

FOREIGN AFFAIRS

The image features a tall, modern building with a cross on top, and a smaller, traditional building with a dome and a crescent moon on top, set against a clear blue sky. The modern building has a grid of windows and a large cross on its roof. The traditional building has a large dome and a crescent moon on its roof. The sky is a clear, light blue.

The Clash at 20

What did Samuel P. Huntington's "The Clash of Civilizations?" get right and wrong, and how does it look two decades later?

FOREIGN AFFAIRS

THE CLASH AT 20

The Clash at 20 <i>Gideon Rose</i>	i
Introduction <i>Gideon Rose</i>	1
The Clash of Civilizations? <i>Samuel P. Huntington</i>	3
The Summoning 'But They Said, We Will Not Hearken.' <i>Fouad Ajami</i>	28
The Dangers of Decadence What the Rest Can Teach the West <i>Kishore Mahbubani</i>	37
The Case for Optimism The West Should Believe in Itself <i>Robert L. Bartley</i>	42

Civilization Grafting	47
No Culture Is an Island	
<i>Liu Binyan</i>	

The Modernizing Imperative	51
Tradition and Change	
<i>Jeane J. Kirkpatrick</i>	

Do Civilizations Hold?	55
<i>Albert L. Weeks</i>	

The West Is Best	57
<i>Gerard Piel</i>	

If Not Civilizations, What?	58
Paradigms of the Post–Cold War World	
<i>Samuel P. Huntington</i>	

Conflict or Cooperation?	69
Three Visions Revisited	
<i>Richard K. Betts</i>	

Sam’s Club	81
Samuel P. Huntington, R.I.P.	
<i>Stephen Peter Rosen, Eliot A. Cohen, Henry Rosovsky, and Zbigniew Brzezinski</i>	

Video: The Legacy of Sam Huntington	88
<i>Eliot A. Cohen, Francis Fukuyama, Gideon Rose, and Fareed Zakaria</i>	

Foreign Affairs Collection: The Clash at 20

Editor Gideon Rose Introduces the Collection

In honor of its twentieth anniversary, we're revisiting Samuel P. Huntington's "The Clash of Civilizations?" and the debate that followed. Read it and decide for yourself what things he got right—and wrong. [Click here to watch the video introduction online.](#)

ON THE ORIGINS OF THE PIECE:

In 1993, *Foreign Affairs* Editor Jim Hoge and Managing Editor Fareed Zarakaria were looking for something big and controversial to kick off their new redesign. They found their lead article in the work that Huntington was doing at Harvard.

ON THE MISINTERPRETATIONS:

Many thought that Huntington believed that civilizational clash was inevitable. In fact, his article was a call to think about the ways in which cultural issues would come back into politics and geopolitics. He actually wanted to avoid clashes where possible.

ON HOW IT LOOKS 20 YEARS LATER:

There are some things Huntington clearly got right. Cultural variables are very important, even in the modern world. Rather than diminishing them, modernization and development have allowed new opportunities for culture to flourish.

ON POLICY PRESCRIPTIONS:

One of his most important policy prescriptions was humility—precisely because cultural differences and misunderstandings could lead to conflict, the United States shouldn't push Western culture onto other countries.

Visit ForeignAffairs.com for more on these topics—and all our other great content.

Introduction

Gideon Rose

The origins of “The Clash of Civilizations?” lie in the conjunction of a special scholar and a special time. By the beginning of the 1990s, Samuel P. Huntington was already one of the most important social scientists of the second half of the twentieth century, having authored major works in every subfield of political science. The hallmarks of his efforts were big questions, strong answers, independent thought, and clear expression. The end of the Cold War, meanwhile, had ushered in a new era of international relations along with a host of questions about what would drive it. Drawn, as always, to the major practical and theoretical questions of the day, Huntington set himself the task of limning this new world.

The more he thought about it, the more he decided that most existing analyses were heading in the wrong direction. The future was not likely to be an easy run toward democracy, peace, and harmonious convergence, nor was it likely to be a return to the old games of traditional great-power politics or ideological rivalry. “The great divisions among humankind and the dominating source of conflict will be cultural,” he concluded; “the clash of civilizations will dominate global politics.”

Huntington was an intellectual fox rather than a hedgehog. He had worked with many variables and theories over the years, and was open to the idea that any of them might dominate in particular circumstances and that they might interact. In that context, he felt that cultural variables had been sold short, as recent scholarship often assumed that political actors were either homogenous, interchangeable players whose actions were driven by the structure of incentives they faced or distinctive players whose particularities would be sanded off by inexorable modernization. Questions of identity were fundamental to human behavior, he believed, and were likely to become more rather than less relevant in years to come—and civilizations, being the broadest and deepest form of culture, would thus

GIDEON ROSE is Editor of *Foreign Affairs*.

play a crucial role in structuring future global interactions. He laid out his argument in a lecture at the American Enterprise Institute, turned that into an occasional paper for the Olin Institute of Strategic Studies at Harvard (of which he was director), and from there it evolved into the lead article in the Summer 1993 issue of *Foreign Affairs*—at which point it went viral.

The “Clash” article struck a nerve because it raised important and uncomfortable subjects in direct and powerful ways. It seemed to speak some obvious truths about differences between human communities that mainstream discussion had ignored or silenced, rudely putting those differences front and center and demanding that they be addressed. In the subsequent hubbub, however, many of the nuances and subtleties of Huntington’s argument got stripped away, as did some of his most important points—namely, that civilizational clashes were a risk rather than a certainty and that they could and should be minimized by the adoption of an appropriately humble and sensitive American foreign policy.

During the 1990s, the article was often attacked, with critics claiming that its intellectual framework obscured rather than clarified global trends and that its vision of civilizations in conflict risked becoming a self-fulfilling prophecy. After 9/11, in contrast, the article was often praised, with supporters seeing it as a prescient analysis of the dynamics underlying a “war on terror” that had taken much of the world by surprise. Two decades later, the jury is still hung, with agreement emerging only on its enduring significance.

We believe that readers should make up their own minds about how well it does and doesn’t hold up, so we are delighted to publish this twentieth-anniversary collection devoted to the article and its author. The package includes the original article; a broad range of responses from prominent commentators; Huntington’s reply to his critics; a recent retrospective by Richard Betts on grand theories of the post-Cold War era; eulogies of Huntington from Stephen Peter Rosen, Eliot Cohen, Zbigniew Brzezinski, and Henry Rosovsky; and a video of a celebration of Huntington’s career featuring reminiscences from students of his including Cohen, Francis Fukuyama, and Fareed Zakaria.

A good way to measure the power of a theory is to look at the scale and intensity and quality of the debate it provokes; on those grounds, “Clash” is one of the most powerful theoretical contributions in recent generations, and we are proud to have been present at its creation. 🌐

The Clash of Civilizations?

Samuel P. Huntington

THE NEXT PATTERN OF CONFLICT

World politics is entering a new phase, and intellectuals have not hesitated to proliferate visions of what it will be—the end of history, the return of traditional rivalries between nation states, and the decline of the nation state from the conflicting pulls of tribalism and globalism, among others. Each of these visions catches aspects of the emerging reality. Yet they all miss a crucial, indeed a central, aspect of what global politics is likely to be in the coming years.

It is my hypothesis that the fundamental source of conflict in this new world will not be primarily ideological or primarily economic. The great divisions among humankind and the dominating source of conflict will be cultural. Nation states will remain the most powerful actors in world affairs, but the principal conflicts of global politics will occur between nations and groups of different civilizations. The clash of civilizations will dominate global politics. The fault lines between civilizations will be the battle lines of the future.

Conflict between civilizations will be the latest phase in the evolution of conflict in the modern world. For a century and a half after the emergence of the modern international system with the Peace of Westphalia, the conflicts of the Western world were largely among princes—emperors, absolute monarchs and constitutional monarchs attempting to expand their bureaucracies, their armies, their mercantilist economic strength and, most important, the territory they ruled. In the process they created nation states, and beginning with the French Revolution the principal lines of conflict were between nations rather than princes. In 1793, as R. R. Palmer

SAMUEL P. HUNTINGTON is the Eaton Professor of the Science of Government and Director of the John M. Olin Institute for Strategic Studies at Harvard University. This article is the product of the Olin Institute's project on "The Changing Security Environment and American National Interests."

put it, “The wars of kings were over; the wars of peoples had begun.” This nineteenth-century pattern lasted until the end of World War I. Then, as a result of the Russian Revolution and the reaction against it, the conflict of nations yielded to the conflict of ideologies, first among communism, fascism—Nazism and liberal democracy, and then between communism and liberal democracy. During the Cold War, this latter conflict became embodied in the struggle between the two superpowers, neither of which was a nation state in the classical European sense and each of which defined its identity in terms of its ideology.

These conflicts between princes, nation states and ideologies were primarily conflicts within Western civilization, “Western civil wars,” as William Lind has labeled them. This was as true of the Cold War as it was of the world wars and the earlier wars of the seventeenth, eighteenth and nineteenth centuries. With the end of the Cold War, international politics moves out of its Western phase, and its centerpiece becomes the interaction between the West and non-Western civilizations and among non-Western civilizations. In the politics of civilizations, the peoples and governments of non-Western civilizations no longer remain the objects of history as targets of Western colonialism but join the West as movers and shapers of history.

THE NATURE OF CIVILIZATIONS

During the cold war the world was divided into the First, Second and Third Worlds. Those divisions are no longer relevant. It is far more meaningful now to group countries not in terms of their political or economic systems or in terms of their level of economic development but rather in terms of their culture and civilization.

What do we mean when we talk of a civilization? A civilization is a cultural entity. Villages, regions, ethnic groups, nationalities, religious groups, all have distinct cultures at different levels of cultural heterogeneity. The culture of a village in southern Italy may be different from that of a village in northern Italy, but both will share in a common Italian culture that distinguishes them from German villages. European communities, in turn, will share cultural features that distinguish them from Arab or Chinese communities. Arabs, Chinese and Westerners, however, are not part of any broader cultural entity. They constitute civilizations. A civilization is thus the highest cultural

grouping of people and the broadest level of cultural identity people have short of that which distinguishes humans from other species. It is defined both by common objective elements, such as language, history, religion, customs, institutions, and by the subjective self-identification of people. People have levels of identity: a resident of Rome may define himself with varying degrees of intensity as a Roman, an Italian, a Catholic, a Christian, a European, a Westerner. The civilization to which he belongs is the broadest level of identification with which he intensely identifies. People can and do redefine their identities and, as a result, the composition and boundaries of civilizations change.

Civilizations may involve a large number of people, as with China ("a civilization pretending to be a state," as Lucian Pye put it), or a very small number of people, such as the Anglophone Caribbean. A civilization may include several nation states, as is the case with Western, Latin American and Arab civilizations, or only one, as is the case with Japanese civilization. Civilizations obviously blend and overlap, and may include subcivilizations. Western civilization has two major variants, European and North American, and Islam has its Arab, Turkic and Malay subdivisions. Civilizations are nonetheless meaningful entities, and while the lines between them are seldom sharp, they are real. Civilizations are dynamic; they rise and fall; they divide and merge. And, as any student of history knows, civilizations disappear and are buried in the sands of time.

Westerners tend to think of nation states as the principal actors in global affairs. They have been that, however, for only a few centuries. The broader reaches of human history have been the history of civilizations. In *A Study of History*, Arnold Toynbee identified 21 major civilizations; only six of them exist in the contemporary world.

WHY CIVILIZATIONS WILL CLASH

Civilization identity will be increasingly important in the future, and the world will be shaped in large measure by the interactions among seven or eight major civilizations. These include Western, Confucian, Japanese, Islamic, Hindu, Slavic-Orthodox, Latin American and possibly African civilization. The most important conflicts of the future will occur along the cultural fault lines separating these civilizations

from one another.

Why will this be the case?

First, differences among civilizations are not only real; they are basic. Civilizations are differentiated from each other by history, language, culture, tradition and, most important, religion. The people of different civilizations have different views on the relations between God and man, the individual and the group, the citizen and the state, parents and children, husband and wife, as well as differing views of the relative importance of rights and responsibilities, liberty and authority, equality and hierarchy. These differences are the product of centuries. They will not soon disappear. They are far more fundamental than differences among political ideologies and political regimes. Differences do not necessarily mean conflict, and conflict does not necessarily mean violence. Over the centuries, however, differences among civilizations have generated the most prolonged and the most violent conflicts.

Second, the world is becoming a smaller place. The interactions between peoples of different civilizations are increasing; these increasing interactions intensify civilization consciousness and awareness of differences between civilizations and commonalities within civilizations. North African immigration to France generates hostility among Frenchmen and at the same time increased receptivity to immigration by "good" European Catholic Poles. Americans react far more negatively to Japanese investment than to larger investments from Canada and European countries. Similarly, as Donald Horowitz has pointed out, "An Ibo may be ... an Owerri Ibo or an Onitsha Ibo in what was the Eastern region of Nigeria. In Lagos, he is simply an Ibo. In London, he is a Nigerian. In New York, he is an African." The interactions among peoples of different civilizations enhance the civilization-consciousness of people that, in turn, invigorates differences and animosities stretching or thought to stretch back deep into history.

Third, the processes of economic modernization and social change throughout the world are separating people from longstanding local identities. They also weaken the nation state as a source of identity. In much of the world religion has moved in to fill this gap, often in the form of movements that are labeled "fundamentalist." Such movements are found in Western Christianity, Judaism, Buddhism and Hinduism, as well as in Islam. In most countries and

most religions the people active in fundamentalist movements are young, college-educated, middle-class technicians, professionals and business persons. The “unsecularization of the world,” George Weigel has remarked, “is one of the dominant social facts of life in the late twentieth century.” The revival of religion, “la revanche de Dieu,” as Gilles Kepel labeled it, provides a basis for identity and commitment that transcends national boundaries and unites civilizations.

Fourth, the growth of civilization-consciousness is enhanced by the dual role of the West. On the one hand, the West is at a peak of power. At the same time, however, and perhaps as a result, a return to the roots phenomenon is occurring among non-Western civilizations. Increasingly one hears references to trends toward a turning inward and “Asianization” in Japan, the end of the Nehru legacy and the “Hinduization” of India, the failure of Western ideas of socialism and nationalism and hence “re-Islamization” of the Middle East, and now a debate over Westernization versus Russianization in Boris Yeltsin’s country. A West at the peak of its power confronts non-Wests that increasingly have the desire, the will and the resources to shape the world in non-Western ways.

In the past, the elites of non-Western societies were usually the people who were most involved with the West, had been educated at Oxford, the Sorbonne or Sandhurst, and had absorbed Western attitudes and values. At the same time, the populace in non-Western countries often remained deeply imbued with the indigenous culture. Now, however, these relationships are being reversed. A de-Westernization and indigenization of elites is occurring in many non-Western countries at the same time that Western, usually American, cultures, styles and habits become more popular among the mass of the people.

Fifth, cultural characteristics and differences are less mutable and hence less easily compromised and resolved than political and economic ones. In the former Soviet Union, communists can become democrats, the rich can become poor and the poor rich, but Russians cannot become Estonians and Azeris cannot become Armenians. In class and ideological conflicts, the key question was “Which side are you on?” and people could and did choose sides and change sides. In conflicts between civilizations, the question is “What are you?” That is a given that cannot be changed. And as we

know, from Bosnia to the Caucasus to the Sudan, the wrong answer to that question can mean a bullet in the head. Even more than ethnicity, religion discriminates sharply and exclusively among people. A person can be half-French and half-Arab and simultaneously even a citizen of two countries. It is more difficult to be half-Catholic and half-Muslim.

Finally, economic regionalism is increasing. The proportions of total trade that were intraregional rose between 1980 and 1989 from 51 percent to 59 percent in Europe, 33 percent to 37 percent in East Asia, and 32 percent to 36 percent in North America. The importance of regional economic blocs is likely to continue to increase in the future. On the one hand, successful economic regionalism will reinforce civilization-consciousness. On the other hand, economic regionalism may succeed only when it is rooted in a common civilization. The European Community rests on the shared foundation of European culture and Western Christianity. The success of the North American Free Trade Area depends on the convergence now underway of Mexican, Canadian and American cultures. Japan, in contrast, faces difficulties in creating a comparable economic entity in East Asia because Japan is a society and civilization unique to itself. However strong the trade and investment links Japan may develop with other East Asian countries, its cultural differences with those countries inhibit and perhaps preclude its promoting regional economic integration like that in Europe and North America.

Common culture, in contrast, is clearly facilitating the rapid expansion of the economic relations between the People's Republic of China and Hong Kong, Taiwan, Singapore and the overseas Chinese communities in other Asian countries. With the Cold War over, cultural commonalities increasingly overcome ideological differences, and mainland China and Taiwan move closer together. If cultural commonality is a prerequisite for economic integration, the principal East Asian economic bloc of the future is likely to be centered on China. This bloc is, in fact, already coming into existence. As Murray Weidenbaum has observed,

Despite the current Japanese dominance of the region, the Chinese-based economy of Asia is rapidly emerging as a new epicenter for industry, commerce and finance. This strategic area contains sub-

stantial amounts of technology and manufacturing capability (Taiwan), outstanding entrepreneurial, marketing and services acumen (Hong Kong), a fine communications network (Singapore), a tremendous pool of financial capital (all three), and very large endowments of land, resources and labor (mainland China)... From Guangzhou to Singapore, from Kuala Lumpur to Manila, this influential network—often based on extensions of the traditional clans—has been described as the backbone of the East Asian economy.

Culture and religion also form the basis of the Economic Cooperation Organization, which brings together ten non-Arab Muslim countries: Iran, Pakistan, Turkey, Azerbaijan, Kazakhstan, Kyrgyzstan, Turkmenistan, Tadjikistan, Uzbekistan and Afghanistan. One impetus to the revival and expansion of this organization, founded originally in the 1960s by Turkey, Pakistan and Iran, is the realization by the leaders of several of these countries that they had no chance of admission to the European Community. Similarly, Caricom, the Central American Common Market and Mercosur rest on common cultural foundations. Efforts to build a broader Caribbean-Central American economic entity bridging the Anglo-Latin divide, however, have to date failed.

As people define their identity in ethnic and religious terms, they are likely to see an “us” versus “them” relation existing between themselves and people of different ethnicity or religion. The end of ideologically defined states in Eastern Europe and the former Soviet Union permits traditional ethnic identities and animosities to come to the fore. Differences in culture and religion create differences over policy issues, ranging from human rights to immigration to trade and commerce to the environment. Geographical propinquity gives rise to conflicting territorial claims from Bosnia to Mindanao. Most important, the efforts of the West to promote its values of democracy and liberalism as universal values, to maintain its military predominance and to advance its economic interests engender countering responses from other civilizations. Decreasingly able to mobilize support and form coalitions on the basis of ideology, governments and groups will increasingly attempt to mobilize support by appealing to common religion and civilization identity.

The clash of civilizations thus occurs at two levels. At the micro-level, adjacent groups along the fault lines between civilizations struggle, often violently, over the control of territory and each other. At the macro-level, states from different civilizations compete for relative military and economic power, struggle over the control of international institutions and third parties, and competitively promote their particular political and religious values.

