán fog kiderülni, hogy vajon
mii ködő képcs-e a sokféle érdek békés összeegyeztetésére irányuló Csen­
des-óceáni Partnerség.

A z ázsiai nemzetközi rend és Kína

A világrendről alkotott ázsiai elképzelések közül Kína rendelkezett a legré­
gebbi, a legvilágosabban megfogalmazott, és a nyugatitól legtávolabb álló
koncepciókkal. Kína maga is hosszú és bonyolult utat járt be az ókori civi­
lizációtól a klasszikus birodalmi korszakon és a kommunista forradalmon
át a modern nagyhatalmi státuszig - és ez a „nagy utazás” mélyreható
módon befolyásolta [és befolyásolja] az egész emberi történelem menetét.

Elitje számára az ország Kr. e. 221-ben bekövetkezett egyesítésétől
a 20. század elejéig annyira magától értetődő volt Kínának a világrendben
elfoglalt központi szerepe, hogy a kínai nyelvben erre nem is létezett kü­
lön kifejezés. A történészek csak utólag tudták felderíteni a „Kína-centri-
kus” hűbéri rendszert. Ebben a hagyományos felfogásban Kína bizonyos
értelemben az egész világ egyetlen szuverén kormányzatának tekintette
magát. A császárt földöntúli személyiségként, az emberi és az isteni szférát
összekötő kapocsként tisztelték. Az ő hatásköre nem csupán a szuverén
kínai államra terjedt ki - vagyis a közvetlenül az uralma alá tartozó te­
rületekre hanem „mindenre a mennyek alatt”, ahol persze Kína volt
a központi, civilizált része az egésznek: ez volt a „Középbirodalom”, amely
inspirálta és boldogította a határain túl élő népeket is.

Ebben a felfogásban a világrend egy univerzális hierarchia leképeződé­
se, nem pedig az egymással vetélkedő szuverén államok valamiféle egyen­
súlyi állapota. Minden ismert társadalmat a kínai birodalom valamiféle
hűbéresének tekintettek, amelyek többé-kevésbé megközelítették a kínai
kultúrát, de természetesen egyikük sem volt, nem is lehetett egyenértékű
velük. A többi uralkodót nem afféle kollégának tekintették, hanem a civi­
lizáció felé törekvő, szorgalmas tanulóknak, akik igyekeznek elsajátítani
a kormányzás művészetét. Itt a diplomácia nem egy alkufolyamat volt

a sokféle uralkodói érdek között, hanem bonyolult ceremóniák sorozata,
amelyben az „idegen” társadalmak lehetőséget kaptak arra, hogy megerő­
sítsék a nekik kijelölt helyet a globális hierarchiában* űzzél a szemlélettel
összhangban, a klasszikus Kínában a mai értelemben vett „külpolitika”
a Szertartásügyi Minisztérium hatáskörébe tartozott, amely meghatározta
a hűbéri viszonyok szintjét és minőségét, a nomád törzsekkel való kapcso­
latokra pedig a Határiigyek Hivatala felügyelt. A kínai külügyminisztéri­
umot csak a 19. század közepén hozták létre, hogy kezelje a nyugati beha­
tolók által teremtett új helyzetet* De a hivatalnokok az egész „barbárker-
déshez” még akkor is a hagyományos módon viszonyultak, aminek persze
semmi köze nem volt a vesztfáliai diplomácia elveihez és szellemiségéhez.
Az új minisztérium a „Minden Népek Ügyeit Irányító Hivatal” hangzatos
nevet viselte, ami arra is utalt, hogy Kína egyáltalán nem bocsátkozott
bele az államközi diplomáciába.

A hűbéri rendszernek a behódol tatás volt a célja, nem az idegen tár­
sadalmak gazdasági kizsákmányolása vagy katonai leigázása. Kína leg­
híresebb építménye, a nagy fal végül is mintegy 8000 kilométer hosz-
szú lett; építése Csín Si Huang-ti császár idején kezdődött, aki legyőzte
minden külső-belső riválisát, véget vetett a hadakozó államok korszaká­
nak, és megteremtette az egységes kínai államot. Óriási győzelem volt ez,
amely azonban kijelölte a katonai lehetőségek határait is, és jelezte, hogy
itt az óriási hatalom a sebezhetőség tudatával is párosult. Kína az évezre­
dek során általában inkább hitegetni és baráttá „bolondítani” igyekezett
az ellenségeit, nem pedig fegyveres erővel leverni őket. A Han-dinasztia
(Kr. e. 206 - Kr* u. 220) egyik minisztere le is írta, hogy mi az az öt „csal­
étek”, amellyel meg lehet szelídíteni az ország északnyugati határán élő
lovas nomád hsziungnu törzseket - annak ellenére, hogy Kína a sokkal
erősebb hadseregével könnyedén szét is verhette volna őket.

Adni kell nekik díszes ruhákat és kocsikat, hogy elkápráztassuk a
szemüket; finom ételeket kell adni nekik, hogy elkápráztassuk a szá­
jukat; zenét és nőket kell adni nekik, hogy elkápráztassuk a fülüket;
pazar épületeket, magtárakat és még rabszolgákat is kell adni nekik,
hogy elkápráztassuk a gyomrukat..* azokat pedig, akik hajlandók

Egy ázsiai rend felé: konfrontáció vagy partnerség? 221

222 H enry Kissinger - Világrend

meghódolm nekünk, az uralkodó tisztelje meg ünnepélyes fogadással
és lakomával, amelyen maga a császár szolgálja fel nekik a bort és az
étkekcc, hogy végül összezavarja az agyukat Is. És ezek azok a mód­
szerek, amelyeket az öt csalétek elnevezéssel illethetünk.

A kínai diplomáciai rituálék legfőbb jellemzője - például a hajbókolás és
a földre borulás a császár és a többi uralkodó előtt - kétségtelenül meg­
alázkodásnak tűnt, és nem igazán tette gördülékennyé a modem nyugati
államokkal való kapcsolatok kialakítását. De ez a megalázkodás szim­
bolikusan önkéntes volt: annak a népnek a tiszteletadása nyilvánult
meg benne, amelyet nem annyira leigáztak, mint inkább „lenyűgöztek”.
A Kína iránti tisztelet és hűbéresi hódolat megnyilvánulásait a kínai csá­
szár gyakran sokkal nagyobb értékű gesztusokkal viszonozta.

Kína a maga hagyományos módján, lélektani nyomással próbált ural­
kodni, az eredményeire és a kormányzási képességeire támaszkodva —
néha persze indított hadjáratokat is a renitenskedő barbárok megregulá-
zására, és az őt megillető tisztelet helyreállítására. Ez a két stratégiai cél
és a fegyveres konfliktusoknak ez az alapvetően pszichológiai megközelí­
tése nyilvánult meg 1962-ben a kínai-indiai háborúban, majd az 1979-es
vietnami háború idején is, továbbá abban, ahogyan alapvető érdekeit más
szomszédjaival szemben kifejezésre juttatta.

Kína azonban a kifejezés nyugati értelmében mindezek ellenére sem
volt misszionárius társadalom. Tiszteletet akart ébreszteni, és nem akart
senkit megtéríteni; ezt a keskeny határvonalat sohasem lépte át. Kína
a teljesítményével akart „hódítani”, és elvárta, hogy a külföld felismerje
és elismerje ezt a teljesítményt. Lehetséges volt, hogy egy idegen ország
Kína barátjává, akár régi barátjává is váljon, de akkor sem kezelték őt
egyenrangú felként. Furcsa módon efféle „megtiszteltetésben” csak a hó­
dítók részesülhettek. A világtörténelemben a kulturális imperializmus
leglátványosabb sikerei közé tartozik az, ahogy két nép meghódította Kí­
nát - a 13. században a mongolok és a 17. században a mandzsuk—, mind
a kettő átvette a kínai kultúra meghatározó elemeit annak érdekében,
hogy megkönnyítse a maga számára egy ilyen nagy nép igazgatását,
amely megrögzötten hitt a maga kulturális felsőbbrendűségében. A hódi-

Egy ázsiai rend felé: konfrontáció vagy partnerség? 223

tók szcpen asszimilálódtak, betagozódtak a legyőzött kínai társadalom­
ba, egészen odáig, hogy a saját régi területeiket is elkezdték hagyományos
kínai „birtoknak” tekinteni. Kína nem igyekezett exportálni a maga po­
litikai rendszerét, inkább azt várta, hogy mások is elfogadják azt. Ebben
az értelemben nem hódítás útján, hanem ozmózisszerűen terjeszkedett.

A modern korban a Nyugat magukat kulturálisan szintén felsőbb­
rendűnek képzelő reprezentánsai nekiláttak betagolni Kínát az európai
világrendszerbe, amely már kezdett a nemzetközi rend alapstruktúrájává
válni. Nyomást gyakoroltak Kínára, hogy ápolja a kapcsolatokat a többi
országgal, cseréljen velük nagyköveteket, vezesse be a szabad kereskedel­
met, saját gazdaságának modernizálásával fokozza népének jólétét, a tár­
sadalmát pedig nyissa meg a keresztény hittérítők előtt.

Amit a Nyugat a felvilágosodás és a progresszió folyamatának tekin­
tett, azt Kína ellene irányuló támadásként értékelte. Először csak kitérni
igyekezett előle, azután pedig határozottan ellenállt. Amikor a 18. század
végén az első brit nagykövet, George Macartney megérkezett az országba,
magával vitte az ipari forradalom néhány korai terméket, és a király leve­
lét, amelyben III, György szabad kereskedelmi megállapodásra, valamint
pekingi és londoni nagykövetségek létesítésére tett javaslatot. A brit nagy­
követet Kuangcsouból Pekingbe szállító hajón hatalmas lobogó díszelgett,
rajta ezzel a felirattal: „Az angol nagykövet, aki hódolattal adózik Kína
császárának” A követet aztán az angol királynak írott levéllel küldték visz-
sza, melyben kifejtették, hogy egyetlen külföldi követ sem telepedhet meg
Pekingben, mivel „Európában az önökén kívül még sok más állam is léte­
zik: ha mindannyian képviseletet igényelnének a mi Udvarunkban, abba
mi hogyan tudnánk beleegyezni? Ez a dolog gyakorlatilag megvalósítha­
tatlan.” A császár nem kívánta bővíteni a már korlátozott mértékben és
agyonszabályozott módon létező külkereskedelmet, mivel Britannia nem
tudott a kínaiak számára is vonzó árucikkeket kínálni:

Uralkodva a széles világ felett, én csak egyetlen célt tartok szem
előtt, nevezetesen a tökéletes kormányzás fenntartását és az állammal
szembeni kötelességeim teljesítését; a furcsa cs drága holmik nem ér-
dckelnek engem. Ha úgy döntöttem, hogy a Felséged által küldött,

224 H enry Kissinger ■ Világrend

hódolat teljes ajándékokat el kell fogadni, az csakis azért volt, mert
tekintettel voltam arra a jóindulatra, amellyel a távolból ezeket az
ajándékokat küldted nekem... És ahogy azt a Te Követed is láthatta
a saját szemével, nekünk megvan itt mindenünk.

Napóleon legyőzése után Britannia a maga szabad kereskedelmi expan­
ziója újabb nyitányaként egy második követet küldött Kínába, az elő­
zőhöz hasonló ajánlattal. Anglia a napóleoni háborúk idején látványo­
san demonstrálta a maga haditengerészeti fölényét, de ettől nem igazán
változott meg Kínának a számára kívánatos diplomáciai kapcsolatokról
alkotott felfogása. Amikor a követ, William Amhcrst arra való hivatko­
zással nem ment el a császár előtti földre borulást is magában foglaló ce­
remóniára, hogy a díszes egyenruhája még nem érkezett meg, többé nem
is álltak szóba vele, és a továbbiakban egyértelműen elutasítottak minden
további diplomáciai kezdeményezést. A kínai császár üzenetet küldött
Anglia régenshercegének, kifejtve, hogy Kina, mint „az egész földi világ
ura”, nem bajmolódhat azzal, hogy végigcsinálja a2 összes barbár követtel
a hibátlan protokollt. A császári feljegyzések pontosan leírják, hogy „a te
királyságod messze túl tengereken, felkínálja a lojalitását és vágyakozik
a civilizációra”, de (ahogy egy 19. századi nyugati misszionárius kiadvány
közölte fordításban):

Ezentúl nem kell újabb követeket küldeni az ilyen távoli helyekre,
mert ennek semmi eredménye nincs, csak az, hogy rengeteg pénzt és
energiát pocsékolnak el az utazásokra. Ha a te szíved hajlik az ilyen
alázatos szolgálatra, akkor elégedj meg azzal, hogy bizonyos időkö­
zönként küldjél missziókat az udvarba; ez a helyes urja a civilizáció
felé fordulásnak. így aztán mindig alkalmazkodni tudsz az Általunk
most kibocsátott mandátumhoz.

Ez a kioktatásszeru üzenet a mai normák szerint önhittnek, sőt pimasznak
is tűnhet - cs tényleg mélyen sértette azt az országot, amely nemrég terem­
tette meg az európai egyensúlyt, és Európa legfejlettebb tengeri, gazdasági
és ipari hatalmának tekintette magát - , de a kínai császár nyilatkozata

Egy ázsiai rendfelé: konfrontáció vagy partnerség? 225

tökéletes összhangban volt a császárnak a világban évezredek óta elfogd
lalt saját pozíciójáról, valamint a legalábbis engedelmességre kényszerített
szomszédos népekről alkotott elképzeléseivel.

A nyugati hatalmak végül szégyenszemre azt a „megoldást” találták
ki, hogy a nyugati progresszió minden csúcsterméke közül éppen a nyil­
vánvalóan legártalmasabb termék, az ópium korlátlan bevitelét fogják
kierőszakolni. Kína a késői Csing-dinasztia korában elhanyagolta a had-
serege fejlesztését, egyrészt azért, mert évszázadok óta nem kellett komoly
támadástól tartania, de főként azért, mert Kína konfuciánus társadalmi
hierarchiájában nem sokra becsülték a katonákat; az a mondás járta, hogy
„a jó vasból nem kovácsolnak szöget, és a jó ember nem áll be katonának”.
És a Csing-császárok még a nyugati fegyveres betörés idején is, 1893-ban,
képesek voltak a katonai kiadások nagy részét átirányítani a császári Nyári
Palotában kiállított esi llogó-vil logo márványhajó restaurálására.

Kína 1842-ben az egyre erősödő katonai nyomás miatt aláírt a nyugati
követeléseknek engedő szerződéseket. De nem adta fel a felsőbbrendűségi
tudatát, és kitartóan vívta az utóvédharcait. A britek, miután döntő győ­
zelmet arattak az 18 5 6 -1858-as háborúban (amely egy Kuangcsouban ál­
lítólag jogtalanul lefoglalt brit hajó miatt robbant ki), kikényszerítettek egy
szerződést, amelynek alapján rezidens „minisztert” küldhették Pekingbe.
A következő évben az állomáshelye elfoglalására díszes kísérettel meg is
érkező brit nagykövet azt látta, hogy láncokkal és kihegyezett póznákkal
torlaszolták el előtte a fővárosba vezető hajóutat. Amikor a nagykövet az
út megtisztítására brit hadihajókat hívott segítségül, a kínaiak tüzet nyi­
tottak. Az ezt követő harcokban 519 angol katona esett el, és 456 sebesült
meg. Britannia ezután Lord Elgin vezényletével csapatokat rendelt ki, me­
lyek megostromolták Pekingct és felgyújtották a Nyári Palotát. A császári
udvar elmenekült. Ez a brutális intervenció rákényszerítette az uralkodót,
hogy vonakodva bár, de beleegyezzen a diplomatákat befogadó „követségi
negyed” létesítésébe, vagyis minden ellenkezése ellenére fogadja el a veszt­
fáliai rendszer szellemében, hogy a szuverén államok kölcsönös diplomá­
ciai kapcsolatokat létesítenek egymással.

E viták mögött egy sokkal súlyosabb kérdés rejtőzött: Kína vajon már
önmagában is egy világrendet képvisel, vagy a többi államhoz hasonlóan

„csupán” része egy szélesebb nemzetközi rendszernek? Kína ragaszkodott
a maga hagyományos álláspontjához. Végül 1863-ban, a „barbár” hatal­
maktól elszenvedett két katonai vereség és egy nagy belső lázadás után
(ez volt a Tajping-felkelés, melyet csak külföldi csapatokkal sikerült lever-
ni) a császár levelet küldött Abraham Lincolnnak, s biztosította őt Kína
legnagyobb jóindulatáról: „Alázatosan elfogadva a Mennyektől kapott
megbízatást a világmindenség kormányzására, mi tisztelettel tekintünk
a Középbirodalomra (Kínára) és a rajta kívüli országokra, amelyek egy
családot alkotnak, minden megkülönböztetés nélkül ”

A kiváló skót sinológus, James Léggé, 1872-ben pontosan és a korára
jellemző önbizalommal írta le a nyugati világrend-koncepció magától ér­
tetődő magasabbrenduségét:

Az utóbbi negyven évben teljesen megváltozott Kína álláspontja
a világ fejlettebb országaival kapcsolatban. Szerződéseket kötött ve­
lük, egyenlő feltételekkel; de nem hiszem, hogy ncpe és miniszterei
őszintén szembenéztek volna ezzel a ténnyel, vagyis fölfogták vol­
na, hogy Kína csupán egyike a világ független államainak, s hogy
„a mennyek alatti világ”, amelyen a kínai császár uralkodik, nem
az egész világot jelenti, hanem annak csak egy jól körülhatárolt és
a térképen megmutatható részét.

A technológia és a kereskedelem egyre szorosabb kapcsolatokat teremt az
ellentétes rendszerek között - de vajon melyik világrend normái válnak
majd uralkodóvá?

Európában a vesztfáliai rendszer a d e fa c to független államok sokasá­
gából és a harmincéves háború lezárulásaként nőtt ki, Ázsia a nemzeti és
nemzetközi szervezet efféle sajátos apparátusa nélkül lépett he a modem
korba. Több civilizációs központja is volt, melyeket kisebb királyságok
vettek körül, s köztük a kapcsolatok mechanizmusaként interakciók kifi­
nomult és változékony mechanizmusaival operáltak.

A termékeny síkságok, a különlegesen rugalmas kultúra és a jó poli­
tikai érzék lehetővé tette Kína számára, hogy két évezreden át megőrizze
egységes államiságát, s hogy jelentős politikai, gazdasági és kulturális ha­

226 H enry Ktssinger • Világrend

Egy ázsiai rend felé: konfrontáció vagy partnerség? 22 J

tást gyakoroljon a környezetére — még akkor is, amikor a hagyományos
mérce szerint katonailag meggyöngült. Relatív előnye a fejlett gazdaságá­
ból fakadt, mivel képes volt olyan javakat előállítani, amelyekre minden
szomszédjának szüksége volt. Ezek az elemek alakították ki a világrend
kínai koncepcióját, amely határozottan eltért az egyenrangú államok
sokféleségére épülő európai koncepciótok

Kínának elég drámai módon alakult a találkozása a fejlett Nyugat­
tal és Japánnal — ezek ugyanis nagyhatalmak voltak, expanzionista álla­
mokként megszervezve, és egy olyan civilizációval ütköztek össze, amely
kezdetben megalázásnak tekintette a modern államiság kellékeit, Kína
21. századi „felemelkedése’5 nem új jelenség, inkább csak a történelmi
minták felelevenítése. Újdonsága abban áll, hogy ezúttal Kína egyszerre
egy ősi civilizáció örököseként és a vesztfáliai modell alapján felépített
modern nagyhatalomként tért most vissza. Megtalálható benne „a meny-
nyek alatti egész világ” hagyatéka, a technokrata modernizáció, és a kettő
szintézisét óriási energiával kereső, 20. századi öss/.nemzeti elszántság is.

Kína és a világrend

A császári dinasztia 1911. évi összeomlása és a kínai köztársaság Szun
Jat-szen kormányzása alatt való megalapítása 1912-ben — a központi kor­
mányzat gyengesége miatt — évtizedes belháborúskodáshoz vezetett. Erő­
sebb központi hatalmat 1928-ban hozott létre Csang Kaj-sek, aki azon
igyekezett, hogy Kína elfoglalja a helyét a vesztfáliai koncepció szerinti
világrendben és a globális gazdasági rendszerben. Egyszerre akartak mo­
dern és hagyományos kínaiak lenni, és beleilleszkedni abba a nemzetközi
rendbe, amely maga is éppen a nagy zűrzavar korszakába érkezett el. Eb­
ben az időszakban azonban Japán, amely már fél évszázaddal korábban
elindította a maga modernizációját, nekilátott megszerezni az ázsiai he­
gemóniát. A japánok 1931-ben elfoglalták Mandzsúriát, 1937-ben pedig
nagy területeket szálltak meg Közép- és Kelet-Kínában. A nacionalista
kormányzat nem tudta konszolidálni a helyzetét, a kommunista lázadók
előtt pedig megnyíltak a lehetőségek. Kína 1945-ben, a 11. világháború

228 i H enry Kissinger * Világrend

végén a győz tes szövetséges hatalmak közé tartózótt, ám a nem sokkal
később kirobbant polgárháború és a zavaros „forradalmi” viszonyok ve­
szélybe sodorták az ország történelmi örökségét és korábban kialakított
nemzetközi kapcsolatait.

A győztes kommunista párt vezére, Mao Ce-tung 1949. október 1-jén
Pekingben azzal a mondattal jelentette be a Kínai Népköztársaság meg'
alapítását, hogy „a kínai nép talpra állt”. Mao ezt a szlogent a nagy tisz­
togatások és Kína megerősítésének jegyében a „permanens forradalom”
doktrínájává fejlesztette tovább, s hozzálátott a belföldi és a nemzetközi
rend általánosan elfogadott koncepcióinak szétrombolásához. Az egész
intézményi spektrumot ostrom alávette; a nyugati demokráciát, a Szov-
jetuniónak a kommunista világban betöltött vezető szerepét, és a kínai
múlt örökséget is. A tiltás különböző formái sújtották a művészetet és
a műemlékeket, az ünnepeket és a hagyományokat, a szóhasználatot és az
öltözködést is, mert azok állítólag csak arra voltak jók, hogy passzivitásra
késztessék a népet, s hogy Kína ne tudjon hatékonyan védekezni a kük
földi agresszió ellen. Mao rendszerfelfogásában - amelyet ő a klasszikus
kínai filozófia szemléletét tükröző módon „nagy harmóniának” nevezett
el - a harmóniát hangsúlyozó tradicionális konfuciánus kultúra lerom-
bolásából egy új Kína fog megszületni. A forradalmi erőfeszítések min­
den újabb hulláma, jelentette ki Mao, a következő hullám előkészítője
is lesz. A forradalom tempóját állandóan gyorsítani kell, mert különben
a forradalmárok clranyuinak és önelégültek lesznek, „Az egyensúlyta­
lanság az általános és objektív szabály” - írta Mao:

A körforgás, amely végtelen, az egyensúly hiányától halad az egyen­
súly felé, amelyből aztán megint egyensúlytalanság lesz. Minden cik­
lus azonban a fejlődés magasabb fokára juuat bennünket. Az egyen­
súly hiánya normális és abszolúc, míg az egyensúly csak ideiglenes és
viszonylagos.

Ez a felfordulás végül is arra volt jó, hogy elvezessen egyfajta hagyomá­
nyos kínai megoldáshoz; a kommunizmusnak egy sajátos, kínai formájá­
hoz, az ország sikerei által is megtámogatott, jellegzetes viselkedésmód-

Egy ázsiai rendjelé: konfrontáció vagy partnerség? 229

hoz, s ehhez jön még az, hogy Kína egyedülálló és immár forradalmi
morális tekintélye ismét uralma alá hajtja „a mennyek alatti világot”

Mao a nemzetközi ügyeket és kapcsolatokat abból a meggyőződés­
ből kiindulva irányította, hogy Kína egészen különleges jelenség ezen
a világon. Kína az általánosan elfogadott nemzetközi mércék és normák
szerint valójában gyöngének számított, Mao mégis azt állította, hogy
pszichológiai és ideológiai felsőbbrendűsége folytán ez az ország köz­
ponti szerepet játszik, és ellenségesen viszonyult ahhoz a világhoz, amely
a katonai cs gazdasági értelemben vett „nagyhatalmiság” jelentőségét
hangsúlyozta. A kommunista pártvezetők 1957-es moszkvai nemzetközi
konferenciáján azzal a bejelentéssel döbbentette meg a küldötteket, hogy
Kína mindenki másénál népesebb populációja és szilárdabb kultúrája
miatt a végső győztese lesz még egy atomháborúnak is, és hogy Kínát
még a több száz milliós emberveszteség sem fogja letéríteni a maga forra­
dalmi útjáról. Ez egyfelől lehetett blöff is, hogy elbizonytalanítsa a sokkal
erősebb nukleáris fegyverzettel rendelkező nagyhatalmakat, másfelől vi­
szont az is lehetséges, hogy M ao meg akarta üzenni a világnak: őt egyál­
talán nem aggasztja egy esetleges atomháború. Titkos pekingi látogatá­
som alkalmával, 1971 júliusában Csou En-laj összefoglalta nekem Mao
világrend-koncepcióját, kaján mosollyal idézve föl Mao elnöknek a kínai
császárok hatásköréről alkotott állítólagos nézetét: „A mennyek alatti vi­
lág maga a káosz, a helyzet kiváló,” A káosznak ebből a világából pedig
végül is a hosszú évek harcaiban megedződött Kínai Népköztársaság fog
győztesként kiemelkedni, és nem csupán Kínában, hanem mindenütt
„a mennyek alatt”. A kommunista világrend koncepciója ötvöződik majd
a kínai császári udvar hagyományos felfogásával.

Kína első teljhatalmú uralkodóháza a Csin-dinasztia volt (Kr, e, 2 2 1 -
207). Ennek megalapítójához, Si Huang-ti császárhoz hasonlóan Mao is
Kína egyesítésén munkálkodott, s igyekezett elpusztítani a Kína gyenge­
ségéért és megaláztatásaiért felelősnek tartott ősi kultúrát. Ö maga a régi
idők császárainak távolságtartó stílusában kormányzott (bár azok nem
hívtak össze tö meggy ülése kér), kombinálva mindezt Lenin és Sztálin
módszereivel. Mao uralkodása jól szemléltette a mindenkori forradalmá­
rok dilemmáját. Minél átfogóbb változásokat akar elérni egy forradal­

230 H enry Kjssinger • Világrend

már, annál nagyobb ellenállással találja szembe magát, s nem feltétlenül
az ideológiai vagy a politikai ellenfelek részéről, hanem a megszokott dol­
gok tehetetlenségi ereje folytán. A forradalmár próféta a saját halandósá­
gával is megpróbál szembeszállni, felgyorsítva a cselekvési programját, és
megsokszorozva a víziója megvalósításához szükséges eszközök számát.
Mao 1958-ban beindította a katasztrofális „nagy ugrás” mozgalmat, hogy
ki kényszerítse a nyaktörő tempójú iparosítást, majd 1966-ban az úgyne­
vezett kulturális forradalmat is, hogy brutális eszközökkel meghiúsítsa
az uralkodó csoport intézményesülését az egy évtizedig tartó ideológiai
hadjáratban, amelynek során az iskolázott fiatalok egy egész nemzedékét
száműzték vidékre. Mao „modernizálási programjának” több tízmillió
ember esett áldozatul — minden különösebb érzelmi megrázkódtatás nél­
kül eltüntet cék, likvidálták őket, egyetlen emberéletnyi időbe bei esűrítve
mindazt, amit korábban még „történelmi folyamatnak” neveztek.

A forradalmárok akkor élik igazán világukat, amikor az általuk kiví­
vott dolgokat a nép magától értetődően fontosnak, az értük fizetett árat
pedig elkerülhetetlennek tekinti. Kína mai vezetői közül jó néhányan so­
kat szenvedtek a kulturális forradalom idején, de ők most azt a szenvedést
úgy állítják be, hogy az csak erőt cs önismeretet adott nekik, valósággal
megacélozta, s így képessé tette őket a hatalmas átalakítás újabb perió­
dusának levezénylésére. A kínai közvélemény pedig — különösen azok
a fiatalok, akik nem élték át a szörnyű megpróbáltatásokat - hajlamos
Maóban azt a figurát látni, aki helyreállította Kína rangját és méltóságát.
S hogy ennek az örökségnek melyik aspektusa kerekedik felül - a maoista
gúnyolódás és kötekedés az egész világgal, vagy a Mao által előidézett
felfordulás lecsendesítéscnek szándéka-, az nagyban meghatározza majd
Kína viszonyulását a 21. századi világrendhez.

A kulturális forradalom korai időszakában Kína csak négy országgal
tartott fönn formális diplomáciai kapcsolatokat, és ellenséges viszonyban
volt mindkét nukleáris szuperhatalommal, az Egyesült Államokkal és
a Szovjetunióval is. Mao az 1960-as évek végén felismerte, hogy a kultu­
rális forradalom a kínai nép minden, több évezredes tűrőképessége elle­
nére kifulladt, s hogy Kína nemzetközi elszigeteltsége megint külföldi
intervenciókhoz vezethet - pedig ő épp azokat kívánta megelőzni az ide­

Egy ázsiai rend felé: konfrontáció vagy partnerség? 231

ológiai kemcnykedéssel és a politikai szembeszegüléssel, A Szovjetunió
1969-ben már közel állt ahhoz, hogy megtámadja Kínát; Mao ekkor
szórta szét az ország különféle, távoli tartományaiba a minisztériumukat
- csak a miniszterelnök, Csou En-laj maradhatott Pekingben. Mao erre
a válságra meglepően váratlan irányváltással reagált. Véget vetett a kul­
turális forradalom legzűrzavarosabb dolgainak, és a hadsereg bevetésével
felszámolta a saját rohamosztagait, a vörösgárdisták alakulatait, majd
vidékre száműzte ezeket a gárdistákat is, akik ott gyakorlatilag szintén
kényszermunkások lettek a korábbi áldozataik mellett. Igyekezett továbbá
lehetetlen helyzetbe hozni a Szovjetuniót azzal, hogy elkezdett közeledni
a korábban csak gyalázott ősellenséghez, az Egyesült Államokhoz.

Mao úgy kalkulált, hogy a nyitás az Egyesült Államok felé véget vet
Kína elszigeteltségének, és az addig ettől jó okkal elzárkózó országokat is
ráveheti arra, hogy ismerjék el a Kínai Népköztársaságot. (Érdekességként
említem meg, hogy egy CIA-elemzcsben, amelyet akkor írtak, amikor én
az első utazásomra készültem föl, az állt: a kínai—szovjet feszültség annyi­
ra mély, hogy az éppenséggel lehetővé teszi az amerikai—kínai viszonyban
az enyhülést, de Mao ideológiai buzgósága közepette az enyhülés, amíg
ő él, elképzelhetetlen.)

A forradalmakat, bármennyire elsöprő erejűek is, egy idő után konszo­
lidálni kell, és a túlfűtöttség fázisából átvezetni egy fenntartható állapot­
ba. Kínában ezt a történelmi szerepet Teng Hsziao-ping játszotta el. Mao
őt magát is kétszer száműzte, de Mao 1976-ban bekövetkezett halála után
két évvel mégis ő lett az ország tényleges vezetője. Gyorsan beindította
a gazdasági reformokat és a társadalmi nyitás programját. Az általa „kínai
típusú szocializmusnak” elnevezett rendszer keretein belül felszabadította
a kínai nép látens energiáit. Ennek köszönhetően alig egy generációnyi
idő leforgása alatt Kína a világ második legnagyobb gazdaságává nőtte ki
magát. Ha nem is meggyőződéses alapon, de mindenképpen e drámai
átalakulás meggyorsítása érdekében Kína belépett a nemzetközi szerveze­
tekbe, és elfogadta a világrend régóta érvényes szabályait.

Kína részvétele a vesztfáliai struktúra különböző elemeiben ugyanak­
kor magával hozta azt az ambivalenciát is, amely épp abban a történelmi
eseménysorban gyökerezik, amelynek réven ez az ország bekerült az álla­

232 H enry Kissinger • Világrend

mok nemzetközi rendszerébe. Kína ugyanis nem felejtette el, hogy annak
idején őt ágy kényszerícették rá a meglévő nemzetközi rendhez való csat­
lakozásra, hogy gyakorlatilag le kellett mondania történelmi önképéről,
és ezzel együtt alkalmazkodnia kellett a vesztfáliai rendszer közismert
alapelveihez. Amikor sürgették, hogy fogadja el a nemzetközi rendszer
„játékszabályait” és „kötelezettségeit”, akkor sok kínai - s köztük a fel­
ső vezetők - ösztönös reagálását alapvetően befolyásolta az a tudat, hogy
hiszen Kína nem is vett részt e rendszer szabályainak a kialakításában.
Megkérték őket, hogy alkalmazkodjanak - és ők bölcsen alkalmazkodtak
is — a mások által kidolgozott szabályokhoz. De abban reménykednek - és
előbb-utóbb ennek jegyében is fognak cselekedni hogy a nemzetközi
rend a továbbiakban úgy fejlődik majd, hogy Kína képes lesz központi
szerepet játszani a nemzetközi szabályok alakításában, s talán még a ma
érvényes szabályok némelyikének a felülvizsgálásában is.

Peking az erre való várakozás közben sokkal aktívabb lett a nemzet­
közi színtéren. Ahogy Kína potenciálisan a világ legnagyobb gazdaságává
válhat, egyre többen érdeklődnek minden nemzetközi fórumon az ő ál­
láspontja és támogatása iránt. Kína aktív résztvevője lett a 19-20. századi
nyugati világrend presztízseseményeinek; olimpiát rendezett; államelnö­
kei felszólalnak az ENSZ-ben; kölcsönös látogatásokat szervez a világ ve­
zető országainak állam- és kormányfőivel. Kína minden tekintetben visz-
szanyerte azt a pozícióját és tekintélyét, amellyel évszázadokkal ezelőtt,
a legnagyobb befolyásának időszakában rendelkezett. A kérdés most már
csak az, hogy miként fog viselkedni a modern világrend alakításában,
s főként az Egyesült Államokhoz fűződő viszonyában.

AZ EGYESÜLT ÁLLAMOK ÉS KÍNA IS nélkülözhetetlen pillére a világ­
rendnek. Figyelemre méltó, hogy a múltban mindketten ambivalens mó­
don viszonyultak ahhoz a nemzetközi rendhez, amely mellett most elkö­
telezték magukat - bár bizonyos kérdésekben fenntartották maguknak
az eltérő megítélés jogát. Kínának nincsenek történelmi tapasztalatai egy
olyan szerepről, amilyet a 21. századi világrendben kell eljátszania, a világ
egyik nagyhatalmaként. Az Egyesült Államoknak pedig szinten nincse­
nek történelmi tapasztalatai arról, hogy miképpen kell és lehet tartósan

együttműködni egy, a sajátjához fogható méretű, hatáskörű és gazdasági
teljesítményű országgal, amelynek a belpolitikai rendszere tökéletesen el­
tér az övétől.

A két oldal kulturális és politikai háttere fontos részletekben jelen­
tősen eltér egymástól* Amerika pragmatikusan viszonyul a politikához,
Kína viszont elvi alapokon, Amerika komolyabban soha nem fenyegette
meg a szomszédjait; Kína viszont soha nem tudott békességben meglenni
a szomszédjaival. Az amerikaiak szerint minden problémára lehet vala­
milyen megoldást találni; a kínaiak viszont úgy gondolják, hogy min­
den megoldás csak egy lépés az újabb problémák sorozata felé. Az ameri­
kaiak a közvetlen körülményeknek megfelelő eredményt akarnak elérni;
a kínaiak viszont evolúciós változásokban gondolkodnak* Az amerikaiak
a gyakorlati szempontból megvalósítható dolgok listájában gondolkod­
nak; a kínaiak viszont lefektetik az alapelveket, és elemzik, hogy azok
hová fognak vezetni. A kínai gondolkodást részben a kommunista szem­
lélet is alakítja, de egyre nagyobb mértékben érvényesül benne a hagyo­
mányos kínai gondolkodásmód is; ezt a két jellemzőt viszont legföljebb
hallomásból ismerhetik az amerikaiak.

Történelme során mind Kína, mind az Egyesült Államok csak a leg­
utóbbi években vesz részt a szuverén államok nemzetközi együttműkö­
désében. Kína úgy veire, hogy ő valamiféle különleges képződmény, és
tulajdonkeppen jól elvan magában. Amerika is különlegesnek - vagyis
„kivételesnek” — tartja magát, de erkölcsi kötelességének tekinti, hogy az
államérdeken túl is támogassa az egész világon a saját értékrendjük érvé­
nyesülését. A különböző kultúrákkal és különböző előzményekkel ren­
delkező két nagy társadalom most alapvető belső változásokon megy ke­
resztül, s hogy ebből aztán rivalizálás alakul ki, vagy az együttműködés új
formája, az jelentősen befolyásolja majd a 21. századi világrend kilátásait,

Kínát a forradalom óta már a vezetők ötödik generációja kormányoz­
za. A vezetők mind az öt generációja leszűrte a lényeget a maga számára,
hogy miként szolgálhatja a legjobban Kína érdekeit. Mao Ce-tung el­
határozta, hogy gyökerestül kiirtja a létező intézményeket, még azokat
is, amelyeket ő maga hozott létre közvetlenül a győzelme után, nehogy
„eltunvuIjanak” Kína bürokráciára hajlamos légkörében. Teng Hsziao-

Egy ázsiai rendfelé: konfrontáció vagy partnerség? 233

234 1 Ienry Kisstnger • Világrend

ping viszont felismerte, hogy Kína csak akkor őrizheti meg történelmi
szerepét, ha bekapcsolódik a nemzetközi politikai-gazdasági vérkerin­
gésbe. Teng határozottan két dologra koncentrált: nem szabad kérkedni,
mert: az a többi országban csak aggodalmat vált ki; és nem szabad vezető
szerepre törekedni, hanem inkább a társadalom és a gazdaság modernizá­
lása révén terjesszék ki Kína nemzetközi befolyását. Ezeken az alapokon
a Tienanmen téri válság idején hivatalba lépett Csiang Co-min 1989-től
kezdve külföldön személyes diplomáciával, belföldön pedig a kommu­
nista párt bázisának szélesítésével mérsékelte ennek a válságnak az utó'
hatásait. O tette a nemzetközi politikai és gazdasági közösség teljes jogú
tagjává a Kínai Népköztársaságot. A Teng által kiválasztott Hu Csin-tao
ügyesen csillapította le a Kína növekvő hatalmával kapcsolatos aggodal­
makat, és megteremtette az alapokat a Hszi Csin-ping által meghirdetett,
új típusú nagyhatalmi viszony koncepciója számára.

A Hszi Csin-ping-fcle vezetőség erre az örökségre támaszkodva a len­
géhez hasonló léptékű, átfogó reformprogramot indított be. Ez olyan
rendszert vetített előre, amely nem bővítette ugyan a demokráciát, de
átláthatóbbá tette a folyamatokat, s azokat most már nem elsősorban
a régi személyes és családi kapcsolatok, hanem a jogi eljárások irányítot­
ták. Bejelentették egy sor régi intézmény és gyakorlat - az állami válla­
latok, a regionális hivatalnokok hűberuri hatalma, a mindent elárasztó
korrupció stb. — megregulázasát; a távlatos elképzelés bátorsággal páro­
sult, de azt is előrevetítette, hogy egy ideig mindenképpen zavarokra és
bizonytalanságra lehet számítani.

Ahogyan Kína egyre jobban bekapcsolódott a globális politikába - és
alakítani igyekezett a folyamatukat az tükröződött a kínai legfelső
vezetőség személyi összetételében is. Míg 1982-ben a Pulit biiro egyetlen
tagjának sem volt felsőfokú végzettsége, e könyv megírásakor már majd­
nem mindegyiküknek van diplomája, és jelentős részüknek tudományos
fokozata is. Kínában manapság a modern, nyugati mintájú felsőoktatás
működik, nem a régi mandarin-rendszer (és nem is a kommunista párt
által az országra erőszakolt szisztéma a maga saját intellektuális és belte­
nyészetével). Ez határozott szakítás Kína múltjával, azokkal az időkkel,
amikor a kínaiak lelkes és büszke provinciális szemlélettel figyelték és

F.gy ázsiai rend felé: konfrontáció vagy partnerség? 235

értekeitek a saját közvetlen szférájukon túli világot. A mai kínai vezetők
természetesen ismerik országuk történelmét, de már nem foglyai a régi
szemléletnek.

Egy hosszabb távú perspektíva

A már jó ideje létező és egy feltörekvő hatalom közötti potenciális fe­
szültség nem új jelenség. A feltörekvő hatalom elkerülhetetlenül behatol
a korábban a régi hatalom kizárólagos felségterületének tekintett szférák­
ba is. Ugyanezen okból a feltörekvő hatalom joggal gyanakodhat arra,
hogy riválisa megelőző csapásként igyekszik majd, még mielőtt túl késő
volna, megakadályozni az ő felemelkedését. A Harvard Egyetem által ké­
szített egyik tanulmány feltárta, hogy a történelemben előfordult tizenöt
ilyen esetből, a régi cs a feltörekvő új hatalom érintkezéséből, tíz háború­
val végződött*

így aztán nem meglepő, hogy a komoly stratégák mindkét oldalon
a történelmi tapasztalatok és a viselkedési minták alapján előre igye­
keznek jelezni a két társadalom közötti konfliktus elkerülhetetlenségét.
A kínaiak az amerikaiak sok akcióját a kínai felemelkedés megakadályo­
zására irányuló mesterkedésnek tekintik, az emberi jogok melletti ameri­
kai kiállást pedig a kínai belpolitikai rendszer aiáaknázásának. Néhány
jelentős elemző úgy véli, hogy Amerika úgynevezett p iv o tp o li c y ja, azaz
stratégiai irányváltása valamiféle előfutára egy lehetséges összeütközés­
nek, de legalábbis egyértelműen arra irányuló akciónak tekinti, hogy
Kínát folyamatosan a másodhegedűs szerepében tartsa. Ezt az attitű­
döt kifejezetten érdekessé teszi az a vonatkozása, hogy nem járt együtt
semmiféle jelentősebb katonaierő-átcsoportosítással - legalábbis c könyv
megírásának idején még nem.

Az amerikaiak attól tartanak, hogy a feltörekvő Kína módszeresen
aláássa Amerika elsőségét, s ezzel Amerika biztonságát is. Jelentős cso­
portok úgy látják, hogy Kína, akárcsak a hidegháború korában a Szov­
jetunió, katonai cs gazdasági dominanciára törekszik az összes környező
régióban, hogy ezáltal végül megszerezhesse az egyeduralmat is.

A gyanakvást mindkét oldalon csak tovább erősítik a másik fél had-
gyakorlatai és védelmi programjai- Ezeket a legrosszabb kilátások forga­
tókönyve szerint értelmezik, még abban az esetben is, ha tulajdonkeppen
„normálisak” vagyis csupán olyan elemeket tartalmaznak, amelyeket
ésszerű megfontolásból alkalmaznak a nemzeti érdekeiket védelmező or­
szágok- Mindkét oldal felelőssége, hogy önmérsékletet tanúsítson, mert
különben az egyoldalú fejlesztések és intézkedések könnyen eszkalálód­
hatnak fegyverkezési versennyé.

A két félnek alaposan tanulmányoznia kell az első világháború előtti
évtized történetét, amikor is az egyre erősödött a bizalmatlanság és a lá­
tens konfrontáció légköre, ami végül katasztrófába torkollott. Az európai
vezetők saját katonai terveik foglyaivá váltak, és egy idő után már képtele­
nek voltak különbséget tenni a taktikai és a stratégiai jelentőségű dolgok
között.

A kínai-amerikai viszonyban két másik tényező is fokozza a fezül Kié­
get. Kína nem fogadja cl azt az álláspontot, hogy a nemzetközi rend fenn­
tartását a liberális demokrácia terjedése garantálja, hogy a nemzetközi kö­
zösségnek kötelessége mindezt előmozdítani, s főként érvényre juttatni az
emberi jogokat a nemzetközi ténykedésben. Az Egyesült Államok képes
lehet arra, hogy az emberi jogokról alkotott nézeteit a stratégiai prioritá­
saihoz igazítsa, de ha a történelmét és népének meggyőződését nézzük,
akkor Amerika nem tagadhatja meg ezeket az alapclveket. Ami viszont
a kínaiakat illeti, az uralkodó elit ezzel kapcsolatos (elfogását Teng 1 Isziao-
ping így foglalta össze:

A nemzeti szuverenitás valójában sokká) fontosabb, mint az emberi
jogok, de a Hetek (vagy Nyolcak) Csoportja gyakran megsérti a har­
mad ik világ szegény cs gyönge országainak szuverenitását. Az emberi
jogokról, a szabadságról és a demokráciáról való szónoklatok csakis
azt a célt szolgálják, hogy védjék az erős cs gazdag országok érde­
keit; ezek az országok kihasználják az erejüket, hogy elnyomják
a szegényebb országokat, hegemóniára törekszenek, és hatalmi pol i-
ti kát folytatnak.

236 > Henry Kissinger • Világrend

Egy ázsiai rend felé: konfrontáció vagy partnerség? 237

Jóllehet ezek között a nézetek között formális kompromisszum nem le­
hetséges; a két fél vezetőinek legfőbb kötelessége annak megakadályozá­
sa, hogy a nézetkülönbség konfliktussá fokozódjon.

Egy igen aktuális cs aggasztó ügy Eszak-Korcát érinti, amelyre na­
gyon ráillik Bismarck 19. századi aforizmája: „Csodálatos korban élünk,
amelyben az erős gyönge lesz a skrupulusai miatt, a gyöngét pedig erőssé
teszi az arcátlansága.” Eszak-Koreát nem a legitimáció általánosan elfo­
gadott elvei szerint kormányozzák, s még csak nem is az általa hangozta­
tott kommunista elvek szerint. Legfőbb sikereit néhány nukleáris eszköz
kifejlesztésével érte el. Katonailag azonban nem elég erős ahhoz, hogy
háborút indítson az Egyesült Államok ellen. De e fegyverek létezésének
politikai hatása messze túlmutat a katonai felhasználhatóságukon. Arra
ösztönözhetik Japánt és Dél-Korcát, hogy ők is kifejlesszék a maguk nuk­
leáris arzenálját. Felbátoríthatják Phenjant, hogy erején felüli kockázatot
vállaljon, s újabb háború veszélye fenyegesse a Koreai-fclszigetet.

Kína számára Eszak-Korea komplex örökséget testesít meg. Sok kí­
nai szemében a koreai háború még ma is annak a kínai eltökéltségnek
a jelképe, hogy véget vessenek az „évszázados megaláztatásnak”, cs „talpra
álljanak” fclálljanalt a világ színpadára - de egyben figyelmeztetés arra
is, hogy nem szabad belesodródni olyan háborúkba, amelyek nem Kína
akarata szerint valók, s amelyek súlyos, hosszú távú nemkívánatos kö­
vetkezményekkel járhatnak. Kína és a2 Egyesült Államok épp ezért he­
lyezkedik azonos álláspontra az ENSZ Biztonsági Tanácsában, amikor
azt követelik, hogy Észak-Korea ne csupán lassítsa nukleáris programját,
hanem hagyjon fel vele.

A phenjani rezsim számára a nukleáris fegyverekről való lemondás
akár politikai széteséshez is vezethet. Márpedig Kína és az Egyesült
Államok épp a teljes lemondást követelik nyilvánosan, az általuk szor­
galmazott ENSZ-határo2atokban, A két országnak össze kell hangolnia
a politikáját, ha meghirdetett céljaikat el akarják érni. De vajon lehetsé­
ges-e közös pontokat találni c két nagyhatalomnak a Koreával kapcsolatos
aggodalmaiban és céljaiban? Képes lesz-e Kína és az Egyesült Államok
közös stratégiát kidolgozni egy olyan, atommentesített cs egyesített Korea

238 H enry Kissinger • Világrend

létrehozására, amely nagyobb biztonságot és szabadságot teremt minden
érintett fél számára? Mert ha igen, az nagy előrelépést jelentene az oly
gyakran kívánatosként emlegetett, de nehezen kialakulni látszó „új típusú
nagyhatalmi kapcsolatok” szempontjából.

Kína új vezetői felismerik, hogy nehéz megjósolni, miképpen reagál
majd a kínai népesség az ő terveikre, miután ők most ismeretlen vizekre
hajóznak. Nem igazán vágynak külföldi kalandokra, de hangsúlyozot­
tan az alapvető nemzeti érdekeikre hivatkozva, az elődeiknél is nagyobb
határozottsággal szándékoznak szembeszállni bármiféle beavatkozással,
mert ezt immár másokkal szembeni kötelességüknek is érzik. Bármiféle,
az Egyesült Államokat és Kínát magában foglaló nemzetközi rendnek
a hatalmi egyensúlyra kell épülnie, de az egyensúly hagyományos mű­
ködtetését ki kell egészíteni a normákról való megállapodással, és meg
kell erősíteni az együttműködés elemeivel.

Kína és az Egyesült Államok vezetői nyilvánosan elismerték a két
ország közös érdekeit, felvázolva a konstruktív távlatokat. Két amerikai
elnök (Barack Obama és George W. Bush) is megállapodást kötött kínai
kollégájával (Hszi Csin-ping és Hu Csin-tao), hogy stratégiai együttmű­
ködést alakítanak ki a Csendes-óceán térségében, amelynek célja a hatal­
mi egyensúly megőrzése, és amely egyben előmozdíthatja az abban rejlő
katonai fenyegetés csökkentését. A szándéknyilatkozatokat azonban nem
követték gyakorlati lépések a közösen kitűzött célok irányában.

Szándéknyilatkozatokkal nem lehet megvalósítani a partnerséget.
Semmilyen megállapodás nem tud garantálni egy specifikus nemzetközi
státuszt az Egyesült Államok számára. Ha az Egyesült Államokat elkez­
dik hanyatló nagyhatalomnak tekinteni - ami választás, nem pedig az
eleve elrendeltetés kérdése akkor Kína és más országok veszik át annak
a világvezetői szerepnek a nagy részét, amit Amerika játszott a II. világ­
háborút követő zűrzavar átmeneti időszaka után.

Sok kínai ma már olyan szuperhatalomnak tekinti az Egyesült Álla­
mokat, amely túljutott hatalma csúcspontján. A kínai vezetők egy része
azonban tisztában van azzal is, hogy az Egyesült Államoknak még min­
dig elegendő erőtartaléka maradt arra, hogy a belátható jövőben meg­
őrizze jelentős világhatalmi vezetői szerepét. A világrend kiépítésének

Egy ázsiai rend felé: konfrontáció vagy partnerség? 239

lényege az, hogy ma egyetlen ország, sem Kína, sem pedig az Ügyesük
Államok nincs abban a helyzetben, hogy egyedüliként betöltse a vezető
világhatalom szerepét — ahogy azt az Egyesült Államok betöltötte a hi­
degháborút közvetlenül követő időszakban, amikor valóban ő volt anya­
gilag és lélektanilag is a világelső.

Az Egyesült Államok Kelet-Á/siában nem annyira kiegyensúlyozó
szerepet játszik, mint inkább az egyensúly integráns része. A korábbi feje­
zetekben bemutattuk, mennyire sérülékeny az egyensúly, ha a résztvevők
száma csekély, s hogy ilyenkor mindent felboríthat a szövetségesi hűség
legkisebb megingása is, A kelet-ázsiai egyensúly tisztán katonai megkö­
zelítése és kezelése nagy valószínűséggel még annál is merevebb helyzetet
teremtene, mint amilyenek az I. világháború kitöréséhez vezettek.

Kelet-Ázsiában napjainkra egy „majdnem” hatalmi egyensúly jött lét­
re Kína, Korea, Japán és az Egyesült Államok között, olyan „melléksze­
replőkkel”, mint Oroszország és Vietnam. Ez abban tér el a történelem
során korábban létrejött hatalmi egyensúlyoktól, hogy a két kulcsszerep­
lő közül az egyiknek, az Egyesült Államoknak a súlypontja földrajzilag
messze van a kelet-ázsiai térség földrajzi középpontjától - és legfőképpen
abban, hogy miközben az erőegyensúlyban részt vevő szövetségi csopor­
tosulások hadseregei ellenségként tekintenek egymásra, ugyanezen orszá­
gok vezetői a partnerséget hirdetik meg célként a politika és a gazdaság
területén egyaránt. Így az a helyzet akkuit ki, hogy az Egyesült Államok
Japán szövetségese, és kinyilvánított partnere Kínának. Hasonló helyzet­
ben volt annak idején Bismarck, amikor szövetséget kötött Ausztriával,
de azt „kiegyensúlyozta” egy Oroszországgal kötött szerződéssel. Paradox
módon éppen ez volt az a bizonytalansági tényező, amely fenntartotta
az európai egyensúly rugalmasságát. Ennek felszámolása - az átlátható­
ság nevében - az egyre súlyosabb konfrontációk olyan sorozatát indította
meg, ami végül az I. világháború kitöréséhez vezetett.

Amerikának több mim egy évszázadon keresztül - a „nyitott ajtók”
politikájától és Theodore Rooseveltnck az orosz-japán háborúban ját­
szott közvetítői szerepétől kezdve - az volt a határozott politikai törekvé­
se, hogy Ázsiában ne alakulhasson ki semmiféle hegemónia. Kína pedig
a mai körülmények között szükségszerűen arra törekszik, hogy orszá­

240 j Henry Kissinger • Világrend

gának határaitól a lehető legmesszebb tartsa a potenciálisan ellenséges
erőket. Ebben a térben próbál navigálni a két hatalom. A békét akkor
siketül megőrizni, ha a céljaik elérésén munkálkodva önmérsékletet ta­
núsítanak, s ha képesek lesznek politikai és diplomáciai keretek között
tartani a versengésüket.

A hidegháború idején a katonai erő jelölte ki a megosztottság határait.
Napjainkban ezeket a választóvonalakat nem elsősorban a fegyveres erők
alapján kell definiálni. A katonai komponenst nem szabad az egyensúly
legfontosabb vagy éppen egyetlen tényezőjének tekinteni. Paradox mó­
don arra van szükség, hogy a partnerség koncepciói a modern hatalmi
egyensúly elemeivé váljanak, különösen Ázsiában — s ha ezt a megközelí­
tést általános érvényű alapelvként fogadják el, akkor ez radikális és nagy
jelentőségű fordulatot hozhat a nemzetközi együttműködésben. A hatal­
mi egyensúly stratégiájának és a partnerségi diplomáciának az ötvözése
természetesen nem lesz képes megszüntetni az ellenségeskedés minden
formáját, de képes lesz tompítani azok következményeit. A kínai és az
amerikai vezetők mindenekelőtt tapasztalatokat szerezhetnek a konst­
ruktív együttműködés terén, s a két társadalom számára megnyílik az út
egy békésebb jövő kiépítése felé.

A rend mindig megköveteli az önmérséklet, az erő és a legitimáció
jól összehangolt egyensúlyát. Ázsiában a hatalmi egyensúlyt a partnerség
koncepciójával kell összekapcsolni. Az egyensúly tisztán katonai megha­
tározása előbb-utóbb konfrontációhoz vezetne. A partnerség tisztán lélek­
tani megközelítése viszont növeli a hegemóniától való félelmet. A bölcs
ál lám vezetésnek törekednie kell rá, hogy mindezek között megtalálja az
egyensúlyt. Különben katasztrófa fenyeget.

7. FEJEZE T'

„Az egész emberiségért cselekedni
az Egyesült Államok és a z amerikai

világrend-koncepció

E gyetlen ország sem játszott olyan döntő szerepet a jelenkori világrend
alakításában, és senki sem nyilatkozott olyan ambivalens módon erről
a szerepéről, mint az Egyesült Államok, Abban a mély meggyőződésben,
hogy politikájával az egész emberiség sorsát befolyásolja, Amerika mindig
is paradox módon viszonyult a világrendhez: a M anifest Destiny [nyilván­
való elhivatottság] nevében a kontinens keleti partjától a nyugati partig
terjesztette ki fennhatóságát, miközben elutasított bármiféle birodalom­
építést; határozottan beavatkozott a jelentős eseményekbe, ugyanakkor
elhárított minden olyan feltételezést, hogy ebben a nemzeti érdekek ve­
zérelnék; szuperhatalommá erősödött, de a hatalmi politizálásnak még
a szándékát is tagadta, Amerika külpolitikájában az a meggyőződés tük­
röződött, hogy saját alapclvci magától értetődő módon egyetemes érvé­
nyűek, így alkalmazásuk csakis hasznos lehet; s hogy az amerikai külföldi
szerepvállalás számára az igazi kihívást nem a hagyományos értelemben
vett külpolitika jelenti, hanem azoknak az értékeknek az elterjesztése,
amelyeket - hite szerint - minden nép szeretne magáévá tenni.

E doktrína szerves részét alkotta a rendkívüli eredetiség és vonzerő
képzete. Míg az O világ a hódítás, a vagyonszerzés és a hatalomnövelés
terepet látta az Újvilágban, Amerikában létrejött egy új nemzet, amely
nemzeti létezése és karaktere elválaszthatatlan részeként rögzítette a meg­
győződés, a szólás és a cselekvés szabadságát,

Európában a nemzetközi rendet az erkölcsi abszolútumok és a politi­
kai törekvések gondos elkülönítésére alapozták - már csak azért is, mert
itt mindig katasztrófával végződött, ha a kontinens sokféle népére rá akar­

242 ! H enry Kissinger • Világrend

tak erőszakolni egyvalamiben hitet vagy erkölcsöt Amerikában a térítő
buzgalom át volt itatódva a meglévő intézmények és hierarchiák iránti
mélységes bizalmatlansággal. Az angol filozófus és parlamenti képviselő,
Edmimd Bürke emlékeztette is a kollégáit, hogy a gyarmatosítók „az an­
gol felfogás szerinti szabadságot” exportálták, s ezzel együtt az Európában
egymás mellé kényszerült és egymással marakodó vallási felekezeteket is
(„a protestáns vallás protestantizmusát”), amelyek „semmiben nem tud­
tak egyetérteni, csak a szabadság szellemének lelki közösségében” Ezek az
erők, egymással jól összekeveredve az óceán túlsó partján, kitermeltek egy
sajátos nemzeti szemléletmódot: „az amerikaiaknak ebben a vonásában
a szabadság szere te te az uralkodó elem, amely jellemzi és másoktól külön­
bözővé teszi az egészet”

Alexis de Tocqucville francia arisztokrata, aki 1831-ben az Egyesült
Államokba utazott, és megírta az egyik legérzékletesebb könyvet lakói­
nak szelleméről és attitűdjeiről, egyfajta „kiindulópontként” mutatja be
az amerikai karaktert. New Englandben „annak a lokális függetlenségnek
a megszületését és kifejlődését látjuk, amely még ma is a hajtóereje és élte­
tője az amerikai szabadságnak”. A puritanizmus, írta, „nem pusztán egy
vallási doktrína; sok tekintetben elfogadja az abszolút demokratikus és
republikánus teóriák elveit”. S ez, vonja le a következtetést „annak a két,
tökéletesen különböző elemnek volt a terméke, amelyek máshol gyakran
háborúban álltak egymással, de amelyeket Amerikában valahogy sikerük
egyesíteni, s létrehozni belőlük egy csodálatos kombinációt. A Vallás szel­
lem ére és a Szabadság szellem ére gondoltam.”

Az amerikai kidtúra nyitottsága és demokratikus elvei követendő
modellé és sok millió ember menedékévé tettek az Egyesült Államokat.
Ugyanakkor az a meggyőződés, hogy az amerikai elvek egyetemes érvé­
nyességűéit, egy konHiktuselemet is belevitt a nemzetközi rendszerbe,
ugyanis az a következtetés adódik belőle, hogy az ezeket az elveket nem al­
kalmazó kormányok nem maradéktalanul legitimek. Ez a felfogás - amely
olyan mélyen beleivódott az amerikai gondolkodásba, hogy csak néha he­
lyezik előtérbe hivatalos politikaként - azt sugallja, hogy a világ jelentős
része egyfajta nem kielégítő, kifejletlen körülmények között cl, de egy szép
napon elérkezik hozzá is a megváltás; csakhogy a világ legerősebb hatal­

,j\z egész em beriségérl cselekedni ”... 243

mával kialakult viszonyokat addig is megterheli valamiféle látens ellensé­
gesség.

Ezek a feszültségek jelen vannak az amerikai történelem kezdetei óta.
Thomas JefFerson számára Amerika nem csupán egy kialakuló nagyhata­
lom volt, hanem „a szabadság birodalma” is - egy állandóan terjeszkedő
erő, amely a jó kormányzás érvényesítésével az egész emberiség boldogu­
lásán munkálkodik. Amint azt JefFerson az elnöksége idején [1801-1809]
írta:

Ügy látjuk, olyan kötelezettségek szerint cselekszünk, amelyek nem
korlátozódnak a mi társadalmunkra. Képtelenség nem észrevenni,
hogy mi az egész emberiségért cselekszünk; mások meg vannak foszt­
va ezektől a nekünk megadatott lehetőségektől, melyek arra kötelez­
nek bennünket, hogy bemutassuk, mi a szabadságnak és az autonó­
miának az a foka, amelyet egy társadalom megengedhet a tagjainak.

Ebben a definíciójában az Egyesült Államok terjeszkedése és vállalkozá­
sainak sikere egybeesett az emberiség érdekeivel. Franciaországtól 1803-
ban igen előnyös vétellel megszerezték Louisianát [Louisiana Purchase]i
s ezzel megkétszerezték az új ország területét; visszavonulása után Jefferson
őszintén megvallotta Monroe elnöknek: „Mindig ágy tekintettem Kubá­
ra, hogy az lehetne a legérdekesebb szerzemény, amellyel bővíthetnénk az
Államok rendszerét ” James Madisonnak pedig ezt írta: „Akkor már csak
Északot [Kanadát] kell hozzácsatolnunk a konföderációnkhoz.,. és olyan
birodalmat kell teremtenünk a szabadság számára, amelyet az még nem
látott a létrejötte óta; ezért meggyőződésem, hogy eddig még soha nem
létezett egy nagy területű birodalom és az autonómia számára olyan jól
megszerkesztett konstitúció, mint a mienk” A JefFerson és kollégái által
elképzelt birodalom az ő meglátásuk szerint különbözött az európai biro­
dalmaktól, amelyek, szerintük, az idegen népek leigázásán és elnyomásán
alapulnak. A JefFerson által megálmodott birodalom lényegét tekintve
észak-amerikai volt, és a szabadság kiterjesztésének tekintettek. (És jólle­
het sok ellentmondást föl lehet emlegetni itt a történelmi fejleményekkel
vagy akár az Alapító Atyák személyes életével kapcsolatban, az minden­

244 H enry Kjssinger* ViUgrend

képpen tagadhatatlan, hogy az Egyesült Államok terjeszkedésével cs felvi­
rágzásával együtt terjedt és erősödött a demokrácia is, és vele együtt nőtt
a további terjedése iránti igény a féltekén és az egész világon.)

Az emelkedett szellemiségű ambíciók ellenére Amerika kedvező föld­
rajzi viszonyai és hatalmas természeti kincsei kedveztek annak a szem­
léletnek, hogy a külpolitika nem több, mint szabadon választható tevé­
kenység, A két óceán jelentette biztonságos védőpajzs mögött az Egyesült
Államok megengedhette magának, hogy a külpolitikát esetenkénti kihí­
vások sorozatának tekintse, ne pedig folyamatos és kötelező vállalkozás­
nak. A diplomácia és az erő ebben a felfogásban a tevékenység különböző
stádiumait képviselték, s mind a kettőre külön szabályok voltak érvénye­
sek. Az egyetemes érvényesség doktrínája ambivalens attitűddel párosult
bizonyos - értelemszerűen az Egyesült Államoknál kevésbé szerencsés -
országok iránt, amelyeknek a pontosan meghatározott nemzeti érdekek­
re és a hatalmi egyensúlyra kellett alapozniuk a kötelező és folyamatos
vállalkozásként meg valósuló külpolitikájukat.

Ez a szemlélet és hozzáállás az után is megmaradt, hogy az Egyesült
Államok a 19. században nagyhatalmi státuszra tett szert. Amerika gene­
rációk egész során át, a két világháború és a hidegháború idején három­
szor is határozott lépéseket tett a nemzetközi rend megerősítésére, s az
ellenségesség és a potenciálisan halálos veszélyek elhárítására. Amerika
tudatosan tartotta magát az államok vesztfáliai típusú rendszeréhez és
a hatalmi egyensúlyhoz, miközben épp ennek a rendszernek az intéz­
ményeit hibáztatta az ellenségeskedések ki robbantásáért, ugyanakkor azt
is nyilvánvalóvá tette, hogy egy teljesen új világrendet akar teremteni.
Ennek az időszaknak a nagy részében a nyugati féltekén túli amerikai
stratégiának az volt a célja, hogy a világot az amerikai stratégiai szerep-
vállalás nélkül is működővé tegye.

Amikor Amerika megjelent Európa színpadán és politikai tudatá­
ban, az kikényszerítette az öröklött gondolkodási sémák újraértékelését;
az USA belépése új távlatokat nyitott az egyenek számára, s így a régi
világrend helyett valami mást, alapvetően újat kellett kitalálni. Az Újvi­
lág korai telepesei számára az egész amerikai kontinens annak a nyugati
civilizációnak a peremvidéke és frontvonala volt, amelynek egysége már

>fA z egész emberiségért cselekedni., 24 5

töredezett; de itt, Amerikában esély kínálkozott egy új morális rend kiala­
kítására. Ezek a telepesek nem azért hagyták el a hazájukat, mert már nem
hittek Európa centrális jelentőségében, hanem azért, mert úgy gondolták,
hogy Európa már nem képes betölteni a hivatását. A hitviták és a véres
vallásháborúk nyomán Európa a vesztfáliai békével arra a fájdalmas be­
látásra jutott, hogy ideálját, az egyetlen isteni kormányzat alatt egyesített
kontinenst, soha nem lesz lehetséges megvalósítani - a távoli Amerika vi­
szont új lehetőséget nyújtott erre. Európa még megelégedett azzal, hogy az
egyensúly révén érje el a biztonságot, az amerikaiak viszont (ahogy önma­
gukról elkezdtek gondolkodni) arról álmodtak, hogy az a bizonyos isteni
egység és kormányzás az Újvilágban megvalósítható. A korai puritánok
arról beszeltek, hogy erényeik demonstrálása az új kontinensen eszköze le­
het az általuk elfoglalt területek átalakításának. A vallási üldöztetés miatt
Kelet-Angliát elhagyó puritán ügyvéd, John Wínthrop 1630-ban a New
England felé tartó Arbella fedélzetén arról prédikált, hogy Isten példakép­
ként akarja állítani Amerikát „minden nép” elé:

Azt fogjuk látni, hogy Izrael Istene köztünk van, amikor mi tízen ké­
pesek leszünk visszaverni ezer ellenségünket; amikor ö nevesekké és
híresekké tesz bennünket, hogy az emberek azt mondják a következő
gyarmati településekről, „tegye az Úr olyanná ezt is, mint amilyen
New England”. Mert tudnunk kell, hogy hegytetőn épült város le­
szünk, s minden ember reánk függeszti tekintetét.

Senki sem kételkedett abban, hogy az emberiség és az ő rendeltetése vala­
milyen módon Amerikában fog megmutatkozni és beteljesülni.

Amerika a világ színpadán

Amikor az Egyesült Államok nekilátott megteremteni a saját független­
ségét, újfajta hatalomként definiálta magát. A Függetlenségi Nyilatkozat
[1776] megfogalmazta az alapél veket, s az egész nyilatkozatot „az emberi­
ség véleményének” nevezte. A Ih e Federalist Papers 1787-es címlapesszé-

246 Henry KissrNGER • Világrend

jcbcn Alexander Hantikon az új köztársaságról azt írta, hogy az „sok te­
kintetben a világ legérdekesebb birodalma”, amelynek sikere vagy bukása
mindenütt másutt is az autonómia életképességének a próbája lesz. Ezt az
álláspontot nem új interpretációnak tekintette, hanem olyan tudásnak,
amelyet „már gyakran felvetettek” - s ez a kijelentés annál is inkább
figyelemre méltó, mert az Egyesült Államok ekkoriban meg csak a keleti
partvidéken, Maine-től Georgiáig létezett.

Az ezeket a doktrínákat előterjesztő Alapító Atyák ugyanakkor okos
államférfiak is voltak, akik átlátták az európai hatalmi egyensúlyt, és
azt a saját országuk érdekeinek megfelelően manipulálták is. A britekkel
szemben vívott függetlenségi háború [1775-1783] idején Franciaország­
gal kötöttek szövetséget, ezen később lazítottak, amikor a franciáknál
elkezdődött a forradalom, és keresztes háborút indítottak egész Európa
ellen, amelyben az Egyesült Államok nem volt érdekein George Washing­
ton 1796-os elnöki búcsúbeszédében - amelyet a francia forradalmi há-
borúk idején mondort el - azt tanácsolta, hogy „az Egyesült Államok ne
kössön tartós szövetséget a világ egyik részén sem”, helyette kövesse azt
a taktikát, miszerint „rendkívüli kényszerhelyzetekben bölcscbb dolog
megbízni az ideiglenes szövetségekben”. Mindezzel az elnök nem annyira
erkölcsi kinyilatkoztatást tett, mint inkább éles szemmel felmérte, hogyan
lehet kihasználni Amerika komparatív előnyeit: az Egyesült Államoknak,
ennek az óceánokon túl biztonságban fejlődni képes új hatalomnak sem
szüksége, sem ereje nincs arra, hogy bclcártsa magát a hatalmi egyensúllyal
kapcsolatos európai csetepatékba. Az USA ezek után valóban nem azért
kötött szövetségeket, hogy meg védelmezze a nemzetközi rend valamelyik
koncepcióját, hanem azért, hogy érvényesíteni tudja a pontosan meghatá­
rozott nemzeti érdekeit. Amíg az európai egyensúly fennállt, Amerikának
több haszna volt abból a stratégiából, amellyel megőrizte a manőverezési
szabadságát, és konszolidálhatta a hazai állapotokat — lényegében ezt az
irányvonalat követték körülbelül másfél évszázaddal később az egykori
gyarmati országok (például India is) a függetlenségük elnyerése után.

Ez a stratégia egy évszázadon át volt érvényben, a britekkel 1812-ben
vívott, rövid bábom utánig, és lehetővé tette az Egyesült Államok szá­
mára azt, amit más országok elképzelni sem tudtak: az USA nagyhata­

, A z egész em benségért cselekedn i .. 247

lom lett. Kontinentális mérem ország, amely egy évszázadon át egysze­
rűen csak fölhalmozta a maga saját erőtartalékait, és olyan külpolitikát
folytatott, amely szinte kizárólag arra a negatív célra koncentrált, hogy
a nemzetközi bonyodalmaktól a lehető legtávolabb tartsa a saját országát.

