

City Research Online

City, University of London Institutional Repository

Citation: Parmar, I. (2009). Foreign policy fusion: Liberal interventionists, conservative nationalists and neoconservatives - The new alliance dominating the US foreign policy establishment. *International Politics*, 46(2-3), pp. 177-209. doi: 10.1057/ip.2008.47

This is the accepted version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: <https://openaccess.city.ac.uk/id/eprint/3901/>

Link to published version: <https://doi.org/10.1057/ip.2008.47>

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online:

<http://openaccess.city.ac.uk/>

publications@city.ac.uk

‘FOREIGN POLICY FUSION: LIBERAL INTERVENTIONISTS, CONSERVATIVE NATIONALISTS AND NEOCONSERVATIVES, THE NEW ALLIANCE DOMINATING THE US FOREIGN POLICY ESTABLISHMENT’

Previous research has refuted claims that American neo-conservatives successfully hijacked the Bush administration or are ensconced at the heart of the US foreign policy Establishment (Parmar, 2008, 2007; Mickelthwait and Wooldridge, 2005; Busby and Monten, 2005; Lieber, 2003, at <http://Chronicle.com/free/v49/i34/34b01401.htm>). There was no ‘neo-conservative moment’ in the way that that is normally understood. Building on this research, it is increasingly clear that there are several broad tendencies in US foreign policy politics that have combined so as to generate the bases of a new foreign policy consensus that is set to outlast the Bush administration (Renshon, 2007). Three developments in particular have had great impacts on the generation of a new US foreign policy consensus: an enormous increase in the influence of conservatism and of conservative organisations – such as the Heritage Foundation – during the 1990s; the rise of a vociferous sub-component of conservatism from the 1970s – the neo-conservatives; and, highly significantly for this article, the development since the late 1980s of a robust, crusading and theoretically confident liberal interventionism, built around a belief in the efficacy of ‘democratic peace’ and ‘democratic transition’ theory (Smith, 2007). 9-11 was the crucible for the effective fusion of those three developments, though each tendency retained its ‘sphere of action’: broadly, the conservatives dominated the Bush administration, the neo-conservatives focused on the media, policy advocacy, and public opinion, while the liberal interventionists cemented their ties with leading members of the Democratic party. Right and Left appear to have forged an ‘organic ideology’, an historically effective ideology of global intervention, an enduring new configuration of power that is likely to limit the room for manoeuvre of Democratic President-elect, Barack Obama.. This article analyses a key liberal interventionists’ initiative – the wide-ranging Princeton Project on National Security – that appears to sit at the very heart of thinking among centrists, liberal and conservative alike. (Interestingly, this new consensus owes more than a little to its apparent nemesis, the neo-conservatives). Consequently, this article will also assess the efficacy of the new consensus by exploring

the foreign policy positions and advisers of President-elect Obama and of John McCain, his main rival. The conclusion drawn is that an Obama victory will not augur any significant changes in US foreign policy.

The Rise of Conservative Power

Although the shift towards liberal interventionism is the ‘big story’, the contribution of conservatism/neo-conservatism to that development requires brief retelling. The Heritage Foundation’s self-conscious rise to the status of ‘establishment’ think tank is fundamental. Heritage President Ed Feulner’s declaration in 1991 that there would be by 2001 a powerful conservative Establishment that out-muscled the liberals may not fully have come to pass, but the US today is a conservative nation (Mickelthwait and Wooldridge, 2005).¹ Heritage sits at the heart of the Bush administration. Its vital statistics – size of budget and expenditure, range of activities, White House connections, and so on, place it close to the centres of power. That Heritage’s conservatism is inclusive is also clear: the New York neo-conservatives were embraced as the sources of new energy and vigour (Meyerson, 1991).² The Project for a New American Century, frequently considered the quintessential neocon vehicle, has been found to be a primarily mainstream conservative organisation whose leaders and signatories were mainly Ivy League and other elite university educated, east coast born, Protestants. PNAC leaders were also, surprisingly, found to be almost equally close to conservative and liberal think tanks as they were to ‘neocon’ groupings (Parmar, 2008). Additionally, several other neocon groups – which are in critics’ minds associated with a neocon cabal that allegedly drove the US to war on Iraq – such as the Committee for the Liberation of Iraq, Defense Policy Board, Center for Security Policy, and the Jewish Institute for National Security Affairs – have been shown to have been formed either at the behest of the White House or received significant Bush administration cooperation for their apparently independent public activities and campaigns (Toenjes, ca 2003). Finally, it also the case that, among the twenty-four Bush appointees who have been most closely identified as neocons or as close to them, there are 27 links with conservative think tanks, 19 with their liberal counterparts, and 20 with ‘neocon’ think tanks. There are 11 connections with the

Council on Foreign Relations (CFR), the traditional liberal think tank at the very heart of the US foreign policy Establishment (Parmar, 2007).

Liberal Shift

The last piece of evidence takes us nicely into a neglected aspect of intellectual and ideological shifts in foreign policy thinking over the past nearly two decades: the development of *liberal* interventionism or liberal hawkishness favouring democratic peace theory-inspired democracy promotion and humanitarian intervention as the way to US and global security. *Ultimately, it is this development that evidences the growth of conservative power, and enhances the power of the conservative foreign policy agenda of the Bush administration*, making it all the more likely that the post-Bush era will similarly be characterised by continued ‘democracy-building’ programmes in, and military occupation of, Iraq and the use of democracy-promotion policies, with and without force, in regard to the Middle East and other parts of the Third World. A little more will be noted on the implications of this for Obama’s White House.

Tony Smith argues that intellectual developments – such as democratic peace and transition theories - internal to the concerns of liberal internationalists coinciding with the end of Cold War superpower military competition created the conditions for the emergence of a globally assertive American internationalism that wanted to put some military muscle behind the push for democracy and human rights. Committed to multilateralism and international law, liberals redefined the principle of national sovereignty in order to permit the international community – or ‘Community of Democracies’ – militarily to intervene to prevent humanitarian disasters and to promote democracy (Sinclair and Byers, 2007). In effect, Smith argues, liberals’ ‘muscular multilateralism’ for global human rights, dovetailed with the conservatives’ and neocons’ unilateralism and focus on American preponderance to produce, after 9-11, an effective bipartisan consensus around the Bush doctrine (Smith, 2007, pp. 163-194).³ This also led many liberals and Democratic party leaders to support the American war on Iraq to defeat an undemocratic, brutal dictatorship, albeit one that had been contained for over a decade.

The Democratic party's Progressive Policy Institute – often known as Clinton's think tank - is a good example of the political impacts of intellectual shifts among liberal internationalists, according to Smith. The PPI counts among its supporters and statement signatories liberal hawks such as Robert Kerrey, Larry Diamond, Kenneth Pollack, and James Rubin, and Democratic representatives and senators such as Stephen Solarz, Joseph Biden, Hillary Clinton, John Kerry and Joseph Lieberman.⁴ PPI backed the Iraq War as part of a new generational war, like the Cold War, that demanded that America 'rally the forces of freedom and democracy around the world to defeat this new menace and build a better world.' According to Smith, the PPI's public statements on Iraq were even more militaristic than those of the PNAC. In 2005, the PPI declared that 'Today's Islamist terrorists could prove more dangerous than our Cold War adversaries.... [Therefore], Jihadist extremism will be the Democratic Party's first priority this year and every year until the danger recedes.' In short, the only points of difference between the PPI and allied liberal internationalists and the Bush administration were on the details and emphases, not the policies themselves. This 'terror war liberal interventionism' is, in effect, a twenty-first century variant of 'Cold War liberalism', along the lines of Arthur Schlesinger's *The Vital Center*.⁵ It may be inferred from this that Obama's early opposition to the Iraq War, in late 2002, was similarly based on tactical, rather than principled, factors.

The Princeton Project on National Security (PPNS) constitutes the post-9-11 fusion of conservative nationalism, with its focus on US military power, and of liberal humanitarian interventionism. Its formation and work signal important components of the mindset of the US foreign policy Establishment which now encompasses several 'neo-con' themes but without the neo-cons, apart from the lapsed neo-con, Francis Fukuyama. It is to the work and significance of PPNS that attention now turns.⁶

Princeton Project on National Security

The Princeton Project on National Security claims to have developed the bases of an 'alternative' national security strategy to that of President George W. Bush as proclaimed in the latter's 2002 National Security Strategy. Although not a 'blueprint' for specific

policies, the PPNS' *Final Report* claims to supply the underlying principles that ought to guide future American administrations' foreign policies and national security strategies. Due to its scholarly leadership and credentials, the prominence and policy-related experience of its participating individuals and organizations, the Report is likely to be of some significance in its potential contribution to the development of a post-Bush bipartisan foreign and national security policy.

What is the political-ideological significance of the PPNS' work and *Final Report*? It is critical of the Bush administration's policies, and of their 'neo-conservative' character – militaristic, unilateralist, pre-emptive and too prone to preventative war. However, do the PPNS' working papers and *Final Report's* assumptions and proposals differ fundamentally from those of the Bush administration? Does the Report represent a 'liberal-internationalist' backlash against the 'ideological' Bush doctrine? Does it signify the galvanization of a bipartisan bloc that may be destined to steer US foreign policy and national security strategy long after the Bush era and into the Obama White House?

This article seeks, by critically analyzing the content of the PPNS' *Final Report* (and some of the many working groups' activities that provided the sources of the *Report*), considering the credentials and interlocking organizational backgrounds of the elites who led and participated in the Project, and assessing the Project's sources of funding, to come to some conclusions about the character of the PPNS and the significance of its *Report*. Its broad conclusions are that the Princeton Project on National Security is a fine example of scholarship in the service of the state (broadly conceived). Its scholarly claims of social-scientific rigour and thorough analyses of history (PPNS, 2006)⁷ are compromised by the requirement to produce a document that hopes to secure the support of and to guide 'hard-headed' policy influentials. Its critical attitude to the Bush administration underlines its own *relative* 'centrism' in contrast to the former's excesses and extremism (Hodgson, 1972-3).⁸ Its more or less completely uncritical overt and covert belief in the US as the 'good', peace-loving, freedom-promoting, 'well-intentioned' but 'misunderstood' or 'envied' nation underline the PPNS' nationalistic-patriotic intellectual underpinnings. Its underlying liberalism is highlighted by the

uncritical claim that ‘American values’ are universally desirable and applicable and, therefore, ought to be spread to the rest of the world. The underlying narrative of America as ‘victim’ of foreign military and terrorist aggressions – from Pearl Harbor 1941 to September 11 2001 - as the source of America’s engagement with the world, indeed as the source of its desire to be the world’s leader, reflects the self-image of the most uncritical and unreflective US foreign policymakers, and ignores evidence – scholarly, journalistic and other – to the contrary or even mildly critical. The Report’s characterisation of all violent opposition, particularly in the Islamic world, to US foreign policy as ‘a global insurgency with a criminal core’ (PPNS, 2006, 9) is further evidence of the same and of its sidelining of scholarly research that yields evidence of the rationality rather than religiosity of such opposition (Pape, 2003). Even its bi-partisanship is called into question by the fact that the only criticism in the *Report* is directed at one party leader, George W. Bush, and his (mainly neo-conservative) allies.