THE FAULT LINES BETWEEN CIVILIZATIONS

The fault lines between civilizations are replacing the political and ideological boundaries of the Cold War as the flash points for crisis and bloodshed. The Cold War began when the Iron Curtain divided Europe politically and ideologically. The Cold War ended with the end of the Iron Curtain. As the ideological division of Europe has disappeared, the cultural division of Europe between Western Christianity, on the one hand, and Orthodox Christianity and Islam, on the other, has reemerged. The most significant dividing line in Europe, as William Wallace has suggested, may well be the eastern boundary of Western Christianity in the year 1500. This line runs along what are now the boundaries between Finland and Russia and between the Baltic states and Russia, cuts through Belarus and Ukraine separating the more Catholic western Ukraine from Orthodox eastern Ukraine, swings westward separating Transylvania from the rest of Romania, and then goes through Yugoslavia almost exactly along the line now separating Croatia and Slovenia from the rest of Yugoslavia. In the Balkans this line, of course, coincides with the historic boundary between the Hapsburg and Ottoman empires. The peoples to the north and west of this line are Protestant or Catholic; they shared the common experiences of European history—feudalism, the Renaissance, the Reformation, the Enlightenment, the French Revolution, the Industrial Revolution; they are generally economically better off than the peoples to the east; and they may now look forward to increasing involvement in a common European economy and to the consolidation of democratic political systems. The peoples to the east and south of this line are Orthodox or Muslim; they historically belonged to the Ottoman or Tsarist empires and were only lightly touched by the shaping events in the rest of Europe; they are generally less advanced economically; they seem much less likely to develop stable democratic political systems. The Velvet Curtain of culture has replaced the Iron

Curtain of ideology as the most significant dividing line in Europe. As the events in Yugoslavia show, it is not only a line of difference; it is also at times a line of bloody conflict.

Conflict along the fault line between Western and Islamic civilizations has been going on for 1,300 years. After the founding of Islam, the Arab and Moorish surge west and north only ended at Tours in 732. From the eleventh to the thirteenth century the Crusaders attempted with temporary success to bring Christianity and Christian rule to the Holy Land. From the fourteenth to the seventeenth century, the Ottoman Turks reversed the balance, extended their sway over the Middle East and the Balkans, captured Constantinople, and twice laid siege to Vienna. In the nineteenth and early twentieth centuries as Ottoman power declined Britain, France, and Italy established Western control over most of North Africa and the Middle East.

After World War II, the West, in turn, began to retreat; the colonial empires disappeared; first Arab nationalism and then Islamic fundamentalism manifested themselves; the West became heavily dependent on the Persian Gulf countries for its energy; the oil-rich Muslim countries became money-rich and, when they wished to, weapons-rich. Several wars occurred between Arabs and Israel (created by the West). France fought a bloody and ruthless war in Algeria for most of the 1950s; British and French forces invaded Egypt in 1956; American forces went into Lebanon in 1958; subsequently American forces returned to Lebanon, attacked Libya, and engaged in various military encounters with Iran; Arab and Islamic terrorists, supported by at least three Middle Eastern governments, employed the weapon of the weak and bombed Western planes and installations and seized Western hostages. This warfare between Arabs and the West culminated in 1990, when the United States sent a massive army to the Persian Gulf to defend some Arab countries against aggression by another. In its aftermath NATO planning is increasingly directed to potential threats and instability along its "southern tier."

This centuries-old military interaction between the West and Islam is unlikely to decline. It could become more virulent. The Gulf War left some Arabs feeling proud that Saddam Hussein had attacked Israel and stood up to the West. It also left many feeling humiliated and resentful of the West's military presence in the Per-

sian Gulf, the West's overwhelming military dominance, and their apparent inability to shape their own destiny. Many Arab countries, in addition to the oil exporters, are reaching levels of economic and social development where autocratic forms of government become inappropriate and efforts to introduce democracy become stronger. Some openings in Arab political systems have already occurred. The principal beneficiaries of these openings have been Islamist movements. In the Arab world, in short, Western democracy strengthens anti-Western political forces. This may be a passing phenomenon, but it surely complicates relations between Islamic countries and the West.

Those relations are also complicated by demography. The spectacular population growth in Arab countries, particularly in North Africa, has led to increased migration to Western Europe. The movement within Western Europe toward minimizing internal boundaries has sharpened political sensitivities with respect to this development. In Italy, France and Germany, racism is increasingly open, and political reactions and violence against Arab and Turkish migrants have become more intense and more widespread since 1990.

On both sides the interaction between Islam and the West is seen as a clash of civilizations. The West's "next confrontation," observes M. J. Akbar, an Indian Muslim author, "is definitely going to come from the Muslim world. It is in the sweep of the Islamic nations from the Maghreb to Pakistan that the struggle for a new world order will begin." Bernard Lewis comes to a similar conclusion:

We are facing a mood and a movement far transcending the level of issues and policies and the governments that pursue them. This is no less than a clash of civilizations—the perhaps irrational but surely historic reaction of an ancient rival against our Judeo-Christian heritage, our secular present, and the worldwide expansion of both.

Historically, the other great antagonistic interaction of Arab Islamic civilization has been with the pagan, animist, and now increasingly Christian black peoples to the south. In the past, this antagonism was epitomized in the image of Arab slave dealers and black slaves. It has been reflected in the on-going civil war in the Sudan between

Arabs and blacks, the fighting in Chad between Libyan-supported insurgents and the government, the tensions between Orthodox Christians and Muslims in the Horn of Africa, and the political conflicts, recurring riots and communal violence between Muslims and Christians in Nigeria. The modernization of Africa and the spread of Christianity are likely to enhance the probability of violence along this fault line. Symptomatic of the intensification of this conflict was the Pope John Paul II's speech in Khartoum in February 1993 attacking the actions of the Sudan's Islamist government against the Christian minority there.

On the northern border of Islam, conflict has increasingly erupted between Orthodox and Muslim peoples, including the carnage of Bosnia and Sarajevo, the simmering violence between Serb and Albanian, the tenuous relations between Bulgarians and their Turkish minority, the violence between Ossetians and Ingush, the unremitting slaughter of each other by Armenians and Azeris, the tense relations between Russians and Muslims in Central Asia, and the deployment of Russian troops to protect Russian interests in the Caucasus and Central Asia. Religion reinforces the revival of ethnic identities and restimulates Russian fears about the security of their southern borders. This concern is well captured by Archie Roosevelt:

Much of Russian history concerns the struggle between the Slavs and the Turkic peoples on their borders, which dates back to the foundation of the Russian state more than a thousand years ago. In the Slavs' millennium-long confrontation with their eastern neighbors lies the key to an understanding not only of Russian history, but Russian character. To understand Russian realities today one has to have a concept of the great Turkic ethnic group that has preoccupied Russians through the centuries.

The conflict of civilizations is deeply rooted elsewhere in Asia. The historic clash between Muslim and Hindu in the subcontinent manifests itself now not only in the rivalry between Pakistan and India but also in intensifying religious strife within India between increasingly militant Hindu groups and India's substantial Muslim minority. The destruction of the Ayodhya mosque in December 1992 brought to the fore the issue of whether India will remain a secular democratic state or become a Hindu one. In East Asia, China has outstanding territo-

rial disputes with most of its neighbors. It has pursued a ruthless policy toward the Buddhist people of Tibet, and it is pursuing an increasingly ruthless policy toward its Turkic-Muslim minority. With the Cold War over, the underlying differences between China and the United States have reasserted themselves in areas such as human rights, trade and weapons proliferation. These differences are unlikely to moderate. A “new cold war,” Deng Xiaoping reportedly asserted in 1991, is under way between China and America.

The same phrase has been applied to the increasingly difficult relations between Japan and the United States. Here cultural difference exacerbates economic conflict. People on each side allege racism on the other, but at least on the American side the antipathies are not racial but cultural. The basic values, attitudes, behavioral patterns of the two societies could hardly be more different. The economic issues between the United States and Europe are no less serious than those between the United States and Japan, but they do not have the same political salience and emotional intensity because the differences between American culture and European culture are so much less than those between American civilization and Japanese civilization.

The interactions between civilizations vary greatly in the extent to which they are likely to be characterized by violence. Economic competition clearly predominates between the American and European subcivilizations of the West and between both of them and Japan. On the Eurasian continent, however, the proliferation of ethnic conflict, epitomized at the extreme in “ethnic cleansing,” has not been totally random. It has been most frequent and most violent between groups belonging to different civilizations. In Eurasia the great historic fault lines between civilizations are once more aflame. This is particularly true along the boundaries of the crescent-shaped Islamic bloc of nations from the bulge of Africa to central Asia. Violence also occurs between Muslims, on the one hand, and Orthodox Serbs in the Balkans, Jews in Israel, Hindus in India, Buddhists in Burma and Catholics in the Philippines. Islam has bloody borders.

CIVILIZATION RALLYING: THE KIN-COUNTRY SYNDROME

Groups or states belonging to one civilization that become involved in war with people from a different civilization naturally try to rally sup-

port from other members of their own civilization. As the post-Cold War world evolves, civilization commonality, what H. D. S. Greenway has termed the “kin-country” syndrome, is replacing political ideology and traditional balance of power considerations as the principal basis for cooperation and coalitions. It can be seen gradually emerging in the post-Cold War conflicts in the Persian Gulf, the Caucasus and Bosnia. None of these was a full-scale war between civilizations, but each involved some elements of civilizational rallying, which seemed to become more important as the conflict continued and which may provide a foretaste of the future.

First, in the Gulf War one Arab state invaded another and then fought a coalition of Arab, Western and other states. While only a few Muslim governments overtly supported Saddam Hussein, many Arab elites privately cheered him on, and he was highly popular among large sections of the Arab publics. Islamic fundamentalist movements universally supported Iraq rather than the Western-backed governments of Kuwait and Saudi Arabia. Forswearing Arab nationalism, Saddam Hussein explicitly invoked an Islamic appeal. He and his supporters attempted to define the war as a war between civilizations. “It is not the world against Iraq,” as Safar Al-Hawali, dean of Islamic Studies at the Umm Al-Qura University in Mecca, put it in a widely circulated tape. “It is the West against Islam.” Ignoring the rivalry between Iran and Iraq, the chief Iranian religious leader, Ayatollah Ali Khamenei, called for a holy war against the West: “The struggle against American aggression, greed, plans and policies will be counted as a jihad, and anybody who is killed on that path is a martyr.” “This is a war,” King Hussein of Jordan argued, “against all Arabs and all Muslims and not against Iraq alone.”

The rallying of substantial sections of Arab elites and publics behind Saddam Hussein caused those Arab governments in the anti-Iraq coalition to moderate their activities and temper their public statements. Arab governments opposed or distanced themselves from subsequent Western efforts to apply pressure on Iraq, including enforcement of a no-fly zone in the summer of 1992 and the bombing of Iraq in January 1993. The Western-Soviet-Turkish-Arab anti-Iraq coalition of 1990 had by 1993 become a coalition of almost only the West and Kuwait against Iraq.

Muslims contrasted Western actions against Iraq with the West’s failure to protect Bosnians against Serbs and to impose sanctions

on Israel for violating U.N. resolutions. The West, they alleged, was using a double standard. A world of clashing civilizations, however, is inevitably a world of double standards: people apply one standard to their kin-countries and a different standard to others.

Second, the kin-country syndrome also appeared in conflicts in the former Soviet Union. Armenian military successes in 1992 and 1993 stimulated Turkey to become increasingly supportive of its religious, ethnic and linguistic brethren in Azerbaijan. "We have a Turkish nation feeling the same sentiments as the Azerbaijanis," said one Turkish official in 1992. "We are under pressure. Our newspapers are full of the photos of atrocities and are asking us if we are still serious about pursuing our neutral policy. Maybe we should show Armenia that there's a big Turkey in the region." President Turgut Özal agreed, remarking that Turkey should at least "scare the Armenians a little bit." Turkey, Özal threatened again in 1993, would "show its fangs." Turkish Air Force jets flew reconnaissance flights along the Armenian border; Turkey suspended food shipments and air flights to Armenia; and Turkey and Iran announced they would not accept dismemberment of Azerbaijan. In the last years of its existence, the Soviet government supported Azerbaijan because its government was dominated by former communists. With the end of the Soviet Union, however, political considerations gave way to religious ones. Russian troops fought on the side of the Armenians, and Azerbaijan accused the "Russian government of turning 180 degrees" toward support for Christian Armenia.

Third, with respect to the fighting in the former Yugoslavia, Western publics manifested sympathy and support for the Bosnian Muslims and the horrors they suffered at the hands of the Serbs. Relatively little concern was expressed, however, over Croatian attacks on Muslims and participation in the dismemberment of Bosnia-Herzegovina. In the early stages of the Yugoslav breakup, Germany, in an unusual display of diplomatic initiative and muscle, induced the other 11 members of the European Community to follow its lead in recognizing Slovenia and Croatia. As a result of the pope's determination to provide strong backing to the two Catholic countries, the Vatican extended recognition even before the Community did. The United States followed the European lead. Thus the leading actors in Western civilization rallied behind their core-

ligionists. Subsequently Croatia was reported to be receiving substantial quantities of arms from Central European and other Western countries. Boris Yeltsin's government, on the other hand, attempted to pursue a middle course that would be sympathetic to the Orthodox Serbs but not alienate Russia from the West. Russian conservative and nationalist groups, however, including many legislators, attacked the government for not being more forthcoming in its support for the Serbs. By early 1993 several hundred Russians apparently were serving with the Serbian forces, and reports circulated of Russian arms being supplied to Serbia.

Islamic governments and groups, on the other hand, castigated the West for not coming to the defense of the Bosnians. Iranian leaders urged Muslims from all countries to provide help to Bosnia; in violation of the U.N. arms embargo, Iran supplied weapons and men for the Bosnians; Iranian-supported Lebanese groups sent guerrillas to train and organize the Bosnian forces. In 1993 up to 4,000 Muslims from over two dozen Islamic countries were reported to be fighting in Bosnia. The governments of Saudi Arabia and other countries felt under increasing pressure from fundamentalist groups in their own societies to provide more vigorous support for the Bosnians. By the end of 1992, Saudi Arabia had reportedly supplied substantial funding for weapons and supplies for the Bosnians, which significantly increased their military capabilities vis-à-vis the Serbs.

In the 1930s the Spanish Civil War provoked intervention from countries that politically were fascist, communist and democratic. In the 1990s the Yugoslav conflict is provoking intervention from countries that are Muslim, Orthodox and Western Christian. The parallel has not gone unnoticed. "The war in Bosnia-Herzegovina has become the emotional equivalent of the fight against fascism in the Spanish Civil War," one Saudi editor observed. "Those who died there are regarded as martyrs who tried to save their fellow Muslims."

Conflicts and violence will also occur between states and groups within the same civilization. Such conflicts, however, are likely to be less intense and less likely to expand than conflicts between civilizations. Common membership in a civilization reduces the probability of violence in situations where it might otherwise occur. In 1991 and 1992 many people were alarmed by the possibility

of violent conflict between Russia and Ukraine over territory, particularly Crimea, the Black Sea fleet, nuclear weapons and economic issues. If civilization is what counts, however, the likelihood of violence between Ukrainians and Russians should be low. They are two Slavic, primarily Orthodox peoples who have had close relationships with each other for centuries. As of early 1993, despite all the reasons for conflict, the leaders of the two countries were effectively negotiating and defusing the issues between the two countries. While there has been serious fighting between Muslims and Christians elsewhere in the former Soviet Union and much tension and some fighting between Western and Orthodox Christians in the Baltic states, there has been virtually no violence between Russians and Ukrainians.

Civilization rallying to date has been limited, but it has been growing, and it clearly has the potential to spread much further. As the conflicts in the Persian Gulf, the Caucasus and Bosnia continued, the positions of nations and the cleavages between them increasingly were along civilizational lines. Populist politicians, religious leaders and the media have found it a potent means of arousing mass support and of pressuring hesitant governments. In the coming years, the local conflicts most likely to escalate into major wars will be those, as in Bosnia and the Caucasus, along the fault lines between civilizations. The next world war, if there is one, will be a war between civilizations.

THE WEST VERSUS THE REST

The West is now at an extraordinary peak of power in relation to other civilizations. Its superpower opponent has disappeared from the map. Military conflict among Western states is unthinkable, and Western military power is unrivaled. Apart from Japan, the West faces no economic challenge. It dominates international political and security institutions and with Japan international economic institutions. Global political and security issues are effectively settled by a directorate of the United States, Britain and France, world economic issues by a directorate of the United States, Germany and Japan, all of which maintain extraordinarily close relations with each other to the exclusion of lesser and largely non-Western countries. Decisions made at the U.N. Security Council or in the International Monetary Fund that reflect the interests of the West are presented to the world as

reflecting the desires of the world community. The very phrase “the world community” has become the euphemistic collective noun (replacing “the Free World”) to give global legitimacy to actions reflecting the interests of the United States and other Western powers. Through the IMF and other international economic institutions, the West promotes its economic interests and imposes on other nations the economic policies it thinks appropriate. In any poll of non-Western peoples, the IMF undoubtedly would win the support of finance ministers and a few others, but get an overwhelmingly unfavorable rating from just about everyone else, who would agree with Georgy Arbatov’s characterization of IMF officials as “neo-Bolsheviks who love expropriating other people’s money, imposing undemocratic and alien rules of economic and political conduct and stifling economic freedom.”

Western domination of the U.N. Security Council and its decisions, tempered only by occasional abstention by China, produced U.N. legitimation of the West’s use of force to drive Iraq out of Kuwait and its elimination of Iraq’s sophisticated weapons and capacity to produce such weapons. It also produced the quite unprecedented action by the United States, Britain and France in getting the Security Council to demand that Libya hand over the Pan Am 103 bombing suspects and then to impose sanctions when Libya refused. After defeating the largest Arab army, the West did not hesitate to throw its weight around in the Arab world. The West in effect is using international institutions, military power and economic resources to run the world in ways that will maintain Western predominance, protect Western interests and promote Western political and economic values.

That at least is the way in which non-Westerners see the new world, and there is a significant element of truth in their view. Differences in power and struggles for military, economic and institutional power are thus one source of conflict between the West and other civilizations. Differences in culture, that is basic values and beliefs, are a second source of conflict. V. S. Naipaul has argued that Western civilization is the “universal civilization” that “fits all men.” At a superficial level much of Western culture has indeed permeated the rest of the world. At a more basic level, however, Western concepts differ fundamentally from those prevalent in other civilizations. Western ideas of individualism, liberalism, con-

stitutionalism, human rights, equality, liberty, the rule of law, democracy, free markets, the separation of church and state, often have little resonance in Islamic, Confucian, Japanese, Hindu, Buddhist or Orthodox cultures. Western efforts to propagate such ideas produce instead a reaction against “human rights imperialism” and a reaffirmation of indigenous values, as can be seen in the support for religious fundamentalism by the younger generation in non-Western cultures. The very notion that there could be a “universal civilization” is a Western idea, directly at odds with the particularism of most Asian societies and their emphasis on what distinguishes one people from another. Indeed, the author of a review of 100 comparative studies of values in different societies concluded that “the values that are most important in the West are least important worldwide.” In the political realm, of course, these differences are most manifest in the efforts of the United States and other Western powers to induce other peoples to adopt Western ideas concerning democracy and human rights. Modern democratic government originated in the West. When it has developed in non-Western societies it has usually been the product of Western colonialism or imposition.

The central axis of world politics in the future is likely to be, in Kishore Mahbubani’s phrase, the conflict between “the West and the Rest” and the responses of non-Western civilizations to Western power and values. Those responses generally take one or a combination of three forms. At one extreme, non-Western states can, like Burma and North Korea, attempt to pursue a course of isolation, to insulate their societies from penetration or “corruption” by the West, and, in effect, to opt out of participation in the Western-dominated global community. The costs of this course, however, are high, and few states have pursued it exclusively. A second alternative, the equivalent of “band-wagoning” in international relations theory, is to attempt to join the West and accept its values and institutions. The third alternative is to attempt to “balance” the West by developing economic and military power and cooperating with other non-Western societies against the West, while preserving indigenous values and institutions; in short, to modernize but not to Westernize.

