
ZBIGNIEW
BRZEZINSKI

THE GRAND

CHESSBOARD

American Primacy
and Its -

Geostrategic Imperatives

SA5IC

•A U m h i <4-Q|i

For my students—to help them shape tomorrow's world

CONTENTS

List of Maps ix
List of Charts and Tables xi
Introduction: Superpower Politics xiii

1 Hegemony of a New Type 3

The Short Road to Global Supremacy 3
The First Global Power 10
The American Global System 24

2 The Eurasian Chessboard 30
Geopolitics and Geostrategy 37
Geostrategic Players and Geopolitical Pivots 40
Critical Choices and Potential Challenges 48

3 The Democratic Bridgehead 57
Grandeur and Redemption 61
America's Central Objective 71
Europe's Historic Timetable 81

vii

viii CONTENTS

4 The Black Hole 87

Russia's New Geopolitical Setting 87
Geostrategic Phantasmagoria 96
The Dilemma of the One Alternative 118

5 The Eurasian Balkans 123

The Ethnic Cauldron 125
The Multiple Contest 135
Neither Dominion Nor Exclusion1 148

6 The Far Eastern Anchor 151

China: Not Global but Regional 158
Japan: Not Regional but International 173
America's Geostrategic Adjustment 185

7 Conclusion 194

A Geostrategy for Eurasia 197
A Trans-Eurasian Security System 208
Beyond the Last Global Superpower 209

Index 217

MAPS

The Sino-Soviet Bloc and Three Central

Strategic Fronts 7

The Roman Empire at Its Height 11

The Manchu Empire at Its Height 14

Approximate Scope of Mongol Imperial Control, 1280 16

European Global Supremacy, 1900 18

British Paramountcy, 1860-1914 20

American Global Supremacy 22

The World's Geopolitically Central Continent
and Its Vital Peripheries 32

The Eurasian Chessboard 34

The Global Zone of Percolating Violence 53

France's and Germany's Geopolitical Orbits

of Special Interest 64

Is This Really "Europe"? 82

Beyond 2010: The Critical Core of Europe's Security 85

IX

x MAPS

Loss of Ideological Control

and Imperial Retrenchment 94

Russian Military Bases in the Former Soviet Space 108

The Eurasian Balkans 124

Major Ethnic Groups in Central Asia 126

The Turkic Ethnolinguistic Zone 137

The Competitive Interests of Russia, Turkey, and Iran 138

Caspian-Mediterranean Oil Export Pipelines 146

Boundary and Territorial Disputes in East Asia 155

Potential Scope of China's Sphere of Influence
and Collision Points 167

Overlap Between a Greater China and an
American-Japanese Anti-China Coalition 184

LIST OF CHARTS AND TABLES

The Continents: Area 33

The Continents: Population 33

The Continents: GNP 33

European Organizations 58

EU Membership: Application to Accession 83

Demographic Data for the Eurasian Balkans 127

Asian Armed Forces 156

XI

INTRODUCTION

Superpower
Politics

EVER SINCE THE CONTINENTS started interacting politically,
some five hundred years ago, Eurasia has been the center of
world power. In different ways, at different times, the peo-

ples Inhabiting Eurasia—though mostly those from its Western Eu-
ropean periphery—penetrated and dominated the world's other
regions as individual Eurasian states attained the special status
and enjoyed the privileges of being the world's premier powers.

The last decade of the twentieth century has witnessed a tec-
tonic shift in world affairs. For the first time ever, a non-Eurasian
power has emerged not only as the key arbiter of Eurasian power
relations but also as the world's paramount power. The defeat and
collapse of the Soviet Union was the final step in the rapid ascen-
dance of a Western Hemisphere power, the United States, as the
sole and, indeed, the first truly global power.

Eurasia, however, retains Its geopolitical importance. Not only
is its western periphery—Europe—still the location of much of the
world's political and economic power, but its eastern region—
Asia—has lately become a vital center of economic growth and ris-
ing political influence. Hence, the issue of how a globally engaged

xin

xiv INTRODUCTION

America copes with the complex Eurasian power relationships—
and particularly whether it prevents the emergence of a dominant
and antagonistic Eurasian power—remains central to America's
capacity to exercise global primacy.

It follows that—in addition to cultivating the various novel di-
mensions of power (technology, communications, information, as
well as trade and finance)—American foreign policy must remain
concerned with the geopolitical dimension and must employ its in-
fluence in Eurasia in a manner that creates a stable continental
equilibrium, with the United States as the political arbiter.