This article broadly endorses a Gramscian perspective within which the PPNS is interpreted as a group of organic intellectuals intimately connected – institutionally, financially, politically and ideologically – with an American hegemonic project to reshape the post-Cold War, post-9-11 world. This project works by embedding American values, practices and interests into existing and new international and regional organizations, expanding concepts of US security to foreign ports and territories, penetrating other societies that constitute probable or possible future threats, increasing American military spending in the context of building new international alliances and organisations, and making precise and institutionalizing the rules of preventive war and military pre-emption. In short, and in their own words, the Princeton Project urges America to take the lead in creating a liberal global order protected by a ‘concert of democracies’ operating outside the UN system but (apparently) upholding the latter’s values (PPNS, 2006, 26).

Of course, the *Final Report* bears all the hallmarks of a product of the liberal-internationalist community represented by its leaders, participants and funders. It therefore reads as a fairly sober, reasonable, apparently non-ideological analysis and set

of proposals. Its constituent Working (study) Groups took over two years to come to their conclusions. The document is reasonable enough to critique the idea that there is one single threat – such as communism or terrorism - to the United States around which to construct a unified framework for national security. The ‘war on terror’ cannot supply the rationale to counter global climate change, natural disasters, and pandemics, for example. Multiple threats require multiple strategies and tactics. The *Report* concedes that other states and peoples might see things differently than the United States, and that other states ought to be consulted before American-led action. It argues against reflex-unilateralism, and promotes the development of internationally-agreed rules for preventive wars. It argues for a two-state solution to the Israel-Palestine question; for talks with Syria and Iran; for the integration of China into the American-led global order. It argues for the greater effectiveness of US power by *combining* ‘soft power’ with its ‘hard’ power. It is argued here, however, that the above merely makes the PPNS’ proposals more worrying as they are more likely to gain broader political acceptance: their very ‘reasonableness’ being more acceptable than the Bush administration’s mixture of ‘evangelism’ and ‘ideology’ – especially given the current sense of crisis in the US war on Iraq.⁹

Origins, Aims and Operation of the PPNS

According to the PPNS’ own rationale, ‘we’ – the United States or the world, it is not entirely clear - exist at ‘a moment of critical global transitions’ of such import that the Woodrow Wilson School of Public and International Affairs at Princeton University ‘launched a major academic initiative to develop a long-term national security strategy for the United States of America.’ The aim was to ‘strengthen and update the intellectual underpinnings of U.S. national security strategy’ (PPNS, [Http://www.wws.princeton.edu/ppns/mission.html](http://www.wws.princeton.edu/ppns/mission.html)).

According to Professor Anne-Marie Slaughter, co-director (with G. John Ikenberry) of the Project,¹⁰ the Princeton Project was based on the work of ‘leading U.S. academics and policy makers and informed by consultation with top thinkers around the globe’ and

formally launched in May 2004. In attendance, among other notables, was former national security adviser and secretary of state, Henry Kissinger.

Ambitious in its sweep and vision, the Project's organizers wanted to replicate the work and achievements of Princeton's George F. Kennan, the scholar who headed the State Department's Policy Planning Staff and is renowned as the architect of the anti-communist 'containment' doctrine. As former secretary of state, Colin Powell, noted, 'because Kennan could see more deeply, he could predict more accurately' (PPNS, 2006, 2). The PPNS was a self-conscious attempt 'to write a collective 'X article'', to replicate today Kennan's (then-anonymous) 1947 *Foreign Affairs* article that publicly launched the doctrine of containment (X.; Kennan, 1947). Of course, the world is now more complex than in 1947 and Kennan's intellectual power was practically unmatched. Hence, a collective endeavour that ultimately involved around 400 scholars, policymakers, former officials, businessmen, and other influentials (Lobe, 2006). Nevertheless, the aim of the *Report* was nothing less than to 'set forth agreed premises or foundational principles to guide the development of specific national security strategies *by successive administrations in coming decades*' ([Http://www.wws.princeton.edu/ppns/mission.html](http://www.wws.princeton.edu/ppns/mission.html)). (Emphasis added).

Since May 2004, the Project convened and published 7 Working Groups' findings on a range of national security challenges. The 7 Groups were: grand strategy, state security and transnational threats, economics and national security, reconstruction and development, anti-Americanism, relative threat assessment, and foreign policy infrastructure and global institutions. Seventeen working papers were commissioned 'on critical security topics that hitherto had received scant attention.' A series of 9 conferences followed in the US and abroad – including at the Council on Foreign Relations, New York, St Anthony's College (Oxford), Brookings Institution, the universities of Texas and Tokyo, and the Truman National Security Project - to solicit input on numerous working papers and on the draft strategy (PPNS, 2006, 4). The Project culminated in the production and dissemination of a 90-page *Final Report* on national security, *Forging a World of Liberty Under Law*. Acknowledging that there were numerous other ongoing efforts to develop grand strategy for the US, Slaughter claimed

that the Project aimed to ‘link these efforts together in a comprehensive fashion’ ([Http://www.wws.princeton.edu/ppns/welcome.html](http://www.wws.princeton.edu/ppns/welcome.html))¹¹ and ‘to build on overlapping areas of consensus in charting America’s future course’ (PPNS, 2006, 2).¹² PPNS, therefore, saw itself as strategic in elite consensus-building, hoping thereby to exercise wider influence.

Given that President George W. Bush’s 2002 and 2006 National Security Strategy documents did not command broad bipartisan support, the PPNS claims that it is above party politics as it is headed by George Schultz, former secretary of state in the Reagan administration and close confidant of current secretary of state, Condoleeza Rice, and Anthony Lake, former national security adviser to the Clinton administration. Its non-political character is further suggested by its funding by Mr. David Rubinstein (a leading financier with the Carlyle Group), the Ford Foundation, the German Marshall Fund for the United States, New America Foundation, and the Carnegie Endowment for International Peace. It was launched at an event on Capitol Hill sponsored by the New America Foundation, presided over by the Republican realist, Senator Charles (Chuck) Hagel, and Democratic internationalist, Senator Joe Biden (Lobe, 2006). Some of these organizations and institutions have near-reverential status among American scholars, particularly among east coast liberals. They are seen as among the best supporters of sober, reasoned, social scientific scholarly analysis, in contrast to ‘ideologically-tainted’ knowledge that emerges from partisan sources, particularly from the Right’s numerous think tanks, scholars and policy research institutes. The PPNS, in effect, makes a claim to hold the centre-ground in US foreign policy, separating itself from the ‘yahoos’ of both left and right (Hodgson, 1972-3).

Leaders’ and Collaborators’ Networks

It follows from the above that the networks in which the Princeton Project was embedded did not include right wing conservative or neo-conservative groupings as sponsoring organizations. Representatives of think tanks and associated organizations of the conservative right did participate as individuals though, including William Kristol, Charles Krauthammer, Elliot Cohen and Frederick Kagan. The American Enterprise Institute, Project for the New American Century, and the Heritage Foundation were not

among the sponsoring bodies, however. Conversely, erstwhile staunch neo-conservative – now merely a conservative - Francis Fukuyama was a member of the Princeton Project’s 13-strong Steering Committee and the *Working Group on Grand Strategic Choices*, arguably the group with the broadest remit within the Project, which he co-chaired with John Ikenberry (PPNS, 2006, 62). This is interesting because, despite their relative absence as an organised force, the neo-conservatives’ views and approaches are apparent within the Princeton Project’s work and *Final Report*, indicating that so-called neo-con ideas – which were always a fusion of conservative nationalism and liberal internationalism – are alive and well.

PPNS Leaders

A detailed analysis of the links of the 16 leaders of the PPNS – i.e., the executive director, the two co-chairs and 13 members of the steering committee – shows how closely connected with the liberal internationalist east coast establishment is the PPNS, specifically showing their close links with the ivy league universities, Council on Foreign Relations, and the foreign policy agencies of the American state (mainly pre-Bush II era). This evidence, while not unexpected, is important because it boosts the Gramscian argument that PPNS represents a group of organic intellectuals who will tend to see the problems of state and society from the perspectives of the dominant elites and institutions that sustain them. The above institutions are, as Robert Brym argues, vital agencies of socialization that nurture intellectuals, develop their modes of thought and, importantly, provide the bases of their successful integration into elite institutions. Intellectuals not so institutionally-integrated, it is argued, are much more likely to exhibit radical and critical thought and action (Brym, 1980, 19-21). Although casting themselves as ‘outsiders’ – people whose voices are unheard in the White House – the evidence suggests that the PPNS’ leaders are completely immersed in policy-organisations that reside very close to the centres of American elite power. As this paper argues below, PPNS cannot sustain a claim to be a genuine alternative – a counter-hegemonic force – as its orientations and outlook are so close to those of private elite and statist forces, and even share the underlying view of the Bush administration that American values are universal and that they should be exported to the rest of the world.

PPNS' directors were almost all educated in prestigious 'Ivy League' universities: the 16 leaders cited 14 such connections, with Harvard the most popular (7), followed by Princeton (4) and Cornell (3). There were a further 12 alumni links with other prestigious universities, including Stanford, Berkeley, Johns Hopkins, and Georgetown. Four alumni connections with Oxford (3) and Cambridge (1) universities were also found. As one would expect, the leadership group of the PPNS represents a narrow elite, educated at some of the foremost institutions in the United States and abroad.

The 16-strong leadership group was dominated in terms of occupation by academia, with 18 connections reported in total. Of those, 15 were posts at US universities, and 3 overseas (Geneva, Ottawa, Oxford). Of the US university posts, 8 were at ivy league institutions with 5 at Princeton and 2 at Harvard. As is clear, PPNS leaders' education and training at elite educational institutions prepared them, at least in part, for future roles as leaders of those very institutions and for the creative continuation and development of their functions in the overall elite power structure.