THE TORN COUNTRIES

In the future, as people differentiate themselves by civilization, countries with large numbers of peoples of different civilizations, such as the Soviet Union and Yugoslavia, are candidates for dismemberment. Some other countries have a fair degree of cultural homogeneity but are divided over whether their society belongs to one civilization or another. These are torn countries. Their leaders typically wish to pursue a bandwagoning strategy and to make their countries members of the West, but the history, culture and traditions of their countries are non-Western. The most obvious and prototypical torn country is Turkey. The late twentieth-century leaders of Turkey have followed in the Attatürk tradition and defined Turkey as a modern, secular, Western nation state. They allied Turkey with the West in NATO and in the Gulf War; they applied for membership in the European Community. At the same time, however, elements in Turkish society have supported an Islamic revival and have argued that Turkey is basically a Middle Eastern Muslim society. In addition, while the elite of Turkey has defined Turkey as a Western society, the elite of the West refuses to accept Turkey as such. Turkey will not become a member of the European Community, and the real reason, as President Özal said, "is that we are Muslim and they are Christian and they don't say that." Having rejected Mecca, and then being rejected by Brussels, where does Turkey look? Tashkent may be the answer. The end of the Soviet Union gives Turkey the opportunity to become the leader of a revived Turkic civilization involving seven countries from the borders of Greece to those of China. Encouraged by the West, Turkey is making strenuous efforts to carve out this new identity for itself.

During the past decade Mexico has assumed a position somewhat similar to that of Turkey. Just as Turkey abandoned its historic opposition to Europe and attempted to join Europe, Mexico has stopped defining itself by its opposition to the United States and is instead attempting to imitate the United States and to join it in the North American Free Trade Area. Mexican leaders are engaged in the great task of redefining Mexican identity and have introduced fundamental economic reforms that eventually will lead to fundamental political change. In 1991 a top adviser to President Carlos Salinas de Gortari described at length to me all the changes the Salinas government was making. When he finished, I remarked: "That's most impressive. It seems to me that basically you want to change Mexico from a Latin

American country into a North American country.” He looked at me with surprise and exclaimed: “Exactly! That’s precisely what we are trying to do, but of course we could never say so publicly.” As his remark indicates, in Mexico as in Turkey, significant elements in society resist the redefinition of their country’s identity. In Turkey, European-oriented leaders have to make gestures to Islam (Özal’s pilgrimage to Mecca); so also Mexico’s North American-oriented leaders have to make gestures to those who hold Mexico to be a Latin American country (Salinas’ Ibero-American Guadalajara summit).

Historically Turkey has been the most profoundly torn country. For the United States, Mexico is the most immediate torn country. Globally the most important torn country is Russia. The question of whether Russia is part of the West or the leader of a distinct Slavic-Orthodox civilization has been a recurring one in Russian history. That issue was obscured by the communist victory in Russia, which imported a Western ideology, adapted it to Russian conditions and then challenged the West in the name of that ideology. The dominance of communism shut off the historic debate over Westernization versus Russification. With communism discredited Russians once again face that question.

President Yeltsin is adopting Western principles and goals and seeking to make Russia a “normal” country and a part of the West. Yet both the Russian elite and the Russian public are divided on this issue. Among the more moderate dissenters, Sergei Stankevich argues that Russia should reject the “Atlanticist” course, which would lead it “to become European, to become a part of the world economy in rapid and organized fashion, to become the eighth member of the Seven, and to put particular emphasis on Germany and the United States as the two dominant members of the Atlantic alliance.” While also rejecting an exclusively Eurasian policy, Stankevich nonetheless argues that Russia should give priority to the protection of Russians in other countries, emphasize its Turkic and Muslim connections, and promote “an appreciable redistribution of our resources, our options, our ties, and our interests in favor of Asia, of the eastern direction.” People of this persuasion criticize Yeltsin for subordinating Russia’s interests to those of the West, for reducing Russian military strength, for failing to support traditional friends such as Serbia, and for pushing economic and political reform in ways injurious to the Russian people. Indicative

of this trend is the new popularity of the ideas of Petr Savitsky, who in the 1920s argued that Russia was a unique Eurasian civilization. More extreme dissidents voice much more blatantly nationalist, anti-Western and anti-Semitic views, and urge Russia to redevelop its military strength and to establish closer ties with China and Muslim countries. The people of Russia are as divided as the elite. An opinion survey in European Russia in the spring of 1992 revealed that 40 percent of the public had positive attitudes toward the West and 36 percent had negative attitudes. As it has been for much of its history, Russia in the early 1990s is truly a torn country.

To redefine its civilization identity, a torn country must meet three requirements. First, its political and economic elite has to be generally supportive of and enthusiastic about this move. Second, its public has to be willing to acquiesce in the redefinition. Third, the dominant groups in the recipient civilization have to be willing to embrace the convert. All three requirements in large part exist with respect to Mexico. The first two in large part exist with respect to Turkey. It is not clear that any of them exist with respect to Russia's joining the West. The conflict between liberal democracy and Marxism-Leninism was between ideologies which, despite their major differences, ostensibly shared ultimate goals of freedom, equality and prosperity. A traditional, authoritarian, nationalist Russia could have quite different goals. A Western democrat could carry on an intellectual debate with a Soviet Marxist. It would be virtually impossible for him to do that with a Russian traditionalist. If, as the Russians stop behaving like Marxists, they reject liberal democracy and begin behaving like Russians but not like Westerners, the relations between Russia and the West could again become distant and conflictual.

THE CONFUCIAN-ISLAMIC CONNECTION

The obstacles to non-Western countries joining the West vary considerably. They are least for Latin American and East European countries. They are greater for the Orthodox countries of the former Soviet Union. They are still greater for Muslim, Confucian, Hindu and Buddhist societies. Japan has established a unique position for itself as an associate member of the West: it is in the West in some respects but clearly not of the West in important dimensions. Those countries that

for reason of culture and power do not wish to, or cannot, join the West compete with the West by developing their own economic, military and political power. They do this by promoting their internal development and by cooperating with other non-Western countries. The most prominent form of this cooperation is the Confucian-Islamic connection that has emerged to challenge Western interests, values and power.

Almost without exception, Western countries are reducing their military power; under Yeltsin's leadership so also is Russia. China, North Korea and several Middle Eastern states, however, are significantly expanding their military capabilities. They are doing this by the import of arms from Western and non-Western sources and by the development of indigenous arms industries. One result is the emergence of what Charles Krauthammer has called "Weapon States," and the Weapon States are not Western states. Another result is the redefinition of arms control, which is a Western concept and a Western goal. During the Cold War the primary purpose of arms control was to establish a stable military balance between the United States and its allies and the Soviet Union and its allies. In the post-Cold War world the primary objective of arms control is to prevent the development by non-Western societies of military capabilities that could threaten Western interests. The West attempts to do this through international agreements, economic pressure and controls on the transfer of arms and weapons technologies.

The conflict between the West and the Confucian-Islamic states focuses largely, although not exclusively, on nuclear, chemical and biological weapons, ballistic missiles and other sophisticated means for delivering them, and the guidance, intelligence and other electronic capabilities for achieving that goal. The West promotes non-proliferation as a universal norm and nonproliferation treaties and inspections as means of realizing that norm. It also threatens a variety of sanctions against those who promote the spread of sophisticated weapons and proposes some benefits for those who do not. The attention of the West focuses, naturally, on nations that are actually or potentially hostile to the West.

The non-Western nations, on the other hand, assert their right to acquire and to deploy whatever weapons they think necessary for their security. They also have absorbed, to the full, the truth of the response of the Indian defense minister when asked what lesson he

learned from the Gulf War: "Don't fight the United States unless you have nuclear weapons." Nuclear weapons, chemical weapons and missiles are viewed, probably erroneously, as the potential equalizer of superior Western conventional power. China, of course, already has nuclear weapons; Pakistan and India have the capability to deploy them. North Korea, Iran, Iraq, Libya and Algeria appear to be attempting to acquire them. A top Iranian official has declared that all Muslim states should acquire nuclear weapons, and in 1988 the president of Iran reportedly issued a directive calling for development of "offensive and defensive chemical, biological and radiological weapons."

Centrally important to the development of counter-West military capabilities is the sustained expansion of China's military power and its means to create military power. Buoyed by spectacular economic development, China is rapidly increasing its military spending and vigorously moving forward with the modernization of its armed forces. It is purchasing weapons from the former Soviet states; it is developing long-range missiles; in 1992 it tested a one-megaton nuclear device. It is developing power-projection capabilities, acquiring aerial refueling technology, and trying to purchase an aircraft carrier. Its military buildup and assertion of sovereignty over the South China Sea are provoking a multilateral regional arms race in East Asia. China is also a major exporter of arms and weapons technology. It has exported materials to Libya and Iraq that could be used to manufacture nuclear weapons and nerve gas. It has helped Algeria build a reactor suitable for nuclear weapons research and production. China has sold to Iran nuclear technology that American officials believe could only be used to create weapons and apparently has shipped components of 300-mile-range missiles to Pakistan. North Korea has had a nuclear weapons program under way for some while and has sold advanced missiles and missile technology to Syria and Iran. The flow of weapons and weapons technology is generally from East Asia to the Middle East. There is, however, some movement in the reverse direction; China has received Stinger missiles from Pakistan.

A Confucian-Islamic military connection has thus come into being, designed to promote acquisition by its members of the weapons and weapons technologies needed to counter the military power of the West. It may or may not last. At present, however, it is, as Dave

McCurdy has said, “a renegades’ mutual support pact, run by the proliferators and their backers.” A new form of arms competition is thus occurring between Islamic-Confucian states and the West. In an old-fashioned arms race, each side developed its own arms to balance or to achieve superiority against the other side. In this new form of arms competition, one side is developing its arms and the other side is attempting not to balance but to limit and prevent that arms build-up while at the same time reducing its own military capabilities.

IMPLICATIONS FOR THE WEST

This article does not argue that civilization identities will replace all other identities, that nation states will disappear, that each civilization will become a single coherent political entity, that groups within a civilization will not conflict with and even fight each other. This paper does set forth the hypotheses that differences between civilizations are real and important; civilization-consciousness is increasing; conflict between civilizations will supplant ideological and other forms of conflict as the dominant global form of conflict; international relations, historically a game played out within Western civilization, will increasingly be de-Westernized and become a game in which non-Western civilizations are actors and not simply objects; successful political, security and economic international institutions are more likely to develop within civilizations than across civilizations; conflicts between groups in different civilizations will be more frequent, more sustained and more violent than conflicts between groups in the same civilization; violent conflicts between groups in different civilizations are the most likely and most dangerous source of escalation that could lead to global wars; the paramount axis of world politics will be the relations between “the West and the Rest”; the elites in some torn non-Western countries will try to make their countries part of the West, but in most cases face major obstacles to accomplishing this; a central focus of conflict for the immediate future will be between the West and several Islamic-Confucian states.

This is not to advocate the desirability of conflicts between civilizations. It is to set forth descriptive hypotheses as to what the future may be like. If these are plausible hypotheses, however, it is necessary to consider their implications for Western policy. These implications should be divided between short-term advantage and long-term ac-

commodation. In the short term it is clearly in the interest of the West to promote greater cooperation and unity within its own civilization, particularly between its European and North American components; to incorporate into the West societies in Eastern Europe and Latin America whose cultures are close to those of the West; to promote and maintain cooperative relations with Russia and Japan; to prevent escalation of local inter-civilization conflicts into major inter-civilization wars; to limit the expansion of the military strength of Confucian and Islamic states; to moderate the reduction of Western military capabilities and maintain military superiority in East and Southwest Asia; to exploit differences and conflicts among Confucian and Islamic states; to support in other civilizations groups sympathetic to Western values and interests; to strengthen international institutions that reflect and legitimate Western interests and values and to promote the involvement of non-Western states in those institutions.

In the longer term other measures would be called for. Western civilization is both Western and modern. Non-Western civilizations have attempted to become modern without becoming Western. To date only Japan has fully succeeded in this quest. Non-Western civilizations will continue to attempt to acquire the wealth, technology, skills, machines and weapons that are part of being modern. They will also attempt to reconcile this modernity with their traditional culture and values. Their economic and military strength relative to the West will increase. Hence the West will increasingly have to accommodate these non-Western modern civilizations whose power approaches that of the West but whose values and interests differ significantly from those of the West. This will require the West to maintain the economic and military power necessary to protect its interests in relation to these civilizations. It will also, however, require the West to develop a more profound understanding of the basic religious and philosophical assumptions underlying other civilizations and the ways in which people in those civilizations see their interests. It will require an effort to identify elements of commonality between Western and other civilizations. For the relevant future, there will be no universal civilization, but instead a world of different civilizations, each of which will have to learn to coexist with the others. 🌐

The Summoning

‘But They Said, We Will Not Hearken.’

JEREMIAH 6:17

Fouad Ajami

In Joseph Conrad’s *Youth*, a novella published at the turn of the century, Marlowe, the narrator, remembers when he first encountered “the East”:

And then, before I could open my lips, the East spoke to me, but it was in a Western voice. A torrent of words was poured into the enigmatical, the fateful silence; outlandish, angry words mixed with words and even whole sentences of good English, less strange but even more surprising. The voice swore and cursed violently; it riddled the solemn peace of the bay by a volley of abuse. It began by calling me Pig, and from that went crescendo into unmentionable adjectives—in English.

The young Marlowe knew that even the most remote civilization had been made and remade by the West, and taught new ways.

Not so Samuel P. Huntington. In a curious essay, “The Clash of Civilizations,” Huntington has found his civilizations whole and intact, watertight under an eternal sky. Buried alive, as it were, during the years of the Cold War, these civilizations (Islamic, Slavic-Orthodox, Western, Confucian, Japanese, Hindu, etc.) rose as soon as the stone was rolled off, dusted themselves off, and proceeded to claim the loyalty of their adherents. For this student of history and culture, civilizations have always seemed messy creatures. Furrows run across whole civilizations, across individuals themselves—that was modernity’s verdict. But Huntington looks past all that. The crooked and meandering alleyways of the world are straightened out. With a

FOUAD AJAMI is Majid Khadduri Professor of Middle Eastern Studies at the School of Advanced International Studies, The Johns Hopkins University.

sharp pencil and a steady hand Huntington marks out where one civilization ends and the wilderness of “the other” begins.

More surprising still is Huntington’s attitude toward states, and their place in his scheme of things. From one of the most influential and brilliant students of the state and its national interest there now comes an essay that misses the slyness of states, the unsentimental and cold-blooded nature of so much of what they do as they pick their way through chaos. Despite the obligatory passage that states will remain “the most powerful actors in world affairs,” states are written off, their place given over to clashing civilizations. In Huntington’s words, “The next world war, if there is one, will be a war between civilizations.”

THE POWER OF MODERNITY

Huntington’s meditation is occasioned by his concern about the state of the West, its power and the terms of its engagement with “the rest.” “He who gives, dominates,” the great historian Fernand Braudel observed of the traffic of civilizations. In making itself over the centuries, the West helped make the others as well. We have come to the end of this trail, Huntington is sure. He is impressed by the “de-Westernization” of societies, their “indigenization” and apparent willingness to go their own way. In his view of things such phenomena as the “Hinduization” of India and Islamic fundamentalism are ascendant. To these detours into “tradition” Huntington has assigned great force and power

But Huntington is wrong. He has underestimated the tenacity of modernity and secularism in places that acquired these ways against great odds, always perilously close to the abyss, the darkness never far. India will not become a Hindu state. The inheritance of Indian secularism will hold. The vast middle class will defend it, keep the order intact to maintain India’s—and its own—place in the modern world of nations. There exists in that anarchic polity an instinctive dread of playing with fires that might consume it. Hindu chauvinism may coarsen the public life of the country, but the state and the middle class that sustains it know that a detour into religious fanaticism is a fling with ruin. A resourceful middle class partakes of global culture and norms. A century has passed since the Indian bourgeoisie, through its political vehicle the Indian National Congress, set out to claim for itself and India a place among nations. Out of that

long struggle to overturn British rule and the parallel struggle against “communalism,” the advocates of the national idea built a large and durable state. They will not cede all this for a political kingdom of Hindu purity.

We have been hearing from the traditionalists, but we should not exaggerate their power, for traditions are often most insistent and loud when they rupture, when people no longer really believe and when age-old customs lose their ability to keep men and women at home. The phenomenon we have dubbed as Islamic fundamentalism is less a sign of resurgence than of panic and bewilderment and guilt that the border with “the other” has been crossed. Those young urban poor, half-educated in the cities of the Arab world, and their Sorbonne-educated lay preachers, can they be evidence of a genuine return to tradition? They crash Europe’s and America’s gates in search of liberty and work, and they rail against the sins of the West. It is easy to understand Huntington’s frustration with this kind of complexity, with the strange mixture of attraction and repulsion that the West breeds, and his need to simplify matters, to mark out the borders of civilizations.

Tradition-mongering is no proof, though, that these civilizations outside the West are intact, or that their thrashing about is an indication of their vitality, or that they present a conventional threat of arms. Even so thorough and far-reaching an attack against Western hegemony as Iran’s theocratic revolution could yet fail to wean that society from the culture of the West. That country’s cruel revolution was born of the realization of the “armed Imam” that his people were being seduced by America’s ways. The gates had been thrown wide open in the 1970s, and the high walls Ayatollah Khomeini built around his polity were a response to that cultural seduction. Swamped, Iran was “rescued” by men claiming authenticity as their banner. One extreme led to another.

“We prayed for the rain of mercy and received floods,” was the way Mehdi Bazargan, the decent modernist who was Khomeini’s first prime minister, put it. But the millennium has been brought down to earth, and the dream of a pan-Islamic revolt in Iran’s image has vanished into the wind. The terror and the shabbiness have caught up with the utopia. Sudan could emulate the Iranian “revolutionary example.” But this will only mean the further pauperization and ruin of a desperate land. There is no rehabilitation of the Iranian example.

A battle rages in Algeria, a society of the Mediterranean, close to Europe—a wine-producing country for that matter—and in Egypt between the secular powers that be and an Islamic alternative. But we should not rush to print with obituaries of these states. In Algeria the nomenklatura of the National Liberation Front failed and triggered a revolt of the young, the underclass and the excluded. The revolt raised an Islamic banner. Caught between a regime they despised and a reign of virtue they feared, the professionals and the women and the modernists of the middle class threw their support to the forces of “order.” They hailed the army’s crackdown on the Islamicists; they allowed the interruption of a democratic process sure to bring the Islamicists to power; they accepted the “liberties” protected by the repression, the devil you know rather than the one you don’t.

The Algerian themes repeat in the Egyptian case, although Egypt’s dilemma over its Islamicist opposition is not as acute. The Islamicists continue to hound the state, but they cannot bring it down. There is no likelihood that the Egyptian state—now riddled with enough complacency and corruption to try the celebrated patience and good humor of the Egyptians—will go under. This is an old and skeptical country. It knows better than to trust its fate to enforcers of radical religious dogma. These are not deep and secure structures of order that the national middle classes have put in place. But they will not be blown away overnight.