Eurasia is thus the chessboard on which the struggle for global
primacy continues to be played, and that struggle involves
geostrategy—the strategic management of geopolitical interests. It
is noteworthy that as recently as 1940 two aspirants to global
power, Adolf Hitler and Joseph Stalin, agreed explicitly (in the se-
cret negotiations of November of that year) that America should
be excluded from Eurasia. Each realized that the injection of Amer-
ican power into Eurasia would preclude his ambitions regarding
global domination. Each shared the assumption that Eurasia is the
center of the world and that he who controls Eurasia controls the
world. A half century later, the issue has been redefined: will Amer-
ica's primacy in Eurasia endure, and to what ends might it be ap-
plied?

The ultimate objective of American policy should be benign
and visionary: to shape a truly cooperative global community, in
keeping with long-range trends and with the fundamental interests
of humankind. But in the meantime, it is imperative that no
Eurasian challenger emerges, capable of dominating Eurasia and
thus also of challenging America. The formulation of a comprehen-
sive and integrated Eurasian geostrategy is therefore the purpose of
this book.

Zbigniew Brzezinski
Washington, DC.
April 1997

THE GRAND

CHESSBOARD

CHAPTER 1

Hegemony
of a

New Type

HEGEMONY is AS OLD AS MANKIND. But America's current global
supremacy is distinctive in the rapidity of its emergence, in
its global scope, and in the manner of its exercise. In the

course of a single century, America has transformed itself—and
has also been transformed by international dynamics—from a
country relatively isolated in the Western Hemisphere into a
power of unprecedented worldwide reach and grasp.

THE SHORT ROAD TO GLOBAL SUPREMACY

The Spanish-American War in 1898 was America's first overseas
war of conquest. It thrust American power far into the Pacific, be-
yond Hawaii to the Philippines. By the turn of the century, American
strategists were already busy developing doctrines for a two-ocean
naval supremacy, and the American navy had begun to challenge
the notion that Britain "rules the waves." American claims of a spe-
cial status as the sole guardian of the Western Hemisphere's secu-
rity—proclaimed earlier in the century by the Monroe Doctrine

3

4 THE GRAND CHESSBOARD

and subsequently justified by America's alleged "manifest des-
tiny"—were even further enhanced by the construction of the
Panama Canal, which facilitated naval domination over both the
Atlantic and Pacific Oceans.

The basis for America's expanding geopolitical ambitions was
provided by the rapid industrialization of the country's economy. By
the outbreak of World War I, America's growing economic might al-
ready accounted for about 33 percent of global GNP, which displaced
Great Britain as the world's leading industrial power. This remark-
able economic dynamism was fostered by a culture that favored ex-
perimentation and innovation. America's political institutions and
free market economy created unprecedented opportunities for ambi-
tious and iconoclastic inventors, who were not inhibited from pursu-
ing their personal dreams by archaic privileges or rigid social
hierarchies. In brief, national culture was uniquely congenial to eco-
nomic growth, and by attracting and quickly assimilating the most
talented individuals from abroad, the culture also facilitated the ex-
pansion of national power.

World War I provided the first occasion for the massive projec-
tion of American military force into Europe. A heretofore relatively
isolated power promptly transported several hundred thousand of
its troops across the Atlantic—a transoceanic military expedition
unprecedented in its size and scope, which signaled the emer-
gence of a new major player in the international arena. Just as im-
portant, the war also prompted the first major American
diplomatic effort to apply American principles in seeking a solu-
tion to Europe's international problems. Woodrow Wilson's famous
Fourteen Points represented the injection into European geopoli-
tics of American idealism, reinforced by American might. (A
decade and a half earlier, the United States had played a leading
role in settling a Far Eastern conflict between Russia and Japan,
thereby also asserting its growing international stature.) The fu-
sion of American idealism and American power thus made itself
fully felt on the world scene.

Strictly speaking, however, World War I was still predominantly
a European war, not a global one. But its self-destructive character
marked the beginning of the end of Europe's political, economic,
and cultural preponderance over the rest of the world. In the
course of the war, no single European power was able to prevail

HEGEMONY OF A NEW TYPE 5

decisively—and the war's outcome was heavily influenced by the
entrance into the conflict of the rising non-European power, Amer-
ica. Thereafter, Europe would become increasingly the object,
rather than the subject, of global power politics.

However, this brief burst of American global leadership did not
produce a continuing American engagement in world affairs. In-
stead, America quickly retreated into a self-gratifying combination
of isolationism and idealism. Although by the mid-twenties and
early thirties totalitarianism was gathering strength on the Euro-
pean continent, American power—by then including a powerful
two-ocean fleet that clearly outmatched the British navy—re-
mained disengaged. Americans preferred to be bystanders to
global politics.

Consistent with that predisposition was the American concept
of security, based on a view of America as a continental island.
American strategy focused on sheltering its shores and was thus
narrowly national in scope, with little thought given to interna-
tional or global considerations. The critical international players
were still the European powers and, increasingly, Japan.