Az Egyesült Államok hamarosan elkezdte kiterjeszteni ezt az irányel­
vet az amerikai kontinens egészére. A tengeri nagyhatalom Britanniával
való hallgatólagos kiegyezés lehetővé tette 1823-ban az Egyesült Államok
számára a Monroc-elv meghirdetését, vagyis azt, hogy minden gyarma­
tosító törekvést távol tartson a saját féltekéjétől - tette ezt évtizedekkel az
előtt, hogy katonai erővel érvényt tudott volna szerezni egy ilyen, nagyra
törő bejelentésnek. Az Egyesült Államokban a Monroe-elvet a független­
ségi háború kiterjesztéseként értelmezték, amely majd megvédi a nyugati
féltekét az európai hatalmi egyensúly alakulásából fakadó következmé­
nyektől. Egyetlen latin-amerikai ország véleményét sem kérték ki (már
csak azért sem, mert a legtöbbjük akkor még nem is létezett), S ahogy az
ország határvonalai terjeszkedtek az egész kontinensen, Amerika expan­
zióját egyszerűen valamiféle természeti törvény érvényesülésének tekintet­
ték. Amikor az Egyesült Államok is azt csinálta, amit másutt imperializ­
musként bélyegeztek meg, akkor az amerikaiak egyszerűen új nevet adtak
a dolognak: „ez a mi nyilvánvaló elhivatottságunk beteljesítese, hogy ter­
jeszkedjünk az évente megsokszorozódó millióink szabad fejlődése cél­
jából a Gondviselés által reánk bízott kontinensen”. Az óriási területek
megszerzését kereskedelmi ügyletnek tekintettek, például abban a szer­
ződésben [1803], amelyben megvásárolták Louisianát Franciaországtól,
vagy éppen a „nyilvánvaló küldetés” elkerülhetetlen következményének,
mint Mexikó esetében. Az Egyesült Államok így aztán csak a 19. század
végén bonyolódott bele igazi háborúba egy tengeren túli nagyhatalommal
— ez volt az 1898-as spanyol-amerikai háború.

Az Egyesült Államoknak a 19. században mindvégig nagy szerencsé­
je volt, hogy külön-külön, egymást követően birkózhatott meg a nagy
kihívásokkal, és többnyire előnyösen le is tudta zárni azokat, ilyen ki­
hívás volt a Csendes-óceán irányába történő előretörés és a biztonságos
északi és déli határok rögzítése; az egység kivívása a polgárháborúban
[1861-1865]; a katonai erő bevetése a Spanyol Birodalom és gyarmati

örökségei ellen - ezek mindegyike egymásról elkülönülő akció volt, ame­
lyek után az amerikaiak visszatérhettek a saját jólétük és demokráciájuk
továbbfejlesztéséhez. Az amerikai történelmi tapasztalat azt a feltevést
erősítette, hogy a béke az emberiség természetes létállapota, amelyet csak
a más országok eszteíensége vagy gonoszsága veszélyeztet. Az európai stí­
lusú állam vezetést, benne a folyton változó szövetségesekkel, s a béke és
a háború közötti rugalmas manőverezgetéssel, az amerikai felfogás a józan
észtől való természetellenes elhajlásnak tekintette. Ebben a felfogásban
az Ovilág egész külpolitikai rendszere és nemzetközi rendje az önkény-
uralmi szeszély vagy az arisztokratikus szertartások és a titokzatoskodó
mesterkedések iránti beteges vonzalom terméke és következménye. Ame­
rika kerülni óhajtja ezeket a praktikákat, elutasítva a gyarmati érdekeket,
óvatos távolságtartással figyelve az európaiak által kialakított nemzetközi
rendet, s a kölcsönös előnyök és a korrekt üzleti kapcsolatok alapján vi­
szonyulva a többi országhoz.

John Quincy Adams, az USA 6. elnöke 1821-ben így foglalta össze
ennek a szemléletnek a lényegét, szinte már bosszankodva a többi ország
elszánt ragaszkodásán a bonyolultabb és fondorlatos külpolitizáláshoz:

Amerika a nemzetek gyülekezetében, amióta közéjük bebocsátást
nyert, állandóan, bár gyakran hiába igyekezett őszinte barátságból,
egyenlő mértékű szabadságot és nagylelkű kölcsönösséget is kínálva,
kezet nyújtani nekik. Mindig egyenesen beszélt közöttük, az egyenlő
szabadság, az egyenlő igazság cs az egyenlő jogok nyelvén, de gyak­
ran talált figyelmetlen cs megvető fülekre. Majdnem fél évszázadon
át, minden kivételezés nélkül tiszteletben tartotta rnás országok füg­
getlenségét, miközben ragaszkodott a sajátjához, és meg védelmezte
azt. Tartózkodott a mások bel ügyeibe való beavatkozástól meg akkor
is, ha a konfliktus olyan alapelveket érintett, amelyekhez Amerika
úgy ragaszkodik, mint az elet vize utolsó cseppjéhez.

Minthogy A merika célja „nem az uralom , hanem a szabadság volt, Adams
arra figyelmeztetett, hogy nem szabad belekeveredni az európai világ min­
den viszályába. Amerika fenntartotta kivételesen ésszerű és pártatlan állás­

248 • H enry Ktssinger ♦ Világrend

*j\z egész emberiségért cselekedn i" .' 249

pontját, védelmezve a szabadságot cs az emberi méltóságot a távolból bizto­
sított morális szimpátiával. Az amerikai elvek egyetemes érvényességének
hangsúlyozása azonban nem párosult azzal a törekvéssel, Hogy ezeket az
elveket a nyugati (vagyis amerikai) féltekén is érvényesítsék:

[Amerika] nem megy külföldre, elpusztítandó szörnyetegeket keres­
ni. Amerika szabadságot és függetlenséget kíván mindenkinek. De
csak a sajátjának a bajnoka és védelmezője.

A nyugati féltekén nem volt jellemző ez a fajta visszafogottság. Jedidiah
Morse, a massachusettsi lelkész és neves geográfus már 1792-ben arról
beszélt, Hogy az Egyesült Államok - melynek létezését nemzetközileg
alig egy évtizede ismerték cl> s melynek az alkotmánya is meg csak négy­
esztendős volt — a történelem csúcspontját jelképezi. Azt jósolta, hogy az
új ország nyugat felé fog terjeszkedni, az egész amerikai kontinensen el­
terjeszti a szabadság eszméit, és az emberi civilizáció megkoronázója lesz:

Ezenkívül közismert, hogy a [gyarmatibirodalom keletről nyugat felé
nyomult előre. Utolsó és legnagyobb jelentőségű remeklése valószí­
nűleg Amerika lesz... Már nagyon várjuk az időt, nem is a távoli
jövőben, amikor az amerikai birodalom lelkek millióit foglalhatja
magában a Mississippitől nyugatra.

Mindeközben Amerika kitartóan hangoztatta, hogy ez nem a hagyomá­
nyos értelemben vett területi expanzió, hanem a szabadság elveinek Isten
által elrendelt terjesztése. 1839-ben, amikor az Egyesült Államok hivata­
los felfedező expedíciója elérte az ikerkontinens legtávolabbi vidékeit és
a Csendes-óceán déli térségét, a United States M agaziné an d D emocratic
Review az egyik cikkében „a jövendő nagy nemzeteként” üdvözölte, amely
különbözik mindentől és fölötte áll mindennek, ami a történelemben
megelőzte őt:

Az amerikai nép sok más nemzetből származik, a Nemzeti Függet­
lenség Nyilatkozata pedig teljes mértékben az emberi egyenlőség

250 i Hfn'ry Kissinger • Világrend

nemes eszményére támaszkodik, ezért ezek a tények azonnal nyil­
vánvalóvá teszik a mi különállásunkat a más országokkal való viszo­
nyunkban; azt, liogy nekünk valójában alig van közünk bármelyikük
történelmi múltjához, s még annál is kevesebb az egcsz antikvitáshoz,
annak dicsőségéhez vagy bűneihez. Épp ellenkezőleg - a mi nemzeti
megszületésünk egy új történelem kezdete volt,

A cikk szerzője magabiztosan megjövendölte, hogy az Egyesült Államok
sikere intő jelként is szolgál a kormányzás minden más formája számára,
beharangoz.va az eljövendő demokratikus kort. Egy nagy és szabad, iste­
ni leg törvényesített, és az összes többi állam fölé magasodó unió az egész
nyugati féltekén fogja terjeszteni a maga alapelveit - egy olyan hatalom,
amely arra rendeltetett, hogy mozgásterében nagyobb, erkölcsi törekvése­
iben pedig magasabb rendű legyen, mint bármely korábbi emberi vállal­
kozás:

Mi az emberi progresszió nemzete vagyunk, és ki akarhatná, ki vol­
na képes megakadályozni a mi előrenyomulásunkat? A Gondviselés
velünk van, semmilyen földi hatalom nem állíthat meg bennünket.

Az Egyesült Államok ilyenképpen nem egyszerű ország volt, hanem az
isteni terv motorja, és a világrend mintaképe.

Amikor Amerika a nyugati terjeszkedése során összeütközésbe került
a britekkel Oregon állam területe miatt, Mexikóval pedig a Texasi Köz­
társaság miatt (amely elszakadt Mexikótól, és bejelentette, hogy az USA-
hoz akar csatlakozni), akkor a magazin arra a következtetésre jutott, hogy
Texas annektálása csak védekező intézkedés volt a szabadság ellenségeivel
szemben. A cikk szerzője úgy kalkulált, hogy „valószínűleg Kalifornia
lesz a következő elpártoló” Mexikótól, s azután jön majd az amerikai elő­
renyomulás északra, be Kanadába. Amerika kontinentális ereje, szerinte,
végül eljelentékteleníti az európai hatalmi egyensúlyt, pusztán a maga el­
lensúlyával. A D em ocratk R eview cikkének szerzője tulajdonképpen előre
látta azt a majd csak száz év múlva — vagyis 1945-ben — bekövetkező

„Az egész emberiségért cselekedni ”... 251

állapotot, amikor az Egyesült Államok fölébe tudott kerekedni meg az
egyesük, és vele ellenséges Európának is:

Bevethetik ellenünk az összes szuronyukat és ágyújukat* nemcsak
a franciákét és az angolokét, hanem egész Európáét, de hogyan tud­
ná mindez kibillenteni a mérleget, melyben ott van a kétszázötven
vagy háromszáz millió - [méghozzá] amerikai millió - ember szilárd
ellensúlya, azoké az embereké, akiket a sors a csillagos-sávos lobogó
alatt gyűjt majd össze az Ür sodró lendületű, 1945-ös esztendejében!

És ez valóban így is történt (leszámítva azt, hogy a kanadai határt nagy
békességben húzták meg, s hogy Nagy-Britarmia 1945-ben az USA szö­
vetségese volt, nem pedig egy ellenséges Európa része). Bombasztikus és
profetikus volt az Ovii ág rideg doktrínáin rúl lepni és azokat ellensúlyoz­
ni képes Amcrika-vízió, de így is lelkesíteni tudott egy egész nemzetet
- miközben máshol gyakran semmibe vették, vagy éppen megbotrán-
koztak rajta - , és megváltoztatta a történelem menetét.

Amikor Amerika megtapasztalhatta, hogy mi az a totális háború
- amilyet Európa már fél évszázada nem látott —, nevezetesen a polgár-
háborúban, melynek óriási tétjei miatt az északiak és a déliek is felrúgták
az amerikai elszigetelődés elvét, s a britekhez és a franciákhoz fordultak
katonai támogatásért, akkor az amerikaiak transzcendens morális jelen­
tőségű, kivételes eseménynek tekintették a konfliktusukat. Az Egyesült
Államok úgy látta, hogy itt élet-halálról és „a Föld utolsó nagy reményé­
nek” a megvcdclmezésérői van szó, ezért gyorsan kiépítette a világ messze
legnagyobb és legfélelmetesebb hadsereget, amellyel megindította a totális
háborút, majd a háború befejezése után másfél éven belül gyakorlatilag
szélnek eresztette majdnem az egészet, alig 65 ezerre csökkentve a több
mint egymilliós létszámot. Az amerikai hadsereg 1890-ben már csak a 14.
volt a világranglistán, meg Bulgária is megelőzte, az amerikai haditengeré­
szet pedig kisebb volt, mint azé az Olaszországé, amely az amerikai ipari
potenciálnak alig tizenharmad részével rendelkezett. Grover Oevcland
elnök 1885-ben, beiktatási beszédében az amerikai külpolitikát távolság-

252 i Henry Kissinger • Világrend

tartóan semlegesnek nevezte, és alapvetően másnak, mint a régebbi, ke­
vésbé felvilágosult államok önérdekközpontú politikája.

[Cleveland elvetett] minden eltérést ettől a külpolitikától, melyet
a történelemnek, a hagyományoknak és köztársaságunk prosperitá­
sának köszönhetünk. A függetlenség politikája ez, melynek kedvez
a helyzetünk, s amelyet védelmez a mi közismert igazságszeretetünk
és a hatalmunk. Ez a mi érdekünknek megfelelő békepolitika. Ez a
semlegesség politikája, amely elutasít bármiféle részvétek a külföldi
csetepatékban, illetve a más kontinensekkel kapcsolatos különféle am­
bíciókat, és visszaver minden beavatkozási kísérletet a mi ügyeinkbe.

Egy évtizeddel később, amikor Amerikának már jelentősebb volt a világ-
politikai szerepe, a hangnem még határozottabb lett, és a hatalmi szempon­
tok is nagyobb hangsúlyt kaptak. 1895-ben, a Venezuela és Brit Guyana
közti határvitában Richard Olney külügyminiszter figyelmeztette Nagy-
Britanniát - amelyet még akkor is a világ vezető nagyhatalmának tartot­
tak —, hogy a nyugati félteken nincs egyenlőség a katonai erőviszonyok­
ban: „Manapság az Egyesült Államok gyakorlatilag egyeduralkodó ezen
a kontinensen, s az ő szava a törvény” Amerika „a kimeríthetetlen termé­
szeti erőforrásainak és védett földrajzi fekvésének köszönhetően ura a hely-
zetnek, és gyakorlatilag sebezhetetlcn bármelyik vagy az összes többi ha­
talommal szemben”.

Amerika ekkor már nagyhatalom volt, nem csak egy szárnyait bon­
togató köztársaság a világesemények peremvidékén. Politikájában többé
nem maradt meg a semlegesség keretein belül; kötelességének érezte, hogy
régóta hirdetett egyetemes morális relevanciáját szélesebb geopolitikai sze­
reppé formálja át. S amikor f i895 elején] a kubaiak fellázadtak a spanyol
gyarmati uralom ellen, akkor az amerikaiak nagyon nem örültek, hogy
éppen a közvetlen szomszédságukban tört ki egy imperialistaellcnes felke­
lés. Ehhez társult az a meggyőződésük, hogy elérkezett az idő az Egyesült
Államok számára, végre demonstrálja: akar és képes is nagyhatalomként
cselekedni — éppen akkor, amikor az európai országok világpolitikai sú­
lyát részben aszerint ítélték meg, hogy mekkora gyarmatbirodalmuk van

iyAz egész emberiségért cselekedni ” ., j 253

a tengeren túl. Amikor 1898-ban az amerikai M aine hadihajó máig isme­
retlen okokból felrobbant a havannai kikötőben, a katonai beavatkozást
követelő közvélemény nyomására McKinley elnök hadat üzent Spanyol-
országnak. Ez volt az első olyan eset, amikor az Egyesült Államok egy
másik tengeren túli nagyhatalommal került háborús konfliktusba.

Nem sok amerikai tudta elképzelni, mennyire más lesz a világrend
ez után a „remek kis háború” után, ahogy azt John Hay, akkori londoni
amerikai nagykövet írta egy levelében Theodore Rooscveltnek, az akkor
egyre sikeresebb politikai reformernek New Yorkban. Ebben a háborúban
az Egyesült Államok alig három és fél hónap alatt kiverte a spanyolokat
a karibi térségből, elfoglalta Kubát, és annektálta Puerto Ricót, továbbá
Hawaiit, Guamot és a Fülöp-szigeteket is. McKinley elnök az egész akció-
sorozat igazolásában a régi alapclvekre hivatkozott. Szemrebbenés nélkül
példátlanul önzetlen küldetésnek minősítette azt a háborút, amely két
óceáni térségben is nagyhatalommá tette Amerikát. „Az amerikai zászlót
nem az újabb területek megszerzése céljából tűzték ki idegen földön - ma­
gyarázta az 1900-as újraválasztási plakátjain hanem az egész emberiség
érdekében ”

A spanyol-amerikai háború azt jelezte, hogy Amerika belépett a nagy­
hatalmi politizálásba, és az általa mindaddig csak megvetett „csetepaték­
ba” Amerikának már a puszta jelenléte is interkontinentális volt, a karibi
térségtől Délkelet-Ázsia part menti vizeiig terjedt. Méretének, elhelyezke­
désének és erőforrásainak köszönhetően az Egyesült Államok a legerősebb
globális versenytársak közé emelkedett. Ettől kezdve minden cselekedetét
nagy odafigyeléssel tanulmányozták, tesztelték, s alkalmanként gátolni
is igyekeztek a tradicionálisabb hatalmak, amelyek területeibe és tengeri
útvonalaiba most belegázoltak az amerikai érdekek.

Theodore Roosevelti Amerika mint világhatalom

Az első elnök, aki szisztematikusan próbált megbirkózni Amerika világ­
politikai szerepvállalásának következményeivel, Theodore Rooscvclt volt,
aki 1901-ben, McKinley meggyilkolása után vette át a hivatalt, az al-

elnökké emelkedéséhez vezető, figyelemre méltóan gyors politikai kar­
rier eredményeképpen, Roosevelt, ez a hihetetlenül energikus, becsvágy-
gyal teli, magas iskolázottsági! és nagy műveltségű, igazi világpolgár,
a maga bcreslegény-mcgjelenésével cs a kortársak számára is szinte fel­
foghatatlan eszességével az Egyesült Államokat potenciálisan a legerősebb
nagyhatalomnak nevezte, amelyet igazi világszerepre predesztinál a maga
szerencsés politikai, földrajzi és kulturális öröksége. Olyan külpolitikai
koncepciót követett, amely, Amerika esetében most először, nagyrészt
a geopolitikai megfontolásokat tartotta szem előtt. Ennek értelmében
Amerika a 20. század folyamán azt a világpolitikai szerepet fogja játszani,
amit és ahogyan Anglia játszott a 19. században: az egyensúly garantálá­
sával tartja fenn a békét, hajóival Eurázsia partjai mentén cirkálva ellen­
súlyozza mindazokat a hatalmakat, amelyek egyeduralomra törnek vala­
mely stratégiai jelentőségű régióban. Roosevelt mindezt így fogalmazta
meg 1905-ben, a beiktatási beszédében:

Nekünk megadatott, hogy lerakjuk nemzeti létünk alapjait egy új
kontinensen... Sok minden megadatott nekünk, és sok mindent vár­
nak, teljes joggal, tőlünk. Vannak kötelességeink másokkal és önma­
gunkkal szemben is; és immár nem bújhatunk ki e kötelességek alól.
Nagyhatalommá váltunk, s ez a nagyság különböző kapcsolatokba
kényszerűéit bele minket a világ más országaival, és nekünk úgy kell
viselkednünk, ahogy az egy ilyen felelősségekkel kitüntetett néphez
illik.

Roosevelt Európában is tanult, és jól ismerte annak történelmét (alig hu­
szonéves korában egyetemi dolgozatot írt az 1812-es háború haditenge­
részeti vonatkozásairól). Szívélyes viszonyt ápolt az „Oviiág” prominens
személyiségeivel, és tisztában volt a stratégia hagyományos alapelveivel,
ezen belül a nagyhatalmi egyensúly koncepciójával is. Roosevelt osztot­
ta honfitársainak a véleményét Amerika különleges arculatával és jelen­
tőségével kapcsolatban. Ugyanakkor az volt a meggyőződése, hogy az
Egyesült Államok csak akkor teljesítheti be küldetését, ha belép abba

254 I Henry Kisstnger ■ Világrend

,̂ Az egész emberiségért cselekedni”,,. | 255

a világba, amelyben már nem csupán a kormányzási alapelvek, hanem
a nyers erő is meghatározza az események alakulását*

Roosevelt úgy látta, hogy a nemzetközi rendszer állandó változásban
van. A becsvágy, az önzés és a háború nem egyszerűen azoknak a cév-
képzeteknek a terméke, amelyektől az amerikaiak megszabadíthatják
a hagyományos szemléletű uralkodókat; ezek az emberi létezési mód ter­
mészetes adottságai, amelyek megkövetelik Amerika céltudatos szerepvál­
lalását a nemzetközi ügyekben. A nemzetközi társadalom olyan, mint egy
határ menti település, hatékony rendőri erők nélkül:

Az új és vad közösségekben, ahol az erőszak uralkodik, egy becsületes
embernek meg kell védenie magát; cs amíg a biztonsága érdekében
más eszköz nem kínálkozik, ostoba és gonosz cselekedet volna meg­
győzni őt, hogy tegye le a fegyvert, miközben a közösségre veszélyt
jelentő emberek megtarthatják a magukét.

Ez, a lényegében hobbesi szemléletű értekezés cppen a Nobel-békedíj
elnyerése alkalmából tartott előadáson hangzott cl, és jelezte Amerika
eltávolodását attól az állásponttól, hogy a semlegesség és a pacifizmus
alkalmas eszköz a béke szolgálatára. Roosevelt úgy vélte, hogy ha egy
ország nem tudja vagy nem akarja megvédeni a saját érdekeit, akkor nem
számíthat tá, hogy azokat mások majd tiszteletben tartják.

Roosevelt tehát nem véletlenül tekintett bosszankodva a külpolitikával
kapcsolatos amerikai gondolkodásban uralkodó jámbor és naiv elképzelé­
sekre. Arra a következtetésre jutott, hogy az éppen terjeszkedő nemzetközi
jog nem tud érvényesülni, ha nincs mögötte ütőképes erő, s a leszerelésnek
a világszerte népszerű elképzelése üres illúzió:

Egyelőre semmi esély sincs egy olyan nemzetközi erő létrehozására,
amely hatékonyan meg tudná akadályozni a gaztetteket, s a jelenlegi
körülmények között ostoba és bűnös hozzáállás volna egy nagyhata­
lom részéről, ha megfosztaná magát attól a képességtől, hogy meg­
védelmezze jogait, s kivételes alkalmakkor kiálljon mások jogaiért is.

2 56 H enry Kissing er* Világrend.

A gazságnak és igazságtalanságnak az kedvez a legjobban, ha a sza­
bad és felvilágosult népek szándékosan lemondanak minden hata­
lomról, miközben eltűrik, hogy minden despotizmus és barbarizmus
megtartsa a fegyvereit.

Roosevelt szerint a liberális társadalmak hajlamosak alábecsülni a nemzet­
közi ügyekben mutatkozó ellenséges érzelmeket és feszültségeket. A leg­
jobban alkalmazkodók életben maradásának darwini koncepciójára utal­
va ezt írta Cecil Spring Rice brit diplomatának:

Elszomorító, de tény, hogy a leghumanitáriusabb cs a belső állapo­
taik javításában a leginkább érdekelt országok általában gyengébb­
nek bizonyulnak a kevésbé akruisztíkus civilizációval rendelkező
országokkal szemben. [...]

Én irtózatral és megvetéssel tekintek erre az ál humanizmusra,
amely szerint a civilizáció fejlődése elkeTiílhetedcniil és nagyon he­
lyesen a harci szellem gyengülését hozza magával, s ezzel együtt a fej­
lett civilizáció lerombolását valamely kevésbé fejlett civilizáció által.

Ha Amerika nem tartja fontosnak a maga stratégiai érdekeit, akkor ez
azt jelenti, Hogy majd az agresszívabb hatalmak rohanják le az egész vilá­
got, s végül aláássák Amerika jólétének alapjait is. Ezért „van szükségünk
erős hadiflottára, amelyben nemcsak cirkálók vannak, hanem megfele­
lő arányban nagy tűzerejű csatahajók is, amelyek képesek szembeszállni
bármelyik ország csatahajóival”, továbbá annak demonstrálására, hogy
ezeket szükség esetén be is fogják vetni.

Roosevelt felfogása szerint a külpolitika annak a művészete, hogy
Amerika miképpen tudja diszkréten, de határozottan a nemzeti érdekei­
nek megfelelően alakítani az eseményeket. Ügy látta, hogy az Egyesült
Államok — ez a gazdaságilag szárnyaló, és egyetlen olyan ország, amely­
nek nincsenek fenyegető, regionális vetely társai, s amely az atlanti és a
csendes-óceáni térségben is nagyhatalomnak számít - rendkívül jó hely­
zetben van, „kihasználhatja az ebből fakadó előnyöket, és ez lehetővé
teszi számunkra, hogy beleszóljunk a keleti és a nyugati óceáni térséget

r>Az egész, emberiségért cselekedni ” .. . 2 57

érintő döntésekbe”* Amerika távol Tartotta a nyugati féltekétől az egyéb
hatalmakat, minden más stratégiai régióban pedig beavatkozott az erő-
egyensúly megőrzése érdekében, így a globális nagyhatalmi egyensúly
s ezáltal a világbéke legfőbb őrzőjévé vált.

Elképesztően ambiciózus vízió volt ez egy olyan ország számára, amely
mind ez idáig az elszigetelődést tartotta a maga egyik legfőbb erényének,
a hadihajói legfőbb feladatának pedig a part védelmet tekintette* Roose-
velt azonban a maga figyelemre méltó külpolitikai teljesítményével képes
volt - legalábbis egy ideig - átfogalmazni Amerika nemzetközi szere­
pét. Az amerikai kontinensen pedig messzebbre ment a Monroe-elvben
a külföldi intervenciók világosan leszögezett ellenzésénél- Nem csupán azt
jelentette ki, hogy az Egyesült Államok ellenzi az idegen gyarmatosttási
törekvéseket a nyugati féltekén — személyesen fenyegetve meg háborúval
a Venezuelába behatolni készülő Németországot hanem egyúttal azt
is kinyilvánította, hogy erre gyakorlatilag csak neki van afféle „elővételi
joga”. Meghirdette a Monroc-elv „Roosevelt-féle korolláriumát”, amely
szerint az Egyesült Államoknak jogában áll megelőző lépésként beavat­
kozni a nyugati félteke más országainak belügyeibe, hogy rendezze az
„égbekiáltó gaztettek vagy a tehetetlenség” által előidézett, nemkívánatos
helyzeteket. Roosevelt így fogalmazta meg ezt az elvet:

Ez az ország nem kíván többet, csak azt, hogy a vele szomszédos orszá­
gok is stabilak, rendezettek és sikeresek legyenek. Minden olyan or­
szág, melynek népe jól viselkedik, számíthat a mi őszinte barátságunk­
ra. Ha egy ország tudja, hogyan kell értelmes hatékonysággal és tisz­
tességgel működni a társadalmi cs politikai ügyekben, ha rendet tart
és eleget tesz a kötelezettségeinek, akkor nem kell félnie beavatkozástól
az Egyesült Államok részéről, A sorozatos gaztettek vagy a civilizált
társadalom általános széteséséhez vezető tehetetlenség végül is meg­
követelheti Amerika vagy bármely más, civilizált nemzet részéről a
beavatkozást, s a nyugati féltekén az Egyesült Államoknak a Monroe-
elvhez való ragaszkodása arra kényszerítheti az Egyesült Államokat,
hogy az efféle gonosztettek vagy tehetetlenségek kirívó eseteiben, ha
vonakodva is, de lépjen fel egy nemzetközi rendőri hatalom erejével.

2 5 8 Henry Kissinger * ViLígiend

Ahogy az eredeti Monroe-doktrína esetében, most sem beszélték meg
a dolgot egyetlen latin-amerikai országgal sem. A „Roosevelt-korollárium”
valamiféle amerikai biztonsági védernyőt jelentett a nyugati félteke szá­
mára. Ettől kezdve semmilyen külső hatalom nem vehetett elégtételt
a sérelmeiért az amerikai kontinensen; kénytelen volt együttműködni
az Egyesült Államokkal, amely magára vállalta a rend fenntartásának
feladatát.

Ennek az ambiciózus koncepciónak a „megtámogatója” volt az akko­
riban megnyitott Panama-csatorna, amely lehetővé tette Amerika számá­
ra, hogy a hadihajóit könnyebben, a dél-amerikai Horn-fok megkerülése
nélkül közlekedtesse az Atlanti- és a Csendes-óceán között. 1904-ben
kezdődött az építkezés, amerikai pénzből, amerikai mérnökök közremű­
ködésével, azon a területen, amelyet egy helyi lázadás támogatása révén
szerzett meg Kolumbiától az Egyesült Államok. Ez a vízi út, amely a Csa­
tornaövezetet bérlőként igazgató Egyesült Államok közvetlen felügyelete
alatt működött egészen 1999-ig, nemcsak a világkereskedelmet lendítette
föl, hanem döntő fölényhez is juttatta az Egyesült Államokat a térség
minden konfliktusában. A Panama-csatornát hivatalosan 1914-ben nyi­
tották meg. (És az USA engedélye nélkül nem kelhetett át rajta egyetlen
más ország hadihajója sem.) A nyugati féltekén létrejött biztonság volt
a talpköve Amerika világpolitikai szerepének, amelyet megtámogatott
a nemzeti érdekek határozott érvényesítésével is.

Nagy-Britannia, amíg a világtengerek ura volt, oda tudott figyelni az
európai egyensúly fenntartására. Roosevelt az 1904-1905-ös orosz-japán
háború idején demonstrálta, hogyan fogja alkalmazni a maga diplomá­
cia-koncepcióját az ázsiai egyensúlyra, vagy ha szükséges, globálisan is.
Rooseveltet a hatalmi egyensúly érdekelte a Csendes-óceán térségében,
nem pedig az orosz cári önkényuralomra mért vereség (bár ennek a je­
lentőségével is teljesen tisztában volt). A kelet felé feltartóztathatatlanul
terjeszkedő Oroszország — az a hatalom, amely, Roosevelt szavaival, „ke­
leten a velünk való következetes szembenállás és szó szerint a feneketlen
kétszínűség politikáját folytatta” - benyomult Mandzsúriába és Koreába
is, ami már súlyosan sértette az amerikai érdekeket, ezért Roosevelt ele­
inte üdvözölte a japán katonai győzelmeket. Az orosz flotta körbehajózta

egész emberiségért cselekedni*... , 259

a fél világot, hogy aztán odavesszen a csuzimai [cusimai] tengeri csatában
[1905]; Roosevelt ennek kapcsán azt írta, hogy Japán a mi térfelünkön
játszik”. De amikor Japán olyan mértékű győzelmeket aratott, amelyek
már Oroszország ázsiai pozícióinak teljes felszámolásával fenyegettek,
akkor Roosevelt elkezdte másként látni a dolgokat. Csodálta Japán mo­
dernizálódását, de észrevette, hogy az expanzionista japán birodalom
e fejlődés következtében immár potenciális fenyegetést jelent Amerika
délkelet-ázsiai pozícióira, s arra a következtetésre jutott, hogy Japán egy
szép napon „bejelentheti igényét a Hawaii-szigetek re” is.

Roosevelt, aki tulajdonképpen Oroszország pártján állt, közvetítő
szerepet vállalt ebben a távoli, ázsiai konfliktusban, hangsúlyozva ezzel,
hogy Amerika ázsiai hatalom is. Az 1905-ös portsmouthi békeszerző­
dés tökéletes kifejezője volt a hatalmi egyensúlyozásra építő roosevelti
diplomáciának. Korlátozta Japán terjeszkedését, megakadályozta Orosz­
ország összeomlását, és olyan helyzetet teremtett, amelyben Oroszorszá­
got, ahogy írta, „hagyni kell, hogy Japánnal maga intézze el a dolgait,
s így mind a kettőnek legyen lehetősége visszafogott akciókra a másikkal
szemben”. Roosevelt a közvetítői szerepéért 1906-ban megkapta a Nobel-
békedíjat; ő volt az első amerikai, akit ez a megtiszteltetés ért.

Roosevelt az eredményt nem egy statikus békeállapot megteremtőjé­
nek tekintette, hanem az amerikai részvétel kezdetének az ázsiai-csendes-
óceáni egyensúly alakításában. S amikor aggasztó hírszerzői jelentések
kezdtek érkezni Japán háborús készülődéséről, akkor igyekezett ezt a dol­
got tudatosítani az amerikaiakban is, de rendkívüli óvatossággal. „Világ
körüli gyakorló őrjáratra5 küldött 16, a békés szándék jelzéseként fehérre
mázolt csatahajót, s ez a Nagy Fehér Flotta baráti látogatásokat tett kül­
földi kikötőkben - és emlékeztetett mindenkit, hogy az Egyesült Álla­
mok most már óriási haditengerészeti erővel képes megjelenni bármelyik
régióban. Ahogy a fiának is írta, ezzel az erőfitogtatással figyelmeztetni
kívánta Japán agresszív köreit — vagyis az erő alkalmazásával elérni a be­
két. „Nem hiszem, hogy háború lesz Japánnal, de látom, hogy elég nagy
a háború esélye ahhoz, hogy bölcsen bebiztosítsuk magunkat ellene egy
ekkora hajóhad megépítésével, amely elveszi a japánok kedvét a sikerről
való álmodozástól.”

Japánt, miközben impozáns flottademonstrációt tartottak neki, a leg­
nagyobb udvariassággal kezelték. Roosevelt figyelmeztette a flotta főpa­
rancsnokát, hogy véletlenül se sértse meg az egyébként valóban az elret­
tentésre kiszemeit ország ilyen-olyan érzékenységét:

Szerelném nyomatékosan fölhívni az ön figyelmei, talán szükségte­
lenül is, hogy egyetlen emberünknek sem szabad semmiféle helyte­
lenséget elkövetnie a japánbeli tartózkodása alatt. Ha Tokióban vagy
egyebütt kimenőt engedélyez a legénységnek, csak olyanokat válasz-
szón ki, akikben abszolút megbízik. Udvariatlan vagy durva viselke­
désnek még a látszatát is kerülniük kell... Ha nem fenyeget a hajó
elvesztésének a veszélye, akkor inkább tűrjük el az inzultusokat, és ne
mi inzuitáljunk bárkit is e sajátos körülmények között.

Amerika tehát, Roosevelt kedvenc mondása szerint, „szelíd hangon be­
szél, de nagy botot is hord magával”.

Ami az atlanti térséget illeti, Rooseveltet itt elsősorban Németország
egyre növekvő hatalma és ambíciói aggasztották, s különösen a nagysza­
bású hadiflotta-építési programja. Ha ugyanis megszűnik a tengerek fö­
lötti brit uralom, akkor Nagy-Britannia többé arra sem lesz képes, hogy
fenntartsa az európai egyensúlyt. Roosevelt úgy látta, hogy Németország
fokozatosan erőfölénybe kerül a szomszédjaival szemben. Az I. világhá­
ború kitörésekor a már visszavonult elnök felszólította Amerikát, hogy
növelje katonai kiadásait, és minél előbb lépjen be a háborúba a hármas
szövetség - Anglia, Franciaország és Oroszország - oldalán, hogy a veszély
ne terjedhessen át a nyugati féltekére. Ahogy 1914-ben írta egy amerikai
németszimpatizánsna k:

Ön nem gondolja, hogy ha Németország győz ebben a háborúban,
szétveri az angol hadiflottát, cs lerombolja a brit birodalmat, akkor
egy-két éven belül nem fog arra törekedni, hogy uralkodó pozíciót
vívjon ki magáruk Dél-Amerikában is?... Mert én bizony ezt gon­
dolom. Sőt, biztosra veszem. Mert azok a németek, akikkel egyszer

260 H enry K issinger ♦ Világrend

>>Az egész em beriségért cselekedni" . . | 261

volt szerencsém bizalmasan beszélgetni, olyan őszinteséggel beszeltek
erről a dologról, hogy az már a cinizmus határát súrolta,

Roosevelt meggyőződése szerint a világrendet végül is a nagyhatalmak
egymással ellentétes ambícióinak összehangolásával kell kialakítani. Az
emberi értékeket a liberális országok geopolitikai sikerével lehet a legjob­
ban megvédeni, érvényesítve az érdekeiket, és állandóan figyelmeztetve
az erejük hitelességére. Ahol ezek győztek a nagy nemzetközi versengés­
ben, ott mindig terjeszkedett és erősödött a civilizáció, üdvös következ­
ményeket vonva maga után.

Roosevelt általában kétkedéssel fogadta a nemzetközi jóindulatra való
absztrakt hivatkozásokat. Azt állította, hogy ez semmi jót nem hozott,
sőt, gyakran csak ártott Amerikának, mert annak mindig ki kellett áll­
nia az elvei mellett, amelyeket az elszánt ellenzékkel szemben is érvénye­
sítenie kellett. „Szavainkat a tetteink alapján kell megítélni.” S amikor
Andrew Carnegie acélmágnás azt kérte Roosevelttől, hogy az Egyesült
Államok határozottabban kötelezze el magát a leszerelés és a nemzetközi
emberi jogok mellett, válaszában az elnök olyan elveket említett meg,
amelyeket Kautilja is csak helyeselni tudott volna:

Sohasem szabad megfeledkeznünk arról, hogy végzetes volna, ha
a nagy, szabad népek tehetetlenségre kárhoztatnák magukat, és céde­
liül néznék, ahogy a despotízmus és a barbárság közben vígan fegy­
verkezik. Megtehetnénk ezt is, ha létezne a nemzetközi rendőrségnek
valamiféle rendszere; de ilyen rendszer nem létezik... Én soha nem
fogok blöffölni, ha jót nem tudok tenni; hencegni és fenyegetőzni,
s aztán csak tétlenkedni, ha a szavaim miatt nincsen semmi, amire
támaszkodni lehelne.

Ha Rooscveltnek lett volna tanítványa - vagy megnyerte volna az 1912-cs
elnökválasztást akkor bevezethette volna Amerikát a világrend veszt­
fáliai rendszerébe, vagy annak egy adaptációjába. Ha így alakultak vol­
na a dolgok, akkor Amerika szinte bizonyosan megtalálja a módját az

262 H enry Kjsstnger ♦ Világrend

1. világháború korábbi és az európai hatalmi egyensúllyal kompatibilis
lezárásának - valahogy az orosz—japán békeszerződés mintájára ami­
nek eredményeképpen Németország ott maradt volna legyőzve, de el­
kötelezettjeként az önmérsékletet tanúsító Amerikának, cs körülvéve
megfelelő katonai erővel, amely a jövőben elrettenti őt a kalandorságtól.
Egy ilyen megoldás még azelőtt, hogy a vérontás nihilisztikus méreteket
öltött, megváltoztathatta volna a történelem menetét, és megakadályoz­
hatta volna az európai kultúra és politikai önbizalom lerombolását.

Időközben Rooscveít, a köztiszteletben álló konzervatív politikus és
államférfi meghalt, anélkül hogy külpolitikai elméleti iskolát alapított
volna. Nem voltak jelentősebb követői sem a polgári életben, sem az utá­
na jövő elnökök között. És nem nyerte meg az 1912-es választást sem,
mert megoszlottak a konzervatív szavazatok közte cs a hivatalban lévő
elnök, William Howard Taft között.

Roosevelt igyekezett megőrizni a maga örökségét, de nagy valószínű­
séggel ennek az esélyét épp azzal rombolta le, hogy harmadszor is ringbe
szállt az elnökségért. A tradíció sokat számít, mert az nem adatott meg
a társadalmaknak, hogy úgy haladjanak végig a történelmen, mintha so­
hasem lett volna múltjuk, s mintha szabadon választhatnának maguknak
bármilyen politikai kurzust. A korábbi pályától eltérhetnek, de csak az
elég szűkre szabott határok között. A nagy államférfiak épp az ilyen ha­
tárokat feszegetik. Ha kudarcot vallanak, akkor a társadalom stagnálni
fog. Ha túl messzire mennek, akkor nem marad erejük az utókor sorsának
alakítására. Theodore Roosevelt valóban minden téren próbára tette a sa­
ját társadalmának képességeit. Nélküle az amerikai külpolitika visszatért
a hegyen tündöklő város víziójához - és nem érdekelte a geopolitikai
egyensúly alakításában való részvétel, még kevésbé annak uralása. Mind­
azonáltal Amerika paradox módon képes volt betölteni azt a vezető sze­
repet, amelyet Roosevelt álmodott meg neki, ráadásul még az ő életében.
De mindez olyan elvek jegyében valósuk meg, amelyeket Roosevelt csak
kinevetett, és egy olyan elnök irányításával, akit ő megvetett.

„Az egész emberiségért cselekedni*... \ 263

Woodrow Wilson: Amerika
mint a világ lelkiismerete

Woodrow Wilson - aki alig két évvel korábban hagyta ott az egyetemi
katedrát a politizálás kedvéért, és aki alig 42 százalékkal, de megnyerte az
1912-es elnökválasztást - a korábban csak Amerika számára érvényesnek
tekintett jövőképet olyan működtetési programmá alakította át, amely
immár nem csupán Amerikában, hanem gyakorlatilag az egész világon
alkalmazható. A világot pedig e program hol lelkesítette, hol zavarba ejtet­
te, de mindig odafigyelésre késztette Amerika hatalma és a vízió léptéke.

Amikor Amerika belépett az I. világháborúba - abba a súlyos konf­
liktusba, amely végül lerombolta az európai államok egész rendszerét
akkor ezt nem Roosevelt geopolitikai víziójától vezérelve tette, hanem
a morális egyetemesség zászlaját lobogtatva, amelyet Európa a három
évszázaddal korábbi vallásháborúk óta nem látott. Az amerikai elnök
által meghirdetett új univerzalitás azt a kormányzási rendszeri kívánta
egyetemessé tenni, amely addig csak az észak-atlanti országokban léte­
zett, a Wilson által bejelentett formájában meg végképp csak az Egyesült
Államokban. Wilson, aki mélységesen hitt Amerika történelmi-morális
küldetésében, közölte, hogy Amerika nem az európai hatalmi egyen­
súly helyreállítása céljából avatkozott be, hanem azért, hogy „biztonsá­
gos hellyé tegye a világot a demokrácia számára”. Más szavakkal: hogy
a világrendet a helyi intézmények olyan kompatibilitására kell alapozni,
amely tükrözi az amerikai példát. Ez a koncepció ellentétes volt az euró­
pai hagyományokkal, de az európai vezetők mégiscsak elfogadták, mert
ez volt Amerika hadba lépésének ára.

A békével kapcsolatos elképzeléseit kifejtve, Wilson keményen bírálta
azt a hatalmi egyensúlyt, amelynek megőrzéséért új szövetségesei ere­
detileg megindították a háborút. Elvetette a szokásos diplomáciai mód­
szereket (például a nem sokra becsült „titkos diplomáciát” is), amelyek
nagyban hozzájárultak az egész konfliktus kirobbanásához. Ezek helyett
távlatos beszédeinek egész sorozatában a nemzetközi béke egy új koncep­
cióját vázolta föl, amelynek kél fő eleme volt: a hagyományos amerikai
elképzelések sajátos keveréke, és az az új elszánás, hogy ezeket az clképze-

264 H enry Kissingfr • Világrend

léseket következetesen érvényre kell juttatni az egész világon. Kisebb vál­
tozatokat leszámítva, mindig is ez volt a világrend amerikai programja.

Sok, előtte járó amerikai elnökhöz hasonlóan, Wilson is gyakran em­
legette, hogy az Egyesült Államokat az isteni gondviselés tette különle­
gessé a nemzetek között. „Mintha - magyarázta Wilson a West Point
katonai akadémia végzőseinek 1916-ban — ezt a kontinenst az isteni
gondviselés mindig is fenntartotta volna egy békés nép számára, amely
mindennél jobban tiszteli a szabadságot és az emberi jogokat, hogy majd
jöjjenek el ide, és alakítsanak ki egy önzetlen nemzetközösséget.”

Wilson majdnem mindegyik elnökelődje helyeselte volna ezt az állás­
pontot. Wilson abban különbözött tőlük, hogy szerinte e koncepció alap­
ján egyetlen generáció, vagy akár egyetlen adminisztráció leforgása alatt is
meg lehet teremteni egy újfajta világrendet. John Quincy Adams nagyra
értékelte Amerika határozott elkötelezettségét az autonómia és a nemzet­
közi fa i r p la y mellett, de attól már óvta honfitársait, hogy ezeket a pozití­
vumokat megpróbálják elterjeszteni a nyugati féltekén túl, az ilyesmikért
nem igazán lelkesedő országokban is. Wilson azonban nagyobb tétekben
játszott, és még sürgetőbb célt tűzött maga elé. A „Nagy Háború” [vagyis
az I, világháború - a fo r d \ amint azt a Kongresszusban hangoztatta, „az
emberi szabadságért vívott legnagyobb és végső háború lesz”.

Wilson a hivatali eskü letétele után azon dolgozott, hogy Ameri­
ka semleges maradjon a nemzetközi ügyekben; pártatlan közvetítőként
ajánlja föl a szolgálatait, és szorgalmazza egy olyan, nemzetközi döntő-
bírósági rendszer létrehozását, amely képes megakadályozni a háborúk
kitörését. Hivatalba lépése után, 1913-ban beindította az „új diplomácia”
programját, s felhatalmazta külügyminiszterét, William Jennings Bryant,
hogy készítse elő döntőbírósági megállapodások sorát. Bryan erőfeszítése­
inek eredményeként mintegy harminc ilyen szerződés készült el 1913-ban
és 1914-ben. Ezek a szerződések nagy általánosságban azt írták elő, hogy
az egyéb módon megoldhatatlannak bizonyult viták kerüljenek pártatlan
vizsgálóbizottság elé; és senki se nyúljon a fegyverekhez addig, amíg ez
a bizottság nem fogalmazza meg az ajánlásait az érintett felek számára.
Legyen közbeiktatva olyan „jegelési periódus” amelyben diplomáciai
megoldásokat keresnek a felek, és nem engednek teret a nacionalista in­

„Az egész emberiségért cselekedni.. 265

dulatoknak. Nem ismeretes, hogy valaha is alkalmaztak volna ilyen szer­
ződést valamely konkrét ügyben. 1914 júliusában Európa és az Európán
kívüli világ nagyobbik része már háborúban állt.

Wilson 1917-ben bejelentette, hogy az egyik fél, Németország égbe­
kiáltó gaztettei miatt az Egyesült Államok kötelességének érezte, hogy
belépjen a háborúba, „társulva” a hadviselő felek másik csoportjához
(Wilson kerülte a „szövetség” kifejezést), és leszögezte, hogy Amerikát
nem önző, hanem egyetemes célok vezérlik:

Nem önző célok hajtanak bennünket. Nem akarunk hódítani vagy
másokon uralkodni. Nem követelünk magunknak kár terítést, sem
pedig anyagi kompenzációt az általunk önként vállalt áldozatokért.
Mi sem vagyunk többek azoknál, akik szintén az emberiség jogaiért
harcolnak,

Wilson nagyra törő stratégiájának előfeltevése az volt, hogy a világ összes
népét ugyanazok az értékek motiválják, mint az amerikaiakat:

Ezek amerikai elvek, amerikai célkitűzések. Másféléket nem tudunk
támogatni. De ezek olyan elvek és célok is, amelyeket magukénak
éreznek mindenütt az emberek, az összes modern nemzet cs minden
felvilágosult közösség.

A háborút egyáltalán nem a nemzeti érdekek és törekvések közötti mély
ellentmondások okozták, hanem az önkényuralmi rendszerek mindenféle
intrikái. Ha minden tényt nyilvánosságra hoztak volna, és a társadalom­
nak lett volna választása, akkor az egyszerű emberek a békét választják
- ezen a véleményen volt a felvilágosodás egyik jeles filozófusa, Kant is
(korábban már említettük), akárcsak a szabad internet mai szószólói.
Amint a Németország elleni hadba lépést követelve, 1917 áprilisában
Wilson mondta a Kongresszusnak:

Az autonóm országok nem rakják tele a szomszéd országokat kémek­
kel, és nem kezdenek intrikákba, hogy előidézzenek valami olyan,

266 : H enry Kissínger • Világrend

kiélezett helyzetet, amely alkalmat kínál nekik a támadásra és a hódí­
tásra. Az ilyen mesterkedések csak akkor hozhatnak sikert, ha titok­
ban zajlanak, és senki nem tehet föl kérdéseket. A félrevezetés vagy
agresszió ravaszul kieszelt, s talán generációk óta működtetett terveit
csak az udvar zárt, belső köreiben vagy egy szűk és kiváltságos osztály
gondosan védett, bizalmas belvilágában lehet kidolgozni, és elzárni
a nyilvánosság elől. Szerencsés módon azonban ellehetetlenülnek ott,
ahol a nyilvánosság uralkodik, és a társadalom ragaszkodik ahhoz,
hogy teljes tájékoztatást kapjon az ország összes külsö-belső ügyében.

A hatalmi egyensúly „ügyrendi oldala”, a szemben álló felek morális jel­
lemzőivel kapcsolatos teljes közömbösség ennélfogva erkölcstelen és ve­
szélyes. A demokrácia nem csupán a kormányzás legjobb formája, hanem
a tartós békének is az egyetlen garanciája. így az amerikai intervenció nem
egyszerűen a német háborús törekvések megakadályozását szolgálta, ha­
nem, ahogy azt Wilson egy következő beszédében kifejtette, Németország
kormányzati formájának a megváltoztatását is* A cél nem elsődlegesen
stratégiai jellegű volt, ugyanis a stratégia magának a kormányzásnak volt
egy kifejeződése:

A legrosszabb, ami a német néppel történhet, az, hogy ha nekik még
a háború után is olyan, becsvágyó és intríkus vezérek uralma alatt kell
élniük, akiknek érdekében áll a világ békéjének felforgatása, olyan em­
berek vagy egész néposztályok, akikben a világ más népei nem bíznak,
akkor valószínűleg nem lehet majd befogadni őket a nemzeteknek
abba a közösségébe, amelynek ezentúl garantálnia kell a világbékét.

E hozzáállásnak megfelelően, amikor Németország bejelentette készsé­
gét a fegyverszüneti tárgyalásokra, Wilson közölte, hogy addig nem tár­
gyalnak, amíg a császár le nem mond. A nemzetközi béke megköveteli
„minden olyan önkényuralom lerombolását, amely Önállóan, titokban,
kénye-kedve szerint felrúghatja a világbékét; vagy, ha ma még nem lehet
lerombolni, akkor gyakorlatilag a tehetetlenség állapotába kell belekény­
szeríteni őket”. A szabályokon nyugvó, békés nemzetközi rendet meg le-

t>Az egész emberiségért cselekedni.. 267

hét teremteni, de mivel „egyetlen autokratikus kormányzatban sem lehet
megbízni, hogy szavatartó lesz ebben a rendben, vagy betartja a megálla­
podásokat” ezért a béketeremtés megköveteli, hogy „az önkényuralom­
nak először is megmutassuk, hogy a modern világban teljesen hiábavaló
minden próbálkozása a hatalom vagy az uralom megszerzésére”

Wilson szerint a demokrácia terjedése automatikus következménye lesz
az önrendelkezési elv érvényre juttatásának. A háborúkat a bécsi kongresz-
szus óta a hatalmi egyensúlyt területi módosítások révén helyreállító meg­
állapodásokkal zárták le. Wilson világrend-koncepciója ezzel szemben
„önrendelkezést” követel — s azt, hogy az etnikai és nyelvi egység alapján
definiált minden nemzetnek legyen saját állama. Wilson úgy látta, hogy
a népek csak az autonómia birtokában tudják megjeleníteni a nemzetközi
harmónia iránti alapvető igényüket. S ha kivívták a függetlenségüket és
a nemzeti egységet, akkor többé nem fognak késztetést érezni, hogy ag­
resszív vagy önző politikát folytassanak. Az önrendelkezés elvet szem előtt
tartó államférfiak „nem próbálkoznak majd az önzés és a kompromisszum
olyan megállapodásait megkötni, mint amilyeneket a bécsi kongresszu­
son hoztak tető alá”, ahol a nagyhatalmak uralkodó elitjének képviselői
titokban úgy rajzolták át az országhatárokat, hogy eközben fontosabbnak
tartották az egyensúlyt a népek törekvéseinél. A világ így majd belép

egy olyan korba, [...] amely elveti a nemzeti önzésnek azokat a nor­
máit, amelyek korábban meghatározták az országok közötti egyez­
kedéseket, és egy olyan új rend bevezetését követeli, amelyben már
csak ez lesz a kérdés: „Helyes ez?”, „Igazságos ez?”, „Ez az emberiség
érdeket szolgálja?”

Nem sok lény támasztotta alá annak a wilsoni feltételezésnek a helyes­
séget, hogy a közvéleményt jobban érdeklik „az emberiség egyetemes ér­
dekei”, mint a Wilson által keményen bírált, regi vágású államférfiakat.
Az 1914-ben háborúba lépett európai országok mindegyikében léteztek
kisebb-nagyobb befolyással rendelkező képviseleti intézmények. (A né­
met parlament képviselőit például általános szavazati joggal választották
meg.) A háború kitörését minden országban össznépi lelkesedéssel fogad­

268 H ünky K lssinger • Világrend

ták, és egyetlen választott testület sem akadt, amely akár csak jelképe­
sen is tiltakozott volna ellene, A háborút követően pedig a demokratikus
Franciaország és Nagy-Brítannia közvéleménye büntető jellegű békekö­
tést követelt, elfelejtve a saját történelmi múltjuk tanulságait, miszerint
stabil európai rend mindig és kizárólag akkor jött létre, ha sikerült ösz-
szebékíteni a győztes és a legyőzött feleket. A bécsi kongresszuson tár­
gyaló arisztokraták, már csak a közös értékeik és tapasztalataik miatt
is> sokkal józanabbak voltak, A befolyásos érdekcsoportok egész seregei
közötti belpolitikai egyensúlyozgatásban megedződött politikusok ért­
hető módon érzékenyebbek voltak a pillanatnyi közhangulatra vagy
a nemzeti önérzetre, mim az emberiség javát szolgáló absztrakt elvekre és
i mperatívuvszok ra.

A háború örök időkre való kiiktatásának az a nem kevésbé kecsegtető
koncepciója, hogy ehhez csupán saját államisághoz kell juttatni minden
nemzetet, a gyakorlatban hasonló nehézségekkel találta szembe magát.
Európa térképének a nyelvi alapú nemzeti önmeghatározás új elve sze­
rinti átrajzolása, nagyrészt Wilson követelésére, paradox módon éppen
Németország geopolitikai kilátásait és mozgásterét tágította, Németor­
szágot a háború előtt három nagyhatalom (Franciaország, Oroszország
és az Osztrák—Magyar Monarchia) vette körül, megakadályozva számára
bármiféle területi expanziót. Most viszont egy csomó kis államot látott
maga körül, amelyeket az önrendelkezési elv alapján hoztak létre — vagy
annak részleges érvényesítésével, ugyanis Kelet-Európába n és a Balkánon
a nemzetiségek annyira összekeveredtek, hogy minden új nemzetállam
egy sor más etnikumú népcsoportot is magában foglalt, s ez a helyzet
az ideológiai sebezhetőséggel is súlyosbította a stratégiai gyengeségüket.
Európa elégedetlenkedő központi hatalmának keleti szárnyán immár
nem voltak nagy „tömegállamok” - amelyeket a bécsi kongresszus fontos­
nak tartott az akkori agresszor Franciaország féken tartása szempontjából
is —, csak, Lloyd George brit miniszterelnök lehangoló értékelése szerint,
„egy csomó kicsi állam, melyek nagy részét olyan népek alkották, ame­
lyek korábban még sohasem teremtettek stabil kormányzatot maguknak,
de amelyek mindegyikében nagy, német ajkú tömegek éltek, s ezek han­
gosan követelték a szülőföldjükkel való újraegyesítést”.

»Az egész emberiségén cselekedni”... | 269

A wilsoni elvek gyakorlatba való átültetését elősegítették a vitás kér­
dések békés rendezésére létrehozott áj nemzetközi intézmények és eljá­
rások. A nagyhatalmak közötti kiegyezés helyére most a Népszövetség
nevű szervezet lépett. Az egymással ütköző érdekek kiegyensúlyozásának
hagyományos koncepcióját elvetve, a Népszövetség tagországai bevezet­
ték „a hatalmi egyensúly helyett a hatalom közösségét; a szervezett kere­
tek között zajló rivalizálás helyett a szervezett, közös békét”. Érthető volt,
hogy a két rugalmatlan szövetségi rendszer által kirobbantott háború
után az érintett államférfiak kezdtek valami jobb megoldást keresni. De
a Wilson által emlegetett „hatalmi közösség” a rugalmatlanság helyett
a kiszámíthatatlanságot hozta a játszmába.

A Wilson által bevezetett új koncepció, a „hatalmi közösség” később
a „kollektív biztonság” elnevezéssel vált közismertté. A hagyományos nem­
zetközi politikában a hasonló érdekek vagy hasonló félelmek vezérelte
államok különleges szerepre is vállalkozhatnak a béke garantálása és
a szövetségbe tömörülés érdekében - ahogy azt tették például Napóle­
on legyőzése után. Az ilyen konstrukciók mindig a specifikus stratégiai
fenyegetések elhárítására jöttek létre, hol nyíltan, névvel, hol pedig csak
burkolt formában: ilyen volt például a revansista Franciaország a bécsi
kongresszus után. Ezzel szemben a Népszövetséget erkölcsi alapelven,
a - bármilyen okból, bármilyen céllal és bármire hivatkozással igazolt -
fegyveres agresszió elutasításának szellemében hozták létre. Nem valami
konkrét dologra koncentrált, hanem „csak” a normák megsértésére. De
mert a normákat a legkülönfélébb módokon lehetett meghatározni és
értelmezni, ebben az értelemben kiszámíthatatlanná vált a kollektív biz­
tonság működése.

A Népszövetség-koncepció minden állama kötelezte magát a viták
békés rendezésére, és elfogadta a helyes magatartás mindenkire érvényes,
közös szabályait. Ha a jogaikat vagy kötelezettségeiket illetően nézetel­
téréseik támadnak, akkor egy pártatlan tagokból álló döntőbíróság elé
tárhatják a sérelmeiket vagy kötelezettségeiket. Amennyiben egy ország
megsérti ezt az előírást, és erőszakkal próbálja érvényesíteni az akaratát,
akkor azt az országot agresszornak minősítik. A Szövetség tagállamai
ilyen esetekben egységesen lépnek fel az általános békét veszélyeztető

270 i H knry Kissinger • Világrend

militáns tag megfékezése érdekében. A Népszövetségen belül tilos volt
bármiféle szövetkezés, „különérdek”, titkos megállapodás, vagya „belső
körök összeesküvése”, mivel ezek ellehetetlenítették volna a rendszer sza­
bályainak pártatlan alkalmazását. A nemzetközi rendet „a nyilvánosan
tető alá hozott nyilvános békeszerződések” alapján teremtették újjá.

Wilson különbséget tett a szövetségek és a népszövetségi rendszer fő
eleme, a kollektív biztonság között — ez a megkülönböztetés pedig az az­
óta felvetődött dilemmáknak lett a központi eleme. Szövetséget a valami­
lyen konkrét tényekről vagy elvárásokról kötött megállapodások alapján
lehet létrehozni. A megállapodások formális és pontosan rögzített cselek­
vési kötelezettségeket írhatnak elő a meghatározott helyzetek bekövet­
kezésének esetére. Kölcsönösen elfogadott módon teljesíthető stratégiai
kötelezettségről van itt szó. Mindez a közös érdekek felismeréséből fakad,
és minél jobba n egybevágnak az érdekek, annál erősebb lesz a szövetség
kohéziója. A kollektív biztonság ezzel szemben jogi konstrukció, amely
nem specifikus helyzetekre vagy fejleményekre fókuszál. Konkrét köte­
lességeket nem ír elő, csak bizonyos fajta közös fellépést arra az esetre, ha
megsértik a békés nemzetközi rend szabályait. A gyakorlatban a fellépés­
ről minden egyes esetben külön-külön meg kell állapodni.

A szövetségek az előzetesen meghatározott közös érdek felismeréséből
nőnek ki. A kollektív biztonság elve nyilvánvalóan szemben áll minden
agresszív magatartással, mindenütt az érintett államok hatáskörében;
a tervezett Népszövetség pedig magában foglal majd minden elismert
államot. Jogsértés esetén a kollektív biztonsági rendszernek a sokszínű
nemzeti érdekekből pást fa ctum ki kell alakítania a közös célt. Azt az
elképzelést azonban, hogy ilyen szituációkban az országok majd azonos
módon fogják értékelni a béke megsértését, s hogy készen állnak a közös
fellépésre is, nem igazolja a történelmi tapasztalat. Wilson óta napjain­
kig a Népszövetségben, vagy utódjánál, az ENSZ-ben, a konceptuális
értelemben a kollektív biztonság kategóriájába sorolható katonai akció
a koreai háború és az első iraki háború volt. Ezekre csak azért kerülhe­
tett sor, mert az Egyesült Államok világossá tette, hogy szükség esetén
egyoldalúan is lépni fog (s mindkét esetben már az előtt kivezényelte
a csapatait, hogy erről hivatalos döntést hozott volna az ENSZ). Az ENSZ

„Az egész emberiségért cselekedni”... \ 271

nem befolyásolni igyekezett az amerikai döntéseket, hanem pusztán rati­
fikálta azokat* Az Egyesült Államok támogatása melletti elkötelezettség
sokkal inkább a már folyamatban levő amerikai akciók befolyásolásának
a lehetséges eszköze volt, nem pedig egy morális konszenzus valamilyen
kifejeződése.

Az I. világháború kitörésével összeomlott a hatalmi egyensúly egész
rendszere, mert az általa létrehozott szövetségek nem voltak elég rugalma­
sak, s az egész rendszer válogatás nélkül foglalkozott mindenfele perifériá­
lis ügyekkel, amivel csak súlyosbította a konfliktusokat. A 11. világháború
felé vezető első lépések és az ezek nyomán mutatott reakciók egyértelmű­
en rámutattak arra, hogy a kollektív biztonság rendszere is működéskép­
telen: a Népszövetség tehetetlenül szemlélte Csehszlovákia feldarabolását,
Abesszínia olasz megtámadását, a locarnói szerződésnek a németek általi
felrúgását, és a Kína elleni japán inváziót is. Az agresszió cselekményére
vonatkozó népszövetségi definíció annyira homályos volt, s a közös fellé­
péstől való vonakodás pedig annyira erős, hogy az egész szervezet cselek­
vésképtelennek bizonyult a béke veszélyeztetésének legkirívóbb eseteiben
is. A kollektív biztonság rendszere újra és újra hatástalannak mutatkozott
a nemzetközi békét és biztonságot fenyegető legsúlyosabb helyzetekben.
(Az 1973-as közel-keleti háború idején az állandó tagok összejátszása
miatt az ENSZ Biztonsági Tanácsa össze sem ült, amíg Washington és
Moszkva meg nem állapodott a tűzszünetben.)

Wilson öröksége azonban annyira tartós hatást gyakorolt az ameri­
kai gondolkodásra, hogy az amerikai vezetők már összekeverték a kollek­
tív biztonság és a szövetségkötés koncepcióját. Amikor a II. világháború
után a születőiéiben lévő atlanti szövetségi rendszerről tárgyaltak a Kong­
resszusban, a kormányzat szóvivői azzal érveltek az óvatoskodó szenáto­
roknak, hogy a NATO szövetség nem más, mint a kollektív biztonság dok­
trínájának a lehető legtisztább megvalósítása. Beterjesztettek egy elemzést
a Szenátus Külügyi Bizottsága elé, amelyben részletezték a különbséget
a történelmi szövetségek és a NATO-szerződés között; ez utóbbi azt is le­
szögezte, Hogy a NATO nem foglalkozik ucrületvédelemmel (ami nyilván
újdonság volt Amerika európai szövetségeseinek). Azt is kinyilvánították,
hogy az Észak-Atlanti Szerződés „nem irányul senki ellen; kizárólag az

272 H enry Kissingek • Világrend

agresszió ellen irányul. Semmiképpen nem kívánja módosítani a 'hatal­
mi egyensúlyt', hanem az elv egyensúlyát* erősíti” (Képzelhetjük, milyen
ravaszul csillogott a szeme a külügyminiszter Dean Achesonnak, amikor
ismertette a Kongresszusban a kollektív biztonság doktrínájának fogya­
tékosságait kiiktatni hivatott szerződést. Hiszen ha valaki, akkor ő, aki
a történelemben igazán jártas volt, nagyon is jól tudta, mi célt szolgál ez
a szerződés.)

A már visszavonult ’lheodore Roosevelt helytelenítette, hogy Wilson
az I. világháború kezdetekor megpróbált kimaradni az Európában kibon­
takozó konfliktusból. Később, a háború végén, megkérdőjelezte a Nép-
szövetség fenntartása mellett hangoztatott érveket. 1918 novemberében,
a fegyverszünet bejelentése után Roosevelt ezt írta:

Én támogatok egy ilyen szövetséget, feltéve, ha nem várunk tőle túl
sokat... Én nem óhajtom eljátszani azt a szerepet, amelyet már Ezó-
pus is nevetségessé tett, amikor arról írt, hogy a farkasok és a bárá­
nyok miképpen állapodtak meg a fegyverletételben, s hogy a bárányok
a jóhiszeműségük bizonyítékaként: miképpen eresztették szélnek az
őrkutyáikat, és miképpen falták föl őket azon nyomban a farkasok.

A wilsoni koncepció helyességének próbáját soha nem az jelentette, hogy
a világ képes-e megteremteni a békét a megfelelően részletező szabályok­
kal és az ezeket aláíró, eléggé nagyszámú résztvevővel. A lényegi kérdés
mindig is az volt, hogy mi a teendő, ha megsértik ezeket a szabályokat,
vagy ami még komolyabb veszély, a szellemiségükkel ellentétes célok érde­
kében manipulálják őket. Ha a nemzetközi rend egy olyan, jogi megala­
pozottságú konstrukció, amely a teljes nyilvánosság értékítéletének kitéve
fejti ki működését, mi van akkor, ha egy agresszor olyan ügy kapcsán
idéz elő konfliktust, amely a demokratikus közösség számára túl zavaros
ahhoz, hogy indokolttá tegye a beavatkozást (mint például az Olaszor­
szág kelet-afrikai gyarmatai és a független Abesszin. Birodalom közötti
határvita)? Ha két fél megszegi az erőszak alkalmazásának tilalmát, és
a nemzetközi közösség a további konfliktust elkerülendő, egyik félnek
sem szállít fegyvert, akkor ennek csak egy következménye lehet: az erő-

egész emberiségért cselekedni 7.. | 273

scbb fél kerül fölénybe. S ha valamelyik fél „törvényesen” hátat fordít
a békés nemzetközi rend mechanizmusának, és kijelenti, hogy a továbbiak­
ban nem tekinti magára nézve kötelezőnek e rend előírásait - ahogy pél­
dául Németország, Japán és Olaszország végül is hátat fordított a Nép­
szövetségnek, az 1922-es Washingtoni Öthatalmi Flottaegyezménynek, az
1928-as Kellogg-Briand-paktumnak; vagy ahogy napjainkban semmibe
veszik az Atomsorompó-egyezményt a nukleáris fegyverkezési programo­
kat beindító országok —, akkor a status cjuo hatalmainak vajon jogukban
áll-e fegyveres erővel megtorolni ezt a szembefordulást, vagy inkább az
volna a kötelességük, hogy megpróbálják visszaterelgetni a renitens álla­
mot a rendszerbe? Vagy hagyjuk figyelmen kívül a kihívást? És egy meg-
békítési szándékú hozzáállást vajon nem fognak afféle „győzelemnek”
tekinteni a „renitenskedők”? S mindenekelőtt léteznek-e olyan, „jogi”
következmények, amelyekkel mégiscsak szembe kell szállni, mivel meg­
sértik a katonai vagy politikai egyensúly más alapelveic? Ilyen volt például
1938-ban Ausztria, valamint a csehszlovákiai német közösségek össznépi
helyesléssel kísért „szabad akaratú” döntése a náci Németországhoz való
csatlakozásról, vagy 1932-ben Japán akciója, amikor Kína északkeleti ré­
széből kiszakította az általa létrehozott és „önállónak” kikiáltott bábálla-
mot, Mandzsukuót („Mandzsuországot”), Vajon a szabályok és az alap-
elvek maguk alkotják a nemzetközi rendet, vagy azok csak afféle felépít­
ményei annak a geopolitikai struktúrának, amely képes a bonyolultabb
irányításra, sőt meg is követeli azt?

A „KLASSZIKUS DIPLOMÁCIA” igyekezett ellensúlyokat kialakítani a ri­
vális államok érdekeivel és az ellenségeskedő nacionalizmus indulataival
szemben az egymással küzdő erők egyensúlyában. Ennek szellemében
vezette vissza Napóleon legyőzése után az európai rendbe Franciaorszá­
got, és hívta meg a bécsi kongresszusra is, de közben gondoskodott ar­
ról, hogy olyan, nagy erő tömegek vegyék körül ezt az országot, amelyek
képesek megakadályozni, hogy a jövőben ismét elhatalmasodjon rajta
a világpolitikai természetű nagyravágyás. A modern diplomácia — amely
azt ígérte, hogy a nemzetközi ügyeket a stratégiaiak helyett morális elvek
szerint rendezi át - az efféle spekulációkat elfogadhatatlannak tartotta.

Mindez kényes és veszélyes helyzetei: teremtett 1919-ben a vezető po­
litikusok számára. Németországot nem hívták meg a békekonferenciára*
s a létrejött békeszerződésben a háború egyetlen agresszorának minősítet­
ték, rá hárítva a konfliktus összes erkölcsi és anyagi terhét cs kötelezettsé­
gét. Ugyanezek a versai llesd államférfiak Németországtól keletre már na­
gyon is igyekeztek közvetíteni a sokféle náció között, amelyek mindegyike
saját országot és önrendelkezést követelt magának egymással egybeeső te­
rületeken. így aztán létrejött egy csomó gyenge, és etnikailag is széttagolt
állam a két potenciális nagyhatalom, Németország cs Oroszország között.
Csakhogy túl sok nép élt itt ahhoz, hogy mindegyikük számára meg lehe­
tett volna teremteni a tényleges cs biztonságos önállóságot. Ehelyett tétova
próbálkozások kezdődtek a kisebbségi jogok felvázolására. Az akkoriban
megalakult Szovjct-Oroszország szintén nem vehetett részt a versaillesd
tárgyalásokon; ellenségnek tekintették, de miután nem sikerült legyőz­
ni az Észak-Oroszországban indított, kudarcba fulladt invázióval, végül
„csak” elszigetelték. S mindezeknek a súlyos hibáknak a megkoronázá­
saként, Wilson teljes döbbenetére az USA Szenátusa elutasította Amerika
belépését a Népszövetségbe.

A Wilson elnöksége utáni években ezeket a hibákat többnyire nem
a nemzetközi viszonyokról általa alkotott koncepció fogyatékosságainak
tulajdonították, hanem a körülmények előre nem látható változásainak.
Egyebek közt annak, hogy az amerikai Kongresszus (melynek fenntartá­
sait Wilson nem nagyon igyekezett bírálni vagy helyeselni) izoláción ista
álláspontra helyezkedett, vagy például annak, hogy Wilson a Népszövet­
séget támogató, országos előadókörútján agyvérzést kapott, és lebénult.