Nor will Turkey lose its way, turn its back on Europe and chase after some imperial temptation in the scorched domains of Central Asia. Huntington sells that country’s modernity and secularism short when he writes that the Turks—rejecting Mecca and rejected by Brussels—are likely to head to Tashkent in search of a Pan-Turkic role. There is no journey to that imperial past. Ataturk severed that link with fury, pointed his country westward, embraced the civilization of Europe and did it without qualms or second thoughts. It is on Frankfurt and Bonn—and Washington—not on Baku and Tashkent that the attention of the Turks is fixed. The inheritors of Ataturk’s legacy are too shrewd to go chasing after imperial glory, gathering about them the scattered domains of the Turkish peoples. After their European possessions were lost, the Turks clung to Thrace and to all that this link to Europe represents.

Huntington would have nations battle for civilizational ties and fidelities when they would rather scramble for their market shares, learn how to compete in a merciless world economy, provide jobs, move out of poverty. For their part, the “management gurus” and those who believe that the interests have vanquished the passions in today’s world tell us that men want Sony, not soil. There is a good deal of truth in what they say, a terrible exhaustion with utopias, a reluctance to set out on expeditions of principle or belief. It is hard to think of Russia, ravaged as it is by inflation, taking up the grand cause of a “second Byzantium,” the bearer of the orthodox-Slavic torch.

And where is the Confucian world Huntington speaks of? In the busy and booming lands of the Pacific Rim, so much of politics and ideology has been sublimated into finance that the nations of East Asia have turned into veritable workshops. The civilization of Cathay is dead; the Indonesian archipelago is deaf to the call of the religious radicals in Tehran as it tries to catch up with Malaysia and Singapore. A different wind blows in the lands of the Pacific. In that world economics, not politics, is in command. The world is far less antiseptic than Lee Kuan Yew, the sage of Singapore, would want it to be. A nemesis could lie in wait for all the prosperity that the 1980s brought to the Pacific. But the lands of the Pacific Rim—protected, to be sure, by an American security umbrella—are not ready for a great falling out among the nations. And were troubles to visit that world they would erupt within its boundaries, not across civilizational lines.

The things and ways that the West took to “the rest”—those whole sentences of good English that Marlowe heard a century ago—have become the ways of the world. The secular idea, the state system and the balance of power, pop culture jumping tariff walls and barriers, the state as an instrument of welfare, all these have been internalized in the remotest places. We have stirred up the very storms into which we now ride.

THE WEAKNESS OF TRADITION

Nations “cheat”: they juggle identities and interests. Their ways meander. One would think that the traffic of arms from North Korea and China to Libya and Iran and Syria shows this—that states will consort with any civilization, however alien, as long as the price is right and the goods are ready. Huntington turns this routine act of

selfishness into a sinister “Confucian-Islamic connection.” There are better explanations: the commerce of renegades, plain piracy, an “underground economy” that picks up the slack left by the great arms suppliers (the United States, Russia, Britain and France).

Contrast the way Huntington sees things with Braudel’s depiction of the traffic between Christendom and Islam across the Mediterranean in the sixteenth century—and this was in a religious age, after the fall of Constantinople to the Turks and of Granada to the Spanish: “Men passed to and fro, indifferent to frontiers, states and creeds. They were more aware of the necessities for shipping and trade, the hazards of war and piracy, the opportunities for complicity or betrayal provided by circumstances.”

Those kinds of “complicities” and ambiguities are missing in Huntington’s analysis. Civilizations are crammed into the nooks and crannies—and checkpoints—of the Balkans. Huntington goes where only the brave would venture, into that belt of mixed populations stretching from the Adriatic to the Baltic. Countless nationalisms make their home there, all aggrieved, all possessed of memories of a fabled past and equally ready for the demagogues vowing to straighten a messy map. In the thicket of these pan-movements he finds the line that marked “the eastern boundary of Western Christianity in the year 1500.” The scramble for turf between Croatian nationalism and its Serbian counterpart, their “joint venture” in carving up Bosnia, are made into a fight of the inheritors of Rome, Byzantium and Islam.

But why should we fall for this kind of determinism? “An outsider who travels the highway between Zagreb and Belgrade is struck not by the decisive historical fault line which falls across the lush Slavonian plain but by the opposite. Serbs and Croats speak the same language, give or take a few hundred words, have shared the same village way of life for centuries.” The cruel genius of Slobodan Milosevic and Franjo Tudjman, men on horseback familiar in lands and situations of distress, was to make their bids for power into grand civilizational undertakings—the ramparts of the Enlightenment defended against Islam or, in Tudjman’s case, against the heirs of the Slavic-Orthodox faith. Differences had to be magnified. Once Tito, an equal opportunity oppressor, had passed from the scene, the balancing act among the nationalities was bound to come apart. Serbia had had a measure of hegemony in the old system. But of the world

that loomed over the horizon—privatization and economic reform—the Serbs were less confident. The citizens of Sarajevo and the Croats and the Slovenes had a head start on the rural Serbs. And so the Serbs hacked at the new order of things with desperate abandon.

Some Muslim volunteers came to Bosnia, driven by faith and zeal. Huntington sees in these few stragglers the sweeping power of “civilizational rallying,” proof of the hold of what he calls the “kin-country syndrome.” This is delusion. No Muslim cavalry was ever going to ride to the rescue. The Iranians may have railed about holy warfare, but the Chetniks went on with their work. The work of order and mercy would have had to be done by the United States if the cruel utopia of the Serbs was to be contested.

It should have taken no powers of prophecy to foretell where the fight in the Balkans would end. The abandonment of Bosnia was of a piece with the ways of the world. No one wanted to die for Srebrenica. The Europeans averted their gaze, as has been their habit. The Americans hesitated for a moment as the urge to stay out of the Balkans did battle with the scenes of horror. Then “prudence” won out. Milosevic and Tudjman may need civilizational legends, but there is no need to invest their projects of conquest with this kind of meaning.

In his urge to find that relentless war across Islam’s “bloody borders,” Huntington buys Saddam Hussein’s interpretation of the Gulf War. It was, for Saddam and Huntington, a civilizational battle. But the Gulf War’s verdict was entirely different. For if there was a campaign that laid bare the interests of states, the lengths to which they will go to restore a tolerable balance of power in a place that matters, this was it. A local despot had risen close to the wealth of the Persian Gulf, and a Great Power from afar had come to the rescue. The posse assembled by the Americans had Saudi, Turkish, Egyptian, Syrian, French, British and other riders.

True enough, when Saddam Hussein’s dream of hegemony was shattered, the avowed secularist who had devastated the *ulama*, the men of religion in his country, fell back on Ayatollah Khomeini’s language of fire and brimstone and borrowed the symbolism and battle cry of his old Iranian nemesis. But few, if any, were fooled by this sudden conversion to the faith. They knew the predator for what he was: he had a Christian foreign minister (Tariq Aziz); he had warred against the Iranian revolution for nearly a decade and had

prided himself on the secularism of his regime. Prudent men of the social and political order, the *ulama* got out of the way and gave their state the room it needed to check the predator at the Saudi/Kuwaiti border. They knew this was one of those moments when purity bows to necessity. Ten days after Saddam swept into Kuwait, Saudi Arabia's most authoritative religious body, the Council of Higher Ulama, issued a *fatwa*, or a ruling opinion, supporting the presence of Arab and Islamic and "other friendly forces." All means of defense, the ulama ruled, were legitimate to guarantee the people "the safety of their religion, their wealth, and their honor and their blood, to protect what they enjoy of safety and stability." At some remove, in Egypt, that country's leading religious figure, the Shaykh of Al Ashar, Shaykh Jadd al Haqq, denounced Saddam as a tyrant and brushed aside his Islamic pretensions as a cover for tyranny.

Nor can the chief Iranian religious leader Ayatollah Ali Khomeini's rhetoric against the Americans during the Gulf War be taken as evidence of Iran's disposition toward that campaign. Crafty men, Iran's rulers sat out that war. They stood to emerge as the principal beneficiaries of Iraq's defeat. The American-led campaign against Iraq held out the promise of tilting the regional balance in their favor. No tears were shed in Iran for what befell Saddam Hussein's regime.

It is the mixed gift of living in hard places that men and women know how to distinguish between what they hear and what there is: no illusions were thus entertained in vast stretches of the Arab Muslim world about Saddam, or about the campaign to thwart him for that matter. The fight in the gulf was seen for what it was: a bid for primacy met by an imperial expedition that laid it to waste. A circle was closed in the gulf: where once the order in the region "east of Suez" had been the work of the British, it was now provided by Pax Americana. The new power standing sentry in the gulf belonged to the civilization of the West, as did the prior one. But the American presence had the anxious consent of the Arab lands of the Persian Gulf. The stranger coming in to check the kinsmen.

The world of Islam divides and sub-divides. The battle lines in the Caucasus, too, are not coextensive with civilizational fault lines. The lines follow the interests of states. Where Huntington sees a civilizational duel between Armenia and Azerbaijan, the Iranian state has cast religious zeal and fidelity to the wind. Indeed, in that battle the

Iranians have tilted toward Christian Armenia.

THE WRIT OF STATES

We have been delivered into a new world, to be sure. But it is not a world where the writ of civilizations runs. Civilizations and civilizational fidelities remain. There is to them an astonishing measure of permanence. But let us be clear: civilizations do not control states, states control civilizations. States avert their gaze from blood ties when they need to; they see brotherhood and faith and kin when it is in their interest to do so.

We remain in a world of self-help. The solitude of states continues; the disorder in the contemporary world has rendered that solitude more pronounced. No way has yet been found to reconcile France to Pax Americana's hegemony, or to convince it to trust its security or cede its judgment to the preeminent Western power. And no Azeri has come up with a way the lands of Islam could be rallied to the fight over Nagorno Karabakh. The sky has not fallen in Kuala Lumpur or in Tunis over the setbacks of Azerbaijan in its fight with Armenia.

The lesson bequeathed us by Thucydides in his celebrated dialogue between the Melians and the Athenians remains. The Melians, it will be recalled, were a colony of the Lacedaemonians. Besieged by Athens, they held out and were sure that the Lacedaemonians were "bound, if only for very shame, to come to the aid of their kindred." The Melians never wavered in their confidence in their "civilizational" allies: "Our common blood insures our fidelity." We know what became of the Melians. Their allies did not turn up, their island was sacked, their world laid to waste. 🌐

The Dangers of Decadence

What the Rest Can Teach the West

Kishore Mahbubani

In key Western capitals there is a deep sense of unease about the future. The confidence that the West would remain a dominant force in the 21st century, as it has for the past four or five centuries, is giving way to a sense of foreboding that forces like the emergence of fundamentalist Islam, the rise of East Asia and the collapse of Russia and Eastern Europe could pose real threats to the West. A siege mentality is developing. Within these troubled walls, Samuel P. Huntington's essay "The Clash of Civilizations?" is bound to resonate. It will therefore come as a great surprise to many Westerners to learn that the rest of the world fears the West even more than the West fears it, especially the threat posed by a wounded West.

Huntington is right: power is shifting among civilizations. But when the tectonic plates of world history move in a dramatic fashion, as they do now, perceptions of these changes depend on where one stands. The key purpose of this essay is to sensitize Western audiences to the perceptions of the rest of the world.

The retreat of the West is not universally welcomed. There is still no substitute for Western leadership, especially American leadership. Sudden withdrawals of American support from Middle Eastern or Pacific allies, albeit unlikely, could trigger massive changes that no one would relish. Western retreat could be as damaging as Western domination.

By any historical standard, the recent epoch of Western domination, especially under American leadership, has been remarkably benign. One

KISHORE MAHBUBANI, Deputy Secretary of Foreign Affairs and Dean of the Civil Service College, Singapore, last served overseas as Singapore's Permanent Representative to the United Nations (1984-89). These are his personal views.

dreads to think what the world would have looked like if either Nazi Germany or Stalinist Russia had triumphed in what have been called the “Western civil wars” of the twentieth century. Paradoxically, the benign nature of Western domination may be the source of many problems. Today most Western policymakers, who are children of this era, cannot conceive of the possibility that their own words and deeds could lead to evil, not good. The Western media aggravate this genuine blindness. Most Western journalists travel overseas with Western assumptions. They cannot understand how the West could be seen as anything but benevolent. CNN is not the solution. The same visual images transmitted simultaneously into living rooms across the globe can trigger opposing perceptions. Western living rooms applaud when cruise missiles strike Baghdad. Most living rooms outside see that the West will deliver swift retribution to nonwhite Iraqis or Somalis but not to white Serbians, a dangerous signal by any standard.

THE ASIAN HORDES

Huntington discusses the challenge posed by Islamic and Confucian civilizations. Since the bombing of the World Trade Center, Americans have begun to absorb European paranoia about Islam, perceived as a force of darkness hovering over a virtuous Christian civilization. It is ironic that the West should increasingly fear Islam when daily the Muslims are reminded of their own weakness. “Islam has bloody borders,” Huntington says. But in all conflicts between Muslims and pro-Western forces, the Muslims are losing, and losing badly, whether they be Azeris, Palestinians, Iraqis, Iranians or Bosnian Muslims. With so much disunity, the Islamic world is not about to coalesce into a single force.

Oddly, for all this paranoia, the West seems to be almost deliberately pursuing a course designed to aggravate the Islamic world. The West protests the reversal of democracy in Myanmar, Peru or Nigeria, but not in Algeria. These double standards hurt. Bosnia has wreaked incalculable damage. The dramatic passivity of powerful European nations as genocide is committed on their doorstep has torn away the thin veil of moral authority that the West had spun around itself as a legacy of its recent benign era. Few can believe that the West would have remained equally passive if Muslim artillery shells had been raining down on Christian populations in Sarajevo or Srebrenica.

Western behavior toward China has been equally puzzling. In the 1970s, the West developed a love affair with a China ruled by a regime that had

committed gross atrocities during the Great Leap Forward and the Cultural Revolution. But when Mao Zedong's disastrous rule was followed by a far more benign Deng Xiaoping era, the West punished China for what by its historical standards was a minor crackdown: the Tiananmen incident.

Unfortunately, Tiananmen has become a contemporary Western legend, created by live telecasts of the crackdown. Beijing erred badly in its excessive use of firearms but it did not err in its decision to crack down. Failure to quash the student rebellion could have led to political disintegration and chaos, a perennial Chinese nightmare. Western policymakers concede this in private. They are also aware of the dishonesty of some Western journalists: dining with student dissidents and even egging them on before reporting on their purported "hunger strike." No major Western journal has exposed such dishonesty or developed the political courage to say that China had virtually no choice in Tiananmen. Instead sanctions were imposed, threatening China's modernization. Asians see that Western public opinion—deified in Western democracy—can produce irrational consequences. They watch with trepidation as Western policies on China lurch to and fro, threatening the otherwise smooth progress of East Asia.

Few in the West are aware that the West is responsible for aggravating turbulence among the more than two billion people living in Islamic and Chinese civilizations. Instead, conjuring up images of the two Asian hordes that Western minds fear most—two forces that invaded Europe, the Muslims and the Mongols—Huntington posits a Confucian-Islamic connection against the West. American arms sales to Saudi Arabia do not suggest a natural Christian-Islamic connection. Neither should Chinese arms sales to Iran. Both are opportunistic moves, based not on natural empathy or civilizational alliances. The real tragedy of suggesting a Confucian-Islamic connection is that it obscures the fundamentally different nature of the challenge posed by these forces. The Islamic world will have great difficulty modernizing. Until then its turbulence will spill over into the West. East Asia, including China, is poised to achieve parity with the West. The simple truth is that East and Southeast Asia feel more comfortable with the West.

This failure to develop a viable strategy to deal with Islam or China reveals a fatal flaw in the West: an inability to come to terms with the shifts in the relative weights of civilizations that Huntington well documents. Two key sentences in Huntington's essay, when put side by side, illustrate the nature of the problem: first, "In the politics of civilizations, the peoples

and governments of non-Western civilization no longer remain the objects of history as targets of Western colonization but join the West as movers and shapers of history,” and second, “The West in effect is using international institutions, military power and economic resources to run the world in ways that will maintain Western predominance, protect Western interests and promote Western political and economic values.” This combination is a prescription for disaster.

Simple arithmetic demonstrates Western folly. The West has 800 million people; the rest make up almost 4.7 billion. In the national arena, no Western society would accept a situation where 15 percent of its population legislated for the remaining 85 percent. But this is what the West is trying to do globally.

Tragically, the West is turning its back on the Third World just when it can finally help the West out of its economic doldrums. The developing world’s dollar output increased in 1992 more than that of North America, the European Community and Japan put together. Two-thirds of the increase in U.S. exports has gone to the developing world. Instead of encouraging this global momentum by completing the Uruguay Round, the West is doing the opposite. It is trying to create barriers, not remove them. French Prime Minister Edouard Balladur tried to justify this move by saying bluntly in Washington that the “question now is how to organize to protect ourselves from countries whose different values enable them to undercut us.”

THE WEST’S OWN UNDOING

Huntington fails to ask one obvious question: If other civilizations have been around for centuries, why are they posing a challenge only now? A sincere attempt to answer this question reveals a fatal flaw that has recently developed in the Western mind: an inability to conceive that the West may have developed structural weaknesses in its core value systems and institutions. This flaw explains, in part, the recent rush to embrace the assumption that history has ended with the triumph of the Western ideal: individual freedom and democracy would always guarantee that Western civilization would stay ahead of the pack.

Only hubris can explain why so many Western societies are trying to defy the economic laws of gravity. Budgetary discipline is disappearing. Expensive social programs and pork-barrel projects multiply with little heed to costs. The West’s low savings and investment rates lead to declin-

ing competitiveness vis-à-vis East Asia. The work ethic is eroding, while politicians delude workers into believing that they can retain high wages despite becoming internationally uncompetitive. Leadership is lacking. Any politician who states hard truths is immediately voted out. Americans freely admit that many of their economic problems arise from the inherent gridlock of American democracy. While the rest of the world is puzzled by these fiscal follies, American politicians and journalists travel around the world preaching the virtues of democracy. It makes for a curious sight.

The same hero-worship is given to the idea of individual freedom. Much good has come from this idea. Slavery ended. Universal franchise followed. But freedom does not only solve problems; it can also cause them. The United States has undertaken a massive social experiment, tearing down social institution after social institution that restrained the individual. The results have been disastrous. Since 1960 the U.S. population has increased 41 percent while violent crime has risen by 560 percent, single-mother births by 419 percent, divorce rates by 300 percent and the percentage of children living in single-parent homes by 300 percent. This is massive social decay. Many a society shudders at the prospects of this happening on its shores. But instead of traveling overseas with humility, Americans confidently preach the virtues of unfettered individual freedom, blithely ignoring the visible social consequences.

The West is still the repository of the greatest assets and achievements of human civilization. Many Western values explain the spectacular advance of mankind: the belief in scientific inquiry, the search for rational solutions and the willingness to challenge assumptions. But a belief that a society is practicing these values can lead to a unique blindness: the inability to realize that some of the values that come with this package may be harmful. Western values do not form a seamless web. Some are good. Some are bad. But one has to stand outside the West to see this clearly, and to see how the West is bringing about its relative decline by its own hand. Huntington, too, is blind to this. 🌐

The Case for Optimism

The West Should Believe in Itself

Robert L. Bartley

On November 9, 1989, our era ended. The breaching of the Berlin Wall sounded the end of not merely the Cold War, but an epoch of global conflict that started with the assassination of Archduke Francis Ferdinand on June 28, 1914. Now, with the twentieth century truncated, we are straining to discern the shape of the 21st.