Conversely, there were strong connections between the leaders and the American state, particularly with its security and foreign policy agencies and departments. The revolving door between academia and Washington, DC, including the White House, is fully displayed by the evidence on these leaders' backgrounds. While 4 PPNS leaders indicated no direct links with state agencies, 12 reported 24 such connections, with the State Department accounting for 8 (33%) including two with the policy planning staff – Fukuyama and Ikenberry. Additionally, there were two former members of the National Security Council, including Harvard's Joseph Nye.¹³ What this signifies – for the PPNS leaders' group – is that they were, in their own terms, dedicated to 'public service', i.e., service to the state, in its various forms. In this, they follow and perpetuate a long-established east coast elite tradition of seeing the problems of the state as if they were their own, placing themselves in the shoes of those in positions of state power and trying to arrive at creative ideas, analyses and diagnoses of the sources of state crises, and to develop workable solutions to those crises (Eisenach, 1994). This is the legacy of the

progressive tradition of a century ago, elite groups that fervently believe that they *are* the state, as Gramsci argued about such groups (Hoare and Nowell-Smith, 1971, 146). They are, therefore, duty-bound to act when they perceive that extant state leaders – such as George W. Bush, his ‘neo-conservative’ and evangelical Christian allies – have failed signally to address state crises or have brought American power into disrepute.

Thoroughly immersed in the health of the state, PPNS may be expected to be utterly saturated in the ‘epistemic communities’, ‘advocacy coalitions’ and so forth that further bind, coordinate and cohere the east coast foreign policy establishment. Twenty-eight connections were reported with a range of mainly liberal think tanks and policy research institutes. The largest single organisation with which the PPNS leaders are connected is the Council on Foreign Relations (CFR), an institution that sits at the very heart of the east coast foreign policy Establishment. It is the publisher of the influential quarterly review, *Foreign Affairs*, a journal in which many of the PPNS’ leaders have published articles over recent years (Shoup and Minter, 1977; Parmar, 2004). The liberal New America Foundation (3), Brookings Institution (2), Carnegie Endowment for International Peace (CEIP), and the Trilateral Commission were also connected with PPNS leaders. Joseph Nye sits on the editorial board of *Foreign Policy*, the CEIP’s influential magazine. There were just two links with conservative groupings, one of them historic and recently repudiated, i.e., Fukuyama’s connections with the Project for a New American Century’s Statement of Principles and letter to President Bill Clinton to invade Iraq in the late 1990s (Parmar, 2005; Fukuyama, 2006).¹⁴ The other conservative body connected with PPNS is the Hoover Institution, at which Todd Lindberg is research fellow. Hoover, of course, is also currently home to George Shultz, Reagan’s secretary of state and co-chair of PPNS. The Hoover Institution is based at Stanford University, of which Secretary of State, Condoleeza Rice, was provost.

It is clear that PPNS’ leadership represents the liberal-internationalist elements of the east coast foreign policy establishment. They are soaked in a set of mutually-reinforcing elite educational experiences, institutional and personal networks, and liberal sub-cultures. The networks of which PPNS is part are bounded by a belief – expressed in particular

rhetorical forms and styles of speech - in moderation, centrism, cooperation with reasonable people, and rationality. Each of those beliefs, however, requires some unpacking. They are not 'objective' but represent a set of values shared among a specific group. This alone would cast some shadows over the scholarly and academic claims of the organisation – that their findings are sourced in 'rigorous' social science and historical analysis and, therefore, *objectively* derived, as opposed to the partial, ideological character of the policies of the Bush administration.

PPNS Participants

Some 398 individuals are listed in the PPNS' final report as having participated in the Project since May 2004. Alongside each name appears an affiliation – usually one but sometimes two – that represents that person's qualification for participation. Before setting out the main results of that analysis, it is worth listing a few notable participants: Henry Kissinger (President Nixon's National Security adviser and secretary of state), Zbigniew Brzezinski (President Carter's National Security adviser), Stephen Krasner (currently head of the State Department's Policy Planning Staff), Richard Haass (former head of Policy Planning Staff in the State Department in the Bush administration, and currently president of the CFR), and Fareed Zakaria (editor, *Newsweek International*). Prominent scholars include John Mearsheimer (Chicago), John Lewis Gaddis (Yale), Graham T. Allison (Harvard), Walter Dean Burnham (Texas) and Stephen Walt (Harvard). William Kristol (editor, *Weekly Standard*), Charles Krauthammer (*Washington Post*), Robert Kagan (Carnegie Endowment for International Peace) and Barry Rubin (Interdisciplinary Centre, Israel, and *Middle East Review of International Affairs*) represented their respective neo-conservative viewpoints in the Project's various consultations and conferences. Contributors from the 'left' of the academic-political spectrum included Bruce Cumings (Chicago), Emily Rosenberg (Macalaster), Tony Judt (NYU), and Ian Roxborough (SUNY).

In all, 188 of the 398 participants are academics: 68 at Ivy League universities, principally from Princeton (42), Harvard (11), Yale (5), Columbia (4) and Brown (3). Eighty-seven teach and research at other elite institutions. Interestingly, there were 32

participants from within the American armed services' educational and training institutions: 21 were from the National Defense University; 3 from the National War College; 2 from each of the Industrial College of the Armed Forces, US Naval War College, and US Military Academy; and 2 from the Joint Forces Staff College.¹⁵ While this is not entirely unexpected – given the national security strategy that PPNS sought to develop – it is also instructive as to the PPNS' character as a broadly state-oriented programme seeking to develop a realistic and workable 'alternative' to Bush's security agenda. This evidence of the military's direct participation further undermines the claims to objectivity that are advanced to differentiate the PPNS' methods and approach from those of the ideologically-charged Bush agenda.

Adding to the 32 connections of Project participants with US military colleges and institutes, there were 15 serving or retired officers from the Army (8), Air Force (5) and Navy (2). In addition, there were a further 15 connections with other agencies of the state, including the State Department (7), the National Security Council (1), and the Central Intelligence Agency (1). Other elements of the state represented included Congress, the Federal Reserve Board, and the Government Accountability Office. In total, there were 62 state officials involved in the PPNS.

Given the advocacy character of PPNS, it is unsurprising to find numerous connections with the world of foreign policy (and other) think tanks. Of the 76 links with think tanks, 16 were with the Council on Foreign Relations – the single most popular organization among participants. Next in line is the liberal Brookings Institution (10), followed by the Center for Strategic and International Studies (8), with the CEIP and New America Foundation (each with 6 links). Among the conservative groupings, there are 7 links with Hoover Institution, two each with Hudson Institute and the Washington Institute for Near East Policy, and one link each with Cato and the American Enterprise Institute.

PPNS is connected with numerous agencies of the American and foreign mass media, including the *New York Times*, *Washington Post*, *Washington Times*, and *Los Angeles Times* newspapers; *Newsweek*; *Weekly Standard*; *New Republic*; *National Interest*;

American Interest; *Atlantic Monthly*. It is also linked through participants with *Foreign Affairs*, *Policy Review* and the *New Yorker*. Finally, PPNS had one participant from *Al-Hayat*, a leading pan-Arab newspaper owned by the Saudi Prince Khalid bin Sultan. The latter is generally pro-Western. Linkages with the press and other media – such as CNN – are obviously important in gauging public sentiment – American and foreign – as well as engaging with it in the domestic battle for hearts and minds. In those regards, the Pew Research Center’s representative at Project consultations, Nicole Speulda, may have been useful.

Finally, PPNS was connected with 32 foreign participants through several conferences. The list includes Lawrence Freedman (War Studies, King’s College, London, who has worked with Prime Minister Tony Blair’s office in developing the latter’s ‘doctrine of international community’; Kampfner, 2003, 10),¹⁶ Robert Cooper (Tony Blair’s former foreign affairs adviser and author of *The Breaking of Nations*), and Professor Paul Wilkinson (Terrorism and Political Violence Centre, St Andrews University, UK).

The Project’s 398 participants operated, in effect, partly to reinforce the essential liberal-internationalist character of its leadership group and to open some space for critiques from out-and-out (conservative) realists such as Stephen Walt and John Mearsheimer and neo-conservative ‘Wilsonian-realists’ such as Kristol, Krauthammer and Kagan. There is no doubt whatever that PPNS is an Establishment project to ‘replace’ the Bush agenda with something more effective and more palatable to the leadership groups within both main parties given the current crisis in Iraq. Its overall conservatism underlines the words of the leading neo-conservative, William Kristol: the impact of the neo-conservatives has been such that there is no going back to isolationism, to drift away from democracy promotion or Iraq: ‘No one seriously thinks we don’t have to act decisively in the face of the threats of terror, weapons of mass destruction, radical Islam, and dictatorship and extremism in the Middle East.... we have to be serious... about regime change and the promotion of liberal democracy...’ (Kristol, 2004, 75-76).¹⁷ That is, even if the PPNS is evidence of a galvanization of centrist forces in the American foreign policy establishment, the Right has shifted the centre itself further rightward, part of a

conservative ascendancy from the Reagan era. Indeed, it appears from the PPNS' Report that their principal claim is that they can do a lot better than Bush and the neoconservatives in securing America, fighting criminal-terrorism, promoting democracy and so on, despite retaining the underlying values and assumptions of the Bush administration, which is, in itself, strong evidence of a 'conservative revolution'.

Funding

The funding of a project may be instructive as to the underlying character of the project and the interests that its research results may intend to promote. It also suggests the nature of the funders' priorities, lines of enquiry and research that are favoured, and institutions and individuals that are considered worthy of receiving financial support. Funding flows also generate new and strengthen existing networks in the areas of knowledge production, dissemination and mobilization by political and state leaders, or by state-oriented opposition parties waiting in the wings until the crises of the incumbent party demand 'new' solutions. Some projects are funded as they seek to build and crystallize consensus and coherence in a field of action characterized by disagreement and lack of structure and direction.