Emberi szempontból tragikus esemény volt ez, de tudni kell azt is,
hogy a wilsoni elképzelések nem azért vallottak kudarcot, mert Amerika
nem kötelezte el magát eléggé a wilsonizmus mellett. Wilson követői igye­
keztek az ő távlatos programját más, komplementer és lényegileg wilsoni
eszközökkel érvényre juttatni. Amerika és demokratikus partnerei az
1920-as és 1930-as években határozottan támogatták a leszerelés és a bé­
kés döntőbíráskodás diplomáciáját. Az Egyesült Államok az 1921-1922-es
washingtoni haditengerészeti konferencián megpróbálta megakadályozni
a fegyverkezési verseny beindulását, és felajánlotta, hogy kimustrál har-

274 I Henry K issinger • Világrend

A z egész emberiségért cselekedni”. .. 2/5

rninc hadihajót az amerikai, a brit, a francia, az olasz és a japán flotta
arányos csökkentése céljából. 1928-ban Calvin Coolidge külügyminisz­
ter kezdeményezte a Kellogg—Briand-paktum megkötését, amely minden
szempontból törvényen kívül helyezte a háborút mint „a nemzeti politi­
zálás eszközét” A szerződés aláírói, vagyis a világ független államainak
nagy többsége, az I. világháború összes hadviselő országa, és a későbbi
tengelyhatalmak minden tagja megígérte, hogy ezentúl békés tárgyalá­
sokkal rendezi „a közöttük felmerülő, bármilyen természetű cs bármilyen
eredetű vitálcát és konfliktusokat”. E megállapodásnak aztán egyetlen
fontos előírását sem tartották be.

Woodrow Wilson egész pályafutása inkább egy sbakespeare-i tragé­
diába illett volna, nem pedig a külpolitikai tanulmánykötetekbe, egész
ténykedése pedig az amerikai népiélek érzékeny pontjait érintette. Távol­
ról sem ő volt a 20. századi amerikai külpolitika geopolitikailag legtájé-
kozottabb vagy diplomáciai la g legképzettebb személyisége, korának még­
is a „legnagyobb” elnökei között emlegetik. Wilson szellemi nagyságái
egyebek közt az is jól mutatja, hogy még a külpolitikájában leginkább
lheodore Roosevclt-i tanokat követő Richard Nixon is a wilsoni interna­
cionalizmus tanítványának tekintette magát, s a dolgozószobája falára is
kitette a háborús idők elnökének portréját.

Woodrow Wilson igazi nagyságát a2 is jól mutatja, ahogy megőrizte az
amerikai cxccpcionalizmus hagyományát a mögött a távlatos vízió mögött,
amely túlélte az említett fogyatékosságokat. Annak a víziónak a prófétáját
kezdték tisztelni benne, amelynek a felvázolását Amerika tulajdonképpen
mindig is kötelességének érezte. Amikor pedig Amerika válságokkal vagy
konfliktusokkal volt kénytelen szembenézni - II. világháború, hideg­
háború vagy újabban az iszlám világ forrongásai akkor így vagy úgy
mindig visszatért a világrendnek ahhoz a wilson] koncepciójához, amely
a béke megőrzésének biztosítékát a demokráciában, a nyílt diplomáciá­
ban, s a mindenki által elfogadott normákban és szabályokban látta.

Ennek a víziónak a zsenialitása abban rejlett, hogy képes volt az ame­
rikai idealizmust egy olyan külpolitikának a szolgálatába állítani, amely
felvállalta a béketeremtés, az emberi jogok és az együttműködésen alapuló
problémamegoldás ügyét, és azzal a reménnyel is kecsegtetett, bogy az

276 H e:nky K issinuer • Világrend

amerikai katonai erő alkalmazása és bevetése elősegíti egy jobb és béké­
sebb világ megteremtését. Befolyásával jelentősen hozzájárult világszerte
a részvételi kormányzás múlt századi elterjesztéséhez, valamint ahhoz
a szilárd meggyőződéshez és optimizmushoz, hogy Amerika szerepet vállalt
a világ dolgainak alakításában, A wilsonizmus tragédiája pedig az, hogy
egy olyan, emelkedett külpolitikai doktrínát hagyott örökül a 20. századra,
amely „elemeikedett” a történelmi vagy geopolitikai megfontolásoktól is.

Franklin Roosevelt és az új világrend

Wilson alapelveí annyira átütök voltak, annyira mélyen gyökereztek
az amerikai énképben, hogy amikor két évtizeddel később újból felme­
rült a világrend kérdése, a két világháború közötti időszak kudarca nem
jelentette akadályát annak, hogy ezek az eszmék győzedelmesen vissza­
térjenek. Egy másik világháború közepette Amerika ismét vállalta a ki­
hívást, hogy új világrendet hozzon létre, lényegében véve a wilsoni alap-
elveken.

Amikor 1941 augusztusában Franklin Delano Roosevelt (Theodore
Roosevelt unokatestvére, és a történelem során mindaddig egyedüliként
harmadszorra is megválasztott elnök) és Winston Churchill először talál­
kozott egymással politikai vezetőként Uj-Foundlandban, a HMS Prince
o f Wales fedélzetén, kinyilvánították a nyolc „közös alapelvet” tartalmazó
Atlanti Chartában testet öltött együttes víziójukat, azt a nyolc pontot,
amelyek mindegyikér Wilson is aláírta volna, nem úgy a korábbi brit mi­
niszterelnökök... A Chartában többek között rögzítették: „tiszteletben
tartják minden nép jogát arra, hogy megválassza azt a kormányformát,
amely alatt élni akar”; véget vetnek a/ olyan területszerző szándékoknak,
amelyek nem egyeznek az érdekelt népek akaratával; el kell érni, hogy
minden ember „felelem és szükség nélkül élhessen”; valamint meghirdet­
tek egy nemzetközi leszerelési programot, amely a kezdete lehetne annak,
hogy végül „lemondjanak az erőszak alkalmazásáról”, és „az általános
biztonság szélesebb körű cs állandó rendszerét teremtsék meg”. Nem
mindegyik pontot kezdeményezte volna Winston Churchill — különösen

„Az egész em bér is égért cselekedn i 7.. 277

nem a dekolonizációt érintőt és el sem fogadta volna őket, ha nem
gondol arra, hogy az amerikai partnerség elnyerése Britannia számára
a legfőbb, sőt talán az egyetlen remény a vereség elkerülésére.

Roosevelt még Wilsonon is túltett, amikor megfogalmazta a nemzet­
közi béke megteremtésére irányuló nézeteit- A katedráról érkezve a köz­
életbe, Wilson alapvetően filozófiai princípiumok mentén képzelte el
a nemzetközi rend kialakítását. Az amerikai politika zavaros, manipulatív
forgatagából kikerülő Roosevelt a személyiségek irányítóképességére he­
lyezte a hangsúlyt.

így Roosevelt annak a meggyőződésének adott hangot, hogy az új
nemzetközi rend a személyes bizalom talaján épülhet ki:

Annak a fajta világrendnek, amelyet nekünk, a bckcszerető nemze­
teknek meg kell valósítanunk, alapvetően barátságos emberi viszo­
nyokon, egymás megismerésén, tolerancián, teljes őszinteségen, vala­
mint jóakaraton cs jóhiszeműségen kell nyugodnia.

Roosevelt 1945-ben, a negyedik beiktatási beszédében visszatért ehhez
a gondolathoz:

Birtokába jutottunk az egyszerű igazságnak, hogy, amint Emerson
mondta: „Az egyetlen módja annak, hogy barátot szerezzünk ma­
gunknak, az, hogy egyek legyünk vele.” Nem érhetünk el tartós bé­
két, ha gyanakvással, bizalmatlansággal vagy félelemmel közeledünk
hozzá.

Amikor Roosevelt Sztálinnal egyezkedni kezdett a háború során, még
ezzel a meggyőződéssel fordult fele. Később azonban, amim: szembesült
a Szovjetunió rekordmennyiségű megszegett egyezségének bizonyítékai­
val és Nyugat-ellenes magatartásával, Roosevelt állítólag így biztatta
a korábbi moszkvai amerikai nagykövetet, William C. Bullittot:

Bili, nem vitatom a tényeidet, azok pontosak. Nem vitatom az érve­
lésed logikáját- Csak van egy olyan érzésem, hogy Sztálin nem ilyen

278 H enry Kissinger • Világrend

ember... Úgy gondolom, ha mindem megadok neki, amit csak tu­
dok, és cserébe nem kérek semmit, noblesse obiige, nem fog mással
próbálkozni, hanem ő is a béke és demokrácia világának megterem­
tésén fog munkálkodni.

A két vezető első találkozása alkalmával az 1943-as teheráni konferencián
Roosevelt viselkedése összhangban volt a meghirdetett elveivel. Amikor
Roosevelt megérkezett, a szovjet vezető figyelmeztette őt, hogy a szovjet
titkosszolgálat információi szerint náci összeesküvés fenyegeti az elnök
biztonságát, ezért felajánlotta neki, hogy tartózkodjon inkább a komoly
biztonsági intézkedésekkel megerősített szovjet külképviseleten, mivel az
amerikai nagykövetség épülete kevésbé volt biztonságos, és távolabb is
esett a találkozó tervezett helyszínétől. Roosevelt elfogadta a szovjet aján­
latot, és visszautasította a brit nagykövetség segítségét, hogy elkerülje azt
a látszatot, miszerint az angolszász vezetők netán összejátszanak Sztálin­
nal szemben. A későbbi közös találkozások során Roosevelt meglehető­
sen feltűnően kötekedett Churchillel, mintha csak el akarna határolódni
a háborús idők brit vezetőjétől.

A közvetlen kihívást a béke koncepciójának definiálása jelentette. Mi­
lyen alapelvek mentén alakuljanak a világ vezető hatalmainak kapcsola­
tai? Hogyan tud az Egyesült Államok hozzájárulni a nemzetközi rend
kialakításához és megőrzéséhez? Bckülékeny vagy konfrontatív módon
viszonyuljanak-e a Szovjetunióhoz? És ha mindezeket a feladatokat sike­
resen megoldják, vajon milyen lesz a világ? A béke csupán egy dokumen­
tum lenne, vagy egy valós folyamat?

A geopolitikai kihívás 1945-ben nem volt kevésbé komplex, mint ami­
lyennel a korábbi amerikai elnökök szembesülhettek. A Szovjetunió még
a háborúban megtépázott állapotában is képes volt legalább két akadályt
gördíteni a háború utáni nemzetközi rend megteremtése elé. Mérete és
hódításainak mértéke felborította az európai hatalmi viszonyokat. Ideoló­
giai elképzelései pedig megkérdőjelezték a nyugati intézményes rendszer
legitimitását: a kommunizmus, elvetve az összes létező intézményt mint
a törvénytelen kizsákmányolás eszközét, világforradalomra szólított föl,
amelyben száműzik az uralkodó osztályokat, és egy olyan rendszert hoz­

>yAz egész emberiségért cselekedni" ,. [279

nak létre, amelyben Marx szerint a „világ dolgozóinak” kezében lesz a ha­
talom.

Amikor az 1920-as években az európai kommunista felkelések első
hullámát elfojtották, vagy elhaltak maguktól az erre hivatott proletariá­
tus támogatása híján, Joszif Sztálin, az engesztelhetetlen és könyörtelen
vezér, meghirdette a „szocializmus egy országban” konszolidáló doktrí­
náját. Egy évtizednyi tisztogatási kampány során kiiktatta az összes többi
forradalmi vezetőt, és hadrendbe állított egy olyan munkaerő-állományt,
amely aztán kiépítette Oroszország ipari kapacitását. Azért, hogy a náci
tombolás irányát nyugatra fordítsa, 1939-ben megnemtámadási szerző­
dést kötött Hitlerrel, amellyel Észak- és Kelet-Európát szovjet és német
befolyási övezetekre osztották. Amikor Hitler 1941 júniusában mégis
megtámadta Oroszországot, Sztálin „ideológiai száműzetéséből” előhívta
és újjáélesztette az orosz nacionalizmust, s meghirdette a „Nagy Honvé­
dő Háborút”, amely a kommunista ideológiát opportunista módon orosz
imperialista érzelmekkel itatta át. A kommunista uralom idején most
történt meg először, hogy Sztálin arra az orosz lélekre apellált, amely év­
századokon keresztül óvta minden szenvedéssel dacolva az orosz hazát
a saját zsarnokaitól, valamint az idegen betolakodóktól és pusztításaikról.

A háborús győzelem olyan orosz kihívással szembesítette a világot,
amely hasonló volt a napóleoni háborúk végihez, csak még kiélezettebb
helyzetet idézett elő. Hogyan fog ez a sértett óriás - amelyik legalább
20 millió életet veszített el, és nyugati területének egyharmada szinte
pusztasággá vált - reagálni arra a vákuumra, amely megnyílt előtte?
Ha figyelnek Sztálin megnyilatkozásaira, akkor azokban választ találtak
volna ezekre a kérdésekre, a nyugati vezetők azonban hagyományos há­
borús illúzióik ködében inkább clhitték Sztálinnak, hogy a kommunista
eszméket ő is inkább visszafogni próbálja, mint hogy fegyverként hasz­
nálja.

Sztálin globális stratégiája igen összetett volt. Meg volt győződve ar­
ról, hogy a kapitalista rendszer elkerülhetetlenül háborúkhoz vezet; így
tehát a II. világháború vége legfeljebb fegyverszünetkent értelmezhető.
Úgy tekintett Hitlerre, mint akit a kapitalista rendszer teremtett meg, és
nem úgy, mint annak aberrációjára. A kapitalista államok Hitler legyő­

280 H enry Kjssinger • Világrend

zése után is ugyanolyan ellenséges képződmények voltak számára, mint
korábban, függetlenül attól, hogy vezetőik mit mondtak vagy gondoltak.
Ahogyan az 1920-as évek brit és francia vezetőiről mondta gúnyosan:

Békeszcretetről beszélnek; az európai államok közötti békéről tár­
gyalnak. Briand és Chamberlain átölelik egymást..* Mindez olyan
abszurd. Az európai történelemből már megtanulhattuk, hogy va­
lahányszor szerződést kötnek az erőegyensúly új elosztásáról, az egy
új háború elindításának lehetőségét jelend, és ezt nevezik ők béke­
szerződésnek... miközben csak azért írták alá az egészet, hogy egy
következő háború lépéseit készítsék elő.

Sztálin világképében a döntéseket objektív tényezők határozták meg, és
nem a személyes kapcsolatok. így a háborús szövetség jóindulata „szub­
jektívvá” és fölöslegessé vált a győzelem új körülményeinek fényében,
A szovjet stratégia célja a maximális biztonság elérése volt az elkerülhetet­
len összecsapás során. Ez azt jelentette, hogy el kellett tolni Oroszország
biztonsági határait olyan messzire nyugatra, amennyire csak lehetett, és
meg kellett gyengíteni azokat az országokat, amelyeke határon túl voltak
- kommunista pártok és titkos akciók segítségével.

Míg a háború folyt, a nyugati vezetők nem voltak hajlandók elfogadni
a helyzet ilyen megítélését: Churchill azért nem, mert lépést akart tarta­
ni Amerikával; Rooscvelt azért, mert egy „mesteri tervet” dédelgetett,
amelynek célja az igazságos és tartós béke biztosítása - ami valójában
a korábbi európai rend fordítottja volt. Nem támogatta sem az erőegyen­
súly felállítását, sem a birodalmak visszaállítását. Nyilvánosan meghir­
detett programja a viták békés megoldását szorgalmazta, és ezzel együtt
a nagyhatalmak, az úgynevezett Négy Rendőrállam: az Egyesült Álla­
mok, a Szovjetunió, Nagy-Britannia és Kína közös erőfeszítéseit kívánta
meg. Leginkább az Egyesült Államoktól és a Szovjetuniótól volt elvárha­
tó, hogy a béke fenntartásának megszegését figyeljék a világban.

Charles Bohlen, a külügyi szolgálatban dolgozó fiatal hivatalnok, aki
Roosevelt orosz nyelvi fordítójaként dolgozott, majd az Egyesült Álla­
mok hidegháborús politikájának aktív alakítója lett, bírálta Roosevelt

yyAíz egész emberiségért cselekedni”. .. 281

azon nézetét, hogy „amerikai meggyőződés szerint a másik fél is jó indu­
latú*, amelyik tisztességesen reagál arra, ha mi is jól bánunk vele”.

Roosevelt úgy vélte, hogy Sztálin nagyjából úgy szemléli a világot,
ahogyan ő, és hogy Sztálin ellenségeskedése és bizalmatlansága... annak
volt köszönhető, hogy Szovjet-Oroszországot cserbenhagyta sok ország
a forradalma után. Amit nem sikerült megértenie, az az volt, hogy Sztálin
ellenséges érzülete mélyen gyökerező ideológiai meggyőződésen alapul.

Egy másik nézet szerint Roosevelt, aki kifinomult módszerekkel, de
valójában könyörtelenül vezette az alapvetően semleges amerikai népet
egy olyan háborúba, amelyről csupán néhány [amerikai] kortárs gondol­
kodó vélte úgy, hogy szükséges, még egy olyan ravasz vezér eszén is túljárt,
mint Sztálin. E szerint az értelmezés szerint Roosevelt csak az alkalmas
időre várt, miközben kedélyeskedve azt próbálta elérni, hogy a szovjet ve­
zér ne kössön kulőnalkut Hitlerrel. Tudnia kellett, vagy legalábbis idő­
közben rájöhetett, hogy a világrendről alkotott szovjet elképzelés teljesen
ellentétes az amerikaival; a demokrácia dicsőítése és az önrendelkezés azok
közé a dolgok közé tartoztak, amelyekért az amerikai közvélemény a vég­
sőkig kiállt volna, de amelyek teljesen elfogadhatatlanok voltak Moszkva
számára. Miután Németország feltétel nélküli kapitulálásár elérték, és
a szovjet fél kompromisszumkészségének teljes hiánya nyilvánvalóvá vált,
ellene Roosevelt ugyanolyan elszántsággal sorakoztatta volna fel a demok­
ratikus államokat, ahogyan azt Hitlerrel szemben tette.

Nagy vezetőknél gyakran tapasztalható elképesztő ellentmondásosság.
Nem tudni, hogy amikor John F. Kennedy ellen a merényletet elkövették,
vajon a vietnami háború kiterjesztésén munkálkodott, vagy éppen visz-
szavonulóban volt? Általában nem a naivitás az, amely váddal Rooseveltet
illették a kritikusai. Ennek valószínűleg az a magyarázata, hogy akárcsak
a népe, ő is ugyanolyan ambivalens érzelmeket táplált a nemzetközi rend
megvalósításának lehetőségeit illetően. Remélte, hogy létrejöhet valami­
lyen béke a legitimitás talaján, azaz az egyenek közötti bizalom, a nem­
zetközi jog, a humanitárius célok tiszteletben tartása és egyfajta jóindulat
révén. De amikor szembesült a Szovjetunió makacs erőhacalmi viselke­
désével, valószínűleg szívesen visszatért volna azokhoz a machiavelliánus
nézetekhez, amelyek alapján ő is vezérre és korának kiemelkedő alakjává

282 í H enry Kiss inger * Világtrend

vált* Annak a kérdésnek a megválaszolását, hogy milyen egyensúlyt sike­
rült volna megteremtenie, megakadályozta a negyedik elnöki ciklusának
negyedik hónapjában bekövetkezett halála, még mielőtt kidolgozhatta
volna, milyen bánásmódban célszerű részesíteni a Szovjetuniót. Harry S,
Truman - akit Roosevelr kizárt mindenféle döntéshozatalból — szinte
a semmiből került hirtelen ebbe a szerepkörbe*

8. FEJEZET

a Janus-arcú szuperhatalom

világháborúk utáni tizenkét amerikai elnök szenvedélyesen őrizte
az ország kivételes szerepét a világban. Mindannyiuk számára magától
értetődő volt, hogy az Egyesült Államok önzetlen küldetésének célja
a konfliktusok megoldása és a nemzetek egyenlősége. Ebben az egyenlet­
ben a végső siker mutatója a világbéke és az univerzális harmónia meg­
valósulása.

Mindegyikük, politikai hovatartozásától függetlenül kimondta, hogy
az amerikai elvek alkalmazhatók az egész világban - ezt közülük talán
a legszebben (de semmiképp sem egyedüliként) John F. Kennedy fogal­
mazta meg beiktatási beszédében, 1961. január 20-án. Ebben országát
arra biztatta: „fizessünk bármilyen árat is, viseljünk el bármilyen terhet,
nézzünk szembe akármilyen nehézséggel, támogassunk minden barátot,
szálljunk szembe bármely ellenséggel a szabadság túlélése és sikere érdeké­
ben”. A fenyegetések között nem tett különbséget, és Amerika feladatai
között nem állított fel prioritási sorrendet. A hagyományos erőegyensúly
folyamatosan változó számításait kategorikusan elutasította. „Új törekvés­
re” buzdított — „amely nem az erőegyensúlyról szól, hanem az igazság új
rendjéről” „Globális és nagyszabású szövetség” lenne ez, „az emberiség
közös ellenségei ellen” Mindezt más országokban talán csak zengzetes re­
torikai fordulatként értékelték volna; azonban az amerikai értelmezésben
mindez egy konkrét, globális akcióterv tervrajzaként körvonalazódott,
John F. Kennedy meggyilkolása után egy hónappal Lvndon Johnson az
ENSZ Közgyűlése előtt tartott beszédében ugyanerről a feltétel nélküli
globális elkötelezettségről tett tanúbizonyságot:

2 8 4 í Ienry KissrNGER ♦ Világrend

Bármelyik ember és bármelyik nemzet, aki bekére vágyik és gyűlöli
a háborút, és kész arra, hogy megvívja a harcot az chség, a betegség és
a szenvedés ellen, az Amerikai Egyesük Államokat ott tudhatja maga
mellett. Amerika kész arra, hogy szintén végigmenjen ezen az úton,
annak minden egyes lépését vele együtt téve meg.

A világrendére érzett felelősségen és azon a gondolaton túl, hogy az ame­
rikai irányítás elengedhetetlen, az amerikai vezetők abban is egyetértet­
tek, hogy nemzetük a szabadság és demokrácia elkötelezett támogatója;
ez vezetett a hidegháborús és az azt követő időszak rendkívüli eredmé­
nyeihez. Amerika segítséget nyújtott a porig rombolt európai gazdaságok
újjáépítésében, létrehozta az atlanti szövetséget, valamint biztonságpoliti­
kai és gazdasági partnerségek globális hálózatát alakította ki. A Kínától
való elszigetelődés politikájától az országgal való együttműködés irányába
mozdult el. Olyan, nyílt világkereskedelmi rendszert alkotott meg, amely
a termelékenység növekedését és a jólétet segítette elő, és a korszak majd­
nem minden technológiai forradalmánál a fejlesztés élvonalában foglalt
helyet (csakúgy mint az elmúlt évszázad során mindvégig). A baráti és
ellenséges országokban is a részvételen alapuló kormányzást pártolta; ve­
zető szerepet töltött be az új humanitárius elvek megfogalmazásakor, és
1945 után öt háborúban és számos más alkalommal is amerikai életek
árán védte meg ezeket az elveket a világ távoli zugaiban. Nincs még egy
olyan ország, amely ilyen mértékű idealizmussal és forrásokkal rendelke­
zett volna, és ezzel kihívások ilyen széles skáláját tudta volna felvállalni.
Nincs még egy ország, amely elegendő kapacitással bírt volna ahhoz, hogy
a vállalt kihívások közül ilyen sokat sikerre vigyen. Az amerikai idealiz­
mus és excepcionalizmus volt egy új nemzetközi rend felállításának a haj­
tómotorja.

Néhány évtizeden keresztül sajátos összhangot figyelhetünk meg
Amerika tradicionális nézetei cs történelmi tapasztalatai, illetve a kör­
nyező világ között. A vezetők azon generációja, amely a háborúk utáni
rend felállításának felelősségét magára vállalta, két olyan feladattal találta
szemben magát, amelyek az 1930-as évek recessziójának leküzdésénél és

Egyesült Államok: a Janus-arcú szuperhatalom 285

az 1940-es években tapasztalható agresszión való felulkerekedésnél is na­
gyobb kihívásnak bizonyultak. Mindkettő konkrét megoldást követelt:
a növekedés helyreállítását és társadalom-jóléti programok bevezetését
a gazdaságban, a háborúban pedig a feltétel nélküli megadás kikényszerí­
tését az ellenségtől,

A háború végén az Egyesült Államok mint az egyetlen olyan ország,
amely lényegében sértetlenül került ki a konfliktusból, a világ GNP-jének
(össznemzeti termékének) 60 százalékát termelte meg. Ennélfogva lehető­
sége nyílt arra, hogy vezető szerepet saját belpolitikai tapasztalatai alapján
határozza meg; a szövetségeket a wilsoni kollektív biztonság gondolatára
alapozta; a kormányzást pedig gazdaságélénkítő programok és demok­
ratikus reformok mentén képzelte el. Az Egyesült Államok hideghábo­
rús részvétele azon országok védelmével kezdődött, amelyek osztották
a világrendről alkotott amerikai nézeteket. Az ellenséges Szovjetunióra
a nemzetközi társadalom elrévelyedett fekete bárányaként tekintettek, aki
azonban végül visszatér majd.

A fenti jövőkép felé vezető úton Amerika különféle világrendi megkö­
zelítésekkel találkozott. A gyarmatok felszabadulásával új nemzetek tűntek
fel, a maguk saját, különböző történelmével és kultúrájával. A kommu­
nista rendszer egyre szövevényesebbé, hatása pedig egyre kifürkészhetét­
lenebbé vált. A nemzetközi és belső rendről megfogalmazott amerikai el­
képzeléseket elutasító kormányok és katonai doktrínák makacs kihívásnak
bizonyultak. így a mégoly kimeríthetetlennek tűnő amerikai erőforrások
korlátái is megmutatkoztak, és fontossági sorrendet kellett felállítani.

Amikor Amerika ezekkel a tényekkel szembesült, felmerült a kérdés,
amely eddig még sohasem: van az amerikai külpolitikának kiinduló- és
végpontja, és lehetséges a végső győzelem ebben a történetben? Vagy csu­
pán folyton visszatérő problémák ellen vívott szélmalomharc mindez?
Van úti célja ennek a külpolitikai irányvonalnak, vagy a végső beteljesü­
lést igazából soha nem érheti el?

A fenti kérdésekre irányuló válaszkeresés gyötrelmes vitákat és belső
megosztottságot eredményezett az Egyesült Államok világban betöltött
szerepét illetően. Ezek a viták képezték az amerikai történelmi idealizmus

286 ! H enry Kissinger ♦ Világrend

fonákját. Mivel Amerika a világban betöltött szerepét az erkölcsi tökély
próbájaként élte meg, sokszor ostorozta magát a sikertelenségéért - ami
néha jelentős következményekkel is járt. Az Egyesült Államok erőfeszíté­
seinek végső csúcspontjaként a wilsoni jövőképből ismert békés, demok­
ratikus, szabályokon nyugvó világot látta - ezért a soha nem szűnő és
esetleges célokért zajló küzdelmet sejtető külpolitikai kilátások gyakran
kellemetlenül érintették. Majdnem minden elnök ragaszkodott ahhoz,
hogy Amerikának univerzális elvei legyenek, míg más országoknak csu­
pán nemzeti érdekeik voltak. Ezzel az Egyesült Államok azt kockáztatta
meg, hogy elveinek túlzott mértékű kiterjesztését később a kiábrándult
visszavonulás követheti.

A második világháború lezárása óta Amerika — a világrendről alkotott
vízióját kergetve - öt további háborút folytatott, hogy elveit kiterjessze.
Az elején ezek a háborúk majdnem egyöntetű társadalmi támogatottsá­
got élveztek, amely azonban később nyilvános elégedetlenségbe, majd­
hogynem erőszakba csapott át. Három ilyen háborúban a kormány vé­
leménye hirtelen a gyakorlatilag feltétel nélküli, egyoldalú visszavonulás
támogatása felé tolódott cl. Két generáció során háromszor az Egyesült
Államok félbehagyta a háborút, mert azt félreértei meze ttnek látta, vagy
olyannak, amely nem a megfelelő átalakulás irányába mutat - Vietnam
esetében ezt kongresszusi döntések, Irak és Afganisztán esetében pedig az
elnök döntése előzte meg.

A hidegháborús győzelmet a veleszületett ambivalencia jellemezte,
mivel Amerika a lelke mélyén még mindig erőfeszítéseinek morális érté­
ket kutatta; a történelemben erre ilyen mértékben nehéz lenne példát ta­
lálni. Azonban vagy célkitűzései voltak teljesíthetetlenek, vagy nem olyan
stratégiát alkalmazott, amely ezen célkitűzésekkel összeegyeztethető lett
volna. Az USA bírálói e kudarcokat a vezetők morális és intellektuális
hiányosságainak számlájára írják. A történészek pedig valószínűleg azt
a következtetést vonják le, hogy nem sikerült feloldani az erőszak és dip­
lomácia, a realizmus és idealizmus, illetve a hatalom és legitimitás között
feszülő ellentéteket, melyek az egész társadalmat kettéosztották.

Egyesült Államok: a Janus-arcú szuperhatalom \ 287

A hidegháború kezdete

Harry S. Tr urnán karrierjében semmi sem jelezte előre, hogy egykor
majd elnök lesz, nem beszélve arról, hogy kormányzása alatt egy olyan
nemzetközi rend jött létre, amely aztán kitartott a hidegháború végéig,
és el is döntötte azt. Mégis, a lényegében „átlagemberből” Amerika egyik
legtermékenyebb elnöke lett.

Az övénél nagyobb kihívást jelentő feladatot egyetlen kollégája sem
kapott. A háború befejeztével egyik hatalom sem tett kísérletet a nemzet­
közi rend újradefiniálására úgy, mint ahogyan azt az 1648-as vesztfáliai
béke és az 1815-ös bécsi kongresszus esetében láthattuk, Ezért Tr urnán
első feladata az volt, hogy megvalósítsa Roosevelt realisztikus elgondold'
són alapuló elképzelését egy nemzetközi szervezetről, melyet úgy hívnak,
hogy ENSZ. Az ENSZ alapokmánya, amelyet 1945-ben, San Franciscó­
ban írlak alá, a nemzetközi döntéshozatal két fajtáját foglalta magába.
A Közgyűlésben a tagállamok egyenlőségének elve alapján minden állam
egy szavazatot kapott. Ugyanakkor az ENSZ a kollektív biztonságot egy
globális szerv, a Biztonsági Tanács által garantálta, amelynek öt „állandó
tagja” (az Egyesült Államok, Nagy-Britannia, Franciaország, a Szovjet­
unió és Kína) vétójogot gyakorolhatott. (Nagy-Britannia, Franciaország
és Kína sokkal inkább a korábbi nagy eredményeikre, mintáz akkori tel­
jesítőképességükre tekintettel kerültek be az állandó tagok közé.) További
kilenc, a rotáció elve alapján cserélődő taggal együtt az ENSZ Biztonsági
Tanácsa speciális felelősségi kört kapott „a nemzetközi béke és biztonság
fenntartására”.

Az ENSZ csak akkor érhette el a kitűzött célját, ha az állandó tagok
ugyanazt értik a világrend fogalmán. A megosztó kérdésekben azonban
a szervezet inkább megszilárdította a nézetkülönbségeket, ahelyett hogy
tompította volna őket. A háborús szövetségesek utolsó csúcstalálkozója
1945 július-augusztusában, amelyen Truman, Winston Churchill és Sztá­
lin vett részt, a német megszállási zónák kijelölésével zárult. (Churchill
helyét időközben egy választási vereség nyomán Clement Attlce vette át,

288 H enry Kissinger • Világrend

aki a háború alatt Churchill minisztereinök-helyettese volt.) A zónák ki­
jelölésekor a négy győztes hatalom Berlin irányításán is megosztozott —
a nyugati megszállási övezetet a szovjet zónán keresztül lehetett megköze­
líteni. A potsdami határozat később a háborús szövetségesek közötti utol­
só jelentős egyezménynek bizonyult.

Az egyezmények megvalósításáról szóló tárgyalások során patthelyzet
állt elő a nyugati hatalmak és a Szovjetunió között. A Szovjetunió ra­
gaszkodott egy teljesen új nemzetközi, társadalmi és politikai struktúra
létrehozásához Kelet-Európábán, amely struktúra a Sztálin által 1945-ben
meghatározott elvek alapján működik: „Ha valaki területeket foglal el,
ezekre a területekre rákényszeríti a maga társadalmi rendszerét. Minden­
ki, amennyiben a hadserege képes erre, a maga rendszerének szerez ér­
vényt. Másképp nem is volna lehetséges.”

Sztálin a vesztfáliai rendszert „objektív tényezőkre” hivatkozva teljes
mértékben elutasította, és a moszkvai marxista-leninista rendszert foko­
zatosan ugyan, de kegyetlenül rákényszerítette egész Kelet-Európára.

A háborús szövetségesek közötti első közvetlen katonai konfliktus
a hajdani ellenség fővárosához, Berlinhez vezető elérési útvonalak miatt
alakult ki. 1948-ban Sztálin, a három nyugati szövetséges zóna egye­
sítésére adott válaszként elvágta a Berlinhez vezető útvonalakat — így
a városrészt a blokád megszűntéig a jórészt az amerikaiak által fenntartott
légi hídon keresztül látták eh

Sztálinnak az „objektív” tényezőkről alkotott elképzeléseit jól érzékel­
teti egy 1989-es beszélgetésem Andrej Gromikovái. Gromiko 28 évig
a Szovjetunió külügyminiszteri posztját töltötte be egészen addig, amíg
a frissen beiktatott Mihail Gorbacsov át nem helyezte a Szovjetunió Leg­
felsőbb Tanácsának elnöki posztjába, amely csupán protokolláris szerep
volt. Ezért jutott elég ideje arra, hogy megvitassa velem az orosz történe­
lemmel kapcsolatos megfigyeléseinket, és nem voltak már olyan jövőbeli
karriercéljai, amelyek megkívánták volna tőle a diszkréciót, felvetettem
neki a kérdést: tekintve a Szovjetunió hatalmas háborús veszteségeit, még­
is hogyan tudott volna reagálni egy esetleges amerikai katonai válaszadás­
ra a berlini blokád bevezetésekor? Gromiko elmondta, hogy akkoriban
Sztálin beosztottjai is hasonló kérdéseket fogalmaztak meg, amelyekre

Egyesült Államok: a Janus-arcú szuperhatalom \ 289

Sztálin a következő választ adta: kétli, Hogy az Egyesült Államok bevetné
atomfegyvereit egy ennyire helyi szintű konfliktusban. Ha a nyugati szö­
vetségesek mégis bevetették volna szárazföldi erőiket az érintett útvonala­
kon, a szovjetek védekeztek volna, anélkül hogy ehhez Sztálin engedélyét
kellett volna kérniük. Ha azonban az amerikaiak az egész frontvonalon
harcrendbe állnak, a sztálini utasítás így szólt: „Ez esetben hozzám kell
fordulni,” Magyarán: Sztálin a lokális hadviseléshez elég erősnek érezte
magát, de egy kiterjedt háborúzást nem kockáztatott volna meg az Egye­
sült Államokkal.

A két hatalmi blokk tehát úgy döntött: inkább farkasszemet néznek
egymással, ahelyett hogy a krízis mögöttes okait feloldanák, Európát,
amely nemrég szabadult fel a náci uralom alól, az a veszély fenyegette,
hogy egy új hatalmi hegemónia befolyása alá kerülhet, Ázsia frissen füg­
getlenedett államai, a maguk törékeny intézményrendszereivel és erős bel­
ső, gyakran etnikai jellegű megosztottságukkal elnyerték ugyan az önál­
lóságot, de cserébe egy nyugatellcncs, a politikai pluralizmust belpolitikai
és nemzetközi szinten is elutasító dogmával kellett szembesülniük.

Ezen a fordulóponton Truman stratégiai jelentőségű döntést hozott,
amely az amerikai történelmet és a nemzetközi rendszer alakulását is
megalapozta. Ellenállt az „egyedül is megcsináljuk” gondolatán alapu­
ló történelmi kísértésnek, amely Amerikát az új nemzetközi rend tartós
formálójának képzelte el; és egy sor döntő jelentőségű kezdeményezés
előmozdításán munkálkodott. Nagy-Britannia már nem engedhette meg
magának Görögország és Törökország segélyezését, így a kulcsfontossá­
gú mediterrán országok támogatását Amerika az 1947-es görög-török
segélyprogram keretein belül vette át; a Marshall-terv pedig 1948-ban
az európai gazdaság újjáépítését irányozta elő. 1949-ben Truman külügy­
minisztere, Dean Acheson elnökölte az Észak-atlanti Szerződés Szerveze­
te felállítása alkalmából rendezett ünnepséget. A NATO lett az Amerika
által szponzorált új nemzetközi rendszer sarokköve.

A NATO teljesen új vállalkozás volt az európai biztonság megteremté­
sében. A nemzetközi rendet már nem a hagyományos európai erőegyen­
súly határozta meg, amelyet több állam között létrejövő, folyamatosan
változó szövetségek definiáltak, A mindenkori erőegyensúly a két atom­

2 9 0 f If.nry Ktssinger • Világrend

nagyhatalom közti viszonyra redukálódott. Ha egyikük megszűnik lé­
tezni, vagy nem avatkozik közbe, az egyensúly felborul, és a másik do­
mináns pozícióba kerül. Az előbbi eshetőségre láttunk példát 1990-ben,
a Szovjetunió összeomlásával; a második eshetőség pedig, amelytől Ame­
rika szövetségesei mindvégig tartottak a hidegháború alatt, hogy az Egye­
sült Államok elveszti érdekeltségét Európa védelmében. A NATO-hoz
való csatlakozás valamiféle belépti díjaként a tagságra aspiráló országok
némi haderővel is hozzájárultak, de ez sokkal inkább volt saját biztonsá­
guk záloga az amerikai nukleáris védőernyő alatt, mintsem a helyi katonai
biztonság valós eszköze. Truman elnöksége alatt Amerika egyoldalú ga­
ranciákat épített ki, egy hagyományos szövetség formájában.

Aztán a struktúra létrehozását követően az amerikai külpolitika végső
céljairól szóló történelmi viták ismét kiújultak. Morális vagy stratégiai
céljai vannak az új szövetségnek? A fenntartható együttélés vagy az el­
lenség összeomlása a cél? Az ellenség átállítása vagy a fokozatos fejlődés?
Az ellenség átállítása azt követelné meg, hogy ez az ellenség szakítson
a múltjával, méghozzá egy átfogó lépés vagy gesztus formájában. A fej­
lődés viszont egy fokozatosan végbemenő folyamatot jelöl, amelyben
Amerika a külpolitikai céljait tökéletlen lépéseken keresztül is hajlandó
követni, és elfogadja az ellenség létezését mindaddig, amíg ez a folyamat
zajlik. Melyik utat választja az Egyesült Államok? Megvillantva ambiva­
lens hozzáállását a kérdéshez, Amerika mindkettőt választotta.

A hidegháborús világrend stratégiái

A hidegháború legátfogóbb amerikai stratégiai tervezetét George Kennan
diplomata terjesztette elő, aki amolyan szürke eminenciásként az Egye­
sült Államok moszkvai nagykövetségén dolgozott a politikai részleg ve­
zetőjeként. Nincs még egy diplomata, aki olyan mértékben befolyásolta
volna Amerikának a világban játszott szerepéről folytatott vitát, mint Ő.
Amíg Washington még mindig a háború utáni eufóriában fürdött, nem
kételkedve Sztálin jóindulatában, addig Kennan már előre látta a közel­
gő konfliktust. Mint ahogyan 1945-ben egy kollégájának írott személyes

Egyesült Államok: a Janus-arcú szuperhatalom j 291

levelében is kifejtette, az Egyesült Államoknak szembe kellene néznie az­
zal a ténnyel, hogy szovjet szövetségese a háború lezárásával végső soron
ellenséggé válik:

így alapvető konfliktus fog kialakulni Európa miatt az atlanti hata­
lom, mely az európai félszigeten az élénk és független politikai élet
megőrzését követeli, és a féltékeny eurázsiai hatalom között, melynek
késztetése, hogy folyton nyugat felé terjeszkedjen, meg sem állva az
Atlanti-óceánig.

Kennan explicit stratégiai megoldást javasolt: „ragadjuk meg az összes
birtokunkban lévő kártyalapot, és a lehető legjobban játsszuk meg őket”
Kennan levonta a következtetést, miszerint Kelet-Európát Moszkva fogja
irányítani: ez a régió egyszerűen közelebb volt az orosz erőközpontokhoz,
mint Washingtonhoz, és bármilyen sajnálatos is, de a szovjet csapatok
értek oda előbb. így az Egyesült Államoknak az amerikai védelem alatt
álló Nyugat-Európában kell megszilárdítania erőterét - a válaszvonalnak
Németországon keresztül kell húzódnia s megfelelő erővel és kohézió­
val kell felvérteznie magát, hogy biztosítsa a geopolitikai erőegyensúlyt.

Ezt az előrelátó gondolatot a háború utáni fejleményekről Kennan
kollégája, Charles „Chip” Bohlen a wilsoni megközelítés alapján utasí­
totta el, mivel „az ilyen típusú külpolitika egy demokráciában nem ki­
vitelezhető. Ilyen politikai irányokat csak totalitárius államok alkotnak
és visznek véghez ” Lehet, hogy Washington elismerte az erőegyensúlyt
mint tényt; azonban a külpolitikájára ezt nem tudta alkalmazni.

Washington azzal bízta meg az USA moszkvai nagykövetségét 1946
februárjában, hogy foglaljon állást Sztálin egyik, ideológiákkal meglehe­
tősen átitatott beszédével kapcsolatban, és afelől érdeklődött, hogy jelez-e
ez a nyilatkozat változást a Szovjetuniónak a harmonikus nemzetközi
rendhez való viszonyában. Kennan, a nagykövetség első beosztottja kapta
meg a lehetőséget, amelyről minden diplomata álmodik: közvetlenül fejt­
hette ki véleményét a vezetésnek, amihez nem kellett kérnie a nagykövet
jóváhagyását sem. Egy ötreszes, összesen 19 oldalas, egyes sorközzel
írott táviratot küldött válaszuk Az úgynevezett „hosszú távirat” lényege

292 H enry Kisstngfr* Világrend

az volt, hogy a szovjetek szándékairól folyó amerikai vitát teljes egészé­
ben újra kell gondolni. A szovjet vezetők a kelet-nyugati kapcsolatokat
a világrendről alkotott ellentétes elképzelések versenyeként élték meg.
A „tradicionális és ösztönös orosz bizonytalanságérzést” vettek alapul, és
erre egy egész világra kiterjedő forradalmi doktrínát húztak rá. A Kreml
a nemzetközi kapcsolatok minden aspektusát a szovjet dogma fényében
értelmezte, miszerint a fölényért vívott harc „két világszintű erőközpont”,
a kapitalizmus és a kommunizmus között zajlik - ez a versengés elke­
rülhetetlen, és végső soron csak egy győztes kerülhet ki a küzdelemből.
Tehát úgy gondolták, hogy a csatát nem lehet megúszni, és ennek meg­
felelően cselekedtek.

Egy évvel később Kennan, immár a Külügyminisztérium újonnan
létrehozott politikai tervezési stábjának (Policy Pla?ming Staff) vezetője­
ként a Foreign Affairs című folyóiratban is közzétette álláspontját, névte­
lenül, az „X” írói álnéven. A cikk ugyanazt az érvelést fejtette ki, mint
a „hosszú távirat”: a szovjet nyomás jelenléte tagadhatatlan, de „feltar­
tóztatható, ha néhány, folyamatosan változó földrajzi és politikai ponton
ügyesen és megfelelő éberséggel ellensúlyozzuk”.

Nem is lett volna gond Thcodore Roosevelttel elfogadtatni ezt az ok­
fejtést. A konfliktus lehetséges végkimenetelének felvázolásakor azonban
Kennan ismét wilsoni vizekre tévedt. Előrejelzései szerint Moszkvának
a külső világgal való eredménytelen konfrontációi során egy bizonyos pon­
ton valamelyik szovjet vezető úgy érzi majd, hogy további támogatást kell
szereznie a Párt hatókörén túlról is, méghozzá a lakosságtól. A nép viszont
politikai szempontból ereden és tapasztalatlan, hiszen sohasem adatott
meg neki, hogy függetlenül alakítsa ki politikai felfogását. Ha azonban
„a Párt mint politikai eszköz egysége és hatékonysága” ilyen mértékben
szétzilálódott, „lehetséges, hogy Szovjet-Oroszország akár egyik napról
a másikra válhat a legerősebből a leggyengébbé és a leginkább szánnivalóvá
az összes nemzetek közül”. Ez a jóslat - amely lényegében helyes volt —
wilsoni megközelítés abban az értelemben, hogy a folyamat legvégén
a demokratikus elvek érvényesülnek majd, és hogy a legitimitás győzedel­
meskedik az erő felett.

Ez az a gondolat, amelynek szellemében Dean Acheson, a példásan

Egyesült Államok: a] amis-arcú szuperhatalom 1 293

kiváló külügyminiszter - és sokan az utódai közül is (beleértve engem) -
eljárt. 1949 és 1953 között Acheson az általa „erős pozíciónak” hívott
helyzet kialakításán fáradozott a NATO-n keresztül; és úgy vélte, hogy
a kelet-nyugati diplomácia pedig többé-kevésbé automatikusan úgy­
is tükrözni fogja az erőegyensúlyt. Eisenbower hivatali ideje alatt az ő
utódja, John Foster Dulles kiterjesztette a szövetségesi rendszert Délkelet-
Ázslára és a Közel-Keletre, a SEATO (1954) és a Bagdadi Paktum (1955)
létrehozásával. A szovjetek elszigetelésének kulcsát tehát a gyakorlatilag
az egész szovjet perifériát lefedő, két kontinensen kialakított katonai
szervezetek jelentették. A világrendet eszerint két összeférhetetlen szuper-
hatalom teremti meg, és mindkettőjük létrehozza a maga külön nemzet­
közi rendszerét a saját erőterén belül.

A hatalmat és a diplomáciát mindkét külügyminiszter egymást kö­
vető szakaszokként értelmezte: az Egyesült Államok először megszilár­
dítja és nyilvánvalóvá részi a hatalmát mindenki számára, majd pedig
a Szovjetunió arra kényszerül, hogy felhagyjon erejének fuogtaiásával,
és ésszerű egyezséget kössön a nem kommunista világgal. De ha a diplo­
mácia csupán az országok katonai erején múlik, miért lenne szükség az
cszak-atlanri kapcsolatokra? És hogyan lehetne a szabad világ erőfölényét
megértetni a másik oldallal? Amerika atom monopóliumának köszönhe­
tő helyzetét tovább erősítette a tény, hogy a háború súlyos veszteségekkel
crt veget a Szovjetunió számára, így a hidegháború elején az erőviszo­
nyok tekintetében a Nyugat felé billent a mérleg nyelve. Az „erős pozí­
ció” kiépítésére nem volt szükség, hiszen már létezett.

Winston Churchill is ezt húzta alá egy beszédében, 1948 októberében,
amikor azzal érvelt, hogy a Nyugat soha nem lesz ennél erősebb alkupozí­
cióban, így a tárgyalásokat ki kell kényszeríteni, nem pedig felfüggeszteni:

Fel kell tennünk a kérdést: mi lesz, ha ők is megszerzik az atom­
bomba receptjét, és felhalmoznak egy hatalmas készletet? Maguk is
kitalálhatják, hogy mi fog történni, abból, ami most zajlik a szemünk
előt t. Mert ha a zöldellő fán ezt mívelik, mi esik a száraz fán?... Aki­
nek van egy kis esze, tudja, hogy időnk véges. Ne legyünk hát restek
dönteni és egyezségre jutni velük... A nyugati népek nagyobb esély-

294 Henry Kissinger • Világrend

lycl érhetik el a tartós egyezséget vcrontás nélkül, ha jogos követe­
léseiket addig fogalmazzák meg, míg nekik van atomfegyverük, és
a kommunistáknak nincsen.

Truman és Achcson kétségkívül túl kockázatosnak látták a helyzetet,
és elutasították a nagyszabású tárgyalásokat, mivel attól tartottak, hogy ez
alááshatja a szövetségesek közötti kohéziót. Churchill mindenekelőtt az
ellenzék vezetőjeként, nem pedig miniszterelnöki pozícióban sürgette
az amerikai szándékok legalább diplomáciai szinten történő felfedését,
az éppen hivatalban lévő Clemcnt Attlee és külügyminisztere, Ernest
Revin pedig bizonyára ellenálltak volna egy olyan forgatókönyvnek, amely
a háborús fenyegetés újjáéledésének veszélyét rejtette magában.

Az Egyesült Államok ebben a diplomáciai légkörben vállalta fel
a szovjet terjeszkedés felrarró'/tatásáért tett globális erőfeszítések vezény­
letét - de erre elsősorban morális, és nem geopolitikai vállalkozásként te­
kintett. Mindkét pólusnak voltak jogos érdekei, de a megfogalmazásban
a stratégiai prioritások homályosan, elkenve jelentek meg. Még a Truman
nemzeti biztonságpolitikáját rögzítő, bizalmas iratnak számító NSC-Ő8
is, amelyet nagyrészt a kemény vonalas Paul Nitze fogalmazott, kerülte
a nemzeti érdek koncepcióját, és a konfliktust inkább hagyományosan
erkölcsi megvilágításban, majdhogynem érzelgősen ábrázolta. A küzde­
lem két erő, „a törvényes kormányok irányítása alatt megvalósuló szabad­
ság” (amely „lenyűgöző sokszínűséggel, mélyen gyökerező toleranciával
és a szabad társadalom jogszerűségével járt, ahol minden egyén számára
nyitva áll a lehetőség, hogy kiteljesítse kreativitását”) és a „leigázottság”
között dúlt, melyet a „Kreml sötét oligarchiája” tartott életben. Amerika
saját bevallása szerint a hidegháborúba nem mint geopolitikai versengés­
be szállt be, mely az orosz hatalom barátairól szólt. Ehelyett azt a szabad
világ morális értékeiért vívott keresztes háborúnak tekintette.

Ebben a vállalkozásban az amerikai külpolitikát az emberiség általános
érdekeiért tett elfogulatlan erőfeszítésként ábrázolták. Még John Foster
Dulles, az amerikai tekintélyt erélyes fellépésével képviselő, agyafúrt vál­
ságkezelő is önkéntes, globális szintű erőfeszítésnek tekintette ezt a külpo­
litikát, melyet minden más történelmi állam megközelítésétől alapjaiban

Egyesült Államok: a Janus-arcú szuperhatalom ; 295

eltérő elvek vezcrelteL Megállapította, hogy noha „sokak számára nehéz
megérteni, ennek ellenére az Egyesült Államokat tényleg nem csak rö-
vid távú megfontolásai motiválták” Ebben a megközelítésben Amerika
a befolyása révén nem visszaállítja a geopolitikai erőegyensúlyt, hanem
felülemelkedik rajta: „Megannyi évszázadon át az volt a szokás, hogy
a nemzetek kizárólag saját, közvetlen érdekeikért cselekedtek, riválisai k-
nak pedig ártani akartak — ezért nem tudják készpénznek venni, hogy
létezhet egy olyan új kor, amelyben elvek vezérlik őket.”

A gondolat, miszerint más nemzetek „önös érdekből” cselekedtek, vi­
szont Amerikának mindig is voltak „elvei” és „küldetése”, egyidős volt
a Köztársasággal. Ami új volt ebben, hogy a globális geopolitikai verseny,
amelyben az USA-nak nem a külső szemlélő, hanem az irányító szerepe
jutott, elsődlegesen erkölcsileg volt megalapozott, az amerikai nemzeti
érdek rovására. Ez az univerzális felelősségtudat támasztotta alá az ame­
rikai elköteleződést a háború utáni, teljesen lerombolt világ felépítése
és a szovjet terjeszkedés ellensúlyozása mellett. Mégis, amikor a kom­
munista blokk perifériáin vívott, valódi, „forró” háborúkról volt szó, ez
a felelősségtudat már kevésbé bizonyult jó tanácsadónak.

A koreai háború

A koreai háború végkimenetelét illetően megoszlanak a vélemények.
A háború által gerjesztett viták azonban olyan kérdéseket vetítettek előre,
amelyek egy évtizeddel később kettészakították az országot*

A győztes szövetségesek 1945'ben fölszabadították Koreát, amely egé­
szen addig japán gyarmat volt. A Koreai-félsziget északi felét a Szovjetunió
szállta meg, míg a déli felére az Egyesült Államok vonult be* Mindkét nagy-
hatalom kialakította a saját kormányzati rendszerét a megszállt területe­
ken, mielőtt 1948-ban, illetve 1949-ben kivonult volna. 1950 júniusában
az észak-koreai hadsereg lerohanta Del-Koreát. ATruman-kormányzat ezt
a lépést a szovjet—kínai agresszió jellemző megnyilvánulásaként értékelte,
hasonlóan a II. világháborút megelőző német és japán provokatív cselek­
ményekhez. Noha az Egyesült Államok haderejét erősen csökkentették

296 H enry Ktsstnger • Világrend

az észak-koreai invázió előtti években, Truman bátor módon az ellenállás
mellett döntött, főként a Japánban állomásozó amerikai erők segítségévek

A kor társ kutatások azt mutatják, hogy a kommunista oldal motivá­
ciója igen összetett volt. Amikor 1950 áprilisában az észak-koreai vezető,
Kim Ír Szén Sztálin jóváhagyását kérte az invázióhoz, a szovjet diktátor
bátorítását fejezte ki. Sztálin két évvel korábban, Tito külön útra téré­
sekor már megtanulta, hogy az első generációs kommunista vezetőket
különösen nehéz beilleszteni abba a szovjet csatlós rendszerbe, amelyet
fontosnak tartott az orosz nemzeti érdek szempontjából. A szovjet veze­
tőt már Mao 1949 végén - alig három hónappal a Kínai Népköztársaság
kikiáltása után - tett moszkvai látogatása óta nyugtalanította annak
a lehetősége, hogy Kína élére egy olyan domináns személyiség kerül, mint
amilyen Mao. Dél-Korea megtámadása viszont egy határ menti krízisbe
sodorhatja Kínát, Amerika figyelmét Európáról Ázsiára irányíthatja, il­
letve mindenképpen jelentős amerikai forrásokat von el. Amennyiben
szovjet támogatással valósul meg, Phenjan egyesítési kísérlete vezető pozí­
cióhoz juttathatja a Szovjetuniót Koreában, ezen felül pedig - figyelembe
véve a két ázsiai ország közötti hagyományos bizalmatlanságot - egy­
fajta ázsiai ellensúlyt hozhat létre Kínával szemben. Mao ellenkező okból
követte Sztálin vezényletét, amelyet Kim ír Szén közvetített számára, va­
lószínűleg erőteljesen eltúlozva. Tartott attól, hogy a Szovjetunió körbe­
keríti, ugyanis a Szovjetunió évszázadokon keresztül nyilvánvalóvá tette
területi érdekeltségét Koreában, és ez az igény ez alkalommal is megmu­
tatkozott abban az ideológiai elkötelezettségben, amit Sztálin megköve­
telt a kínai-orosz szövetségért cserébe.

Egyszer egy prominens kínai partner azt mondta nekem: Mao egyet­
len stratégiai hibája az volt, hogy Sztálin nyomásának engedve hozzájá­
rult a koreai háborúhoz, ugyanis az Egyesült Államok a koreai háború
miatt kötelezte el magát Tajvan mellett, ezzel végeredményben száz év­
vel hátráltatva a kínai újraegyesítést. Bárhogy legyen is, a koreai háború
nem annyira egy Amerika ellen irányuló kínai-orosz összeesküvésből
eredeztethető, mint inkább egy háromoldalú manőverből, amelynek
a tétje a kommunista nemzetközi renden belüli dominancia megszerzése
volt. Kim ír Szénnek a tét emelésével az volt a szándéka, hogy támogatást

Egyesült Államok: a Janus-arcú szuperhatalom ' 297

szerezzen egy olyan hódítási tervhez, amelynek globális következményei
végül mindegyik fő résztvevőt meglepték.

Az amerikai oldalon nem voltak olyan összetett stratégiai megfontolá­
sok, mint amilyenek a kommunista világ tagjait motiválták. Az Egyesült
Államok lényegében egy bizonyos ideálért, pontosabban az agresszió le­
győzéséért harcolt, és mindezt az ENSZ-en keresztül, annak közremű­
ködésével igyekezett végrehajtani. Amerika azért tudta megszerezni az
ENSZ jóváhagyását, mert a szovjet ENSZ-nagykövet, tiltakozásul a kom­
munista Kína ENSZ-ből való kizárása miatt, távol maradt a Biztonsági
Tanács döntő fontosságú szavazásától. Nem volt teljesen világos azonban,
hogy pontosan mit is értett az USA az „agresszió legyőzésén” ebben az
esetben. Teljes győzelmet? Ha pedig nem, akkor mit jelent ez a. homályos
cél? Más szóval hogyan képzelték el a háború végét?

Végül a konkrét események túlszárnyalták az eredeti elképzeléseket.
1950 szeptemberében, Douglas MacArthur tábornok meglepetésszerű
incsoni partraszállását követően az észak-koreai hadsereg a déli oldalon
rekedt, és komoly vereséget szenvedett. Felmerült a kérdés, hogy a győztes
sereg behatoljon-e Észak-Koreába a 38. szélességi körnél húzódó korábbi
határvonal átlépésével, megvalósítva ezzel az újraegyesítést. Ha megteszi,
azzal túllépne a kollektív biztonsági alapelvek szó szerinti értelmezésén,
mert jogi értelemben az agressziót már legyőzték. De akkor geopoliti­
kai nézőpontból mi lett volna a tanulság? Ha egy agresszornak nem kell
tartania a következményektől azon túl, hogy vissza kell térnie a korábbi
állapotba, nem valószínűsíthető, hogy máshol újra kirobbanthat egy konf­
liktust?

Több alternatíva is kínálkozott - például az előrenyomulás megállítása
a félsziget keskeny nyakánál, a Phenjan és Wonsan városok közötti vo­
nalnál, amely a kínai határtól nagyjából 150 mérföldre (kb. 240 km-re —
a f o r d) húzódik. Ez a lépés derékba törte volna az észak-koreai hadviselést,
és az észak-koreai lakosság kilencven százalékát egy egyesített Koreába
tagozta volna be, úgy, hogy közben jócskán távol marad a kínai határtól.

Ma már tudjuk, hogy Kína már azelőtt készült egy esetleges inter­
vencióra, mielőtt az amerikai szakemberek egyáltalán foglalkoztak volna
azzal a kérdéssel, hogy hol állítsák meg csapataik előrenyomulását. Kína

298 Henry K iss inger ■ Világrend

már 1950 júliusában 250 ezer katonát vezényelt a koreai határ mellé.
Augusztusban a legfőbb kínai hadműveleti tervezők már abból indultak
ki, hogy a továbbra is előretörő észak-koreai szövetségeseik össze fognak
omlani, amint a fejlettebb amerikai csapatok teljes erővel jelennek meg
a hadszíntéren (a kínaiak pontosan megjósolták MacArthur meglepetés-
szerű incsnni partraszállását). Augusztus 4-én - amikor a front még mindig
Dél-Korea belsejében, az ún. Pusan-vonal mentén húzódott - Mao arra
hívta fel a Politikai Bizottság figyelmét, hogy „amennyiben az amerikai
imperialisták győznek, megrészegülnek a sikertől, és olyan helyzetben
lesznek, hogy fenyegethessenek minket. Segítenünk kell Koreának; támo­
gatnunk kell őket. Ezt egy általunk megválasztott időpontban, önkéntes
haderő segítségével tehetjük meg, de az előkészületeket meg kell kezde­
nünk” Csou En-lajnak viszont azt mondta, hogy ha az Egyesült Államok
megmarad a Phenjan-Wonsan vonal mentén, akkor a kínai erőknek nem
kell azonnal támadniuk, hanem a szünetet intenzív gyakorlatozásra hasz­
nosíthatják. Hogy mi történt volna egy ilyen szünet alatt vagy után, már
örökre talány marad.

Az amerikai haderők viszont nem álltak le; Washington jóváhagyta
MacArthur számára, hogy átlépje a 38. szélességi kört, és egészen a kínai
határig nem szabott gátat az előrenyomulásának.

Mao szempontjából az amerikai mozgás a kínai határ félé nem csak
Korea miatt számított. Truman a koreai háború kitörésekor a 7. flottát
a Tajvani-szoros egymással szemben álló erői közé vezényelte, azzal az
indokkal, hogy ha a kínai polgárháborúban részt vevő két felet megvé­
di egymástól, az kellőképpen demonstrálja Amerika elhivatottságát az
ázsiai béke iránt. Ekkor kevesebb mint kilenc hónap telt el azóta, hogy
Mao kikiáltotta a Kínai Népköztársaságot. Ha a koreai háború nagyrészt
amerikai katonai jelenléttel zárult volna a kínai határ mentén, továbbá ha
egy amerikai hadiflotta állomásozott volna Tajvan és a szárazföld között,
akkor jóváhagyni Észak-Korea invázióját Dél-Korea irányába felért volna
egy stratégiai katasztrófával.

A két, teljesen különböző világrendi koncepció ilyen jellegű összecsa­
pása során az Egyesük Államok célja az aktuális egyensúlyi helyzet meg­
védése volt a vesztfáliai és a nemzetközi jogi alapelveknek megfelelően.

Egyesült Á lla m ok: a Jan us-a rcú szuperhatalo m 299

Mao forradalmi küldetéséről alkotott elképzeléseit viszont semmi sem
gátolta jobban, mint a status quo fenntartása. A kínai történelemből jól
tudta, hogy Korea milyen sokszor szolgált a Kína ellen indított hadjáratok
útvonalaként. Saját forradalmi tapasztalatai pedig azon az elgondoláson
alapultak, hogy a polgárháborúk győzelemmel vagy vereséggel zárulnak,
sosem patthelyzettel. Meg volt győződve róla, hogy amint megveti a lábát
a Kínát Koreától elválasztó Jalu folyó mentén, Amerika következő lépés­
ként bevonul Vietnamba, hogy ezzel véghezvigye Kína teljes kör bezárását,
(Ez négy évvel azelőtt volt, hogy Amerika ténylegesen részt vett az indo­
kínai eseményekben.) Csou En-la; is hangoztatta ezt a forgatókönyvet, és
demonstrálta Korea kiemelt szerepet a kínai stratégiai gondolkodásban,
amikor 1950. augusztus 26-án a Központi Katonai Bizottság ülésén azt
mondta, hogy „Korea ténylegesen a világon zajló küzdelem középpont­
jában áll [...] Az Egyesült Államok Korea meghódítása után minden
bizonnyal Vietnam és más országok ellen fordul. Ezért a koreai kérdés
legalábbis a Kelet kulcsa”

Az ilyen jellegű megfontolások arra késztették Maót, hogy megismé­
telje azt a stratégiát, amelyet a kínai vezetők a Tojotomi Hidejosi által ve­
zetett japán invázió ellen vetettek be 1593-ban. Háborút vívni egy szuper-
hatalommal félelmetes ötletnek tűnt; legalább két olyan kínai tábornagy
is akadt, aki nem volt hajlandó olyan egységek élére állni, amelyeket az
amerikaiak ellen akartak bevetni. Mao azonban ragaszkodott az akció­
hoz, és a kínaiak váratlan támadása visszaverte a Jalu folyónál állomásozó
amerikai csapatokat.

A kínai beavatkozás után telmerült a kérdés, hogy az új helyzetben
mi is a háború célja, és milyen stratégiákkal lehetne ezeket a célokat el­
érni. Ezek a kérdések heves vitákat váltottak ki az USA-bán, előrevetítve
azokat a még inkább megkeseredett nézeteltéréseket, amelyek a későbbi
amerikai háborúk során kerültek felszínre. (A különbség annyi volt, hogy
a vietnami háború ellenzőivel szemben a koreai háború kritikusai azzal
vádolták a Truman-kormányzatot, hogy nem alkalmaz elég erőt; győzel­
met várrak, nem visszavonulást.)

A nyilvánosság előtt ez a nézeteltérés a hadszíntér parancsnoka, Doug-
las MacArthur, valamint a Vezérkari Főnökök Egyesített Bizottsága (Joint

3 0 0 ! H enry Klssingf.r * Világrend

Chiefi o fS td f f JCS) támogatását elvező Truman-kormányzat között nyil­
vánult meg. iMacArthur azokat a hagyományosan megszokott érveket
hangoztatta, amelyek az összes korábbi amerikai katonai beavatkozás
alapját képezték: a háború célja a bármilyen szükséges módon kihar­
colt győzelem, ami jelenthet akár Kína ellen intézett légitámadásokat is;
a patthelyzet stratégiailag visszalépés; a kommunista agressziót ott kell
legyőzni, ahol az megnyilvánul, e2 esetben Ázsiában; az amerikai katonai
erőt a szükséges mértékig ki kell használni, nem pedig távoli régiókban
— mint például Nvugat-Európában - esetlegesen bekövetkező események­
re tartalékolni.

A Truman-kormányzat két módon reagált: demonstrálva az ameri­
kai hadsereg fölött gyakorolt civil kontrollt, 195E április 11-én Truman
elnök felmentette MacArthurt a parancsnokság alól, amiért a kormány­
zat politikájának ellentmondó nyilatkozatokat tett. Truman másfelől az
elszigefelesi politikát hangsúlyozta: a legfőbb fenyegetés a Szovjetunió,
amelynek stratégiai célja az Európa fölötti uralom megszerzése. Ebből
következik, hogy a koreai háború, katonai végig vitele, illetve kiterjesztése
Kínára „rossz háború, rossz helyen, rossz időben, és a rossz ellenség ellen”
- amint azt Omar Bradley tábornok megfogalmazta (aki a Vezérkari Fő­
nökök Egyesített Bizottságának elnöke és a Németország elleni háború
egyik hadvezére volt).

Néhány hónappal később, 1951 júniusában a front a 38. szélességi
kör környékére állt be, ugyanoda, ahol a háború elkezdődött - akárcsak
fél évezreddel korábban. Ekkor a kínaiak tárgyalásokat kezdeményeztek,
amit az Egyesült Államok cl is fogadott. Két évvel később a felek kötöttek
egy megállapodást, amely néhány heves, de rövid megszakítással ugyan,
több mint hatvan éve fennáll e sorok írásakor.

A tárgyalások során, mint ahogy a háború kialakulásakor is, két kü­
lönböző stratégiai megközelítés állt egymással szemben. A Truman-kor-
mányzat az amerikai álláspontot képviselte a hatalom és a legitimitás
viszonyát illetően. Eszerint a háború cs a béke a politika két különálló
szakasza; a tárgyalások megkezdésével a katonai erő alkalmazása meg­
szűnt, és átvette a helyet a diplomácia. Az amerikaiak elképzelése szerint
a hadviselésnek és a diplomáciának is megvannak a saját szabályai, ame­

lyek alapján ezek a folyamatok zajlanak. A katonai erő szükséges volt ah­
hoz, hogy a felek eljuthassanak a tárgyalásokig, utána viszont a háttérbe
kellett húzódnia. A tárgyalások kimenetele pedig már a jóhiszemű légkö­
rön múlik, amelyet épp a katonai nyomás oszlathat szét. Az amerikaiak
ennek megfelelően arra utasították csapataikat, hogy a tárgyalások ideje
alatt maradjanak meg a védekező hadmozdulatoknál, cs tartózkodjanak
a kiterjedt támadó akcióktól,

A kínaiak álláspontja ennek pont az ellenkezője volt. Számukra a há­
ború és a béke ugyanannak az éremnek a két oldala. A tárgyalás nem más,
mint a hadszíntér kiterjesztése. Ahogy Kína egyik ókori stratégája, Szun-ce
is írta A háború művészete című művében, a megmérettetés elsősorban
pszichológiai természetű. A cél az ellenfél számításainak keresztülhúzása
és a sikerbe vetett hitének megtörése. Ha az ellenfél csökkenti katonai
jelenlétét, az a gyengeség jele, amelyet a saját csapataink előrenyomulá­
sával kell kihasználnunk. A kommunisták arra használták fel a kialakult
patthelyzetet, hogy szorongást keltsenek az amerikai közvéleményben egy
kétes kimenetelű háborúval. Valójában a tárgyalások ideje alatt Amerika
ugyanolyan áldozatokat szenvedett, mint a háború támadó szakaszában.

Végül mindkét fél elérte a célját: Amerikának sikerült fenntartania
elszigetelési politikáját, és megőriznie egy szövetséges ország területi in­
tegritását, amely időközben Ázsia egyik kulcsfontosságú országává vált;
Kína pedig kiállt azon elhatározása mellett, hogy megvédje a határait az
ellenséges közeledéstől, továbbá nyilvánvalóvá tette megvetését azokkal
a nemzetközi szabályokkal szemben, amelyeknek kialakításában nem ka­
pott szerepet. Az eredmény döntetlen lett, ugyanakkor fény derült arra,
hogy Amerika nem képes maradéktalanul összekapcsolni a stratégiát
a diplomáciával, a hatalmat a legitim itassál, valamint meghatározni az alap­
vető céljait. Korea tulajdonképpen a 20. század egyik fordulópontja lett.
Ez volt az első háború, amelyben Amerika nyíltan lemondott a győzelem­
ről mint célról, ami későbbi döntések előképének is tekinthető.

A történet legnagyobb vesztese a Szovjetunió lett. Kitartott az eredeti
inváziós elképzelés mellett, ám e döntés következményeként a szövetsé­
gesei számára óriási segélyszállítmányokat kellett biztosítania, miközben
a bizalmukat elvesztette. A kínai-szovjet szakadás a koreai háborúból

Ügyesük Államok: a Janus-arcú szuperhatalom \ 301

302 H enry Kissíncer - Világrend

eredeztethető, ugyanis a szovjetek fizetséget követeltek a segítségükért, és
nem voltak hajlandók katonai segítséget nyújtani, A háborút ezen felül
gyors és nagymértékű amerikai fegyverkezés is követte, ami ismét kibil­
lentette az egyensúlyt a Nyugat javára* Ez jelentősen hozzájárult annak
az „erős pozíciónak” a kialakításához, amelyet az amerikaiak elszigetelési
pol i ti kaja megkövetelt.

Mindegyik oldalnak voltak kudarcai. Néhány kínai történész szerint
Kína elszalasztottá a Tajvannal való egyesülés lehetőségét egy megbízha­
tatlan szövetséges megtartása érdekében. Szertefoszlott az Egyesült Álla­
mok legyőzhetetlenségének illúziója, ami a II, világháború óta végigkí­
sérte, ezenkívül az általa korábban követett irányvonalban való bizonyos­
ságát is elveszítette. A különböző ázsiai forradalmárok pedig levonták
a megfelelő tanulságot, miszerint ha Amerikát bevonják egy bizonytalan
kimenetelű háborúba, a mindenkori kormányzat egy idő után elveszíti
az amerikai közvélemény támogatását. A koreai háború az Egyesült Álla­
mok stratégiáról, valamint a nemzetközi rendről alkotott elképzeléseiben
olyan törést okozott, ami később Vietnam dzsungeleiben kísértette újra.