The European era in world politics came to a final end in the
course of World War II, the first truly global war. Fought on three
continents simultaneously, with the Atlantic and the Pacific
Oceans also heavily contested, its global dimension was symboli-
cally demonstrated when British and Japanese soldiers—repre-
senting, respectively, a remote Western European island and a
similarly remote East Asian island—collided thousands of miles
from their homes on the Indian-Burmese frontier. Europe and Asia
had become a single battlefield.

Had the war's outcome been a clear-cut victory for Nazi Ger-
many, a single European power might then have emerged as glob-
ally preponderant. (Japan's victory in the Pacific would have
gained for that nation the dominant Far Eastern role, but in all
probability, Japan would still have remained only a regional hege-
mon.) Instead, Germany's defeat was sealed largely by the two ex-
tra-European victors, the United States and the Soviet Union,
which became the successors to Europe's unfulfilled quest for
global supremacy.

The next fifty years were dominated by the bipolar American-
Soviet contest for global supremacy. In some respects, the contest

6 THE GRAND CHESSBOARD

between the United States and the Soviet Union represented the
fulfillment of the geopoliticians' fondest theories: it pitted the
world's leading maritime power, dominant over both the Atlantic
and the Pacific Oceans, against the world's leading land power,
paramount on the Eurasian heartland (with the Sino-Soviet bloc
encompassing a space remarkably reminiscent of the scope of the
Mongol Empire). The geopolitical dimension could not have been
clearer: North America versus Eurasia, with the world at stake.
The winner would truly dominate the globe. There was no one else
to stand in the way, once victory was finally grasped.

Each rival projected worldwide an ideological appeal that was
infused with historical optimism, that justified for each the neces-
sary exertions while reinforcing its conviction in inevitable vic-
tory. Each rival was clearly dominant within its own space—unlike
the imperial European aspirants to global hegemony, none of
which ever quite succeeded in asserting decisive preponderance
within Europe itself. And each used its ideology to reinforce its
hold over its respective vassals and tributaries, in a manner some-
what reminiscent of the age of religious warfare.

The combination of global geopolitical scope and the pro-
claimed universality of the competing dogmas gave the contest un-
precedented intensity. But an additional factor—also imbued with
global implications—made the contest truly unique. The advent of
nuclear weapons meant that a head-on war, of a classical type, be-
tween the two principal contestants would not only spell their mu-
tual destruction but could unleash lethal consequences for a
significant portion of humanity. The intensity of the conflict was
thus simultaneously subjected to extraordinary self-restraint on
the part of both rivals.

In the geopolitical realm, the conflict was waged largely on the
peripheries of Eurasia itself. The Sino-Soviet bloc dominated most
of Eurasia but did not control its peripheries. North America suc-
ceeded in entrenching itself on both the extreme western and ex-
treme eastern shores of the great Eurasian continent. The defense
of these continental bridgeheads (epitomized on the western
"front" by the Berlin blockade and on the eastern by the Korean
War) was thus the first strategic test of what came to be known as
the Cold War.

HEGEMONY OF A NEW TYPE 7

In the Cold War's final phase, a third defensive "front"—the
southern—appeared on Eurasia's map (see map above). The Soviet
invasion of Afghanistan precipitated a two-pronged American re-
sponse: direct U.S. assistance to the native resistance in Afghanis-
tan in order to bog down the Soviet army; and a large-scale buildup
of the U.S. military presence In the Persian Gulf as a deterrent to
any further southward projection of Soviet political or military
power. The United States committed itself to the defense of the Per-
sian Gulf region, on a par with its western and eastern Eurasian se-
curity interests.

The successful containment by North America of the Eurasian
bloc's efforts to gain effective sway over all of Eurasia—with both
sides deterred until the very end from a direct military collision for
fear of a nuclear war—meant that the outcome of the contest was
eventually decided by nonmilitary means. Political vitality, ideo-
logical flexibility, economic dynamism, and cultural appeal be-
came the decisive dimensions.

The American-led coalition retained its unity, whereas the
Sino-Soviet bloc split within less than two decades. In part, this

8 THE GRAND CHESSBOARD

was due to the democratic coalition's greater flexibility, in con-
trast to the hierarchical and dogmatic—but also brittle—charac-
ter of the Communist camp. The former involved shared values,
but without a formal doctrinal format. The latter emphasized dog-
matic orthodoxy, with only one valid interpretative center. Amer-
ica's principal vassals were also significantly weaker than
America, whereas the Soviet Union could not indefinitely treat
China as a subordinate. The outcome was also due to the fact that
the American side proved to be economically and technologically
much more dynamic, whereas the Soviet Union gradually stag-
nated and could not effectively compete either in economic
growth or in military technology. Economic decay in turn fostered
ideological demoralization.