Funding for PPNS was derived from Princeton University, David M. Rubenstein of the Carlyle investment group, the Ford Foundation, as well as some for specific events from the New America Foundation, Carnegie Endowment for International Peace and the German Marshall Fund of the United States. The Ford Foundation – a major resource for scholars especially in the social sciences – is renowned for its liberal internationalism, place at the heart of the east coast US establishment, and close ties to Washington, DC. Ford contributed \$240,000 to PPNS and made available for participation in the Project one of its experienced programme officers, Bonnie D. Jenkins. Her profile is a very good illustration of the place of the Ford Foundation in the US power structure: prior to joining Ford as programme officer for US Foreign and Security Policy, Jenkins had been in government service for 16 years (State Department's Office of Policy Planning, US Arms Control and Disarmament Agency, and general counsel to the 9-11 commission and author of part of the final report), a visiting fellow at the Kennedy School of Government

at Harvard, and adjunct professor at Georgetown University's Law Centre. She is Lt. commander in the US Naval Reserve, a member of the Council on Foreign Relations and the International Institute for Strategic Studies. Jenkins's doctorate was taken at the University of Virginia. At least in terms of education, career path, and institutional affiliations, Jenkins is likely to have reinforced the underlying liberal-internationalist underpinnings of the Princeton Project and a source of counsel from the points of view and broad approaches taken by servants of the state.

Appropriately, the major American foundations promote Americanism in a variety of ways, principally through supporting the research and activities of academics, think tanks and other intellectuals. They owe their origins to the vast industrial fortunes of America's 'robber barons' – the Rockefellers, Carnegies and Fords – and they remain wedded to American elite, and global, power structures today. Their trustees remain affiliated to elite universities, Wall Street, and the leaders of both main political parties; they are thoroughly interlocked with the Council on Foreign Relations (Berman, 1983). Since the 1980s, Ford's leadership has become 'transnationalised' through the recruitment of overseas elites, slightly more representative of American society through the recruitment of minorities and women (Arnove and Pineda, n.d.).

Representing the 'American' tradition of utilitarian knowledge, the foundations tend to view knowledge as an experts' product that ought to be mobilized for use by practical policymakers. They finance influential networks of scholars and intellectual institutions, leveraging greater power from relatively small initial investments. They are rhetorically fiercely independent of the state but value 'public service' and are state-oriented in their mindset: they see the problems of the American state and foreign policy as their very own. They see themselves as the spiritual embodiment of the state (Parmar, 2006a).

The foundations' pragmatic and technocratic character forbids ideological bias: they claim to have no ideology. They extol, however, the virtues of Americanism: the market, the individual, limited government, egalitarianism, freedom, and the like. American power is self-evidently good and must be used to benefit the world in a variety of ways,

including foreign aid for modernisation, capitalist globalization, support for international organizations, because a healthy global system is necessary for American security and prosperity. Ford's support for the Princeton Project, therefore, is entirely in line with its own world-view.

The foundations also combat opponents of Americanism – the anti-Americans. The German Marshall Fund of the US, a part-sponsor of the Princeton Project, provides an interesting case. Craig Kennedy, head of GMFUS, was a PPNS participant. Since 9-11, Kennedy has been strongly critical of the Bush administration's public diplomacy which, he claims, has failed to address rising anti-Americanism, especially in European states, America's most important allies. Kennedy argues that US public diplomacy has to 'support those European political leaders and intellectuals who are willing to take the increasingly unpopular stand of backing America', to advertise the 'good news' and 'knock down slander'. In proposing a major new offensive against anti-Americanism and in favour of US foreign policy, Kennedy argued for building new networks of scholars, journalists, politicians, businessmen and students 'dedicated to the cause of keeping the idea of the West and its ever expanding community of liberal democracies alive.' Indeed, Kennedy suggests the resurrection and adaptation of the discredited CIA-front organization, the Congress for Cultural Freedom, a Cold War initiative part-funded by the Ford Foundation in the 1950s and 1960s (Parmar, 2006b; Kennedy and Gedmin, 2003; Scott-Smith, 2002; Wilford, 2003).

The foundations' support for the Princeton Project on National Security, therefore, falls squarely in line with their own *raison d'être*, history, and world-view of an American-centred world system.

Case Study: PPNS and Anti-Americanism

An essential characteristic of the Princeton Project is captured by its Working Group on Anti-Americanism. The hard-headed and state-oriented character of PPNS is indicated by the types of analysis conducted by the Working Group and its conclusions.

Although there are a plethora of reports and analyses of anti-Americanism, one perspective that generally receives no attention – but is broadly and explicitly favoured by the Princeton Project – is that anti-Americanism is a price that is reasonably *low and worth paying*. That is, it may have few costs that cannot be borne for a relatively extended period of time, within which the US would have persuaded enough of the world – especially Europe – and the American body politic of the efficacy of its aggressive war on terror. Only a few voices, notably in the anti-Americanism section of the Princeton Project on National Security, appear even to have entertained this possibility.¹⁸ Yet, the evidence in support of this position is strong and worth further consideration.

A paper by the PPNS' Russell Berman (2005)¹⁹ pursues the line that 'a lack of "love" for the United States may not entail a significant impediment for the sober pursuit of American interest.' 'What,' after all, he enquires, 'are the real costs of anti-Americanism?' Should the US 'entertain the possibility of internalizing these costs.... while continuing, unrepentantly, the pursuit of unrevised policies... [that]... emerge presumably from core US interests and values.' Berman then considers the impact of various nations' and regions' anti-Americanism on actual relations with the United States, including Germany, China, Latin America, and the Islamic world. In each case, Berman reports that high post-9-11 anti-Americanism rates did not translate in entirely or any anti-American policy outcomes. For example, Germany did not participate in the Iraq War but Chancellor Schroder did permit other types of support – such as Mediterranean naval patrols, chemical weapons detection units on the Kuwait border, and troops for Afghanistan. China's trade with the US has not diminished, despite opposition to the Iraq War, and the much-feared 'Arab street' did not topple US-friendly governments. The Turkish decision not to cooperate, Berman argues, was driven by many concerns, including the Kurdish question, border issues with Iraq, and the domestic pressures from Islamic fundamentalism, not just anti-Americanism. Berman concludes that 'fixing attitudinal anti-Americanism is actually not the silver bullet for American foreign policy,' as 'More positive attitudes about the United States are unlikely to change Arab evaluations of US support for Israel....' On the other hand, some radical Islamicists turn to terrorism and paramilitary violence as a result of their anti-Americanism, receiving

protection from a broader sub-cultural aversion to the United States. Berman recommends targeted public diplomacy initiatives to address this issue as terrorist attacks have ‘potentially enormous effects on the US and conduct of its foreign policy.’²⁰

In terms of combating anti-Americanism, however, public diplomacy is more or less recognized as useful but not central; anti-Americanism is regarded as inevitable and, therefore, accepted as a bearable cost of American power. That is, as stated by Todd Lindberg (Hoover Institution; Princeton Project on National Security), and echoing President Bush’s *National Security Strategy*, many of the ‘*causes [of anti-Americanism] are simply not addressable. Foremost is that the United States exercises global dominance, and no one in the United States will voluntarily pursue policies to undermine that position.*’²¹ All that is left, as the numerous unofficial and official reports on public diplomacy and anti-Americanism confirm, is to act more effectively on the alleged *misperceptions* of ‘ordinary’ anti-Americans themselves, to win the so-called ‘middle ground’ (CFR, 2003), and isolate the radical anti-Americans, to ‘persuade the peoples of the world of the justness of our cause’ (CFR, 2001).

The Princeton Group also studied the economic effects of anti-Americanism and concludes that, apart from a few scattered and short-lived boycotts of US goods and the increased costs of security for US corporate employees overseas, there was no major cause for concern.²²

Despite the PPNS’ implicit and explicit anti-Bush perspectives, it is interesting to note that the former’s approach to combating anti-Americanism is fundamentally similar to that taken by the Bush administration. The *domestic political line* promoted by the administration responds to the media, Congress and opposition Democrats – who charge that the administration has drastically reduced America’s ability to build coalitions and attain policy goals; it also responds to a public bewildered that ‘God’s own country’ should be seen as a monster abroad. Within the administration, however, it is more than likely that the political cost-benefit analysis – along the lines argued by PPNS - has been conducted and a decision taken to bear the costs of anti-Americanism, on the whole.

There is recognition that it is US policies, not American culture per se, that are deeply opposed by anti-Americans; those policies, however, are unchangeable in their fundamentals as they express core US interests. The Defense Science Board's report, for example, despite recognising the rational bases of most Middle Eastern opposition to the US, does not conclude that the US should change its foreign policies: only that it should develop better knowledge of its strategic communications' 'target audience' (Department of Defense, 2004). Given the ideological and/or militaristic character of leading Bush administration members – Cheney, Rumsfeld, Rice – and its closest supporters – Perle, Wolfowitz – such an attitude merges with a reflex predisposition to view anti-Americanism as a *foreign* problem, not an American one (Abelson, 2006; Woodward, 2004). Put simply, there are few benefits to be gained by a reduction in anti-Americanism.

This line of argument effectively helps to highlight the two logics that appear to have determined the Bush administration's efforts to 'combat' anti-Americanism. The first logic is domestic opinion – media, Congress, and public – demanding action from the White House to curb rising hostility to the United States, the self-evidently 'good' country. The second logic, however, is the logic of viewing anti-Americanism as an absorbable cost, too low to matter in the world of power politics. The two logics would suggest the policies rolled out to combat anti-Americanism are likely to be, despite the fanfare, superficial, lacking consistency and coordination, unsystematic, inefficiently administered, and relatively cheap. They are followed largely to mollify public opinion, Congress, media critics, and the political opposition, rather than as a serious attempt to solve the problem which would require modification or abandonment of US policies. For the purposes of this article, the above analysis suggests that the PPNS and the Bush administration were not poles apart in regard to their analysis and prescriptions for combatting anti-Americanism. This conclusion finds a large measure of support when the Princeton Project's *Final Report* is analysed.

Analysis of the Final Report: *Forging A World of Liberty Under Law. U.S. National Security in the 21st Century*

Three specific aims -- securing the homeland against hostile attacks or fatal epidemics; building a healthy global economy, 'which is essential for our own prosperity and security'; and constructing '*a benign international environment*', grounded in security cooperation among nations and the spread of liberal democracy -- should constitute Washington's basic objectives, according to the Report. The Report was published in July 2006, in the very middle of Bush's second term (2004-2008), at a time when criticism of the US war on Iraq was commonplace -- from broad swathes of public opinion to neo-conservatives such as Francis Fukuyama and Richard Perle, Republicans such as Senator Charles Hagel, let alone leading Democrats such as Hilary Clinton and, later, Barack Obama. Disenchantment with the Bush strategy was reflected in emphatic victory for the Democrats at the mid-term elections of November 2006 -- gaining control of both Senate and House of Representatives - which many predicted signalled the death of the 'Bush doctrine' of unilateralism, pre-emption, preventive war, and militarism as outlined in the National Security Strategy of 2002 (Hurst, 2007).