We should remember that while there is of course always conflict and strife, not all centuries are as bloody as ours has been. The assassination in Sarajevo shattered an extraordinary period of economic, artistic and moral advance. It was a period when serious thinkers could imagine world economic unity bringing an end to wars. The conventional wisdom, as Keynes would later write, considered peace and prosperity “as normal, certain, and permanent, except in the direction of further improvement, and any deviation from [this course] as aberrant, scandalous, and avoidable.”

If with benefit of hindsight this optimism seems wildly naïve, what will future generations make of the crabbed pessimism of today’s conventional wisdom? Exhausted and jaded by our labors and trials, we now probe the dawning era for evidence not of relief but of new and even more ghastly horrors ahead. In particular, we have lost confidence in our own ability to shape the new era, and instead keep conjuring up inexorable historical and moral forces. Our public discourse is filled with guilt-ridden talk of global warming, the extinction of various species and Western decline.

Even so hardheaded a thinker as Samuel P. Huntington has concluded, “A West at the peak of its power confronts non-Wests that increasingly have the desire, the will and the resources to shape the world in non-Western ways.” The conflicts of the future will be between “the West and the rest,” the West and the Muslims, the West and an Islamic-Confucian alliance, or the West and a collection of other civilizations, including

ROBERT L. BARTLEY is Editor of *The Wall Street Journal*.

Hindu, Japanese, Latin American and Slavic-Orthodox.

This “clash of civilizations” does not sound like a pleasant 21st century. The conflicts will not be over resources, where it is always possible to split the difference, but over fundamental and often irreconcilable values. And in this competition the United States and the West will inevitably be on the defensive, since “the values that are most important in the West are the least important worldwide.”

Well, perhaps. But is it really clear that the greatest potential for conflict lies between civilizations instead of within them? Despite the economic miracle of China’s Guangdong province, are we really confident that the Confucians have mastered the trick of governing a billion people in one political entity? Do the women of Iran really long for the chador, or is it just possible the people of “the rest” will ultimately be attracted to the values of the West?

Undeniably there is an upsurge of interest in cultural, ethnic and religious values, notably but not solely in Islamic fundamentalism. But at the same time there are powerful forces toward world integration. Instant communications now span the globe. We watch in real time the drama of Tiananmen Square and Sarajevo (if not yet Lhasa or Dushanbe). Financial markets on a 24-hour schedule link the world’s economies. Western, which is to say American, popular culture for better or worse spans the globe as well. The new Japanese crown princess was educated at Harvard, and the latest sumo sensation is known as Akebone, but played basketball as Chad Rowen. The world’s language is English. Even the standard-bearers of “the rest” were largely educated in the West. Boatloads of immigrants, perhaps the true hallmark of the 21st century, land on the beaches of New York’s Long Island.

This environment is not a happy one for governments of traditional nation states. In 1982 François Mitterrand found how markets limit national economic policy. A national currency—which is to say an independent monetary policy—is possible at sustainable cost only for the United States, and even then within limits, as the Carter administration found in 1979. In Western Europe and the Western hemisphere, the demands of national security have ebbed with the Cold War. Transnational companies and regional development leave the nation-state searching for a mission, as Kenichi Ohmae has detailed. Robert Reich asks what makes an “American” corporation. Walter Wriston writes of “The Twilight of Sovereignty.”

These difficulties confront all governments, but they are doubly acute for authoritarians, who depend on isolation to dominate their people. De-

mocracy, the quintessentially Western form of government, spread with amazing speed throughout Latin America and the former communist bloc and into Africa and Asia. In 1993 Freedom House reports 75 free nations, up from 55 a decade earlier, with only 31 percent of the world's population, and most of that in China, living under repressive regimes, down from 44 percent ten years ago. The combination of instant information, economic interdependence and the appeal of individual freedom is not a force to be taken lightly. After all, it has just toppled the most powerful totalitarian empire history has known.

It is precisely the onslaught of this world civilization, of course, that provokes such reactions as Islamic fundamentalism. The mullahs profess to reject the decadent West, but their underlying quarrel is with modernity. Perhaps they have the "will and resources" to construct an alternative, and perhaps so does the geriatric regime in Beijing. But they face a deep dilemma indeed, for Western civilization and its political appendages of democracy and personal freedom are profoundly linked with the capitalist formula that is *the* formula for economic development.

THE POWER OF PROSPERITY

If you list the Freedom House rankings by per-capita annual income, you find that above figures equivalent to about \$5,500, nearly all nations are democratic. The exceptions are the medieval oil sheikhdoms and a few Asian tigers such as Singapore. Even among the latter, development is leading to pressures for more freedom. Under Roh Tae Woo South Korea has deserted to full democracy. Nor should the implosion of the Liberal Democratic Party in Japan be comforting to advocates of some "consensual" model of democracy. Singapore's Lee Kuan Yew may be right to consider himself a philosopher king, but since Plato the species has been endangered and unreliable.

Perhaps Western values are an artifact of an exogenous civilization, but there is a powerful argument that they are an artifact of economic development itself. Development creates a middle class that wants a say in its own future, that cares about the progress and freedom of its sons and daughters. Since economic progress depends principally on this same group, with its drive for education and creative abilities, this desire can be suppressed only at the expense of development.

In the early stages of development, as for example in Guangdong, the ruling elites may be able to forge an accommodation with the middle class, particularly if local military authorities are dealt into the action. But if the

Chinese accommodation survives, it will be the first one. The attempt to incorporate the six million Hong Kong Chinese, with their increasingly evident expectation of self-rule, will be particularly disruptive. The lesson of other successfully developing nations is that continued progress depends on a gradual accommodation with democracy. And history teaches another profoundly optimistic lesson: as Huntington himself has been known to observe, democracies almost never go to war with each other.

The dominant flow of historical forces in the 21st century could well be this: economic development leads to demands for democracy and individual (or familial) autonomy; instant worldwide communications reduces the power of oppressive governments; the spread of democratic states diminishes the potential for conflict. The optimists of 1910, in other words, may turn out to have been merely premature.

STAYING THE COURSE

This future is of course no sure thing. Perhaps Huntington's forces of disintegration will in the end prevail, but that is no sure thing either. The West, above all the United States, and above even that the elites who read this journal, have the capacity to influence which of these futures is more likely. If the fears prevail, it will be in no small part because they lacked the will and wit to bring the hopes to reality.

The American foreign policy elite is in a sense the victim of its own success. Much to its own surprise, it won the Cold War. The classic containment policy outlined in George Kennan's "X" article and Paul Nitze's NSC-68 worked precisely as advertised, albeit after 40 years rather than the 10 to 15 Kennan predicted. But after its success, this compass is no longer relevant; as we enter the 21st century, our policy debate is adrift without a vision.

Some observations above hint at one such vision: if democracies do not fight each other, their spread not only fulfills our ideals but also promotes our security interests. The era of peace before 1914 was forged by the Royal Navy, the pound sterling and free trade. The essence of the task for the new era is to strike a balance between *realpolitik* and moralism.

Traditional diplomacy centers on relations among sovereign nation states, the internal character of which is irrelevant. In an information age, dominated by people-to-people contacts, policy should and will edge cautiously toward the moralistic, Wilsonian pole. Cautiously because as always this carries a risk of mindlessness. We cannot ignore military power; nothing could do more to give us freedom of action in the 21st century than a

ballistic missile defense, whether or not you call it Star Wars. And while we need a human rights policy, applying it merely because we have access and leverage risks undermining, say, Egypt and Turkey, the bulwarks against an Islamic fundamentalism more detrimental to freedom and less susceptible to Western influence.

It will be a difficult balance to strike. The case for optimism is admittedly not easy to sustain. Plumbing the temper of our elites and the state of debate, it is easier to give credence to Huntington's fears. But then, during the Hungarian revolution or Vietnam or the Pershing missile crisis, who would have thought that the West would stay the course it set out in NSC-68? It did, and to do so again it needs only to believe in itself. 🌐

Civilization Grafting

No Culture Is an Island

Liu Binyan

The end of the Cold War has indeed brought about a new phase in world politics, yet its impact is not unidirectional. The tense confrontation between the two armed camps has disappeared and in this sense ideological conflict seems to have come to an end, for the moment. But conflicts of economic and political interests are becoming more and more common among the major nations of the world, and more and more tense. Neither civilization nor culture has become the “fundamental source of conflict in this new world.”

The new world is beginning to resemble the one in which I grew up in the 1930s. Of course, tremendous changes have taken place; nonetheless there are increasing similarities. Western capitalism has changed greatly, but the current global recession is in many ways similar to the Great Depression. The Soviet Union and Nazi Germany may no longer exist, but the economic, social and political factors that led to their emergence still do—economic dislocation, xenophobia and populism.

The Cold War has ended, but hot wars rage in more than thirty countries and regions. The wave of immigrants from poor territories to rich countries and the influx of people from rural areas to cities have reached an unprecedented scale, forming what the U.N. Population Fund has called the “current crisis of mankind.” We can hardly say these phenomena result from conflict between different civilizations.

CHINA’S ERRANT EXPERIMENT

For most countries the task is not to demarcate civilizations but to

LIU BINYAN, one of China’s leading dissidents, is Director of the Princeton China Initiative, Princeton, New Jersey. His most recent book is *A Higher Kind of Loyalty: A Memoir*.

mix and meld them. In the former colonial countries, the problems of poverty and starvation have never been solved by their own civilizations or by the interaction of their indigenous civilization with Western civilization. But this search for a successful formula for economic well-being and political freedom continues.

Look at China. The Chinese people eagerly embraced Communism in the pursuit of economic development and political dignity. The bankruptcy of Maoism and socialism occurred a dozen years before the collapse of the former Soviet Union. It was not the result of the end of the Cold War, but the disaster brought about by Maoist ideology. The reason for this shift again comes from the strong desire of the people to get rid of poverty and to gain freedom. For China this is the third time people have tried to graft Western civilization onto traditional civilization—in the first half of the twentieth century and in the 1980s, with capitalism; from the late 1940s to the 1970s, with Marxism-Leninism.

Now, though Confucianism is gradually coming back to China, it cannot be compared to the increasingly forceful influence of Western culture on the Chinese people in the last twenty years. The Chinese people are a practical sort; they have always been concerned about their material well-being. In addition, the last forty years have left them wary of intangible philosophies, gods and ideals. Nowhere in China is there a group or political faction that could be likened to the extreme nationalists of Russia or Europe.

Nor can we expect any civilizational unity that will bring the Confucian world together. In the past forty years, the split of mainland China with Taiwan was of course due to political and ideological differences. After the end of the Cold War the Confucianist culture common to the Chinese from both sides of the Taiwan Strait will not overcome the differences in political systems, ideology and economic development.

Deng Xiaoping's experiment is to try to weld Western capitalism with Marxism-Leninism and even aspects of Confucianism. Thus while liberalizing the economy, the Chinese communist regime also points to the consumerism and hedonism of Western civilization in an effort to resist the influences of democracy and freedom. At the same time, it borrows from Confucianist thought—obedience to superiors, etc.—which is useful in stabilizing communist rule. It also attempts to use Chinese nationalist sentiments in place of a bankrupt

ideology, seeking to postpone its inevitable collapse.

There are many historical and current examples of rulers who have a greater interest in maintaining or developing some kind of traditional order rather than in accommodating the struggles and changing interests of ordinary people. In the mid-1930s, Chang Kai-shek launched a national campaign advocating Confucianism—called “The Movement of New Life”—when China’s population was victimized by famine, civil war and Japanese aggression. The movement aimed to distract people from their real interests and ended in complete failure. Since the 1980s China’s new rulers began a campaign similar to the KMT’s—“The Movement for Higher Spiritual Civilization”—which advocated love for the country and the party, and behaving civilly toward others. But the actual aim of the campaign was to replace the bankrupt ideology and to distract the public from its interest in democracy and freedom, and to blunt the cultural and moral impact of the West. Understandably, it failed. Even the terminology of a “spiritual civilization” became the target of irony and ridicule among the Chinese.

What will emerge in China is a mixture of these many forces, but it will not be the kind of mixture that this regime wants. It will not mix economic freedom with political unfreedom. Communism and capitalism are so completely different that no one will be fooled for long that they can be joined. In the end there will be a Chinese path, but it will be a different path to freedom, a different path to democracy. The Chinese people do not speak in Western phrases and political philosophies, but they know what kind of political and economic system best serves their own welfare.

TAKING THE BEST FROM EACH

It is ironic that Samuel P. Huntington sees a resurgent Confucianism at the very time when spiritual deterioration and moral degradation are eroding China’s cultural foundation. Forty-seven years of communist rule have destroyed religion, education, the rule of law, and morality. Today this dehumanization caused by the despotism, absolute poverty and asceticism of the Mao era is evidenced in the rampant lust for power, money and carnal pleasures among many Chinese.

Coping with this moral and spiritual vacuum is a problem not just for China but for all civilizations. Will the 21st century be an era when, through interaction and consensus, civilizations can merge,

thus helping peoples to break old cycles of dehumanization? Getting rid of poverty and slavery is the least of China's problems. The more difficult task is the process of men's self-salvation, that is, transforming underlings and cowed peoples into human beings. Enriching the human spirit is indeed the longer and harder task. It will require using the best of all civilizations, not emphasizing the differences between them. 🌐

The Modernizing Imperative

Tradition and Change

Jeane J. Kirkpatrick

I approach the work of Samuel P. Huntington with keen interest and high expectations. Like most political scientists, I have learned much from his writings. Now in his article “The Clash of Civilizations?” he once again raises new questions.

In his essay, Huntington asserts that civilizations are real and important and predicts that “conflict between civilizations will supplant ideological and other forms of conflict as the dominant global form of conflict.” He further argues that institutions for cooperation will be more likely to develop within civilizations, and conflicts will most often arise between groups in different civilizations. These strike me as interesting but dubious propositions.

Huntington’s classification of contemporary civilizations is questionable. He identifies “seven or eight major civilizations” in the contemporary world: Western (which includes both European and North American variants), Confucian, Japanese, Islamic, Hindu, Slavic-Orthodox, Latin American “and possibly African.”

This is a strange list.

If civilization is defined by common objective elements such as language, history, religion, customs and institutions and, subjectively, by identification, and if it is the broadest collectivity with which persons intensely identify, why distinguish “Latin American” from “Western” civilization? Like North America, Latin America is a continent settled by Europeans who brought with them European languages and a European version of Judeo-Christian religion, law,

JEANE J. KIRKPATRICK is Leavey Professor of Government at Georgetown University and Senior Fellow at the American Enterprise Institute.

literature and gender roles. The Indian component in Latin American culture is more important in some countries (Mexico, Guatemala, Ecuador and Peru) than in North America. But the African influence is more important in the United States than in all but a few Latin American countries (Brazil, Belize and Cuba). Both North and South America are “Western” European with an admixture of other elements.

And what is Russia if not “Western”? The East/West designations of the Cold War made sense in a European context, but in a global context Slavic/Orthodox people are Europeans who share in Western culture. Orthodox theology and liturgy, Leninism and Tolstoy are expressions of Western culture.

It is also not clear that over the centuries differences between civilizations have led to the longest and most violent conflicts. At least in the twentieth century, the most violent conflicts have occurred within civilizations: Stalin’s purges, Pol Pot’s genocides the Nazi holocaust and World War II. It could be argued that the war between the United States and Japan involved a clash of civilizations, but those differences had little role in that war. The Allied and Axis sides included both Asian and European members.

The liberation of Kuwait was no more a clash between civilizations than World War II or the Korean or Vietnamese wars. Like Korea and Vietnam, the Persian Gulf War pitted one non-Western Muslim government against another. Once aggression had occurred, the United States and other Western governments became involved for geopolitical reasons that transcended cultural differences. Saddam Hussein would like the world to believe otherwise.

After the United States mobilized an international coalition against Iraq, Saddam Hussein, until then the leader of a revolutionary secular regime, took to public prayers and appeals for solidarity to the Muslim world. Certain militant, anti-Western Islamic fundamentalists, Huntington reminds us, responded with assertions that it was a war of “the West against Islam.” But few believed it. More governments of predominantly Muslim societies rallied to support Kuwait than to “save” Iraq.

In Bosnia, the efforts of Radovan Karadzic and other Serbian extremists to paint themselves as bulwarks against Islam are no more persuasive, although the passivity of the European Community, the United States, NATO and the United Nations in the face of Serbia’s

brutal aggression against Bosnia has finally stimulated some tangible Islamic solidarity. But most governments of predominantly Muslim states have been reluctant to treat the Bosnian conflict as a religious war. The Bosnian government itself has resisted any temptation to present its problem as Islam versus the Judeo-Christian world. The fact that Serbian forces began their offensive against Croatia and Slovenia should settle the question of Serbian motives and goals, which are territorial aggrandizement, not holy war.

Indubitably, important social, cultural and political differences exist between Muslim and Judeo-Christian civilizations. But the most important and explosive differences involving Muslims are found within the Muslim world—between persons, parties and governments who are reasonably moderate, nonexpansionist and nonviolent and those who are antimodern and anti-Western, extremely intolerant, expansionist and violent. The first target of Islamic fundamentalists is not another civilization, but their own governments. “Please do not call them Muslim fundamentalists,” a deeply religious Muslim friend said to me. “They do not represent a more fundamental version of the Muslim religion. They are simply Muslims who are also violent political extremists.”

Elsewhere as well, the conflict between fanaticism and constitutionalism, between totalitarian ambition and the rule of law, exists within civilizations in a clearer, purer form than between them. In Asia the most intense conflict may turn out to be between different versions of being Chinese or Indian.

Without a doubt, civilizations are important. By eroding the strength of local and national cultures and identifications, modernization enhances the importance of larger units of identification such as civilizations. Huntington is also surely right that global communication and stepped-up migration exacerbate conflict by bringing diametrically opposed values and life-styles into direct contact with one another. Immigration brings exotic practices into schools, neighborhoods and other institutions of daily life and challenges the cosmopolitanism of Western societies. Religious tolerance in the abstract is one thing; veiled girls in French schoolrooms are quite another. Such challenges are not welcome anywhere.

But Huntington, who has contributed so much to our understanding of modernization and political change, also knows the ways that modernization changes people, societies and politics. He knows the

many ways that modernization equals Westernization—broadly conceived—and that it can produce backlash and bitter hostility. But he also knows how powerful is the momentum of modern, Western ways of science, technology, democracy and free markets. He knows that the great question for non-Western societies is whether they can be modern without being Western. He believes Japan has succeeded. Maybe.

He is probably right that most societies will simultaneously seek the benefits of modernization and of traditional relations. To the extent that they and we are successful in preserving our traditions while accepting the endless changes of modernization, our differences from one another will be preserved, and the need for not just a pluralistic society but a pluralistic world will grow ever more acute. 🌐

Do Civilizations Hold?

Albert L. Weeks

Samuel P. Huntington has resurrected an old controversy in the study of international affairs: the relationship between “microcosmic” and “macrocosmic” processes. Partisans of the former single out the nation state as the basic unit, or determining factor, in the yin and yang of world politics. The “macros,” on the other hand, view world affairs on the lofty level of the civilizations to which nation states belong and by which their behavior is allegedly largely determined.

To one degree or another, much of the latter school’s thinking, although they may be loath to admit it, derives from Oswald Spengler, Arnold Toynbee, Quincy Wright, F. N. Parkinson and others. In contrast, scholars such as Hans J. Morgenthau, John H. Herz and Raymond Aron have tended to hew to the “micro” school.