In fact, Soviet military power—and the fear it inspired among
westerners—for a long time obscured the essential asymmetry
between the two contestants. America was simply much richer,
technologically much more advanced, militarily more resilient
and innovative, socially more creative and appealing. Ideological
constraints also sapped the creative potential of the Soviet
Union, making its system increasingly rigid and its economy in-
creasingly wasteful and technologically less competitive. As
long as a mutually destructive war did not break out, in a pro-
tracted competition the scales had to tip eventually in America's
favor.

The final outcome was also significantly influenced by cultural
considerations. The American-led coalition, by and large, accepted
as positive many attributes of America's political and social cul-
ture. America's two most important allies on the western and east-
em peripheries of the Eurasian continent, Germany and Japan,
both recovered their economic health in the context of almost un-
bridled admiration for all things American. America was widely
perceived as representing the future, as a society worthy of admi-
ration and deserving of emulation.

In contrast, Russia was held in cultural contempt by most of its
Central European vassals and even more so by its principal and in-
creasingly assertive eastern ally, China. For the Central Europeans,
Russian domination meant isolation from what the Central Euro-
peans considered their philosophical and cultural home: Western

HEGEMONY OF A NEW TYPE 9

Europe and its Christian religious traditions. Worse than that, it
meant domination by a people whom the Central Europeans, often
unjustly, considered their cultural inferior.

The Chinese, for whom the word "Russia" means "the hungry
land," were even more openly contemptuous. Although initially
the Chinese had only quietly contested Moscow's claims of univer-
sality for the Soviet model, within a decade following the Chinese
Communist revolution they mounted an assertive challenge to
Moscow's ideological primacy and even began to express openly
their traditional contempt for the neighboring northern barbar-
ians.

Finally, within the Soviet Union itself, the 50 percent of the pop-
ulation that was non-Russian eventually also rejected Moscow's
domination. The gradual political awakening of the non-Russians
meant that the Ukrainians, Georgians, Armenians, and Azeris be-
gan to view Soviet power as a form of alien imperial domination by
a people to whom they did not feel culturally inferior. In Central
Asia, national aspirations may have been weaker, but here these
peoples were fueled in addition by a gradually rising sense of Is-
lamic identity, intensified by the knowledge of the ongoing decolo-
nization elsewhere.

Like so many empires before it, the Soviet Union eventually im-
ploded and fragmented, falling victim not so much to a direct mili-
tary defeat as to disintegration accelerated by economic and
social strains. Its fate confirmed a scholar's apt observation that

[ejmpires are inherently politically unstable because subordi-
nate units almost always prefer greater autonomy, and
counter-elites in such units almost always act, upon opportu-
nity, to obtain greater autonomy. In this sense, empires do not
fall; rather, they fall apart, usually very slowly, though some-
times remarkably quickly.'

'Donald Puchala. "The History of the Future of International Relations,"
Ethics and International Affairs 8 (1994):183.

10 THE GRAND CHESSBOARD

THE FIRST GLOBAL POWER

The collapse of its rival left the United States in a unique position.
It became simultaneously the first and the only truly global power.
And yet America's global supremacy is reminiscent in some ways
of earlier empires, notwithstanding their more confined regional
scope. These empires based their power on a hierarchy of vassals,
tributaries, protectorates, and colonies, with those on the outside
generally viewed as barbarians. To some degree, that anachronis-
tic terminoJogy is not altogether inappropriate for some of the
states currently within the American orbit. As in the past, the exer-
cise of American "imperial" power is derived in large measure from
superior organization, from the ability to mobilize vast economic
and technological resources promptly for military purposes, from
the vague but significant cultural appeal of the American way of
life, and from the sheer dynamism and inherent competitiveness of
the American social and political elites.

Earlier empires, too, partook of these attributes. Rome comes
first to mind. Its empire was established over roughly two and a
half centuries through sustained territorial expansion northward
and then both westward and southeastward, as well as through
the assertion of effective maritime control over the entire shore-
line of the Mediterranean Sea. In geographic scope, it reached its
high point around the year A.D. 211 (see map on page 11). Rome's
was a centralized polity and a single self-sufficient economy. Its
imperial power was exercised deliberately and purposefully
through a complex system of political and economic organiza-
tion. A strategically designed system of roads and naval routes,
originating from the capital city, permitted the rapid redeploy-
ment and concentration—in the event of a major security
threat—of the Roman legions stationed in the various vassal
states and tributary provinces.

At the empire's apex, the Roman legions deployed abroad num-
bered nu less than three hundred thousand men—a remarkable
force, made all the more lethal by the Roman superiority in tactics
and armaments as well as by the center's ability to direct relatively
rapid redeployment. Qt is striking to note that in 1996, the vastly
more populous supreme power, America, was protecting the outer

HEGEMONY OF A NEW TYPE 11

MR- Km nan Empire a\ Its Height

reaches of its dominion by stationing 296,000 professional soldiers
overseas.)