The following sections of the article consider the *Report's* uses of history, its attachment to democratic peace theory, attitude to the United Nations, and the role of global networks in American power.

The *Report's* view of 'history' is instructive: Pearl Harbor taught Americans 'that the security of their homeland and the viability of the American way of life as a free society depended upon developments in the rest of the world... Simply put, we learned that aggressors in far away lands, if left unchecked, would some day threaten the United States. The implications of this lesson were profound. Rather than recoiling in isolation from great power politics, we decided as a nation that it was imperative to play an active and leading role in the world' (PPNS, 2006, 16). That is, an innocent America was rudely awakened by an unprovoked military attack on its territory by a power to which it had done nothing, a version of US-Japanese relations in the period that may be comforting though not entirely accurate (Thompson, 1992).

The postwar ‘transformation of the Soviet Union from ally to adversary’ – how this happened or was engineered is not discussed - as well as the threat of economic depression further strengthened American resolve behind ‘global involvement in the early years of the Cold War’ (PPNS, 2006, 16). The uncritical assertion of the ‘Soviet threat’ as a key cause of America’s very neutral-sounding ‘global involvement’ is also worrying, given the weight of historical scholarship on the question (Leffler, 1992; Kolko, 1969; Shoup and Minter, 1977; Campbell, 1992). According to the Report, it was NSC-68 that brought together all the strands of an enduring national security strategy – ‘the seminal 1950 memo that reorganized and reoriented our national security policy for the Cold War. It laid out the doctrine of containment..’ as well as stressing the necessity of building a ‘healthy international community’ as the US ‘needed then, as we need now, a “world environment within which the American system can survive and flourish”’ (PPNS, 2006, 16). That the drive to develop and sell to the American public the aggressive and expansionist message of NSC-68 was led by the militaristic Committee on the Present Danger, receives no acknowledgement in the *Final Report* (Sanders, 1983).

Combined with such realizations – that the United States had global enemies and faced serious threats – and a response in terms of the containment doctrine, the Truman administration inaugurated an era of international institution-building to generate a ‘benign’ international environment (PPNS, 2006, 15). The IMF, World Bank, United Nations, NATO, as well as the Marshall Plan that catalysed European recovery and integration, helped to create and maintain a state of affairs that ‘served the interests of many other countries, making it easier to pursue our interests as well.’ In those days, the ‘United States led but listened, gained by giving, and emerged stronger because its global role was accepted as legitimate’ (PPNS, 2006, 16, 22).

This is a version of history that is presented as uncontested: it is, by definition, true for the PPNS. It conforms to the overall view that American power is benign, largely reactive and defensive, and relatively enlightened, rather than narrowly-construed and self-serving. It is to try and take from the past what is best for adaptation to the present that appears to animate the *Report*. The Truman era is then a ‘golden era’ of relative

prosperity, security and order, which we need, in today's conditions, to re-invent as 'the world seems a more menacing place than ever' (PPNS, 2006, 11): 'it means safeguarding our alliances and promoting security cooperation *among liberal democracies*, ensuring the safety of Americans abroad as well as at home, avoiding the emergence of hostile great powers *or balancing coalitions* against the United States, and *encouraging liberal democracy and responsible government worldwide*' (PPNS, 2006, 16).

The Princeton Project is persuaded of the efficacy of 'democratic peace' theory: democracies do not fight each other and the best hope for the world is democratization (PPNS, 2006, 25). Therefore, build alliances of liberal democracies, prevent other great powers or coalitions threatening the US, and promote democracy. Critiques of this view are left unaddressed (Rosato, 2003).

This sounds, of course, not dissimilar to the 'neo-conservative' orientations of the Bush administration and, of course, thinking within the *Truman* administration (O'Neil, 2006). This is understandable, according to Stephen Walt, as liberal internationalists and neo-conservatives share a belief in the essential goodness of American power and the necessity of its use for global improvement.²³ That is why many liberal internationalists – some of them involved in the Princeton Project (Joseph Nye, for example) – supported the Iraq War (Der Derian, 2003). Both groups also want only America and its allies to own and control weapons of mass destruction (Walt, 2006, 2). They differ, however, on the role of international institutions with neo-cons skeptical due to liberals' stubborn desire for observing international law and, thereby, hindering the realization of American interests. It is clear though that the Princeton Project recognizes the limitations of the UN, for example, and calls, first, for 'radical surgery' – abolition of the Security Council veto – to permit military interventions in sovereign states, and secondly, for a new organization of liberal democracies that would, in the failure of the UN to act, militarily enforce the UN's 'values' (Walt, 2006, 7).

The overlaps between the Princeton Project's Final Report and Bush's 2002 NSS (and the core beliefs of Bush's neo-con allies) are many and interesting. Where the NSS and neo-

cons argued for spreading democracy, the Project argues for spreading ‘Liberty under Law’ (Walt, 2006, 2). Where NSS wanted ‘a balance of power that favors human freedom’, PPNS promotes ‘maintaining a balance of power in favor of liberal democracies’. Both agree that defending and promoting freedom/liberal democracy requires ‘continued high level of U.S. defense spending...’ (PPNS, 2006, 30). NSS emphasized preventive war and action which PPNS endorses against ‘extreme states’ after approval from the UN or ‘some broadly representative multilateral body...’ (Walt, 2006, 4).

To the PPNS, the United Nations system is broken and needs reform. Barring reform, the United States should build a new ‘Concert of Democracies’ to enforce international law and deter and intervene against aggressors, brutal states, terrorist havens and so on. The concert of democracies would be an American-centred alliance that would feature military burden-sharing. In practice, the concert of democracies is likely to be an alliance of the US, UK, Australia, Canada and New Zealand and, possibly, India. It is not too far removed from what some have argued for over a decade now: a sort of alliance of the English-speaking countries – an Anglosphere (Lloyd, 2000; Hitchens, 2007),²⁴ the evolution of a hangover from late nineteenth-century and early twentieth-century Anglo-Saxonism: a racist belief in the innate biologically-determined superiority in economy, industry, government and culture of the Anglo-Saxon peoples (Anderson, 1981). This reappeared as Federal Unionism in the late 1930s and early 1940s, specifically between the US and Britain but including its white dominions as well as Scandinavia (Parmar, 2004, 71-2, 195-6). Its racism was underlined by the machinations among its sponsors to gerrymander power away from populous India in a future federal assembly – including techniques borrowed from the US deep south to disenfranchise African-Americans. The proposed concert of democracies may well follow in an updated version of this tradition. That is, it appears to be part of an imperial project.

Empire has become in many neo-cons’ and others’ eyes perfectly acceptable today. An empire of liberty is not really an empire at all. An empire that promotes and extends democracy is the very antithesis of the old colonial system. And democracies do not fight

wars against other democracies. In many ways, these ideas are endorsed by the PPNS' *Final Report* (Ikenberry, 2004).²⁵ There is an expansive sense of 'America' in the *Final Report* when it argues that 'U.S. borders [should] be defined for some purposes as extending to the port of shipment rather than the port of entry...[American officials should also]... strengthen the quality and capacity of a foreign government to control its territory and enforce its laws,' a necessary corollary to 'defining our borders beyond those established by land and sea' (PPNS, 2006, 57). As Henry Kissinger is quoted as arguing, US foreign policy must ' "protect the extraordinary opportunity that has come about to recast the international system."' The Princeton Project seeks to help America to grasp this opportunity to lay the foundations for advancing America's interests on every front, rather than just vanquishing one enemy [global terrorism]... a long-term strategy should strive to shape the world as we want it to be' (PPNS, 2006, 58). As Samuel Huntington argued several decades ago, what there is of American empire was gained through territorial penetration rather than territorial acquisition: precisely the Princeton Project's preferred mode of exercising power (Huntington, 1973).

One of the means by which American interests are to be realized is through the power of global networks: 'We should establish and institutionalize networks of national, regional, and local government officials and nongovernmental representatives to create numerous channels for [democratic] nations and others to work on common problems and to communicate and inculcate the values and practices that safeguard liberty under law' (PPNS, 2006, 7). The aim is to intersect 'international institutions and domestic governments... institutions providing incentives and pressure to help conquer dysfunctional levels of corruption and bolster the rule of law...' (PPNS, 2006, 23).

Despite denials, therefore, of an imperial project, the levels of global leadership, global military engagement, and degree of penetration of overseas nations – through border, port and other security cooperation and supervision, interventions through public diplomacy and education – and political warfare – for nipping threats abroad in the bud – all suggest that the PPNS effectively endorses an imperial approach to safeguarding American security. Kennan would, surely, have approved.²⁶

An instructive quotation: '[A] military that is strong and ready to meet both present and future challenges; a foreign policy that boldly and purposefully promotes American principles abroad; and national leadership that accepts the United States' global responsibilities.

'Of course, the United States must be prudent in how it exercises its power. But we cannot safely avoid the responsibilities of global leadership or the costs that are associated with its exercise. America has a vital role in maintaining peace and security in Europe, Asia, and the Middle East. If we shirk our responsibilities, we invite challenges to our fundamental interests. The history of the 20th century should have taught us that it is important to shape circumstances before crises emerge, and to meet threats before they become dire. The history of this century should have taught us to embrace the cause of American leadership.'

The above statement is *not* drawn from the PPNS' Final Report, but it would not be out of place there. In fact, the quotation is extracted from the 1997 *Statement of Principles* of the Project for A New American Century. It is instructive as to the degree to which the 'centre' has shifted to the Right since 1997.

The *Final Report* of the Princeton Project has received wide attention: it was launched on Capitol Hill by Charles Hagel and now Vice-President-elect, Joseph Biden, and presented to conferences across the USA normally co-sponsored by the Council on Foreign Relations, at private meetings between Ikenberry, Slaughter and Senate staffers. There were plans to lobby congressmen to organise 'Princeton Project events in their home districts', a visit to the UN to discuss the Report, and events in China and Europe (Quinones, 2006).