Vietnam és a nemzeti konszenzus felbomlása

A wilsoni elvek és a Rooscvcít-féle geostratégia ötvözete még a koreai há­
ború nehézségei közepette is kiemelkedő lendületet biztosított a hideghá­
borús politika első másfél évtizedében. A kialakulóban lévő közéleti vita
ellenére ez a lendület segítette Amerikát az 19 4 8 -1949-es amerikai légihíd
megvalósításában, amely aláásta a szovjetek Berlin lezárásával kapcsolatos
ultimátumát, ez a lendület hajtotta a koreai háborúban, valamint a szovje­
tek azon tervének megakadályozásában, hogy közepes hatótávolságú nuk­
leáris ballisztikus rakétákat telepítsenek Kubában 1962-ben. Ez utóbbit
az a Szovjetunióval kötött 1963-as egyezmény követte, amelyben a felek
elutasították a légköri kísérleti atomrobbantásokat — szimbolizálva annak
szükségességét, hogy a szuperhatalmak megvitassák és korlátozzák embe­
riségpusztító képességüket. Az elszigetelési politikát lényegében kétpárti
konszenzus támogatta a kongresszusban. A politikai döntéshozók és az

Egyesült Államok: a Janus-arcú szuperhatalom ■ 303

értelmiségi körök között megvoltak azok a szakmai jellegű kapcsolatok,
amelyek közös hosszú távú célokon alapultak.

A nemzeti konszenzus azonban nagyjából John F. Kennedy elnök
meggyilkolásával egy időben elkezdett szétesni. Ez részben annak a sokk­
nak a következménye, amelyet az amerikai idealisztikus tradíciók iránt
elkötelezett és azok beteljesítésére buzdító fiatal elnök meggyilkolása ki­
váltott. Noha a merénylő egy kommunista volt, aki a Szovjetunióban is
eltöltött némi időt, a veszteség mégis arra késztetett sok fiatalt, hogy kér­
déseket vessenek föl az amerikai törekvések morális jogosultságát illetően.

A hidegháború kezdeti célja a demokrácia és a szabadság támogatá­
sa volt világszerte, amit Kennedy is megerősített beiktatási beszédében.
Ugyanakkor azok a katonai doktrínák, amelyek az elszigetelés stratégiájá­
nak alapjául szolgáltak, idővel a közmegítélés romlásához vezettek. A sza­
kadék, amely a fegyverek pusztító ereje és azok felhasználási célja között
tátongott, áthidalhatatlannak, míg a katonai célú nukleáris technológia
korlátozását célzó elméleti megoldások a gyakorlatban mcgvalósíthatat-
lannak bizonyultak. Az érvényben lévő stratégia arra épült, hogy a szem­
ben álló felek kibírhatatlannak ítélt vagy legalábbis több tízmilliós nagy­
ságrendű civil áldozattal járó kölcsönös pusztítást tudjanak véghezvinni
mindössze néhány nap alatt. Ennek számításba vétele visszafogta a nem­
zetek vezetőinek önbizalmát és a közvélemény ezen vezetőkbe vetett hitét.

Emellett az elszigetelési politika az európaiakkal teljesen ellentétes
körülményekkel találta szembe magát, amikor Ázsia peremvidékein is
elkezdték alkalmazni. A Marshall-terv és a NATO azért lett sikeres, mert
Európában, még ha csorbultak is, de fennmaradtak a kormányzás politi­
kai hagyományai. A gazdasági felépülés a politikai életképességet is hely­
reállítja. A világ elmaradottabb részének zömében azonban a politikai
keretrendszer törékeny cs új keletű volt, így a gazdasági segítség legalább
olyan gyakran eredményezett korrupciót, mint stabilitást.

Ezek a dilemmák a vietnami háborúban mutatkoztak meg igazán éle­
sen. 195Eben Truman civil tanácsadókat küldött Dcl-Vietnaniba, hogy
megakadályozzon egy gerillaháborút; 1954-ben Eisenhowcr katonai
tanácsadókkal egészítette ki a küldöttséget; 1962-ben Kennedy kisegítő
katonai alakulatok kivezénylésére adott engedélyt; 1965-ben Johnson el-

304 H enry Kissinger • Világrend

nők egy expedíciós haderőt telepített Vietnamba, amely végül több mint
félmilliósra duzzadt. A Kennedy-kormányzat a háborús részvétel küszöb
bére lépett, a Johnson-kormányzat pedig magához ragadta a kezdemé­
nyezést, mivel meg volt róla győződve, hogy a Dél-Vietnamba behatoló
észak-vietnami offenzíva a kínai-szovjet világuralmi törekvések egyik
megnyilvánulása, amelyet az amerikai haderőnek vissza kell vernie, ellen­
kező esetben egész Délkelet-Ázsia kommunista uralom alá kerülhet.

Ázsia megvédésével Amerika hasonló módon akart eljárni, mint Nyu-
gat-Európában. Eisenhower elnök „dominóelvének” megfelelően, mely
szerint ha egy országot bekebelez a kommunizmus, akkor azt hamarosan
további országok követik, Amerika az elszigetelés politikáját alkalmazta,
hogy megállítsa az agresszort (a NATO mintájára) és rehabilitálja a politi­
kai és gazdasági rendszert (a Marshall-tetvhez hasonlóan). Ugyanakkor az
Egyesült Államok nem akarta „kiszélesíteni” a háborút, ezért tartózkodott
attól, hogy célba vegye a Kambodzsában és Laoszban lévő menedékeket,
ahonnan Hanoi erői több ezer áldozatot követelő támadásokat indítottak,
és ahová ezek után visszavonultak az üldözés élők

Egyik kormányzat sem dolgozott ki terveket a háború lezárására azon
túl, hogy megőrzik Dél-Vietnam függetlenségét, elpusztítják a Hanoi ál­
tal Dél-Vietnam megbuktatására íelfegy vérzett és bevetett csapatokat,
cs elegendő erővel bombázzák Észak-Victnamot ahhoz, hogy rábírják
Hanoit hódító politikájának újragondolására, és leültessék a tárgyaló-
asztalhoz. Ez a program Johnson elnökségének derekáig nem számított
különösebben meglepőnek vagy vitatottnak. Az akkor megjelenő kriti­
kus hangok a médiában, valamint a tüntetések friss áradata - amely az
1968-as Tét-oftenzíva után csúcsosodott ki, ugyanis c hadművelet során
Eszak-Vietnam hagyományos katonai értelemben megsemmisítő veresé­
get szenvedett, a nyugati sajtó mégis bámulatos győzelemként és egyben
az amerikaiak kudarcaként értékelte - viszont a kormányzat embereit is
erősen gondolkodóba ejtette.

Szingapúr állam alapítója és talán korának legbölcscbb ázsiai veze­
tője, Li Kuan Ju gyakran hangoztatta szilárd meggyőződését - amelyet
e sorok írásakor is fenntart —, miszerint az amerikai beavatkozás nél­
külözhetetlen volt a független Délkelet-Ázsia megőrzéséhez. A vietnami

Egyesült A lla mok: a Jan us-arcú szup erha talo m 305

kommunista győzelemnek a régióra gyakorolt hatását vizsgáló elemzés
nagyrészt helytálló volt. Mire azonban Amerika részvétele a vietnami
háborúban kiteljesedett, a kínai-szovjet egység már nem létezett, mint­
hogy jól érzékelhetően válságba került a 60-as évek folyamán. A „nagy
ugrás” és a kulturális forradalom által megtépázott Kína egyre inkább
veszélyes és fenyegető ellenségként tekintett a Szovjetunióra*

Az Európában alkalmazott elszigetelési politika Ázsiában sokkal ke­
vésbé bizonyult hatásosnak. Európában az instabilitás akkor következett
be, amikor a háború okozta gazdasági válság azzal fenyegetett, hogy alá­
ássa a hagyományos nemzeti politikai intézményeket. Délkelet-Ázsiában
egy évszázadnyi gyarmati uralom után ezeket az intézményeket a nullá­
ról kellett felépíteni - különösen Dél-Vietnamban, amely a történelem
során sohasem létezett önálló államként.

Ezeket a hiányosságokat Amerika a katonai erőfeszítések és egy po­
litikai rendszerépítést szolgáló akció együttes alkalmazásával igyekezett
áthidalni. Miközben hagyományos háborút vívott az észak-vietnami egy­
ségek ellen, illetve dzsungelharcot a Vietkong-geriMákkal, Amerika bele­
vetette magát a politikai rendszer építésébe is. Mindezt egy olyan régió­
ban, amelyben az autonóm kormányzás évszázadok óta ismeretlen volt,
demokrácia pedig sosem létezett.

Puccsok sora után (amelyek közül az elsőt 1963 novemberében maga
az amerikai nagykövetség támogatta, és a Fehér Ház is hozzájárult annak
reményében, hogy a katonai uralom liberálisabb intézményeket teremt
majd) Nguyen Van Ihieu tábornok lett Dél-Vietnam elnöke. A hideghá­
ború kezdetén az, hogy egy kormányzat nem kommunista irányultságú
- az amerikaiak talán túlságosan tág értelmezésében - már Önmagában
elég volt ahhoz, hogy érdemesnek tartsák a szovjet törekvésektől való
megmentésre. Ám Dél-Vietnam kudarcot vallott kísérlete (egy véres pol­
gárháború közepette) az önállóan is működőképes demokrácia kiépítésére
a kölcsönös vádaskodás légkörében keserű elutasítást váltott ki. A háborút
eleinte jelentős többség támogatta, s az elnök a szabadság és az emberi jo­
gok egyetemes elveire hivatkozva terjesztette azt ki, az idő előrehaladtával
viszont az amerikaiak sajátos morális együgvűségének példájaként kezd­
ték emlegetni. Mindennapossá váltak az erkölcstelenség és a megtévesztés

306 H enry Klsstnger * Világrend

vádjai; a „barbár” kifejezés kedvelt jelzővé vált. Az amerikai katonai rész­
vételt az „őrület’5 egyik formájaként írták le, amely rávilágít az amerikai
életforma néhány alapvető hibájára. Bevett szokás lett a civilek öncélú
mészárlását felhánytorgató vádaskodás.

A vietnami háborúval kapcsolatos hazai viták bizonyultak a legtrau-
maiikusabbnak az amerikai történelemben. Azok a kormányzatok, ame­
lyek erősítették az amerikai szerepvállalást Indokínában, kiemelkedően
intelligens és feddhetetlen munkatársakkal dolgoztak, mégis egyik nap­
ról a másikra szinte bűnös könnyelműséggel cs szándékos megtévesztés­
sel vádolták őket. A kezdetben ésszerű keretek között zajló, stratégiáról és
megvalósíthatóságról folytatott vita rövid időn belül utcai demonstráci­
ókba, sárdobálásba és erőszakba fordult át.

A kritikusoknak abban igazuk volt, hogy az amerikai stratégia - külö­
nösen a háború kezdeti szakaszában - nem felelt meg egy ilyen kiegyen­
súlyozatlan konfliktus realitásainak. A bombázó hadjáratokat megszakító
szünetek, amelyek Hanoi tárgyalási hajlandóságának próbára tctclct cé­
lozták, leginkább patthelyzeteket idéztek elő. Ezek a próbálkozások elég
erőt alkalmaztak ahhoz, hogy megverést és ellenállást váltsanak ki, ahhoz
viszont gyengének bizonyultak, hogy komoly tárgyalásokra késztessék
az ellenfelet. A Vietnammal kapcsolatos dilemmák leginkább azokból
a tudományos elméletekből adódtak, amelyek a hidegháborút jellemző fo­
kozatos eszkalációból indultak ki. Csakhogy amíg ezek koherens elméle­
tek a hasonló erővel bíró nukleáris szuperhatalmak patthelyzetét illetően,
egy gerillaharcmodort alkalmazó ellenféllel folytatott kiegyensúlyozatlan
küzdelem esetében viszont már kevésbé állták meg a helyüket. Jó néhány
amerikai várakozás a gazdasági reform és a politikai fejlődés kapcsolatát
illetően megvalósíthatatlannak bizonyult Ázsiában. Ezek a kérdések azon­
ban komoly vitához illő témák voltak, nem pedig indulatos szócsatákra
vagy akár egyes egyetemek és kormányzati épületek ellen - a tiltakozási
mozgalom peremén aktivizálódott figurák által - elkövetett támadásokra
okot adó kérdések.

A magasztos törekvések összeomlása aláásta azt a fajta magabiztos­
ságot, amely nélkül egy rendszer elkezd vergődni. Az amerikai külpoli­
tikát alakító vezetők számára különösen aggályos volt a diákok haragja.

Egyesült Államok: a janus-arcú szuperhatalom 307

Feljebbvalóik bizonytalansága a felnőtté érő fiatalság szokásos sérelmeit
intézményesített haraggá és nemzeti traumává duzzasztotta* A nyílt színi
demonstrációk olyan méreteket öltöttek, hogy hivatali ideje utolsó évé­
ben Johnson elnök - aki továbbra is a totalitárius előretöréssel szemben, a
szabadság érdekében folytatott küzdelemnek tekintette a háborút - kény­
telen volt nyilvános megjelenéseit nagyrészt katonai bázisokra korlátozni.

A Johnson elnöksége utáni hónapokban, 1969-ben, a háború megterve­
zésének és lebonyolításának kulcsfigurái közül sokan nyilvánosan mond­
tak le pozícióikról, valamint a katonai hadműveletek beszüntetését és az
Egyesült Államok kivonulását sürgették* A kivonulás kérdése egyre gyak­
rabban és kidolgozottabb formában merült fel a témáról zajló diskurzus­
ban, mígnem a hatalom képviselői végül úgy határoztak, hogy az Egyesült
Államok egyoldalú csapatvis szavon ássál fejezi be a háborút, és ezért cseré­
be mindössze a hadifoglyai szabadon bocsátását kéri*

Richard Nixon beiktatásakor még 500 ezer amerikai katona állt harc­
ban Vietnamban, a lehető legtávolabb az Egyesült Államok határaitól,
ráadásul ez a szám folyamatosan emelkedett a johnson-kormányzat által
kidolgozott menetrendnek megfelelően* Nixon már a kezdetektől a há­
ború befejezése mellett kötelezte el magát. A háború lezárásának ügyét
egyúttal a háború uráni nemzetközi rend fenntartása iránti amerikai el­
kötelezettség fényében is felelősségének érezte. Nixon öt hónappal azután
lépett hivatalba, hogy a .Szovjetunió katonai megszállás alá vonta Cseh­
szlovákiát, miközben a kommunista szuperhatalom olyan ütemben bőví­
tette interkonrinentálisrakéta-arzenálját, ami fenyegette - egyesek szerint
pedig túl is szárnyalta - Amerika fegyverzetének elrettentő erejét. Kína
pedig továbbra is hajthatatlanul és agresszíven ellenséges maradt. Ameri­
ka nem hagyhatott fel biztonsági elkötelezettségeivel a világ egyik részén
anélkül, hogy más területeken ez az elhatározás ne váltson ki új fenyegeté­
seket. Nixon taktikájában kulcsfontosságú maradt az USA hitelességének
megőrzése a szövetségesek és a globális rend védelmét illetően — hiszen
az Egyesült Államok már két évtizede ennek a szerepkörnek megfelelően
cselekedett.

Nixon évente 150 ezer amerikai katonát vont ki Vietnamból, és 1971-
ben beszüntette a szárazföldi harcokban való részvételt. Engedélyezte

308 H enry K issinger • Világrend

a tárgyalások megkezdését is, azonban szabott egy feltételt, amelyből nem
engedett: elutasította Hanoi követelését, miszerint a béke folyamatának
első lépéseként a dél-vietnami - Amerika-barát - kormány helyére állítsa-
nak egy un. koalíciós kormányzatot, amely lényegében Hanoi jelöltjeiből
állt volna. Hanoi négy éven keresztül mereven elutasította ezt a feltételt,
mígnem egy kudarcba fulladt észak-vietnami offenzíva (amelyet az ameri­
kaiak szárazföldi erők nélkül vertek vissza) arra késztette, bogy beleegyez
zen a tűzszünetbe és az éveken keresztül következetesen visszautasított
politikai rendezésbe.

Az Egyesült Államokban széles körű társadalmi vita folyt az indokí
nai népek háború okozta traumáinak kezeléséről, mintha csak Amerika
lett volna összes megpróbáltatásuk okozója. Hanoi pedig ragaszkodott
a harcok folytatásához - nem azért, mert nem találta meggyőzőnek az
amerikaiak béke iránti elkötelezettségét, hanem mert arra számított,
hogy Amerika nem vállalja tovább a veszteségeket, és feladja a küzdel
mct. Pszichológiai hadviselést folytatva könyörtelenül visszaélt Amerika
kompromisszumkeresésévé!, miközben olyan dominanciára törekedett,
amely, mint kiderült, nem ismerte a köztes megoldásokat.

A Nixon elnök által elrendelt katonai akcióknak — amelyeket nemzet-
biztonsági tanácsadójaként magam is támogattam valamint a diplo­
máciai rugalmasság politikájának köszönhetően 1973-ban született egy
megegyezés. ANixon-kormányzac megvolt győződve arról, hogy Saigon
saját erőivel is képes lenne kezelni a helyzetet a megállapodás esetleges
kisebb mértékű megszegése esetén, s az Egyesült Államok légi és hadi­
tengerészeti támogatással segédkezne, ha mégis bekövetkezne egy nyílt
ellentámadás; továbbá hogy idővel a dél-vietnami kormányzat képes lesz
- amerikai gazdasági segítséggel - felépíteni egy működőképes társadal­
mat, és a fejlődés útjára lépve átláthatóbb intézményeket hoz majd létre
(mint ahogy ez tulajdonképpen Dél-Koreában történt).

Vajon fel lehetett volna gyorsítani ezt a folyamatot, és lehetett volna
másképp definiálni az amerikai hitelességet? Ez továbbra is heves viták
tárgya marad. A legfőbb akadály ebben a kérdésben az volt, hogy az ame­
rikaiaknak igen nehezükre esett megérteni Hanoi gondolkodásmódját.
A Johnson-kormányzat túlértékelte az amerikai katonai erő hatását, míg

Egyesült Államok: a Janus-arcú szuperhatalom 309

az általánosan elfogadott vetzióval ellentétben a Nixon-kormányzat a tár­
gyalási lehetőségeket értékelte tűk A harcedzett hanoi vezetés számára,
akik egész életükben a győzelemért küzdöttek, a kompromisszum egyet
jelentett a vereséggel, és egy plurális társadalmi berendezkedés szinte el­
képzelhetetlen volt számukra.

K vita végleges eldöntése túlmutat a jelen kötet lehetőségein; minden­
esetre elmondható, hogy mindenki számára fájdalmas folyamat volt.
Nixon megvalósította a teljes visszavonulást, és elért egy olyan megálla-
podást, amely meggyőződése szerint tisztességes lehetőséget biztosított
a dcl-vietnaniiaknak arra, hogy kezükbe vegyék a saját sorsuk irányítá­
sát. Csakhogy egy évtizednyi vita és társadalmi jnegosztottság, valamint
a Watergate-botrányt követő feszült hangulat közepette a kongresszus
1973-ban erősen csökkentette a segélyeket, majd 1975-ben teljesen meg
is szüntette azokat. Észak-Vietnam szinte egész seregét bevetve átkelt
a nemzetközi határon, és elfoglalta Dél-Vietnamot. A nemzetközi közös­
ség hallgatott, az amerikai Kongresszus pedig elzárkózott a katonai be-
avatkozás lehetőségétől. Laosz és Kambodzsa kormányait röviddel ezután
kommunista felkelők buktatták meg, Kambodzsában a vörös khmerek
szinte felfoghatatlanul brutális vérengzést rendeztek.

Ajuerika először vesztett el háborút, és ezzel együtt a világrendről
alkotott koncepciója is megingott.

Richard Nixon és a nemzetközi rend

Az 1960-as évek merényletekkel, civil zavargásokkal, és kétes kimenetelű
háborúkkal tarkított zűrzavara után, 1969-ben Richard Nixonra hárult
a feladat, hogy újra megteremtse az összetartást az amerikai politikai élet­
ben és a következetességet az amerikai külpolitikában. Nixon kiemelkedő
intelligenciája ellenére nem a legmegfelelőbb vezető volt az ország béké­
jének helyreállítására, mivel olyan mértékű személyes bizonytalansággal,
illetve önbizalomhiánnyal küzdött, amely egy ilyen tapasztalt közéleti
figurától teljességgel meglepő. Ugyanakkor azt sem szabad elfelejteni,
hogy a békés tüntetések szélsőséges ágaiban a tömeges demonstrációk,

310 í H enry Kissingf.r • Világrend

a megfélemlítés és a civil engedetlenség taktikái már mindennaposak vol­
tak, amikor Nixon letette hivatali esküjét 1969. január 20-án.

Az viszont kétségtelen, hogy Nixon nagyon is jól felkészült az ame­
rikai külpolitika lényegének újraértelmezésére. Kaliforniai szenátorként,
Dwight D. Eisenhower alelnökeként, és többszörös elnökjelöltként sok
helyen megfordult. A külföldi vezetők, akikkel találkozott, megkímélték
a számára kellemetlenséget okozó személyes konfrontációktól, és inkább
tartalmas, érdemi párbeszédet folytattak vele, amiben Nixon jeleskedett.
Magányos természetének köszönhetően több szabadideje maradt, mint
a feltörekvő politikusoknak általában, igen sokat olvasott, és kiterjedt
ismeretekre tett szert, A sok utazás és a megalapozott tudás együttesének
köszönhetően Theodore Rooscvdt óta hivatalba lépő elnökként Nixon
volt a legfelkészültebb a külpolitika területén.

Theodore Roosevelten kívül egyetlen elnök sem foglalkozott ilyen
szisztematikus és koncepciózus módon a globális nemzetközi renddel,
A Time magazin szerkesztőivel 1971-ben folytatott beszélgetése során
épp egy ilyen koncepciót vázolt fel. Az ő elképzelése szerint a politikai és
gazdasági hatalom öt nagy központja fog majd működni olyan informá­
lis elkötelezettség alapján, miszerint mindegyik hatalom kellő visszafo­
gottsággal igyekszik érvényesíteni az érdekeit. Összefonódó ambícióik és
korlátáik egyensúlyt fognak teremteni:

fontos észben tartanunk, hogy a világ történelme során csupán
olyan időszakokban uralkodott huzamosabb ideig béke, amikor az
erők egyensúlyban voltak. A háború veszélye akkor üti fel a fejét,
amikor egy ország jelentősen erősebbé válik esetleges vetélytársánál.
Ennek megfelelően egy olyan világban hiszek, amelyben az Egyesült
Államok erős. Ügy gondolom, hogy világunk biztonságosabb és jobb
lesz, ha az Egyesült Államok, Európa, a Szovjetunió, Kína és Japán
erős, egészséges nemzetekként kiegyensúlyozzák egymást. Ha nem
egymás rovására akarnak érvényesülni, akkor létrejöhet az egyensúly.

Ebben a nyilatkozatban az volt a figyelemre méltó, hogy a nagyhatalmi
összhang felsorolt országai közül kettő valójában ellenség volt: a Szovjet­

Egyesült Államok: a Janus-arcú szuperhatalom \ 311

unió, amellyel az Egyesült Államok hidegháborúban állt, valamint Kína,
amellyel éppen akkor újította föl a diplomáciai kapcsolatot kér évtizednyi
kihagyás után, és ahol az Egyesült Államok nem is rendelkezett nagykö­
vetséggel vagy formális diplomáciai kapcsolatokkal. Theodorc Roosevelt
olyan világrendi elképzelést vázolt föl, amelyben az Egyesült Államok tölti
be a globális egyensúly őrzőjének szerepét. Nixon továbbment, és a mel­
lett érvelt, hogy az Egyesült Államoknak egy folyton változó, formálódó
egyensúly szerves részét kell képeznie, de csak ezen egyensúly egyik fő
elemeként, nem pedig annak fenntartójaként.

Az idézet Nixon taktikai érzékét is hűen tükrözi, ugyanis elvetett
minden olyan szándékot, amely az egyensúlyi helyzet szereplőinek egy­
más elleni kijátszására irányul. A potenciális ellenség figyelmeztetésének
az a finom módja, ha az ember olyan képességét tagadja meg, amelynek
meglétéről a másik félnek biztos tudomása van, és amelyen a tagadás nem
fog változtatni. Nixon pekingi útja előtt tette ezeket a nyilatkozatokat,
komolyan javítva ezzel a kínai—amerikai kapcsolatokat. A történelem­
ben ő volt az első hivatalban lévő amerikai elnök, aki Kínába látogatott.
A kialakuló stratégia célja természetesen épp Kína és a Szovjetunió egyen­
súlyának megteremtése volt egy olyan pozícióból, amelyben Amerika
közelebb állt a kér kommunista óriáshoz, mint azok egymáshoz. 1971
februárjában éves külpolitikai jelentésében Nixon „Kínai Népköztársa­
ságként” hivatkozott Kínára - ez volt az első alkalom, hogy egy hivatalos
amerikai dokumentum ilyen szinten elismerje a kommunista országot —,
továbbá kijelentette, hogy az Egyesült Államok nemzeti érdekéből faka­
dóan „készen áll arra, hogy Pék inggel párbeszédet kezdjen”

Majd 1971 júliusában a kínai belpolitikáról is tett egy ehhez kapcso­
lódó megjegyzést, mialatt én éppen úton voltam Kína felé, titkos látoga­
táson. Nixon a Kansas Cityben összegyűlt közönség előtt kifejtette, hogy
a „kínai belügyi küzdelmek” - azaz a kulturális forradalom

ne ringasson bennünket abba a hitbe, miszerint a jelenlegi helyzet
örökre fönnmarad. Hiszen ha megnézzük a kínai embereket - én
a világ minden táján találkoztam velük... akkor láthatjuk, hogy
milyen kreatívak, produktívak, és hogy a világ legtehetségesebb em-

312 Henry Kiss inger - Világrend

bérei közé Lartoznak. A 800 milliós kínai nemzet óhatatlanul hatal­
mas gazdasági erőt fog képviselni, és el lehet képzelni, hogy mit jelent
majd mindez egyéb területeken is, amennyiben a kínaiak a jövőben
a megfelelő irányban indulnak meg.

Ezek a megállapítások ma maguktól értetődőnek hatnak, de abban az idő­
ben forradalmian újnak számítottak* Mivel e mondatok rögtönzött mó­
don hangzottakéi - és én épp nem voltam kapcsolatban Washingtonnal —
Csou En-laj hozta őket tudomásomra, amikor megkezdtem az első pár­
beszédet Pék inggel, több mint húsz év után. Nixon, aki megrögzött an­
tikom numista volt, ágy látta, hogy a geopolitikai egyensúly előbbre való
az ideológiai tisztaság követelményeinél, és szerencsére ezt a kínai olda­
lon is így gondolták.

Az 1972-es elnökválasztási kampányban Nixon ellenfele, George
McGovern némi provokatív éllel hangoztatta, hogy „Gyere haza, Ameri­
ka!”, amire Nixon lényegében azt felelte, hogyha Amerika leveti magáról
nemzetközi felelősségeit, akkor bizonyára otthon sem lesz sikeres. Kije­
lentette, hogy „csak akkor maradhatunk nagy nemzet, ha külföldi elkö­
telezettségeinknek is nagy tettekkel teszünk eleget, és csak akkor tudunk
az itthoni kihívásoknak maradéktalanul megfelelni, ha megmaradunk
nagy nemzetnek”. Ezzel párhuzamosan igyekezett mérsékelni „azt az ér­
zésünket, hogy mi tudjuk, mi a legjobb másoknak,” ami sokakat „arra
csábított, hogy túlságosan is a mi szavunkra hagyatkozzanak”.

Ennek érdekében Nixon bevezette a világ helyzetéről szóló éves jelen­
tések gyakorlatát. Mint minden elnöki dokumentumot, ezeket is a Fehér
Ház munkatársai állították össze, ebben az esetben az én vezetésein alatt
álló Nemzetbiztonsági Tanács emberei. Viszont a dokumentumok álta­
lános stratégiai hangvételét Nixon diktálta, és személyesen ellenőrizte is
a készülőben lévő munkákat. E jelentéseket a külpolitikával foglalkozó
kormányzati ügynökségek használták útmutatásként, illetve, ami még
fontosabb, az amerikai stratégia iránymutatóiként szolgáltak a többi or­
szág számára.

Nixon elég realista volt annak belátásához, hogy az Egyesült Államok
nem bízhatja a sorsát teljesen vagy akár jelentős részben mások jóindula­

Egyesült Államok: a Janus-arcú szuperhatalom 313

tára, Ahogy az 1970-cs jelentése is kiemelte, a békéhez szükség van tár­
gyalási hajlandóságra és partneri kapcsolatok új formáinak felkutatására,
azonban ezek önmagukban nem elegendők: „A tartós béke második alko­
tóeleme nem lehet más, mint Amerika ereje. A béke, mint megtanultuk,
nem biztosítható csupán jóindulattal.” Értékelése szerint a békét nem gá­
tolná, hanem erősítene az amerikai hatalom és a már korábban bizonyított
világszintű tettrekészség folyamatos demonstrálása — mindez Theodore
Roosevelt akcióját idézi, amelyben a Nagy hehér Flottát világ körüli útra
küldte 1907-1909-ben. Az Egyesült Államok nem várhatta el más or­
szágoktól sem, hogy jövőjüket zálogba helyezve, külpolitikájukat mások
jóindulatára bízzák. A vezérelv egy olyan nemzetközi rend kiépítése volt,
amely összekapcsolta a hatalmat a legitimitással - abban az értelemben,
hogy minden kulcsfontosságú tagja igazságosnak erezze a megoldást:

Minden nemzetnek, ellenségesnek és barátinak egyaránt, részt kell
vállalnia a nemzetközi rendszer megőrzésében. Érezniük kell azt,
hogy elveiket tiszteletben tartják, és hogy nemzeti érdekeik biztosít­
va vannak... Amennyiben a nemzetközi környezet megfelel legfőbb
érdekeiknek, maguk is dolgozni fognak annak fenntartásáért.

Az ehhez hasonló nemzetközi rendről alkotott koncepciók adták meg
a kellő ösztönzést Kína megnyitásához, mely országot Nixon a rendszer
kulcsfontosságú szereplőjének tartott. A Kína felé történő nyitást részben
az amerikai belső csatározásokon való felülemelkedés is motiválta, melyek
az előző évtizedet jellemezték. Nixon egy évtizednyi hazai cs nemzetközi
zűrzavar, valamint egy bizonytalan végkimenetelű háború által felkavart
ország élére került elnökként. Fontos volt olyan jövőképet felvázolnia,
amelyben az ország a béke és a nemzetközi jó viszony által a történelméhez
és az értékeihez méltó ideálok kiteljesedése felé halad. Amerika világrend-
koncepciójának újragondolása is hasonlóan jelen cos. A Kínával javuló
kapcsolat idővel egyre jobban elszigeteli a Szovjetuniót, és ez utóbbit arra
készteti, hogy igyekezzen jobb viszonyt ápolni az Egyesült Államokkal.
Amíg az Egyesült Államok ügyelt arra, hogy közelebb maradjon mindkét
kommunista szuperhatalomhoz, mint amennyire azok közel állnak egy­

314 i H enry Kissinger • Világrend

máshoz, addig távol tudta tartani a globális Hegemóniára törő kínai-
szovjet szövetség rémét, mely két évtizeden keresztül kísértette az amerikai
külpolitikát. (Az idő előrehaladtával a Szovjetunió képtelennek bizonyult
ennek a megoldhatatlan, nagyrészt saját maga által kreált dilemmának
a fenntartására, vagyis hogy Európában és Ázsiában is szembeszálljon el­
lenfeleivel, beleértve a saját ideológiai táborán belüli ellenfeleket is.)

Nixon arra vonatkozó kísérletét, hogy gyakorlatiassá tegye az ame­
rikai idealizmust és hosszú távúvá az amerikai pragmatizmust, mind­
két oldal támogatta, rámutatva ezáltal a hatalom és az elvek amerikai
kétértelműségére. Az idealisták kritizálták Nixont, amiért geopolitikai
elvek mentén folytatta külpolitikáját. A konzervatívok pedig azért bírál­
ták, mert szerintük a Szovjetunióval való feszült viszony lazítása bizonyos
értelemben a nyugati civilizáció meghátrálása a kommunista fenyegetés
elől. Mindkét kritikus tábor figyelmét elkerülte azonban, hogy Nixon
kitartóan védte a nyugati érdekeket a szovjet hatalom perifériáján, hogy
ő volt az első amerikai elnök, aki ellátogatott Kelet-Európába (Jugoszláviá­
ba, Lengyelországba és Romániába), s ezzel szimbolikusan szembeszállt
a Szovjetunió fennhatóságával, valamint hogy a Szovjetunióval kapcso­
latos több krízisen vezette át az Egyesült Államokat, amelyek közül két
alkalommal (1970 októberében és 1973 októberében) nem riadt vissza az
amerikai katonai alakulatok készenlétbe helyezésétől sem.

Geopolitikai szempontból Nixon kiemelkedő képességgel dolgozott
a világrend kiépítésén. Türelmesen kapcsolta Össze a különböző stratégiai
elemeket egymással, példás bátorsággal vészelte át a kríziseket, illetve nagy
kitartással munkálkodott a hosszú távú célokéit a külpolitikában. Tevé­
kenységének egyik sokszor hangoztatott alapelve a következő volt: „Fél­
munkát végezni is ugyanakkora fáradságba kerül, mint valamit rendesen
megcsinálni. így aztán ezzel az erővel akár rendesen is megcsinálhatjuk.”
Ennek köszönhetően egy tizennyolc hónapos periódusban, 1972-1973-ban
levezényelte a vietnami háború befejezését; elérte a kínai nyitást; tető alá
hozott egy csúcstalálkozót a Szovjetunióval annak ellenére, hogy eköz­
ben növelte katonai erőit egy észak-vietnami offenzíva miatt; sikerült
a szovjetbarát Egyiptomból együttműködő amerikai partnert csinálnia;
a kormányzásához fűződik két közel-keleti fegyverszüneti megállapodás

Egyesüli Államok: a Janus-arcú szuperhatalom I 315

- az egyik Izrael és Egyiptom között, a másik Szíriával (mely e sorok írá­
sakor is érvényben van a brutális polgárháború ellenére) —; végezetül pe­
dig útjára indította az Európai Biztonsági Konferenciát, amelynek hatása
hosszú távon jelentősen gyengítette a szovjet befolyást Kelet-Európábán.

Azonban egy lényeges fordulópont küszöbén, amikor a taktikai ered­
mények már épp megnyilvánulhattak volna egy végleges, az inspiráló
jövőképet a működőképes egyensúllyal összekapcsoló világrend-koncep­
ció formájában, tragikus események szóltak közbe. A vietnami háború
mindegyik oldal energiáit kimerítette. A kormányzat saját óvatlansá-
gából fakadó és a Nixon régi ellenségei által könyörtelenül kihasznált
Watergate-botrány pedig megbénította a végrehajtó hatalmat. Nyugodt
időszakban Nixon politikájának különböző ágai egy új, hosszú távú ame­
rikai stratégia formájában szilárdulhattak volna meg. Nixon rövid bepil­
lantást nyerhetett az ígéret földjére, ahol a remény és a valóság egybefo­
nódott - a hidegháború vége, az atlanti szövetség újraértelmezése, valódi
partneri kapcsolat Kínával, jelentős lépés a közel-keleti béke irányába,
Oroszország visszaintegrálása a nemzetközi rendbe - arra azonban már
nem maradt elegendő ideje, hogy geopolitikai elképzeléseit összehangolja
az őt körülvevő valósággal. Ez a feladat így másokra maradt.

A megújulás kezdete

A vészterhes 1960-as éveket és egy elnökség összeomlását követően Ame­
rikának mindenekelőtt arra volt szüksége, hogy visszaállítsa társadalmi
összetartását. Szerencsés, hogy ez a példa nélkül álló feladat Gerald Fordra
jutott.

Miután nem is pályázott arra a hivatalra, amelybe került, Ford sosem
vett részt az elnöki politika szövevényes forgatagában. Ebből kifolyólag
nem volt a fókuszcsoportok és a közvélemény alakulásának a megszál­
lottja, és elnöksége alatt a jóindulat, valamint a hit értékeit gyakorolta,
amelyeket otthonról hozott magával. Hosszú képviselői munkássága so­
rán kulcsfontosságú védelmi és nemzetbiztonsági bizottságok munkájá­
ban vett részt, így jól ismerte a külpolitikai kihívásokat.

Ford történelmi jelentősége abban állt, Hogy felülkerekedett Ameri­
ka megosztottságán. Külpolitikájában arra törekedett - nagyrészt siker­
rel hogy egybekapcsolja a hatalmat az elvekkel. Elnöksége alatt jött
lctre az első olyan megállapodás Izrael és egy arab ország - jelen esetben
Egyiptom - között, amelynek pontjai javarészt politikai alapúak voltak.
A második sínai-félszigeti fegyverszüneti megállapodással Egyiptom visz-
szavonhatatlanul elindult egy békeszerződés felé vezető úton, Ford - első
amerikai elnökként, aki nyíltan cselekedett ebben az ügyben - aktív dip­
lomáciai erőfeszítéseket tett a dél-afrikai többségi uralom bevezetéséért.
Nagymértékű hazai ellenállás közepette felügyelte az Európai Biztonsági
Konferencia befejezését. A konferencia számos rendelkezése közül néhány
az emberi jogokat rögzítette mint Európa biztonságának egyik alapját.
Ezeket az elveket egyes hősies politikusok, mint például Lech Walesa Len­
gyelországban és Václav Havel Csehszlovákiában, a demokrácia érdeké­
ben érvényesítették saját országaikban, elindítva ezzel a kommunizmus
bukását.

Gyászbeszédemet Ford elnök temetésén a következő gondolatokkal
kezdtem:

Egy ősi tradíció szerint Isten megóvja az emberiséget számos bűne
ellenére, mivel minden időszakban akad legalább tíz igaz ember, akik
megváltják az emberiséget, anélkül hogy ennek tudatában lennének.
Gerald Ford ilyen ember volt.

Jimmy Carter hivatalba lépésekor az Egyesült Államok Indokínában el­
szenvedett vereségeinek hatása olyan kihívások formájában testesült meg,
amelyek elképzelhetetlenek lettek volna abban az időben, amikor Ameri­
kát még köríillengte a legyőzhetetlenség aurája. Irán fölött - amely addig
a közel-keleti regionális rend egyik oszlopaként működött — ajatollahok
egy csoportja vette át az irányítást. Az új iráni vezetés lényegében politi­
kai és ideológiai háborút hirdetett az Egyesült Államok ellen, felborítva
ezzel a Közel-Keleten addig uralkodó hatalmi egyensúlyt. Az iráni politi­
kai váltás szimbólumaként a teheráni amerikai nagykövetség munkatár­
sait négyszáz napon keresztül tartották fogva. Ezzel csaknem egyidejűleg

316 i H enry Kissinger ♦ Világrend

Egyesült Államok: a Janus-arcú szuperhatalom | 317

a Szovjetunió elég magabiztosnak érezre magát ahhoz, hogy megtámadja
cs megszállja Afganisztánt.

Carterben e jelentős változások közepette is volt annyi kitartás, hogy
végigvigye a közel-keleti békefolyamatot, és megszervezze az aláírási ün­
nepséget a Fehér Házban. Az Izrael és Egyiptom közötti békeszerződés
történelmi jelentőségű volt* Noha a folyamat a szovjet befolyás megszün­
tetésében gyökerezett, és a békefolyamatot korábbi kormányzatok indí­
tották el, a Carter idején elért végkifejlet a kitartó és eltökélt diplomácia
beteljesülését jelentette* Carter megszilárdította a kínai nyitást azzal, hogy
teljes körű diplomáciai kapcsolatokat épített ki az országgal, és ehhez az új
irányhoz a kétpárti támogatást is megszerezte* Ezenkívül az afganisztáni
szovjet invázióval szemben is erőteljesen fellépett, támogatva azokat, akik
ellenezték a szovjet hatalomátvételt. Carter annak ellenére képes volt egy
vészterhes időszakban megerősíteni az embert méltóság értékét (amely el­
engedhetetlen Amerika önmagáról alkotott képéhez), hogy mindeközben
elnökségének vége felé már elbizonytalanítottak az új stratégiai kihívások
— a hatalom és a legitimitás közötti egyensúly megtalálása*

Rónáid Reagan és a hidegháború vége

Amerikának ritkán akadt olyan elnöke, aki ennyire összhangban volt
a saját korával, mint Rónáid Reagan, Tíz évvel korábban Reagan túlságo­
san harciasnak tűnt ahhoz, hogy reális alternatívát jelentsen; egy évtized­
del később viszont már túl egysíkúnak tűnhetett volna. Szemben állva
a stagnáló gazdaságú Szovjetunióval, amelynek elaggott vezetése szó sze­
rint kihalófélben volt, továbbá élvezve az amerikai közvélemény támoga­
tását, amely igyekezett maga mögött tudni egy sok szempontból kiábrán­
dító korszakot, Reagan ötvözte Amerika látens, látszólag nem összeegyez­
tethető erősségeit: idealizmusát, állhatatosságát, kreativitását, és életerős
gazdaságát.

Reagan megérezte a szovjetek potenciális gyengeségét, és mélyen meg
volt győződve az amerikai rendszer fölényéről (jóval olvasottabb volt az
amerikai politikai filozófia területén, mint ahogy hazai kritikusai állítot­

ták). Ötvözte a kct elemet - a hatalmat és a legitimitást —, melyek az
előző évtizedben az amerikai ellentmondásosság forrásai voltak, A. Kong­
resszusban régóta blokkolt programok életre hívásával a Szovjetuniót egy
olyan fegyverkezési és technológiai versenyre ösztökélte, melyet az nem
nyerhetett meg. A Stratégiai Védelmi Kezdeményezésként ismertté vált
programot - mely egy rakéták elleni védelmi pajzs — gúnyos hangnemben
kritizálta a Kongresszus és a média, amikor Reagan előállt vele. A nap-
jainkra széles körben elfogadott nézet szerint ez a program győzte meg
végleg a szovjet vezetést arról, hogy értelmetlen az Egyesült Államokkal
versengenie a fegyverkezés terén.

Ezzel egy időben Reagan pszichológiai lendületet is generált a wilsoni
moralitás peremét súroló kijelentésciveL Talán a legnyilvánvalóbb példa
a búcsúbeszéde, amelyet 1989-ben mondott hivatalából való távozásakor.
Ebben Amerikát egy hegytetőn álló, fényben úszó városként írja le:

Egész politikai pályafutásom során beszeltem a ragyogó városról, de
nem tudom, hogy elmondtam-e, mit láttam pontosan, amikor emlí­
tettem, Az én elképzelésemben egy magas, büszke város jelent meg,
amely az óceán erejével dacoló sziklákon épült. Renne szélfútta, is­
tenáldotta, és a lehető legkülönbözőbb fajta emberek nyüzsögnek,
akik harmóniában és békében élnek együtt - olyan város, amelynek
szabad kikötőjében pezseg a kereskedelem és az alkotás, és ha már
mindenképpen kell, hogy legyenek falai, a tálakon kapuk vannak,
és ezek a kapuk mindenki számára nyitva állnak, akinek a szívében
megvan a kellő akarat és erő ahhoz, hogy eljusson idáig. így láttam,
és látom ma is.

A ragyogó, hegytetőn álló városkenr leírt Amerika Reagannek nem me­
tafora volt; számára ténylegesen létezett, mert létrehozta az akaratával.

Ez volt a lényeges különbség Rónáid Reagan és Richard Nixon közölt,
akinek a politikája sokszor párhuzamosan futott, nemritkán pedig meg­
egyezett Reaganévcl. Nixon számára a külpolitika egy vég nélküli erőfe­
szítés volt, ritmikus folyamat, amelyet kezelni kell. Úgy közelítette meg
összetettségét és ellentmondásait, mint egy különösen szigorú tanártól

318 i Henry Kissingkr ♦ Világrend

Egyesült A Ham ok: a Jan us-arcú szup erhatalo m 319

kapott Iskolai feladatot, Amerika győzelmére számított, de egy hosszú,
orömtelen küzdelem eredményeképpen, talán majd valamikor az 6 hivata-
li ideje után. Ezzel szemben Reagan egy jellemzően optimista epigrammá­
ban foglalta össze hidegháborús stratégiáját egyik tanácsadójának 1977-
ben: „Mi győzünk, ők veszítenek,” Nixon politikai stílusa fontos szerepet
játszott a hidegháborús diplomácia gördü léke nys égének helyreállításában;
Reagan stílusa pedig elengedhetetlen volt a hidegháború befejezéséhez.

A felszínen Reagan retorikája - beleértve 1983- márciusi beszédét,
amelyben a Szovjetuniót a „gonosz birodaJmának” nevezte — akár a ke­
let-nyugati diplomácia végéhez, teljes ellehetetlenüléséhez is vezethetett
volna. Mélyebb szinten azonban egy átmeneti korszakot szimbolizált,
mivel a Szovjetunió ráébredt a fegyverkezési verseny értelmetlenségére,
miközben megvénült vezetése utódlási problémákkal küzdött. Összetett­
ségét az egyszerűség álarca mögé bújtatva, Reagan a Szovjetunióval való
megbékélést is kilátásba helyezte, ami jócskán túlmutatott mindazon,
amit Nixon valaha is kimondott volna.

Reagan meg volt győződve arról, hogy a kommunisták hajthatatlansá-
ga inkább tudatlanságból fakad, mint rosszindulatból, inkább meg nem
értésből, mint ellenségességből. Nixon úgy gondolta, hogy a jól körül­
határolt önös érdekek békés viszonyt hozhatnak az Egyesült Államok és
a Szovjetunió között. Ezzel szembet) Reagan úgy képzelte el a konfliktus
végét, hogy az ellenfél beismeri majd az amerikai elvek felsőbbrendűsé­
gét. Amikor 1984-ben a kommunista párt egyik nagy múltú veterán­
ját, Konsztantyin Csernycnkót nevezték ki első számú szovjet vezetővé,
Reagan ezt írta a naplójába: „Az ösztönöm azt súgja, hogy úgy kellene
beszélni vele a problémáinkról, mint férfi a férfival, és megnézni, vajon
meggyőzhetem-e arról, hogy a szovjetek materiálisán jól járnának, ha
csatlakoznának a nemzetek családjához stb.”

Reagan optimizmusa tovább erősödött egy évvel később, amikor M i­
hail Gorbacsov lépett Csernvenko helyébe. Munkatársainak elmondta:
az az álma, hogy körbevezesse az új szovjet vezetőt egy munkások lakta
környéken Amerikában, Ahogy egyik életrajzírójától tudjuk, Reagan el­
képzelése szerint „a helikopter leereszkedett volna, és Reagan arra kérte
volna Gorbacsovot, hogy kopogjon be a lakásokba, és kérdezze meg az ott

320 H enry Kissinger • Világrend

lakókat arról, Hogy »mit gondolnak a mi rendszerünkről^ A munkások
elmondanák neki, milyen csodálatos dolog Amerikában é ln i” Mindez
arra ösztönözné a Szovjetuniót, hogy csatlakozzon a demokrácia felé tartó
világméretű mozgalomhoz, cs ez végül békéhez vezetne a nemzetközi rend
wilsoni felfogásának egyik alapelvéből következően, miszerint „a kor­
mányzottak beleegyezésén alapuló kormányzatok nem vívnak háborút
a szomszédjaik ellen”.

A Gorbacsovval tartott reykjavíki csúcstalálkozón, 1986-ban, Rea­
gan a békés együttélésről alkotott elképzelését a nukleáris fegyverekre
alkalmazva, javasolta az összes nukleáris kilo vő rendszer leszerelését, ezzel
egyidejűleg pedig a rakétavédeimi rendszerek megtartását és további bő­
vítését. Egy ilyen megoldással megvalósult volna Reagan gyakran han­
goztatott célja, vagyis az atomháború veszélyének elhárítása - a nukleáris
támadó képe ss ég leépítése, és egyúttal a megegyezést felrúgó felek meg­
fékezése a rakétavédeimi rendszerek segítségévek Ez az elgondolás meg­
haladta Gorbacsov fantáziáját, így kitartóan alkudozott egy részletkér­
désen; fenntartásai voltak azzal a kitétellel kapcsolatban, hogy a védelmi
rakétarendszerek tesztelését „kizárólag a laboratóriumokra” korlátozzák.
(A nukleáris kilövőrendszerek leszerelésének javaslata egyébként sem volt
reális, mivel heves tiltakozást váltott volna ki a brit miniszterelnökből,
Margaret Thatcherből, és Francois Mittcrrand francia elnökből. A ket
vezető meggyőződése szerint Európát nem lehetne megvédeni nukleáris
fegyverek nélkül, és számukra ezek a független elrettentő fegyverek je­
lentették a legfőbb biztosítékot.) Évekkel később megkérdeztem Anatolij
Dobrinyin szovjet nagykövetet, hogy a szovjetek miért nem hajlottak
a kompromisszumra a rakéta tesztelési kérdésben. „Mert nem gondoltuk
volna, hogy Reagan egyszerűen otthagyja a tárgyalást”, felelte.

Gorbacsov Reagan elképzeléseivé] szemben saját szovjet reformkon­
cepcióját hangoztatta. Az 1980-as évekre azonban a2 „erők egyensúlya”,
amire a szovjet vezetők évtizedeken keresztül előszeretettel hivatkoztak,
ellenük fordult. Négy évtizednyi és a szélrózsa minden irányát felölelő
birodalmi terjeszkedést nem lehetett egy működésképtelen gazdasági
modellel fönntartani. Időnkénti megosztottsága és tétovázásai ellenére
az Egyesült Államok viszont megőrizte erőfölényének legalapvetőbb ele­

meit; két generáció alatt kiépített egy informális szovjetellenes koalíciót,
amelynek rajta kívül minden jelentős gazdasági hatalom, valamint a fej­
lődő világ nagyobb része is tagja lett. Gorbacsov belátta, hogy a Szovjel-
unió akkori formájában nem maradhat fönn, viszont alábecsülte a szovjet
rendszer törékenységét. Reformtörekvései - a glasznoszty (nyilvánosság)
és a peresztrojka (gazdasági-társadalmi átalakítás) - olyan erőket szaba­
dítottak fel, amelyek túl szervezetlenek voltak a valódi reformhoz, és túl
züllöttek a totalitárius hatalom további gyakorlásához. Mindez megfelelt
Kennan fel évszázaddal korábbi jóslatának.

Reagan idealista elkötelezettsége a demokrácia iránt önmagában nem
lett volna elég azokhoz az eredményekhez, amelyeket elért. Politikájának
sikerében szerepet játszott az erős védelmi és gazdaságpolitika, a szov­
jetek gyengeségeinek éles eszű átlátása, valamint a külső körülmények
különösen kedvező együttállása. Ugyanakkor Reagan idealizmusa nél­
kül - amely időnként már majdnem a történelem megtagadásáig fajult -
a szovjet fenyegetés befejeztével nem kaphatott volna ilyen globális szintű
megerősítést a demokratikus jövőbe vetett hit.

Negyven évvel korábban, és az azóta eltelt évtizedekben a legtöbben
azt gondolták, hogy a békés világrend kialakulásának legfőbb akadálya
a Szovjetunió. Ebből következik, hogy a kommunizmus összeomlásával
- amit, ha egyáltalán bekövetkezik, akkor valamikor a távoli jövőben kép­
zeltek el — a jó szándék és a stabilitás korszaka köszönt majd be. Hamar
nyilvánvalóvá vált azonban, hogy a történelem rendszerint hosszabb cik­
lusok szerint zajlik. Az új nemzetközi rend felépítése előtt meg kellett bir­
kózni a hidegháború hagyatékával.

EZ A FELADAT GEORGE H. W. BUSH elnökre hárult, aki Amerika fölé­
nyét bölcsen és visszafogottan kezelte. A nagynevű Connecticut! családból
származó Bush Texasban, az Egyesült Államok kiemelkedően vállalkozó
kedvű részén tett szert a vagyonára. A kormányzat minden szintjén mély­
reható tapasztalatot szerzett, így Bush nagy tehetséggel kezelte megdöb­
bentő krízisek egész sorát, amelyek egyszerre tettek próbára Amerika
értékeinek gyakorlati alkalmazását, valamint tekintélyes hatalmának ki­
terjedését. Mindössze néhány hónappal azután, hogy elfoglalta hivatalát,

Egyesült Államok: a Janus-arcú szuperhatalom \ 321

3 2 2 : H enry Kissinger • Világrend

a Tienanmen téri események Kínában megkérdőjelezték Amerika alap­
vető értékeit, illetve az USA-Kína kapcsolat megőrzésének fontosságát is
a globális egyensúly szempontjából* Mivel Bush korábban a pekingi ame­
rikai összekötő iroda vezetője volt (még a formális diplomáciai kapcso­
latok kiépítése előtt), képes volt oly módon kezelni a helyzetet, hogy hű
maradt Amerika elveihez, miközben a későbbi teljes körű együttműködés
lehetőségét is sikerült nyitva hagynia. Sikeres diplomáciájának köszönhe­
tően megvalósította Németország egyesítését (noha ez sokak szerint egy
újabb háború kiváltó oka lehetett volna), amiben az a döntése is közreját­
szott, hogy nem használta ki a szovjeteknek a birodalmuk szétesése miatti
szégyenérzetét. Ebben a szellemben Bush a berlini fal 1989-es leomlásakor
minden javaslatot elutasítóit arra vonatkozóan, hogy ő maga Berlinbe re­
püljön ünnepelni a szovjet politika csődjének ezt a szembetűnő megnyil­
vánulását.

Az a talpraesettség, amellyel Bush véghezvitte a hidegháború lezárását,
háttérbe szorította azokat a hazai ellentéteket, amelyekkel az USA-nak
meg kellett küzdenie, és amelyek előrevetítették a következő időszak ki­
hívásait. A hidegháborús korszak lcáldozásával az általánosan elfogadott
amerikai álláspont szerint a legfőbb célt, a demokratikus átalakulást, si­
került elérni. Egy új, békés világrend képe bontakozott ki, amennyiben
a demokráciák segítenek megvalósítani a demokratikus átalakítás utolsó
hullámát az olyan országokban, amelyek továbbra is önkényuralmi rend­
szerben élnek. Ez a wilsoni elvek végső beteljesülését jelentené. Az elkép­
zelés szerint a szabad politikai és gazdasági intézmények terjedni kezdenek
majd, és ez a folyamat végül meg fogja szüntetni az idejétmúlt ellentéte­
ket, széles körű harmóniát eredményezve a világon.

Ebben a szellemben Bush egy F.NSZ-en keresztül szervezett önkéntes
koalícióval verte vissza az iraki agressziót Kuvaitban az első Öböl-háború
során. A koreai háború óta ez volt az első katonai akció, amelyet a nagy­
hatalmak közösen hajtottak végre. Bush megálljt parancsolt a katonai be­
avatkozásoknak, amikor azok elérték az ENSZ-határozatokban megfogal­
mazott korlátokat (talán mim korábbi ENSZ-nagykövet, a MacArthur
tábornok döntéséből levont tanulságot kívánta alkalmazni, amikor ez
utóbbi átlépte a két Koreát elválasztó határvonalat incsoni győzelme után).

Egyesült Államok: a Janus-arcú szuperhatalom 323

Az amerikaiak által mindig is áhított szabályalapú nemzetközi rend
1991-ben egy rövid ideig megvalósulni látszott, köszönhetően az ameri­
kaiak mögött álló globális konszenzusnak, amely véget vetett Szaddám
Húszéin kuvaiti megszállásának. Bush Prágában 1990 novemberében
megidézte a „szabadság nemzetközösségének” gondolatát, amely a jog­
rend alapclvci szerint működne* Ez „egy morális közösség lenne, amelyet
a szabadelvűség iránti elkötelezettség kapcsolna össze”. E nemzet közös­
ség kapui mindenki előtt nyitva állnának, és egy napon a közösség akár
egyetemessé is válhat. Mint ilyen, a „szabadság nemzetközösségének nagy
és egyre növekvő ereje idővel minden nemzet számára megteremtene egy
új világrendet, amely minden eddiginél stabilabb és biztonságosabb lesz”.
Az Egyesült Államok és szövetségesei „túllépnének az elszigetelés politi­
káján, és ennek helyét az aktív szerepvállalás politikája venné át”.

Bush el nöksegének véget vetett az 1992-es választási vereség, ami rész­
ben azért következett be, mert elsősorban külpolitikai irányultságú elnök­
ként szállt versenybe, míg ellenfele, Bili Clinton a háborútól megfáradt
közvéleményhez szólt, és az amerikai belügyek mellett kötelezte el magát*
Ennek ellenére az újonnan megválasztott elnök hamar olyan külpolitikai
irányvonalat hirdetett meg, amely erőteljesen hasonlított Bushéhoz. A kor
magabiztosságának megfelelően Clinton az ENSZ Közgyűlésén elhang­
zott 1993-as beszédében külpolitikai koncepcióját nem feltartóztatásként,
hanem „terjeszkedésként” jellemezte. „Legfőbb célunk a világ piacorien­
tált demokráciái közösségének kibővítése és megerősítése.71 Ebben az ér­
telmezésben a politikai és gazdasági szabadság alapelveinek terjedéséhez
nincs szükség külső beavatkozásra, mert ezek az elvek „Lengyelország­
tól Eritreáig, Guatemalától Dél-Koreáig” egyetemesek* Amikor Clinton
megfogadta, hogy az amerikai politika „egy olyan, gyarapodó demok­
ráciákból álló világra törekszik, amelyben az országok békében élnek és
együttműködnek egymással”, az elnök olyan törekvésről beszélt, amely
elősegíti az alapvetően elkerülhetetlen történelmi evolúciót.

Amikor Warren Christopher külügyminiszter megpróbálta a Kínai
Népköztársaságra alkalmazni a terjeszkedés elvét, és bizonyos gazdasági
kapcsolatokat a kínai rendszerben végrehajtott módosításokhoz kötött,
a diplomata merev elutasításba ütközött. A kínai vezetők világosan ki­

324 ! H enry Kiss inger ♦ Világrend

fejezték, hogy az Egyesült Államokkal fenntartott kapcsolat kizárólag
geostratégiai alapokon működhet, nem pedig arra alapozva — mint ahogy
ezt az amerikai feltételek sugallták hogy Kína a poHcikai liberalizáció
felé halad. Elnökségének harmadik évére a világrend Clinton-féle meg­
közelítését már jóval finomabb módon gyakorolták.

Ugyanakkor a terjeszkedéskoncepció egy sokkal harciasabb ellenféllel
is szembetalálta magát, A dzsihádizmus a saját üzenetének terjesztésére
összpontosított, és az útjában álló legfőbb akadályként támadta a nyugati
- elsősorban az amerikai - értékeket és intézményeket. Clintonnak az
ENSZ Közgyűlésén tartott beszéde előtt néhány hónappal egy szélsősé­
gesekből álló nemzetközi csoport, amelynek amerikai tagja is volt, bom­
batámadást intézett a New York-i World Trade Center ellen. Másodlagos
célpontjuk, az első támadás meghiúsulásának esetén, az ENSZ Titkársá­
gának épülete lett volna. E mozgalom számára az állam és a nemzetközi
jog vesztfáliai értelemben vett koncepciója gyűlöletes dolognak számított,
mivel ezek olyan szabályokon alapulnak, amelyek nem találhatók meg
a Koránban. Hasonlóképpen elutasították a demokrácia intézményét, mert
az a saría törvényektől függetlenül működik. A dzsihádisra erők szemében
Amerika a muszlimok elnyomója, akinek célja saját hatalmának egyete­
mes kiterjesztése. A két világnézet szembenállása nyílt konfliktussá fajult
a New York és Washington ellen intézett 2001. szeptember 11-ei támadá­
sok nyomán, A hidegháború vége a Közel-Keleten nem a demokratikus
konszenzus korszakát hozta el, hanem ideológiai és katonai konfliktusok
új korszakához vezetett.

A z afganisztáni és az iraki háború

A „vietnami háború kellemetlen tanulságainak” megvitatása után három
évtizeddel hasonló intenzitású dilemmák merültek fel az afganisztáni
és az iraki háború kapcsán. Mindkét konfliktus forrása a nemzetközi
rend megbomlása, Amerika számára mindkettő visszavonulással vég­
ződött.

Egyesült Allamo k: a Ja n us-arcú sz up erhatalom. : 325

A f g a n i s z t á n

Az al-Kaida 1998-ban fatvát bocsátott ki, amely az amerikaiak és zsi­
dók megölésére szólított fel, mindenhol, válogatás nélkül, Afganisztán­
ban védelmet élvezett a szervezet - a tálib hatóságok megtagadták az
al-Kaida vezéreinek és harcosainak kiadatását. Az amerikai terület elleni
támadásokra a válasz elkerülhetetlen volt, és ebben világszerte nagyjából
mindenki egyetértett.

Új kihívás tűnt fel szinte azonnal: hogyan lehet megteremteni a nem­
zetközi rendet, ha az ellenségek nem állami szervezetek, amelyek nem egy
meghatározott területet védenek, és elutasítják a legitimitás alapelveit.

Az afganisztáni háború mögött kezdetben nemzeti egyetértés és nem­
zetközi konszenzus húzódott. A szabályokon alapuló nemzetközi rend
kilátása igazoltnak látszott, amikor a NATO, a történelem során elő­
ször, az Észak-atlanti Szerződés 5. cikkelyét alkalmazta, amely kimondja:
„A Felek megegyeznek abban, hogy az egyikük vagy többjük ellen, Euró­
pában vagy Észak-Amerikában intézett fegyveres támadást valamennyiük
ellen irányuló támadásnak tekintenek.” A szeptember 11-ei terrortáma­
dások után kilenc nappal George W. Bush elnök ultimátumot adott az
al-Kaidát rejtegető afganisztáni tálib vezetésnek, amelyben felszólította
őket, hogy „adják ki az Egyesült Államok hatóságainak az al-Kaida ösz-
szes vezetőjét, akik az önök földjén rejtőznek, és biztosítsanak teljes hoz­
záférése az Egyesült Államok számára a terrorista kiképző táborokhoz,
annak biztosítására, hogy ne működhessenek tovább”. Amikor ennek
a tálibok nem tettek eleget, az USA és szövetségesei háborút indítottak,
amelynek céljait Bush október 7-cn hasonló körültekintéssel fogalmazta
meg: „A gondosan megtervezett, célzott műveletekkel azt kívánjuk meg­
akadályozni, hogy Afganisztánt terrorista bázisként használják, és a tálib
rezsim katonai erejét kívánjuk megrendíteni. ”

A kezdeti figyelmeztetések, miszerint Afganisztán a „birodalmak te­
metője”, alaptalannak tűntek. A britek, amerikaiak és az egyesült afgán
erők lendületes erőfeszítésének eredményeképpen a tálibokat sikerült ki­
szorítani a hatalomból. 2001 decemberében egy bonni nemzetközi kon­
ferencia keretein belül kikiáltották a Hamid Karzai által vezetett afgán

326 H enry Kisstnger ■ Világrend

ideiglenes kormányt, és egy loya jirga (tradicionális törzsi vezetőkből álló
tanács) összehívását irányozták elő, amelynek feladata a háború utáni
afgán intézmények létrehozása és ratifikálása. Úgy tűnt, hogy a szövetsé­
gesek elérték céljukat a háborúval.

A bonni tárgyalások résztvevői optimista módon grandiózus képet
dédelgettek a jövőről: „egy szeles bázisú, a nemek esélyegyenlőségét tük­
röző, többféle etnikumból álló, teljes mértékben reprezentatív kormány
kialakítását” 2003-ban egy ENSZ BT-határozat felhatalmazta a NATO
ISAF-haderőt arra, hogy

támogathassa az Afgán Átmeneti Hatóságot (ATA) cs annak utó­
dait a békefenntartásban a Kabulon kívül eső területeken és annak
környékén, hogy az afgán hatóságok és az ENSZ-munkatársak [T-l
biztonságos környezetben tudjanak dolgozni.

Az amerikaiak és szövetségeseik erőfeszítéseinek központi gondolata „Af­
ganisztán újjáépítése” volt - méghozzá egy demokratikus, plurális, átlát­
ható afgán kormány segítségével, amelynek hatóköre az egész országra
kiterjed, és egy afgán nemzeti hadsereggel, amely képes országos szinten
megteremteni a biztonságot. Ezt a vállalkozást kirívó idealizmussal japán
és Németország II. világháború utáni újjáépítéséhez hasonlították.

Afganisztán történelmében eddig nem létezett olyan intézmény vagy
intézményi egység, amely ennyire kiterjedt vállalkozás megvalósulására
teremtett volna precedenst, Afganisztán kevésbé számított hagyományos
értelemben véve államnak - inkább földrajzi egység volt, egységes irányí­
tás nélkül Ismert történelmének legnagyobb részében afgán törzsek és
vallási felekezetek háborúztak egymással, néha egyesítve erőiket, ha ép­
pen cgy támadást akartak elhárítani, vagy fosztogató hadjáratot kívántak
indítani szomszédjaik ellen, A kabuli elit időről időre kísérletezett parla­
mentáris intézményekkel, de a főváros határain túl már az ősi törzsi szo­
kásjog uralkodott. Afganisztán egyesítését eddig csak az esetenként Af­
ganisztánt megszálló külső erők idézték elő - persze akaratukon kívül
ilyenkor ugyanis a törzsek és felekezetek összefogtak az Idegenek ellen.

Az az állapot, amellyel a NATO-csapatok és az USA szembesült

a 21. században, nem tért el túlzottan a fiatal Winston Churchill 1897-es
tapasztalataitól:

Az aratási időt kivéve, amikor az önfenntartás okán átmeneti fegyver-
szünetet tartanak, a pastu törzsek mindig valamilyen külső-belső há­
borút folytatnak egymással. Mindenki harcos, politikus és teológus
egy személyben. Mindegyik nagy ház valódi, feudális erődítmény...
Minden falunak megvan a maga védelmi vonala. Minden családban
él a vérbosszú fogalma, és mindegyik klánnak megvannak a maga
viszályai. Mindegyik törzsnek és alkalmi szövetségnek vannak olyan
ügyei, ahol még elszámolnivalójuk van a másikkal. A múltra nem
borul fátyol, a bosszú pedig ritkán marad el.

Egy ilyen környezetben a kormánykoalíció kikiáltása és az ENSZ-nek az
átlátható, demokratikus afgán kormányról alkotott elképzelései az afgán
történelem radikális újraírásával értek fel. Az egyik klánt nyilvánvalóan
az összes többi fölé emelték - Hamid Karzai pastu Popalzai törzsét arra
szólították fel, hogy szilárdítsa meg a hatalmát az egész országban erővel
(önerőből vagy a nemzetközi koalíció fegyveres erejével), vagy a külföldi
segélyek zsákmányként való szétosztásával, netán mindkettővel egyszer­
re. Az ideiglenes kormány felállítása és az intézményesítés végrehajtása
óhatatlanul is az ősrégi előjogok sérülésével járt, átrendezve ezáltal a tör­
zsi szövetségek sokszínű hálóját — a rendszer így még átláthatatlanabbá és
irányíthatatlanabbá vált a külső erők számára.

A 2008-as amerikai elnökválasztás egyszerre volt összetett és ambi­
valens. Az új elnök, Barack Obama kampányában azt ígérte, hogy az
iraki háborúba átcsoportosított erőket visszaküldi Afganisztánba, ahol
„szükséges” a háború, és befejezi az „értelmetlen” háborúskodást Irak­
ban. Attól fogva azonban, hogy elfoglalta hivatalát, eltökélten küzdött a
békéért, hogy a belső átalakítás prioritásaira koncentrálhasson. Az ered­
mény hasonló volt a II. világháború utáni ambivalens állapothoz: további
harmincezer katonát küldött Afganisztánba a háború megnyerésére, és
ezzel egy időben bejelentette, hogy 18 hónap múlva megkezdi a csapatok
kivonását. A 18 hónapos határidő azt a célt szolgálta, hogy a modern köz­

Egyesült Államok: a Janus-arcú szuperhatalom j 327

328 H enry Kissinger * Világrend

ponti kormányhatalom kiépítésének felgyorsírására ösztönözze a Karzat-
kormányt, és arra, hogy felállítson egy hadsereget az amerikai egységek
kivonulása utáni időszakra. A m a korábban a tálibok által alkalmazott
harcmodor célja cppcn az, hogy a gerillák kitartsanak addig, amíg a rend-
fenntartó erők el nem hagyják az országot. Mikor az amerikaiak bejelen­
tették a segítő csapatok kivonásának dátumát, a kabuli vezetésen belül
rögtön megindult az érdekcsoportok által vezérelt ügyeskedés, amiből
a tálibok sem maradtak ki.

Afganisztán nehezen ugyan, de jelentős eredményeket ért cl ebben az
időszakban, A népesség átvette a választási intézményeket, amihez nem
kis bátorság kellett, ugyanis a tálibok továbbra is halálosan megfenyegetik
azokat, akik részt mernek venni a demokratikus struktúrákban. Az Egye­
sült Államok terve — Oszama bin Laden felkutatása cs megölése - meg­
valósult, ezzel demonstrálva az USA globális befolyását, és elszántságát
a sérelmek megtorlására.

A regionális kihívások továbbra is jelen vannak Afganisztánban. Az
amerikai kivonulást követően (ami c sorok írásakor már küszöbön áll)
az afgán kormány hatóköre valószínűleg továbbra is Kabulra és a környé­
kére korlátozódik majd, az ország többi részére nem terjed ki egységesen.
Itt etnikai alapon működő, félautonóm, feudális régiók konföderációja
érvényesülhet, amelyekre külső, egymással versengő erők is hatnak. A ki­
hívás oda nyúlik vissza, ahol elkezdődött - vagyis: hogyan hangolható
össze a független Afganisztán az or szágot alkotó régiók politikai rendjével.

Afganisztán szomszédjait, nemzeti érdekükből fakadóan, legalább
annyira kellene hogy érdekelje egy koherens, nem dzsihádista Afganisz­
tán létrejötte, mint az Egyesült Államokat - sőt, hosszú távon még annál
is jobban. A szomszédok közül mindenki a belső zavargások veszélyének
lenne kitéve, ha Afganisztánban visszaállna a háború előtti állapot, és
az ország dzsihádista, nem állami szervezetek bázisa lenne ismét, vagy
államként létezne, de dzsihádista politikával: mindenekelőtt Pakisztán,
egész belső struktúrájával; Oroszország, részben muszlim déli és nyu­
gati területeivel; Kína, a jelentős mértékben muszlim Hszincsiang-Ujgur
Autonóm Területével; és még a többségében síita Irán is, ahol megjelennek
a fundamentalista szunnita tendenciák. Stratégiai szempontból mindany-

Egyesült Államok: a Janm -arcú szuperhatalom 329

nyian nagyobb veszélyben lennének, mim az USA, ha Afganisztán a ter­
rorizmus melegágya lenne. (Ez alól talán csupán Irán kivétel, amelynek
lenne mozgástere, csakúgy, mint Szíria, Libanon és lrak esetében, mivel
a határain kívül zajló konfliktuson keresztül manipulálni tudná az ellen­
séges feleket.)