Rome's imperial power, however, was also derived from an im-
portant psychological reality. Civis Romanus sum—"I am a Roman
citizen"—was the highest possible self-definition, a source of
pride, and an aspiration for many. Eventually granted even to
those not of Roman birth, the exalted status of the Roman citizen
was an expression of cultural superiority that justified the imperial
power's sense of mission. It not only legitimated Rome's rule, but it
also inclined those subject to it to desire assimilation and inclu-
sion in the imperial structure. Cultural superiority, taken for
granted by the rulers and conceded by the subjugated, thus rein-
forced imperial power.

That supreme, and largely uncontested, imperial power lasted
about three hundred years. With the exception of the challenge

12 THE GRAND CHESSBOARD

posed at one stage by nearby Carthage and on the eastern fringes
by the Parthian Empire, the outside world was largely barbaric,
not well organized, capable for most of the time only of sporadic
attacks, and culturally patently inferior. As long as the empire was
able to maintain internal vitality and unity, the outside world was
noncompetitive.

Three major causes led to the eventual collapse of the Roman
Empire. First, the empire became too large to be governed from
a single center, but splitting it into western and eastern halves
automatically destroyed the monopolistic character of its power.
Second, at the same time, the prolonged period of imperial
hubris generated a cultural hedonism that gradually sapped the
political elite's will to greatness. Third, sustained inflation also
undermined the capacity of the system to sustain itself without
social sacrifice, which the citizens were no longer prepared to
make. Cultural decay, political division, and financial inflation
conspired to make Rome vulnerable even to the barbarians in its
near abroad.

By contemporary standards, Rome was not truly a global
power but a regional one. However, given the sense of isolation
prevailing at the time between the various continents of the globe,
its regional power was self-contained and isolated, with no imme-
diate or even distant rival. The Roman Empire was thus a world
unto itself, with its superior political organization and cultural su-
periority making it a precursor of later imperial systems of even
greater geographic scope.

Even so, the Roman Empire was not unique. The Roman and
the Chinese empires emerged almost contemporaneously, though
neither was aware of the other. By the year 221 B.C. (the time of the
Punic Wars between Rome and Carthage), the unification by Chin'
of the existing seven states Into the first Chinese empire had
prompted the construction of the Great Wall in northern China, to
seal off the inner kingdom from the barbarian world beyond. The
subsequent Han Empire, which had started to emerge by 140 B.C.,
was even more impressive in scope and organization. By the onset
of the Christian era, no fewer than 57 million people were subject
to its authority. That huge number, itself unprecedented, testified
to extraordinarily effective central control, exercised through a

HEGEMONY OF A NEW TYPE 13

centralized and punitive bureaucracy. Imperial sway extended to
today's Korea, parts of Mongolia, and most of today's coastal
China. However, rather like Rome, the Han Empire also became af-
flicted by internal ills, and its eventual collapse was accelerated by
its division in A.D. 220 into three independent realms.

China's further history involved cycles of reunification and ex-
pansion, followed by decay and fragmentation. More than once,
China succeeded in establishing imperial systems that were self-
contained, isolated, and unchallenged externally by any organized
rivals. The tripartite division of the Han realm was reversed in A.D.
589, with something akin to an imperial system reemerging. But
the period of China's greatest imperial self-assertion came under
the Manchus, specifically during the early Ch'ing dynasty. By the
eighteenth century, China was once again a full-fledged empire,
with the imperial center surrounded by vassal and tributary
states, including today's Korea, Indochina, Thailand, Burma, and
Nepal. China's sway thus extended from today's Russian Far East
all the way across southern Siberia to Lake Baikal and into contem-
porary Kazakstan, then southward toward the Indian Ocean, and
then back east across Laos and northern Vietnam (see map on
page 14).

As in the Roman case, the empire was a complex financial,
economic, educational, and security organization. Control over
the large territory and the more than 300 million people living
within it was exercised through all these means, with a strong em-
phasis on centralized political authority, supported by a remark-
ably effective courier service. The entire empire was demarcated
into four zones, radiating from Peking and delimiting areas that
could be reached by courier within one week, two weeks, three
weeks, and four weeks, respectively. A centralized bureaucracy,
professionally trained and competitively selected, provided the
sinews of unity.