Both schools began debating the issue vigorously back in the 1950s. That Huntington is resurrecting the controversy 40 years later is symptomatic of the failure of globalism—specifically the idea of establishing a “new world order”—to take root and of the failure to make sense of contradictory trends and events. His aim is to find new, easily classified determinants of contemporary quasi-chaotic international behavior and thus to get a handle on the international kaleidoscope.

His methodology is not new. In arguing the macro case in the 1940s, Toynbee distinguished what he called primary, secondary and tertiary civilizations by the time of their appearance in history, contending that their attributes continued to influence contemporary events. Wright, likewise applying a historical method, classified civilizations as “bellicose” (including Syrian, Japanese and Mexican), “moderately bellicose” (Germanic, Western, Russian, Scandinavian, etc.) and “most peaceful” (such as Irish, Indian and Chinese). Like

ALBERT L. WEEKS is Professor Emeritus of International Relations at New York University.

Toynbee and now Huntington, he attributed contemporary significance to these factors. Huntington's classification, while different in several respects from those of his illustrious predecessors, also identifies determinants on a grand scale by "civilizations."

His endeavor, however, has its own fault lines. The lines are the borders encompassing each distinct nation state and mercilessly chopping the alleged civilizations into pieces. With the cultural and religious glue of these "civilizations" thin and cracked, with the nation state's political regime providing the principal bonds, crisscross fracturing and cancellation of Huntington's own macro-scale, somewhat anachronistic fault lines are inevitable.

The world remains fractured along political and possibly geopolitical lines; cultural and historical determinants are a great deal less vital and virulent. Politics, regimes and ideologies are culturally, historically and "civilizationally" determined to an extent. But it is willful, day-to-day, crisis-to-crisis, war-to-war political decision-making by nation-state units that remains the single most identifiable determinant of events in the international arena. How else can we explain repeated nation-state "defections" from their collective "civilizations"? As Huntington himself points out, in the Persian Gulf War "one Arab state invaded another and then fought a coalition of Arab, Western and other states."

Raymond Aron described at length the primacy of a nation state's political integrity and independence, its inviolable territoriality and sovereign impermeability. He observed that "men have believed that the fate of cultures was at stake on the battlefields at the same time as the fate of provinces." But, he added, the fact remains that sovereign states "are engaged in a competition for power [and] conquests In our times the major phenomenon [on the international scene] is the heterogeneity of state units [not] supranational aggregations." 🌐

The West Is Best

Gerard Piel

We must be in terror of the civilizations conjured by Samuel P. Huntington for the same reason that Nils Bohr admonished us to fear ghosts: We see them, and we know they are not there!

We have another reason to be in terror of them. Without boundaries, interiors or exteriors, continuity or coherent entity, any of the Huntington civilizations can be summoned in a moment to ratify whatever action the West and its remaining superpower deem rightful. Now they fit the Eric Ericsson definition of the pseudo-species, outside the law.

In the end, “the West and the Rest” offers a more useful analysis. We can recognize these ghostly civilizations as the developing countries and the countries in transition.

They all aspire to the Western model. They are still engaged in conquest of the material world. As they proceed with their industrialization, they progressively embrace the “Western ideas,” in Huntington’s litany, “of individualism, liberalism, constitutionalism, human rights, equality, liberty, the rule of law, democracy, free markets...”

At the primary level it is a function of lengthening life expectancy; people in those countries are beginning to live long enough to discover they have rights and to assert them. Mass education, which comes with Westernizing industrialization, makes its contribution as well. Tiananmen Square in Beijing and the massing of the people at the parliament building in Moscow stand as rites in a passage.

How long the process will take depends on how the West responds to the needs and the disorder that beset the emerging and developing nations—in fear or in rational quest of the common future. The question is: Do Western ideas have more substance than those pseudo-civilizations?🌐

GERARD PIEL is Chairman Emeritus of Scientific American, Inc.

If Not Civilizations, What?

Paradigms of the Post–Cold War World

Samuel P. Huntington

When people think seriously, they think abstractly; they conjure up simplified pictures of reality called concepts, theories, models, paradigms. Without such intellectual constructs, there is, William James said, only “a bloomin’ buzzin’ confusion.” Intellectual and scientific advance, as Thomas Kuhn showed in his classic *The Structure of Scientific Revolutions*, consists of the displacement of one paradigm, which has become increasingly incapable of explaining new or newly discovered facts, by a new paradigm that accounts for those facts in a more satisfactory fashion. “To be accepted as a paradigm,” Kuhn wrote, “a theory must seem better than its competitors, but it need not, and in fact never does, explain all the facts with which it can be confronted.”

For 40 years students and practitioners of international relations thought and acted in terms of a highly simplified but very useful picture of world affairs, the Cold War paradigm. The world was divided between one group of relatively wealthy and mostly democratic societies, led by the United States, engaged in a pervasive ideological, political, economic, and, at times, military conflict with another group of somewhat poorer, communist societies led by the Soviet Union. Much of this conflict occurred in the Third World outside of these two camps, composed of countries which often were poor, lacked political stability, were recently independent and claimed to be non-aligned. The Cold War paradigm could not account for everything that went on in world politics. There were many anomalies, to use

SAMUEL P. HUNTINGTON is the Eaton Professor of the Science of Government and Director of the John M. Olin Institute for Strategic Studies at Harvard University.

Kuhn's term, and at times the paradigm blinded scholars and statesmen to major developments, such as the Sino-Soviet split. Yet as a simple model of global politics, it accounted for more important phenomena than any of its rivals; it was an indispensable starting point for thinking about international affairs; it came to be almost universally accepted; and it shaped thinking about world politics for two generations.

The dramatic events of the past five years have made that paradigm intellectual history. There is clearly a need for a new model that will help us to order and to understand central developments in world politics. What is the best simple map of the post-Cold War world?

A MAP OF THE NEW WORLD

"The Clash of Civilizations?" is an effort to lay out elements of a post-Cold War paradigm. As with any paradigm, there is much the civilization paradigm does not account for, and critics will have no trouble citing events—even important events like Iraq's invasion of Kuwait—that it does not explain and would not have predicted (although it would have predicted the evaporation of the anti-Iraq coalition after March 1991). Yet, as Kuhn demonstrates, anomalous events do not falsify a paradigm. A paradigm is disproved only by the creation of an alternative paradigm that accounts for more crucial facts in equally simple or simpler terms (that is, at a comparable level of intellectual abstraction; a more complex theory can always account for more things than a more parsimonious theory). The debates the civilizational paradigm has generated around the world show that, in some measure, it strikes home; it either accords with reality as people see it or it comes close enough so that people who do not accept it have to attack it.

What groupings of countries will be most important in world affairs and most relevant to understanding and making sense of global politics? Countries no longer belong to the Free World, the communist bloc, or the Third World. Simple two-way divisions of countries into rich and poor or democratic and nondemocratic may help some but not all that much. Global politics are now too complex to be stuffed into two pigeonholes. For reasons outlined in the original article, civilizations are the natural successors to the three worlds of the Cold War. At the macro level world politics are likely to involve conflicts and shifting power balances of states from different civilizations,

and at the micro level the most violent, prolonged and dangerous (because of the possibility of escalation) conflicts are likely to be between states and groups from different civilizations. As the article pointed out, this civilization paradigm accounts for many important developments in international affairs in recent years, including the breakup of the Soviet Union and Yugoslavia, the wars going on in their former territories, the rise of religious fundamentalism throughout the world, the struggles within Russia, Turkey and Mexico over their identity, the intensity of the trade conflicts between the United States and Japan, the resistance of Islamic states to Western pressure on Iraq and Libya, the efforts of Islamic and Confucian states to acquire nuclear weapons and the means to deliver them, China's continuing role as an "outsider" great power, the consolidation of new democratic regimes in some countries and not in others, and the escalating arms race in East Asia.

In the few months since the article was written, the following events have occurred that also fit the civilizational paradigm and might have been predicted from it:

- the continuation and intensification of the fighting among Croats, Muslims and Serbs in the former Yugoslavia;
- the failure of the West to provide meaningful support to the Bosnian Muslims or to denounce Croat atrocities in the same way Serb atrocities were denounced;
- Russia's unwillingness to join other U.N. Security Council members in getting the Serbs in Croatia to make peace with the Croatian government, and the offer of Iran and other Muslim nations to provide 18,000 troops to protect Bosnian Muslims;
- the intensification of the war between Armenians and Azeris, Turkish and Iranian demands that the Armenians surrender their conquests, the deployment of Turkish troops to and Iranian troops across the Azerbaijan border, and Russia's warning that the Iranian action contributes to "escalation of the conflict" and "pushes it to dangerous limits of internationalization";
- the continued fighting in central Asia between Russian troops and Mujaheddin guerrillas;
- the confrontation at the Vienna Human Rights Conference between the West, led by U.S. Secretary of State Warren Christopher, denouncing "cultural relativism," and a coalition of Islamic and Confucian states rejecting "Western universalism";

—the refocusing in parallel fashion of Russian and NATO military planners on “the threat from the South”;

—the voting, apparently almost entirely along civilizational lines, that gave the 2000 Olympics to Sydney rather than Beijing;

—the sale of missile components from China to Pakistan, the resulting imposition of U.S. sanctions against China, and the confrontation between China and the United States over the alleged shipment of nuclear technology to Iran;

—China’s breaking the moratorium and testing a nuclear weapon, despite vigorous U.S. protests, and North Korea’s refusal to participate further in talks on its own nuclear weapons program;

—the revelation that the U.S. State Department was following a “dual containment” policy directed at both Iran and Iraq;

—the announcement by the U.S. Defense Department of a new strategy of preparing for two “major regional conflicts,” one against North Korea, the other against Iran or Iraq;

—the call by Iran’s president for alliances with China and India so that “we can have the last word on international events”;

—new German legislation drastically curtailing the admission of refugees;

—the agreement between Russian President Boris Yeltsin and Ukrainian President Leonid Kravchuk on the disposition of the Black Sea fleet and other issues;

—U.S. bombing of Baghdad, its virtually unanimous support by Western governments, and its condemnation by almost all Muslim governments as another example of the West’s “double standard”;

—the United States listing Sudan as a terrorist state and the indictment of Sheik Omar Abdel Rahman and his followers for conspiring “to levy a war of urban terrorism against the United States”;

—the improved prospects for the eventual admission of Poland, Hungary, the Czech Republic and Slovakia into NATO.

Does a “clash of civilizations” perspective account for everything of significance in world affairs during these past few months? Of course not. It could be argued, for instance, that the agreement between the Palestine Liberation Organization and the Israeli government on the Gaza Strip and Jericho is a dramatic anomaly to the civilizational paradigm, and in some sense it is. Such an event, however, does not invalidate a civilizational approach: it is historically significant precisely because it is between groups from two different civilizations who have

been fighting each other for over four decades. Truces and limited agreements are as much a part of the clashes between civilizations as Soviet-American arms control agreements were part of the Cold War; and while the conflict between Jew and Arab may be circumscribed, it still continues.

Inter-civilizational issues are increasingly replacing inter-superpower issues as the top items on the international agenda. These issues include arms proliferation (particularly of weapons of mass destruction and the means of delivering them), human rights, and immigration. On these three issues, the West is on one side and most of the other major civilizations are on the other. President Clinton at the United Nations urges intensified efforts to curb nuclear and other unconventional weapons; Islamic and Confucian states plunge ahead in their efforts to acquire them; Russia practices ambivalence. The extent to which countries observe human rights corresponds overwhelmingly with divisions among civilizations: the West and Japan are highly protective of human rights; Latin America, India, Russia, and parts of Africa protect some human rights; China, many other Asian countries, and most Muslim societies are least protective of human rights. Rising immigration from non-Western sources is provoking rising concern in both Europe and America. Other European countries in addition to Germany are tightening their restrictions at the same time that the barriers to movement of people within the European Community are rapidly disappearing. In the United States, massive waves of new immigrants are generating support for new controls, despite the fact that most studies show immigrants to be making a net positive contribution to the American economy.

AMERICA UNDONE?

One function of a paradigm is to highlight what is important (e.g., the potential for escalation in clashes between groups from different civilizations); another is to place familiar phenomena in a new perspective. In this respect, the civilizational paradigm may have implications for the United States. Countries like the Soviet Union and Yugoslavia that bestride civilizational fault lines tend to come apart. The unity of the United States has historically rested on the twin bedrocks of European culture and political democracy. These have been essentials of America to which generations of immigrants have assimilated. The essence of the American creed has been equal rights for the individ-

ual, and historically immigrant and outcast groups have invoked and thereby reinvigorated the principles of the creed in their struggles for equal treatment in American society. The most notable and successful effort was the civil rights movement led by Martin Luther King, Jr., in the 1950s and 1960s. Subsequently, however, the demand shifted from equal rights for individuals to special rights (affirmative action and similar measures) for blacks and other groups. Such claims run directly counter to the underlying principles that have been the basis of American political unity; they reject the idea of a "color-blind" society of equal individuals and instead promote a "color-conscious" society with government-sanctioned privileges for some groups. In a parallel movement, intellectuals and politicians began to push the ideology of "multiculturalism," and to insist on the rewriting of American political, social, and literary history from the viewpoint of non-European groups. At the extreme, this movement tends to elevate obscure leaders of minority groups to a level of importance equal to that of the Founding Fathers. Both the demands for special group rights and for multiculturalism encourage a clash of civilizations within the United States and encourage what Arthur M. Schlesinger, Jr., terms "the disuniting of America."

The United States is becoming increasingly diverse ethnically and racially. The Census Bureau estimates that by 2050 the American population will be 23 percent Hispanic, 16 percent black and 10 percent Asian-American. In the past the United States has successfully absorbed millions of immigrants from scores of countries because they adapted to the prevailing European culture and enthusiastically embraced the American Creed of liberty, equality, individualism, democracy. Will this pattern continue to prevail as 50 percent of the population becomes Hispanic or nonwhite? Will the new immigrants be assimilated into the hitherto dominant European culture of the United States? If they are not, if the United States becomes truly multicultural and pervaded with an internal clash of civilizations, will it survive as a liberal democracy? The political identity of the United States is rooted in the principles articulated in its founding documents. Will the de-Westernization of the United States, if it occurs, also mean its de-Americanization? If it does and Americans cease to adhere to their liberal democratic and European-rooted political ideology, the United States as we have known it will cease to exist and will follow the other ideologically defined superpower onto the ash

heap of history.

GOT A BETTER IDEA?

A civilizational approach explains much and orders much of the “bloomin’ buzzin’ confusion” of the post–Cold War world, which is why it has attracted so much attention and generated so much debate around the world. Can any other paradigm do better? If not civilizations, what? The responses in *Foreign Affairs* to my article did not provide any compelling alternative picture of the world. At best they suggested one pseudo-alternative and one unreal alternative.

The pseudo-alternative is a statist paradigm that constructs a totally irrelevant and artificial opposition between states and civilizations: “Civilizations do not control states,” says Fouad Ajami, “states control civilizations.” But it is meaningless to talk about states and civilizations in terms of “control.” States, of course, try to balance power, but if that is all they did, West European countries would have coalesced with the Soviet Union against the United States in the late 1940s. States respond primarily to perceived threats, and the West European states then saw a political and ideological threat from the East. As my original article argued, civilizations are composed of one or more states, and “Nation states will remain the most powerful actors in world affairs.” Just as nation states generally belonged to one of three worlds in the Cold War, they also belong to civilizations. With the demise of the three worlds, nation states increasingly define their identity and their interests in civilizational terms, and West European peoples and states now see a cultural threat from the South replacing the ideological threat from the East.

We do not live in a world of countries characterized by the “solitude of states” (to use Ajami’s phrase) with no connections between them. Our world is one of overlapping groupings of states brought together in varying degrees by history, culture, religion, language, location and institutions. At the broadest level these groupings are civilizations. To deny their existence is to deny the basic realities of human existence.

The unreal alternative is the one-world paradigm that a universal civilization now exists or is likely to exist in the coming years. Obviously people now have and for millennia have had common characteristics that distinguish humans from other species. These characteristics have always been compatible with the existence of very different cultures. The argument

that a universal culture or civilization is now emerging takes various forms, none of which withstands even passing scrutiny.

First, there is the argument that the collapse of Soviet communism means the end of history and the universal victory of liberal democracy throughout the world. This argument suffers from the Single Alternative Fallacy. It is rooted in the Cold War assumption that the only alternative to communism is liberal democracy and that the demise of the first produces the universality of the second. Obviously, however, there are many forms of authoritarianism, nationalism, corporatism and market communism (as in China) that are alive and well in today's world. More significantly, there are all the religious alternatives that lie outside the world that is perceived in terms of secular ideologies. In the modern world, religion is a central, perhaps *the* central, force that motivates and mobilizes people. It is sheer hubris to think that because Soviet communism has collapsed the West has won the world for all time.

Second, there is the assumption that increased interaction—greater communication and transportation—produces a common culture. In some circumstances this may be the case. But wars occur most frequently between societies with high levels of interaction, and interaction frequently reinforces existing identities and produces resistance, reaction and confrontation.

Third, there is the assumption that modernization and economic development have a homogenizing effect and produce a common modern culture closely resembling that which has existed in the West in this century. Clearly, modern urban, literate, wealthy, industrialized societies do share cultural traits that distinguish them from backward, rural, poor, undeveloped societies. In the contemporary world most modern societies have been Western societies. But modernization does not equal Westernization. Japan, Singapore and Saudi Arabia are modern, prosperous societies but they clearly are non-Western. The presumption of Westerners that other peoples who modernize must become “like us” is a bit of Western arrogance that in itself illustrates the clash of civilizations. To argue that Slovenes and Serbs, Arabs and Jews, Hindus and Muslims, Russians and Tajiks, Tamils and Sinhalese, Tibetans and Chinese, Japanese and Americans all belong to a single Western-defined universal civilization is to fly in the face of reality.

A universal civilization can only be the product of universal power. Roman power created a near-universal civilization within the limited confines of the ancient world. Western power in the form of European colonialism

in the nineteenth century and American hegemony in the twentieth century extended Western culture throughout much of the contemporary world. European colonialism is over; American hegemony is receding. The erosion of Western culture follows, as indigenous, historically rooted mores, languages, beliefs and institutions reassert themselves.

Amazingly, Ajami cites India as evidence of the sweeping power of Western modernity. "India," he says, "will not become a Hindu state. The inheritance of Indian secularism will hold." Maybe it will, but certainly the overwhelming trend is away from Nehru's vision of a secular, socialist, Western, parliamentary democracy to a society shaped by Hindu fundamentalism. In India, Ajami goes on to say, "The vast middle class will defend it [secularism], keep the order intact to maintain India's—and its own—place in the modern world of nations." Really? A long *New York Times* (September 23, 1993) story on this subject begins: "Slowly, gradually, but with the relentlessness of floodwaters, a growing Hindu rage toward India's Muslim minority has been spreading among India's solid middle class Hindus—its merchants and accountants, its lawyers and engineers—creating uncertainty about the future ability of adherents of the two religions to get along." An op-ed piece in the *Times* (August 3, 1993) by an Indian journalist also highlights the role of the middle class: "The most disturbing development is the increasing number of senior civil servants, intellectuals, and journalists who have begun to talk the language of Hindu fundamentalism, protesting that religious minorities, particularly the Muslims, have pushed them beyond the limits of patience." This author, Khushwant Singh, concludes sadly that while India may retain a secular facade, India "will no longer be the India we have known over the past 47 years" and "the spirit within will be that of militant Hinduism." In India, as in other societies, fundamentalism is on the rise and is largely a middle class phenomenon.