A legironikusabb ebben az egészben, hogy a háborúvjselt Afganisz­
tán lehet a próbája annak, hogyan lehet előállítani a regionális rendet egy
olyan helyen, ahol a biztonsági érdekek és történelmi perspektívák ilyen
szerteágazók. Ha nincs egy fenntartható nemzetközi program az afganisz­
táni békeállapot megőrzésére, mindegyik nagyobb szomszéd egymással
rivális ősi etnikai cs vallási felekezeteket fog támogatni. A vegén ennek
az ország de fa c to felosztása lenne az eredménye: Pakisztán ellenőrizné
a déli pastu területeket, míg az etnikailag kevert lakosságú északot India,
Oroszország és talán Kína. A hatalmi vákuum elkerülése érdekében je­
lentős diplomáciai erőfeszítések szükségesek, hogy megszilárdítsuk a re­
gionális rendet, cs megakadályozzuk, hogy Afganisztán újból dzsihádista
központtá váljék. A 19. században például a főbb hatalmak garantálták
a belga semlegességet - ez a garancia majdnem száz évig tartott. Van arra
lehetőség, hogy megfelelő módosításokkal ugyanez Afganisztán esetében
is működjön? Ha ezt a lehetőséget - vagy egy ehhez hasonlót - elvetjük,
könnyen lehet, hogy Afganisztán fogja visszarántani a világot az örökös
háborúskodásba.

Ir a k

A 9/11-es eseményeket követően George W. Bush amerikai elnök globá­
lis stratégiát fogalmazott meg a dzsihádista extremizmus ellensúlyozására
és a felállított nemzetközi rend alátámasztására, kötelezettséget vállalva
a demokratikus átalakulás elősegítésére. A „20. század nagy küzdelmei'1
megmutatták, hogy „a nemzeti sikerre csak egyetlen fenntartható modell
létezik: szabadság, demokrácia és jog a szabad vállalkozásra” - olvashat­
juk a Fehér Ház 2002-es Nemzetbiztonsági Stratégiájában.

A Nemzetbiztonsági Stratégia kifejti, hogy a világot eddig soha nem lá­
tott terrorista támadás rázta meg, amely „egy oldalon egyesítette” a nagy­
hatalmakat a „a terrotista erőszak és káosz mindnyájukat fenyegető

330 I Íenry K lssinger • Világrend

veszélyével szemben”, A szabad intézmények és a nagyhatalmak együtt­
működése „a legnagyobb esély a nemzetállam 17. századi létrejötte óta
arra, hogy egy olyan világot építsünk, amelyben a nagyhatalmak békésen
versengenek egymással, ahelyett hogy örökösen háborúra készülnének”
Az AFA (American Freedom Agenda) vezérgondolata a Közel-Kelet leg­
el nyomóbb államának, Iraknak a többpárti demokráciává alakítása lett,
ami elősegítené a régió demokratikus átalakulását: „Az iraki demokrácia
sikeres lesz - és a siker híre elteljed majd Damaszkuszban, Teheránban —,
hogy a szabadság lehet minden nemzet jövője.”

Az AFA nem egyetlen elnök és támogatóinak önkényes találmánya
volt, mint ahogyan ezt későbbi vádaskodások állítják, Kiindulópontja az
eredendően amerikai tételek kidolgozása volt. A 2002-es Nemzetbiztonsági
Stratégia - amely először tette közzé ezt a szakpolitikát - az NSC-68-as
számú dokumentum élveit ismételte meg, amely az 1950-es években Ame­
rika hidegháborús küldetését definiálta. Mindössze egy jelentős különb­
ség volt közöttük: míg az 1950-es dokumentum az Amerika által elismert
értékeket kívánta használni a szabad világ védelmére, addig a 2002-es
dokumentum a mellett érvelt, hogy a zsarnokságot a világon mindenütt
fel kell számolni, és ki kell állni a szabadság egyetemes értékei mellett.

Az ENSZ BT 687/1991-es határozata alapján Irakot felszólították tö­
megpusztító fegyvereinek megsemmisítésére, és hogy ilyen fegyvereket ne
fejlesszen ki soha többé. Azóta Irak tíz további BT-határozatot szegett meg.

Ami megkülönböztette és hagyományosan amerikaivá tette a katonai
erőfeszítéseket Irakban, az a döntés volt, amely ezt a lépést a szabadság- és
demokráciaterjesztés projektjének egy aspektusaként értékelte. Amerika
a radikális iszlamista unjverzal izmus növekvő fenyegetésére saját értekei­
nek és világrendi koncepciójának megerősítésével válaszolt.

A dokumentum kiindulópontja a közvéleménytől jelentős hátszelet ka­
pott, ez a támogatás pedig külön kiterjedt Szaddám Húszéin eltávolítására.
A. Kongresszus 1998-ban elsöprő kétpárti támogatottsággal elfogadta
az iraki felszabadítási törvényt (360:38 eredménnyel a Képviselőházban, és
egyhangú egyetértéssel a Szenátusban) - a törvény kimondta, hogy „Ame­
rikának külpolitikájában támogatnia kell a Szaddám Húszéin iraki rend­
szerének eltávolítására tett erőfeszítéseket és egy demokratikus kormány

Egyesült Államok: a Janus-arcú szuperhatalom ; 331

létrehozását, amely a Huszein-kormány helyébe lép majd”. A Szenátus
a javaslatot október 31-én fogadta el, s még ugyanezen a napon törvénybe
iktatták- Clinton elnök így értékelte a konszenzust a két párt között:

Az Egyesült Államok azt szeretné, ha Irak újból csatlakozna a nemze­
tek családjához, mint ennek a családnak szabadságszerető és törvény­
tisztelő tagja. Ez a mi és a régióbeli szövetségeseink érdeke is... Az
Egyesült Államok támogatni fogja azokat az ellenzéki csoportokat,
amelyek egy széles körben támogatott kormányt tudnának létrehoz­
ni, függetlenül attól, hogy az iraki társadalom mely rétegéből valók.

Mivel a kormányzó Baath Párton kívül, melyet Szaddám Húszéin vas­
kézzel irányított, más pártok nem létezhettek, nem volt hivatalos érte­
lemben vett ellenzék* Az elnök megfogalmazása nyilván azt jelentette,
hogy az Egyesült Államok egy titkos művelet keretében tervezi a diktátor
uralmának megdöntését.

A katonai beavatkozást követően egy 2003. novemberi beszédében,
amelyet a NED [állami támogatásból működő, a demokráciáért küzdő
amerikai alapítvány - a fo r d] 20* évfordulója alkalmából tartott, Bush
elnök elítélte az USA múltbéli politikáját a régióban, mivel az a stabilitást
a szabadság rovására érte el:

Hatvan évig a nyugati nemzetek elnézték és eltűrték a Közel-Keleten
a szabadság hiányát - ezzel semmit nem tettek a biztonságunk érde­
kében, hiszen hosszú távon a stabilitást nem lehet a szabadság árán
megvásárolni.

A 2L században megváltoztak a körülmények — a hagyományos politikai
megközelítések elfogadhatatlan kockázattal jártak volna. így az amerk
kai kormány a stabilitási politikától „a szabadság ügyének előmozdítása”
felé mozdult el „a Közel-Keleten”. Az amerikai tapasztalatok Európában
és Ázsiában azt mutatták, hogy „a szabadság előretörése békéhez vezet”.

Magam is támogattam a rczsimváltásról szóló döntést Irakban* De
ennek a nemzetépítésre való kiterjesztésével és egyetemes jellegével kap-

csokiban már voltak kétségeim, amelyeket nyilvános és kormány fóru­
mokon is kifejeztem. Mielőtt azonban kitérnék arra, hogy milyen fenn­
tartásaim voltak, ezúton szeretném kifejezni George W. Bush iránt érzett
tiszteletemet és személyes szimpátiámat, aki bátran, tisztességgel cs meg­
győződéssel vezette át Amerikát ezen a bizonytalan időszakon. Elkötele­
ződése és céljai méltók voltak országához, még akkor is, ha az amerikai
politikai cikluson belül elérhetetlennek bizonyultak. A szervezet iránti
elkötelezettségét mutatja az is, hogy elnökségét követően az AlA-ban
vállalt szerepet, és dallasi elnöki köny vtárának fő témájává tette meg.

Mivel gyermekkoromban egy diszkriminált kisebbség tagjaként kel­
lett élnem egy zsarnoki rendszerben, majd később bevándorló voltam az
Egyesült Államokban, jól ismerem az amerikai értékek felszabadító erejét.
Ezen értékek példával és polgári segítségnyújtással való terjesztése a Mar-
shall-tervben és más gazdasági segélyprogramokban az amerikai tradíció
nagyra becsült és fontos részét képezi. De az elképzelés, hogy katonai be­
avatkozással valósítsuk meg őket, méghozzá a világ egy olyan pontján,
ahol az ilyesféle értékeknek nem voltak történelmi gyökereik, és hogy vál­
tozást várjunk egy rövid, politikai szempontból releváns időszakon belül
(a háború sok támogatója és kritikusa is rövid idő alatt várta a változást),
már több volt annál, mint amit az iraki társadalom elbírt, és az amerikai
közvélemény támogatni tudott volna.

Tekintve az etnikai megosztottságot, valamint a síiták és szunniták
ezeréves ellentétét - melynek válaszvonala Bagdad közepén húzódott —,
a történelmi örökség felszámolására irányuló próbálkozás az Irakban folyó
harcok és az Amerikát megosztó belpolitikai viták közepette sziszifuszi
vállalkozásnak bizonyult. A szomszédos országok eltökélt ellenállása csak
tovább nehezítette a helyzetet. A soha véget nem érő próbálkozás vajmi
kevés sikerrel járt. Szaddám Húszéin brutális hatalma után egy pluralista
demokrácia létrehozása ezerszer nehezebbnek bizonyult, mint a diktátor
ki taszítása a hatalomból. A síiták a Húszéin elnyomása alatt évtizedekig
tartó jogfosztottságtól megkeseredve hajlamosak voltak a demokráciát
számbeli fölényük jogos elismeréseként elkönyvelni. A szunniták szemé­
ben viszont a demokrácia külső összeesküvés volt, melyet az ő elnyomá­
sukra akartak bevezetni; ilyen alapon bojkottálták a 2004-es választást,

332 ■ Henry Kis sing er • Világrend

Egyesült Államok: a Janus-arcú szuperhatalom ; 333

amely a háború utáni rend definiálásának kulcsfontosságú eleme volt.
A kurdok északon meg emlékeztek Bagdad gyilkos támadásaira, ezért kü­
lönálló katonai egységeiket továbbfejlesztették, és az olajmezők feletti irá­
nyítás megszerzésére törekedtek, hogy a nemzeti költségvetéstől független
bevételeik legyenek. Autonómiafogalmuk alig tért el a nemzeti független­
ség fogalmától, már ha egyáltalán különbözött colé.

A forradalmi hangulat és idegen megszállás közepette felkorbácsolt
indulatokat 2003 után a külső erők kegyetlenül kihasználták, és tovább
szították: Irán a síita csoportokat támogatta, gyengítve ezzel a születő kor­
mány függetlenségét; Szíria hagyta, hogy a területén fegyvereket és dzsi-
hádistákat szállítsanak keresztül (ami végső soron pusztító következmé­
nyekkel járt saját kohéziójára nézve); az al-Kaida pedig a síiták szisztema­
tikus gyilkolására felszólító kampányt indított. E közösségek mindegyike
a hatalomért, területekért és olajbevételekért vívott harcnak tekintette
a háború utáni rendet, amelyben a felek csak egymás rovására érvénye­
sülhettek.

Ilyen körülmények között, 2007 januárjában Bush vakmerő döntést
hozott: további csapatokat kívánt Irakba küldeni az erőszak megfékezé­
sére. A Képviselőház ezt egy nem kötelező erejű határozatban 246 szava­
zattal elutasította; és noha a javaslat eljárási okokból megbukott a Sze­
nátusban [a szavazatok száma nem érte el a 60-at — a ford.], 56 szenátor
így is ellenezte az iraki erők növelését. A többségben lévő demokraták
vezetője a Szenátusban hamar kijelentette: „Ezt a háborút elvesztettük, és
a csapatok növelésével nem érünk el semmit.” Ugyanebben a hónapban
a Képviselőház és a Szenátus javaslatokat fogadott el arra vonatkozóan,
hogy az amerikai visszavonulást egy éven belül meg kell kezdeni - ezeket
a javaslatokat az elnök megvétózta.

Állítólag Bush 2007-ben egy értekezletet ezzel a kérdéssel zárt le: „Ha
nem azért vagyunk ott, hogy győzzünk, akkor miért mentünk oda?” Ez
a megjegyzés egyidejűleg testesítette meg az elnök elszánt karakterét és egy
ország tragédiáját. Ennek az országnak a népe több mint fél évszázadon
keresztül csak arra készült, hogy fiait és lányait a világ távoli zugaiba küld­
je a szabadság védelmében, de politikai rendszere nem volt képes kitartani
egy egységes és állandó cél mellett. Mert amíg a csapatnöveléssel, amit

334 ! H enry Kisstngf.r • Világrend

Bush merészen elrendelt, Dávid Petraeus tábornok pedig briliánsán meg­
valósított, elég tisztességes eredményt értek el, az amerikai közvélemény
hangulata megváltozott. Barack Obama a demokrata előválasztást részben
az iraki háborút erősen ellenző nézeteivel nyerte meg. Hivatalba lépésekor
továbbra is nyíltan kritizálta elődjét, és a háborúból való „kilépési straté­
giában* is nagyobb hangsúlyt kapott a kilépés, mint a stratégia. A jelen
könyv írásakor Irak egy éppen kialakulóban lévő vallási-regionális rivali­
zálás központi csatatere — a kormány Irán felé tendál, a szunnita népesség
egy része fegyvert ragadott, és a kormány ellen fordult, és a vallási ellentét
mindkét pólusán vannak olyanok, akik a szomszédos Szíria dzsihádista
törekvéseit támogatják. Mindeközben az Iszlám Állam terrorista csoport
célja egy kalifátus létrehozása az ország területének felén.

Az ügy már túlmutat az előzményeiről folyó politikai vitákon. Egy
dzsihádista entitás megszilárdulása az arab világ szívében - megfelelő
mennyiségű zsákmányolt fegyverrel és egy transznacionális haderővel
a birtokában - vallási háborúba bonyolódva radikális iráni cs iraki síita
csoportokkal, összehangolt és erőteljes nemzetközi válaszlépést kíván,
különben továbbgyűrűzhet. Kitartó stratégiai erőfeszítés szükséges Ame-
rika és a Biztonsági Tanács állandó tagjainak részéről, és Amerika regio­
nális ellenfeleinek segítségére is szükség lehet.

Célok és lehetőségek

A nemzetközi rend természetének kérdése akkor merült fel, amikor a Szov-
jetunió létrejött, és megkérdőjelezte a vesztfáliai rendszert. Több évtized
távlacából már vitatható, hogy Amerika egyensúlyi törekvései mennyire
voltak optimálisak. De mindenesetre tagadhatatlan, hogy az Egyesült Ál­
lamok, egy tömegpusztító fegyverekkel, politikai és társadalmi felfordu­
lásokkal teli világban megőrizte a békét, segített ismét életet lehelni
Európába, és létfontosságú gazdasági segítséget nyújtott a feltörekvő or­
szágoknak.

Inkább a tényleges, „forró” háborúinál volt jellemző, hogy az Egyesült
Államoknak nehezére esett közös nevezőre hoznia céljait és lehetőségeit.

Egyesült Államok: a Janus-arcú szuperhatalom ; 335

A II. világháború utáni öt amerikai háború közül (Korea, Vietnam, az
Öböl-háború, Irak cs Afganisztán) csak a George H. W. Bush elnöksége
alatt vívott Öböl-háborúban érte el az USA a maga elé kitűzött célokat
jelentősebb belpolitikai megosztottság nélkül. Hogy más konfliktusok
kimenetele mikor dőlt el - legyen szó patthelyzetről vagy egyoldalú visz-
szavonulásról —, az már egy másik vita tárgya. Itt egyelőre elég annyit
elmondani, hogy ha egy ország a világrend keresésében ilyen nélkülözhe­
tetlen szerepet akar játszani, először ezzel a szerepkörrel és saját magával
kell megbékélnie.

A történelmi események lényege ritkán világos azok számára, akik
benne élnek. Az iraki háborút tekinthetjük a régió nagyszabású átala-
kulásának katalizátoraként - az átalakulás alapvető jellege viszont még
egyelőre ismeretlen; ehhez ki kell várnunk az arab tavasz, az iráni nukle-
áris és geopolitikai kihívások, s az Irak és Szíria ellen irányuló dzsihádista
támadások végkimenetelét. 2004-ben a demokratikus választások meg­
jelenésével a régió többi területén is szinte biztosan megjelent az igény
a részvételen alapuló intézmények létrehozására; amit viszont még nem
tudunk, hogy ezek az intézmények képesek lesznek-e majd a tolerancia cs
a békés kompromisszum szellemében működni.

Ha Amerikának a 21. században vívott háborúinak tanulságait szám­
ba vesszük, nem feledkezhetünk meg arról a tényről, hogy nem volt még
egy ilyen nagyhatalom, amely stratégiai erőfeszítései során ennyire mé­
lyen gyökerező eltökéltséget mutatott az emberi nem jobbá tételére. Kü­
lönleges jelleméből fakad ez annak a nemzetnek, amely a háborút nem
csak azért vívja, hogy ellenségeit megbüntesse, hanem hogy az ellenség
népének életét jobbá tegye, s amely nem azért óhajtja a győzelmet, hogy
másokat leigázzon, hanem hogy megoszthassa velük a szabadság gyü­
mölcseit. Amerika nem is lenne hű önmagához, ha elvetne ezt az alapvető
idealizmust. Nem erősítené meg barátságait sem (és az ellenségeit sem
tudná a maga oldalára állítani), ha nemzeti tapasztalatainak ezt a köz­
ponti aspektusát félredobná. A megfelelő hatékonyság érdekében azon­
ban a politika nagyra törő céljait a mögöttes tényezők józan elemzése
kell hogy kiegészítse; és ezen belül figyelembe kell venni más régiók kul­
turális és geopolitikai helyzetét, valamint az amerikai érdekek és értekek

336 H enry Ktssincer ■ Világrend

ellen forduló ellenségek eltökéltséget és leleményességét is. Amerika mo­
rális törekvéseit olyan megközelítéssel kell kiegészíteni, amely a politikai
irányvonal stratégiai elemét is számításba veszi, úgy, hogy azt az amerikai
nép több politikai cikluson át tudja támogatni és fenntartani.

George Schultz volt külügyminiszter nagyon bölcsen fogalmazta meg
Amerika ambivalenciáját:

Az amerikaiak, erkölcsös nemzet leven, azt szeretnék, hogy külpoli­
tikájuk a ncp által támogatott értékeket tükrözze. De az amerikaiak,
gyakorlatias nemzet lévén, azt is szeretnék, hogy külpolitikájuk ha­
tékony legyen.

Az amerikai belső vitát gyakran írják le az idealizmus és a realizmus ver­
sengéseként. Meglehet azonban, hogy - Amerikának és a világnak - rá
kell majd jönnie: ha nem tud egyszerre mindkét szellemben cselekedni,
a végén majd egyiknek sem fog tudni eleget tenni.

9. FEJEZET

Technológia, egyensúly
és emberi tudatosság

JV Íin d e n kornak megvan a maga vezérmot/vuma, hiedelemvilága,
amely magyarázatot ad a világ létezésére, s amely az egyént inspirálja, vagy
éppen vigaszt kínál számára oly módon, hogy megmagyarázza a rázúduló
események sokféleségét. A középkorban ezt a szerepet a vallás töltötte be;
a felvilágosodás korában az Értelem; a tizenkilencedik és huszadik század­
ban a nemzeti öntudat, amely egyfajta motiváló erővel bíró történelem-
szemléletből táplálkozott. Korunkat a tudomány és a technika határozza
meg, minthogy a történelemben eddig példátlan mértékű előrelépést tet­
tek lehetővé az emberi jóllét tekintetében. A tudomány cs a technika fejlő­
dése átlépte a hagyományos kulturális korlátokat - ám ugyanakkor olyan
fegyvereket alkotott, amelyekkel az egész emberiséget el lehetne pusztíta­
ni. A technika kommunikációs vívmányaival az emberek és i ntézmények
egy szempillantás alatt kapcsolatba léphetnek egymással, legyenek bárhol
is a világon. Hatalmas mennyiségű adat tárolása és lehívása is lehetséges
- mindössze egyetlen gombnyomással. Mégis milyen célok vezérlik a tech-
nikát? Mi lesz a nemzetközi renddel akkor, ha a technika már annyira
a mindennapjaink részévé válik, hogy egyetlen releváns tényezőként hatá­
rozza majd meg a saját univerzumát? Vajon a modern fegyverekben rejlő
pusztító erő tényleg akkora, hogy a közös félelem egyesíti majd az embe­
riséget a háború borzalmainak végleges eltörlésére? Vagy inkább a fejünk
fölött lebegő szüntelen veszedelem érzését kelti, ha ilyen fegyverek vannak
a birtokunkban? Lebonthatja-e az akadályokat a kommunikáció a társa­
dalmak és egyének között, és hozhat-e oly1 mértékű átláthatóságot, hogy
az ideális emberi közösségről alkotott ősi víziók valósággá válnak? Vagy
pedig az ellenkezője történik: az emberiség, tömegpusztító fegyvereivel,

338 1 H enry Kissinger. • Világrend

a mindent behálózó átláthatósággal és így a magánélet megszűnésével egy
határok cs rend nélküli világba taszítja magát, amelyben anélkül bukdá-
csői keresztül a válságokon, hogy azokat megértené?

A jelen könyv szerzőjének nem tiszte, hogy a fejlett technológiával
kapcsolatban nyilatkozzon; ehelyett inkább annak következményeivel
kíván foglalkozni.

Világrend az atomkorban

Már a legelső ismert történelmi feljegyzések óta tudjuk, hogy a politikai
egységek eszköztárában - függetlenül attól, hogy államnak nevezhetők-c
vagy sem - ott volt a háború mint végső megoldás. De az a technológia,
amely lehetővé tette a háborúzást, egyúttal be is határolta annak lehető­
ségek. Még a legerősebb és legjobban felszerelt államok is csak bizonyos
távolságon belülre tudtak csapatokat küldeni, meghatározott mennyi­
ségben, és egy bizonyos számú célpont ellen. Az ambiciózus vezetőkei
kötötték a konvenciók és a kommunikációs technológia adott fejlettségi
szintje is. A radikális megmozdulásokat is korlátozta az a tempó, amellyel
képesek voltak kibontakozni. A diplomáciai cselekmények foganatosítása
során számolni kell olyan eshetőségekkel is, amelyek az üzenet kézbesí­
tési ideje alatt történnek. Ennek tudata arra kényszeríti a döntéshozókat,
hogy az ügyek előrehaladása folyamán időről időre gondolkodási szüne­
teket iktassanak be, amikor mérlegelhetik: mi az, amit megtehetnek, és
mi az, ami már kívül esik a hatókörükön.

Nem tudjuk, hogy az államok közötti erőegyensúly minden esetben
formális elvként működöt t-c, vagy elméleti háttér nélkül gyakorolták,
de minden nemzetközi rend lényeges eleme volt valamiféle egyensúly -
a Római és a Kínai Birodalom esetében a birodalom perifériáján, Euró­
pában pedig a belső működési rend részeként.

Az ipari forradalommal felgyorsult a változások üteme, cs egyre rom­
bolóbb lett a modern hadseregek ereje. És ha az egymással hadakozó fe­
lek közötti technológiai szakadék túl nagy, az még kezdetleges fegyverek
esetén is a gyengébb fél teljes kiirtásához vezethet. Az európai technoló­

Technológuiy egyensúly és emberi tudatosság 339

gia és az európaiak által elterjesztett járványok nagyban hozzájárultak az
amerikai kontinens eredeti civilizációinak kipusztulásához- Az ígéretes
újfajta hatékonyság a rombolás új dimenzióját hozta magával, például
a tömeges besorozások egyenesei! megsokszorozták a technológia elsöprő
hatását-

A fenti folyamat csúcspontját a nukleáris fegyverek megjelenése jelen­
tette. AIL világháborúban a nagyhatalmak tudósai azon munkálkodtak,
hogy uralni tudják az atomot, és így képesek legyenek a részecske ener­
giáinak felszabadítására. Az amerikai Manhattan-tcrv, amely az Egyesült
Államok, Nagy-Britannia cs Európa legjobb tudósait tömörítetté, domi­
náns szerepet töltött be. Az új-mexikói sivatagban, 1945 júliusában vég­
rehajtott első sikeres atom robbantást követően J. Róbert Oppenheimer,
a titkos fejlesztési projektet vezető elméleti fizikus, győzelmi mámorától
megrészegedve a Bhagavad-gíta egyik verssorát idézte: „Én lettem a halál,
a világok pusztítója.”

Régen a háborúknak megvolt a maguk belső matematikája: a győze­
lem haszna nagyobb volt, minta háború ára, a gyengébb fél pedig azért
küzdött, hogy az erősebb minél nagyobb árat fizessen, ezáltal megzavar­
va annak számításait. Szövetségek alakultak: a haderő növelésére, hogy
ne legyen kétség a csapatok egyesítése felől, és a casus belli meghatáro­
zására (már ha egy szuverén államokból álló nemzetközi közösségben
a kétségek eloszlatása egyáltalán lehetséges a végső szándékokat illetően).
A vereséget nagyobb veszteségnek tartották, mint a katonai konfliktussal
járó veszteségeket- Ezzel szemben az atomkor olyan fegyverre alapozott,
amelynek használata az értékelhető hasznához képest aránytalan veszte­
ségekkel járna.

Az atomkor dilemmája volt, hogyan lehetne a nukleáris fegyverek
rombolóerejét valamiféle morális vagy politikai kapcsolatba hozni az el­
érni kívánt célokkal. És ha bármiféle nemzetközi rendet akartak kilátás­
ba helyezni - már az emberiség túlélése érdekében is - sürgős kérdéssé
vált a nagyhatalmi konfliktus enyhítése, ha nem is teljes megszüntetése.
Egy elméleti határvonalat próbáltak meghúzni - amely még éppen az
előtt a pont előtt húzódik, hogy valamelyik szuperhatalom bevesse egész
fegyverarzenálját.

340 | Henry Kiss inger • Világrend

A stratégiai stabilitást olyan egyensúlyként határozták meg, amelyben
egyik oldal sem nyúl a tömegpusztító fegyvereihez, mivel megtorlásként
az ellenfél is képes rá, hogy elfogadhatatlan mértékű pusztítást vigyen
véghez válaszcsapásávaL Az 1950-es és 196(has években, többek között
a Harvard és Caltech Egyetemen, a Massachusettsi Technológiai Inté-
zetben és a Rand Corporation [az USA hadseregének tanácsadó szakér­
tői csoportja - a ford] épületében tartott előadás-sorozat a „korlátozott
használat” doktrínáját járta körül, amely a nukleáris fegyvereket csak
a hadszíntérre vagy katonai célpontokra korlátozta. Minden ilyesféle el­
méleti törekvés kudarcba fulladt azonban, függetlenül a meghúzott ha­
tárvonalaktól, mert ha egyszer a nukleáris hadviselés küszöbét átlépték,
a modern technológia felülírja a betartandó határokat, és az ellenségnek
lehetősége nyílik az eszkalációra- Végül a két oldal stratégái arra a hall­
gatólagos megegyezésre jutottak, hogy a kölcsönösen garantált megsem­
misítés koncepciója lesz a nukleáris békemechanizmus eszköze. Azon
feltételezésből kiindulva, hogy mindkét oldal olyan nukleáris arzenállal
rendelkezik, amely túlélheti a másik fél kezdő támadását, a cél a má­
sik fenyegetéseinek kellő mértekben elrettentő ellensúlyozása volt, hogy
egyik oldalnak se jusson eszébe ténylegesen támadásba lendülni.

Az 1960-as évek végére a két szuperhatalom uralkodó stratégiai dokt­
rínája a feltételezett ellenségnek okozott „elfogadhatatlan' mértékű kár
lehetőségéből indult ki. Természetesen azt nem lehetett tudni, hogy az
ellenség mit tart elfogadhatatlannak; és ezt az ellenség nem is hozta a má­
sik tudomására.

Szürreális színezete volt az elrettentés mögött húzódó számításoknak,
amelyek „logikus” egyenletekre támaszkodtak, előrevetítve az áldozatok
számát - amely pár nap vagy óra leforgása alatt a négy világháborús év
veszteségeinek mértékét is meghaladná. Mivel előzetesen senkinek sem
volt tapasztalata az egymás fenyegetését alátámasztó fegyverekkel, az el­
rettentés nagymértékben függött attól, hogy mennyire lehet pszichésen
hatni az ellenfélre. Amikor az 1950-cs években Mao arról beszélt, hogy
Kína több százmillió életet lenne hajlandó feláldozni egy nukleáris hábo­
rúban, Nyugaton ezt a megnyilatkozását széles körben az érzelmi, illető­
leg ideológiai zavarodottság jeleként értékelték. Valószínűleg ez a megnyi­

'Technológia, egyensúly és emberi tudatosság 341

latkozás valójában józan számítás következménye volt, amely szerint ba
egy ország képes ellenállni az eddigi emberi tapasztalatokat meghaladó
fegyveres erőknek, akkor szükségszerűen azt is demonstrálnia kell, hogy
emberi értelemmel felfoghatatlan mértékű áldozatot is képes hozni ezért.
Mindenesetre az ezen megütköző országok, a Nyugaton és a Varsói Szer­
ződésben egyaránt, figyelmen kívül hagyták azt a tényt, miszerint a szu­
perhatalmak el let tente si stratégiája pont az apokaliptikus kockázatokra
alapozott. Még finoman szólva is ki kell mondanunk, hogy a kölcsönösen
garantált megsemmisítés doktrínája azon a tételen alapult, mely szerint
a vezetők a béke érdekében jártak el, a civil lakosságot szándékosan kitéve
a megsemmisülés veszélyének.

Sok erőfeszítést tettek a dilemma elkerülésére, amely abból fakadt,
hogy a hatalmas arzenált nem lehet bevetni, sőt még csak fenyegetőzni
sem ildomos a bevetésével. Mindeközben mindenki szövevényes háborús
forgatókönyveket eszelt ki. De legjobb tudásom szerint — és a korszak­
ban jó darabig abban a helyzetben voltam, hogy tudnék az ilyesmiről -
a két szuperhatalom között nem alakult ki olyan konkrét válság, amellyel
élj utót Lak volna a nukleáris fegyverek tényleges bevetésének közelébe.
Az 1962-es kubai rakétaválságtól eltekintve, amikor a Kubában állomá­
sozó szovjet egységet előzetesen felhatalmazták rá, hogy önvédelemből
használhassa nukleáris fegyvereit, egyik oldalon sem közelítették meg
a kritikus pontot sem egymással, sem atomfegyverrel nem rendelkező,
harmadik országokkal szemben.

Ennek fényében a legszörnyűbb fegyverek, amelyek minden oldal
védelmi költségvetésének oroszlánrészét tették ki, elvesztették jelentősé­
güket azokban az aktuális krízisekben, amelyekkel a vezetőknek szem­
be kellett nézniük. A nemzetközi rend mechanizmusa tehát a kölcsönös
öngyilkosság lett. És ha provokálni akarták egymást a hidegháború során,
a két pólus, Washington és Moszkva, „távháborukat” vívott egymás ellen.
Az atomkor tetőpontján a hagyományos haderő kapott döntő szerepet.
A korszak katonai konfliktusai a messzi periférián - Incsonnál, a Mekong-
deltánál, Luandánál, Irakban és Afganisztánban - zajlottak. A sikert
pedig abban mérték, hogy ki milyen hatékonysággal tudja támogatni helyi
szövetségeseit a fejlődő világban. Egyszóval a nagyhatalmak stratégiai

fegyverarzenáljai, amelyek összem érhetet lenek voltak az akkor elképzel­
hető politikai célokkal, a mindenhatóság illúzióját keltettek; ezt az illúziót
pedig az események tényleges alakulása cáfolta meg.

Ilyen nemzetközi hangulatban kezdte meg Nixon elnök 1969-ben
a hivatalos tárgyalásokat a szovjetekkel a stratégiai fegyverek korlátozásá­
ról (SALT). A tárgyalások eredményeképp létrejövő 1972-es egyezmény­
ben plafont állapítottak meg a fegyverkezésnek, és az egyezmény értel­
mében mindegyik nagyhatalom csak egy antiballisztikusrakéta-bázissal
[ABM-bázis] rendelkezhetett. (Ezáltal a többi bázis kiképzőközponttá
alakult - ugyanis Nixon eredeti, 1969-es javaslata alapján a teljes ame­
rikai rakétaelhárító rendszer telepítéséhez 12 bázisra lett volna szükség.)
Az érvelés az volt, hogy mivel a Kongresszus kettőnél több rakétaelhárító
telepet nem kívánt jóváhagyni, az elrettentést a kölcsönösen garantált
megsemmisítésre kellett alapozni. Ehhez a stratégiához minden oldal e le ­
g en d ő atomfegyverrel rendelkezett - valójában még annál is többel - az
elfogadhatatlan mértékű károkozáshoz. A rakétavédelmi rendszerek hiá­
nya minden kétséget eloszlatott, garantálva a kölcsönös elrettentést - de
a társadalom pusztulását is, ha netán az elrettentés nem járna sikerrel.

Az 1986-os rcykjavíki csúcstalálkozón Reagan elnök megfordította
a kölcsönösen garantált megsemmisítés gondolatát. Azt javasolta, hogy
mindkét oldal semmisítse meg tárna dó fegyvereit, ezzel elvetve az [1972-es]
ABM-cgyezményt> és engedélyezve a védelmi rendszereket. A kölcsönö­
sen garantált megsemmisítés elvét el akarta törölni, a védelmi rendszere­
ket viszont meg kívánta tartani arra az esetre, ha valaki mégis megszegné
a megállapodást, és fejlesztene nukleáris fegyvereket. Gorbacsov azonban
— tévesen - azt feltételezte, hogy az amerikai rakétavédelmi program már
rég folyamatban van, míg a Szovjetunió, a megfelelő technológiai és gaz­
dasági háttér hiányában, nem tudott lépést tartani az Egyesült Államok­
kal; ezért ragaszkodott az eredeti, védelmi rendszert korlátozó megállapo­
dáshoz. A szovjetek három évvel később gyakorlatilag feladták a stratégiai
fegyverkezési versenyt, és ezzel véget ért a hidegháború. Azóta a nukleá­
ris robbanófejek száma lecsökkent, először George W. Bush, majd pedig
Obama elnök kormányzása alatt. Megegyezés jött létre Oroszországgal,
miszerint mindkét oldal körülbelül 1500-ra csökkenti a robbanófejek szá­

342 Henry Kissinger • Világrend

Technológia, egyensúly és emberi tudatosság! 343

mát - e z 10 százaléka a kölcsönös megsemmisítési stratégia csúcspontján
birtokolt robbanófejek számának, (Megjegyzem, ez a redukált mennyiség
is bőven elég lenne a kölcsönös megsemmisítési stratégia kivitelezéséhez,)

A nukleáris egyensúly paradox módon hatott a nemzetközi rendre,
A régi, történelmi erőegyensúly a Nyugat dominanciáját erősítette az ak­
kori gyarmatok felett; ezzel szemben a nukleáris rend - amely a Nyugat
kreálmánya volt - pont az ellenkező hatást érte el. A katonai erőkülönb­
ségek a fejlett és fejlődő országok között összehasonlíthatatlanul nagyob­
bak lettek, mint eddig bármikor a történelem során. De mivel a nagyok
a nukleáris fegyverek fejlesztésére használták fel védelmi büdzséjük jelen­
tős részét, és ezeknek a használatát: a legsúlyosabb helyzeteket leszámítva
hallgatólagosan elutasították, a helyi hatalmak helyre tudták billente­
ni a katonai egyensúlyt. Ezek stratégiája az volt, hogy addig nyújtották
a háborút, amíg a „fölényben lévő” ország népe már nem volt hajlandó azt
tovább támogatni — így történt ez Franciaországgal Algériában és Viet­
namban; az Egyesült Államokkal Koreában, Vietnamban, Irakban és A f­
ganisztánban; és a Szovjetunióval Afganisztánban, (Korea kivételével az
előzőekben felsorolt mindegyik háború - a hagyományos fegyverekkel
vívott hosszadalmas konfliktus lezárásaként - az egyértelműen erősebb
fél egyoldalú visszavonulásával végződött,) Mindezek a háborúk aszim­
metrikus háborúk voltak, amelyek nem feleltek meg az ellenség területe
ellen folytatott lineáris műveletek hagyományos doktrínájának. A gerilla­
alakulatok, amelyek nem konkrét területeket védtek, arra koncentráltak,
hogy minél több veszteséget okozzanak - ezzel szertefoszlatva az ellenfél
lakosságának politikai hajlandóságát a konfliktus folytatásának támoga­
tására. Ilyen értelemben a technológiai fölény geopolitikai impotenciába
fordult át.

A z atomfegyverek terjedésének veszélye

A nukleáris szuperhatalmak közötti hidegháború végével az atomháború
veszélye lényegében elhárult. A békés célú nukleáris energia előállítására
irányuló technológia terjedésével azonban jelentősen megnőtt a nukle­

áris hadi képesség kifejlesztésének a lehetősége* A kiéleződő ideológiai
ellentét és a tartósan megoldatlan térségi konfliktusok mind többeket
csábítottak atomfegyverek beszerzésére, és ebből nem maradtak ki a la­
tor államok és a nem állami szereplők sem. A kölcsönös fenyegetettség,
amely a hidegháborúban visszatartó erőként hatott, már nem játszik ak­
kora szerepet - vagy egyáltalán nem is érvényesül — az atomfejlesztes új
belépői esetében, nem is beszélve a nem állami szereplőkről. Az atom­
fegyverek elterjedésének lehetősége a kortárs nemzetközi rend átfogó
stratégiai problémája lett.

A kockázatokra adoct válaszul az Egyesült Államok, a Szovjetunió és
az Egyesült Királyság kidolgozták az Atom sorompó-egyezményt [NPT|,
amelyet 1968-ban tettek közzé, és nyitottak meg aláírásra. Az egyezmény
az atomfegyverek további terjedését kívánta megelőzni (az USA, a Szovjet­
unió és az Egyesült Királyság 1968-ban, Franciaország és Kína 1992-ben
írta alá). A nukleáris fegyverrel nem rendelkező államokat az egyezmény
szerint az atom hatalmak segítették az atom technológia békés felhasználá­
sában, azzal a feltétellel, hogy elfogadnak bizonyos biztonsági intézkedése­
ket, garantálva ezzel, hogy atomprogramjuk mögött semmiféle katonai cél
nem húzódik meg. A jelen könyv írásakor az egyezményt 189 fél írta alá,

A globális atomsorompó-projekt valódi, nemzetközi normaként való
elfogadtatása azonban nehézségekbe ütközött. Nébányan a „nukleáris
apartheid” egy formájaként támadták az elgondolást, mások pedig úgy
tekintettek rá, mint a gazdag országok vesszőparipájára. így az N PT meg­
kötései az országok szemében gyakran voltak inkább áhított törekvések,
mintsem jogilag kötelező érvényű feltételek. A nukleáris fegyverek felé
hajló tiltott folyamatot, mint kiderült, nehéz volt felfedni és ellensúlyozni,
mivel a fejlesztés első lépései pontosan megegyeznek a békés célokra törté­
nő fejlesztéssel, amit az NPT külön engedélyezett. Az egyezmény tiltotta
ugyan, de nem tudta megakadályozni, hogy olyan aláírók, mint Líbia,
Szíria, Irak vagy Irán - az NPT biztonsági kitételeit sértő - titkos nukleá­
ris programokat folytassanak* Mint ahogy azt sem tudta megakadályozni,
hogy Eszak-Korea - visszalépve az egyezménytől — nemzetközi felügyelet
nélkül tesztelje és fejlessze nukleáris technológiáját.

Arra az esetre, ha egy állam megsérti vagy elutasítja az atomsorom­

344 ! H enry Kjssingür * Világrend

Technológia, egyensúly és emberi tudatosság . 345

pó feltételeit., a feltételek megszegésének határán táncol, vagy egyszerűen
nem ismeri el az egyezmény mint nemzetközi norma legitimitását, nem
létezik meghatározott nemzetközi mechanizmus a betartatásra- Ez idáig
megelőző intézkedéseket csak az Egyesült Államok tett Irak ellen - ez
volt a Szaddám Húszéin elleni háború egyik kiváltó oka illetve Izrael
Irak és Szíria ellen; a Szovjetunió az 1960-as években csak fontolgatta
a Kína elleni lépések megtételét, de aztán végül nem cselekedett.

Az atomsorompó mégis hozott egy-két jelentős sikert a nukleáris
programok leépítésében. Dél-Afrika, Brazília, Argentína és több szovjet
utódállam adott fel már megvalósult vagy jelentős technológiai előrelé­
pést mutató nnkleárisfegy ver-programot. Ugyanakkor 1949, az amerikai
atommonopólium vége óta a Szovjetunió/Oroszország, Nagy-Britannia,
Franciaország, Izrael, Kína, India, Pakisztán, Észak-Korea birtokába jutott
atomfegyvereknek, Irán pedig a küszöbén áll a kifejlesztésnek. Pakisztán
és Eszak-Korea ráadásul széles körben tovább is terjesztette know-how-ját.

Az atomfegyverek elterjedése különböző mértékben hat a nukleáris
egyensúlyra, attól függően, hogy az adott új belépő mennyire hajlik rá,
hogy be is vesse a fegyvereit- A brit és francia kapacitások például csak
nagyon kis mértékben járulnak hozzá a NATO arzenáljához- Főleg végső
esetekre tartják fenn őket, mintegy biztonsági hálóként, arra az esetre,
ha az Egyesült Államok megtagadná a védelmüket, vagy ha cgv nagy­
hatalom fenyegetné az alapvető brit és francia nemzeti érdekeket, vagy
egy nagyhatalmak közötti atomháborúból való kimaradás eszközeként
- minden ilyen forgatókönyvet lényegében nagyon távoli eshetőségnek
tekintve- Az indiai és pakisztáni nukleáris létCsSÍtmények elsődlegesen
egymás ellen irányulnak - és ez a stratégiai egyensúlyt két irányban
befolyásolja. Egyrészt az eszkaláció kockázata csökkentheti a szubkonti­
nens egészére kiterjedő klasszikus háború valószínűséget. Ám mível ezek
a fegyverrendszerek annyira sérülékenyek, és technikailag olyan nehéz
őket megvédeni egy kis távolságból bekövetkező támadással szemben,
mindez mintegy magában hordozza azt a csábítást, hogy megelőző csa­
pást mérjenek rájuk, különösen olyan helyzetekben, amikor az érzelmek
elszabadulnak. Egyszóval az atom elterjedése tovább gerjeszti a nukleáris
dilemmát: lehet, hogy az atomfegyver csökkenti a háború valószínűségét,

346 1 H enry Kissingf.r • Világrend

de ha a háború mégis kitörne, ezek az eszközök gigantikus mértékben
erősítenék fel a háború kegyetlenségét.

Az India és Kína közötti nukleáris viszony megközelítheti a hideg-
háború szemben álló felei közti viszony elrettentő jellegét; vagyis hajlani
fognak az atom használatának elkerülésére. Pakisztán arzenálja szélesebb
körű regionális és globális kérdésekre terjed ki. A Közel-Kelettel szom­
szédos ország ugyanis, amelynek jelentős számú muszlint lakosa van, al­
kalmanként már utalt rá, hogy védelmezőként és fegyverszállítóként is
szerepet akar vállalni. Az atomfegyverek Irán által történő kifejlesztése
az összes fent említett kérdést csak tovább bonyolítaná — mint ahogyan
erről a 4. fejezetben is szó esik.

Idővel az atomfegyver további terjedése még a nagy atomhatalmak
közti általános nukleáris egyensúlyra is hatással lesz. A nagyobb atom­
hatalmak vezetőinek fel kell tehát készülniük a legrosszabb eshetőségre is.
Ez azt jelenti, hogy nemcsak a másik szuperhatalomtól, hanem az újonnan
atomfegyverhez jutó országok részéről érkező fenyegetésekre is számíta­
niuk kell. Hadképességük tükrözni fogja azt a meggyőződésüket, hogy az
elrettentő erőn túl további atomfegyverekre is szükségük lesz, hogy ered­
ményesen léphessenek fel a főellenségükön kívül más, atomfegyverrel ren­
delkező ellenfelekkel szemben is. Ha mindegyik atomhatalom ezzel szá­
mol, az atom terjedése a tartalék ütőerő arányos növelését vonja maga után,
a jelenlegi felső határokat feszegetve, vagy azokat akár meg is haladva,
így ezek az egymást lefedő nukleáris egyensúlyok tovább bonyolódnak
majd a terjedés előrehaladtával. A hidegháború viszonylag stabil nukleáris
rendjét egy olyan nemzetközi rend váltja majd fel, amelyben egy atom­
fegyverrel rendelkező ország azt a külső képet mutathatja, hogy apoka­
liptikus kimenetelű döntések meghozatalára képes - ezzel szinte perverz
előnyöket kovácsolva magának riválisaival szemben.

Hogy garantáljanak maguknak egy biztonsági hálót a nukleáris szu­
perhatalmakkal szemben, még az atomfegyvert tartó országoknak is jó
okuk van arra, hogy a látszat kedvéért egy szuperhatalom hallgatólagos
védelme alá helyezkedjenek (erre példa Izrael, az európai atomországok,
az atomfegyver kifejlesztésére önmagában is képes Japán, továbbá azok
a közel-keleti országok, amelyek az atomfegyver kifejlesztésének vagy meg­

Technológia ̂ egyensúly és emberi tudatosság 347

szerzésének küszöbén állnak). így végső soron megeshet, hogy a fegyverek
elterjedése olyan szövetségek létrejöttéhez vezet, amelyek merevségükkel
az I. világháború előtti szövetségi rendszerekhez hasonlítanak, messze
meghaladva azok globális hatótávját és pusztító erejét.

Különösen komoly egyensúlytalanság állhat elő, ha egy atomfegyvert
tartó ország megközelíti a két nukleáris szuperhatalom felszereltségét (ez
a feladat Kína és India számára is kivitelezhetőnek tűnik). Bármelyik
atomország, ha sikeresen kimarad egy mások közötri nukleáris konflik­
tusból, potenciálisan dominánssá válhat. Egy nukleárisan többpólusú
világban az is előfordulhat, hogy egy ilyen ország szövetségre lép a szuper-
hatalmak egyikével — ez esetben együttes erejük már stratégiai előnyt je­
lenthet. így a mostani egyensúlyközeli helyzet a jelenlegi szuperhatalmak
között kibillenhet a stratégiai stabilitás állapotából; minél alacsonyabb az
a felszereltségi szint, amelyben az amerikaiak és oroszok megállapodnak,
annál valószínűbb, hogy ez megtörténik.

Az atomfegyverek bármiféle továbbterjedése csak növeli a nukleá-
ris konfrontáció veszélyét; diverziós tevékenységre, a nukleáris anyagok
szándékos, illetve jogosulatlan felhasználására sarkall. Ez végső soron
a szuperhatalmak közti egyensúlyt is érinti. És ha a nukleáris fejlesztések
- a folyamatban lévő tárgyalásokkal ellentétben - átterjednek Iránra és
folytatódnak Észak-Koreában, más országok is késztetést érezhetnek arra,
hogy az atomhoz nyúljanak, ez pedig lesújtó következménnyel járna.

A fent vázolt tendenciák miatt az Egyesült Államoknak folyamatosan
meg kell újítania saját technológiáját. A hidegháború alatt az atomtech­
nológiát széles körben az amerikai tudományos teljesítmény élvonalaként
könyvelték cl - a kutatás frontvonalaként, amely a kor legfontosabb stra­
tégiai kihívásaira igyekezett választ adni. Ma a legsziporkázóbh elméket
is inkább arra buzdítják, hogy a közérdek szempontjából relevánsabb
projekteken dolgozzanak. Talán részben ennek következménye, hogy
a nukleáris technológia finomítása elé tornyosuló akadályokat áthidal­
hatatlannak látják, noha az újonnan belépő országok folyamatosan fegy­
verkeznek, más országok pedig fejlesztik a technológiájukat. Az Egyesült
Államoknak azonban muszáj a nukleáris technológia élvonalában ma­
radnia, még akkor is, ha éppen használatának korlátozásáról tárgyal.

348 Henry Kis sin ghr • Világrend

Az elmúlt fél évszázadban nem volt nagyhatalmi konfliktus, és így
azzal érvelhetnénk, hogy az atomfegyverek megléte miatt a világ már ke­
vésbé hajlamos a háborúra. Ugyanakkor a háborúk számának csökkené­
sével párhuzamosan a nem állami csoportok és az államok nem háborús,
hanem valamilyen más ürüggyel elkövetett erőszakos cselekedeteiben
jelentős növekedés következett be. A rendkívüli kockázatok és az ideo­
lógiai radikalizmus megnyitotta a lehetőséget az aszimmetrikus háború
és az atomfegyverek használatától való hosszú távú tartózkodást aláásó,
nem állami szerveződések kiváltotta provokációk előtt,

A már létező atomhatalmak számára talán a legnagyobb kihívás az,
hogyan reagáljanak, ha az új belépők ténylegesen bevetnék egymás ellen
az atomfegyvereiket. Először is, mi a teendő, ha meg akarjuk előzni az
atomfegyverek bevetését a létező egyezmények hatókörén kívül? Ha mégis
bevetik őket, milyen lépéseket kellene azonnal tenni a háború megállítá­
sára? Hogyan kezelhetők az emberi és társadalmi veszteségek? Hogyan
lehet elejét venni a megtorló jellegű eszkalációnak úgy, hogy az elrettentés
továbbra is érvényesüljön, és ha az elrettentés kudarcot vallana, mik le­
gyenek az arányos következmények? A technológiai fejlődés diadalmeneté
nem homályosíthatja cl az emberiség találmányainak félelmetes oldalát
cs azt a tényt, hogy milyen törékeny az egyensúly, amely ezek használa­
tát visszafogja. Nem hagyhatjuk, hogy az atomfegyverek konvencionális
hadeszközzé váljanak. A jelen helyzetben a nemzetközi rend fenntartása
megköveteli, hogy a nagy atom hatalmak megegyezésre jussanak, és ra­
gaszkodjanak az atomfegyverek terjedésének megállításához. Máskülön­
ben a rendet az atomháború szörnyűségei fogják újraírni.

A kibertechnológia és a világrend

A történelemben a technológiai változás sokáig évtizedek és évszázadok
fokozatos fejlesztéseivel haladt előre, a már létező technológiák finomítása
és kombinációja révén. Még a radikális újításokat is be lehetett illeszteni
a korábbi taktikai és stratégiai doktrínák keretébe: a tankokat a lovasság
évszázados gyakorlatából vett példákon keresztül értelmezhetjük, a légi­

Technológiai egyensúly és emberi tudatosság 349

erőt betudhatjuk a tüzérség egyik új formájának, a hadihajókat mobil elő­
döknek, az anyahajókat pedig mozgó felszállópályáknak. Megsokszoro­
zott romboló erejük ellenére még a nukleáris fegyverekről is elmondható,
hogy bizonyos szempontból a korábbi tapasztal a tok extrapolációi.

A mai kor újdonsága a számítástechnika változásának gyorsasága, és
az, hogy az információs technológia a lét minden szintjére kiterjed. Gór-
dón Moore, visszaemlékezve az Intelnél az 1960-as években mérnökként
eltöltött éveire, arra a következtetésre jutott, hogy az általa megfigyelt
tendencia tovább folytatódik majd, cs ezáltal a számítógépes mikropro­
cesszorok kapacitása kétévente megduplázódik, „Moore törvénye” szinte
látnoki módon jósolta meg a jövőt. A számítógépek e g y r e kisebbek és ol­
csóbbak lettek, és sebességük exponenciálisan megnőtt; a processzorokat
ma már szinte bármibe be lehet ültetni - telefonokba, karórákba, autók­
ba, háztartási gépekbe, fegyverrendszerekbe, drónokba, akár az emberi
szervezetbe is.

A számítástechnikai forradalomnak köszönhetően először valósul
meg, hogy megannyi egyéni gép és folyamat ugyanazon a kommuniká­
ciós médiumon keresztül kapcsolódik, és műveleteik egy és ugyanazon
technológiai nyelven válnak elérhetővé és nyomon követhetővé. A kibertér
[cyberspace - a fo r d] - kifejezés csak az 1980-as években született meg, és
akkoriban leginkább a hipotézis szintjén létező fogalmat jelölt - uralma
alá vonta a fizikai teret, és - legalábbis a főbb nagyvárosi központokban —
lassan egybeforr vele. A kibertér egészében cs annak csomópontjai között,
melyeknek száma hatványozottan nő, szinte valós idejű kommunikáció
zajlik. A tevékenységek, amelyeket az előző generáció még manuálisan
vagy papíralapon végzett - olvasás, bevásárlás, oktatás, a baráti kapcso­
latok ápolása, ipari és tudományos kutatómunka, politikai kampányok,
pénzügyek intézése, a kormányok nyilvántartásai, felügyelet, katonai stra­
tégiák összeállítása már mind a számítástechnika szűrőjén keresztül
valósulnak meg, az emberi tevékenység „adatusítása” zajlik, s ily módon
cgy egységes, „mennyiségekben kifejezhető és elemezhető” rendszer részé­
vé válik.

Ez annál is inkább igaz, mivel az internethez kapcsolódó eszközök szá­
ma már durván tízmilliárdra rúg, és ez a szám 2020-ra valószínűsíthetően

350 H enry K lssinger • Világrend

ötvenmilliáidra emelkedik majd, ahogyan közeleg a „dolgok interneté­
nek” vagy a „minden internetének” kora* A fejlesztők előrejelzései szerint
a világot a mindenütt jelen lévő számítástechnika jellemzi majd, és a min­
dennapi tárgyakba miniatűr adatfeldolgozó eszközök lesznek beépítve —
„az ajtózárakba, fogkefékbe, karórákba, foneszeszközökbe, füstjelzőkbe,
térfigyelő kamerákba, sütőkbe, játékokba és robotokba” a számítástech­
nika már ott fog lebegni a levegőben is, egyfajta „okos por ” alakban vizs­
gálva cs alakítva környezetünket. Minden eszköz rá tud majd csatlakozni
az internetre, cs beprogramozhatjuk, hogy egy központi szerverrel vagy
más, hálózatba fűzött eszközökkel kommunikálni tudjon,

A forradalom hatásai az emberi létezés minden szintjére kiterjednek.
Akinek okostclefonja van (márpedig jelenleg több mint egymilliárd em­
bernek van), nagyobb információfeldolgozó és -elemző kapacitást tart
a kezében, mint amekkorával egy generációval ezelőtt sok titkosszolgálat
rendelkezett. Azok a cégek, amelyek az eszközök közötti információcserét
megteremtik és koordinálják, nagyobb befolyással rendelkeznek, cs job­
ban nyomon tudják követni az eseményeket, mint sok mai állam vagy
hagyományos hatalmi szerv, A kormányok pedig túl bizalmatlanok ah­
hoz, hogy átengedjék az új területet a riválisoknak, ezért maguk is annak
a virtuális térnek a meghódítására törekszenek - ahol még oly* kevés az
iránymutatás vagy korlátozás. Mint minden technológiai innovációnál, itt
is jelen van a kísértés, hogy ezt az új területet stratégiai előnyök kovácso­
lására használjuk fel.

Ezek a változások annyira pillanatok alatt mentek végbe, hogy ahol
nem áll rendelkezésre kellő technológiai szakértelem, ott minden pró­
bálkozás hiábavaló a szélesebb hatókörű következmények megértésére.
A változás az emberiséget olyan területekre kalauzolja, amelyeknek létezé­
sét eddig elképzelni sem tudtuk, nemhogy megmagyarázni. Ezért a leg­
inkább előremutató technológiák és technikák használata jelenleg korlá­
tozott, és kizárólag a legfejlettebb technológiai szakértelemmel bírók ké­
pességeitől és döntéseitől függ. Még a legzsarnokibb kormány sem tudott
megálljt parancsolni a technika sodrásának, vagy ellenállni a trendnek,
hogy tevékenységének egyre nagyobb hányada kerüljön át a digitális vi­
lágba. A legtöbb demokrácia pedig osztönszerűen érzi, hogy lehetetlenség

Technológia, egyensúly és emberi tudatosság : 351

volna gátat szabni az információs forradalomnak, és valószínűleg erkölcsi­
leg nem is lehetne elfogadni egy ilyen próbálkozást* A liberális-demokra­
tikus világon kívül eső országok is felhagytak a próbálkozással, hogy ki­
zárják a változást az életükből. Ehelyett inkább szintén igyekeznek magu­
kévá tenni a tudást. Minden ország, cég és egyén részt vesz a technológiai
forradalomban, legyen alanya vagy tárgya ennek a folyamatnak. A jelen
könvv szempontjából a változás a nemzetközi rend kilátásaira gyakorolt
hatása miatt érdekes.

A mai kor az atomfegyvert kapja örökségül, amellyel akár az egész
civilizációt is el lehetne törölni a Föld színéről. De a katasztrofális lehető­
ségek mellett az atom jelentősége és használata még mindig értelmezhető
a háború és béke jól elkülöníthető ciklusai szerint. Az internet viszont
merőben új távlatokat nyit meg előttünk, a virtuális tér minden eddigi
történelmi tapasztalatot megkérdőjelezhet. Mindenütt jelen van, de ön­
magában nem jelent fenyegetést. Veszélyei inkább a használat módjában
rejlenek. A virtuális tér fenyegetései ködösek és meghatározhatatlanok,
nehéz jellemezni őket. A társadalmi, pénzügyi, ipari és katonai ágazatokat
átfogó kommunikációs háló előnyei hatalmasak; de ezzel együtt a kom­
munikáció a gyengeségeinket is forradalmasította. A szabályok cs törvé­
nyek megszületése nem tud lépést tartani a fejlődés ütemével (és maguk
a szabályozó szervek sem képesek tartani a tempót). így a virtuális világ
fejlődése sok szempontból a filozófusok által elképzelt természeti állapo­
tot hozta cl; Hobbes szerint a természeti állapotból való szabadulás vágva
motiválta a politikai rend létrehozását.

Az internet korát megelőzően a nemzetek képességei mérhetők voltak
a munkaerő, a felszereltség, a földrajzi adottságok, a gazdaság és a nem­
zeti morál összképének figyelembevételével. A háború és béke szakaszai
világosan elkülöníthetők voltak. A konfliktusokat bizonyos konkrét ese­
mények váltották ki, és világosan érthető elvek mentén kidolgozott stra­
tégiákkal oldották meg őket. A titkosszolgálatok feladata főleg az ellenség
potenciáljának felmérése és - alkalmanként - csökkentése volt; tevékeny­
ségüket maguktól értetődő magatartási normák és az évtizedek alatt fel­
halmozódó közös tapasztalatok határozták meg*

Az internetes technológia túlszárnyalta stratégiáinkat és alaptételein­

352 ! Henry Kiss inger * Világrend

két — legalábbis a jelen pillanatban mindenképpen. Az új kor beköszönték
vei olyan kapacitások jelennek meg, amelyekre még nem létezik egységes
értelmezés - sőt, érteni sem mindig értjük a változásokat. Nagyon kevés
korlátozás van, ha egyáltalán létezik ilyesmi, legyenek azok kimondott
vagy hallgatólagos megkötések. Ha bizonytalan hovatartozású egyének
képesek lesznek egyre ambiciózusabb és tolakodóbb lépések megtételé^
re, maga az állami hatóság fogalma válik bizonytalanná. A helyzet ősz-
szetettségét csak tovább bonyolítja, hogy könnyebb kibertámadásokat
véghezvinni, mint védekezni ellenük; ami a fejlesztést a támadás irányába
tolhatja eh

A veszélyt növeli, hogy a támadások végrehajtóinak kiléte mindig vi­
tatható; továbbá nincsenek nemzetközi egyezmények - és ha ezek meg is
születnek, még mindig nincs rendszerünk ezek betartatására. Akár egy
laptoppal végrehajtott műveletnek is lehetnek globális szintű következmé­
nyei. Elegendő számítástechnikai kapacitással egyetlen szereplő is képes
a virtuális tartományban létfontosságú infrastruktúrák megbénítására
vagy akár lerombolására. Mindezt majdnem teljesen anonim módon. Vil­
lamosenergia'hálózatok és erőművek tehetők működésképtelenné - úgy,
hogy a támadó be sem teszi a lábát a nemzet fizikai értelemben vett hatá­
rain belülre (legalábbis a hagyományos értelemben vett területére semmi­
képpen sem). Már most létezik olyan illegális hackercsoport, amely képc.s
bejutni kormányzati hálózatokba, és az onnan nyert bizalmas információ­
kat olyan mértékben terjeszteni, hogy ez a diplomáciai folyamatokat is be­
folyásolja. A Stuxnet, egy állami támogatással lebonyolított kibertámadás
például sikeresen bénította meg és hátráltatta az iráni nukleáris fejleszté­
seket - egyes források szerint oly’ mértékben, hogy az egy kisebb katonai
csapással is felért. Vagy az Oroszországból kiinduló 2007-es botnet táma­
dás Észtországban például napokra megbénította a kommunikációt.

Ez az állapot, még ha átmenetileg kedvez is a fejlett országoknak, nem
folytatható a végtelenségig. A világrend felé vezető út lehet hosszú és bi­
zonytalan, de nem érhetünk cl jelentős előrelépést, ha a nemzetközi élet
egyik legnagyobb súlyú elemét nem vesszük fel az igazán komoly témák
sorába. Nem valószínű, hogy minden szereplő - főleg az eltérő kulturális
hagyományok miatt - ktilön-külön ugyanarra a következtetésre jutna az

Technológiát egyensúly és emberi tudatosság \ 353

új terjeszkedési lehetőségeik természetéről és megengedhető használatáról.
Létfontosságú ezért, hogy kialakítsunk egy közös felfogást az újonnan
előállt helyzetünket illetően. Ha ez nem történik meg, a felek továbbra
is saját, külön utakon járó megérzéseik által vezérelve fognak cselekedni,
ezzel növelve egy kaotikus végkifejlet esélyeit. A virtuális világban vég'
rehajtott műveletekkel ugyanis nyomást lehet gyakorolni másokra, hogy
megtegyenek bizonyos intézkedéseket a fizikai valóságban — ez akkor kü­
lönösen érvényes, ha a virtuális támadás olyan károkozásra képes, amely
korábban csak katonai támadással volt kivitelezhető. Ha nem fogalma­
zunk meg bizonyos korlátozásokat, és nem kötünk egyezségeket a kölcsö'
nős mértéktartás szabályairól, válsághelyzet állhat elő, akár akaratlanul is;
így a nemzetközi rend fogalma egyre fokozódó feszültségek kereszttüzébe
kerülhet.

Más stratégiai területeken a kormányok már felismerték, hogy nemze­
ti érdekeik korlátozás nélküli érvényesítésével maguknak is ártanak. En­
nek megfelelően mindig a fenntarthatóbb utat kell választani, még akkor
is, ha ellenségekkel kell számolnunk. Ez pedig az elrettentés és kölcsönös
mértéktartás elegye lenne, a félreértelmezés vagy téves kommunikáció
megelőzésére szolgáló szabályokkal kombinálva.

A virtuális tér stratégiai szempontból már megkerülhetetlen. A jelen
könyv írásakor a felhasználók — legyen szó magánszemélyekről, társa­
ságokról vagy államokról - csak a saját belátásuk alapján koordinálják
virtuális tevékenységeiket. Az USA Kiberparancsnokságinak (US Cyber
Command) főparancsnoka szerint „a következő háború a virtuális térben
kezdődik”. A nemzetközi rend tehát elképzelhetetlen lesz, ha nem alakí­
tunk ki nemzetközi etikai normákat, és továbbra is egyoldalú döntések
uralkodnak majd abban a virtuális szférában, amelyen az államok túlélé­
se és fejlődése múlik.

A hadviselés története igazolja, hogy minden támadást kivitelező tech­
nológiát végül megfelelő védelmi mechanizmusok követnek és ellensú­
lyoznak, noha ezeket nem minden ország engedheti meg magának egyen­
lő mértékben. Ez azt jelenti, hogy a technológiailag kevésbé fejlett orszá­
goknak a high-tech társadalmak védelmében kell majd meghúzódniuk?
Lehet, hogy a vegén feszült erőegyensúlyok sokasága alakul majd ki? Az

3M : Henry Kissinger • Világrend

elrettentés* amely az atom fegyverek esetében a két oldal romboló erejének
kiegyensúlyozásában nyilvánult meg, a jelen helyzetre nem húzható rá egy
az egyben, mivel a legnagyobb veszélyt a figyelmeztetés nélküli támadás
jelenti* amelyre nem derül fény egészen a támadás időpontjáig.

Az sem lehetséges, hogy az elrettentést a kibertérben egyenlő megtor­
lásra alapozzuk* ágy, mint az atomfegyvernél. Ha a támadás egy bizonyos
funkcióra irányul, és egy bizonyos mértékig károsít; a „hasonló válasz*'
teljesen mást jelent majd az agresszor és az Egyesült Államok számára. Ha
például egy nagyobb, iparosodott gazdaság pénzügyi architektúráját ássák
alá> milyen megtorlásra jogosult az áldozat? Csak a támadó hasonló struk­
túrái ellen indíthat ellentámadást, amelyek valószínűleg elég jelentékte­
lenek az övéhez képest? Vagy csak azon számítógépek ellen, amelyekről
veghezvitték ezt a támadást? Mivel a fentiek közül valószínűleg egyik sem
lenne elég elrettentő, felmerül a kérdés: lehet-e a „virtuális” agresszióval
szemben „kinetikus” erőt alkalmazni, és milyen mértékben, mi lenne az
egyenlet alapja? Az újfajta elrettentésen alapuló világban az új elméletek
és stratégiai doktrínák még csak gyerekcipőben járnak, de sürgősen ki kell
alakítanunk őket.

Végső soron elkerülhetetlen lesz a globális virtuális környezetre alkal­
mazható keretrendszer létrehozása. Lehet* hogy magával a technológiai
fejlődéssel nem fog tudni lépést tartani, de a kialakítási folyamat azokat is
neveli majd* akik a veszélyekért és következményekért felelnek. Akkor is,
ha a megállapodások egy konfrontáció alkalmával kis súllyal esnek latba,
legalább megelőzhetik egy félreértés miatt kialakuló, helyrehozhatatlan
konfliktus kialakulását.

Az új technológiákban rejlő nagy dilemma, hogy a magatariási sza­
bályok kialakítása csak akkor lehetséges, ha létezik a közös álláspont, leg­
alább a kulcsképességek tekintetében. Azonban pont ezek azok a képes­
ségek, amelyeket a legnagyobb szereplők nem szívesen hoznak a többiek
tudomására. Az Egyesült Államok felszólította Kínát, hogy hagyjon fel
a virtuális betörésekkel és üzleti titkainak eltulajdonításával, azzal érvelve,
hogy az általuk végrehajtott kiberbetörések mérteke példa nélkül való. Va­
jon az Egyesült Államoknak szándékában áll-e feltárni a virtuális térben
zajló saját hírszerzési tevékenységét, és ha igen, milyen mélységig?

Technológia, egyensúly és emberi tudatosság ■■ 355

Ebben az értelemben az aszimmetria és a világrend bizonyos mérté­
kű megbomlása szükségszerűen kódolva van a kiberhatalmak közti kap­
csolatokban: a diplomácia és a stratégia területén egyaránt. A stratégiai
versengés hangsúlyai a fizikai világból az információs valóságba helye­
ződnek át - az adatgyűjtés és -feldolgozás, a hálózatokba való betörés és
a pszichológiai manipuláció válik fontossá. Ha nem fogalmazunk meg
bizonyos nemzetközi magatartási szabályokat, ki fog alakulni a válság,
a rendszer belső dinamikájából fakadóan.

A z emberi tényező

Az újkori gondolkodás 16. századi kezdete óta a politikafilozófusok az
ember és az őt körülvevő környezet viszonyának kérdésével foglalkoznak.
Hobbes, Locke és Rousseau az emberi tudat biológiai-pszichológiai mo-
dellálásából kiindulva alapozta meg politikai megközelítéseit. Ugyanezt
tették az amerikai alapító atyák, különösen James Madison a föderalista
esszék (Vedertdht Papers) 10. részében. A társadalmi evolúciót olyan té­
nyezőkre vezették vissza, amelyek „az emberi természet velejárói”: min­
den egyénben erős a gondolkodásra való képesség, amely azonban nem
tévedhetetlen, és mindenki természetéből fakadóan „önző”. A két ténye­
ző kölcsönhatásából eredeztethető, hogy „különböző vélemények ala­
kulnak ki”. Az emberiség képességei szerteágazók, és ebből „egyenesen
következik, hogy tulajdonságaik eltérők és különböző mértékben vannak
jelen”; ezáltal „a társadalom is eltérő érdekek alapján os/Aik Fel különböző
csoportokra” Az említett gondolkodók a tényezőket különbözőképpen
elemezték, és különféle következtetésekre jutottak, mégis mindnyájan
egy olyan emberiséget feltételezve építették fel a gondolataikat, amelynek
alapvető természete és valóságélménye időtlen és változatlan.

Korunkban az emberi tudat sajátos szűrőn keresztül formálódik.
A televízió, a számítógép és az okostelefon képernyője akár folyamarosan
elérhető a nap huszonnégy órájában. A mind ez idáig a fizikai világban
létrejövő emberi interakciók könyörtelenül átkerültek a hálózati eszkö­
zök virtuális világába. A legfrissebb tanulmányokból kiderül, hogy az

356 ; Hf.nry Kissínckk * Világrend

amerikai felnőtt lakosság az ébren töltött idejének nagyjából felet tölti
képernyő előtt, és ez a számadat továbbra is növekszik.