PPNS is an 'alternative' within a new consensus on US engagement with the world and its re-making post-1989 and post-9/11; this is a re-ordering of the world more specifically under a US- led global system requiring the redefinition of roles of global institutions , alliances and so on. This process, triggered after 1989, and ongoing since the 1990s, and especially after 9/11 includes developments under Bush as well as Tony Blair's thinking

on ‘international community’: i.e., it stands rhetorically as ‘alternative’ to Bush in theory but in practice able to go along; it is liberal imperial at its core.²⁷

The PPNS Report’s recommendations are an integral part of the liberal imperial project, not its rejection. It had to be this way due to the objectives of the Project, its leadership and participants, and the scholar-activists’ desire to be taken seriously by policymakers, affecting its design, leadership, membership, funding and networks. It was oriented to the US state and therefore had to enter its intellectual frameworks and underpinnings if it was to sound ‘realistic’ as an ‘alternative’ to the state or an opposition party in waiting.²⁸

The PPNS is therefore an example of scholarship in the service of the state – state intellectuals, organic intellectuals, behind an imperial programme that is undemocratic as it is centred upon US preponderance; socially and economically unjust to the third world through its attachment to ‘the generally beneficial process of globalization’ (PPNS, 2006, 7), has disturbing racist undertones through its championing of a ‘concert of liberal democracies’, militaristic in terms of its attempt to internationalise the burdens of the American world project, and imperialistic due to its recommendations for global penetration via network-building, state-building and social engineering.²⁹

Obama, McCain and post-Bush foreign policy

Several key Princeton Project participants, and associates of allied liberal groupings such as Brookings and the Council on Foreign Relations, were connected with Obama’s campaign for the presidency. Conversely, Republican John McCain’s foreign policy advisers were, unsurprisingly, drawn largely from the ranks of conservatives and neo-conservatives. Despite this, there are a significant number of overlaps and interconnections between Obama’s and McCain’s foreign policy advisers, reflecting the influence of the new consensus. Below is a brief analysis of the likely foreign policy orientations of an Obama or, had he won the November 2008 elections, McCain White House, based mainly on their known policy positions and foreign policy advisers.³⁰ It suggests that there is likely to be continuity with Bush in US foreign and national security policy under the Obama administration.

President-elect Barack Obama has raised the hope of a different kind of America in world affairs, in contrast to the Bush presidency's aggressive and unilateral approach. Eloquent, educated (he has a degree in politics and international relations, after all), and sophisticated, his rhetoric is reminiscent of several great US presidents: Abraham Lincoln, Franklin Roosevelt, John F. Kennedy. He sounds reasonable, moderate, measured, and realistic, not unlike the *Final Report* of the Princeton Project.

This is not the place to rake over Obama's speeches beyond noting a few points: his opposition to the Iraq War, in the autumn of 2002, when he was not a US senator and therefore not under the kinds of political and social pressures to which such incumbents are subject, was that it was a 'dumb war' with no clear rationale or international coalition.³¹ Had it been an 'intelligent' war, Obama presumably would have supported it. It was not opposition based on the illegality of the war, or the sovereign rights of nations, nor against war in principle. This point is significant as Obama later came to support the war effort as America 'fighting for freedom in an increasingly dangerous world' and as a war 'to protect us [USA]'.³² By late 2005, the principal problem of the Iraq War, for Obama, was that it had increased isolationist sentiment in the United States, which the country 'cannot afford'. Since then, Obama has increasingly hardened his position on Iraq to the point that he differs little in practice from John McCain: withdrawal only when conditions are right, whenever that might be: 'we must be as careful getting out of Iraq as we were careless getting in,' he noted in July 2008.³³

Obama's broad approach to America in the world is summarised in a quotation from a speech in April 2007 to the Chicago Council on Global Affairs: 'I reject the notion that the American moment has passed. I dismiss the cynics who say that this new century cannot be another when... we lead the world in battling immediate evils and promoting the ultimate good.... I still believe that America is the last, best hope of Earth. We just have to show the world how this is so....'³⁴

In summary form, Obama's foreign policy positions follow along well-worn lines: global interdependence; a twenty-first century American military capable of combatting multiple threats; eliminating enemy states' weapons of mass destruction; reforming the United Nations, NATO, World Bank, and International Monetary Fund; integrating China; and so on.

The continuities with the past are further suggested by recent reports that President Obama favours President Bush's secretary of defence, Robert Gates, to continue in the role. This is backed by Obama's close foreign policy adviser, Richard Danzig, (who was Bill Clinton's secretary of the navy). According to the (London) *Sunday Times*, Gates 'has been quietly seeking an orderly transition to a new US administration in January [2009] so that hard-won military gains in Iraq are not thrown away in a hasty withdrawal.' In addition, Gates has emphasised the need to 'negotiate' with Iran over its nuclear programmes. Another possible contender for the defence portfolio is Republican Senator Chuck Hagel, a Bush critic who launched the Princeton Project's Final Report in 2006 (Baxter, 2008).³⁵

What of Obama's other foreign policy advisers? They include Tony Lake, Bill Clinton's national security adviser and co-chair of the Princeton Project, and Ivo Daalder (Brookings Institution), member of Bill Clinton's national security council. Daalder was also associated with the Princeton Project and, in particular, is a champion of the 'concert of democracies': in a brief co-written piece with neo-conservative Robert Kagan (another Princeton Project participant), Daalder argued that the Concert would decide on military interventions around the world although the final arbiter would always be the United States (Daalder and Kagan, 2007; Daalder and Lindsay, 2006).³⁶ An early supporter of the Iraq War, Daalder has also been signatory to a number of PNAC letters to President Bush, since 2003. Other advisers include Zbigniew Brzezinski (President Carter's national security adviser, and Trilateral Commission leader and CFR member), Lawrence Korb (President Reagan's assistant secretary of defence, and the CFR's director of national security studies), and Susan Rice (President Clinton's assistant secretary of state, and CFR member). Susan Rice, in 2005, endorsed secretary of state Condoleezza Rice's

view that the ‘goal of our statecraft is to help create a world of democratic, well-governed states that can meet the needs of their citizens and conduct themselves responsibly in the international system.’ In addition, Susan Rice endorsed Secretary Rice’s view that ‘weak and failing states serve as global pathways’ to terrorism, crime and disease: the only difference was that Susan rejected Condoleezza’s way of tackling the problem.³⁷ Until recently, Harvard’s Samantha Power was also an Obama adviser: Power’s humanitarian interventionism is undergirded by a powerful belief that ‘security is our [Obama’s and Power’s] first, second, third, and fourth priority’.³⁸ In total, of Obama’s original twenty-three foreign policy advisers, at least fifteen had held a post in President Clinton’s administration, ten of them in his national security council. More recently, Obama convened a ‘national security working group’ that included Clinton’s secretaries of state, Warren Christopher and Madeleine Albright, his secretary of defense, William Perry, his assistant secretary of state, Susan Rice, Clinton’s secretary of the navy, Richard Danzig, conservative Democrat, former senator Sam Nunn, Clinton’s national security adviser, Tony Lake, and former congressman Lee Hamilton.³⁹ Obama’s appointment of the pro-Iraq War Senator Joseph Biden as his vice-presidential running mate further emphasised the strong likelihood of continuity in US foreign policy after November 2008. The additional interesting point here is that Clinton’s Pentagon advisers had given a warmer welcome to an early draft of the hawkish PNAC’s *Rebuilding America’s Defenses* document, than had the Bush team (Abelson, 2006, 215-6).

John McCain, of course, made hardly any claims to alter the course of Bush’s foreign policies. He supported the Iraq War from the very beginning, including at the height of its unpopularity at the end of 2006. He supported the military ‘surge’ policy of 2007 too. He is on record as suggesting that United States military forces would remain in Iraq for as long as it takes. He has even reversed his opposition to American torture, such as ‘waterboarding’. He refers to himself as a ‘Goldwater Republican’, a conservative nationalist not unlike President George W. Bush (Parmar, 2005).⁴⁰ Interestingly, McCain has recently become a champion of a ‘“League of Democracies” to advance our values and defend our shared interests.’⁴¹ Though few details of how the league might work have been divulged, the idea receives some attention in Robert Kagan’s recent book, *The*

*Return of History and the End of Dreams.*⁴² The league of democracies clearly resonates with the Clinton era (when Tony Lake was his national security adviser and author of the ‘democratic enlargement’ policy concept) ‘community of democracies’ and with the Princeton Project’s more recent ‘concert of democracies’. Clearly, Kagan worked with Ivo Daalder to develop the concept for the McCain campaign team. For McCain, the League of Democracies would be ‘convened and led by the United States’ and would act every time the United Nations failed to do so. McCain wants to promote democracy because it enhances US security (Loconte, 2008). More critically, Thomas Carothers suggests that the League/Concert of democracies promoted by McCain and the Princeton Project is an American vehicle for ‘gaining international approval for American interventions abroad’. While Ikenberry and Slaughter see a relatively limited role for the Concert, McCain envisages a ‘global compact’ for putting pressure on autocratic regimes like China and Russia, ‘imposing sanctions on Iran,’ and so on. The lack of international consultation about the League/Concert also suggests that ‘it embodies the same instincts that lie behind the made-to-order multilateralism that the world has grown so tired of under George W. Bush.’ Hardliners like Charles Krauthammer claim that the best thing about a League/Concert is that it’s ‘hidden agenda...is to essentially kill the U.N’ (Carothers, 2008).

Alongside Robert Kagan, McCain’s foreign policy advisers, again unsurprisingly, included an impressive array of conservatives and neo-conservatives, including: Randy Scheunemann, a former adviser to secretary of defense Rumsfeld, president of the Committee for the Liberation of Iraq (CLI), and PNAC board member; Gary Schmitt, PNAC executive committee member, and secretary of CLI; James Woolsey, President Clinton’s CIA director, PNAC member, and patron of the Henry Jackson Society; William Kristol, editor of the neo-conservative *Weekly Standard*; George Schultz, Reagan’s secretary of state, Hoover Institution and American Enterprise Institute fellow, CLI member, and co-chair of the Princeton Project on National Security; and finally, Niall Ferguson, British champion of American empire (Ferguson, 2005).

Again, although both presidential candidates' foreign policy advisers tended to be drawn from different think tanks and traditions, it is also striking that there are overlaps. Among Obama's original twenty-three foreign policy advisers and McCain's twenty-five, there are at least thirty-six linkages through various think tanks such as the Council on Foreign Relations (8), PNAC/CLI (9), Princeton Project on National Security (9), and the Center for Strategic and International Studies (3). Obama has five advisory linkages with Brookings (McCain has none), while McCain has two such connections with Hoover (Obama has none). This further indicates the relatively restricted and incestuous intellectual and policy worlds from which the two main presidential contenders drew their advisors, and how implicated they are in the new conservative-liberal consensus.