The decline of Western power will be followed, and is beginning to be followed, by the retreat of Western culture. The rapidly increasing economic power of East Asian states will, as Kishore Mahbubani asserted, lead to increasing military power, political influence and cultural assertiveness. A colleague of his has elaborated this warning with respect to human rights:

[E]fforts to promote human rights in Asia must also reckon with the altered distribution of power in the post-Cold War world. . . . Western leverage over East and Southeast Asia has been greatly

reduced. . . . There is far less scope for conditionality and sanctions to force compliance with human rights. . . .

For the first time since the Universal Declaration [on Human Rights] was adopted in 1948, countries not thoroughly steeped in the Judeo-Christian and natural law traditions are in the first rank: That unprecedented situation will define the new international politics of human rights. It will also multiply the occasions for conflict. . . .

Economic success has engendered a greater cultural self-confidence. Whatever their differences, East and Southeast Asian countries are increasingly conscious of their own civilizations and tend to locate the sources of their economic success in their own distinctive traditions and institutions. The self-congratulatory, simplistic, and sanctimonious tone of much Western commentary at the end of the Cold War and the current triumphalism of Western values grate on East and Southeast Asians.

Language is, of course, central to culture, and Ajami and Robert Bartley both cite the widespread use of English as evidence for the universality of Western culture (although Ajami's fictional example dates from 1900). Is, however, use of English increasing or decreasing in relation to other languages? In India, Africa and elsewhere, indigenous languages have been replacing those of the colonial rulers. Even as Ajami and Bartley were penning their comments, *Newsweek* ran an article entitled "English Not Spoken Here Much Anymore" on Chinese replacing English as the lingua franca of Hong Kong. In a parallel development, Serbs now call their language Serbian, not Serbo-Croatian, and write it in the Cyrillic script of their Russian kinsmen, not in the Western script of their Catholic enemies. At the same time, Azerbaijan, Turkmenistan, and Uzbekistan have shifted from the Cyrillic script of their former Russian masters to the Western script of their Turkish kinsmen. On the language front, Babelization prevails over universalization and further evidences the rise of civilization identity.

CULTURE IS TO DIE FOR

Wherever one turns, the world is at odds with itself. If differences in civilization are not responsible for these conflicts, what is? The critics of the civilization paradigm have not produced a better explanation for what is going on in the world. The civilizational paradigm, in con-

trast, strikes a responsive chord throughout the world. In Asia, as one U.S. ambassador reported, it is “spreading like wildfire.” In Europe, European Community President Jacques Delors explicitly endorsed its argument that “future conflicts will be sparked by cultural factors rather than economics or ideology” and warned, “The West needs to develop a deeper understanding of the religious and philosophical assumptions underlying other civilizations, and the way other nations see their interests, to identify what we have in common.” Muslims, in turn, have seen “the clash” as providing recognition and, in some degree, legitimation for the distinctiveness of their own civilization and its independence from the West. That civilizations are meaningful entities accords with the way in which people see and experience reality.

History has not ended. The world is not one. Civilizations unite and divide humankind. The forces making for clashes between civilizations can be contained only if they are recognized. In a “world of different civilizations,” as my article concluded, each “will have to learn to coexist with the others.” What ultimately counts for people is not political ideology or economic interest. Faith and family, blood and belief, are what people identify with and what they will fight and die for. And that is why the clash of civilizations is replacing the Cold War as the central phenomenon of global politics, and why a civilizational paradigm provides, better than any alternative, a useful starting point for understanding and coping with the changes going on in the world. 🌐

Conflict or Cooperation?

Three Visions Revisited

Richard K. Betts

The End of History and the Last Man. BY FRANCIS FUKUYAMA. Free Press, 1992, 400 pp.

The Clash of Civilizations and the Remaking of World Order. BY SAMUEL P. HUNTINGTON. Simon & Schuster, 1996, 368 pp.

The Tragedy of Great Power Politics. BY JOHN J. MEARSHEIMER. Norton, 2001, 448 pp.

“Practical men, who believe themselves to be quite exempt from any intellectual influence, are usually the slave of some defunct economist,” John Maynard Keynes once wrote. Politicians and pundits view the world through instincts and assumptions rooted in some philosopher’s Big Idea. Some ideas are old and taken for granted throughout society. For most Americans, it is the ideas of the liberal tradition, from John Locke to Woodrow Wilson, that shape their thinking about foreign policy. The sacred concepts of freedom, individualism, and cooperation are so ingrained in U.S. political culture that most people assume them to be the natural order of things, universal values that people everywhere would embrace if given the chance.

In times of change, people wonder more consciously about how the world works. The hiatus between the Cold War and 9/11 was such a time; conventional wisdom begged to be reinvented. Nearly a century of titanic struggle over which ideology would be the model for organizing societies around the globe—fascism, communism, or Western liberal democracy—had left only the last one standing. After a worldwide contest of superpowers, the only conflicts left were local, numerous but minor. What would the driving forces of world politics be

RICHARD K. BETTS is Director of the Saltzman Institute of War and Peace Studies at Columbia University and an Adjunct Senior Fellow at the Council on Foreign Relations. His latest book is *Enemies of Intelligence*.

after the twentieth century, the century of total war?

Among the theorists who jumped into the market for models of the future, three stood out: Francis Fukuyama, Samuel Huntington, and John Mearsheimer. Each made a splash with a controversial article, then refined the argument in a book—Fukuyama in *The End of History and the Last Man*, Huntington in *The Clash of Civilizations and the Remaking of World Order*, and Mearsheimer in *The Tragedy of Great Power Politics*. Each presented a bold and sweeping vision that struck a chord with certain readers, and each was dismissed by others whose beliefs were offended or who jumped to conclusions about what they thought the arguments implied. (Reactions were extreme because most debate swirled around the bare-bones arguments in the initial articles rather than the full, refined versions in the later books. This essay aims to give the full versions of all three arguments their due.)

None of the three visions won out as the new conventional wisdom, although Fukuyama's rang truest when the Berlin Wall fell, Huntington's did so after 9/11, and Mearsheimer's may do so once China's power is full grown. Yet all three ideas remain beacons, because even practical policymakers who shun ivory-tower theories still tend to think roughly in terms of one of them, and no other visions have yet been offered that match their scope and depth. Each outlines a course toward peace and stability if statesmen make the right choices—but none offers any confidence that the wrong choices will be avoided.

CONVERGENCE OR DIVERSITY?

Most optimistic was Fukuyama's vision of the final modern consensus on democracy and capitalism, the globalization of Western liberalism, and the "homogenization of all human societies," driven by technology and wealth. Some were put off by his presentation of a dense philosophical interpretation of Hegel and Nietzsche, but of the three visions, Fukuyama's still offered the one closest to mainstream American thinking. It resonated with other testaments to the promise of American leadership and Western norms, such as Joseph Nye's idea of soft power, G. John Ikenberry's global constitutionalism, and the democratic peace theory of Michael Doyle and others. And it went beyond the celebration of economic globalization exemplified by the works of pundits such as Thomas Friedman. Fukuyama's version was deeper, distinguished in a way that would ultimately qualify his optimism and make his forecast more compatible with Mearsheimer's and

Huntington's. Fukuyama de-emphasized mainstream liberalism's focus on materialism and justice by stressing "the struggle for recognition," the spiritual quest for human dignity and equality (or sometimes for superiority), as a crucial ingredient in the transformation.

Understood properly, Fukuyama was nowhere near as naive as his critics assumed. He did not claim that history (in Hegel's sense of a progression of human relations from lordship and bondage to freedom, equality, and constitutional government) had fully ended; rather, he argued that it was in the process of ending, with the main obstacles overcome but loose ends still to be tied up. His main point was that "liberal democracy remains the only coherent political aspiration that spans different regions and cultures across the globe," but he recognized that illiberal politics and conflict would persist for some time in the developing world, which remains "stuck in history."

Fukuyama likened the process of history to a strung-out wagon train, in which some wagons get temporarily stopped, damaged, or diverted but eventually arrive at the same destination. With no more fundamental disagreements about how societies should be organized, there would be nothing important to fight about. Fukuyama's original essay in *The National Interest* in 1989 was quite ahead of its time, written before Mikhail Gorbachev ended the Cold War. Even many who mistakenly saw the message as simplistic assumed that the collapse of communism left Western values as the wave of the future, and catastrophic war a relic of the past.

Like most red-blooded Americans, Fukuyama rejected the sour realist theory of international relations, which sees history not as a progression toward enlightenment and peace but as a cycle of conflict. Epochal threats made realism persuasive during much of the century of total war, but at bottom it is alien to American instincts and popular only among some cranky conservatives, Marxists, and academic theorists. (I have been accused of being among them.) Most people happily pronounced it passé once the communist threat imploded. "Treating a disease that no longer exists," Fukuyama claimed, "realists now find themselves proposing costly and dangerous cures to healthy patients."

Mearsheimer, however, is an unregenerate realist, and he threw cold water on the Cold War victory. Bucking the tide of optimism, he argued that international life would continue to be the brutal competition for power it had always been. He characterized the competition

as tragic because countries end in conflict not out of malevolence but despite their desire for peace. In the absence of a world government to enforce rights, they find it impossible to trust one another, and simply striving for security drives them to seek control of their environment and thus dominance. If peace is to last, it will have to be fashioned from a stable balance of power, not the spread of nice ideas. In short, there is nothing really new about the new world.

Mearsheimer was a party pooper, defying what seemed to be common sense. Many found it easy to write him off when he claimed the revival of traditional conflicts would soon make everyone nostalgic for the simplicity and stability of the Cold War. But realism can never be written off for long. This school of thought has always agitated, even angered, American liberals and neoconservatives (who are in many ways just liberals in wolves' clothing). The theory falls out of favor whenever peace breaks out, but it keeps coming back because peace never proves permanent. Mearsheimer's vision is especially telling because it is an extreme version of realism that does not see any benign actors in the system and assumes that all great powers seek hegemony: "There are no status quo powers . . . save for the occasional hegemon that wants to maintain its dominating position."

THE WEST AND THE REST

Huntington's idea, first broached in this magazine, was the most novel and jarring. Like Fukuyama, Huntington recognized the impact of globalization, but he saw it generating conflict rather than consensus. In tune with Mearsheimer, he believed "soft power is power only when it rests on a foundation of hard power," but he saw the relevant concentrations of power as transnational cultural areas—eight basic civilizations—rather than particular states. What Fukuyama saw as a liberal bow wave, Huntington saw as the crest of the wave, an ethnocentric Western model whose force had peaked. To Huntington, the world was unifying economically and technologically but not socially. "The forces of integration in the world are real and are precisely what are generating counterforces of cultural assertion," he wrote. The West would remain dominant for some time but was beginning a gradual decline relative to other civilizations, especially those in Asia. The biggest cleavage in world politics would be between the civilizations of the West and "the rest."

Huntington packed his 1996 book with data about the upsurge of

non-Western cultures: the small and shrinking proportion of the world's population made up by the West and Japan (15 percent at the time); the decreasing percentage of people abroad speaking English; the "indigenization" of higher education replacing the custom of study abroad, which had given Third World elites personal experience of the West; the revival of non-Christian religions everywhere; and so on. To Huntington, there was more than one wagon train, to use Fukuyama's image, and the ones on a different route were gathering speed.

Huntington's main point was that modernization is not the same as westernization. Foreigners' participation in Western consumer culture does not mean that they accept Western values, such as social pluralism, the rule of law, the separation of church and state, representative government, or individualism. "The essence of Western civilization is the Magna Carta, not the Magna Mac," Huntington wrote. This means that "somewhere in the Middle East a half-dozen young men could well be dressed in jeans, drinking Coke, listening to rap, and between their bows to Mecca, putting together a bomb to blow up an American airliner."

The homogenization Fukuyama saw resembled what Huntington called "Davos culture," referring to the annual meeting of elites in Switzerland. This was the transnational consensus of the jet set, who, Huntington wrote, "control virtually all international institutions, many of the world's governments, and the bulk of the world's economic and military capabilities." Huntington, however, saw politics like a populist and pointed out how thin a veneer this elite was—"less than 50 million people or 1 percent of the world's population." The masses and middle classes of other civilizations have their own agendas. The progress of democratization celebrated at the end of history does not foster universal values but opens up those agendas and empowers nativist movements. "Politicians in non-Western societies do not win elections by showing how Western they are," Huntington reminded readers. Although he did not say so, the mistaken identification of modernization with westernization comes naturally to so many U.S. analysts because they understand exotic countries through stays at Western-style hotels and meetings with cosmopolitan Davos people—the local frontmen—rather than through conversations in local languages with upwardly mobile citizens.

Many misread Huntington's initial article as a xenophobic call to

arms for the West against “the rest.” The later book made clear that his aim was quite the opposite: to prevent the growing clash of civilizations from becoming a war of civilizations. He called for humility instead of hubris, writing, “Western belief in the universality of Western culture suffers three problems: it is false; it is immoral; and it is dangerous.” Spreading Western values does not promote peace but provokes resistance: “If non-Western societies are once again to be shaped by Western culture, it will happen only as a result of the expansion, deployment, and impact of Western power. Imperialism is the necessary logical consequence of universalism.” The wiser alternative, he argued, is to accept that “the security of the world requires acceptance of global multiculturality.”

So Fukuyama’s solution was Huntington’s problem. To avoid escalating conflict between civilizations requires rejecting universalism, respecting the legitimacy of non-Western cultures, and, most of all, refraining from intervention in the conflicts of non-Western civilizations. Staying out, Huntington wrote, “is the first requirement of peace.” This would turn out to be especially difficult in dealing with the Islamic world, which, he said, has a record of being “far more involved in intergroup violence than the people of any other civilization.”

AFTER 9/11

When al Qaeda struck the Twin Towers and the Pentagon, many skeptics decided that Huntington had been prescient after all. The Middle East expert Fouad Ajami wrote in *The New York Times*, “I doubted Samuel Huntington when he predicted a struggle between Islam and the West. My mistake.” Fukuyama nevertheless remained untroubled. In the afterword to a later edition of his book, he argued that Muslim countries outside the Arab world would be able to democratize and that violent Islamist doctrines are simply radical ideologies inspired by Western fascism and communism and “do not reflect any core teachings of Islam.” In the original book, Fukuyama dismissed Islam as a challenge to the West because it had no appeal outside areas that were already Islamic: “It can win back lapsed adherents, but has no resonance for young people in Berlin, Tokyo, or Moscow.”

Writing before 9/11, Fukuyama saw the Islamic exception as a minor distraction. Mearsheimer had nothing at all to say about it, since

no Islamic state is a great power, the only political unit he considers important. As for terrorism, the word does not even appear in the index to either of their books. Huntington, in contrast, forthrightly saw Islam as a significant challenge, believing that it is more vibrant than Fukuyama thought. For example, he explained that Islamic fundamentalists are disproportionately intellectuals and technocrats from “the more ‘modern’ sectors of the middle class.”

Of the three, only Huntington anticipated how big a loose end in the end of history Islam would be. After *The Clash of Civilizations* was published, the Islamic world presented a multifront military challenge to Americans—partly as the United States sought to defend itself against al Qaeda; partly because Washington backs Israel, a Western outpost in a Muslim region; and partly because President George W. Bush scorned Huntington’s warning against meddling and launched the disastrous invasion of Iraq, which antagonized Muslims around the world. In the first decade of the twenty-first century, Fukuyama and Mearsheimer seemed to have missed where the action would be. None of the three, however, believed that terrorism and Islamic revolution would remain the main events.

In the post–Cold War hiatus, the visions of Fukuyama, Huntington, and Mearsheimer pointed to very different forces setting the odds of conflict or cooperation. These visions seemed starkly opposed to one another, and those who found one convincing considered the others flat-out wrong. But when one peels away the top layers of the three arguments and gets down to the conditions the authors set for their forecasts, it turns out that they point in a remarkably similar—and pessimistic—direction.

By the end his book, Fukuyama—the most optimistic of the three—turns out to lack conviction. His vision is more complex and contingent than other versions of liberal theory, and less triumphant. He goes beyond the many who embrace globalization and Davos culture and worries that economic plenty and technological comforts are not enough to keep history ended, because “man is not simply an economic animal.” The real story is the moral one, the struggle for recognition. Fukuyama frets that Nietzsche’s idea of the will to power—that people will strive to be not just equal but superior—will reignite the impulses to violence that the end of history was supposed to put to rest. He admits that this spiritual dimension gives power to the least Davos-like forces: nationalism (which Mearsheimer sees as a major

engine of international conflict) and religion (which Huntington sees as the most underestimated motivating force in politics).

Converging with the other two authors, Fukuyama worries that a Western civilization that went no further than the triumph of materialism and justice “would be unable to defend itself from civilizations . . . whose citizens were ready to forsake comfort and safety and who were not afraid to risk their lives for the sake of dominion.” Although confident that history is ending, he concedes that boredom with the result, or exceptions to the rule, may restart it. By the last chapter of Fukuyama’s book, Nietzsche has gained on Hegel, and history seems to be at not an end but an intermission.

WILL CHINA RESTART HISTORY?

The West’s future relations with China, the one country on the way to ending the era of unipolarity, is the issue that brings the implications of the three visions closest to one another. Each author offers an option for avoiding conflict. For Fukuyama, that option is for China to join the West and accept the end of history. For Mearsheimer, it is for the West to form a potent coalition to balance and contain China’s power. For Huntington, it is the reverse—to respect China’s difference and hold back from attempts to stifle its influence. (Huntington considers both confrontation and accommodation plausible but believes the former would require actions more decisive than what U.S. policy has yet contemplated.) None of the three, however, gives any reason to believe that these courses toward peace are as likely to be taken as ones that promise a clash.

Fukuyama has little to say about China and does not claim that it will necessarily evolve along Western lines. This leaves it as an elephant-sized exception to the end of history, with no reason to expect that its “struggle for recognition” will not match those of rising powers that have come before. Both Huntington and Mearsheimer assume that China will seek hegemony in Asia. Huntington also presents data showing China as the only major power that has been more violent than Muslim states; in crises, it has used force at a rate more than four times as high as that of the United States. He also notes that Chinese culture is uncomfortable with multipolarity, balance, and equality—potential grounds for international stability on Western terms. Instead, he argues, the Chinese find hierarchy and the historic “Sinocentric” order in East Asia most natural.

As for Mearsheimer, China is the issue on which his tragic diagnosis is, sadly, most convincing (although his prescription may not be). His early forecast that NATO would disintegrate after the Cold War has worn thinner with each passing year, whereas Fukuyama's and Huntington's belief that the unity of the West has put insecurity into permanent remission there has held up better so far. On the future of China, however, Mearsheimer has more of the historical record supporting his pessimism. As the scholar Robert Gilpin has argued, "hegemonic transitions"—when a rising power begins to overtake the dominant one—have rarely been peaceful. The United Kingdom's bow to the United States a century ago was, but Fukuyama and Huntington could chalk that one up to cultural and ideological affinity—ingredients absent between China and the United States.

To Mearsheimer, the liberal policy of "engagement" offers no solution to China's rising power and will only make it worse. "The United States has a profound interest in seeing Chinese economic growth slow," he writes. "However," he continues, "the United States has pursued a strategy to have the opposite effect." But economic warfare that could work toward hobbling China would also provoke it and is not a plausible option in any case.