Hogyan formálja át ez a mélyreható kulturális változás az államok
közötti kapcsolattartást? A politikai döntéshozónak sokrétű feladatkö­
re van, feladatai közül sokat a társadalom történelme és kultúrája ala­
kít. Ennek megfelelően először azt kell elemeznie, hogy az a társadalom,
amelyben él, hol tart éppen ebben a változásban. Ez ugyanis az a pont,
ahol a múlt találkozik a jövővel; így a helyzetet csak akkor tudja jól meg­
ítélni, ha mindkettőhöz jó érzéke van. Aztán azt kell átgondolnia, hogy
a helyzet által kijelölt út milyen irányba viszi őt és a társadalmat. Ellen
kell állnia annak a kísértésnek, hogy a politikai döntéshozatal során
a mát járt utat próbálja a jövőre vetíteni, mert ez a stagnálás, később pedig
a hanyatlás irányába mutat. A technológiai és politikai változások korá­
ban egyre inkább érvényesül az a bölcsesség, miszerint a járatlan utat kell
választanunk. Ha egy társadalmat a jelenből az ismeretlen felé vezetünk,
a járatlan úton szükségszerűen előnyök és hátrányok szigorú egyensúlyá­
val találkozunk. Az út megtételéhez erős jellem és bátorság kell: erős jel­
lem, meri nem nyilvánvaló, hogy mit kell választanunk; és bátorság, mert
az elején egyedül kell mennünk ezen az úton. A politikusnak tudnia kell
inspirálni az embereit, hogy kitartsanak mellette ebben a vállalkozásban.
A nagy államférfiakban (Churchill, a két Roosevelt, de Gaulle és Ade-
nauer) mind megvolt a kellő éleslátás és eltökéltség; a mai társadalomban
viszont egyre nehezebb kiíejleszteni ezeket az erényeket.

Az internet nagy és mára már nélkülözhetetlen vívmányaiért cserébe
napjainkban a valós többet ér az esetlegesnél, a tényszerű az elméletinél, a
konszenzus alapján kialakított értékek fontosabbak, mint azok, amelyek
önvizsgálat során jönnek létre. A történelmi és földrajzi ismeretek már
nem olyan fontosak annak, aki adataihoz egy gombnyomással hozzá­
férhet. Ebből lakad az is, hogy a magányosan dolgozó politikus gon­
dolatmeneté egyáltalán nem magától értetődő annak az embernek, aki
Facebook-ismerősök százaitól, ezreitől várja a megerősítést saját tetteihez.

Az internet korában a világrendet gyakran kötik össze azzal az el­
képzeléssel, hogy Ha az emberek szabadon hozzáférhetnek a világról ren­
delkezésre álló információkhoz, és egymás között megoszthatják azokat,

Technológia, egyensúly és emberi tudatosság \ 357

a természetes emberi vágy a szabadságra gyökeret ver és beteljesíti ön­
magát, vagyis a történelem robotpilóta üzemmódba kapcsolva magától
alakul tovább. De a filozófusok és költők már rég1 három komponensre
osztották az elmét, ezek: az információ, a tudás és a bölcsesség. Az inter­
net csak az információra összpontosít, amelynek hatványozott terjedését
teszi lehetővé, Egyre összetettebb keresőfunkciók jönnek létre, amelyek
képesek az idő előrehaladásával változatlan tényekre irányuló kérdések
megválaszolására. A keresőmotorok egyre bonyolultabb kérdéseket képe­
sek kezelni, méghozzá egyre nagyobb sebességgel. De ez az információ­
csömör paradox módon gátolja a tudás elsajátítását, a bölcsességet egyre
jobban kiszorítva korábbi helyéről.

A költő, T* S. Eliot nagyon jól megragadja ezt a jelenséget a Kórusok
A sziklából című művében:

„Hol az Élet, mely életünkben elveszett?
Hol a bölcsesség, mely tudásunkban elveszett?
Hol a tudás, mely ismeretünkben elveszett?57

A tények önmagukban ritkán adnak magyarázatot; jelentőségük, felépíté­
sük és értelmezésük — legalábbis a külpolitikában — a kontextus és relevan­
cia függvénye. Minthogy azonban egyre több kérdést kezdünk ilyen tény­
szerű megközelítéssel, az a feltételezés válik elfogadottá, miszerint minden
kérdésre létezik egy felkutatható válasz, hogy a problémára a megoldást
nem átgondolni kell, hanem „kikeresni”* Csakhogy az államközi kapcso­
latoknál - és sok más területen is - az információt el kell tudni helyezni
a történelem és a tapasztalatok szélesebb kontextusában ahhoz, hogy tény­
leg használható legyen, és tényleges tudás váljék belőle. Az a társadalom
mondhatja magát szerencsésnek, amelynek vezetői alkalomadtán felemel-
kednek a bölcsesség szintjére.

A könyvekből megszerzett tudás az internetes tudásélménytől alap­
jaiban különbözik. Az olvasás viszonylag időigényes tevékenység; a fo­
lyamat megkönnyítésében pedig a stílus nagyon fontos. Mivel lehetetlen
egy adott témában minden könyvet elolvasni, nem annyira a könyvek
egésze vagy a már elolvasott könyvek elrendezése a nehéz feladat, hanem

358 • H enry Ktsslngek • Világrend

inkább a könyvekből való tanulás jelent kihívást a konceptuális gondok
kodás számára - képesnek kell lennünk arra, hogy az összehasonlítható
adatokat felismerjük, és bizonyos mintákat a jövőre vetítsünk belőlük.
A kapcsolat az olvasó és a szerző, illetve az olvasó és a téma között az írói
stílus eredményeképpen alakul ki, a tudásanyag és az esztétikai élmény
ötvözeteként.

A tudás elsajátításának másik hagyományos formája a személyes be­
szélgetés. Az eszmecserékben és párbeszédekben évezredeken át a ténysze­
rű tartalom mellett az érzelmi-pszichológiai dimenzió is jelen volt, amely
a meggyőződés és a személyiség felbecsülhetetlen értékeit közvetítette.
Napjainkban az SMS- és e-mail kultúra furcsa módon azt eredményezi,
hogy egyre kevésbe vesszük rá magunkat a személyes kapcsolattartásra,
különösen ha egyenként kell találkoznunk a többiekkel.

A számítógép jelentősen megkönnyítette az információhoz való hozzá­
jutást, annak tárolását és visszakeresését. Gyakorlatilag korlátlan mennyi­
ségű adatot tudunk tárolni, könnyen kezelhető formában. A számítógép
adatok széles skáláját bocsátja rendelkezésünkre - mindez a könyvek
korában elérhetetlen lett volna. Ráadásul hatékonyan tömörít; a stílus
már nem feltétele a hozzáférhetőségnek, és megjegyezni sem kell semmit.
A számítógép képes a kontextustól teljesen elkülönített keresési feltételnek
eleget tenni — olyan eszközökkel, amelyeket egy évtizeddel ezelőtt cl sem
tudtunk volna képzelni. De ezzel a perspektíváinkat is beszűkíti. Mivel
az információ könnyen hozzáférhető, és a kommunikáció gyakorlatilag
valós időben történik, kevésbé fókuszálunk a dolgok jelentőségére, és ke­
vésbé figyelünk arra is, hogy mit jelent az, ba valami fontos számunkra.
El a politikai döntéshozókat arra ösztönözheti, hogy megvárják, míg egy
probléma felmerül, ahelyett hogy előre elképzelnék azt; a döntéseket pedig
egymástól elkülönülő események soraként lássák, nem pedig a történelmi
folyamat részeként. Ha ez bekövetkezik, akkor a gondolkodás helyett az
adatok manipulációja válik a legfőbb politikai eszközzé.

Ugyanígy az internet miatt jellemzően zsugorodik a történelmi emlé­
kezetünk. A jelenséget a következőképpen írják le: „Az ember elfelejti azt,
amiről ügy gondolja, hogy később is elérhető lesz, és megjegyzi azt, amiről
úgy gondolja, hogy később nem áll majd rendelkezésre” Az internet úgy

Technológia, egyensúly és emberi ludcuosság 1 359

csökkenti a késztetést arra, hogy emlékezzünk, hogy egyre több adatot
helyez át a később is hozzáférhető információk halmazába. A kommuni­
kációs technológia azzal fenyeget, hogy az egyén mind kevésbé lesz képes
a fejében emlékek és adatok után kutatni, mivel már gondolkodásában is
egyre inkább a technológiára támaszkodik. Az adatokhoz való könnyű
hozzáférés segítheti a kutatói beállítottságúak kibontakozását, de a vezetői
gondolkodás kialakulását hátráltatja. Az emberi tudat ilyen megváltozá­
sa befolyásolhatja az egyén jellemét és az emberi kapcsolattartás jellegét
is - ezzel változásokat elindítva az ember alapvető természetében. Vajon
a nyomtatás megjelenésekor az emberek ugyanúgy látták-e a világot, mint
középkori felmenőik? Es vajon a számítógép korában máshogy észleljük
a világot?

Mind ez idáig a nyugati történelemtudomány és a pszichológia az
igazságot a szemlélő személyiségétől és előzetes tapasztalataitól független
tényezőként kezelte. De korunkban az igazság természetéről alkotott fo­
galmaink változóban vannak. Majdnem minden honlapon felfedezhető
például a testreszabás lehetősége — ez a funkció internetes nyomon követő
kódokkal működik, amelyek kipuhatolják a felhasználók háttetét és ízlé­
sét. E módszerekkel arra kívánják ösztönözni a felhasználót, hogy minél
„több tartalmat fogyasszon1’, és így több hirdetéssel találkozzon, ezáltal
végső soron tovább pörgetve az internetes gazdaságot. Ezek a finom pró­
bálkozások pontosan rímelnek arra a szélesebb spektrumú tendenciára,
amely az emberi választás természetét kívánja megérteni és irányítani. Az
árukat úgy válogatják és állítják sorrendbe, hogy azokat lássuk, „amelye­
ket szeretnénk”, és az interneten azok a hírek varrnak legfel ül, „amelyek
a legjobban érdekelnek minket*. Ha két ember ugyanabba a keresőbe
ugyanazt a kérdést üti be, nem feltétlenül ugyanazokat a válaszokat kapja
rá. A valóság fogalma viszonylagossá és egyénivé válik - és elveszti univer­
zális jellegét. Az információt ingyenesnek állítják be. Valójában azonban
fizetünk érte, méghozzá adatainkkal - amelyeket olyasvalakiknek szol­
gáltatunk ki, akiket nem is ismerünk, és akik adataink alapján tovább
alakítják a számunkra felkínált információkat.

Attól függetlenül, hogy milyen haszna van ennek a megközelítésnek
a fogyasztói társadalomban, hatással lehet a döntéshozatal átalakulására.

360 H enry K issjncf.r * Világrend

A politikai döntéshozatalban a nehéz választások mindig egy hajszálon
múlnak. A mindenütt jelen lévő közösségi hálózatok világában talál-e az
egyén olyan rejtekhelyei, ahol felépítheti lelkierejét, amelyből fakadóan
képes lesz nem konszenzuson alapuló döntéseket is hozni? A mondás,
hogy a prófétát sosem ismerik el saját korában, méltán igaz, hiszen ő
a konvencionális elképzelések mögé lát - ez teszi prófétává. De az is lehet,
hogy korunkban a próféták ideje lejárt. Létünk minden szintjén az átlát­
hatóságot és az összeköttetést keressük, és szétromboljuk a magánszférát
— ezzel olyan személyiségek kialakulását gátolva meg, akikben meglenne
az önálló döntésekhez szükséges erő.

Az amerikai választások - különös tekintettel itt az elnökválasztás­
ra - ennek a társadalmi evolúciónak egy további aspektusát szemléltetik.
Állítólag a 2012-es választási kampány során több tízmillió potenciálisan
független szavazó aktája készült el. A közösségi oldalakról, nyilvántartá­
sokból és orvosi jelentésekből összeállított profilok pontosabb képet adtak,
mint amilyet maga a célszemély saját emlékei alapján egyáltalán képes lett
volna produkálni. Ez alapján kiválasztották a kampány legmegfelelőbb
módját — elkötelezett barátok személyes látogatásai (a barátságokat szintén
az internetről írták össze), személyre szóló levelek (kellő kutakodás után
a megfelelő közösségi oldalakon), vagy csoportos találkozók.

Az elnöki kampányok lassan az internet akrobatái között zajló média-
versenybe csapnak át. A kampány, amely régen a kormányzás tartalmáról
szóló érdemi viták színtere volt, a jelölteket csupán marketingcélok szó­
szólóivá alacsonvítja majd le, és olyan tolakodó módszerekkel él, ame­
lyeket egy generációval korábban a tudományos-fantasztikus irodalom
agyszülcmcnycinek tekintettünk volna. Ma a jelöltek legfőbb feladata
a tőkebevonás, nem pedig a politikai célok kidolgozása. A jelölt meggyő­
ződéseit hivatott közvetíteni felénk ez a marketingkampány, vagy ezek
a meggyőződések a „nagy adatgyűjtés” eredményeit tükrözik, bennük
az emberek ízlésével, minden egyéni sérelmével? Elkerülheti-e a demok­
rácia, Hogy a tömegek érzelmi befolyásolására alapozó népbutítás útjára
lépjen, amely az alapító atyák által elképzelt ésszerű folyamat szöges el­
lentéte? Ha túl nagy lesz a szakadék a választási győzelemhez szükséges
kvalitások és a hivatal betöltéséhez elengedhetetlen képességek között,

Technológiay egyensúly és emberi tudatosság j 361

a külpolitikában olyannyira fontos konceptuális gondolkodás és történel­
mi érzék elveszhet - vagy e képességek kifejlesztése teljesen felemésztheti
az elnök első hivatali időszakát, aki így képtelen lesz fenntartani az Egye­
sült Államok vezető szerepét.

Külpolitika a digitális korban

Sok megfigyelő gondolja úgy hogy a globális szintű átalakulásokat az in­
ternet felemelkedése hozta el, és a számítástechnikának megelőlegezték
az új, békés korszak nyitányának szerepét, amely széles rétegek kezébe
ad új lehetőségeket. Üdvözlik az új technológiák térhódítását, mert azok
lehetőségeket tárnak az egyén elé, és elősegítik az átlát ha tóságoc - a ható­
ságok visszaéléseinek közzétételével vagy a kulturális korlátokból fakadó
félreértések feloldásával. Az optimisták a kommunikáció új, lélegzetelál­
lító hatalmára mutatnak rá, ami a globális hálózatoknak köszönhető - és
van is ebben némi igazság. Kiemelik, hogy a számítógépes hálózatok
és „okos” eszközök új társadalmi, gazdasági és környezeti távlatokat képe­
sek megteremteni. A hálózatra rácsatlakozó tömegek agyi kapacitásainak
összekapcsolásától eddig megoldatlan technológiai kérdések kibogozását
várják.

Az egyik megközelítés szerint ha a nemzetközi kapcsolatokra a háló­
zati kommunikáció hasonló elveit megfelelően alkalmazzuk, a fegyveres
konfliktusok ősrégi problémájára is megoldást találhatunk. Az internet
kora véget vethet az etnikai és vallási ellentéteknek, mondják, mert „a val­
lásról, kultúráról, etnikai hovatartozásról vagy bármi másról legendákat
terjesztő emberek a kérdésről újonnan értesülő hallgatóság előtt már nem
tudják életben tartani a meséiket. Több információval a kezében minden­
ki jobb viszonyítási alappal rendelkezik majd”. A nemzetek közötti riva­
lizálás tompítható, a történelmi viták pedig feloldhatók lesznek, mert
„a ma rendelkezésünkre álló eszközöknek, platformoknak és adatbázisok­
nak köszönhetően a kormányok nem tudják már a saját szájízüknek meg­
felelően indokolni a konfliktusokat; nem csupán a maradandó bizonyí­
tékok miatt, hanem azért is, mert mindenki másnak pontosan ugyan­

362 ; Hf.nry K issinüer • Világrend

azokhoz az információforrásokhoz lesz hozzáférésé”. E szerint az álláspont
szerint a hálózatra kapcsolódni képes eszközök elterjedése a történelem
pozitív hajtómotorja lesz: az új kommunikációs hálózatok gátat szabnak
a visszaéléseknek, felpuhítják a szociális és társadalmi ellentmondásokat,
és segítségükkel eddig egymástól idegen területek egyesülhetnek majd egy
harmonikusabb, globális rendszerben.

Ezek az optimista hangok Woodrow Wilson jövőképének legszebb
gondolatait tükrözik egy olyan világról, amely a demokrácia, a nyílt dip­
lomácia és a mindenkire érvényes szabályok alatt egyesül. De politikai és
társadalmi mintaként ez az elképzelés is részben ugyanazokat a kérdése­
ket veti föl, mint Wilson eredeti elképzelése — a gyakorlat és az ambíciók
közötti különbségek tekintetében.

A társadalmon belüli és társadalmak közötti konfliktusok egyidősek
az emberi civilizációval. A konfliktus okozója nem csak az információk
vagy az informáctómegosztás képességének hiánya volt. Nemcsak olyan
társadalmak között alakult ki ellentét, amelyek nem értették egymást, ha­
nem olyanok között is, akik nagyon is jól ismerték egymást. Az emberek
meg ugyanazon forrásanyag birtokában sem értenek egyet annak jelenté­
sével, vagy az általa megjelenített szubjektív értékekkel kapcsolatban. Ahol
a különböző értékek, ideálok vagy stratégiai célok alapjaikban mondanak
ellent egymásnak, ezek felfedése vagy összekapcsolása pont ugyanannyira
vezethet konfrontációhoz, mint az ellentetek lecsillapodásához.

Az új közösségi és információs hálózatoknak köszönhetően szárnyal
a növekedés és a kreativitás. Rajtuk keresztül az egyén megoszthatja vé­
leményét és beszámolhat az igazságtalanságoktól - ezek egyébként soha
nem kapnának figyelmet. Válsághelyzetekben megvalósulhat az ilyenkor
nélkülözhetetlen gyors kommunikáció, és megbízható módja ez az ese­
mények cs politikai irányvonalak közzétételének - ezzel elejét lehet venni
egy-egy félreéttésből fakadó konfliktusnak.

Ezzel egy időben azonban az egymással ellentétes és összeegyeztethe­
tetlen értékrendeket egyre közelebbi kapcsolatba hozzák egymással. Az
internetes hírportálok cs kommentárok, illetve az adat vezérelt választási
kampánystratégiák nem enyhítettek ész.re vehető mértekben az amerikai
politizálás pártideológiai aspektusait; ehelyett a szélsőségek inkább még

Technológia, egyensúly és emberi tudatosság j 363

nagyobb nyilvánosságot kaptak. Nemzetközi szinten pedig az olyan han­
gok, amelyekről régen nem is tudtunk, vagy észre sem vettük őket, vi­
lágméretű figyelmet kapnak, és az erőszakos uszítás ürügyéül szolgálnak
- ez történt például egy dán újság jelentéktelen gúnyrajza kapcsán, amely
heves indulatokat váltott ki a muszlim világ bizonyos területein; illetve
egy amerikai amatőr film nyomán is. KoníUktushelyzctckbcn a közösségi
oldalak pont annyira szolgálhatják a hagyományos társadalmi ellentétek
elmélyítését, mint azok eloszlatását. A szíriai polgárháború szörnyűségei­
ről keringő felvételek inkább megerősítették a háborúzó feleket eltökéltsé­
gükben, mint hogy véget vetettek volna az öldöklésnek; a hírhedt Iszlám
Állam pedig a közösségi médiát használva kiáltotta ki a kalifátust, és bűz-
dítja szent háborúra híveit.

Lesznek olyan autokrata rendszerek, amelyeket az adatok online ter­
jedése vagy a közösségi oldalakon megszervezett tiltakozások döntenek
majd meg; ezek helyébe idővel nyitottabb és részvételen alapuló rend­
szerek lepnek majd, amelyek kialakítják mindenkire érvényes emberi ér­
tékrendszerüket. De máshol más hatalmak juthatnak nagyságrendekkel
erősebb elnyomó eszközökhöz. Az egyéneket folyamatosan nyomon kö­
vető és elemző megoldások elterjedésével az egyén minden élményét nyil­
vántartják és továbbítják (bizonyos esetekben már születésüktől fogva), cs
(a számítástechnika élvonalában) néha már a gondolataikat is megjósolják
- ezek az új lehetőségek lehetnek éppannyira az elnyomás, mint a felsza­
badítás eszközei. Ebben az értelemben az új technológia legradikálisabb
aspektusa, hogy kis politikai és gazdasági csoportok kezébe adja az infor­
máció feldolgozását cs nyomon követését, akik így alakíthatják a viták
menetét, és bizonyos mértékig ők definiálhatják az igazságot.

A nyugati világ elismerően tekintett a Facebook és a Twitter szerepére
az arab tavaszban. Lehet, hogy a digitálisan felvértezett tömeg sikereket
ér el a kezdeti demonstrációk során, az új technológia használata azonban
nem garantálja, hogy az eszközök kitalálóinak értékrendjével egyeznek
az uralkodó értékek, vagy akár a tömeg többségének értékei. Sőt mi több, az
a technológia, amelynek segítségéve] megszervezhető egy tüntetés, bevet­
hető a demonstrációk lenyom ozásában és elhallgattatásában is. Manapság
bármely nagy városban a legtöbb köztéren folyamatosan működő térfigyelő

364 : í Íenry Kiss inger • Világrend

rendszer van kiépítve, és bármely okostelefon-tufajdonos valós időben
nyomon követhető. Egy friss tanulmány így fogalmazott: „Az internet
a nyomon követést könnyebbe, olcsóbbá és célravezetőbbé tette.”

A gyors és globális szintű kommunikáció megszünteti a különbséget
a belföldi és nemzetközi szintű események között, és lerövidíti a vezetők és
a közvetlen követeléseket támasztó hangadó csoportok közti távolságot.
Olyan események, amelyek hatásait régen hónapokkal később éreztük, ma
másodpercek alatt száguldanak végig, és bontakoznak ki a világon.
A politikai döntéshozóktól elvárják, hogy pár óra leforgása alatt állást
foglaljanak, véleményüket beékelve az események folyamába — döntéseik
eredményeit pedig a hálózat pillanatok alatt közvetíti a világ felé. Nagy
a kísértés a magát a digitális térben képviseltető tömeg igényeinek kielé­
gítésére, cs ez a kísértés felülírhatja azt a józan ítélőképességet is, mely
a hosszú távú célokkal összhangban lévő eljárások felvázolásához szüksé­
ges. Az információ, a tudás és a bölcsesség közötti határok összemosódnak.

Az újfajta diplomácia fogalmai szerint ha elegen követelik nyilváno­
san egy kormány lemondását, és követeléseiket digitális formában közzé­
teszik, ezzel a demokratikus gesztussal kényszerítik ki a nyugati erkölcsök
betartását és akár még az anyagi támogatást is. Ez a fajta megközelítés
a nyugati vezetőktől (különösen az amerikaiaktól) azt várja el, hogy jó­
váhagyásukat, szintén a közösségi médián keresztül, azonnal és egyértel­
műen kommunikálják - így az adott kormányt elutasító nyilatkozatuk
bejárja az internetet, további nyilvánosságot és megerősítést hozva.

Lehet, hogy a régi diplomácia néha elmulasztotta az erkölcsileg arra
érdemes politikai erők támogatását, az újfajta diplomácia azonban a stra­
tégiai szempontból teljesen összefüggéstelen, válogatás nélküli közbeavat­
kozás kockázatát rejti magában. Az előtt ad erkölcsi végleteket a széles
rétegek kezébe, hogy egyáltalán értékelni lehetne a központi szereplők
bosszú távú céljait, esélyüket a sikerre, vagy képességüket egy hosszú távú
politika kivitelezésére. A vezető csoportok motivációja, összehangolt veze­
tésre való képessége, az ország hátterében meghúzódó stratégiai és politi­
kai tényezőkés ezek kapcsolaca a stratégiai prioritásokkal, mind másodla­
gos szerepet kapnak a pillanat hevét érvényesítő parancs mindent felülíró
hívó szava mellett.

lechnológiciy egyensúly és emberi tudatosság \ 365

Nem állítomj hogy fontosabb a rend, mint a szabadság* De a szabad­
ság megerősítésekor fel kell emelkednünk a hangulati szintről a stratégia
szintjére. Az emberi értékek megvalósulásáért vívott harcban a fennkölt
gondolatok megfogalmazása csak az első lépés; melyet szükségszerűen az
emberiesség kérdésével kapcsolatos kétségek és ellentmondások sora kö­
vet - ezek megoldása a politika feladata. Ebben a folyamatban az infor­
mációközlés és a szabad intézmények nyilvános támogatottsága korunk
fontos új tényezői* melyek azonban önmagukban, a stratégiai és politikai
tényező figyelmen kívül hagyásával kevéssé válthatják be a hozzájuk fű­
zött reményeket*

A nagy államférfiak* bármennyire is különbözőek voltak személyisé­
gükben, majdhogynem kivétel nélkül ösztönösen ráéreztek társadalmuk
történelmére. Ahogy Edmund Bürke írta: „Nem törődnek utódaikkal
azok, akik soha nem tekintenek vissza őseikre.” Milyenek lesznek azok
az emberek, akik az internet korában szeretnének nagy államférfiakká
válni? A tartós bizonytalanságérzés és az önérvényesítés sürgető készte­
tése egyaránt fenyegeti a vezetőket és a széles rétegeket is az internet ko­
rában. A vezetőket azért, mert már egyre kevesebb közük van a politikai
programjaikhoz, így kényszerítő akaratukkal vagy karizmájukkal akar­
nak irányítani. Az átlagember egyre korlátozottabb mértékben fér hoz­
zá a nyilvánosan zajló viták szellemi síkjához* Az Egyesült Államokban,
Európában és másutt fontos jogszabályok tartalmaznak több ezer olyan
oldalt, melyeknek pontos jelentése meg azok számára is megfoghatatlan,
akik megszavazták őket a parlamentben*

A nyugati vezetők korábbi generációi demokratikus szerepüket annak
tudatában töltötték be, hogy az irányítás nem csak abból áll, hogy a köz­
vélemény-kutatások eredményeit hajtjuk végre nap mint nap. De megle­
het, hogy a jövő vezetőgenerációi az adatbányászati technikáktól függetle­
nül nem is lesznek hajlandók betölteni a szerepüket - még akkor sem, ha
információkezelői képességüknek és okosan célzott, rövid távú politiká­
iknak köszönhetően újra megválasztják őket. Ilyen körülmények között
a nyilvános viták résztvevői annak a kockázatnak teszik ki magukat, hogy
észérvek helyett a pillanat hevében megszülető indokokat hoznak föl. Az
azonnali figyelmet igénylő területeket olyanok sulykolják bele a köztudat­

366 i H enry KisstsiGtR • Világrend

ba> akik státuszukat színpadi képessegeiknek köszönhetik. A nyilvános
demonstrációk résztvevői ritkán szervezik a tüntetéseket egy meghatáro­
zott program köré. Ehelyett inkább a magasztos pillanat lelkületét élik
át, részvételüket az eseményen pedig inkább érzelmi élményként kezelik.

Ez a hozzáállás részben azt is tükrözi, mennyire összetett feladat iden­
titásunk meghatározása a közösségi média korában. A közösségi oldalak,
melyeket mindenki áttörésként üdvözöl az emberi kapcsolatok világában,
minél több személyes és politikai információ megosztására sarkallnak
minket. Az embereket arra bátorítják - és csábítják hogy legbensősé­
gesebb élményeiket és gondolataikat posztolják ki olyan cégek nyilvános
wcboldalaira, amelyek belső politikája, annak ellenére, hogy nyilvános,
nagyrészt felfoghatatlan az átlagos felhasználó számára. A legkényesebb
információkat természetesen csalta „barátaink” láthatják, akik akár több
ezren is lehetnek. A mi célunk pedig az elismerés begyűjtése; ha nem így
volna, nem lenne ennyire széles körben elterjedt, cs néha tenyérbemászó
a személyes információk megosztása. Csak a nagyon erős személyisegek
képesek arra, hogy hidegvérrel elviseljék a társaiktól kapott, digitálisan
felerősített: durva kritikákat. A cél ugyanis a konszenzus, de nem eszme­
cserékkel, hanem az érzelmek megosztásával. És a résztvevők nem búj­
hatnak ki az elégedettség érzése alól sem, amikor látszólag hasonszőrűek
tömegének csoportjába felvételt nyernek egy közösségi oldalon. Vajon
ezek lesznek-e azok a hálózatok, amelyek az ember történelmében először
mentesek lesznek az alkalmankénti visszaélések tői, és felszabadulnak
a hagyományos fékek és ellensúlyok rendszerének terhe alól?

Az új technológiák határtalan lehetőségei mellett a nemzetközi rend­
ről való gondolkodás során nem feledkezhetünk meg a belső veszélyről,
amit a történelmi szempontból szükséges kontextust és előrelátást minden
szinten mellőző cömegkonszenzus jelent a társadalom számára. Minden
más korban ezt az előrelátást tartották a vezetői lét esszenciájának; ma
azonban az a veszély fenyeget, hogy a vezetői feladatkör olyan jelmon­
datok sorára korlátozódik, amelyek az azonnal learatható, rövid távú si­
kereket célozzák meg. A külpolitika veszélyben van - és a jövő alakítása
helyett a belpolitika egyik ágává alacsonyodhat le. Ha a meghatározó or­
szágok a jövőben így alakítják belső politikájukat, a nemzetközi szinté­

Technológia, egyensúly és emberi tudatosság : 367

ren ennek megfelelően a kapcsolatok súlyos torzulása lesz az eredmény.
A perspektívák keresését a nézetkülönbségek felerősödései a fontos vezetői
kvalitásokat pedig a közönség előtti pózolás képessége válthatja fel Ha
a diplomácia átalakulása az érzelmek felé veszi az irányt, az egyensúlyke­
resés végső soron a határok feszegecésének áldozatává válhat.

Bölcsességre és előrelátásra lesz szükségünk, hogy ezeket a fenyegeté­
seket kivédjük, és hogy a technológia kora végső soron beváltsa a hozzá
fűzött nagyszabású reményeket. A történelmi és földrajzi összefüggések
mélyebb ismeretén keresztül az azonnali sikereken túlra is ki kell terjesz­
tenünk a figyelmünket. Ez a feladat nem tisztán - és nem is elsődlege­
sen - a technológiára hárul. Fontos ezért, hogy a társadalom az ország
hosszú távú céljainak és az értékek ápolásának szolgálatába állítsa oktatás­
politikáját. Az információgyűjtést és -megosztást forradalmasító eszközök
megalkotói is pont ugyanennyire, ha nem jobban, tudnának hozzájárulni
az új eszközök mögött húzódó mélyebb, konceptuális tartalom megterem­
téséhez, Az első valóban globális világrend félé vezető úton a technológia
vívmányait össze kell hangolnunk az emberi, transzcendentális és erkölcsi
területeken megszülető döntések egyre szélesedő hatáskörével.

KONKLÚZIÓ

A mai világrend

I V második világháborút követő évtizedekben mintha valamiféle vi­
lágközösségi szellem kezdett volna kialakulni. Az iparilag fejlett régiókat
kimerítette a háború, a fejletlen országokban pedig ekkor kezdődött meg
az a folyamat, amelynek során megszabadultak a gyarmatosítás terheitől,
cs újradefiniálták az identitásukat. Mindehhez inkább együttműködés^
re volt szükség, mint szembenállásra. És az Egyesült Államok, amelyet
megkímélt a háborús pusztítás — sőt a konfliktus megerősítette a gazda-
ságát és a nemzeti öntudatát - , a maga által helyesnek tekintett ideálokat
és gyakorlatot törekedett elterjeszteni az egész világon.

Amikor az Egyesült Államok elkezdett úgy viselkedni, mintha ő vol­
na az új világrend fáklyahordozója, a világrend megteremtésre irányuló
igyekezet új megvilágításba került, A szabad és képviseleti kormányzás
eszméjére épült országként úgy értelmezte a saját felemelkedését, hogy eb­
ből fakadó kötelességeként terjesztenie kell a szabadság és a demokrácia
gondolatát. Hitt abban, hogy mindezzel el tudja érni azt a tartós és igaz­
ságos békét, amely eddig elkerülte a világot, A régi, hagyományos európai
megítélés szerint a népek és államok természetüknél fogva mindig is ver­
sengtek egymással, cs az egymással szembeni harci kedvük csillapításához
erőegyensúlyra és felvilágosult államférfiak egyetértésére van szükség.

Az uralkodó amerikai nézet azt feltételezte, hogy az emberek alapvető­
en racionális lények, hajlanak a békés kompromisszumokra cs a józan ész
által diktált megoldásokra, valamint a tisztességes viselkedésre; így tehát
a demokrácia terjesztése volt a mindenek fölött álló célkitűzés a nemzet­
közi rend szempontjából. A piac szabadsága segítené az egyén felemelke­
dését, gazdagítaná a társadalmat, és a nemzetközi rivalizálás tradícióját

370 ; H enry Ktsstnger * Világrend

a kölcsönös gazdasági függés váltaná fel. Ebben az értelemben a hideghá­
borút a kommunizmus aberrációi hozták létre; a Szovjetunió előbb-utóbb
visszatér majd a nemzetek közösségéhez. Ez az lij világrend kiterjedne
a világ minden térségére, és a közös értékek és célok olyan körül menyeket
teremtenének, amelyek az államok egymáshoz való viszonyát emberib­
bé tennék, ugyanakkor a konfliktusok előfordulásának valószínűsége is
csökkenne.

A többgenerációs igyekezet nyomán a megteremtésre váró világrend
számos eleme megvalósult már. Ennek a sikere abban mutatkozik meg,
hogy független, önálló államok sokasága kezdte uralni a világ területé­
nek nagy részét. A demokrácia és a részvételi kormányzás terjedése közös
üggyé, sőt, egyetemes valósággá vált; a globális kommunikáció és a pénz­
ügyi hálózatok működése megszakítás nélkül zajlik, s ez olyan mértékű,
késedelem nélküli emberi interakciót tesz lehetővé, ami elképzelhetetlen
volt a korábbi nemzedékek számára; közös erőfeszítéseket vagy legalábbis
arra irányuló kísérleteket tesznek a környezeti problémák megoldására;
nemzetközi tudományos, orvosi és filantróp közösség fordítja figyelmét
a járványokra és más egészségügyi gondokra, amelyekre korábban úgy
tekintettek, mint elkerülhetetlen sorscsapásra.

Az Egyesült Államok igen jelentős mértekben járult hozzá ehhez a fej­
lődéshez. Az amerikai katonai erő védőpajzsot biztosított a világ többi
országa számára, akár kérte ezt az illető állam, akár nem. Az alapvetően
egyoldalú amerikai garancia vedernyője alatt a fejlett világ sok országa
csatlakozott ezekhez a szövetségi rendszerekhez; a fejlődő országokat néha
olyan veszélyektől védték meg, amelyekkel azok nem is voltak tisztában,
vagy be sem vallották maguknak. Olyan globális gazdaság alakult ki,
amelyet Amerika pénzügyi rendszerrel és piacokkal, valamint innovációk
tömkelegével támogatott meg. Talán 1948-tól az ezredfordulóig terjedt az
az időszak - az emberi történelemnek egy rövid pillanata - , amikor úgy
tűnt, hogy megszületik az a globális világrend, amely az amerikai idea­
lizmus cs az erőegyensúly hagyományos koncepciójának az ötvözete volt.

De éppen a folyamat sikere tette elkerülhetetlenné, hogy az egész
vállalkozás végül is ellenállásba ütközzön, néha egyszerűen valamiféle
világrend nevében. A vesztfáliai rendszer egyetemes relevanciája annak

Konklúzió 371

formális - vagyis értéksemleges - jellegéből fakadt. Szabályai alkalmaz­
hatók voltak bármely országban: a más államok belügyeibe való be nem
avatkozás; a határok sérthetetlensége; az államok szuverenitása; nemzet­
közi törvények alkotásának elősegítése* A vesztfáliai rendszer gyengesé­
ge az erejének a fordítottja volt. A vérontásoktól kimerült államok által
létrehozott rendszerből hiányzott az irányérzék. Foglalkozott azzal, hogy
miként kell a hatalmat megosztani és megőrizni, de nem adott választ arra
a problémára, hogyan kell a legitimitást megteremteni.

A világrend létrehozásában az egyik kulcskérdés az egységesítés alap­
elveinek lényegét érinti - ezen a téren a nyugati és a nem nyugati típusú,
rendfelfogás között határozott különbséget figyelhetünk meg. A rene­
szánsz kor óta a Nyugat mélyen elkötelezte magát a mellett a felfogás
mellett, hogy lehetséges a való világot külső szemlélőként tanulmányoz­
ni, s a tudás abból áll, hogy adatokat gyűjtünk és osztályozunk, — lehe­
tőleg minél pontosabban -> és hogy a külpolitika sikere a realitások és
a tendenciák helyes felmérésétől függ. A vesztfáliai béke a realitások he­
lyes megítélését testesítette meg — különösen a hatalmi és területi realitá­
sokét — egyfajta világi rendezőelvként a vallási igényekkel szemben.

Más nagy kortárs civilizációkban a valóságra úgy tekintettek, hogy az
a szemlélő szubjektivitásából fakad, amelyet lélektani, filozófiai vagy val­
lási meggyőződések határoznak meg. A konfucianizmus a világot alá-fölé
rendeltségi viszonyokra osztotta egy olyan hierarchiában, amelyet a kínai
kultúra ősi nézetei határoztak meg. Az iszlám a világot két részre osztot­
ta: a béke, azaz az iszlám világára, valamint egy háborús világra, ahol
a hitetlenek élnek, Kína tehát nem érezte szükségét, hogy külföldre men­
jen fölfedezni egy olyan világot, amelyről úgy vélekedett: el vannak már
rendezve benne a dolgok, leginkább az erkölcsi értékek belső őrzésével,
míg az iszlám a világrend elméleti kiteljesedését csak hódítással vagy glo­
bális hittélítéssel érhetné el, amihez viszont nem voltak adottak számára
az objektív körülmények. A hinduizmus, amelyik úgy tekintett a törté­
nelmi ciklusokra és a metafizikai valóságra, mint amelyek meghaladják
az evilági, felszínes tapasztalatokat, a hit világát egy kiteljesedett és végér­
vényes rendszernek fogta fel, amely nem áll nyitva új jövevények számára,
sem hódítással, sem áttéréssel*

372 1 Henry K issincíer • Világt'end

Ugyanilyen különbségek mutatkoztak a tudományokhoz és a techni­
kához való viszonyulás terén is. A Nyugat, melyet elégedettséggel töltött
el az empirikus világ fölötti uralom, fölfedezte a Föld távoli vidékeit, és
támogatta a tudomány és technika fejlődését. A többi tradicionális civili­
zációból, melyek mindegyike saját jogon a világrend középpontjának kép­
zelte magát, hiányzott ez a fájta indíttatás, így technikailag lemaradtak.

Ez az idő mára véget ért. A világ másik fele is érdeklődik a tudomány
és technika iránt, és mivel nem gátolják őket rögzült minták, talán több
energiával és rugalmassággal foglalkoznak mindennel, mint a Nyugat,
legalábbis Kínában és az „ázsiai tigrisek” országaiban.

A geopolitika világában a nyugati országok által létrehozott és egyete­
mesnek kinyilvánított rend fordulópont előtt áll. Az elképzelések jobbító
szándékát világszerte értik, de nincs egyetértés a megvalósításuk körül;
valójáhan az olyan fogalmak, mint demokrácia, emberi jogok vagy nem­
zetközi jog, annyira sokféle értelmezést kaptak már, hogy a szembenálló
felek rendszerint ezeket a szavakat használják egymás ellenében, „csata­
kiáltásként”. A rendszer szabályait kihirdették, de működő kényszerítő
eszközök híján nem bizonyultak hatékonynak. A közösségi és partnerségi
fogadalmakat bizonyos területeken felváltotta vagy legalábbis kiegészítet­
te a korlátok feszegetésének keményebb formája.

A politikai és gazdasági válság negyedszázada, amelyre sokan úgy te­
kintenek, mint amir a Nyugat idézett elő, vagy legalábbis előmozdította
a javaslataival és a gyakorlatával - a képtelen helyi rendeletekkel, feleke­
zeti vérontásokkal, terrorizmussal és rövid távú győzelemmel véget ért
háborúkkal együtt - megkérdőjelezte a hidegháború befejeződését kö­
vető közvetlen időszak optimista megítélését, azt, hogy a demokrácia és
a szabad piac terjedése automatikusan létrehoz majd egy igazságos, békés
és befogadó világot.

Mindezt ellensúlyozó hatásként a világ számos pontján védőbástyákat
emeltek a fejlett Nyugat látszólag válságot generáló politikája és a glo­
balizáció bizonyos megnyilvánulásai ellen. A korábbi sziklaszilárdságú
biztonsági előírásokat sokszor éppen azok az országok kérdőjelezik meg,
amelyek védelemre szorulnak. Miközben a nyugati országok drasztiku­
san csökkentik a nukleáris fegyverzetüket, illetve sokkal kisebb szere-

Konklúzió 373

pct szánnak a nukleáris fegyverkezésnek a stratégiai doktrínáikban, az
úgynevezett fejlődő világ országai nagy energiával munkálkodnak ezen
a területen. Olyan kormányok, amelyek azelőtt elfogadták az amerikaiak
világrcndváltozatát (még ha időnként zavarba is jöttek tőle), egyre gyak­
rabban kérdezgetik: vajon ez az egész nem vezet-e ahhoz, hogy az Egye­
sült Államoknak egyszer csak nem lesz türelme kivárni a kibontakozást.
E szerint a nézet szerint a világrend nyugati „szabályainak” elfogadása
sok tekintetben előre fel sem mérhető felelősséggel jár — ez egy olyan ér­
telmezés, amely az Egyesült Államok néhány hagyományos szövetségesét
is gyanakvó elhatárolódásra készteti. Valóban, bizonyos térségekben az
egyetemes normák fölötti gúnyolódás — mint például az emberi jogok,
a tisztességes eljáráshoz való jog vagy a nők egyenjogúsága és mások, ame­
lyek határozottan észak-atlanti eredetűek - dicséretes virtusnak és egy
alternatív értékrend lényegi részének számít. Az identitás sokka] elemibb
megnyilvánulásai magasztalásával teremtik meg a kirekesztő érdekszférák
alapjait.

Az eredmény nem egyszerűen egy multipoláris hatalommegosztás,
hanem az egymásnak ellentmondó valóságok világa. Nem szabad azt fel­
tételeznünk, hogy ha nem foglalkozunk ezekkel a tendenciákkal, akkor
azok előbb-utóbb elhalnak maguktól, és beleilleszkednek egy békés, ki­
egyensúlyozott és együttműködő világba — vagy bármilyen rendbe.

A nemzetközi rend evolúciója

Minden nemzetközi rendnek előbb-utóbb szembe kell néznie a kohézió­
ját kikezdő két tendencia hatásával, azaz: vagy a legitimáció újradefiniá­
lásával, vagy a hatalmi egyensúly komoly eltolódásával. Az első tendencia
akkor jelentkezik, amikor a nemzetközi egyezségek alapját képező érté­
kek alapvetően megváltoznak, mert nem vigyáztak rájuk azok, akiknek
a tisztük lett volna, vagy mert egy forradalmi esemény a legitimáció alter­
natív koncepcióját hozza magával. Ilyen volt a hatása a fellendülő nyugati
világnak sok nem nyugati ország tradicionális rendjére, az iszlám korai
terjeszkedési hullámának a 7- és 8. században, a francia forradalomnak

374 Henry Kissinger • Világrend

az európai diplomáciára a 18. században, a kommunista és fasiszta tota­
litárius rendszereknek a 20. században, és napjaink iszlám atrocitásainak
a törékeny közel-keleti struktúrára.

Ezeknek a konfliktusoknak a lényege az, hogy noha rendszerint fegy­
veres erők is támogatják őket, valójában pszichológiai eredetű az indí­
tékuk. A megtámadottaknak nemcsak a területüket kell megvédeniük,
hanem az életvitelükről alkotott alapvető felfogásukat, a létezéshez való
erkölcsi jogukat és azt, hogy amíg mások be nem avatkoztak, úgy élhet­
tek, hogy azt senki nem kérdőjelezte meg. Főként pluralisztikus társa­
dalmak vezetői részéről mutatkozik természetes hajlandóság arra, hogy
c forradalmak képviselőivel párbeszédet kezdeményezzenek abban a re­
ményben , hogy amit azok ténylegesen akarnak, az nem más, mint hogy
jóhiszemű tárgyalásokat folytassanak a létező rendet meghatározó elvek
mentén, és végül ésszerű megállapodásra jussanak. A rend azután több­
nyire alulmarad, nem elsősorban valami katonai vereség okán vagy a for­
rások egyenlőtlen elosztása miatt (noha ez gyakran így történik), hanem
mert a pluralisztikus hatalom nem képes megérteni az ellene irányuló
kihívás természetét és mértékét. Ilyenformán az iráni nukleáris tárgyalá­
sok végső próbája az, hogy vajon az iráni ígéretek, miszerint tárgyalásos
úton való megoldásra törekszenek, stratégiai hangsúlyeltolódásnak vagy
taktikai lépéseknek rckinchetők-e - egy hosszabb távú politika reményé­
ben - , és hogy vajon a Nyugat úgy kezeli-e a taktikai lépéseket, mintha
azok a stratégia megváltozását jelentenék.

A nemzetközi rend válságához vezet az is, amikor a hatalmi viszonyok­
ban bekövetkezett jelentős változások már nem illeszkednek a fennálló
nemzetközi rendbe. Bizonyos esetekben a rend amiatt omlik össze, mert
az egyik főszereplője nem játssza tovább a szerepét vagy megszűnik létezni
- ahogy ez a nemzetközi kommunista renddel történt a 20. századvégén,
amikor a Szovjetunió szétesett - vagy egy felemelkedő hatalom nem fo­
gadja el a saját elképzeléseihez nem illeszkedő szerepet, amit a fennálló
rend rá oszt, illetve az uralkodó hatalmak képtelennek bizonyulnak arra,
hogy a felemelkedő halatom igényeinek figyelembevételével módosítsák
a hatalmi egyensúlyt. Németország felemelkedése pontosan ilyen kihívást
jelentett a 20. századi Európa rendszerének, ami két szörnyű háború ki­

Konklúzió ■ 375

robbanásához vezetett, amelyekből Európa még mindig nem gyógyult fél
teljesen. A 21. században pedig Kína felemelkedése jelent hasonló struk­
turális kihívást. A 21. század két nagy versengő államának elnöke (az
Egyesült Államoké és Kínáé) fogadalmat tett, hogy nem hagyják mégis-
métlődni Európa tragédiáját, ezért „új alapokra helyezik a nagyhatalmak
kapcsolatait”. A koncepció kidolgozása még várat magára. Meglehet, hogy
egyikőjük, vagy éppen mindketten, csak taktikai megfontolásból vetették
fel ezt a gondolatot. Mindazonáltal ez lehet az egyetlen útja annak, Hogy
elkerüljük a korábbi tragédiák megismétlődését.

A rend két aspektusa - a hatalom és a legitimitás - közötti egyen­
súly megteremtéséhez komoly államférfiúi képessegek kellenek. Morális
háttér nélküli hatalmi számítások minden nézeteltérést erőpróbává tesz­
nek; a nagyravágyásnak nincsenek határai; az országok a hatalom össze­
tételének változásaira irányuló zavaros számítgatások tarthatatlan erő­
demonstrációiba sodródnak. Ugyanakkor az egyensúlyra való törekvés
nélküli morális előírások keresztes háborúkhoz vezethetnek, vagy olyan
tehetetlen politikai viselkedéshez, amely csak a bajt vonzza; bármelyik
szélsőséges eset magát a nemzetközi rend koherenciáját veszélyezteti.

Korunkban a hatalom - részben azoknak a műszaki és technológiai
okoknak a következtében, amelyeket a 9. fejezetben tárgyaltunk - eddig
soha nem tapasztalt változásban van, miközben a legitimitás iránti igény
hatósugara minden egyes évtizedben, a korábbiakhoz képest elképzel­
hetetlen módon, a sokszorosára nő. Amikor a fegyverek már képesek
a civilizáció megsemmisítésére, az értékrendek közötti interakciók pedig
villámgyorsan zajlanak és soha nem tapasztalt módon agresszívak, az erő­
egyensúly vagy egy értékközösség fenntartására irányulóan használatos
számítások idejétmúlttá válhatnak.

Az egyensúlytalanság fokozódásával a 21. századi világrend struktú­
rájáról kiderült, hogy négy alapvető dolog hiányzik belőle.

Először is, magának az államnak a jellege - amely a nemzetközi élet
alapvető egysége — került sokféle nyomás alá: tervszerűen kezdték támad­
ni és szétszedni, de egyes vidékeken az elhanyagoltság következtében in­
dult bomlásnak, gyakran pusztán az események sodrása miatt. Európa
nekilátott, hogy felülemelkedjen az államiságon, és kidolgozzon egy olyan

376 H enry Kjsstncek “ Világrend

külpolitikát, amely alapvetően a „puha hatalomra” és a humanitárius ér­
tékekre épül. De kétséges, hogy a bármilyen stratégiai koncepciótól meg­
fosztott legitimációs igény fenn tudná tartani a világrendet. Európa mind
ez idáig nincs felvértezve azokkal az attribútumokkal, amelyekkel állam­
má válhatna, ezáltal egy belső hatalmi vákuumot, külső határai mentén
pedig kiegyensúlyozatlan erőviszonyokat hozott létre. A Közel-Keler egyes
részei az egymással való összecsapásokba felekezeti és etnikai elemeket
vittek; vallási milicista csoportok és az őket támogató erők tetszés szerint
sértenek határokat és szuverenitást. Ázsiában a kihívás pont az ellenkezője
az európainak. A vesztfáliai erőegyensúlyi elvek nem egyeztethetők össze
az egyezményes legitimációs koncepcióval.

A hidegháború vége óta a világ számos pontján tanúi lehettünk „bu­
kott államok”, „kormányzás nélküli térségek”, illetve olyan államok meg­
jelenésének, amelyekre az állam szó aligha alkalmazható, ahol nincs meg
az erőszak és a fegyveres rendfenntartás monopóliuma, vagy nem műkö­
dik hatékony központi hatalom. Ha a főbb hatalmi erők olyan külpoliti­
kát kezdenek érvényesíteni, amellyel manipulálják az alacsony szuvereni­
tási szintű, az eltérő kulturális élmények szélsőséges értelmezése alapján
sok esetben zavaros és gyakran erőszakos viselkedési normákat követő
egysegek sokaságát - az anarchia kialakulása biztosra vehető.

Másodszor, a világ politikai és gazdasági intézményei nem igazán pen-
dülnek egy húron, A nemzetközi gazdasági rendszer globálissá vált, mi­
közben a világ politikai szerkezete nemzetállamokon nyugszik. A globális
gazdasági igyekezet arra irányul, hogy eltávolítsanak minden akadályt
a termékek és a tőke áramlásának útjábóh A nemzetközi politikai rendszer
nagyjából még mindig a világrendről alkotott, egymásnak ellentmondó
nézeteken és a nemzeti érdekek összehangolásán alapul. A gazdasági glo­
balizáció lényege, hogy nem törődik a nemzeti határokkal. A nemzetközi
politika hangsúlyozza a határok fontosságát még akkor is, amikor azon
munkálkodik, hogy összebékítse egymással a szembenálló nemzeti érde­
keket.

Ez a dinamika tartós gazdasági növekedést eredményezett több
évtizeden keresztül, időnkénti pénzügyi válságokkal tarkítva, amelyek
egyre intenzívebbekké válnak: Latin-Amerikában az 1980-as években,

Konklúzió 3 77

Ázsiában 1997-ben, Oroszországban 1998-ban, az Egyesült Államok­
ban 2001-ben, majd 2007-ben ismét, Európában pedig 2010 után. Azok
a győztesek, akik elfogadható időn belül átvészelik a vihart, és tovább
tudnak lépni — nekik kevés fenntartásuk van a rendszerrel szemben. De
a vesztesek - például azok, akik a saját rosszul tervezett struktúrájukba
ragadtak bele, ahogyan ez az Európai Unió déli országaiban történt -
a globális gazdasági rendszer ellenzésében vagy akadályozásában keresik
a gyógyírt a bajaikra.

Minden egyes válságnak különböző okai voltak, de mindahánynak
közös velejárója a felelőtlen spekuláció és a veszélyek szisztematikus alá-
becsülése. Olyan pénzügyi eszközöket találtak ki, amelyek elrejtették
a tranzakciók jellegét. Ez a hitelezők számára megnehezítette a kötelezett­
ségvállalásuk mértékének megítélését, a kölcsönért folyamodóknak pedig
-a k ik között nagy nemzetek is akadtak - azt, hogy megértsék, milyen
köverkezményckkel jár az eladósodottságuk.

A nemzetközi rendnek tehát a következő paradoxonnal kell megbir­
kóznia: kibontakozása a globalizáció sikerétől függ, de ez a folyamat olyan
politikai reakciót vált ki, ami gyakran a kitűzött célok ellenében hat.
A globalizáció gazdasági vezetőinek kevés lehetőségük van arra, hogy
a politikai folyamatokkal is foglalkozzanak. A politikai folyamatok irányí­
tói viszont kevés motivációt éreznek a hazai támogatottságuk veszélyezte­
tésére azáltal, hogy előrevetítik a gazdasági vagy pénzügyi problémákat,
amelyeket bonyolultságuk miatt amúgy is csak a szakértők látnak át.

Ilyen körülmények között a kihívást maga a kormányzás jelenti.
A kormányokra nyomás nehezedik a tekintetben, hogy a globalizáció fo­
lyamatát valahogy a nemzeti előnyök érvényesítése vagy a merkantil iz­
mus irányába tereljék. A Nyugat számára tehát a globalizáció kérdései
összefonódnak a demokratikus külpolitika érvényesülésének kérdéseivel.
A nemzetközi rend politikai és gazdasági harmonizációja bevett nézeteket
kérdőjelez meg: a világrend iránti vágyat azért, mert az a nemzeti keretek
kiterjesztését jelenti; a globalizáció folyamatát azért, mert a fenntartható
gyakorlat a hagyományos minták módosítását kívánja meg.

A harmadik probléma, hogy a nagyhatalmak nem rendelkeznek olyan
hatékony mechanizmussal, amellyel tárgyalni és együttműködni is tud­

378 ! H enry Kissingür • Világrend

nának egymással legalább a legsúlyosabb következményekkel járó ügyek­
ben* Ez furcsa kritikának tűnhet a létező számtalan többoldalú együtt­
működési fórum fényében, mert most tényleg sokkal több van belőlük,
mint valaha is volt a történelem során. Az ENSZ Biztonsági Tanácsa
-am ely formálisan kötelező érvényű határozatokat hoz, de a legtöbb fontos
kérdést illetően tehetetlen - összehangolja működését a NATO és az Euró­
pai Unió vezetőinek rendszeres csúcstalálkozójával, az Ázsiai és Csendes-
óceáni Gazdasági Együttműködéssel (APEC) és a Kelet-ázsiai Csúcsta­
lálkozóval , a fejlett országok esetében a G7-tel vagy a G8-cal, és a gazda­
ságilag fontosabb országokat összefogó G20-szal. Az Egyesült Államok
az összes ilyen fórumon kulcsszereplő. Csakhogy ezeknek a találkozóknak
a jellege és gyakorisága a hosszú távú stratégiák kidolgozása ellenében hat.
A napirendi pontok témájának és időzítésének megvitatása teszi ki az elő­
készületek nagy részét; egyes fórumok esetében más sem történik, mint
az, hogy az adott vezetők a naptáraikat forgatják, mert képtelenek megál­
lapodni a rendszeres találkozásaik helyszínét és idejét illető alapelvekben.
Ha államfők vesznek részt egy ilyen eseményen, a pozíciójukból fakadóan
leginkább arra figyelnek, hogy milyen lesz a hatása a részvételüknek egy
ilyen találkozón; hajlamosak a taktikai vagy reklámértéknek nagyobb
jelentőséget tulajdonítani. Ez az egész csak annyit tesz lehetővé, hogy
megfogalmazzanak egy hivatalos kommünikét, amely a legjobb esetben
azt fekteti le, hogy a függőben maradt taktikai kérdések megvitatását
folytatni fogják, a legrosszabb esetben pedig arról szól, hogy mindez nem
volt más, mint egy „közösségi médiai-esemény. A nemzetközi szabályok
és normák jelenlegi szerkezete - amennyiben relevánsnak kell tekinteni
- nem erősíthető meg a közösen kiadott nyilatkozatokkal; az ilyen esetek­
ben a közös meggyőződés erejének kellene érvényesülnie.

Mindeközben az amerikai vezető szerep nélkülözhetetlen volt, még
akkor is, ha gyakran ambivalens módon érvényesült. Megpróbált egyen­
súlyt teremteni a stabilitás és az ezzel olykor nehezen összeegyeztethető
azon egyetemes alapelv képviselete között, hogy nem szabad beavatkozni
más nemzetek történelmileg adott szuverenitásába. Az igyekezet annak
az egyensúlynak a megteremtésére, amelyik egyik oldalon az amerikai ta­
pasztalatok egyediségét mutatja fel, másrészt hisz az univerzalitásukban,

Konklúzió 379

valamint az a szándck, hogy megteremtse az egyensúlyt a túlzott mértékű
önbizalom és az önvizsgálat között - alapvetően egy véget nem érő folya­
mat ebben az országban. Ami itt nem megengedhető, az a meghátrálás.

Merre tartunk?

A nemzetközi rendszer újjáépítése jelenti a végső kihívást korunk állam­
férfijai számára, A büntetés azért, ha ezt nem sikerül véghezvinniük, nem
az államok közötti nagy háborúk lesznek (noha bizonyos területeken ez
sem kizárt), hanem az, hogy olyan érdekszférák alakulnak ki, amelyek
sajátos nemzeti struktúrákon és kormányzási formákon alapulnak, így
például a vesztfáliai modellnek a radikális iszlám verzióval kell megküz­
denie. Ezeknek az övezeteknek a széleinél mindkét fél hajlamos lesz arra,
hogy a másik féllel szemben akár törvénytelen módon is érvényesítse erő­
fölényét. Az egyes szférák belső hálózatépítése a folyamatos kommuniká­
cióra épül, míg az egymástól elkülönülő régiók állandó összeütközésben
lesznek. Idővel ezeknek a folyamatoknak a feszültsége olyan manőverek­
ké fajul, amelyek kontinentális vagy akár világméretű előny megszerzésé­
re irányulnak. A régiók közötti küzdelem meg a nemzetek között koráb­
ban vívott háborúknál is bénítóbb lehet.

A világrend megteremtésének jelenlegi vágya koherens stratégiát kíván
meg, olyat, hogy ki lehessen alakítani a rend koncepcióját a különböző
térségeken belük majd ezeket a helyi rendeket össze lehessen kapcsolni.
Ezek a célok nem feltétlenül azonosak vagy összeegyeztethetők egymással:
lehet, hogy egy radikális mozgalom győzelme rendet teremt az egyik régi­
óban, míg zavargásokat idéz elő más helyeken és más térségek között. Egy
ország katonai erővel fenntartott uralma egy régió felett, még ha ez az ura­
lom a rend látszatát kelti is, a világ más részei számára válságot okozhat.

Az erőegyensúly koncepciójának újraértékelése a rendben valósul meg.
Elméletileg az erőegyensúlynak tulajdonképpen kiszámíthatónak kelle­
ne lennie; a gyakorlatban azonban rendkívül nehéznek tűnik összhangba
hozni egy ország számításait más államokéval, és elérni a közös megálla­
podást a korlátokról. A külpolitika kiszámíthatatlansági tényezője - az,

380 H enry 1< tss* n C ek. • Világrend

hogy sürgős lépéseket tegyenek az értékelés olyan feltevései nyomán, ame­
lyek még nem igazolhatók a döntés pillanatában - leginkább a zavargások
időszakában nyilvánul meg. Ekkor a régi rend már felbomlott, míg az azt
helyettesítő új változat jellege teljesen bizonytalan, léhát minden a jövőről
alkotott valamiféle elképzeléstől függ. De a különféle belső struktúrák
a fejlemények jelentőségének eltérő megítélését idézhetik elő, és ami még
ennél is fontosabb, ezeknek a különbségeknek a feloldására egymással üt­
köző elképzelések jöhetnek létre, Ez korunk dilemmája.

Egy olyan világrend lehet a reményünk - cs erre kellene töreked mink
amelyben az egyes államok biztosítják az egyéni méltóságot és a részvé­
teli kormányzást, és nemzetközi szinten is együttműködnek egymással,
összhangban a lefektetett szabályokkal. De az efelé vezető folyamatnak
egy sor közbülső szakaszon kell átmennie. Szakaszról szakaszra haladva,
általában egyre jobb helyzetben leszünk ahhoz, hogy — amint Ed murid
Bürke írta „elfogadjunk egy olyan komoly tervet, amelyik nem az el­
vont eszme tökéletes változatát akarja azonnal megvalósítani, csupán
a tökéletesebb irányába fordít minket”, és megkockáztatja akár a válságot
vagy kiábrándulást is azzal, hogy csak a végeredményre koncentrál. Az
Egyesült Államoknak olyan stratégiára és diplomáciára lenne szüksége,
amelyik figyelembe veszi ennek az útnak a komplexitását - a cél fenn­
költségét éppúgy, mint az emberi erőfeszítésekkel járó tökéletlenségeket
a dolgok megközelítése során.

Ahhoz, hogy az Egyesült Államok felelős szerepet töltsön be a 21.
századi világrend alakításában, számos kérdést meg kell válaszolnia ma­
gának.

Mit kívánunk megelőzni, akárhogyan is történjen az, és hogy vajon
csak erre az egy dologra van-e szükség? A válasz meghatározza a társada­
lom túlélőképességenek minimális feltételét.

Mit kívánunk elérni még akkor is, ha egyetlen multilaterális erőfeszí­
tés sem támogatja? Ezek a célkitűzések meghatározzák a nemzeti straté­
gia minimális céljait.

Mit kívánunk elérni vagy megelőzni, de csak akkor, ha támogat ben­
nünket egy szövetségi szervezet? Ez a globális rendszer részeként határoz­
za meg az ország stratégiai célkitűzéseinek korlátáit.

Konklúzió 381

Mibe nem kellene belebonyolódnunk még akkor sem, ha egy multi­
laterális csoport vagy egy szövetségi szervezet buzdítana rá? Ez meghatá­
rozza az amerikai részvétel korlátozott voltát a világrendbein

És ami a legfontosabb: milyen jellegűek azok az értékek, amelyeknek
megteremtését elő akarjuk mozdítani? Mely kívánalmak függnek rész­
ben a körülményektől?

Elvileg más társadalmak is feltehetik maguknak ugyanezeket a kér­
déseket.

Az Egyesült Államok számára a világrend megteremtésének szándéka
kétszintű jelenség: az egyetemes alapelvck tiszteletét párosítania kell más
térségek történelmének cs kultúrájának elismerésével. Még a küzdelmes
évtizedek tanulságait vizsgálva is kijelenthetjük, hogy Amerika kivételes
helyzetének meg kell maradnia. A történelem nem ad haladékot azoknak
az országoknak, amelyek háttérbe szorították az elkötelezettségeiket vagy
identitásérzetüket egy látszólag kevésbé gyötrelmes út kedvéért. Ameri­
kának — mim a modern világ emberi szabadságvágya határozott szószó­
lójának és az emberi értékek hirdetése alapvető geopolitikai tényezőjének
— meg kell tartania az irányérzékét.

A céltudatos amerikai szerepvállalás filozófiai és geopolitikai értelem­
ben is elkerülhetetlen lesz korunk kihívásaival szemben. Ám a világrendet
egyetlen ország sem tudja megvalósítani egyedül cselekedve. Alihoz, Hogy
egy igazi világrendet kialakítsunk, a résztvevőknek, miközben megtartják
saját értékeiket, el kell sajátítaniuk egy második kultúrát is, amelyik glo­
bális, strukturális és jogszerű — ez a rendnek egy olyan koncepciója, amely
túlmutat bármely térség vagy nemzet jövőképén vagy eszményein. A tör­
ténelemnek ezen a pontján mindez a vesztfáliai rendszer modernizációja
lehetne, a jelenlegi realitások figyelembevételével.

Vajon lehetseges-e a különféle kultúrákat egy közös rendszerbe ösz-
szehozni? A vesztfáliai rendszert körülbelül kétszáz küldött alkotta meg,
akik közül egy sem került be a történelmi évkönyvekbe mint jelentős
személyiség, és akik két, egymástól kb. 60 kilométerre lévő vidéki nemet
városban tanácskoztak, két külön csoportban (ez jelentős távolság volt
a 17. században). Felülemelkedtek a korlátáikon, mert osztoztak a har­
mincéves háború szörnyűséges élményében, és eltökéltek voltak abban,

382 Henry Kjssjnger • Világrend

hogy megakadályozzák ennek megismétlődését. Korunknak, amelynek
sokkal komorabbak a kilátásai, szükségszerűen cselekednie kell, mielőtt
elsodorják az események.

A távoli ókorból származó rejtélyes szövegtöredékek úgy mutatják be
az emberi lét sajátosságát, mint aminek szerves része a változás és a küzde­
lem. A „világrend” olyan volt, mint a tűz, „mindig volt, vari és lesz: örökké
égő tűz, fel lobban mértékre és kialszik mértékre”, ahol a háború, „minde­
nek atyja és mindenek királya” hozott változásokat a világra. De „a dolgok
egysége a felszín alatt rejlik; az ellentétek kiegyensúlyozott kölcsönhatásán
alapul” Korunk célja az kell hogy legyen, hogy elérjük ezt az egyensúlyt,
és megfékezzük az esztelen háborúskodásokat. így kell tennünk a történe­
lem rohanó sodrásában. Ahogy a jól ismert közmondás kifejezi: „Egyetlen
ember sem léphet kétszer ugyanabba a folyóba.” Gondolhatunk a történe­
lemre úgy, mint egy folyóra, de a vizek örök változásban vannak.

Sok évvel ezelőtt, fiatalkoromban meglehetősen hetykén azt gondol­
tam magamról, hogy képes vagyok a „történelem értelméről” véleményt
mondani. Most már tudom, hogy a történelem értelme nem valami olyas­
mi, amit ki kell nyilatkoztatnunk, hanem amit fel kell tárnunk. Olyan
kérdés, amelyre meg kell próbálnunk választ adni a legjobb tudásunk
szerint, közben elismerve, hogy ez mindig is vitára váró, nyitott kérdés
marad; és minden generációt aszerint fognak megítélni, vajon szembené-
zett-e az emberi lécet érintő legnagyobb horderejű, legsúlyosabb problé­
mákkal, és a kihívásokra választ adó döntéseket az államférfiaknak még
az előtt kell meghozniuk, mielőtt tudhatnák, hogy mi lesz a végkifejlet.

KÖSZÖNETNYILVÁNÍTÁS

E z a könyv egy vacsorabeszélgetésből kerekedett ki, amelyet Charles
Hill-lel folytattam. Charles Hill a Yale Egyetemen tanrendbe vett nagy
stratégiai tanulmányok kurzus Brady-Johnson programjának nagyra
becsült munkatársa, és legfőbb előadója a humán tárgyak kurzusának.
Charles tagja volt annak a politikai tervező stábnak, amely az én kül-
ügyminiszterségem idején működött sok évvel ezelőtt. Azóta is barátok
vagyunk, és esetenként közös munkáink is adódnak.

Azon az estén arra a következtetésre jutottunk, hogy napjaink legsú­
lyosabb nemzetközi problémáját a világrend koncepciójának a válsága je­
lenti. S amikor elhatároztam, hogy könyvet írok erről a témáról, Charlie
fölajánlotta a tanácsait és a segítséget. Ez a segítség felbecsülhetetlen ér­
tékűnek bizonyult. Charlie rendelkezésemre bocsátotta a téma különbö­
ző aspektusaival foglalkozó tanulmányait, már a megírás folyamatában
átolvasta a fejezeteket, mindig rendelkezésemre állt, ha kérdéseim voltak,
és a kézirat elkészülte után segített az egésznek a megszerkesztésében is.

Schuyler Schouten nélkülözhetetlen és fáradhatatlan volt most is, akár­
csak három évvel ezelőtt, amikor a Kínáról (On China) című könyvem
elkészítésében közreműködött. Nemcsak kutatási asszisztensként, hanem
szinte már egyfajta alteregómkém is funkcionált a szellemi alkotómun­
kában. O végezte a kutatómunka nagy részét, gondos összefoglalókat ké­
szített, többször is átnézte a kéziratot, és mindig ott volt, ha meg kellett
beszélni valamit. Komoly szerepe volt e könyv létrejöttében; emberi kvali­
tásait is dicséri, ahogy ebben a feszült tempójú munkában mindvégig meg
tudta őrizni a higgadtságát.

384 H enry Kissinger • Világrend

Kiadóm, a Penguin Press a könyv szerkesztésében is különleges telje­
sítményt nyújtott. Korábban meg sohasem dolgoztam egyszerre két szer­
kesztővel; ők itt nagyszerűen kiegészítették egymást. Ann GodofFkiadó­
vezetőként és főszerkesztőként még c könyv szerkesztésébe is besegített.
Éles intelligenciájával és szakértő józanságával rávezetett engem, hogy
világosabban fogalmazzak, és magyarázzam meg a bonyolultabb történel­
mi összefüggéseket a nem történész végzettségű olvasók kedvéért. Fontos
szerkezeti javaslatai is voltak. Nem is tudom, hogyan volt annyi ideje meg­
fogalmazni a rengeteg lényegre tapintó észrevételét, amelyekére végtelenül
hálás vagyok.

Az ő kollégája, a szenvedélyes történetkutató cs a Penguin s U.K. ki­
adóvezetője, Stuart Proffitt elvállalta valamennyi fejezet elolvasását, rész­
letekbe menő és okos észrevételeket telt, és felhívta a figyelmemet néhány
kihagyhatatlan forrásmunkára. A Stuarttal való egész együttműködés
olyan volt, mint amikor egy rendkívül művelt, türelmes és kedves téma­
vezető tanár irányítgatja a diákját az egyetemen.

Soha nem írtam az internet dolgairól. Ezen a területen én nem vagyok
különösebben tájékozott. De elég gyakran szóltam arról, hogy ez az új
technika miképpen hat a politikacsinálásra. Eric Schmidt türelmesen és
szakértő módon vállalkozott arra, hogy bemutatja nekem ezt a világot.
Mindkét parton sokszor jöttünk össze kimerítő, ám rendkívül izgalmas
beszélgetésekre. Néhány alkalommal eljött Jarcd Cohen is, és mindig ér­
dekes dolgokat mondott. Eric pedig kétszer is elvitt engem a Google cég­
hez, ahol elbeszélgethettem az ő nagy tudású és elbűvölő kollégáival.

Néhány jólclkű barátom és ismerősöm volt oly kedves, és elolvasta,
majd kommentálta is, szakterületének megfelelően, a kézirat egyes részle­
teit: J. Stapleton Roy és Winston Lord (Ázsia); Michael Gfoeller és Emma
Sky (Közel-Kelet); valamint az Oxfordi Egyetem professzora, Rana Mitter
(az egész kézirattal kapcsolatban). Több fejezet színvonalának emelésé­
hez is hozzájárultak másokkal együtt Les Gcib, Michael Korda, Peggy
Noonan és Róbert Káplán észrevételei.

A velem már a hatodik könyvem elkészítésében együttműködő Theresa
Amantea felügyelte a gépelést, az adatok ellenőrzését és az egyéb techni­
kai dolgokat, az ő szokásos lelkesedésével és szervezőképességével. Theresa

Köszönetnyilvánítás 385

végezte el a begépelés nagy részét, s ebben segített neki Jody Williams,
aki odafigyelt a fenyegető határidőkre is. Mindketten már évtizedek óta
dolgoznak velem. Köszönet a munkabírásukért és az elkötelezettségükért.