CONCLUSION

It is often argued that the neo-cons 'hijacked' the Bush administration – particularly through the influence of the PNAC. It is clear, however, that there was no 'hijacking' by neo-cons of the Bush administration. As Mickelthwait and Wooldridge argue in *The Right Nation*, what the neo-cons were saying for so long struck a chord with conservative America only after 9-11; the neo-cons' outlook captured and articulated the conservatives' mood – within the Bush administration and the country – and made it appear that the neo-cons were in control, that there was a 'neo-conservative moment'. In practice, it may well have been that the neo-cons were more servants than masters of the Bush administration.⁴³ The American state – the conservative Establishment as represented by the Bush administration – may have used them much more than it was used by them.

It is clear that the Cons/neocons and PPNS liberals have structural sources that set them apart and also have discernably differing emphases in terms of US foreign policy and national security. They belong in the main to different parties and think tanks and they tend to be funded by different organisations/foundations. Their rhetoric also differs in terms of stridency, morality and uses of religious references. However, core, leading elements from each grouping overlap in membership of common organisations – such as the CFR, for example. Their politics and actual policy preferences are neither mutually

exclusive nor contradictory but dovetail well and complement one another. They are two sides of the same coin. Their differences are tactical and timing related, not fundamental oppositions. Even the Iraq war, for example, illustrates this: many conservatives and liberals supported the war, many critiqued it from start. But the character of the critiques was related to *effectiveness* of war against Iraq for US foreign policy, image and influence, efficacy of the Iraq war in the war on terror, and so on, not on fundamental premises about the right of nations to self determination and the fundamentals of international law. Indeed, it is on the Iraq War since its beginning that the underlying consensus is further underlined. While opinion was initially divided as to the precise role of the Iraq War in the global war on terrorism – some called it a diversion, others disagreed – it is now united and cohesive: Iraq is now the de facto front-line in the war on terror. Bush and Al Qaeda have successfully made it so. And Obama has to contend with that regardless of his initial ‘opposition’ to the war, because liberals and conservatives agree on the need to wage a ‘long war’ against terrorism. Indeed, Obama’s desire to ‘draw-down’ troop levels in Iraq is advocated precisely because the underlying consensus on the war on terror still holds: President Obama just wants to focus much more on Afghanistan (and Pakistan).

From differing politics and ‘ideologies’, in practice PPNS and the conservatives, after 9-11, have ended up in similar positions. PPNS represents an institutional expression of that fusion. Its proceedings and publications suggest that US foreign policy of President Obama will not differ greatly from that pursued by George W. Bush: that is, it is likely to remain imperial in approach.

¹ Mickelthwait and Wooldridge (2005, p.6, p.20) show that 41% of Americans describe themselves as conservative in contrast to 19% describing themselves as liberal.

² Feulner is founder and current president of the Heritage Foundation.

³ See especially, chapter 6, pp.163-194. Unless otherwise indicated, all quotations that follow are drawn from those pages.

⁴ Lieberman is now formally independent of the Democratic party.

⁵ Terror war liberalism refers to the development, therefore, of a militaristic, expansionist, imperial, post-Vietnam Syndrome mind-set among liberal and left-liberal elements in American politics and society, elements formerly opposed to or highly sceptical of American interventions overseas; they are domestic state interventionist liberals and robust interventionists abroad.

⁶ Of course, PPNS is not alone – there is the Truman National Security Project, National Security Network, Center for American Progress, among others. PPNS is, however, the most comprehensive and prestigious such initiative and is, therefore, very well interconnected with the other important projects.

⁷ The PPNS' Final Report claims that its conclusions are drawn from the findings of “both reason and social science”; p.58. This claim, however, is preceded by the statement that the Report is based on “both knowledge and conviction” and followed by the argument that “America must also pursue a values-based foreign policy to be true to itself – the cold calculations of realism, in its eternal quest for a balance of power, can never long satisfy the American people.”

⁸ As Hodgson argues, the “center” is a curious phenomenon in politics: it shifts according to the ebbs and flows of changes in political regimes and settlements.

⁹ In the wake of Bush's announcement of an additional 21,500 US troops for the Iraq War, Republican US Senator Charles Hagel declared at a Senate hearing that that Bush's announcement was the “most dangerous foreign policy blunder in this country since Vietnam”; US Senate hearing, 11 January 2007. Hagel, along with Democratic US Senator Joseph Biden, launched the PPNS' Final Report in September 2006. Subsequent reports suggest that the military “surge” policy has yielded some positive results; see BBC news report, “US surge plan in Iraq ‘working’,” 10 September 2007, at <http://news.bbc.co.uk/2/hi/americas/6986461.stm>

¹⁰ Anne-Marie Slaughter is Dean of the Woodrow Wilson School of Public and International Affairs and the Bet G. Kerstetter '66 University Professor of Politics and International Affairs at Princeton University. Prior to this, she was Professor of Politics at Harvard. She is a board member of the Council on Foreign Relations, an elite east coast liberal internationalist think tank based in New York. She recently wrote *A New World Order* (Princeton: Princeton University Press, 2004). G. John Ikenberry is Albert G. Milbank Professor of Politics at Princeton. He has also taught at the universities of Georgetown and Pennsylvania, held posts at the US State Department, the Carnegie Endowment for International Peace, and the Brookings Institution.

¹¹ [Http://www.wws.princeton.edu/ppns/welcome.html](http://www.wws.princeton.edu/ppns/welcome.html)

¹² Lake and Shultz, “Foreword” to *Forging a World...*, p.2.

¹³ Nye, of course, served as deputy to the Under Secretary of State for Security Assistance, Science and Technology (1977-79) and chaired the National Security Council Group on Nonproliferation of Nuclear Weapons. In recognition of this public service, he received the Distinguished Honor Award, the State Department's highest commendation. In the Clinton administration, Nye was awarded the Intelligence Community's Distinguished Service Medal for chairing the National Intelligence Council. In 1994-95, Nye served as Assistant Secretary of Defense for International Security Affairs.

¹⁴ For a subtle repudiation of some elements of neo-conservatism, namely the disaster in Iraq, see Fukuyama's recent critique, *After the Neocons. America at the Crossroads* (London: Profile Books, 2006).

15 National Defense University's Vision:

A world leader in national and international security education, joint professional military education at the strategic and operational levels, information management education, research, and outreach.

¹⁶ Freedman is described by Kampfner as representing “the orthodox view of the [Foreign Office] mandarins” to Tony Blair before he was elected prime minister in 1997.

¹⁷ Further underlining the neoconservatives' and PPNS' similarities of outlook and, therefore, demonstrating the influence of a conservative revolution, Kristol helpfully points out that his beliefs' origins lie not just with Ronald Reagan and Henry ‘Scoop’ Jackson but also the PPNS' champion of multilateralism, Harry Truman; Kristol, p.75. Yet, Kristol's assessment may be overblown: neo-cons'

rhetoric became broadly acceptable only after 9-11 when it offered conservative Americans and liberal interventionists a ready-made language with which to wield influence.

¹⁸ *Report of the Working Group on Anti-Americanism*, September 2005; Princeton Project on National Security; www.wws.princeton.edu/ppns/

¹⁹ Russell A. Berman, "Anti-Americanism and the Pursuit of Politics," published as a paper by the Working Group on Anti-Americanism of the Princeton Project on National Security; ca September 2005.

²⁰ Berman; quotes taken from throughout the paper; pages are unnumbered in the original.

²¹ Lindberg's comments summarized by Meredith Riley in *Debate*: "Does Anti-Americanism Matter to US Foreign Policy?" Sponsored by the Carnegie Endowment for International Peace and the Central European University, 3 November 2005.

²² Nusrat Choudhury, "The Economic Impact of Anti-Americanism," Princeton Project on National Security.

²³ Stephen Walt, "Woodrow Wilson Rides Again," TPMCAFE BOOK CLUB;

<http://bookclub.tpmcafe.com/blog/bookclub/2006/oct/10/>; accessed 12 January 2007.

²⁴ John Lloyd, "The Anglosphere Project," *New Statesman* 13 March 2000. Interestingly, Christopher Hitchens, writing about Robert Conquest, a champion of the Anglosphere, now considers the idea positively: see the *Wall Street Journal*, 3 February 2007.

²⁵ In this article, Ikenberry pragmatically rejects imperialism as unsustainable but does not reject it in principle: Americans reject ruling the world in favour of "creating a world of rules."

²⁶ *Policy Planning Staff Memorandum*, Washington, May 4, 1948. Source: National Archives and Records Administration, RG 273, Records of the National Security Council, NSC 10/2. Top Secret; RG 59, Records of the Department of State, Policy Planning Staff Files 1944-47: Lot 64 D 563, Box 11.

²⁷ Yet deeper still, it is clear that postwar modernisation theory itself – as championed by Walt Rostow, for example – was based on an explicit belief in the inevitable relative decline of American power over time. This emphasised the need on America's part to ensure the globalisation of American values and institutions, within a benign international environment enabling the United States to flourish; see Simon Bromley, *American Power and the Prospects for International Order* (Cambridge: Polity Press, 2008).

²⁸ Indeed, the American social sciences were "born in the service of the modern state, and they evolved in a way that left them quite closely, if often invisibly, tied to the purposes and institutions of states..." Lisa Anderson, *Pursuing Truth, Exercising Power: Social Sciences and Public Policy in the 21st Century* (New York: Columbia University Press, 2003), p.5.

²⁹ As Francis Fukuyama argued in his book, *State Building*, the world is characterised by "a band of failed and weak states stretching from the Balkans through the Caucasus, the Middle East, Central Asia, and South Asia.... September 11 proved that state weakness constituted a huge strategic challenge..."; *State Building: Governance and World Order in the Twenty-First Century* (London: Profile Books, 2005), p.xix.

³⁰ Of course, analysing campaign speeches and networks of advisers cannot provide definitive indications of actual policies likely to be pursued. However, they do provide the best available evidence of candidates' broad orientations and, since so many of their stated orientations appear connected with long-lived ideological and political tendencies, they furnish an important basis for making informed speculations.

³¹ Barack Obama, "Remarks of Illinois State Sen. Barack Obama Against Going to War with Iraq," 2 October 2002; www.barackobama.com.

³² Speeches to the American Legion (March 2005) and the Chicago Council on Foreign Relations (November 2005); www.barackobama.com.

³³ Obama added that the US would retain "a residual force to perform specific missions," but would seek to retain "no permanent [military] bases"; see Barack Obama, "A New Strategy for a New World," Washington, D.C., 15 July 2008; <http://my.barackobama.com>. See also, Farah Stockman, "Obama stance on Iraq shows evolving view," *The Boston Globe* (www.Boston.com) 8 March 2008; and Peter Wehner, "Obama's war," *Commentary* April 2008. However, it is also clear that the United States is, and has, sought ways to retain their armed forces in Iraq: Seumas Milne, "Secret US plan for military future in Iraq," *The Guardian* 8 April 2008.