If one believes the rest of Mearsheimer's book, China's rise should not alarm the author so much. He argues that bipolar international systems are naturally the most stable. He denies that the current system is unipolar, but it is hard to see it as genuinely multipolar; no other power yet rivals the United States. If the Cold War system qualified as bipolar, a coming one in which China becomes a second superpower should, too.

So should Americans relax after all? No. Affection for bipolarity is wrong. It rests too much on the fortunate "long peace" of the Cold War—which was not that stable much of the time—and it is not clear why lessons should not be drawn from the other examples of bipolarity that produced catastrophic wars: Athens versus Sparta and Rome versus Carthage. Other realists, such as Geoffrey Blainey and Robert Gilpin, are more convincing in seeing hierarchy as the most stable order and parity as a source of miscalculation and risk taking. If stability is the only thing worth caring about, then conceding Chinese dominance in Asia could be the lesser evil. Yet Mearsheimer fears potential Chinese hegemony in the region. So either way, the realist prognosis looks grim.

Optimism depends on alternatives that all of the three theorists consider unlikely. One is the common liberal vision, but this is the simple materialist sort that Fukuyama considers too sterile to last. Another would be a conservative prescription of restraint, such as Huntington's, but this is out of character for Americans and has been ever since they became accustomed to muscular activism after 1945. In his book *The Post-American World*, Fareed Zakaria combines something of both of these. He sees a world of reduced danger as economics trumps politics. But there is a leaden lining in his optimism, too. Zakaria views the U.S. political system as its "core weakness" because of the gap between the savvy cosmopolitan elite (the Davos people) and the myopic popular majority that drags the country down. If their cherished political system is the problem, can Americans really be hopeful?

Huntington is more of a democrat, yet he also fears that Americans will not face up to hard choices. "If the United States is not willing to fight against Chinese hegemony, it will need to foreswear its universalism," he warns—but this would be an unlikely sharp turn away from tradition and triumph. "The greatest danger," he fears, "is that the United States will make no clear choice and stumble into a war with China without considering carefully whether this is in its national interest and without being prepared to wage such a war effectively."

THE LIMITS OF BIG IDEAS

None of the three authors wrote of the darkest visions about the future, which go beyond politics. (For example, Martin Rees, in his book *Our Final Hour*, and Fred Iklé, in *Annihilation From Within*, reveal all too many ways in which natural disasters or scientific advances in bioengineering, artificial intelligence, and weapons of mass destruction could trigger apocalyptic results.) Nevertheless, the three most arresting visions that focused on world politics after the Cold War have turned out to be disturbing. The world in 2010 hardly seems on a more promising track than when Fukuyama, Huntington, and Mearsheimer made their cases, and few today would bet that statesmen will make the policy choices the three recommended.

This is a reminder that simple visions, however powerful, do not hold up as reliable predictors of particular developments. Visions are vital for clarifying thinking about the forces that drive international

relations, the main directions to expect events to take, and one's basic faith in matters of politics, but they cannot account for many specifics in the actual complexity of political life. The biggest ideas may also yield the least accurate estimates. The psychologist Philip Tetlock, in *Expert Political Judgment*, compiled detailed scorecards for the predictions of political experts and found that ones known for overarching grand theories ("hedgehogs," in Isaiah Berlin's classification) did worse on average than those with more complicated and contingent analyses ("foxes")—and that the forecasting records of any sorts of experts turn out to be very weak. Readers looking for an excuse to ignore dire predictions might also take comfort from evidence that forecasting is altogether hopeless. Nassim Nicholas Taleb, the author of *The Black Swan*, argues that most world-changing developments turn out to be predicted by no one, the result of highly improbable events outside analysts' equations. The overwhelming randomness of what causes things in economic and political life is inescapable, Taleb argues; big ideas are only big illusions.

Reminders of the limits of theory ring true to practical people. But if causes and effects are hopelessly random, then there is no hope for informed policy. Terminal uncertainty, however, is not an option for statesmen. They cannot just take shots in the dark, so they cannot do without some assumptions about how the world works. This is why practical people are slaves of defunct economists or contemporary political theorists. Policymakers need intellectual anchors if they are to make informed decisions that are any more likely to move the world in the right direction than the wrong one.

So what do the three visions offer? Despite what seemed like stark differences when they were first advanced, many of their implications wound up being on the same page. Fukuyama captured the drama of the West's final unification, a momentous consolidation of liberalism on a grand scale and a world-shaping development even if the Western model does not prove universal. A less ambitious version of Fukuyama's vision that stops short of demanding the full westernization of "the rest" is quite compatible with Huntington's, which urged the West to concentrate on keeping itself together, solving its own problems, reversing a trend of creeping decadence, and renewing its vitality. In contrast to many U.S. liberals' preference, Huntington sought universalism at home and multiculturalism abroad. Fukuyama's vision can also be surprisingly compatible with Mearsheimer's, since Fuku-

yama conceded that realism still applied to dealings with the part of the world still stuck in history. (Mearsheimer, however, disagreed with the notion that Western states had outgrown the possibility of war among themselves.)

Huntington, too, accepted much of realism, since in his view, civilizational struggle is still played out in large part among the “core states” in each culture. He also agreed that the China question could not be resolved by Davos-style liberalism’s solution—engagement through international institutions—and instead required the United States to make a clearheaded choice between accepting Chinese hegemony in Asia and engineering a military coalition to block it. Huntington also believed deeply in the liberal values celebrated as the end of history and argued for strengthening them within the West; he simply believed the world has other vibrant histories, too. In the end, with a big discount for the limitations of any grand theory, Huntington’s combination of radical diagnosis and conservative prescription is the most trenchant message of the three.

The most significant similarity, and a dispiriting one, is that all three authors were out of step with the attitudes that have dominated U.S. foreign policy and made it overreach after the Cold War. First, in different ways, all three saw beyond Davos-style liberalism and recognized that noneconomic motives would remain powerful roiling forces. Mearsheimer did not focus on the importance of moral dignity and identity, as the other two did, but he argued even more forcefully than they did that trade, prosperity, and law in themselves do not guarantee peace. Second, none supported crusading neoconservatism. (Fukuyama broke with the neoconservatives over the Iraq war.) Neoconservatives share Huntington’s diagnosis of the threat to peace but recoil from his prescription of U.S. restraint. And they fervently reject realists’ preference for caution over idealism. The problem is that Davos-style liberalism and militant neoconservatism have both been more influential than the three more profound and sober visions of Fukuyama, Huntington, and Mearsheimer. If good sense is to shape U.S. foreign policy, there needs to be a fourth vision—one that integrates the compatible elements of these three in a form that penetrates the American political mainstream. 🌐

Sam's Club

Samuel P. Huntington, R.I.P.

A Powerful, Inductive Mind

Stephen Peter Rosen

It is impossible to think or talk about Sam without thinking about the power of his mind. He would ask the biggest questions he could think of: What are American politics all about? Where does democracy come from? As Americans, who are we? He would then proceed to devour and digest all of the literature on every aspect of the human activity relevant to the question and, by the pure force of his mind, weld an answer. It was a powerful, inductive mind. It was not a mind satisfied with giving perfect answers to petty questions. It was the mind of a Darwin.

It is also impossible to think about Sam without thinking about his self-discipline—over his own body and over his work. He was committed to the truth and ruthlessly disciplined in its pursuit. Woe to any academic, young or old, in whose work Sam found any intellectual sloppiness. Sam would not tolerate it, as he did not tolerate it in himself. I know of at least one 250-page manuscript that Sam wrote and never circulated because it was not up to his standards. He dropped another fascinating research project when, after a year or more of work, he judged that his arguments simply did not stand up to his own critical scrutiny. He took seriously the criticism that his book on civilizations did not have clearly specified independent and dependent variables, carefully developed an analytic schema of the book, and convened an academic seminar at which he presented it and invited criticism.

Because he was so committed to the hard work of finding the truth, he could be stern toward those less disciplined. One brilliant public intellectual was being considered for a university position on the strength of his written work. Sam was opposed. “Will he train

graduate students?” he asked, throwing up his chin and raising his eyebrows, implying that the person in question would never do so in a million years and so should not be hired.

Sam was also ornery, fiercely loyal to his principles and his prejudices, in small things and in large. Sam liked ornery people, perhaps the only shared characteristic among the otherwise very different people who liked to work with him. He liked people who stood up for themselves and fought for the ideas they had worked out. But his orneriness was not bad temper, rather the tip of the massive iceberg that was his courage. And he was fiercely loyal to the people in his life and was a righteous friend.

The power of his mind, his discipline, and his orneriness did not make him easily approachable. To paraphrase Shakespeare: to those who liked him not, he could seem cold, aloof, and austere; but to those whom he loved, he was warm and as radiant as the sun.

STEPHEN PETER ROSEN is Beton Michael Kaneb Professor of National Security and Military Affairs at Harvard University.

The School of Sam

Eliot A. Cohen

The question that I would like to pose to the house is: Is there a school of Sam? After all, many famous professors leave behind them bands of perfumed acolytes, who parse the Great Man’s written word, elaborate on his esoteric teachings, and reinterpret his enduring message to an ill-informed world. The Huntingtonian answer to my question—I can hear it now—is, “Yup, yup, yup. ... That’s ridiculous.”

Let me start with the second, more definitive part of that response. Sam’s students are not a coherent band. We include hard-headed idealists and dreamy realists; bellicose liberals and pacifically inclined conservatives, even—gasp!—some ambivalent neoconservatives. There are mild partisans and bitter independents; people whose faith in the formal methods of political science partake of a conviction, rigor and subtlety that the Jesuits might envy and those who are to the American Political Science Association what peasants with pitchforks and torches were to aristocratic chateaus.

We didn't treat each other as initiates into the same cult. Rather, the mood at the Center for International Affairs at 1737 Cambridge Street resembled that of a not very well-organized or effective street gang. The slightest verbal provocation would produce a prolonged, heated, and inconclusive internal melee during which the ruffians were so preoccupied with fisticuffs that their intended victims escaped unscathed.

As for our attitude to Sam, it was what one might call reverential exceptionalism. By this I mean that a common attitude was, The Old Man is a genius, of course, but on my favorite topic he is out to lunch. I think he enjoyed our belligerence, and we certainly reveled in his. After all, who wants to study national security policy with a milksop? No, we delighted in a professor whose idea of a sound strategic proposal to the Carter administration was preparation to launch an immediate counteroffensive into Eastern Europe should the Soviets start something in Berlin, and there was nothing comparable to the joy we felt at learning that Sam, then a bit advanced in years, had decked the feckless mugger who made the mistake of picking on him one night on Brattle Street.

We loved the courage that caused him to ignore all pieties or orthodoxies: I still recall my innocent gasp of horror when, upon learning that I was going on a research trip overseas, he growled, "Well, you'll need a document that will impress foreigners." Except he didn't call it "a document that will impress foreigners." He used a more pungent phrase that still brings a blush to my cheek.

But all this said, there is a school of Sam—a school not of doctrine but of example. He taught us that you can subject your students to the rigors of an intellectual inquisition, then wine and dine them at your home, and then go back to the inquisition the next day—and all without demeaning or bullying young people or compromising your own standards. He taught us that it's fine—admirable, actually—to be a patriot, although I still haven't quite figured out the point of making the celebration of Flag Day the centerpiece of the American civic religion. And he showed us how to remain scholars yet speak sensibly and usefully in the public square.

He taught us that if you are a real teacher, you are in the business of giving lifetime warranties, which is serious business, and that if you are a great scholar, the answers "I don't know," "I hadn't thought of that," and even "I've changed my mind" are signs of strength, not weakness. He taught us that if you belong to an institution, the default answer

when the dean asks you to take on an unpleasant task is, very simply, yes.

Above all, he taught us that the academic life can be a rewarding life, a joyous life, a noble life. In that sense, is there a school of Sam? You bet there is, and I'm deeply grateful for having had the chance to attend it.

ELIOT A. COHEN is Robert E. Osgood Professor and Director of the Philip Merrill Center for Strategic Studies at Johns Hopkins University's School of Advanced International Studies.

The Boyish Contrarian

Henry Rosovsky

I first met Samuel Huntington in 1953. I had just become a resident tutor in Kirkland House and had been given strict instructions by the master to sit with students during meals. Feeling very important, I entered the dining hall and spotted a lonely undergraduate. I introduced myself as a new economics teaching fellow, someone prepared to offer advice about all manner of problems: academic, personal, and anything in between. The youngster looked up, said his name was Samuel Huntington, and added that he was an assistant professor of government. I was slightly shocked, but that was 56 years ago, and we were both 26 years old. Sam kept his boyish demeanor almost to the end. I can see him now, sitting at the regular Saturday lunches in Kirkland, wearing a seer-sucker jacket, surrounded by students and colleagues. (I remember Zbig there as well.) This was house life before the disruptions and divisions of the 1960s. At the time, we didn't think of it. Now we understand that it was glorious to be young.

In current usage, you might say that Sam was a contrarian and politically incorrect. When it came to his own ideas, he was absolutely fearless, and every decade or so, he became some group or person's target—and there were costs. (He was, for example, black-balled by the National Academy, and that was a travesty.)

In 1958, the government department denied him tenure, allegedly because a very senior professor particularly disliked Sam's admiration for West Point, as expressed in *The Soldier and the State*. It should be said that the list of Harvard's "mistakes" is long and—to our considerable embarrassment—very distinguished. In Sam's

case, we were luckier than we deserved: he accepted an invitation to return in 1962.

In the 1960s, Sam became the principal target for a variety of antiwar groups. The SDS, the Spartacus Youth League, and others presented him as a leading pro-war adviser to the government, sometimes calling him a “war criminal.” These charges were unfair, and more important, they were untrue: Sam was a Humphrey Democrat who wanted the United States out of Vietnam. However, truth and subtlety were not plentiful at that time: his lectures were disrupted, and there was a lot of negative press, not least in *The Crimson*. (Even *Hustler* magazine disapproved of Sam!) But—and this is an extremely important but—graduate students voluntarily patrolled his classes to maintain decorum, and undergraduates, always Sam's great love, voted to throw out demonstrators. Quite a few colleagues also came to his defense.

Most of the time Sam maintained external calm and equanimity. Occasionally, however, a certain irritation came through, as in this letter written to the *Crimson* in 1972: “While you obviously do not care about your reputation for veracity, I think you might still value whatever reputation you have left for originality. Isn't it about time that you gave up perpetuation [of an] old falsehood about me, and thought up a new one? I'm surely getting tired of rewriting this letter.”

And so it went from decade to decade. Excess democracy, the clash of civilizations, who are we, etc.—always provocative ideas that created controversy extending beyond the academy and, most significantly, led to new research and new thought. Sometimes early critics became converts. The changing literature about *The Clash of Civilizations* is a good example.

Ken Galbraith used to divide Harvard professors into two groups: those who were out in the wide world of ideas and influence and those whom he labeled “pastoral.” The pastoral types, presumably after teaching and time in the library or laboratory, returned every night to Belmont to fight crabgrass. (Galbraith's own preferences were obvious.) I never saw much crabgrass on Brimmer Street—only a warm home created by Nancy and Sam, a home always open to students and many, many friends. Nancy's open arms and welcoming smile effectively neutralized whatever Yankee reserve Sam possessed.

Sam was that rarity among us who was both an external and internal star. Sam was a major institution builder. He chaired the government department twice, he led the Center for International Affairs for over a decade, he transformed the Harvard Academy for International and Area Studies. He also created the Olin Institute for Strategic Studies and raised funds for at least two chairs. He said yes to deans when they were in need—in my view, not a small thing. Not bad for someone whom many regarded as the most influential political scientist of the second half of the twentieth century.

Sam's legacy at Harvard is easy to describe. In a university, there are two things that matter the most: the quality of the students, and scholars who know how to ask new questions that inspire other scholars and students. By that measure, Sam left us a large treasure.

HENRY ROSOVSKY is Lewis P. and Linda L. Geyser University Professor, Emeritus, at Harvard University. He served as Dean of the Faculty of Arts and Sciences at Harvard from 1973 to 1991.

Noble Sam

Zbigniew Brzezinski

Sam had been a part of my life for some 55 years. I knew him before he was married. As a fellow tutor in Kirkland House, I would frequently observe with envious admiration his exquisite taste in the female company he would bring to dinner in the common dining room. The then sexually segregated Harvard undergraduates were visibly envious! On one occasion, a young lady whom Sam escorted—I noted with some anxiety—was someone I was actually dating (she later became my wife). But soon thereafter it was a charming and vivacious brunette who started appearing regularly. Sam and Nancy were married before long, and they were long married. Sam was someone whose commitments were deep and true and caring.

Our life paths were at times joined and then separated. He left Harvard for Columbia one year ahead of me, and it was he who enticed me to go to Columbia rather than to Berkeley. Two years later, at the next crossroads, if he had had his way, I would have

followed him back to Harvard, but by then I was pointing toward Washington. Some years later, it was my turn to entice him to Washington.

Before Sam's return to Harvard, he and Nancy as well as Muska and I undertook a half-year-long trip around the world—during which Sam and I were trying to write a book together. I thought that writing a book with a close friend would be easy. Was I wrong! I never expected that we would literally spend hours arguing ferociously—for Sam was as unyielding as he was calmly convinced that even my portion of the book should reflect his deeper insights.

Sam was a scholar's scholar and yet also a major shaper of policy. When serving in the White House during the Carter years—as the National Security Council's strategic planning coordinator—he organized and directed an interagency exercise on a par in its historical importance with the famous NSC-68 that defined U.S. policy in the early phase of the Cold War. Sam's undertaking, called Presidential Review Memorandum 10, involved a comprehensive assessment of U.S. and Soviet capacities to conduct and eventually prevail in the increasingly ominous rivalry. Its conclusions prompted key political and military decisions by President Carter that, in fact, were continued and expanded in scope under President Reagan.

Years ago in Cambridge, my wife once captured in two words the essence of Sam: Speaking of him, she simply said, "Noble Sam." And these two words stuck in my mind as the essential summary of what he was professionally and personally. His serious physical handicap—diabetes—never threw him off stride, and he bravely rose above that condition to lead a full and rich life. That could not have been so without Nancy's support and love. His modesty was part of his decency, while his shyness did not prevent him from excelling in intellectual boldness. He was gentlemanly in manner, elegant without pretense, simply a gentleman with class. He was kind and decent in character—truly a good human being. He was self-confident in his creativity but without arrogance, never a show-off and yet always a natural star. And that bright star, called Noble Sam, for us will not dim.

ZBIGNIEW BRZEZINSKI was U.S. National Security Adviser from 1977 to 1981.

Foreign Affairs Collection: The Clash at 20

The Legacy of Sam Huntington

In 2010, nearly two years after Huntington's death, a panel of his former students met at Harvard to discuss Huntington's legacy and his role as one of the most influential and controversial social scientists of the last 50 years. [Click here to watch the video discussion.](#)

FAREED ZAKARIA

He once said to me, "If you tell people the world is complicated, you're not doing your job as a social scientist. They already know it's complicated. Your job is to distill it, simplify it."

ELIOT COHEN:

In terms of his intellectual legacy, Huntington's *Soldier and the State* is, in many ways, the foundational work of civil-military relations. It is still that known reference point off of which one navigates.

FRANCIS FUKUYAMA:

One of the biggest gauntlets that has been thrown out there is Huntington's question of whether our American liberal democratic institutions and values are universal or whether they are actually byproducts of a peculiar North American culture.

GIDEON ROSE:

He was so damn smart and he was so damn original and he was so serious-minded and he was so honest — that with all those things put together, he created works that made huge and enduring contributions.

Visit ForeignAffairs.com for more by these authors—and all our other great content.