That unity was reinforced, legitimated, and sustained—again,
as in the case of Rome—by a strongly felt and deeply ingrained
sense of cultural superiority that was augmented by Confucianism,
an imperially expedient philosophy, with its stress on harmony, hi-
erarchy, and discipline. China—the Celestial Empire—was seen as
the center of the universe, with only barbarians on its peripheries

14 THE GRAND CHESSBOARD

and beyond. To be Chinese meant to be cultured, and for that rea-
son, the rest of the world owed China its due deference. That spe-
cial sense of superiority permeated the response given by the
Chinese emperor—even in the phase of China's growing decline, in
the late eighteenth century—to King George III of Great Britain,
whose emissaries had attempted to inveigle China into a trading
relationship by offering some British industrial products as good-
will gifts:

We, by the Grace of Heaven, Emperor, instruct the King of Eng-
land to take note of our charge:

The Celestial Empire, ruling all within the four seas . ..
does not value rare and precious things . . . nor do we have the
slightest need of your country's manufactures

Hence we . . . have commanded your tribute envoys to re-
turn safely home. You, 0 King, should simply act in conformity

HEGEMONY OF A NEW TYPE 15

with our wishes by strengthening your loyalty and swearing
perpetual obedience.

The decline and fall of the several Chinese empires was also
primarily due to internal factors. Mongol and later occidental "bar-
barians" prevailed because internal fatigue, decay, hedonism, and
loss of economic as well as military creativity sapped and then ac-
celerated the collapse of Chinese will. Outside powers exploited
China's internal malaise—Britain in the Opium War of 1839-1842,
Japan a century later—which, in turn, generated the profound
sense of cultural humiliation that has motivated the Chinese
throughout the twentieth century, a humiliation all the more in-
tense because of the collision between their ingrained sense of cul-
tural superiority and the demeaning political realities of
postimperial China.

Much as in the case of Rome, imperial China would be classi-
fied today as a regional power. But in its heyday, China had no
global peer, in the sense that no other power was capable of chal-
lenging its imperial status or even of resisting its further expansion
if that had been the Chinese inclination. The Chinese system was
self-contained and self-sustaining, based primarily on a shared eth-
nic identity, with relatively limited projection of central power
over ethnically alien and geographically peripheral tributaries.

The large and dominant ethnic core made it possible for China
to achieve periodic imperial restoration. In that respect, China was
quite unlike other empires, in which numerically small but hege-
monically motivated peoples were able for a time to impose and
maintain domination over much larger ethnically alien popula-
tions. However, once the domination of such small-core empires
was undermined, imperial restoration was out of the question.

To find a somewhat closer analogy to today's definition of a
global power, we must turn to the remarkable phenomenon of the
Mongol Empire. Its emergence was achieved through an intense
struggle with major and well-organized opponents. Among those
defeated were the kingdoms of Poland and Hungary, the forces of
the Holy Roman Empire, several Russian and Rus' principalities,
the Caliphate of Baghdad, and later, even the Sung dynasty of
China.

16 THE GRAND CHESSBOARD

"wf >..

Genghis Khan and his successors, by defeating their regional ri-
vals, established centralized control over the territory that latter-
day scholars of geopolitics have identified as the global heartland,
or the pivot for world power. Their Eurasian continental empire
ranged from the shores of the China Sea to Anatolia in Asia Minor
and to Centra] Europe (see map). It was not until the heyday of the
Stalinist Sino-Soviet bloc that the Mongol Empire on the Eurasian
continent was finally matched, insofar as the scope of centralized
control over contiguous territory is concerned.

The Roman, Chinese, and Mongol empires were regional pre-
cursors of subsequent aspirants to global power. In the case of
Rome and China, as already noted, their imperial structures were
highly developed, both politically and economically, while the
widespread acceptance of the cultural superiority of the center ex-
ercised an important cementing role. In contrast, the Mongol Em-
pire sustained political control by relying more directly on military

HEGEMONY OF A NEW TYPE 17

conquest followed by adaptation (and even assimilation) to local
conditions.

Mongol imperial power was largely based on military domina-
tion. Achieved through the brilliant and ruthless application of
superior military tactics that combined a remarkable capacity for
rapid movement of forces with their timely concentration, Mon-
gol rule entailed no organized economic or financial system, nor
was Mongol authority derived from any assertive sense of cul-
tural superiority. The Mongol rulers were too thin numerically to
represent a self-regenerating ruling class, and in any case, the ab-
sence of a defined and self-conscious sense of cultural or even
ethnic superiority deprived the imperial elite of the needed sub-
jective confidence.

In fact, the Mongol rulers proved quite susceptible to gradual
assimilation by the often culturally more advanced peoples they
had conquered. Thus, one of the grandsons of Genghis Khan, who
had become the emperor of the Chinese part of the great Khan's
realm, became a fervent propagator of Confucianism; another be-
came a devout Muslim in his capacity as the sultan of Persia; and a
third became the culturally Persian ruler of Central Asia.

It was that factor—assimilation of the rulers by the ruled be-
cause of the absence of a dominant political culture—as well as un-
resolved problems of succession to the great Khan who had
founded the empire, that caused the empire's eventual demise. The
Mongol realm had become too big to be governed from a single cen-
ter, but the solution attempted—dividing the empire into several
self-contained parts—prompted still more rapid local assimilation
and accelerated the imperial disintegration. After lasting two cen-
turies, from 1206 to 1405, the world's largest land-based empire dis-
appeared without a trace.