³⁴ Barack Obama, "The American Moment," 23 April 2007.

³⁵ Sarah Baxter, "Obama may recruit Bush's defence chief," *The Sunday Times* 29 June 2008.

³⁶ Ivo H. Daalder and Robert Kagan, "The Next Intervention: Legitimacy Matters," *Washington Post* 6 August 2007. Later in the same year, Daalder co-wrote an article with James Lindsay (CFR vice-president) that argued for a concert of democracies that was "capable of prompt and effective action both to prevent

and, when necessary, respond to threats to international security.” In the same piece, he suggested that his ideas were echoing those of Francis Fukuyama; see Ivo Daalder and James Lindsay, “Democracies of the World, Unite,” *The American Interest* November-December 2006.

³⁷ Susan E. Rice, “Beyond ‘Democratic Peace’”, 16 December 2005; www.washingtonpost.com.

³⁸ Power was removed from Obama’s campaign team after referring to Hilary Clinton as a “monster” during a newspaper interview; see Alex Johnson, “Minister leaves Obama campaign,” 14 March 2008 at MSNBC.com. Power’s attitudes have earned her the “humanitarian hawk” nickname; *New Statesman* 6 March 2008.

³⁹ The remaining members are: Senator David Boren, Greg Craig (former director of policy planning at the State Department, 1997-98), Eric Holder (deputy attorney general, 1997-2001), former representative Tim Roemer (currently president of the Center for National Policy, a national security think tank), and Jim Steinberg (former deputy national security adviser, 1997-2001); *The New York Times* Politics Blog, *The Caucus*, “Obama Convenes National Security Team,” 18 June, 2008; at <http://thecaucus.blogs.nytimes.com/2008/06/18/obama-convenes-national-security-team/>; (accessed 2 September 2008). Tony Lake was co-chair of the Princeton Project on National Security while Jim Steinberg was a participant. Susan Rice participated in and wrote the preface to *Strategic Leadership* (Center for a New American Security, Washington, D.C., July 2008), a new framework for national security that was drawn up by several leading members of PPNS, including Anne-Marie Slaughter, Bruce Jentleson, James Steinberg, Ivo Daalder (Brookings, former Clinton NSC member), Lael Brainard (Brookings), Kurt Campbell (Center for Strategic and International Studies, Clinton national security council member), Michael McFaul (Hoover Institution, Stanford, Carnegie Endowment for International Peace, Freedom House, National Endowment for Democracy), James C. O’Brien (Clinton’s special envoy in the Balkans), and Gayle E. Smith (Clinton national security council member, 1998-2001).

⁴⁰ Apart from the Bible, Barry Goldwater’s *Conscience of a Conservative* is the only book that Bush appears ever to have read; see Inderjeet Parmar, “‘I’m proud of the British Empire’: Why Tony Blair Backs George W. Bush,” *The Political Quarterly* 76, no.2 April-June 2005, pp.218-231.

⁴¹ *USA Today*, 27 March 2008.

⁴² For a summary, see Robert Kagan, “International Rivalry and American Leadership,” *Policy Review* August-September 2007.

⁴³ This “statist” conclusion fits well with Abelson’s recent study of US foreign policy think tanks; *A Capitol Idea*, p.221.

REFERENCES

Abelson, D. (2006) ‘Think tanks and Anti-Americanism’, paper presented at Anti-Americanism workshop, Central European University, 2006; later published in Higgott, R. and I. Malbasic (2008), eds., *The Political Consequences of Anti-Americanism*, London: Routledge.

Abelson, D. (2006) *A Capitol Idea: Think Tanks and US Foreign Policy*, London: McGill-Queen’s University Press.

Anderson, S. (1981) *Race and Rapprochement*, London: Associated Universities Presses.

Arnové, R.F. and N. Pineda (n.d.) ‘Revisiting the “Big Three” Foundations’, unpublished paper in author’s possession.

Baxter, S. (2008) 'Obama may recruit Bush's defence chief,' *The Sunday Times* 29 June.

Berman, E.H. (1983) *The Influence of the Carnegie, Rockefeller and Ford Foundations on American Foreign Policy*, Albany: SUNY Press.

Brym, R. (1980) *Intellectuals and Politics*, London: Allen and Unwin.

Busby, J.W. and J. Monten (2005) 'Without Heirs: The fall of liberal internationalism in US foreign policy,' unpublished paper presented at ISA convention, San Diego.

Campbell, D. (1992) *Writing Security*, Manchester: Manchester University Press.

Carothers, T (2008) 'A League of Their Own,' *Foreign Policy* July/August.

CFR (2001) *Improving the U.S. Public Diplomacy Campaign in the War Against Terrorism*, New York: CFR.

CFR (2003) *Finding America's Voice: A strategy for reinvigorating public diplomacy*, New York: CFR.

Der Derian, J. (2003) 'Decoding the National Security Strategy of the United States,' *Boundary 2* 30.3: 19-27.

Eisenach, E.J. (1994) *The Lost Promise of Progressivism*, Lawrence, KS: University Press of Kansas.

Ferguson, N. (2005) *Colossus: The Rise and Fall of the American Empire*, London: Penguin.

Gedmin, J. and C. Kennedy (2003), 'Selling America Short,' *The National Interest* Winter

Hoare, Q. and G. Nowell-Smith (1971), eds., *Selections from the Prison Notebooks of Antonio Gramsci*, London: Lawrence and Wishart.

Hodgson, G. (1972-3) 'The Establishment,' *Foreign Policy*.

Hurst, S. (2007) 'Is the Bush revolution over?' unpublished paper, ECPR conference, Pisa, Italy, September 2007.

Kampfner, J. (2003) *Blair's Wars*, London: Simon and Schuster.

Kristol, W. (2004) 'Postscript – June 2004: Neoconservatism Remains the Bedrock of U.S. Foreign Policy,' in Irwin Stelzer, ed., *Neoconservatism* (London: Atlantic Books, 2004), p.76.

Kolko, G.A. (1969) *The Politics of War: Allied Diplomacy and the World Crisis of 1943-1945*, London: Weidenfeld and Nicolson.

Leffler, M.P. (1992) *A Preponderance of Power: National Security, the Truman Administration, and the Cold War*, Stanford, CA.: Stanford University Press.

Lieber, R.J. 2003 'The Neo-Conservative Conspiracy Theory: Pure Myth,' at <http://Chronicle.com/free/v49/i34/34b01401.htm>.

Lobe, J. (2006) 'Elite Project Proposes Bipartisan Grand Strategy,' *Inter Press Service News Agency*, September 27.

Loconte, J. (2008) 'McCain's Democratic Realism: A departure from the Bush doctrine?' *The Weekly Standard* 31 March.

Meyerson, A. (1991) 'Building the New Establishment,' *Policy Review* 58 (Fall).

Mickelthwait, J. and A. Wooldridge (2005) *The Right Nation*, London: Penguin.

Andrew O'Neil, A. (2006) 'American grand strategy: The quest for permanent primacy,' in B. O'Connor and M. Griffiths, *The Rise of Anti-Americanism*, London: Routledge.

Pape, R. (2003) 'The Strategic Logic of Suicide Terrorism,' *American Political Science Review* 97 (3): 343-361.

Parmar, I. (2004) *Think Tanks and Power in Foreign Policy*, Basingstoke: Palgrave.

Parmar, I. (2005) 'Catalytic events, think tanks and American foreign policy shifts: a comparative analysis of the impacts of Pearl Harbor 1941 and 11 September 2001,' *Government and Opposition* 40 (1): 1-25.

Parmar, I. (2006a) 'Conceptualising the state-private network,' in H. Laville and H. Wilford, eds., *The US Government, Citizenship Groups and the Cold War*, London: Routledge.

Parmar, I. (2006) 'Anti-Americanism and the major foundations,' in B. O'Connor and M. Griffiths, eds., *The Rise of Anti-Americanism*, New York: Routledge, 2006.

Parmar, I. (2007) 'Not neo-conservatism but Conservative nationalism and Liberal interventionism: The new alliance dominating the US foreign policy Establishment,' Working Paper (no. 36) of the Centre for International Politics, University of Manchester, October ; ISSN: 1754 2839.

Parmar, I. (forthcoming 2008) 'A Neo-Conservative-dominated US foreign policy Establishment?' in Ken Christie, ed., *National Identity and US Foreign Policy in the 21st Century*, London: Routledge.

Princeton Project on National Security (2006) *Forging a World of Liberty and Law. US National Security in the 21st Century. Final report of the Princeton Project on National Security*, Princeton University.

Quinones, E. (2006) 'Project aims to 'kindle debate' on U.S. national security,' *Princeton Weekly Bulletin*, 16 October.

Renshon, S.A. (2007) 'Premature Obituary,' in S.A. Renshon and P. Suedfeld, eds., *Understanding the Bush Doctrine*, New York: Routledge.

Rosato, S. (2003) 'The flawed logic of the Democratic Peace Theory,' *American Political Science Review* 97 (4): 585-602.

Sanders, J.W. (1983) *Peddlers of Crisis: The Committee on the Present Danger and the Politics of Containment*, Boston: South End Press.

Scott-Smith, G. (2002) *The Politics of Apolitical Culture*, London: Routledge.

Shoup, L. and W. Minter (1977) *Imperial Brain Trust*, New York: Monthly Review Press.

Sinclair, A. and M. Byers (2007) 'When US Scholars Speak of 'Sovereignty', What Do They Mean?' *Political Studies* 55 (2): 318-340.

Smith, T. (2007) *A Pact with the Devil*, New York: Routledge, 2007.

Thompson, J.A. (1992) 'Another look at the downfall of 'Fortress America'', *Journal of American Studies* 26 December.

Toenjjes, L.A. (n.d.) 'U.S. Policy Towards Iraq: Unraveling the Web,' at <http://www.opednews.com/toenjessummary.htm>.

Walt, S. (2006) 'Woodrow Wilson Rides Again,' TPMCAFE BOOK CLUB; <http://bookclub.tpmcafe.com/blog/bookclub/2006/oct/10>; accessed 12 January 2007.

Wilford, H. (2003) *The CIA, the British Left, and the Cold War*, London: Frank Cass.

Woodward, B. (2004) *Plan of Attack* (London: Pocket Books, 2004).

X (George Kennan) (1947) 'The Sources of Soviet Conduct,' *Foreign Affairs*, July.