Louise Kushner csak nemrég csatlakozott a stábunkhoz, de odaadását
tekintve nem marad el a többiektől. Sokat dolgozott a szerkesztői meg­
jegyzések egyeztetésén. Határozottságával és figyel messcgcvcl szemmel
tartotta az én általános munkabeosztásomat, s így én nyugodtan kon­
centrálhattam az írásra.

Jessee LePorin és Katherine Earle szintén nagyon értékes munkát
végzett.

Ingrid Stcrner, Bruce Giffords és Noirin Lucas a Penguin Press mun­
katársaiként a kézirat nyomdai előkészítését és az azzal kapcsolatos felada­
tokat látták el, nagy szakértelemmel és türelemmel odafigyelve a könyv­
kiadás eme végső fázisának részleteire.

Andrew Willie az ő intelligenciájával, állóképességével és határozott­
ságával a külföldi kiadókkal folytatott tárgyalásokon képviselt engem
szerte a világban most is, akárcsak a K ínáról című könyvem esetében.
Végtelenül hálás vagyok neki.

Könyvemet feleségemnek, Nancynek ajánlom, O az én életem. Mint
mindig, most is elolvasta az egész kéziratot, és rendkívül értékes észrevé­
teleket tett.

És, talán mondanom sem kell, e könyv minden hibájáért és fogyaté­
kosságáért kizárólag én vagyok a felelős.

JEGYZETEK

B e v e z e t é s : M j a v i l á g r e n d ?

13. „Ti húsz államot alkottok” • Franz Babinger: Mebmed the Conqueror and His
Time (Princecon, N,J.: Princcton Univcrsity Press, 1978), idézi Anrony Black: The
History oflslamic Polttical Thought (Edinburgh: Edinburgh University Press, 2011),
207. old.

L FEJEZET: EURÓPA: A PLURALISZTIKUS NEMZETKÖZI REND

19. Európa eszméje vagy kepe földrajzi megjelölésként derengett föl • Kevin Wilson
and Jan van dér Dussen: Tí)e History of the Idea of Europe (London: Routledge,
1993).

20. Ebben a világfelfogásban a kereszténység • Frederick B. Artz: The Mind of the
MiddleAges (Chicago: Univcrsity of Chicago Press, 1953), 275-280. old.

21. Az egységre törekvés rövid időre elérte a célját • Heínrich Fichtenau: The Carolin-
gian Empire: TheAge ofCharkmagne, ford, Petet Munz (New York: Hatper & Row,
1964), 60. old,

23. a „legnagyobb uralkodóként” dicsőítettek • Hugh Thomas: The Goíden Ágé: U)e
Spanish Empire of Charles V (London: Allén Lane, 2010), 23. old,

23. a Nagy Károly-i hagyományok szellemében • James Reston Jr.: Defenders of the
Faith: Charles Vt Suleyman the Magnificent, and the Baltié fór Europe,, 1520—1536.
(New York: Penguin Press, 2009), 40., 294-295. old.

24. A francia király.., # Lásd 3, fejezet.
24. Az egyház egyetemességét, amit Károly császár igyekezett érvényesíteni • Lásd

Edgár Sanderson, J. P. Lamberton, and John McGovem: Six Thousand Years of
History, vol, 7, Famous Foreign Smtesmen (Philadelphia: E, R, DuMonr, 1900),
246-250. old,; Reston: Defenders of tbe Faith, 384—389. old.

25. a középkorban elképzelt világmindenség térképe • Lásd Jerry Brotton: A History of
the World in TwelveMaps (London: Penguin Books, 2013), 82-113. old.

29. „vörös eminenciás” • Richeiieu-nek magának is volt egy „szürke eminenciása”„
bizalmas tanácsadója, ügynöke és hírszerzője, Francois Ledére du Trcmblay, kapu­
cinus szerzetesi nevén József atya, aki a csuhájáról kapta az éminence gríse „bece­
nevet”, s aki nyomán azóta is így nevezik a diplomácia történetében a háttérben

388 H enry Kissingf.r • Világrend

munkálkodó, nagy befolyású figurákat. Lásd Aldous Huxley: Grey Eminence:
A Study in Religion and Politics (New York: Harpcr and Brothers, 1941).

29. Machiavellinek a fejedelmi hatalomról” írott értekezéseit • I .ásd például Niccoló
Machiavelli: Értekezések Títus Livius római történeteinek első tíz könyve fölött (1531);
A háború művészetének hét könyve (1521).. A fejedelem (1552),

30, A felháborodott ellenvetésekre • Joseph Strayer, Hans Gatzke, and E. Harris
Harbison: The Ma.inst.ream of Civilization Since 1500. (New York: Harconrt Brace
Jovanovich, 1971), 420. old,

30. KÖzép-Európa politikai széttagolódását Ricliclieu • Richdieu: “Advis donné au
rov sur le sujet de la bataillc de Nordlíngená in The Thirty Years War A Documentary
Historyy szerk. és ford.: Tryntje Hclílcrich (Indianapolis: Hackett, 2009), 151, old,

32. A 235 hivatalos követ ♦ Peter H. Wilson: The Thirty Years War: Ettropes Tragedy
(Cambridge, Mass.; Harvard University Press, 2009), 673. ofd.

32, A képviselők többsége a stratégiai államérdekek alapján megfogalmazott; tisztán
gyakorlati instrukciókkal érkezett • Uo., 676. old.

33, Mindkét nagy, multilaterális szerződés kinyilvánítja • Instrumentum pacis Osna-
hrugensis (1648) és Instrumentum pacis Monsteriensis (1648), in HdfFcHch: Thirty
Years War, 2.55, és 271, old.

34, Paradox módon épp ez az általános kimerültség és cinizmus • Wilson: Thirty Years
War, 672, old.

34. Az újszerű klauzulák • A toleranciának ezeket a formális rendelkezéseit csak három
elismert keresztény fdekezetre terjesztették ki: a katolikusokra, az evangéliloisokra
és a reformátusokra.

35. „Nincsenek örök szövetségeseink...” • Palmerston beszéde az angol akóházban,
1848. március 1, Mások mellett ebben a szellemben nyilatkozott az 1930-as évek­
ben Winston Churchill i$, amikor németellenességgel vádolták: „Ha fordul a hely­
zet, akkor lehetünk mi még németbarátok és franciaellenesek is.”

38. „Amikor megkérdezik tőlem...” • Palmerston Clarendonhoz, 1856. július 20.,
idézi Haroldl empedey and Lillian M. Penson: böundations of British Foreign Policy
from Fitt (1792) to Salishury (1902) (Cambridge, U.K.: Cambridge University
Press, 1938), 88. old.

39. Leviatdn című könyvében • Hobbes a Leviatám elsősorban az angol polgárháború
hatására írta meg, amely nem járt akkora anyagi rombolással, mint a kontinensen a
harmincéves háború, de amelynek így is nagyon súlyos következményei voltak.

41. „Az uralkodók egymás közti kötelességeiről.. • Thomas I Iobbes: Leviatán. Első
kötet. (Budapest: Kossuth Kiadó, 1999), 355. old. Vámosi Pál fordítása.

32. A vesztfáliai rendezés után tulajdonképpen két hatalmi egyensúlya kellett „mű­
ködtetni” ♦ Ne feledjük el, hogy ekkoriban egyetlen igazi nagyhatalom létezett
Közép-Euró pában: Ausztria és az ő tartományai. Poroszország még csak másod­
rendű állam volt Németország keleti peremén. Németország ekkor még nem állam

volt, inkább csak így földrajzi fogalom. Több tucat, néha egészen apró, önálló feje­
delemség tarka mozaikja.

42. ,,fI.ajos] helyesen erezte, hogy egy nagyúrra lesújthat...” • Saint-Simon herceg em­
lékezései. (Budapest: Gondolat Könyvkiadó, 1960), 33. old. Győry János fordítása.

43. Ennek a két, egymással nem határos részre tagolt országnak • Amíg a kíméletlen
diplomácia el nem érte Lengyelország egymást követő, három felosztását, Frigyes
TcmlcLÓnek keleti felét hatom oldalról Lengyelország, a negyedikről pedig a Balti­
tenger határolta.

44. Amikor 11. Frigyes 174ö-ben trónra lépett * Gerhard Ritter: Frederick the Great:
A Historical Profile, főid. Petet Párét (Berkeley: University of Caliibrnia Press,
1968), 29-30. old,

44. „Az uralkodók a saját.. ■ Frederick II of Prussia: Oeuvres, 2, XXV (1775), idézi
I'riedrich Meinecke: Machiavellién: 7he Doccrinc ofR/iison d'Etat and hs Piacé in
Modern History, ford, üouglas Scott (New Haven, Conn.: Yale University Press,
1957) (eredetileg németül jelent meg, 1925-ben), 304. old.

44. “Pás trop mai pour la veiüe d'une grande hataille” • „Nem is olyan rossz egy
nagy csata előestéjének,Idézi Ottó von Bismarck: Bismarck: 7he Mán and the
Statesman (New York: Harper & Brothers, 1899), 316. old.; és Ottó von Bismarck:
The Kaiser vs. Bismarck: Suppressed Lettért hy the Kaiser and New Chapters /rom
the Autokiography of the írón Chancellor (New York: Harper & Brothers, 1921),
144 145. old,

44. a felvilágosodás nagy alakja volt • Ahogy Alexander Popé megjegyezte 1734-ben:
„A kormányzati formákon vitatkozzanak csak az ostobák; amit a legjobban igaz­
gatnak, az a legjobb,” Alexander Popé: An Essay on Mán (1734), cpistle III, 303-
304. sor.

44. „Jobb a hadseregünk, gyorsabban is mozgósítható...” • Idézi G. P. Gooch:
Frederick the Great (Berkeley: Umvcrsiiy of California Press, 1947), 4-5. old.

45. „felvonultak az életek és az értéltek.. Dávid A. Bell: The First Totál War: Napo-
leons Euwpe and the Birth ofWarfare as Wc Know h (Boston: I Ionghtori Midiin,
2007), 5. old.

46. Egyetlen és egységes elit társadalmat alkottak ♦ Susan Mary Alsop: The Congress
Dances: Vienna. 1814—1815 (New York: Ha eper & Row, 1984); Adam Zamoyski:
Rites o/Peace: The Fali of Napóleon and the Congress ofVienna (London: HarpcrPress,
2007).

46. „A természettudomány arculata, a Földtói a Szalumuszig.. • Jean Le Rorid
d’Alembert, ‘‘filcments de Philosophie” (1759), idézi Ernst Cassirer: A filviídgoso-
fÁÁs filozófiája. (Budapest: A t lant is/., 2007), 19-20, old., Schccr Ka Lalin fordítása.

47. „az emberiség érdekében kifejtett buzgólkod ássak,,” ♦ Dcnis Diderot: “The
Encyclopedia” (1755), in Rameaus Nephtnu and Other Works, ford, Jacqucs Barzun
and Ralph H. Bowen (Indíanapolis: Hackett, 2001), 283. old.

Jegyzetek : 389

390 Henry Kissinger * Világrend

47. „szilárd alapelvekkcl, amelyek a homlokegyenest ellenkező igazságok alapjául
szolgálnak,..” • Uo. 296. old.

47. „Nem a szerencse irányítja a világ sorát.. A • MonLesquieu: A rómaiak nagysága és
hanyatlása. (Budapest; Magyar Helikon, 1975), 175-176. old. Szávai János fordí­
tása.

48. „társiatlan társtasság : Immánuel Kant: A vallás a puszta ész határain belül, és más
írások. (Budapest: Gondolat, 1974), 65-66. old. Kis János fordítása.

48. „egyben a legnehezebb is...” • Uo. 69. old.
48. „számos felfordulás, pusztítás é s . , • Uo. 71. old.
48. örök bélre „az emberi nem nagy temetője fölött...Im m ánuel Kant: A tiszta ész

kritikája. (Budapest: Atlantisz Könyvkiadó, 1781/2004), 12. old. Kis János (or­
dítása,

48, Megoldásként Kant az olyan köztársaságok önkéntes szövetségét javasolta... ♦
Vagyis a kormányzás részvételi formáival rendelkező olyan államokat, amelyekben
mindenkire egyformán érvényes törvények uralkodnak. Kant azonban különbséget
tesz a köztársaságok és a demokráciák között. Ez utóbbiak „a demokrácia szónak
tulajdonképpeni értelmében szükségképpen despotizmusok”, az athénihoz hasonló
közvetlen demokráciák, amelyekben a tömegek szavazása döntött az ál lám ügyek­
ben. Uo. 22. old.

48. „ok kétszer is meggondolják, hogy magukra zúdítsák-e a háború...” • Uo. 21 .old.
Kiemelés tőlem. Az elvont gondolkodás síkján mozgó Kant figyelmen kívül hagyta
a köztársasági Franciaország példáját, amely háborút indított összes szomszédja el­
len, s ezt a lakosság nagy tetszésnyilvánítással fogadta.

49. „az egyesült hatalomtól...” ■ I. Kant: A tiszta ész kritikája. (Budapest: Atlantisz,
2009), 71. old. Kis János fordítása.

51. A forradalom szellemi keresztapja * Rousseau híres mondása szerint „Az ember
szabadnak született, és mindenütt láncokat visel.” A történelem egész fejlődését pe­
dig az az „első ember” vezette tévútra, „aki bekerített egy földdarabot, és azt találta
mondani: ez az enyém... Némelyek a többi ember urának képzelik magukat...”
Az igazságos társadalmat ezért csak a magántulajdon és a rangkülönbségek eltör­
lésével leltet megteremteni. Ehhez pedig fegyveres forradalomra van szükség. Lásd
Rousseau: A társadalmi szerződésről, Ül. Értekezés az emberek közötti egyenlőtlenség
eredetéről.., In: Értekezések és filozófiai levelek. (Budapest: Magyar Helikon, 1978),
51., ül. 122. old. Kis János fordítása.

51. „a polgári állapotban.,, valamilyen törvényes és szilárd kormányzati elv” •
Rousseau szerint a legitim kormányzás csak akkor valósulhat meg, ha „minden
személy, valamennyi képességével együtt, az általános akarat legfőbb irányítása alatt
egyesül, és mindenkit testületileg az összesség elkülöníthetetlen részévé fogadunk”.
Az ellenvéleményt gyökerestül ki kell irtani: a racionális és egalitariánus társadalmi
struktúrák világában ugyanis a népakaraton belüli elhajlások a néphatalom elvével

Jegyzetek \ 391
való törvénytelen szembeszegülést jelenítik meg. Minden egyes polgárt, „aki nem
hajlandó követni az általános akaratot, azt az egész alakulat fogja engedelmeske­
désre kényszeríteni; más szóval, kényszeríteni fogják, hogy szabad legyen, hiszen
a kettő egy és ugyanaz. Mert ez a kikötés nemcsak a hon szolgálatába állítja a polgá­
rokat, hanem egyben minden személyes függéstől megoltalmazza őket.” Rousseau:
A társadalmi, szerződésről. In: Jean-Jacques Rousseau: Értekezések és filozófiai levelek.
(Budapest: Magyar Helikon 1978), 467., 479. cs 482, old Kis János fordítása. Lásd
még: Rousseau: Társadalmi szerződés (Budapest: Phönix-Oravecz-kiadás, 1947).
Rád vány i Zsigmond fordítása.

52. „testvéri jobbot és támogatást nyújt minden olyan népnek,,,” • “Dedaration
fór Assistance and Fraternity to Foreign Peoples" (1792, november 19.), in The
Constitutions and Other Sclect Documents lllustrativc ofthe History of Francé, 1789-
1907 {London: H. \V. Wilson, 1908), 130. old

52. „a francia nemzet ellenségnek fog tekinteni mindenkit, aki..." • “Decree fór
Proclaiming the Liberty and Sovereignty of All Peoples” (1792. december 150, in
uo, 132-133.

56, „láttam a császárt, ezt a világszellemet*,." • Hegel levele Friedrich Niethammerhez,
1806. október 13. in Hegel; The Letters, ford, Clatk Butler és Christine Seiler.
(Bloomington: Indiana University Press, 1985).

2 . f e je z e t : A h m a i m í e g y e n s ú l y r a é p ü l ő e u r ó p a i r e n d s z e r - é s f. r e n d v é g n a p j a i

58. „ezek a szörnyű bizánci aprólékosságból és tatár kegyetlenségből tevődnek ösz-
sze” • Marquis de Custtne: Qroszorsztigi levelek. Oroszország 1839-ben, (Nagyvilág
Kiadó, 2004), 32. old. Pelle János fordítása.

59. „az egyetlen uralkodója minden kereszténynek az egész világmindenségben...”
• Filofej pszkovi szerzetes levele, 1500 vagy 1501, idézi Geoffrey Hosking: Russia:
Peopie and Empire (Cambridge, Mass.: Harvard University Press, 1997), 5-6. old.
Lásd még: Ni kólái Danilevskii: Russia and Europe: A Viewon Cultural and Political
Relations Hetween the Slavic and German-Roman Worlds (St. Petersburg, 1871), in
ímperial Russia: A Source Book> 1700-1917, szerk. Basil Dmytryshyn (Gulf Breeze,
Fia: Academic International Press, 1999), 373. old.

60. „az állam területének növelése minden irányban,..” • Vasili O. Kliuchevsky:
A Course in Russian History: 'The Seventeemh Century (Armonk, N.Y.: M. L. Sharpé,
1994), 366. old. Lásd még: Hosking: Russia, 4. old.

60. Ez a folyamat aztán nemzeti szemléletmóddá vált •John P LeDonne: The Russian
Empire and the World. 1700-1917: The Geopolitics ofExpansion and Containment
(New York: Oxford University Press, 1997), 348. old.

61, „Az ő politikai filozófiája, mint az összes többi oroszé...” • Henry Adams: The
Education of Henry Adams (1907; New York: Modern Library, 1931), 439. old.

61. Évről évre egyes európai államok területét jócskán meghaladó mértékben terjesz­

3 9 2 Henry K issinger • Világrend

kedett * Oldandó Figcs: Natashás Dance: A Qd'turul History of Russia (New York:
Picador, 2002), 376-377. óid.

62. Ha innen nézzük * Amikor az orosz csapatok 1864-ben bevonultak a mai
Üzbegisztán területére, Alekszandr Gorcsakov kancellár kijelentette: Oroszországé
nak kötelessége, hogy állandóan terjeszkedjen, és pacifikálja az egyébként a vadság,
a kulturálatlanság és az egymást követő lázongások által uralt határvidékeit. Lásd
még George Vcrdansky, szerk.: A Source Book fbr Russian History: From Early Times
to 1917 (New Haven, Conn.: Yale University Press, 1972), 3:610.

62. De a cári Oroszországba ekkoriban ellátogató európai utazók... • Marquis de
Custine, Empire ofthe Czar: A Journey Ihrough Etemal Russia (1843; New York:
A ne bor Books, 1990), 230. old, A mai kutatók szintén gyakran elcsodálkoznak.
Lásd például Charles J. Halperin; Russia and the Golden Horde: The Mongol Impact
on Medieval Russian Ilistory (Indi anapol is: Jndiana University Press, 1985); Paul
Hamson Siifen: The ínfluence of the Mongolt on Russia: A Dimensional History
(Hicksvilié, N.Y.: Exposition Press, 1974).

62. Péter elhatározta, hogy megismeri a modernitás eredményeit ♦ A cár ,,testközel­
ből” kívánta megismerni a dolgokat, amivel d is képesztette a nyugati világot:
Hollandiában beállt hajóácsnak, Londonban órajavítónak, de érdekelte a fogorvos­
iás és a hullaboncolás is. Lásd Virginia Cowies: The Romanovs (New York: Harpcr
& Row, 1971), 33-37. old.; Róbert K. Massie: Nagy Péter élete és kora (Budapest:
lőthágas Kiadó, 2014).

63. „megszabadítani az embereket a régi, ázsiai szokásaiktól...” • B. H. Sumncr:
Peter the Great and the Emergence of Russia (New York: Colliet Books, 1962),
45, old.

63. Ukázok egész sorát adták ki • Cowies: Romanovs, 26-28. old.; Sumner: Peter the
Great and the Emergence of Russia, 27. old.; Figes: Natashás Dance, 4—6. old.

63. „Oroszország európai állam” • II. Katalin rendeleté a Törvényalkotó Bizottsághoz,
1767-1768, idézi Dmytryshyn: Imperial Russia, 80. old.

63. Sztálin is kiérdemelt ilyesfajta elismerést • Maria Lipman, Lev Gudkov, Lasha
Rakradze, Thomas de Waal: The Staltn Puzzle: Deciphering Post-Sovict Public
Opinion (Washington, D.C.: Carnegie Endowmcnt ix>r International Peace, 2013).
Egy fdmérés szerint ma az oroszok 47 százaléka egyetért azzal az állítással, hogy
„Sztálin bölcs vezető volt, áld hatalmassá és virágzóvá tette a Szovjetuniót”; 30 szá­
zalék pedig egyetért azzal, hogy >A mi népünknek mindig is szüksége lesz egy olyan
vezetőre, mint Sztálin, aki eljön, é$ rendet teremt”.

64. „A Domínium nagysága megköveteli.,,” • II. Katalin rendelete a Törvényalkotó
Bizottsághoz, 1767^68, idézi Dmytryshyn: Imperial Russia, 80. old.

65. „Oroszországban az uralkodó maga az elő-eleven törvény” • Nyikolaj Karamzin
I. Sándor cárról. Idézi W. Bruce Lincoln: The Romanovs: Autóérats ofAíl the Russias
(New York: Anchor Books, 1981), 489. old.

jegyzetek 3 9 3

65. A „két hatalmas cs összebékíthetetlen világ köze beékelődött... ” • Haiperin:
Russia and the Golden Hordey 126. old.

65. „szüntelen vágyakozást egy nagy, egyetemes világegyház után” • Fjodor
Dosztojevszkij: A Writers Diary(1881), idézi Figes: Natashds Dance, 308. old,

65. „az emberiség családjából kitaszított árvára... ” • Lásd Gsaadajev, Pjotr Jakovlevics:
Filozófiai levelek egy hölgyhöz; Egy őrült magamentsége (Budapest: Magyar Helikon,
1981), 25. old. Frankéi Anna fordítása. Csaadajcv írása elevenbe talált, szeles kör­
ben Lerjesztették, a hatóságok nyomban be is tiltották, a szerzőt pedig őrültnek
nyilvánították, és rendőri felügyelet alá helyezték.

65. Moszkva pedig, ez a „harmadik Róma” • Mihail Nyikiforovics Katkov, 1882.
május 24., vezércikk a Moszkovszktje Vedomcmyi c. újságban; kivonatolva in Ver-
dansky: A Source Book fór Russian History\ 3:676.

66. „Micsoda népi Ezek szidták!” # Figes: Natashds Dance, 150. old.
66. „Jézus Krisztus országának eljövetele az az igaz ügy...” • Lincoln: 7he Romanovs,

404-405. old.
66. „Immár nem létezik angol politika...” # Uo. 405. old.
67. „a korábbi irányvonalat, melyet a hatalmait az egymás közötti viszony számára

fogadtak el” • Wilhelm Schwarz: Die Heilige Allianz (Stuttgart, 1935), 52. old,
68. A legyőzött ellenség szövetséges lett • Hasonló döntésre szánta el magár 1954-

ben (Nyugat-) Németország, amikor csatlakozott a NATO-hoz, alig egy évtizeddel
azután, bőgj' a világot romba döntő háborúját követően feltétel nélkül kapitulált
újsütetű szövetségesei előtt.

71. „túl gyönge az igazi ambícióhoz...” • Klemcns von Metternich: Am Metternichs
nacbgelassenen Rapieren, szerk. Alfons v. Klinkowscroem (Bécs, 1881), 1:316.

75. „a francia támadás lehetőségével..• Palmerston 6. sz. levele Clanricarde márki­
hoz (a szentpétervári követhez), 1841. január 11. In: The Foreign Policy ofVictorian
Englandy szerk. Kenneth Bourne (Oxford: Olarendon Press, 1970), 252-253. old.

76. Johann Gottfried von Herder német filozófus * Lásd Isaiah Berlin: Vico and
Herder: Two Studies in the History of Ideas (New York: Viking, 1976), 158.,
204. old,

76, „Az elmélet megfigyelt tényeken n y u g o d o t t .• Jacques Barzun: Hajnaltól alko­
nyaiig: a nyugati kultúra 500 éve. (Budapest. Európa Könyvkiadó, 2006), 684, old.
Makovecz Benjámin fordítása.

76. A nyelvészeti megalapozottságú nacionalizmusok a hagyományos birodalmakat
• Sir Lewis Kamién Vanished Supremacies: Essays on Ewvpean History, ISI2-1918
(New York: Penguin Books, 1958), 203. old.

77. „nagy hatalmú, elszánt és bölcs uralkodóknak” • Ottó von Bismarck: Die
gesammeben Werket 3. kiadás, (Berlin, 1924), 1: 375.

81. A háború azért kapta a krími háború nevet*., ♦ Az ütközetet mindkét oldalon
megörökítette a klasszikus irodalom is; lásd például Alfréd Tennyson: A könnyülo-

394 H enry Kissinger • Világrend

vasság támadása és LevTolsztoj: Szevavasztopoli elbeszélések. Lásd még: Nicholas V*
Riasanovsky: A History ofRussia (Oxford: Oxford University Press, 2000), 336-
339, old,

81. „Elképesztjük majd a világot hálátlanságunk mértékével” • Allgemeine deutsche
Biogmphie 33 (Leipzig: Duncker & Humblot, 1891), 266. old. Metternich. 1848'
bán lemondott kancellári tisztségéről.

82. „Ahol minden összcdőiéssel fe n y e g e t .• Heinrich Sbrik: Mettemichj dér Staats-
mann und dér Mcnsch> 2 kötet. (München, 1925), 1:354, idézi Henry A. Kissinger:
“The Conservative Dilemma: Ref leccions őrt the Political Thouglu of Metternich”,
American Political Science Review 4 8 ,no.4 (19 54. december): 1027.

83. „a találékonyság ellensége a történelemnek...” • Metternich: Aus Meitemicb's
nachgelassenen Papkren, 1:33, 8:184.

83. Metternich számára Ausztria nemzeti érdeke... • Algemon Cecil: Metternich,
1773-1859 (London: Évre and Spottiswood, 1947), 52. old.

83, „A politikaludnmany fontos axiómái...” • Metternich: Aus Metternictis nach-
gelassenen Papiereny 1:334,

84. yyA szentimentális politika nem számíthat 'viszonzásra.” * Briefivecbsd des Generált
Leopold von Gerlach mit dem Bundestags-Gesandten Ottó von Bismarck (Berlin,
1893.), 334. old.

84. „Az ég szerelmére, nem kellenek a szentimentális szövetségek...” • Uo. (1854.
február 20.), 130. old.

84. „... a politika egyetlen egészséges bázisa.,.” • Horst Kohl: Diepolitischen Reden des
Fursten Bismarck (Stuttgart, 1892), 264. old.

84. >yA háládatosság és a bizalom egyetlen embert sem csábít át...” • Bismarck: Die
gesammelten WÉr&r(l833. november 14.), 14. kötet, 1, 3. olt].

84. „A politika a lehetőségek művészete...” • Uo. (1851, szeptember 29,), 1:62.
85. „A francia forradalomnál is nagyobb jelentőségű politikai eseménynek...” •

A Hansard-ban 1871. február 9-én elmondott beszéd; in Parliamentary Debates,
ser. 3, vol. 204. (1871. február-március), 82. old.

87. A német stratégia: Ezzel ellentétben Moltke, az egyesítéshez vezető háborúk porosz
győzelmeinek dirigense a maga idejében védelemre rendezkedett be mindkét fron­
ton.

88. Az I. világháború azért tört ki... • Lásd még Christopher Clark: 'lhe Sleepwalkers:
How Europe Went to War in 1914 (New York: HarperColiins, 2013) és Margaret
MacMillan: The War Thai Ended Peaee: The Road to 1914 (New York: Random
House, 2013).

94. Az 1920-as években a Weimari Köztársaság Németországa ■ Lásd John Maynard
Keynes: The Economic Conscquences ofthe Peaee (New York: Macmiiian, 1920), 5,
fejezet

95. Ami mégis megmaradt belőlük • Lásd 6. és 7. fejezet.

Jegyzetek 395

3* f e je z e t : Az i s z i a v h '/y íu s é s a K ö z e l - K i i .e t : e g y m e g b o m l o t t v i l á g r e n d

1Ü6. „a történetem első tudatos kísérlete” ■ Adda B. Bozcman: “Irán: U.S. boreign
PoJicy and the Tradition of Pcrsian ScatecraftC Orhis 23, no. 2 (Summcr 1979):
397.

107. hogy arab szövetségesek kis csoportja • Lásd Ilugh Kennedy: The Great Arab
Conejuests: How the Spread of lilám Changed the World We Live hí (London:
"Wcideníeld & Nicholson, 2007), 34^Í0. old.

108. „Ha áttértek az iszlámra...” • Kennedy: Great Arab Conquests, 113. old,
108. Az iszlám három kontinensre is kiterjedő gyors terjeszkedésében • Lásd általi'

nosságban Marshall G. S. Hodgson: The Venture ofhlam: Consdence and History
in u World. Civilizálton, vol. L The Classical Age ofhlam (Chicago: Universitv of
Chicago Press, 1974).

109, „A dar al-iszldm ’ • Majid Khadduri: The hlamic Law ofNations: Shayhants Siyar
(Baltimore: Johns Hopkins Universitv Press, 1966), 13. old.

109. „a szívével, a nyelvével, a kezével...” • Majid Khadduri: War and Peace in the Law
of Islam (Baltimore: johns Hopkins Universitv Press, 1955), 56. old. Lásd még
Kennedy: Great Arab Conquests, 48—51. old.; Bemard Lewis: The Middle Edit: A
Brief History ofthe La$t2,000 Vears (New York: Touchsrone, 1997), 233-238. old.

109. Más vallásoknál, főként a kereszténységnél • A demokrácia és az emberi jogok szé-
les körben és hatékonyan inspirálják a globális átalakulási szolgáló intézkedéseket.
Alkalmazhatóságuk sokkal rugalmasabbnak bizonyult, mint a szent írás diktátuma,
amellyel korábban az előretörő seregek nyomában szándékozták a népeket megtérí­
teni, A tapasztalatok azt mutatják, hogy a demokratikus akarat érvényes ülése óriási
változások megvalósulását segíti a legkülönbözőbb népek esetében.

113. „Az iszlám joggyakorlat abból indult ki” * Labeeb Ahmed Bsoul: International
Treaties (Muahadátj in Islam; Theory and Pmctice in the Light of Islamic Inter­
national Law (Siyar) According to Orthodox Schools (Lanham, Md.: Universitv Press
of America, 2008), 117. old.

113. ,fi. dar al-harh k ö zö sség e it.• Khadduri: hlamic Laiv of Naiions, 12, oJd. Lásd
még Bsoul: International Treaties, 108—109. old,

113- E világfcltbgás idealizált változatában; I/ásd. James Piscatori: :lslam in the Inter­
national Order1, in The Expamion of International Society, szerk. Hedley Bull és
Adam Watson (New York: Oxford University Press, 1985), 318-319. old.; Lewis:
Middle East, 305. old.; Olivier Roy: Glo balized Islam: The Search jóra New Ummah
(New York: Columbia University Press, 2004), 112. old. (a mai iszlamista néze­
tekről); Efraim Karsh: Islamic Imperialism: A History (New Haven, Conn,: Yale
University Press, 2006), 230-231. old. Lásd még Khadduri: War and Pettce in the.
Law ofhlam, 156—157, old. (azokról a hagyományos körülményekről, amelyek
között a nem muszlimok által elfoglalt területek ismét a dar ahharb részévé vál­
hatnak).

396 Henry Ktsstnger ■ Világrend

114. Ebből a. két frakcióból alakult ki végül... • E hátszakadásnak és máig ható kö­
vetkezményeinek elemzését lásd pl. in Vali Nasr: The Shia Revivak How Conflicts
Within Islam Wilí Shape tbe Future (New York: "W. W, Norton, 2006).

116. meg akarták szilárdítani „a világrendet” • Brendan Simms: Europe: The Struggle
fór Supremacy főm 1455 to the Present (New York: Basic Books, 2013), 9-10. old.;
Black: History ofhlamic Political Tlmught, 206-207. old.

117. „Én, a Szultánok Szultánja” • I. Szolimán válasza I. Ferenc francia királynak, 1526.
február. Idézi Roger Bigelow Mer rimán: Suteiman the Magnificent, 1520-1566
(Cambridge, Masa: Harvard University Press, 1944), 130. old. l ásd még Halil
)náluk: “The Turkish Impact on the Devclopment of Modern Europe”, in The
O í torna n State and Its Piacé bt World IJistory, szerk. Ke mai H. Kárpát (Leiden: E,
J. Brill, 1974), 51-53. old.; Garrctt Mattíngly: Renaissanee Diplomacy (New York:
Penguin Books, 1955), 152, old,

] 18. „Európa beteg embere” • L Miklós orosz cár 1853-ban állítólag ezzel fordult a brit
nagyköve Lh ez: „Beteg embert cár Lünk a karjainkban, súlyos beteget, s nagyon nagy
balszerencse volna, ha egyszer csak elveszítenénk, különösen, ha még a szükséges
megállapodások megszületése előtt történne mindez,” I larold Temperlcy: Fngland
and the Tiear East (London: Longmans, Green, 1936), 272. old.

1 19. „támadásokat intézett a kalifátus ellen az. iszlám megsemmisítésének céljából”
♦ Suitan Mehmed-Rashad: “Proclamation,” és Sheik-ul-Islam: “Fetva,” in Source
Records of the Great War, szerk. Charles F. Horné and Walter E Auslíii (Ind ián a-
polis: American I.eglon, 1930), 2:398—401. Lásd még New Scrachan: The First
World War (New York: Viking, 2003), 100-101. old.

121. „a zsidó nemzeti haza megteremtésére Palesztinában,..” # Arthur James Balfour
levele \\4dter Rothschildhoz, 1917. november 2., in Maicolm Yapp: The Makingof
the Modern Near East, 1792—1923. (Harlow; Longmans, Grccn), 290, old.

121. Kél, egymással ellentétes trend jelent meg • Lásd Erez Manela: ’lhe Wihonian
Moment: Self-Determináljon and the International Őri gin $ ofAnticolonial Natio-
nalism. 1917-1920 (Oxford: Oxford ÍJniversity Press,2007).

127. A vallásos muszlimoknak ezt az informális gyülekezetét... • Lásd Roxanne L.
Euben and Mnhammad Qasim Z.aman, szerk.: Princeton Rendings in hlamist
Thought: Textsand Contextsfrom aTHanna to Bin Laden (Princeton, N.J.: Princeton
University Press, 2009), 49—53. old.

127. „hosszú időn át ragyogó teljesítményt nyújtott” • Hassan el-Bán na, “Towards die
Lighc,” llo. 58-59, old.

128. „Ezután a muszlimok hazája kitérj eszkedik” • Uo. 6 1~62. old.
128. Ahol lehetséges, ez a harc békésen és fokozatosan alakul majd • Uo. 68-70. old.
129. „a rassz és a bőrszín... alapján létrehozott hitvány szövetségektől” • Sayyid

Qutb: Milestonesy 2., jav, angol kiadás. (Damascus. Syria: Dar al-lím, n.d.), 49-
51« old.

Jegyzetek 397
129. „megvalósul az ember szabadsága a földön” • Uo. 59-60,, 72., 84., 137. old.
130. elkezdett kialakulni egy kemény mag: A Kutbtói Oszama bin Ladenig vezető ide­

ológiai fejlődésről lásd Lawrence Wright: Magasba nyúló tornyok —A z al-Kaida útja
(Budapest, Tericum, 2008). Kovács Kristóf és Nádori Péter fordítása.

131. „szabadságot”, „szabad cs tisztességes választásokat” ♦ Barack Obama, az amerikai
elnök megjegyzései a Harper kanadai miniszterei nőkkel közösen rendezett sajtó­
konferencián, 201L február 4.; interjú a Fox Ncwsnak, 20 1L február 6.; Barack
Obama elnök beszámolója Egyiptomról 2011, február 10.; “Remarks by the
President on Egypt”, 2011, február 11.

13 5, „Szíria jövőjéről,.. ” • Az amerikai elnök beszámolója a szíriai helyzetről, 2011. au­
gusztus 18., Jittp://\vww.whitehouse,gov/thc-press-oihce/201 1/08/18/statement-
pres i de n t-ob a m a-s i tuatio n-sy ria.

136, A konfliktus fő résztvevőt élet-halál harcként... • Mariam Karouny: „Apocalyptic
Prophecies Drive Both Sides ro Syrian Battle lór End of Time”, Reuters, 2014.
április 1.

146. katonákat vezényelt Szaud-Arábiába • Rijád kérésére, hogy elrettentsék Szaddám
Huszeint a szaúdi olaj mezők elfoglalására irányuló próbálkozásoktól.

147. Oszarna bin Laden a támadás előtt bejelentette az al-Kaida célját • Lásd “Message
írom Usarna Bin-Muhammad Bin Ladin to Ilis Muslim Brothers in the Wholc
World and Especially in the Arabian Peninsula: Declaration of Jihad Against the
Amcricans Occupying the Land of the Two Holy Mosqnes; Expcl the Heretics
írom the Arabian Peninsula/' ín FBIS Report, “Compilanon of LLama bin Jadin
State menüs, 1994 — January 2004'\ 13; Piscatori: “Order, Justlce, and Global
blam”, 279-280. old.

1 52. Ha az államokat a kormányzatok nem tudják mindenestül kézben tartani •
E jelenség kifejtését lásd in Dávid Danelo: „Anarchy Is the New' Normál: Un-
convcntional Governancc and 21st Century Staiccraff’ (Foreign Policy Research
Tnscirute, 2013, október).

4 . rr.jKZ.FT: Az E g y e s ü l t Á j . i á m o k é s I r á n ; a r e n d k i t é r ő é r t e l m e z é s e

1 55. „Ami ma itt van a szemünk előtt...” • Ali Khamenei: “I.eaders Speech at Inau-
guration of Islamic Awakening and Ulama Conference” (2013. április 29.), Islamic
Awakening 1, no. 7. (Spring 2013).

156, „Ez a végső cél nem lehet kevesebb., ►” • Uo.
156. „Az USA-ban és Európában tapasztalható fejlemények...11 • Islamic Invitation

Turkey: ‘‘The Leader of Islamic Ummali and Oppresscd People Imám Savyed Ali
Khamenei; Islamic Awakening Inspires Inti. Kvcnis”, 2011. november 27.

158- A perzsa monarchiaeszmény • E hagyomány egyik leghíresebb mozzanara az volt,
amikor Kr. e. a 6. században TI. Kürosz perzsa király felszabadította és clengcdLe
Babilonból a rab népeket, köztük a zsidókat is. A történet, Xenophón leírásában,

398 Henry Kissingük • Világrend

nagy hatással voIl Ihomas Jefifersonra is. Lásd “3he Cvrus Cylinder: Diplomatic
W hirl” Economist, 2013. március 23.

158. „Önmaguk után a hozzájuk legközelebb lakót tisztelik...” ■ Hérodotosz: A gö­
rög-perzsa háború (Budapest: Osiris, 1998), 72. old. Muraközi Gyula fordítása.
Lásd még: Szemelvények Hérodotosz történeti műveiből (Budapest: Franklin Társulat,
19 11). Dr. Geréb József fordítása.

159. „Az Észak-amerikai Egyesült Államok elnöke...” • Kenneth JVÍ. Pollack: ‘Ibe
Persian Puzzle: 'The Confiict Bettveen Irán and America (New York: Kandóm House,
2004), 18-19. old. Lásd még John Gacver: Chinu and Irán: Ancient Partnm in
a Post-irnperial World (Seatde: University of Washington Press, 2006).

159. „pompás be Is 6 tereket” • l ásd Roy Mottahedch: rl he Mamié of the Prophet: Religion
andPolitics in Irán (Oxford: Oneworld, 2002), 144. old.; Rcza Aslan: “The Epíc of
Irán”, Ntrw York Times, 2006. április 30.

160. engedélyezte az „okos alakoskodást” • Lásd Sandra Mackey: The Iranians: Perüa,
IsUm, and the Sóul ója Nation (New York: Fiume, 1998), 109nl.

161. „imperialisták”... íszlámeUenes kreációja • Ruhollah Khomcini: “Islamic
Government,” in fslam andRevolurion; Writings andDecldrations of Imám Khomeini
(1941-1980), ford. HamkLAlgar (North Halcdon, N.J.: Mizan Press, 1981), 48-
49, old.

161. „az országok közötti kapcsolatoknak spirituális kapcsolatokra kell épülniük.,.”
• Idézi Dávid Armsrrong: Revoluiion and World Order: The Revolutionary State in
International Society (New York: Oxford University Press, 1993),) 92. old.

161. „iszlám kormánnyal...” • Khorndni: “Islamic Government”, “Ihe First Day of
Gods C j öve rn ment,” és “The Religious Sehol ars Led the Revolt”, in Islarn and
Revolution, 147., 265-, 330-331. old.

161. „F.gy olyan típusu kormány kellene...” • R. W. Apple Jr.: “Will Khomeini Turn
Irans C.’lock Back 1,300 Years?”, New York Times, 1979. február 4.

162, E forrongás közepette egy lij ellentmondás alakult ki • Lásd Charles Hill: Trial of
a Thousand Years: World Order and Islamism (Staníórd, Calif: Hoovei Institútion
Press, 2011), 89-91. old.

162. Teherán sürgető felhívását az iszlám forradalomra úgy értelmezik • Az ezzel a je­
lenséggel kapcsolatos, nagyrészt titokban készült leírások szükségképpen hiányosak.
Egyesek bizonyos mértékű együttműködésről vagy hallgatólagos elfogadástól beszél­
nek Teherán, valamint a tálihok és az al-Kaida között. Lásd például Thomas Kean,
Lee Hamilton és mások: The 9/11 Commisston Report (New York: W. W. Norton,
2004), 61.} 128., 240-4L, 468., 529. old.; Seth G. Jones: “AJ Qaeda in Irán”,
Töreign Affairs, 2012. január 29., http://www.foreignaffeirs.eom/art:idcii/1.3706l/
se Lh-g- jo n es/ al- q a eda-in-iran.

163, „Ez a femikölt és nagyszerű szerző e könyv fejezeteiben,, • Akbar Ganji:
“ Who J.s Ali Kliamenei: The Worldview of Irans Supremc Lcader”, Foreign Affairs,

http://www.foreignaffeirs.eom/art:idcii/1.3706l/

September/Oerőber 2013. Lásd még Thomas Joscelyn: “Irán, the MllsIíiti Brother-
hood, and Revolucion”, Longwarjourml.org> 2 0 1L január 28.

163. „A Korán szent versével összhangban...” • Az Iráni Iszlám Köztársaság (módost'
rótt) Alkotmánya (1979. október 24.), I. szakasz, 1 1. cikkely.

164. „Arra kell törekednünk, hogy forradalmunkat az egész világra kiterjesszük” ♦
Khomeini, “New Years Message” (1980. március 21.), in Islam and Revolution,
286. old.

164. átmenetileg gyakorol ■ Ezr a státuszt rögzíti az iráni alkotmány is. Lásd Cons-
tit útion of the Islamic Republic oí Irán (October 24, 1979), Section I, Artide 5.
Milton Viorst: In the Shadow of the Prophet: 7he Struggíe fór the Sóul of Idám
{Boidder, Colo.: Westview Press, 2001), 192. old.

164. „Semmi kétség...” • “Address by H.E, Dr. Mahmoud Ahmadinejad, Presidentof
the Islamic Republic oflran, Beidre the Sixty-second Scssíon of the Unitét! Nadons
General Assembly'1 (New York: Permanent Mission of ihe Islamic Rcpublic of Irán
to the United Nations, 2007. szeptember 25.), 10. old.

164. „Vasalom Alá Mán Ataba'al koda” • Mahmud Ahmadinezsád George W. Bush
elnöknek, 2006. .május 7., Council on Foreign Rclations online library; “Irán
Declares War,” New York Sun, 2006. május 11.

165. „Amerika arcának elfedésével egyesek...” • Idézi Árash Karami: ‘Ayatollah Kha-
menei: Nuclear Negotiacions Wont Resolve US-lran Differences” Al-Monitor.
com Irán Pulse, 2014. február 17. > h trp://i ranpulsc.. ál-monitor, rom/indcx.php/
2014/02/39)7/ ay atollah-khamene j - nuclear- nego r i atio n s-wo n t- rés ölve - iiŝ i ran-
differenccs/.

165. „A birkózó a mérkőzés közben időnként...” • Idézi Akhar Ganji: “Frenemics Forever:
The Reál Meaning of íran’s ‘Heroíc Flexibility’T Foreign Affalrs, 2013. szeptember
24., http://www. foreignaffairs.com/articles/139953/akbar-ganji/frenemies-forevet.

168. A plutóniumdúsítas pedig végképp megelőzendő • Irán az elmúlt években komoly
urániumdusításí és plutóniumtermelési programokat indított be, melyek nemzet'
közi tárgyalások és heves viták tárgyát képezik.

171. A folyamat eredménye a 2013. novemberi ideiglenes egyezmény lett • Lásd
például Lyse Doucet: '‘Nuclear Talks: New Approach fór Irán at Alrnaiy,” BBC.
co.uk, February 28, 2013; Dávid Feirh:“How Irán Went Nuclear', Wall Street
Journal, 2013. március 2.; I-ara Jakcs and Peter Leonard: “World Powers Coax
Jran intő Saving Nuclear Talks”, Miami Héráid, 2013. február 27.; Semira N.
Nikou, “Timdinc of Irans Nuclear Activitics” (United States Instirute of Peace,
2014); Joby Warrick and Jason Rezaian: “Irán Nuclear Talks F.nd on Upbeat Note",
Washington Fost, 2013. február 27.

174. „Nem azért helyezzük a hangsúlyt a harc folytatására.. • Ali Hámeuei ajatollah
beszéde az iráni Majles (parlament) tagjaihoz. Fars News Agcncy, in KGS Night-
Watch ricws report, 2014, május 26.

Jegyzetek \ 399

http://www

400 H enry Kissinger ■ Világrend

176. Az Amerika szerényebb közel-keleti szerepvállalását firtató kérdésekre • Dávid.
Rcmnick: “Going the Distance,” New Yvrker> 2014. január 27.

177. „Ma olyan csatába indulunk, a m e ly b e n .• Jichak Rabin beszéde az ASA Kong­
resszusának plenáris ülésén, 1994. július 26. Lásd: Yitzhak Rabin Center, online
archívum.

5 . f e je z e t : Á z s i a s o k s z í n ű s é g e

179. a modern nyugati hatalmak megjelenése előtt • Philip Bowiing: „Whac Is Asia’C,
Far Eastem Economic Revtewy 1987. február 12.

184. „megtartani a modern nemzetközi kapcsolatoknak az 1648-as vesztfáliai szer­
ződésben szilárdan rögzített alapelvét” # Qi Jianguo: yyAn Dnprécédented Great
Changing Situation: Llnderstanding and Thoughts on the Global Stcategic
Situation and Our Countrys National Security Environment”, Xuexi shibao
[Study Times/, 2013. január 21., ford, James A. Bellacqua cs Dániel M. Hartnett
(Washington, D.C: CNA, April 2013).

186. Ázsia történelmi diplomáciai rendszereiben • Lásd Immánuel C. Y. Hsu: The
Rise of Modern China (New York: Oxford Universiiy Press, 2000), 315-317. old.,
' Ihunt Myint-U: Where China Ments India (New York: Farrar, Straus and Gitoux,
2011), 77-78. old.; John W. Garver: Protracted Contest: Sino-Indian ílivalry in the
Twentieth Century (Seat ele: University of Washington Press, 2001), 138-140. old;
Lucián W. Pye: Asian Power and Politics (Cambridge, Mass.: Harvard Universicy
Press, 1985), 95-99. old.; Brotton: History of the World in Twelve Mapsy 4. fejezet.

188, De abban a térségben,,. ♦ Lásd például Dávid C. Kang: EastAsid Before tbc West:
Five Centuries of Trade and Tribute (New York: Columbia University Press, 2010),
77-81. old,

188. A japán társadalomnak és a japán felfogás szerinti világrendnek a csúcsán •
Kenneth B. Pyle: Japan Rising (New York; Public AfFairs, 2007), 37. old.

189. „Japán isteni ország” • John W, Dower: War Without Mercy: Raee and Power in the
Pacific War (New York: Pantheon, 1986), 222. old.

189. Tojotomi Hidejosi - amim legyőzte riválisait * Lásd Sámuel Hawlcy: The lmjin
War: Japans Sixteenth-Century Invasion of Korea and Attempt tv Concfuer China
(Seoul: Royal Asiatic Society, Korea Branch, 2005).

190. Öt esztendeig tartó, eredménytelen tárgyalások,.. • Kíing: East Asia Before the
West, 1-2., 93-97. old.

190. Szigorú diplomáciai egyenlőségre alapozott • Hidemi Suganami: „Japan’s P.ntry
intő International Society", in Bull and Watson: Expanzión of International Society y
187. old.

190, arra kijelölt helyeken működhettek a kínai kereskedők: Marius Jansen: The
Making of Modern Japan (Cambridge, Mass,: Belknap Press of Harvard University
Press, 2002), 87, old.

190. „rendelet az idegenek minden eszközzel való kiűzéséről” • Suganami: “JaParts
Entry intő International Society”, 186-189. old.

391, „ha császári felséged...>J • Millard Fillmore elnök üzenete a. japán császárhoz (Pcrry
kapitány adta át 1853, július 14-én); lisd Francis Hawks and Matthew Perry:
Narratív? of the Rxpedition of an American Squadron to tbc China Seas and Japan.,
Performed in the Years 1852, 1853> and 1854> Under the Comtnand of Commodore
M. C. Perry, United States Navy by Order of the Government of the United States
(Washington, D.C.: A. O. P. Nicholson, 1856), 256-257. old

192. „a leghatározottabban tiltják császári őseink tövén yei...” * A japán válasz lefordí­
tott változata Fillmore elnök levelére, uo. 349-350. old.

193. „ 1. Ennek az eskünek a jegyében... ” • Meiji Charter Oath, in Japanese Government
Documents, szerk. W W. McLaren (Rethesda, Md.: University Puhlícations of
America, 1979), 8. old,

195. ,ázsiai Űj Rend” ♦ ACordell Hull amerikai külügyminiszternek 1941. december
7-én áradott japán memorandum. Idézi Pyle: Japan Rising, 207. old.

196. Miután rögzítették a kapcsolat kereteit • lásd például Yasuhiro Nakasone:
„A Critícal View of the Postwar Cons ti túrion” (1953), in Sources of Japanese Tra-
dition, szerk. Wm. (heodore de Bary, Carol Gluck és Arthur E. Tiedemann (New
York: Columbia University Press, 2005), 2:1088-1089. old.

197. „mivel japán biztonsági környezete” • National Sccurity Strategy (Provisional
Translation) (Tokyo: Minisrry of Foreign Affairs, December 17, 2013). 1—3, old,

199. „az ember valóságkeresésének hosszú és változatos útja,..” ♦ S. Radhakrisbnan:
„Hínduism”, in A Cultural History of India, szerk. A. L. Basham (New Delhi:
Oxford University Press, 1997), 60-82. old.

199. „keresztényeket és fűszereket kerestek ■ Vasco da Gama portugál hajós és felfede­
ző magyarázta így a dolgot a királynak az indiai Káli kút (ma Kozhikode) városában,
amely akkor a drágakő- és (uszerkereskedeiem egyik legnagyobb központja volt.
Lásd Danid Boo estin: Jhe Discoverers (New York: Vintage Books, 1985), 104-
106., 176-177. old.

200. A hindu vallás legszentebb könyve • The Ehagavad Gila, ford. Eknaih Easwaran
(Tóm a les, Calif,: Nilgiri Press, 2007), 82-91. old.; Amar ty a Sen: The Argumentative
Indián: Writings on Indián History Culture, andldentity (New York: Picador, 2005),
3-6. old. Magyarul: Bhaktivedanta Swami, A, C.: Krsna: Az istenség legjobb sze­
mélyisége. Sraila Vyaasadeva Sraimad-Bhaagavatam című müve tizedik énekének
összefoglaló tanulmánya. Bhaktivedanta Book Trust, 1991.

201. A... vallás örök igazságainak kontrasztjában • Lásd Pye: Asian Power andPolitics,
137-141. old. Magyarul: uo,

202. „A hódítónak [állandóan] törekednie kell” • Kautilya: Anhashastra, ford. L. N.
Rangarajan (New Delhi: Penguín Books India, 1992), 6,2,35-37, 525. old.

202. „Ha a hódító fölényben van” ♦ Uo, 91.1 > 588. old. Körülbelül kétezer évvel ké­

Jegyzetek \ 401

402 Henry Klsstnger ♦ Világrend

sőbb Nagy Frigyes porosz király a gazdag osztrák tartomány, Szilézia elfoglalása
előtt hasonló belátásokra jutott. Lásd 1. fejezet.

203 „A hódító az államok köret képzelje cl úgy.. ■ Uo. 6.2.39—40, 526. old.
203. „munkálkodjon a saját hatalmának a növelésén” • Uo. 9.1.21, 589-old.
203. „az egyik szomszédos királyság a másik ellen harcoljon” • Uo. 7.6.14, 15, 544. old.
203. „a kör minden államában77: Lásd Roger Boesche: The First Great Politicaí Reálist:

Kautilya and His "Arthashastra" (Lanham, Md,: Lexington Books, 2002), 46. old.;
Kautilya: Arthashastra, 7.13.43, 7.2.16, 9 .1.1-16 . 526, 538, 588-89. old.

203. Kautilja ugyanakkor hangsúlyozta • Kandija felfogásában a viághódító birodalmá­
ba „az a terület tartozik bele, amely északon a Himalájától délen a tengerig húzó­
dik, s kelettől nyugatig sok ezer mérföld széles” - vagyis a mai Pakisztán, India és
Banglades. Kautilya: Arthashastra, 9*1.17, 589. old.

204. Al Artha-sásztra felhívja a figyelmet, hogy a tartózkodó... • Lásd Boesche: First
Great Politicaí Reálisty 38—42, 51-54, 88-89, old.

204, az igazán radikális machiavellizmust az,Artha-sásztra testesíti meg • Máz Webcr:
“Pohtics as a Vocation,” idézet uo. 7. old.

204. Akár követte India az Artha-sásztra előírásait, akár nem,,. • Ásókat ma azért
tisztelik, mert a buddhizmus tanait és az erőszakmentességet hirdette; de ebbe csak
azután kezdett bele, hatalma megszilárdításának egyik eszközeként, miután befejez­
te a hódításait.

205. „kapcsolódott hozzá a tágabb Közel-Kelethez” • Róbert Káplán: 1he Revcnge of
Geography: Whatthe Map Telis Us Ahout Corning Conflicts and the Battle Agaimt Fate
(New York: Kandóm House, 2012), 237. old.

205. „Ügy tűnik, eszünket vesztve meghódítottuk*..” ♦ John Robett Seeley: The Ex-
pansion ofEnghind: Two Courses ofhectures (London: Macmillan, 1891), 8. old.

206. „Nincs, és soha nem is létezett egy India...” • Sir John Strachey: India (London:
Kegan, Paul, Trench, 1888), idézi Ramachandra Guha, India After Gandhi: The
History ofthe Worlds Largest Democracy (New' York: Fcxo, 2007), 3. old.

208, „Bármilyen politikát is folytasson egy ország...”: Jawaharlal Nehru: “Indias
Foreign Policy” (speech delivered at the Constiment Assembly, New Delhi, De­
cember 4, 1947), in Independence and After: A Collection of Speecbes, 1946-1949
(New York: John Day, 1950), 204—205* old.

209. „Azt a céh tűztük magunk elé, hogy...” * Idézi Baldev Raj Nayar and T. V, Paul:
India in the World. Order: Searchingfor Major-Power Status (New York: Cambridge
University Press, 2003), 124-125* old.

209. „Abszurdum és politikai ostobaság volna17 • Idézet uo. 125. old.
210. „Lehetséges, hogy nekünk, ázsiai és afrikai o rszág o k n ak .• Jawaharlal Nehru:

“Speech to the Bandung Conference Politicaí Commitree” (1955), in G. M.
Kabin: 7he Asian-AJncan Conference (Ithaca, N.Y.: Cornell University Press, 1956),
70. old.

Jegyzetek ■ 403
211 „(1) kölcsönös tiszteletben tartása” • "Agrccment (with Exchange ofNotes) on

Trade and Intercourse BetweenTibet Region of China and India, Signed at Peking,
on 29 April 1954”, United Nations Treaty Series, voL 299 (1958), 70, old.

212, valamelyik fél mindig ideiglenesnek tartotta: Könyvünk megírásának idején
Afganisztán hivatalosan meg nem ismerte el a közte és Pakisztán között meghozott
államhatárt; Indiának és Pakisztánnak területi vitái vannak Kasmír miatt; India és
Kína között vita alakult ki .Akszaj Csín és Árun acsal Prades kapcsán, s c területek
miatt 1962-ben háború robbant ki közöttük; India és Banglades kifejezték szán­
dékukat, hogy rendezik a területeiken lévő, több tucat exklávé hovatartozását, de
mind a mai napig nem írtak alá egyetlen megállapodást sem, és megmaradtak az
évtizedes fenn ha tósági konfliktusok.

213. India viszonya a szélesebb muszlint világgal ■ Lásd Pew Research Center Fórum
on Religion and Public Life: The Global Religious Landseape: A Report on the Size
and Dhnibution of the World) Major Religious Groups as of 2010 {Washington,
1).C : Pcw Research Ccmcr, 2012), 22. old.

215. [Oroszország] földrajzi tekintetben is ázsiai hatalom • Az „európai Oroszország”,
vagyis Oroszországnak az Utál tói nyugatra eső része az ország területének körülbe­
lül egynegyedét alkotja.

6 . fejezet: E gy ázsiai rend feljé: k o n f r o n t á c i ó v a g y p a r t n e r s é g ?

220. „Kína-centrikus” • Lásd MarkMancall: “Ühe Cli ingTribute System: An Intérprétivé
Essay", in The Chinese World Order, szerk. John K. Fairbank (Cambridge, Mass.:
Harvard University Press, 1968), 63. old.

22L A kínai kíilügjuiinisztériumot csak... • Lásd Mark Mancalí: China atthe Center:
300 Ycars of Foreign Polhy (New York: Free Press, 1984), 16-20. old.; Jonathan
Spence: 7}>e Search fór Modem China, 2nd ed, (New York: W, W. Norton, 1999),
197-202. old.

221. „Adni kell nekik díszes ruhákat és kocsikat” • Ying-shih Yü: Trade and Expansion
in Han China: A Scudv in the Structure of Sino-Barbárián Lconomic Relatíons
{Berkeley: University of California Press, 1967), 37. old.

223. „Uralkodva a széles világ felett.. • Csicn-lung császár első ediktuma III. György
angol királyhoz, 1793. szeptember; in The Search fór Modem China: A Documentary
Collection, szerk. Pei-kai Cheng, Michael I^stz, and jonathan Spe.noe (New York;
W. W. Norton, 1999), 105. old.

224. üzenetet küldött Anglia régenshcrccgcnck • A mentálisan sérült III. György király
helyett a kormányzást vezető hercegnek.

224. „Ezentúl nem kell újabb követeket küldeni,. ♦ “3 he Emperot of China”, Chinese
Rccorder 29, no. 10 (1898): 471—473. old.

226. .Alázatosan elfogadva a Mennyektől kapott megbízatást...” • Papers Relating to
Foreign Ajfairs Accompanymg the Annual Message of the President to the First Sess ion

ofthe ’Ihirty-eighth Congress (Washington, D.C.: U.S. Gnvernment Printing Office,
1864), Document No. 33 ("Mr. Burlingame to Mr. Seward, Peking, January 29,
1863”), 2:846^848, old.

226. „Az utóbbi negyven évben...” • James Léggé: Ihe Chinese Classics; with a Tram-
lation, Criikal and Exegelical Notes, Prolegomemt, und Copious Indexes, vol. 3, pL. 1
(Hong Kong: Lane, Crawford, 1872), 52-53. old.

227- Kína 1945-ben, a II, világháború végén a győztes szövetséges hatalmak közé
tartozott • Lásd Rana Mitter: horgokén AUy: Chinas World. War II, í 937—1945.
(Boston: Houghton Mífflin Harcourt, 2013).

228. „A körforgás, amely végtelen” • “Sixty Points on Working Methods - a Diait
ResoluLion írom ihc Office oíthe Centre ofthe CPC: 19.2.1958”, in Mao Papers:
Anthology and Bibliography, szerk. Jerome Ch’en (l^ondon: Oxford University Press,
1970), 63-66, old,

231. Érdekességként említem meg, hogy egy ClA-demzéshen: “National fntdligence
Estimate 13-7'7Ü: Communist Chinas International Poscurc” (November 12,
1970), in Tracking the Dragon: National Intelligence Estimates on China During the
Ura ofMao, 1948—1976, szerk. John Allén, John Cár ver és Tóm KI morc (Pittsburgh:
Government Princing Office, 2004), 593-594. old.

235. A Harvard Egyetem által készített egyik tanulmány feltárta • Lásd Graham
AJlison: “Obama and Xi Must Ibink Broadly to Avoid a Classic Trap ”, New York
limes, 2013. június 6.; Ricliard Rosecrance: ’lhe Resurgence of the West: How a
TransatUintic Union Can Prevent War and Restore the United States and Europe (New
Haven, Conn,: Yale University Press, 2013).

235. Amerika úgynevezett pivot polieyp. • 2009. február 13-í beszédében Hillary
Clinton külügyminiszter bejelentette az Obama-kormány új, s mindmáig pontosí­
tásra szoruló regionális politikáját, a stratégiai iránivaltást Keiet-Ázsía felé.

236. „A nemzeti szuverenitás valójában sukkal fontosabb.. • Idézi Xbu Majie: “Deng
Xiaopings Humán Rights Thcory,” in Cultural Impact on International Relatiom,
szerk. Yu Xintian, Chinese PhilosophicaL Studies (Washington, D.C.: Council fór
Research ín Valiies and Pbilosophy, 2002), 81. old.

239. Ka a résztvevők száma csekély... • Európában az I. világháború előtt a nemet egye­
süléssel öt olyan hatalom maradt, amely „labdába rúghatott”. Lásd 2. fcjczcc.

404 i H lnry Kissimger • Világrend

7 . FEJEZET: ,>AZ fcCÍSZ EMBERISÉGÉRT CSELEKEDNI”

242. „az angol felfogás szerinti szabadságot” • \Speech on Conciliation with America”
(1775), in Edmund Bürke: On Empire, Liberty, and Reform.: Speeches andLetters, szerk.
Dávid Bromwich (New Haven, Conn,: Yale Uníversity Press, 2000), 81-83 .old,

242. New Englandben... • Alexis de Tbci|ueville: “Concerning Their Point of Depar-
ture,” in Democracy inAmericat ford. George Lawrence (New York: Harper őc Row,
1969), 46-47. old.

Jegyzetek ? 405
243. „Úgy látjuk, olyan kötelezettségek szerint cselekszünk...*” ■ Paul Leicester Főit],

szerk.: The Writings ofihornas JejJerson (New York: G. P Putnams Sons» 1892-99),
8:158-159, idézi Robcn W Tucker and. Dávid C. Hendrickson: Empire of Li­
berty: Tí)e Statecraft of Thomas jefferson (New York: Oxford University Press, 1990),
11. old.

243. ...őszintén megvallotta • Jefferson Monroe elnöknek, 1823, október 24., idézi
'̂Continental Policy of the United States: The Acquisition of Guba”. United States

Magaziné and Democratic Review, 1859. április, 23. old.
243. „Akkor már csak Északot [Kanadát] kell hozzácsatolnunk a konföderációnk-

hoz...” • Jeílerson Madisonhoz, 1809. április 27., uo.
244. Az Újvilág korai telepesei ♦ Ez leginkább az angliai és észak-európai telepesekre

volt igaz. A Spanyolországból érkezettek elsősorban olyan területnek tekintettek,
amelynek kincseit ki leéli aknázni, és amelyet keresztény hitre lc rí lett bennszülő t-
tekkel kell benépesíteni,

245. „Azt fogjuk látni, hogy Izrael Istene köztünk van* • John Wínthrop, “A Módét oí
Christian Charity” (1630). Lásd Brendan Simms: Europe, 36. old.

246. „sok tekintetben a világ legérdekesebb birodalma... ” • Pukli us [Alexander I lamil-
tonj: The Federalist 1, in Alexander Hamilton, James Madison and John Jay: The
Federalist Papers (New York: Mentor, 1961), 1-2 old. A „birodalom” (“empire”)
kifejezés itt egy teljesen szuverén entitást jelöl.

247. „nyilvánvaló elhivatottságunk...” ♦John CYSulliva.fi: "Annexation”, United States
Magaziné and Democmtic Review, 1845. július'augusztus, 5. oldal, A témáról
magyarul lásd: Magyarics Tamás: Az Egyesült Államok külpolitikájának története.
Mítosz és valóság: érdekek és értékek. (Budapest: Antall József Tudásközpont, 2014),
60. és 80-81. old.

248. „Amerika a nemzetele gyülekezetében...” ♦ John Quincy Adams: “An Address
Deli vered at die Request of the Committee of Citizens of Washington, 4 July
1821” (Washington, D.C.: Davis and Porcé, 1821), 28-29. old.

249. „[Amerika] nem megy külföldre...” ■ Uo.
249. „Ezenkívül közismert...” • Jedidiah Morse: The American Geogmphy; orf A Vi.cw

of the T̂ resent Situation of the United States of America, 2nd ed, (London: John
Stockdale, 1792), 468-69. old., idézve in Manifest Destiny andAmetican Territorial
Rxpansitm: A Briej History with Documents, szerk. Amy S. Grccnbcrg (Boston:
Bedford/Sc. Martins, 2012), 53. old.

249. „Az amerikai nép sok mis nemzetből származik” • John CYSullivau: “The Great
Nation of Futurity” United States Magaziné and Democmtic Review> 1839. novem­
ber, 426^127. old.

251. „Bevethetik ellenünk az összes szuronyukat és ágyújukat. ..** • O’Sullivan: “Anne-
xation”, 9—10. old.

25 K Amikor Amerika megtapasztalhatta, hogy mi az a totális háború • Lásd Amanda

Foreman: A World on Fire: Bntairis Crucial Rolc in the American Civil War (New
York: Random House, 2011); Howard Jones: Blue and Cray Diplomacy: A History
of Union and Confederate Foreign Relations (Chapel Hill: University of North
Carolina Press, 2009).

251 • szélnek eresztette majdnem az egészet ♦ ín Foreman: World on Fire, 784. old. Az
amerikai hadsereg létszáma a polgárháború után még l 034 064 fő vök; másfél
évvel később már csak 54 302 hívatásos cs 11 000 önkéntes katonája maradt.

251 • Az amerikai hadsereg 1890-ben már csak a 14... • Fareed Zakaria: From Wealth
to Power: The Unusual Qrigins ofAmericds WorldRole (Princeton, N.J.: Princeton
University Press, 1998), 47. old.

252. „minden eltérést ettől a külpolitikától...” * Gtover Clevcland első beiktatási be­
széde, 1885. március 4., in 7he Public Papers of Gtover Clevcland (Washington,
D.C.: Government Princmg Office, 1889), 8, old.

252. „Manapság az Egyesült Államok gyakorlatilag egyeduralkodó...” • Thomas G.
Paterson, J. Garry Clifford, Kcnneth J. Hágán: American Foreign Policy: A History
(kexington, Masa.; D. C. Heath, 1977), 189. old.

254. „Nekünk megadatott...” • Theodore Rooscvelt beiktatási beszéde, 1905. március
4., in United States Congresuonal Senal Set 484 (Washington, D.C.; Government
Printlng Office, 1905), 559. old.

255. „Az új és vad közösségekben...” • Iheodore Roosevelti “International Peace,”
Nobel léc tűre. 1910. május 5., in Peace: 1901-1925: Nobel Lectures {Singaporc:
World Scientific Publishing Co., 1999), 106. old.

255. „Egyelőre semmi esély sincs.. • Rooscvelt kongresszusi beszéde, 1902, idézi John
Morton Blum: The Repubhcan Roosevelt (Cambridge, Mass.: Harvard University
Press, 1967), 137. old.

256. „Elszomorító, de tény...” • Roosevelt Spring Rice-hoz, 1907. december 21.,
in The Selected Letters of Theodore Roosevelt, szerk. H. W. Brands (Lanham, Md.;
Rowman & Eittlefield, 2001), 465. old.

256. Ezen „van szükségünk erős hadiflottára” * Theodore Roosevelt: 'Ihe Influence of
Sea Power upon History, Alfréd Thayer Mahan: Atlantic Monthly, 1890. október.

256. „kihasználhatja az ebből fakadó előnyöket. heodore Roosevelt: “The Strenuous
Life”, in The Strenuous Life: Essays andAddresses (New York: Century, 1905), 9. old.

257. Elképesztően ambiciózus vízió volt ez • Amikor 1902-ben német és brit hadihajók
indultak a krónikusan eladósodott Venezuela felé, hogy ráerőszakoljanak egy rég
esedékes, ájabb kölcsönt, Rooscvelt biztosítékokat követelt, hogy a törlesztés fejé­
ben nem igyekeznek majd területi vagy politikai előnyöket kicsikarni. S amikor a
német képviselők csak azt ígérték meg, hogy lemondanak az „állandó” területi szer­
zeményekről (nyitva hagyva a lehetőségét egy kilencvenkilenc évre szóló koncesszi­
ónak, amilyet pl. Anglia ért el Egyiptomban vagy Anglia és Németország Kínában),
akkor Roosevelt háborúval fenyegette meg őket. Majd délre vezényelt egy amerikai

406 j Henry Kissinger • Világrend

Jegyzetek 407
flottát, és kiosztóttn a venezuelai kikötő térképét a napilapoknak. A húzás bejött.
Mert miközben Roosevelt nem nyilatkozott semmit, lehetővé téve Vilmos csiszár­
nak, hogy arcvesztés nélkül kihátráljon a konfliktusból, a venezuelai ambíciókat
dédelgető császári Németország megkapta a nagy pofont. Lásd Edmund Morris:
Theodore Rex (New York: Random House, 2001), 176-182. old.

257. „égbekiáltó gaztettek vagy a teh eted en ség .• 'theodore Roosevelti Annual Message
to Congress fór 1904, HR 58A-K2, Records of the U.S. House of Representatives,
RG 233, Center fór Lcgisiative Archives, National Archíves.

257. „Ez az ország nem kíván többet.. 7 • Uo.
258, Ennek az ambiciózus koncepciónak a „megtámogatója” • Az amerikai elszántság

demonstrálása céljából Roosevelt személyesen is megtekintette a Csatornaövezetben
folyó munkálatokat. Ez volt az első eset, amikor egy hivatalban lévő elnök elhagyta
az Egyesüli Államok területet.