Thereafter, Europe became both the locus of global power and
the focus of the main struggles for global power. Indeed, in the
course of approximately three centuries, the small northwestern
periphery of the Eurasian continent attained—through the projec-
tion of maritime power and for the first time ever—genuine global
domination as European power reached, and asserted itself on,
every continent of the globe. It is noteworthy that the Western Eu-
ropean imperial hegemons were demographically not very numer-
ous, especially when compared to the numbers effectively

HEGEMONY OF A NEW TYPE 19

subjugated. Yet by the beginning of the twentieth century, outside
of the Western Hemisphere (which two centuries earlier had also
been subject to Western European control and which was inhab-
ited predominantly by European emigrants and their descen-
dants), only China, Russia, the Ottoman Empire, and Ethiopia were
free of Western Europe's domination (see map on page 18).

However, Western European domination was not tantamount to
the attainment of global power by Western Europe. The essential
reality was that of Europe's civilizational global supremacy and of
fragmented European continental power. Unlike the land conquest
of the Eurasian heartland by the Mongols or by the subsequent
Russian Empire, European overseas imperialism was attained
through ceaseless transoceanic exploration and the expansion of
maritime trade. This process, however, also involved a continuous
struggle among the leading European states not only for the over-
seas dominions but for hegemony within Europe itself. The geopo-
litically consequential fact was that Europe's global hegemony did
not derive from hegemony in Europe by any single European
power.

Broadly speaking, until the middle of the seventeenth century,
Spain was the paramount European power. By the late fifteenth
century, it had also emerged as a major overseas imperial power,
entertaining global ambitions. Religion served as a unifying doc-
trine and as a source of imperial missionary zeal. Indeed, it took
papal arbitration between Spain and its maritime rival, Portugal, to
codify a formal division of the world into Spanish and Portuguese
colonial spheres in the Treaties of Tordesilla (1494) and Saragossa
(1529). Nonetheless, faced by English, French, and Dutch chal-
lenges, Spain was never able to assert genuine supremacy, either
in Western Europe itself or across the oceans.

Spain's preeminence gradually gave way to that of France. Until
1815, France was the dominant European power, though continu-
ously checked by its European rivals, both on the continent and
overseas. Under Napoleon, France came close to establishing true
hegemony over Europe. Had it succeeded, it might have also
gained the status of the dominant global power. However, its de-
feat by a European coalition reestablished the continental balance
of power.

For the next century, until World War I, Great Britain exercised

HEGEMONY OF A NEW TYPE 21

global maritime domination as London became the world's princi-
pal financial and trading center and the British navy "ruled the
waves." Great Britain was clearly paramount overseas, but like the
earlier European aspirants to global hegemony, the British Empire
could not single-handedly dominate Europe. Instead, Britain relied
on an intricate balance-of-power diplomacy and eventually on an
Anglo-French entente to prevent continental domination by either
Russia or Germany.

The overseas British Empire was initially acquired through a
combination of exploration, trade, and conquest. But much like its
Roman and Chinese predecessors or its French and Spanish rivals,
it also derived a great deal of its staying power from the percep-
tion of British cultural superiority. That superiority was not only a
matter of subjective arrogance on the part of the imperial ruling
class but was a perspective shared by many of the non-British sub-
jects. In the words of South Africa's first black president, Nelson
Mandela: "I was brought up in a British school, and at the time
Britain was the home of everything that was best in the world. I
have not discarded the influence which Britain and British history
and culture exercised on us." Cultural superiority, successfully as-
serted and quietly conceded, had the effect of reducing the need
to rely on large military forces to maintain the power of the imper-
ial center. By 1914, only a few thousand British military personnel
and civil servants controlled about 11 million square miles and al-
most 400 million non-British peoples (see map on page 20).

In brief, Rome exercised its sway largely through superior mili-
tary organization and cultural appeal. China relied heavily on an
efficient bureaucracy to rule an empire based on shared ethnic
identity, reinforcing its control through a highly developed sense
of cultural superiority. The Mongol Empire combined advanced
military tactics for conquest with an inclination toward assimila-
tion as the basis for rule. The British (as well as the Spanish,
Dutch, and French) gained preeminence as their flag followed their
trade, their control likewise reinforced by superior military organi-
zation and cultural assertiveness. But none of these empires were
truly global. Even Great Britain was not a truly global power. It did
not control Europe but only balanced it. A stable Europe was crucial
to British international preeminence, and Europe's self-destruction
Inevitably marked the end of British primacy.