258, „a velünk való következetes szembenállás” • Morris: Theodore Rex, 389. old.
258. „bejelentheti igényét a Hawaii-szigetekre” • Uo. 397* old.
259. „hagyni kell, hogy Japánnal maga intézze el.,.” # Roosevelt kongreszusi beszéde,

1904, idézi Blum: Republican Roosevelt. 134. old.
259. „Világ körüli gyakorló őrjáratra...” • Morris: Theodore Rex, 495. old.
259. „Nem hiszem, hogy háború lesz Japánnal...” • levél Kermit Roosevelthez, 1908.

április 19., in Brands: Selected Letters, 482—483. old.
260. Szeretném nyomatékosan fölhívni az ön hgyeimét.. • Roosevelt Charles S.

Sperry admirálisnak, 1908, március 21., in uo., 479. old.
260. „Ön nem gondolja, hogy ha Németország győz ebben a háborúban...” ■ Roose­

velt Hugó Munsterbetghez, 1914. október 3., in uo. 823, old.
261. ott mindig terjeszkedett és erősödött a civilizáció: Lásd James R. Holmes: Theodore

Roosevelt and World Order: Police Power in International Relations (Washington,
D.C.: Potomac Books, 2007), 10-13., 68-74. old.

26 L „Szavainkat a tetteink alapján kell megítélni.” • Roosevelt: “International Peacc,”
103. old,

261. „Sohasem szabad megfeledkeznünk arról, hogy...” • Roosevelt Carnegie-hez,
1906. augusztus 6,, in Brands: Selected Letters, 423. old.

264. „Mintha...” • Woodrow Wílson: Commencement Address at the U.S. Military
Academy at West Point (1916. június 13,), in Papers of Woodrow Wilson, szerk.
Arthur S. Link (Princeton, N.J.: Princeton University Press, 1982), 37:212.

264. „az emberi szabadságén vívott legnagyobb és végső háború lesz” • Woodmw
Wilson kongresszusi beszéde a béke feltételeiről (1918. január 8.) (*Fourteen Points ,
idézi A. Scott Béig: Wilson (New York: G. P Putnams Sons, 2013), 471. old.

264, „jegelcsi periódus” • Az Egyesült Államok ilyen, döntőbírósági szerződéseket kö­
tött 18 országgal, és tárgyalásokat kezdtek további 12 állammal. Treaties fór the
Advancement of Peace Between the United States and Orher Powers Negpúated by the

408 H enry K issinger • Világrend

Honorable William J. Bryan, Secretary of State oftbe United States, with an Intro-
duction by James Broum Scott (New York: Oxford University Press, 1920).

2(o. „Nem önző célok hajtanak bennünket” • Woodrow Wilson üzenete a Kongresz-
szushoz, 1917. április 2., in US, Presidents and Fareign Policy fiom 1789 to tbe
Present, szerk. Cári C. Hodge and Cathal J, Nolan (Santa Barbara, Calif: ABC-
CUO, 2007), 396. old.

265. „Ezek amerikai elvek...” • “Peace Without Victory\ 1917. január 22. in American
Journal of International Law 11 (1917): 323 (a mellékletben).

265. „Az autonóm országok nem rakják tele../’ • Wilson kongresszusi beszéde, 1917.
április 2., in Presidem Wilsons Great Speeches, and Other History Making üocuments
(Chicago: Stanton and Van Vlict, 1917), 17-18. old.

266. ,>A legroszabb, ami a német néppel történhet...” • „Woodrow Wilson Fifth
An n ual Message”, 1917- decem bér 4., in United States CongressionalSerial Set 7443
(Washington, D.C.: Government Prínting Office, 1917), 4 l . old.

266. „minden olyan önkényuralom lerombolását...” • Woodrow Wilson: “An Addms
at Mount Vemon\ 1918. július 4., in Link, Papersy 48:516.

267. „egyetlen autokratikus kormányzatban sem lehet megbízni” • Wilson kongreszusi
beszéde, 1917. április 2., in President Wilsons Great Speeches, 18, old.

267. hogy „az önkényuralomnak először is m eg m u tassu k .• „Woodrow Wilson
Fifch Annual Message”, 1917. december 4., in Ihe Fareign Policy of President Wood­
row Wilson: Messages, Addresses and Papért, szerk. James Brown Scott (New York:
Oxford University Press, 1918), 306. old.

267. „nem próbálkoznak majd az önzés és a kompromisszum olyan megállapodásait
m e g k ö tn i ,• Uo., valamint lásd még Berg: Wilsony 472^473. old.

267. „egy olyan korba... amely elveti” ♦ Woodrow Wilson: Remarks at Suresnes Ceme-
tery on Memória! Day, 1919. május 30,, in Link: Papers, 59:608-9.

268. „egy csomó kicsi állam...” • Líoyd George: Wilson memorandum, Marcii 25,
1919, in Ray Stannard Baker, szerk.: Woodrow Wilson and World Settlement (New
York: Doublcday, Page, 1922), 2:450. Lásd még Margaret MacMiílan: Paris 1919:
Six Months That Changed the World (New York: Random House, 2002).

269. „a hatalmi egyensúly helyett a hatalom közössegét.. • Beszéd, 1917. január 22.,
in Link: Papers, 40:536-37.

269. A Népszövetség-koncepció minden állama ♦ Wilson kongresszusi üzenete, 1917.
április 2., President Wilsons Great Speeches, 18. old,

270. „nyilvános békeszerződések.. ♦ Wilson beszéde a béke feltételeiről a Kongresszus
plenáris ülésén („Tizennégy pont”; 1918. január 8.), in President Wilsons Great
Speeches, 18. Lásd még Berg: WHson> 469-472.

271. sokkal inkább a már folyamatban levő amerikai akciók befolyásolásának • Az
ENSZ hasznos mechanizmusokat kínált a béke fenntartásához - általában akkor,
amikor a nagyhatalmak már megállapodtak, hogy monitorizálni kell valamelyik

Jegyzetek 409
egyezményüket azokban a régiókban, amelyekben a fegyveres erőik nincsenek köz­
ver lenül érintve, bon nos funkciókat látott el: fórumot teremtett az egyébként súlyos
diplomáciai konfliktusok számára; komoly békefenntartó feladatokat vállalt; szám-
tálán humanitárius akciót kezdeményezett. A nagyhatalmak véleménykülönbségei
esetében viszont képtelen volt megítélni, hogy milyen cselekedet minősül agresszi­
ónak, és hatékony ellenlépéseket sem tudott tenni.

271. Beterjesztettek egy elemzést • ,A különbség a történelmi szövetségek és a NATO-
szerződés között”; Wattén Austin nagykövet beszámolója a Szenátus Külügyi
Bizottsága előtt, 1949* április 28. The North Atlantic Treaty, meghallgatások, 81 st
Cong., lst sess. (Washington, D.C.: Government Priming Office, 1949), I. rész.

272. „Én támogatok egy ilyen szövetséget, feltéve, ha...” • Roosevelt levele James
Bryce-hoz, 1918. november 19., in The Letters of Theodore Roosevelt, szerk. Biting
E. Morrison (Cambridge, Mass.: I-Iarvard Uníversity Press, 1954), 8:1400.

272. mi van akkor, ha egy agresszot • Mussolini meg akarta törni az olasz gyarmati
expanzióval szembeni ellenállást, ezért 1935-ben parancsot adott Abesszínia (a mai
Etiópia) megszállására. A Népszövetség a nemzetközi tiltakozás ellenére sem foga­
natosított kollektív ellenlépéseket. A civil lakosságot is bombázó, mérges gázt is be­
vető olaszok elfoglalták Abesszíniát. A Népszövetség ezt sem tudta megakadályozni,
mint ahogy azt sem, hogy Japán elfoglalja a Kínához tartozó Mandzsúriát; ez végül
a szövetség széteséséhez vezetett.

275- törvényen kívül helyezte a háborút mint „a nemzeti politizálás eszközét” • Ezt
a szerződést Frank B. Kellog amerikiai és Aristide Briand francia külügyminiszter
kezdeményezte. 1928 augusztusában 15 ország írta alá, 1929 végéig még 54 ország
csatlkozoct hozzá - s egy évtized leforgása alatt teljesen érvényét vesztette.

276. Nem mindegyik pontot kezdeményezte volna Winston Churchill - különösen
nem a dekolonizációt érintőt • Lásd Peter Clarké: The ÍMst Thousand Days of the
British Empire: Churchill\ Roosevelt, and the Birth of the Pax Americana (New York:
Bloomsbuiy Press, 2009).

277, „Annak a fajta világrendnek...” • Rádióbeszéd a Külpolitikai Társaság díszvacso­
ráján, New York, 1944. október 21., in Presidential Profilesi Ihc EDR Years, szerk.
William D. Peterson (New York: Facts on Fiié, 2006), 429. old.

277. „Birtokába jutottunk az egyszerű igazságnak’1 • Negyedik beiktatási beszéd, 1945.
január 20., in My Pellow Americans: Presidential ínaugural Addresses from George Wa­
shington to Barack Obama (St. Petersburg, Eía.: Red and Black Publishers, 2009).

277. „Bili, nem vitatom a tényeidet” • William C. Bull itt, “How We Won the War and
Lost the Peace,” Life, 1948. augusztus 30., idézi Arnold Beichman: “Roosevelfs
Failure ai Yalca,” Humanitás 16, no. 1 (2003): 104.

278. A két vezető első találkozása alkalmával • Roosevelt Teheránba érkezésekor Sztálin
azt állította: a szovjet hírszerzés olyan információk birtokába jutott, hogy egy J ,ong
Jump” fedőnevű náci összeesküvés során Churchillt, RooseveUet és Sztálinc együtt

akarják likvidálni az értekezlet alatt, Az amerikai delegációnak komoly fenntartásai
voltait ezzel a szovjet állítással szemben, Keith Eubank Summit at léheran: The
UntoldStory (New York: William Morrow, 1985), 188-196. old.

280. „Békeszeretetról beszélnek” • Idézi T, A. Taracouzio: War and Peace in Soviet
Diplomacy (New York: Macmillan, 1940), 139-140. old.

28L „Roosevelt úgy vélte, hogy Sztálin...”: Charles Bohlen: Witness to History 1929—
1969 (New York: W. W. Norton, 1973), 211. old. lásd még Beichman, “Roose­
velti Failure at Yalta”, 2 10 -2 1b old.

281. Egy másik nézet szerint Roosevelt... • Conrad Black: Franklin Delano Roosevelt:
Champion ofFreedom (New York: Public Aftairs, 2003). Roosevelt pókerarccal ke­
rülte ki az egyenes válaszadást, bár én inkább hajlanék a Conrad-féle értelmezésre.
Winston Churchillt könnyebb megítélni. A háború során azzal ékelődött, hogy
mindent meg lehetne oldani, ka hetente vacsorázhatna a Kremlben. Ám ahogy
a háború a végéhez közeledett, utasította a stábíonökét, hogy készüljenek fel egy
Szovjetunióval szembeni háborúra,

8, rtjEZET: Az Egyesült Á llamok: a Janus-arcú szuperhatalom

283. A világháborúk utáni tizenkét amerikai elnök • Trurnán, az első háború utáni
elnök: „Az Egyesült Államok külpolitikája a tisztesség és igazságosság szilárd elvein
nyugszik”, és „azon az erőfeszítésen, amellyel az egymással való bánásmód aranysza­
bályát igyekszünk beépíteni a világ nemzetközi kapcsolatrendszerébe.” Eisenhowec,
a kemény katona: ,A békét keressük.,. amely a nemzetek életében gyökerezik.
Léteznie kell annak az igazságosságnak, melyet minden nép ugyanúgy érez, és ma­
gáénak vall... Léteznie kell annak a törvénynek, melyet minden nemzet tiszteletben
tart.” Gerald Ford a Kongresszus 1974-es együttes ülésén: ,A sikeres külpolitika az
amerikai nép békés világhoz, rendezett reformokhoz, és a rend keretei között meg­
valósuló szabadságához fűzött reményeinek kiterjesztése,” • Harry S. Truman beszé­
de a külpolitikáról aTengcrcsznapon, New Yorkban, 1945. október 27.; Dwight D.
Eiscnhower második beiktatási beszéde (“The Príce of Peace”), 1957 január 21., in
Public Papért of the Prcsídcnts: Dwight D. Eisenhower, 1957-1961, 62-63.; Gerald
Eord beszéde a Kongresszus együttes ülésén, 1974. augusztus 12., in Public Papers
ofthe Presidents: Gerald R. Ford (1974—197?)> 6. old.

284. „Bármelyik ember és bármelyik nemzet, aki békére vágyik” • Lyndon B. Johnson
beszéde az ENSZ Közgyűlésén, 1963. december 17.

284. .. .egy új nemzetközi rend ♦ Részletesebben lásd: Róbert Kagan, The World America
Mude (New York: Alfréd A. Knopf, 2012). Magyarul: Róbert Kagan, Made in
America. Avagy kitart-e az amerikai világrend? (Budapest: Antall József Tudásköz­
pont, 2015).

288. „Ha valaki területeket foglal el” • Mílovan Gyilasz: Beszélgetések Sztálinnal
(Brüsszel: Nagy Imre Politikai és Társadalomtudományi Intézet, 1963), 18. old.

410 Henry Kissinger * Világrend

Jegyzetek \ 411
29 L „így alapvet# konfliktus fog kialakulni Európa miatt” • G. Kennan szavai Charles

Bohlennek, 1945. január 26-án, idézi: John Lewis Gaddis, George Kennan: An
American Life (New York: Pengnin Books, 2011), 188, old.

291. „az ilyen típusú, k ü lp o lit ik a .• Bohlen, Witness to Histvry, 176. old.
29L ...amihez nem kellett kérnie a nagykövet jóváhagyását sem • Épp akkor rövid

ideig nem volt amerikai nagykövet: W Averell Harrimannek lejárt a hivatali ideje,
utódja, Waltei Bedell Sitiith pedig még nem érkezett meg a helyére.

292. „feltartóztatható, ha néhány, folyamatosan változó,, • '‘X” [George E KennanJ,
“ The Sources of Soltiét Condud\ Foreign Affairs 25, no. 4., 1947. július.

292. „a Pán mint politikai eszköz egysége és hatékonysága” • Uo,
293. „Fel kell tennünk a kérdést” • Róbert Rhodes James szerk., Winston S. Churchill:

His Complete Speeches 1897-1963 (New York: Chelsea House, 1974), 7:7710,
294. „a törvényes kormányok irányítása alatt megvalósuló szabadság” ♦ “A Report

ro the National Security Council by the Executive Secretary on United States
Objectives and Programs fór National Security (NSC-68, (April 14,1950) [a Nem­
zetbiztonsági Tanácsnak az USA nemzetbiztonsági céljairól és programjairól], 7. old.

295. „sokak számára nehéz megérteni” • John Fos tér Dulles, *Foundations of Peace'
- address to the Veterans of Foreign Wars, New York, August 18, 1958. [beszéd
a külföldön vívott háborúk veteránjaihoz.].

297. Felmerült a kérdés, hogy a győztes sereg behatoljon-e... • George W. Bush hason ló
helyzetben találta magát, miután 199Eben Szaddám Húszéin csapatait kiűzték
Kuvaitból.

298. „amennyiben az amerikai imperialisták győznek” • Shen Zliihua, Mao, Stalin, and
the Koreán War: Trilateml Communist Relations in the I950s (London: Routledge,
2012), ford. Ncil Silver, 140. old.

299. „ [Korea] a világon zajló küzdelem középpontjában” • Chcn Jian, Chinas Roadto the
Koreán War: Tlye Making of the Sino-American Confrontation (New York: Columbia
University Press, 1994), 149-150. old. Arról, hogy a kínai vezetés hogyan értelmezte
a háborút cs annak regionális következményeit, lásd: Scrgci N. Goncharov, John W.
Lewis, Xue Litai, Uncertain Partnert: Stalin, Mao, and the Koreán War (Stanford,
Calíf.: Stanford University Press, 1993); Henry Kíssinger, On China (New York:
Penguin Press, 2011), 5. fejezet. Magyarul: Henry Kissinger: Kínáról (Budapest:
Antall József Tudásközpont, 20)4), fordította: Magyarics Tamás. Shen, Mao, Stalin,
and the Koreán War, és Shu Guang Zhang, Macis Military Romanticism: China and
the Koreán War3 1950-1953 (Lawrence: University Press of Kansas, 1995).

299. Az ilyen jellegű megfontolások arra késztették Maót • Lásd az 5. fejezetet.
300. „rossz háború, rossz helyen” • Omar N. Bradley, a Vezérkari Főnökök Egyesített

Bizottsága elnökének meghallgatása a Szenátus fegyveres szolgálattal és külpolitikai
kapcsolatokkal foglalkozó bizottsága előtt, 1951. május 15., in Military Simádon
in the Far East. 82nd Cong., lst sess., pt. 2, 732 (1951).

412 Henry Ktssinger - Világrend

305. Mindennapossá váltak az erkölcstelenség... • Lásd Petet Braestrup, Big Story:
How the American Press and Television Reported and Interpreted tbe Crisis of Tét
1968 in Vietnam and Washington (Boulder, Colo,: Westview Press, 1977); Róbert
Eíeganr, “F-fow to Lose a War: 'Ihe Press and Vict Nam \ Encounter (London, 1981.
augusztus), 73-90. old.; Guenter Lewy, America in Vietnam (New York: Oxford
Urdversity Press, 1978), 272-279. és 311-324, old.

310. „Fontos észben tartanunk, hogy a világ történelme során csupán...” • „An
Intervicw with the Presídenc: 'lhc Jury Is Out" [interjú. Nixon elnökkel], Time,
1972. január 3.

311. „készen áll arra, hogy Pekinggel párbeszédet kezdjen” * Richard Nixont, US.
Foreign Policy fór the 1970s: Buildingfor Peace [Nixon jelentése a Kongresszusnak
1971. február 25-én), 107. old. Eddig a pontig az amerikai kormány dokumentu­
maiban a „kommunista Kínáról” beszélt, vagy általában a pekingi hatóságokról tett
említést.

311. „ne ringasson bennünket abba a hitbe” ♦ Richard Nixon, Remarks to Midwestcrn
News Media Exccutives Attending a Briefing on Domestic Policy in Kansas City,
Missouri, July 6, 1971 [magyarázatok a belpolitikáról tartott sajtótájékoztatóhoz],
in Public Papén of the Presidenis, 805-806. old.

312. Ezek a megállapítások ma maguktól értetődőnek hatnak • Lásd: Kissinger, On
China; illetve magyarul: Henry Kissinger Kínáról (Budapest: Antall József Tudás-
központ, 2014) 9. fejezet. Fordította: MagyaricsTamás.

312. „csak akkor maradhatunk nagy nemzet” • Richard Nixon, Second Inaugural
Address (második beiktatási beszéde], 1973. január 20., in My Fellow Americans,
333. old.

312. „azt az érzésünket, hogy ml tudjuk, mi a legjobb másoknak” ♦ Richard Nixon,
US. Foreign Policy far the 1970s: Buildingfor Peace. 10. old.

313. „A tartós béke második alkotóeleme” • Richard Nixon, US. Foreign Policy fór the
1970í: A Neiv Strategy fór Peace, 1970. február 18., 9. old.

313. „Minden nemzetnek, ellenségesnek és barátinak egyaránt” ♦ Richard Nixon, US.
Foreign Policy fór the Í970s: Shapinga Durabk Peace, 1973. május 3„ 232-233.
old.

318. „Egész politikai pályafutásom során beszéltem a ragyogó városról” # Rónáid
Reagan, Earewell Address to the American People [búcsúbeszéd], 1989. január
11., in In the Words of Rónáid Reagan: The Wit, Wisdom, and Etemaí Optimism of
Americas 40th President, szerk. Michael Reagan (Nashvillc: Thomas Nelson, 2004),
34. old.

319. „Az ösztönöm azt súgja, hogy úgy kellene beszélni vele a problémáinkról” •
Rónáid Reagan, An American Life (New York: Simon & Schuster, 1990), 592. old.
Magyarul: Rónáid Reagan, Egy amerikai élet (Budapest: Antall József Tudásközpont,
2014), 503. old. Fordította: Magyarics Tamás.

Jegyzetek \ 413
319. „a helikopter leereszkedett volna” • Lou Cannon, President Reagani The Role ofa

Lifetime (New York: Simon &: Schuster, 1990), 792. old.
320. „a kormányzottak beleegyezésén alapuló kormányzatok” • Rónáid Reagan,

Address Before a Jóim Session of Congress on ihe State of the Union [évértéke-
ló beszéd], 1984. január 25., in The Pu.bkc Papén of President Rónáid W. Reagan,
Rónáid Reagan Prés idén tial Library.

323. a „szabadság nemzetközösségének nagy és egyre növekvő ereje” • George H. W.
Bush, Remarks to the Federai Assembly in Prague, Czechoslovakia, 1990. novem­
ber 17. Elérhető online: Gerhard Peters and John T. Woolley szerk., The American
Prestdency Project.

323. „túllépnének az elszigetelés politikáján” • George H. W. Bush, Remarks at Max­
well Air Force tíasc War College, Montgomery, Alabama, 1991. április 13., in
Michaei D. Gambone, Small Wars: Lowdntensity Threats and the American Response
Since Vietnam (Knoxville: University ofTennessee Press, 2012), 121. old.

323. „terjeszkedésként” • “Confronting the Challenges ofa BroadcrWorld”, President
Clinton Address to the UN General Assembly, New York City, 1993. szeptember
27o in Department of State Dispatch 4, no. 39., 1993. szeptember 27.

323. „egy olyan, gyarapodó demokráciákból álló világra törekszik” • Uo.
325- „adják ki az Egyesült Államok hatóságainak” • George W Bush, Presídentíal

Address to a Joint Session of Congress, 200 L szeptember 20., in We Wiil Prevaik
President George W Bush on War, Terrorism, and Freedom [“Győzedelmeskedünk”
- beszéd a háborúról, a terrorizmusról és a szabadságról] (New York: Continuum,
2003), 13. old.

325. „A gondosan megtervezett, célzott műveletekkel” • George W. Bush, Prés idén tial
Address to the Nation, 2001. október 7., in uo. 33. old.

326. „egy széles bázisú, a nemek esélyegyenlőségét tükröző” • “Agreement on Pro-
visional Arrangements in Afghanisian Pending the Re-estabiishment of PermanenL
Government Institutions”, 2001. december 5. [megállapodás átmeneti intézkedé­
sek bevezetéséről Afganisztánban], UN Peacemaker online archive.

326, „támogathassa az Afgán Átmeneti Hatóságot (ATA)” • UN Security Council
Re5olution 1510 [1510. sz. ENSZ BT-határozat], 2003. október.

326, Afganisztán történelmében eddig nem létezett olyan intézmény * Noha fontos­
nak tartották a nemek esélyegyenlőségét, a bonni határozat megfogalmazói bi­
zonyára kötelességüknek érezték, hogy a „dzsihád afgán mudzsáhid... hőseit” di­
csérjék.

327. „Az aratási időt kivéve” • Winston Churchill, My Earíy Life (New York: Charles
Scribners Sons, 1930), 134. old.

329. belga semlegesség • Lásd a 2. fejezetet.
329. „egy oldalon egyesítette” * The National Security Stmtegy of the United States of

America (2002) [az USA Nemzetbiztonsági Sratégiája, 2002].

414 ! Henry K issinger • Világrend

330. „Az iraki demokrácia sikeres lesz” ♦ George W. Bush, Remarks by the President at
the 20rh Anniversary of the National Endowment fór Democracy, Unitul States
Chamber of Commerce, Washington, D.C., 2003. november 6. [G. W Bush be­
széde a Nemzeti Demokrácia Alapítvány 20. évfordulóján.]

330. 687* sz, ENSZ BT-határozac, 1991 • A határozat az első Öböl-háború befejezé­
sének feltételéül szabta, hogy Irak azonnal megsemmisíti tömegpusztító fegyvereit,
és ígéretet tesz rá, hogy soha többé nem fejleszt ki ilyen fegyvereket. Irak nem tett
eleget a határozatban foglaltaknak. Az Öböl-háború későbbi eveiben tíz további
BT-határozat született, Szaddám Húszéin azonban 1998-ban minden együttműkö­
dést beszüntetett az UNSCOM-mal és a Nemzetközt Atomenergia-ügynökséggel,
az ENSZ fegyverellenőreil pedig kiutasította.
Az iraki beavatkozás összefüggéseiről és a demokratikus kormányzat megterem­
tésére irányuló erőfeszítésekről és stratégiákról még sokáig fog vitatkozni a világ,
a nemzetközi fegyverzetkorlátozási elvek jövőbeli megsértésének következményei
pedig mindaddig aránytalanok maradnak, amíg nem teremtjük meg a megfelelő
multilaterális hátteret.

331. „Az Egyesült Államok azt .szeretné, ha Irak” • William J. Clinton, Statement on
Signing the Iraq Liberation Act of 1998 [az iraki felszabadítási törvényről], 1998.
október 31.

331. „a szabadság ügyének előmozdítása*' • Remarks by the President at the 20th
Anniversary of the National Fndowment fór Democracy, Washington, D.C.,
2003. november 6. [az elnök beszéde a NED 20, évfordulóján].

333. „Ezt a háborút elvesztettük, és a csapatok növelésével nem érünk cl semmit” •
Petet Baker, Days ofFire: Bush and Cheney in the White House (New York: Double-
day, 2013), 542. old.

333. „Ha nem azért vagyunkon, hogy győzzünk” • Uo„ 523. old.
336. „Az amerikaiak, erkölcsös nemzet lévén” ■ George Shultz, “Power and Diplomacy

in the 1980s” [Hatalom és diplomácia az 1980-as években], Washington, D.C.,
1984. április 3., Department of State Bulletin, 84. kötet, no. 2086 (1984. május),
13. old.

9 . FEJEZET; TECH NOLÓGIA, EGYENSÚLY ÉS EMBERI TUDATOSSÁG

340. A stratégiai stabilitást olyan egyensúlyként határozták meg • Az itt említett el­
méleti okfejtések áttekintését lásd: Michael Gerson, „4he Ongins of Strategic
SrabTlity: The United States and the Threat of Surprise Attack”, in Strategic Stability:
Contending Interpretations> szerk. Elbridge Colby és Michael Gerson (Cáriisié, Pa:
Strategic Studies Institure and U.S. Army Wár College Press, 2013); Michael
Quinlan, Thinking About Nuclear Weapons: Principles, Problems, 1*rospects{Oxford:
Oxford University Press, 2009).

340. Amikor az 1950-es években Mao arról beszélt • Lásd a 6. fejezetben.

Jegyzetek • 415
341. De legjobb tudásom szerint ♦ Azóta sokat írtalc már az USA „nukleáris készültsé­

géről” az 1973-as közel-lteleti olajválság kapcsán. Valójában akkor az USA elsőd­
leges célja a konvencionális haderő mozgósítása volt, elrettentésül Brezsnyev egy
Nixonnak. küldött fenyegető levelére, miszerint Brezsnyev szovjet egysegeket kíván
küldeni a Közcl-Kclctrc. A stratégiai erők megnövelése azonban elenyésző mértékű
volt, és valószínűleg Moszkvában ezt észre sem vették.

349. Gordon Moore, visszaemlékezve az Intelnél... mérnökként eltöltött éveire •
C, A. Mack, *Fifty Years of Moore’s Law”, IEEE Transactions on Semtconductor
Manufactttring2A, no. 2 (2011. május), 202-207. old.

349. A számítástechnikai forradalomnak köszönhetően • A fejleményeket pozitívan ér­
tékelő ismertetőket lásd: Rick Smolan cs Jennifer Erwitt, szerk., The Humán Face
of Híg Data (Sausalito, Calif.: Againsc All Odds, 2013); valamint Eric Schmidt
és Jared Cohen, The New Digital Age: Reshaping the Future of .People, Nations and
Business (New York: Alfréd A. Knopf, 2013). Akadnak kritikusabb megközelítések
is, lásd: Járón Lanier, Who Owns the Future? (New York: Simon & Schuster, 2013);
Evgeny Morozov, The Net Deluüon: The Dark Side of Internet Freedom (New York:
PublicAffairs, 2011); és To Savé Everything, Cikk Here: The Folly of Technological
Solutionism (New York: PublicAffairs, 2013).

349. A kibertér • A „kiber” kifejezést Norbert Wiener használta 1948-as könyvében,
amelynek címe Cybemetics [Kibernetika], noha a szót inkább emberekre vonatkoz­
tatta, nem pedig kommunikációs csomópontokat képező számítógépekre. A „ki-
berter” szó a maihoz hasonló értelemben az 1980-as években jelent meg, számos
sci-h író munkájában.

349. A tevékenységek, amelyeket az előző generáció... • Viktor iMayer-Schönbergcr-
Kenneth Cukiér, Big Data: A Revolution Ihat Will Transform How We Live, Work,
and Ihink (Boston: Houghton Mifflin Harcourt, 2013), 73-97. old. Magyarul:
Viktor Mayer-Schönberger-Kenneth Cukién Big Data - Forradalmi módszer, amely
megváltoztatja munkánkat, gondolkodásunkat és egész életünket (HVG Könyvkiadó,
Budapest, 2014]. Dankó Zsolt fordítása.

350. „az ajtózárakba, fogkefékbe” • Don Clark, ‘“Internet of Things’ in Reach” [ar­
ról, hogy már csak karnyújtásnyira van a „tárgyak internetének” kora], Wall Street
Journal, 2014. január 5-

350. (márpedig jelenleg több mint egymilliárd embernek van) • Smolan and Erwitt,
Humán Face ofBig Data, 135. old.

352, A helyzet összetettségét csak tovább bonyolítja • Lásd Dávid C. Gompert and
Phillip Saunders, The Paradox of Power: Sino-Amencan Stratéga Relations in an Age
ofVulnerability [a kínai-amerikai stratégiai kapcsolatokról a sebezhetőség korában]
(Washington, D.C.: National Defense University, 2011).

352. Stuxnet ♦ Ralph Langcr, “Stuxner: Dissecting a Cybcrwarfare Weapon” [a számító­
gépes féregről és szerepéről], IEEESecurity andPrivacy 9, no, 3 (2011): 49-52. old.

353. „a következő háború1* • Rex Hughes, idézve Keith Alexander tábornokot, in “A
Treaty fór Cyberspace”, International Affairs 86, no. 2 (2010): 523-541. old.

355. „az emberi természet velejárói” • Publius [James Madison], The Federalist 10, in
Ham ikon, Madison, and Jay, Federalist Papersy 46-47. old.

355. A legfrissebb tanulmányokból kideríti... • Lásd “Digital Set to Surpass TV in Time
Spent with US Media: Mobile HelpsPropelDigital Time Spent" [Az amerikaiak mé­
diahasználati szokásairól] (cMarkctcr.com, 2013. augusztus L). A tanulmányokból
kiderül, hogy az átlag amerikai felnőtt naponta 5 ólát tölt online, mobiltelefonjával
vagy más digitális médiaeszközzel, amikor nem konkrétan telefonál; Brian Síel tér,
' 8 Hours a Dny Spent on Screens, Study Finds” [napi 8 óra a képernyők elolt - tanul­
mányi, New York Times, 2009. március 26.

357, „Hol az élet” • T. S, Eliot, Collected Poems, 1909—1962 (Boston: Harcourt Brace
Jovanovich, 1991), 147. old. Magyarul: T. S. Eliot: Kórusok A sziklából. Fercncz
Győző fordítása. Idézi: Vízi E. Szilveszter Lelkiismerer és tudomány című beszé-
de az Európai Tudományos és Művészeti Akadémia ünnepi ülésén, Salzburgban.
(Magyar Tudomány, 2003/5) Elérhető online: http://www,matud.iif.hu/03maj/
vizi.html

358, „Az ember elfelejti azt, amiről tígy gondolja” ♦ Betsy Sparrow, Jenny Liu, Dániel
M. Wcgner, “Google F.fiFects on Memory: Cognitive Consequences of Having
Information at Our Fingertips” [A Google hatásai a memóriára]. Science 333, no.
6043 (2011): 776-778. old.

359, Az adutokhoz való könnyű hozzáférés • Lásd Nicholas Catr, The Shallows: What
the Internet Is Doingto Our Emim (New York: W. W. Norton, 2010).

359. „több tartalmat fogyasszon” ■ Erik Brynjolfsson-Michael D. Smith, “The Great
Eq ual ize r? Consumer Choice Behavior at Internet Sliopbots” [fogyasztói választási
szokások az internetes vásárlás során], (Cambridge, Mass.: MIT Sloan School of
Management, 2001).

359, „amelyeket szeretnénk” • Neal Leavitt, “Recommcndation Technology: Will It
Boost. E-com merce?” [fellendül-e az e- keres kedd emf] Computer 39, no. 5 (2006):
13*-16. old.

361. A hálózatra rácsatlakozó tömegek ■ Lásd Clive Thompson, Smarter Than Yqu
Ibink: How Technology Ts Changing Our Minds fór the Better (New York: Penguin
Press, 2013).

361. „legendákat terjesztő emberek” • Schmidt and Colién, New Digital Age, 35, 198—
99. old,

362. Ezzel egy időben azonban az egymással ellentétes... • Lásd például: Ofeibea
Quist-Arcton, “Text Mcssages Uscd lo Incite Violence in Kenya”, National Public
Rádió, 2008. február 20., és “When SMS Messages Incite Violence in Kenya”,
Harvard Law School Internet &Democracy Blogy 2008. február 21. A vitáról bőveb­
ben, valamint további példákért lásd még Morozov, NetDelusion, 256-261. old.

416 ! H unry Kissinger • Világrend

http://www,matud.iif.hu/03maj/

Jegyzetek j 417
363. a gondolataikat is megjósolják • A szárnyait bontogató „prediktív analitika” terü­

lete ez, amely kereskedelmi és kormányszinten is terjeszkedik, s gondolatainkról és
cselekedeteinkről kíván előrejelzést adni társadalmi és egyéni szinten egyaránt. Lásd
Eric Siegei, Predictive Anaíytics: The Power to Predict Who Wilt Click, Buy, Lie, or Die
(Hoboken, N. J.: John Wíley & Sons, 2013).

363. Ebben az értelemben az új technológia legradikálisabb aspektusa • A gondolat
kereskedelmi szempontú kifejtését lásd: Lanier, Who Owns the Future?

363. A nyugati világ elismerően tekintett a Facehook és a Twitter szerepére • Lásd: 3,
fejezet.

364. „Az internet a nyomon követést.. • Mayer-Schönberger-Cukier, BigData, 150.
old. Magyarul: Mayer-Schönbcrgtrt-Cukier: BigData — Forradalmi módszer,, amely
megváltoztatja, munkánkat, gondolkodásunkat és egész életünket (HVG Könyvkiadó,
Budapest, 2014]. Dankó Zsolt fordítása.

365. „Nem törődnek utódaikkal azok” • Edmund Bürke, Reflections on the Revolution in
Francé (1790); (Indianapolis: Hackctt, 1987), 29. old. Magyarul: Edmund Bürke:
Töprengések a francia forradalomról (Budapest: Atlantisz Kiadó, 1990]. Kontler
László fordítása.

K o n k l ú z i ó : A m a i v i l á g ki n o

372. A geopolitika világában ♦ Ezt a fordulatot és lehetséges következményeit remekül
mutatja be Charles Kupchan: No Ones World: The West, the Rising Rest, and the
Corning Global Tűm (New York: Oxford University Press, 2012).

373. Az identitás sokkal elemibb megnyilvánulásai • Egy ilyen alapokon elrendezett
világról szóló gondolatgazdag mű: Sámuel Huntington: Civilizációk összeütközése.
Korunk: 3. folyam. - 7. évf., L sz. (1996), 78-99. old.

379. ...sajátos nemzeti struktúrákon és kormányzási formákon alapulnak * A kü­
lönböző modellek evolúciójáról és vonzerejéről lásd John Micldethwait és Adrián
Wooldridge: The Fourth Revolution: 'The Global Race to Reinvem the State (New
York: Pcnguin Press, 2014).

380, „elfogadjunk egy olyan komoly tervet” * Edmund Bürke írása Charles-Jean-
Francois Depont-hoz, 1789. november, in On Empire, Liberty, and Reform, 4 12 -
413. old.

382. A távoli óltorból származó rejtélyes szövegtöredékek: G. S. Kirk és J, E. Raven:
The Presocratic Philosophers: A Critical History with a Selection o/Texts (Cambridge,
U.K.: Cambridge University Press, 1957), 193., 195., 199. old. (Héráidéitoszról);
Friedrich Nietzsche: The Pre-Platonic Philosophers, ford. és kommentár Greg
Whitlock (Urbana: University of Illinois Press, 2001).

382. már tudom, hogy a történelem értelme • Henry A. Kissinger: “The Meaning of
History: Reflections on Spengler, Toynbec and Kant” (szakdolgozat, Department
of Government, Harvard University, 1950).

NÉV- ÉS TÁRGYMUTATÓ

1812-es háború 246, 254
1848-as forradalmak 76-77

A
Aal al-Sejk család 143
Abc Sinzó (japán politikus) 197
Abesszínia 271
Abu Baki 114
Acheson, Dean 272, 289, 292-293,

294
Adams, Henry 61
Adams, John Quincy 264
adatbányászai 365
Adun 206
Adenauer, Konrad 95-96, 356
AFA (amerikai szervezet) 330, 332
A fejedelem (Machiavelli) 204
afgán háború 324-329
Afganisztán 109, 149, 152, 158, 204,

212 -2 14 ,2 18 , 286,317,
325-329, 335 ,341,343

Ágoston, Szent 20-21
A háború művészete (Szun-cc) 301
Ahmadinezsád, Mahmud 139, 164
Alexanclrosz („Nagy Sandoi”) 200-201
Algéria 124, 343
Ali kalifa 114-115
al-Kaida 126, 130, 137, 146-148,

151-153, 163 ,325 ,333
amerikai alkotmány 47
a m c r i k ai fii ggetlenségi há b orú

(1775-1783) 48, 246-247

amerikai ideálok egyetemessége 263
amerikai polgárháború 251
Amherst, William 224
antant 87, 194
APEC 378
arab-izraeli konfliktus 138
arab kalifátus 115 -116
arab lázadás (1937-1939) 127
arab nacionalizmus 122, 150
arab tavasz 131-133, 141, 155, 335,

363
Arbella (amerikai hajó) 245
ASF.AN 216
Asóka (indiai király) 204
Aszad, Bassáreb 134-137, 153
Aszad, Háfez eb, 122
A dán ti Charta 276
Atomcsendegyezmény (1963) 302
atomfegyverek lásd nukleáris

fegyverek
Atomsorompó'egyezmény (NPT, 1968)

273, 344-345
Atd.ee, Clemem 287, 294
augsburgi vallásbéke (1555) 24
Ausztrália 179
Ausztria 23, 28, 31, 34, 43, 44, 52, 70,

72-73, 75-76, 80-86, 88-90, 94,
118-119 , 239, 273

Ázsia 15, 58, 104, 138, 164, 179-218,
219-240, 283, 296, 300-301,
303-306, 314, 331, 376-378

ázsiai nacionalizmus 157, 213

420 ; Henry Ktsstnger • V ilágrend

ázsiai rend 2 15> 219—240
ázsiai „tigrisek” 184, 372

B
Baach Párt 331
Babilon 106
Bagdadi Paktum (1953) 293
Bahrein 137
Bal fon j:- deklaráció (1917) .12]
Balkán 13 ,61,80-81, 89,114,116,

118-119,125, 268
Banglades 180,204,206, 2 11-212
Bánná, Hasszánéi- 126-128
Barzun,Jacques 76
Razargan, Mehdi 161
Becs ostroma {1683) 118
bécsi kongresszus (1814-1815) 32,

66-76 ,81,86-87 ,91,267-269 ,
287

Belgium 23,73-74
be nem avatkozás* elv 14, 16, 131, 137,

175,211,371
Bengália 205
Berlin 45,70, 209,288,302,322
Bcvin, Emese (brit politikus) 294
bezárkózási politika (Japán) 190
Bbagavad-gíta 200, 339
Bismarck, Ottó von 31,77 ,81, 83-86,

91,96,237,239
Bizánci Birodalom 21, 59, 106,

115-116 ,164
Biztonsági Tanács (ENSZ) 73,135,137,

165 ,167-169 ,171,237 ,271,287 ,
297,312, 326,330,334,378

Bohlcu, Charles 280,291
Boko Ha ram (iszlám ista terrorszervezet)

130
Bosznia 87-88
bölcsesség 83, 356-357,364
Bradley, Oinar (amerikai tábornok) 300
Brazília 77, 102, 345

Brit Guyana 252
Bryan, William Jennings (amerikai

politikus) 264
buddhizmus 179, 199
Bullitt, William (amerikai diplomata) 277
Bürke, .Edmund (írállamférfi) 49,242,

365, 380,
Burma 186,199,205; lásd we^Mianmar
Bush, George H. W, (íd.) 32J-323 ,335
Bush, George W (ifi.) 238, 325,329,

332-334,342

C
Caprivi, Leó von (német államférfi) 86
Carnegic, Andrew 261
Carter, Jimmy 316-317
CDU96
Chateaubriand, Fran^ois-Renc de 66
Christopher, Warren (amerikai politikus)

323
Churchill, Wmston 42,276, 278,280,

287-288, 293-294, 327,356
cionizmus 121,164,
Ci.szjordánia 120, 141
Clausewkz, Cári von 202
Cleveland, Grover 251-252
Clinton, Bili 323-324,331
Colbert, Jean-Baptiste 42
Coolidge, Calvin 275
Custinc márki (francia író) 58, 62

C$
Csang Kaj-sek 227
Császári Ötcikkelyes Eskü (Japán) 192
Csehszlovákia 94, 271,307, 316
Csendes-óceán 61,194-196,220,

238, 247, 249,256,258,378
Cseng Ho (kínai diplomata) 26
Csernvenko, Konsztancyin 319
Csiang Cö-min 234
Csín Sí Huaiig-ti 202, 204, 221

N év- és tárgymutató : 421

Csing-dinasztía 225
Csőn En-laj 18,229,231,298-299, 312,
csuzimai (cusimai) csata (1905) 259

D
d’Aleitibert, Jcan Le Rond 46-47,49
daral-barb és dar al-Iszlám (ellentétes

iszlám fogalmak) 108-109 ,113
dekolonizáció 181,277
Dél-Aíi'ika 316, 345,
Dél-Ázsia 206,212-214, 217-218
Délkelct-Ázsia 26,184, 213 ,216-217,

253, 259,304-305
Dél-kínai-tcnger 185
Dél-Korea 179,184,211,216, 237,

295-296, 298,308, 323
Dél-Szudán 152
demokrácia 92-93,99,101, 131-132,

134-136 ,142 ,151 ,155 ,160 ,166 ,
181,187, 195-196, 208,213,216,
228,234, 236,244, 248,263,
266-267, 275,278, 281,284,291,
303,305,316,320-324,329-332,
350,360,362,369-370,372

Diderot, Denis 47
diplomácia 33,43 ,70 ,73,80-81,86—88,

90-92 ,99 ,109 ,123-125 ,140-141,
148,159,162,170,173,176,
180-181 ,185 -188 ,190 -191,194 ,
202, 210, 212, 218-222,224-225,
230, 234, 240,244, 258-259,
263-264,273-275,286,293-294,
300-301,308,311,316-317,319,
322,329, 338, 352, 355, 362,364,
367,374,380

Disraeli, Benjámin 85
Dohrinyin, Anatolíj (szovjet diplomata)

320
Dosztojevszkij, Fjodor 65,91
drúzok 136
Dulles, John Fostcr 293—294

DZS
Dzsabat aFNuszra (terrorszervezet) 130
dzsihád, dzsihádisrák 15,109, 119-120,

128 ,130-131,136-139 , 142,
145 -149 ,152-153 ,163 ,173-175 ,
324,328-329,333-335

E , É
EBESZ216
Egyesült Államok 9 ,14 ,16 , 50, 54,65,

92,97 -99 ,103 ,122 -125 ,131,
134-138 ,141 ,145 -146 ,148 -150 ,
153 ,155 -178 ,181 ,185 ,191,195 ,
214-218,230-233,236-239,
241 -282,283-336,339,342-345,
347,354, 361,365,369-370,373.
375,377-378,380-381

egyházszakadás 25
Egyiptom 106 ,118,120,122-127 ,

130 -132 ,134 ,136-137 ,139-140 ,
142 ,144 ,148-149 ,151-153 ,
156, 158,172-173 ,176-177,
314-317

F. ixcnhower, Dwight Dávid 293,
303-304,310

el-Banna, Hasszán (egyiptomi vallási
vezető) 126-129

Elgin, Lord 225
Eliot, Thornas Stearns: Kórusok

A sziklából 357
elrectenrés 122,167-168,197,260,

340-342, 348,353-354
elszigetelödési politika 87
Elzász-Lotaringia 85,89
emberi jogok 9,136,185,208,235-236,

261,264, 275.305, 316,372-373
ENSZ (Egyesült Nemzetek Szervezete)

73,135 ,138 ,162 ,164 ,167-169 ,
171,232, 237,270,287,297,
322-324,326-327,330,378

ENSZ Közgyűlés 283, 287,323-324

422 Henry Kissinger • Világrend

Észak-Afrika 13, 20,23,25,106,
115-116 ,158 ,215

Észak-Korea 168,179,190,211, 216,
237,295-298,344-345, 347

Európa
Európai Biztonsági Konferencia 315-316
európai nemzetközi rend 82
Európai Szón- és Ac cl közösség 96
Európai Unió (EU) 20,100-101, 103,

216, 377-378
exccpcional izmus (amerikai) 275,284

F
káruk (egyiptomi király) 126
Fedcmlist Papers, The (amerikai

esszékötet) 245, 355
fegyverkezési verseny 274,319, 342
Fekete-tenger 8 0 -81,117
fékek és ellensúlyok 50, 366
felfedezések 25,27,47, 59, 62,83, 95,

99
felvilágosodás 19, 27,44,46,48-50,

53-54, 56,62,65,67, 82, 223,265,
337

Férd mán d, I. (német-római császár) 24
Ferdinánd, 11. (német-római császár) 28
Ferenc, L (francia király) 24,117
Fillmorc, Millard (amerikai elnök) 191
Filofej (orosz szerző) 59
F ird au szí, Abul-Kászem lásd Királyok

Könyvi'
Ford, Geraíd 3 15 -3 16
Foreigri Affam (amerikai folyókat) 292
forradalom 6 2 ,72 -73 ,155 -15 6 ,16G,

162-163 ,174-175,196,223,228,
230-231,233, 246,305,311,338,
349-351

francia forradalom 49-56, 57,68-69,
85,373

Franciaország 21,23 -24 ,28-34 ,41-44 ,
51-54, 58,68,72-75*77, 80-8.1,

84-86, 90-94,96 ,98 ,107 ,115,
117-119 ,168-169 , 179,215,243,
246-247, 260, 268-2Ó9,273,287,
343-345

Francia-porosz háború (1870-1871)
85, 87

Frigyes, II. (Nagy, porosz király) 41,
43-45, 57,202

Függetlenségi Nyilatkozat (amerikai)
245

Fiilöp, II. (spanyol király) 24
Fülöp-szigetek 179-181,216,253

G
Gandhi, Indira 208
Gandhi, Mahatma 201,207
Gasperi, Alcidede (olasz politikus) 95
Gáza 126 ,139 ,152-153
gazdasági válság 305,372
Gelasius, I. (pápa) 20
globalizáció 372,376-377
Goebbels, Joseph 45
Gorbacsov, Mihail 288, 319-321,342
görög forradalom és Függetlenségi háború

(1821-1832) 73
Granada eleste (1492) 116
Gromíko, Andrej 288
Grotius, Hugó (Hugó de Groot) 35
Guam 253

GV
gyarmatosítás 27 ,152 ,180-181,184 ,

186,257,369
György, III. (brit király) 223

H
Habsburg Birodalom 28
hadzs (zarándoklat Mekkába) 144
I Iaíbár-hágó 206
Hamász (arab rerrorszervezet) 126, 130.

139,153, 163

Hámenei, Ali (ajatullah) 155—156,
162-L63,165,173

Hamilton, Alexander (amerikai
államférfi) 246

Han-dinasztia 221
hármas szövetség (triple cntente) 260
harmincéves háború 11, 28-31, 33,41,

45,49,55 ,69,117 ,226 ,381
hasadóanyagok 168
hatalmi egyensúly 11 ,14 -17 ,27 ,29 , 35,

38-41,45 ,47,54 ,57-104 , 124,
133,179-187, 197-198,202,208,
211,215-219 , 238-240, 244,
246-247,250, 254,257-259.263,
266-267,269, 271-272, 316,
373-374

hatnapos háború (1967} 124
Havel, Václav 3 16
Hawaii 253, 259
Hay, John (amerikai politikus) 253
Hegel, Georg 56
Herder, Johann 76
Hérodotosz 158
hétéves háború 48, 57
Hezbolíah 126 ,130 ,136 ,139 ,151,153 ,

162,175
hidegháború 97—98, 103,123-125,

153,159,167,196, 209-210,212,
216,235.239,240, 244,275, 280.
284-295, 302-303,305-306,311,
315 ,317-324,330,341-344,
346-347, 370.372, 376

Hidejosi Tojotomi (japán hadúr) 189,
190,299

hierarchia 13 .21,34 ,143 ,185 ,187-188 .
220-221,225,242, 371

Himalája 206,217
hinduizmus 179.198-199,201.371
Hitler, Adolf 45, 54, 57, 66, 93-94, 279,

281
Hizb ut-Tahrir (pánarab párt) 130

Hobbes, thomas 39-40,150,255,351,
355

Hollandia 23,43
Hongkong 184
HsziCsin-ping215, 234,238
Hu Csin-tao 215,234,238
hugenották 29
Húszéin, Szaddám 122-123, 151, 173,

323,330-332,345
Husszein (Jordánia királya) 177

Ibn Szaúd 143
India 25-26, 102, 107, 114-115, 120,

15 0 ,159 ,162 ,179 -í 80, 184,
186-187 ,194 ,198-215, 217,222,
246, 329,345-347

Indiai óceán 206, 212
Indonézia 179-180, 199,210,213,

216
inkvizíció 25
internet 265,349-351, 356-362,

364-365.384
ipari forradalom 223, 338
Irak 109, 120.122, 124-125, 130,

136-137 .147-153,158.160,
162,173,270,286,322, 324,327,
329-335,341,343-345

iraki háború 148,270,324, 327,
334-335

Irán 109,115,120, 124,136, 139-140,
142 ,146 ,148-149 ,151,153,
155-178,204,221,316,328-329,
333-334,344-347

LSAF (NATO-hadcrÓ) 326
Iszlám Állam (terrorista szervezet) 109,

130,136,334,363
iszlám ébredés 155-156
iszlám világ 106-118 ,120-132 ,156 ,

161,164,216,275,371
Isztambul üsd Konstantinápoly

Név- és tárgymutató 423

424 ! H enry Kisstnger • Világrend

Iván, III. (orosz cár) 59
izolacionizmus 194
Izrael 114 ,124-125 ,130 ,138 -142 ,

163-164,176-177,245. 315-317,
345-346

J
Jalu (koreai folyó) 190,299
Japán 93 ,179 ,181,184 ,186 -198 ,213 ,

215-217,227,237, 239,258-260,
262,271,273,275, 295-296, 299,
310, 346

Jeffcrson, Ihomas 243
Jemen 109, 122,144, 152
jénai csata (1806) 56
Jeruzsálem 25, 80,116
fi Szunsin (koreai admirális) 190
Johnson, Lyndon 283, 303-304, 307
jóindulatú despotizmus 44
Jordánia 124-125 ,149 ,176-177
judaizmus 107

K
Kadhafi, Moammcr 152
Kambodzsa 184, 304.309
Kant, Immánuel 48, 265
kapitalizmus 292
Ka ram z in, Nyikoiaj (orosz író) 64
Károly, I. (Nagy) 21-23, 55, 58,68
Károly, V, (német-ró mai császár) 22-26,

100
Károly, XII. (svéd király) 57
Karzai, Hámid (afgán politikus) 325,

327-328
Katalin, II. („Nagy”) 63-64
katolikus egyház 27-28, 30, 35
Katte, Hans Mermann von (porosz

katonatiszt) 44
Kaukázn s 61, 116, 118
Ka u rilja: Artha-sásztra 201-204,208,261
Kelemen, VII. (pápa) 23

Kelet-Ázsia 195, 212-213 ,217-218,
239,378

Kelet-Európa 13,24,61. 93-94, 98-99,
115-116,268.279,288,291,
314-315

Kelet-indiai Társaság 205-206
Kellogg-Briand-pakrum (1928) 273, 275
Kennan, George (amerikai diplomata)

290-292,321
Kennedy, Jolin 209,281,283, 303
keresztes hadjáratok 112
Khomeim, Ruhollah (ajatollah) 126, 157,

160-164 ,174-175
kiberhaderó (USA) 353-355
kibernetika 348-355
ki bér támadások 352
Ki jev 58-59
Kim Ír Szén 296
Kína 12 -13 ,18 -19 , 22,25-26,53,102,

107,114,137,150,159,1.68-169,
173 ,179 -181 ,184 -195 ,197 -199 ,
202,204,206,211-217, 220-240,
271, 273,280,284, 287, 295-302,
304-305,307, 310-315, 317,
322-324,328-329,338, 340,
344-347,354, 371-372,375

kínai császárság 13, 26, 64,186,188,195,
222, 224,226, 229

kínai polgárháború (1927-1949) 184,298
kínai-in diai háború (1962) 184,222
kínai-szovjet konfliktus 184, 231, 301
kínai-vietnami háború (1979) 184
Királyok Könyve (Firdauszí) 159
KiS'Ázsia 115
kollektív biztonság 269-272,285, 287,

297
Kolumbia 77,258
kommunizmus 51,112,156,228,278,

292, 304,316, 321,370
kon íúc ián i z mu s 3 71
kongói polgárháború 152

Név- és tárgymutató \ 425
Kongresszus (amerikai) 177, 264-265,

271-272, 274, 286,302, 309,318,
330,342

Konstantinápoly (Isztambul) 80,106,
116-117

Korán 106,128-129, 148,156,161.
163,324

Korea 6 1 ,18 9 -19 0 ,193-194,198,237,
239.258.295- 302, 322,335, 343

koreai háború (1950-1953) 184,189,
270.295- 302,322

kölcsönösen garantált megsemmisítés
340-342

könyvnyomtatás 25, 27
Közel-Kelet 13̂ 13, 33,104-106,109,

112, 1.16 ,119-123,125-126,130,
136 ,138 ,140 ,141-142 ,145-148 ,
150 ,152 ,157-158 ,161,163 ,166 ,
171-172,176,185, 205,211,
213-215, 271,293, 314-317,324,
330-331,346,374, 376, 384

Közép-afrikai Köztársaság 152
Közép-Ázsia 61, í 107,158,179-180,

217
középkor 20, 22,24-27,40, 50, 62,337
kiírni háború (1853-1856) 76, 80-81,

84,87
Krisna 200-201
Kuba 243,252-253,302, 341
kulturális forradalom (Kína) 53,

230-231, 30$, 311
kurdok 136,333,
Kutb, 8'zaíd (egyiptomi isziamista

ideológus) 129-130,146, lé l , 163
Kuvaít 158,322-323

L
Ladcn, Oszama bin 146-147,328
Lajos, XIII. (fi'a.ncíaki.rály, a Napkirály)

29
Lajos,XIV. {franciakirály) 41-45, 53, 85

Lajos, XVIII. (francia király) 68
Laosz 304,309
Li Kuan Ju (szingapúri elnök, 2015-ben

hunyt el) 304
Léggé, James (skót tudós) 226
legitimáció 17-19, 28,35,46, 52-55, 59,

62,67-69,72,74-75,82,85, 89-93,
105,124 ,126-127 ,142 ,149 ,153 ,
216,237, 240, 373,376

Lengyelország 70,77, 94, 314, 316,323
Leó, HL (pápa) 21
leszerelés 255, 261, 274, 276, 320
Leviatán (Hobbes) 39
Libanon 109,120,139,149,152,173,

329
Líbia 109,122,151-152, 159,168, 344
Lincoln, Abraham 226
Lloyd George, Dávid 268
locarnóí szerződés (1925) 93-94, 271
Locke, John 355
Louisiana megvásárlása (1803) 243, 247
Luther, Martin 27

M
MacArthur, Douglas 297-300,322
Macartney, Lord George (brit államférfi)

223
Machiavelli, Niccolö 29,202,204,208
Mad ison, James 243,355
niad rid i konferencia (1991) 177
MafjÁbhdmta 200
Mahdl-féle hadsereg 162
Maim' (amerikai hadihajó) 253
Malajzia 180
Mali 152
Máliki, Nikiéi- (irakipolitikus) 153
Mandzsúria 194-195, 227,258
Manhattan-terv 339
Mao Cc-tung 228,233
Marlborough hercege 42
Marokkó 87,124

426 ■ Henry Kissinger * Világrend

Marsh all-terv 97,289,303-304,332
Marx, Kari 279
M au rj a-dinasztia 201
MeGovern, George (amerikai politikus)

312
McKinley, William (amerikai elnök) 253
Medici Mária (francia királyné) 29
megelőző csapás 87-88,168, 172,235,

345
Mehmed, II. (Hóditó, török szultán) 13
Mcidzsi-forr ad alom (1868) 196
Mekka 10 6 ,12 1 .14 3 -14 4 .146
Metternich, Klemcns von 71, 81-83
Mexikó 247, 250,339
Mezopotámia 106,116, 120
Mianmar (Burma) 179-180,185,206
Miklós, I. (orosz cár) 80
Mitcerrand, Francois 320
Módi, Narendra (hindu miniszterelnök)

214
Mogul Birodalom 205
Mohamed (próféta) 13 ,106-107 ,112 ,

114 -115 ,119 ,14 4 ,16 1 ,16 4
mongolok 59, 159, 200,205, 217,222,
Monroe, James 243
Monroe-elv 211-212,247, 257-258
Montesqnicn bárója (Charles-Louis de

Secondat) 47-49
Moore-törvény 349
Morse, Jedidíah (amerikai tudós) 249
Mubarak, Hoszni 134
Murszi, Mohamed (egyipromi politikus)

132
Mussolini, Benito 93
Muzulmán Testvériség 122,126-129,

131-132 ,136 ,148
münsteri béke 33

N
nacionalizmus 76-77 ,82-83 ,122-123 ,

132,150.213,273,279

Nagaszaki 190, 193
nagy fal (Kína) 221
Nagy Francia Enciklopédia 47
Nagy Mecset 146; lásd még Mekka
Nagy Önuralom 43
„nagy ugrás” (Kína) 230,305
Nagy^Britannia 40,54,71 -73,75, 81,87,

90,92,98, 162,215, 251-252,258,
260,268,280, 287,289, 339.345

Najef, Mohamed bin (szaúdi politikus)
147

Napóleon, I. (francia császár) 53-58, 66.
68-71, 74,76-77, 202,207, 224,
269.273

Napóleon, III. (francia császár) 77,
80-81,85

napóleoni háborúk 55,67.77,224,279
Nápoly 73
Nápolyi és Szicíliai Királyság 24
Nasszcr, Gátnál Abdel 122-123 ,129
NATO 97-99,216, 271,289-290, 293,

303-304,325-326,345,378
négyhatalm i egyezmény (1815) 68,

72-74
Nehru, Dzsaváharlál 208-211, 214
Német Szövetség 72,76
Németország 21,23, 28,31,41, 58,68,

71 -72, 81, 85-87,89 ,91-94,96-98 ,
100 ,102 ,119,165 ,167 ,169 ,187 ,
207,257, 260, 262,265-266, 268,
273-274, 281,291, 300,322, 326,
374

Német-római Birodalom 21, 32,45, 100,
117

Nemzetbiztonsági Tanács (amerikai) 312
Nemzetgyűlés (francia) 52
nemzeti érdek 14, 30-31, 38,40-41,

46, 66, 83 ,120,124,129,133 ,137 ,
139,152,157 ,161,166 , 174-175,
184-185,206,208-210,220,236,
238-239,244,246,256, 258,265,

Név- és tárgymutató 427
270,286,294-296, 311* 313,328,
345,353, 376

nemzeti függetlenség 14, 59, 333
Nemzetközi Atomenergia Ügynökség 169
nemzetközi jog 15,35,39,119,129,255,

281,298, 324,372
népakarat 50-51
Nepál 186
népek csatája (Lipcse, 1813) 55
népirtás 10,134
Népszövetség 93-94,120,127,269-274
New Republic (amerikai folyóirat) 209
New York 146,156,253,324
New York Times 161
Nguyen Van Thieu (vietnami elnök) 305
Nigéria 152
Nitze, Paul (amerikai politikus) 294
Nixon, Ricliard 275,307-315, 318-319,

342
NobeUbékedíj 255
NPT lásd Atomsorompó-egyezméoy 344
NSC-68 (titkos amerikai jelentés) 294,

330
nukleáris energia békés fel Használ is a 343
nukleáris fegyverek 167-168, 172, 176,

237, 320,339-344, 349

o,ó
Obarna, Barack 135,215,238,327, 334,

342
okostclefonok 350,355, 364
olajválság (1973) 145
Olaszország 93,179,251,272-273
Oíney, Richard (amerikai politikus) 252
ópiumháboriik 225
Oppenheimer, Róbert 339
Oregon (terület) 250
Orgyin-Nascsokin, Afanaszij (orosz

politikus) 60
orosz-japán Háború (1904-1905) 239,

258

Oroszország 12,45-46, 53-68,70,
7 2-73 ,75 ,80 -8 1 ,86 ,89-9L
9 3 .10 7 .1 14 .1 1 8 - 119,137,150,
153 ,158 ,164 ,168-169 ,179 ,194 ,
205-206,215-217, 239,258-260,
268,274,279-280, 315,328-329,
342,352, 377

Oslói Egyezmény (1993) 177
osnabrücki béke 33
Oszmán Birodalom 13 ,80-81,89-90,

1 1 2 .1 1 6 .1 1 8 - 120, 160,175
Osztrák-Magyar Monarchia 76, 268;

lásd még Ausztria

Ö
Öböbháború (1990-1991) 146
önrendelkezés 89, 92,138,181,

267-268,274,281
örök béke (Kant) 48

P
Pakisztán 109,150-152 ,158 ,168 ,180 ,

184,204, 206,211 -214 ,216-217 ,
328-329, 345-346

Palesztina (brit mandátum) 120-121,
127,141

palesztin kérdés 138-142
Palesztin Felszabadítási Szervezet (PFSZ)

139,177
Palmerston, Lord 35,75
Panama-csatorna 258
pánarab eszme 121-122
pártusok 205
pastuk 327,328
páviai csata (1525) 24
PearI Harbor 195
Peking 178, 223,225, 228,231-232,

311-312
Peresz, Simon 177
permanens forradalom 52,228
Perzsa Birodalom 13, 106, 108, 157- -159

428 I Henry Kissinger • Világrend

Péter, I, (Nagy) 58,62-63
Petraeus, Dávid (amerikai tábornok)

334
Phenjan 190,237,296-298
Pírt, William (ifjabb) 71
pluralizmus 19-20,24,43,83,129,154,

289
poitiers-i csata (732) 115
Popé, Alexander (angol költő) 389
Poroszország 28 ,43-45 ,72-73 ,75-77,

80-81,85, 102
portsmouthi béke (1905) 215,259
Portugália 77, 114
potsdami konferencia (1945) 288
Pucrto Rico 253

Q
Qi Jianguo (kínai tábornok) 184

R
Rabín,Jichak 139,177-178
rabszolgaság 181
rakétaválság (1962) 341
Reagan, Rónáid 317-321, 342
reconquista 116
reformáció 27,59,62
regionális rend 15,17, 105,122, 126,

142, 148,150 ,152 ,154 ,160,170,
177 ,181,186,197, 206, 213-219,
316, 329

Reza Pahlavi (iráni sah) 158,160,161,
166

reykjavtki csúcstalálkozó (1986) 320,
342

Rice, Cecil Spring (brit diplomata) 356
Richclicu, Armand (bíboros) 29-31,

40-41,43-44 ,201
Rjúkjúi Királyság 206
robbanófejek 150 ,168,171,342-343
Római Birodalom 12-13 ,20-21, 59
Romanov-dinasztia 60

Roosevelt, Franklin Dekno 45, 276-282,
287,356

Roosevelt, Theodorc 239,253-263,
272,275,292,310-311, 313,356

Roosevelt-féle kiegészítés 257
Rousseau, Jean'Jacques 51 - 53,355
Rushdie, Salman 162

S
Saint-Simon herceg 42
SALT'tárgyaUsok 342
Sándor, I. (orosz cár) 57, 66-67,70-71

Sanghaji Együttműködési Szervezet
215

Savoyai Jenő (herceg) 118
SMeffcn-twiv 87
Schultz, George 336
Schuman, Róbert 95
Schwarzenberg, Félix (herceg) 81
SEATO (Dél ke let- ázsiai Szerződés

Szervezete) 293
Sevrcs-í Szerződés (1920) 120
síita iszlám 15 ,114-115 , 118, 122,126,

134,140,144,146, 148-149,153,
161,163-164, 171,328,332-334

Spanyol Birodalom 247
Spanyol-amerikai háború (1898) 247,

253
Spanyolország 23,26, 32-33,43,55,73,

118, 253
Stratégiai Védelmi Kezdeményezés

(Reagan) 318
Stuxnct (kibertámadás) 352
Sumer Birodalom 106
Svédország 32,34,95
Sykes-Picot egyezmény (1916) 120

SZ
szabad piac 168,372
szabadság 16,48, 52,62,75,93,129,

131,209-210,214, 236,238,

Név- és tárgymutató j 429
242-243, 248-250, 264,283-284,
294, 303, 305,307,323,329-331,
333,335,357,365, 369

szabadságjogok 57,75,207
szabadságvágy 16, 381
Szadat, Anvar ab 122, 124-125, 130,

139,177-178
Szafaviíla-dínasztia 118, 158
Szászánlda'dinaszcia 106
Szaúd-Arábia 124,133,136,140,

142-150, 153,172-173
Szaúdi-ház 142-144
szekularizmus 112 ,121-122, 124,

126-127, 129-130, 133
Szenátus (amerikai) 271, 274,330-331,

333
Szent Szövetség 66,73,77, 83
Szentpétervár 62
szeptember 11, (2001) 146-147, 324
Szerbia 89
Szevasztop ol 81
Szilézia 44
Szingapúr 179,184,206, 213,304
szipojlázadás (1857) 206
Szíria 109, 120 ,122-125 ,130 ,131,

134-137 ,139 ,144 ,147-150,
152-153 .173 ,176-177,315,329,
333-335,344, 345,363

Sziszi, Abdel Fauah eb (egyiptomi elnök)
151

Szovjetunió 91-93 ,97-99 , 123-125,
175 ,196 ,211-212 ,216 ,228,
230-231,277-278, 280-282, 285,
287- 288,290-291, 293,295-296,
300-303,305, 307,310-311,
313-314 ,317-321,342-345,
370, 374

Szöul 190
Sztálin Joszif 63,229, 277-281,

288- 291,296
Szuezi-csatoma övezet 127

Szül ej mán, L (Nagy) 24,117
Szun Jat-szen 227
Szun-ce 203,301
szunnita iszlám 15, 114-115,122, 126,

134,136-137,140,148-149, 151,
153,361,163-164,171-173,176,
328,332,334

szuverén államok 12,34,67,139,175,
184, 186,211,217,220,225, 233,
339

T
Taft, WiJliam Howard 262
Tajping-felkelés 226
Tajvan 184,194,296, 298, 302
tálibok 130,151,163, 325, 328
Talleyrand, Charles-Maurice 68,71
teheráni konferencia (1943) 278
Teng HsziaO'ping 184, 231
tengelyhatalmak 275
terrorizmus 125,146,152,154,213,

329,372
Tét-oFFcnzÍYa (1968) 304
Texasi Köztársaság 250
Thaiföld 179-181,184 ,186 ,199
Thatcher, Margaret 320
Tibec 206
Tíenanmen téri események 322
Time (amerikai folyóirat) 310
Tito, Joszip Broz 296
Tiziano Vecellio 24
Tocquevilíe, Alexis de 242
totális háború 11,34,38,55,87,251
tours-i csata (732) 115
tömegpusztító fegyverek 10, 154, 334
Török Birodalom 215
Török Köztársaság 121
törökök 80-81,116 -119 ,200 ,205
történelmi emlékezet 9,107, 159,358
törzsi konfliktusok 50
trafalgari ütközet (1805) 54

430 Henry K lsütncífr • Világrend

Trcrnhlay, Francois Leclerc du 385
Tripoli 152
Truman, Hatry 9,282,287,289-290,

294-296,298-300,303
Tunézia 23,131,137 ,156

U ,Ű
Űj-Zéland 179
Ukrajna 58,64
urándúsítás 168-169
utrechti béke (1713) 45

V
vah habizmus 148
vallásháborúk 14,38, 50,161, 245,

263
Venezuela 252,257
versailles-i béke (1919) 94
vesztfáliai béke (1648) 11 -12 ,31 -40,

52,55,60,69,72, %, 161,201,
245,287, 371

vesztfáliai rendszer 14-16, 39-49,70,
85-86 ,100 ,102 ,119-126 , 129,
157,162,176,184,225-226,232,
261,288,334,370-371,381

Vietnam 179, 211.281, 286, 299,
302-309,335,343

vtemami háború (1961 * • 1975) 184,
222,239,299,302-303,305-306,
314-315,324

Világbank 197

világháború, 1.40,69,74,88,90,
93-95,119-120 ,122 ,130 ,143 ,150 ,
194-195,236,239,260,262-264,
271-272,275,347

világháború, II. 54, 68, 95,122,142,181,
208, 212, 215,227,238, 271, 276,
279,286,295,302,326-327, 335,
339, 369

Vilmos, II. (német császár) 86
Voltaire 22
vörös khmerek 184, 309
vörösgárdisták (Kína) 231

W
Walesa, Lech 316
Washington, George 246
washingtoni haditengerészeti konferencia

(1921-1922) 274
Washingtoni Othatalmi Flottaegyezmény

(1922)273
Watergate-botránv 309,315
Weber, Max 204 *
Webster, Charles (angol történész) 69
Wilson, Woodrow 263-277.362
wilson izmus 274,276
Winthrop, John (amerikai kormányzó)

245
World Trade Center 324

z
zoroasztrizmus 107

ANTALL JÓZSEF
TUDÁSKÖZPONT

Antall József Tudásközpont
1093 Budapest* Czuczor utca 2,

wvvw,ajtk,hu

Felelős kiadó ANTALL PÉTER
Felelős szerkesztő ÁRKOS ESZTER

Borítóterv BOÓR KRISZTINA
Nyomdai előkészítés SOMOS PÉTER

Készült a DÜRER NYOMDA Kükben, Gyulán
Felelős vezető: Fekete Viktor ügyvezető igazgató