HEGEMONY OF A NEW TYPE 23

In contrast, the scope and pervasiveness of American global
power today are unique. Not only does the United States control
all of the world's oceans and seas, but it has developed an as-
sertive military capability for amphibious shore control that en-
ables it to project its power inland in politically significant ways.
Its military legions are firmly perched on the western and eastern
extremities of Eurasia, and they also control the Persian Gulf.
American vassals and tributaries, some yearning to be embraced
by even more formal ties to Washington, dot the entire Eurasian
continent, as the map on page 22 shows-

America's economic dynamism provides the necessary precon-
dition tor the exercise of global primacy. Initially, immediately after
World War II, America's economy stood apart from all others, ac-
counting alone for more than 50 percent of the world's GNP. The
economic recovery of Western Europe and Japan, followed by the
wider phenomenon of Asia's economic dynamism, meant that the
American share of global GNP eventually had to shrink from the
disproportionately high levels of the immediate postwar era.
Nonetheless, by the time the subsequent Cold War had ended,
America's share of global GNP, and more specifically its share of
the world's manufacturing output, had stabilized at about 30 per-
cent, a level that had been the norm for most of this century, apart
from those exceptional years immediately after World War II.

More important, America has maintained and has even widened
its lead in exploiting the latest scientific breakthroughs for mili-
tary purposes, thereby creating a technologically peerless mili-
tary establishment, the only one with effective global reach. All
the while, it has maintained its strong competitive advantage in the
economically decisive information technologies. American mastery
in the cutting-edge sectors of tomorrow's economy suggests that
American technological domination is not likely to be undone
soon, especially given that in the economically decisive fields,
Americans are maintaining or even widening their advantage in
productivity over their Western European and Japanese rivals.

To be sure, Russia and China are powers that resent this Amer-
ican hegemony. In early 1996, they jointly stated as much in the
course of a visit to Beijing by Russia's President Boris Yeltsin.
Moreover, they possess nuclear arsenals that could threaten vital
U.S. interests. But the brutal fact is that for the time being, and for

24 THE GRAND CHESSBOARD

some time to come, although they can initiate a suicidal nuclear
war, neither one of them can win it. Lacking the ability to project
forces over long distances in order to impose their political will
and being technologically much more backward than America,
they do not have the means to exercise—nor soon attain—sus-
tained political clout worldwide.

In brief, America stands supreme in the four decisive domains of
global power, militarily, it has an unmatched global reach; econom-
ically, it remains the main locomotive of global growth, even if
challenged in some aspects by Japan" and Germany (neither of
which enjoys the other attributes of global might); technologically,
it retains the overall lead in the cutting-edge areas of innovation;
and culturally, despite some crassness, it enjoys an appeal that is
unrivaled, especially among the world's youth—all of which gives
the United States a political clout that no other state comes close
to matching. It is the combination of all four that makes America the
only comprehensive global superpower.

THE AMERICAN GLOBAL SYSTEM

Although America's international preeminence unavoidably evokes
similarities to earlier imperial systems, the differences are more es-
sential. They go beyond the question of territorial scope. American
global power is exercised through a global system of distinctively
American design that mirrors the domestic American experience.
Central to that domestic experience is the pluralistic character of
both the American society and its political system.

The earlier empires were built by aristocratic political elites
and were in most cases ruled by essentially authoritarian or abso-
lutist regimes. The bulk of the populations of the imperial states
were either politically indifferent or, in more recent times, infected
by imperialist emotions and symbols. The quest for national glory,
"the white man's burden," "la mission civilisatrlce," not to speak of
the opportunities for personal profit—all served to mobilize sup-
port for imperial adventures and to sustain essentially hierarchical
imperial power pyramids.

The attitude of the American public toward the external projec-
tion of American power has been much more ambivalent. The pub-

HEGEMONY OF A NEW TYPE 25

lie supported America's engagement in World War II largely be-
cause of the shock effect of the Japanese attack on Pearl Harbor.
The engagement of the United States in the Cold War was initially
endorsed more reluctantly, until the Berlin blockade and the sub-
sequent Korean War. After the Cold War had ended, the emergence
of the United States as the single global power did not evoke much
public gloating but rather elicited an inclination toward a more
limited definition of American responsibilities abroad. Public opin-
ion polls conducted in 1995 and 1996 indicated a general public
preference for "sharing" global power with others, rather than for
its monopolistic exercise.

Because of these domestic factors, the American global system
emphasizes the technique of co-optation (as in the case of de-
feated rivals—Germany, Japan, and lately even Russia) to a much
greater extent than the earlier imperial systems did. It likewise re-
lies heavily on the indirect exercise of influence on dependent for-
eign elites, while drawing much benefit from the appeal of its
democratic principles and institutions. All of the foregoing are re-
inforced by the massive but intangible impact of the American
domination of global communications, popular entertainment, and
mass culture and by the potentially very tangible clout of Amer-
ica's technological edge and global military reach.

Cultural domination has been an underappreciated facet of
American global power. Whatever one may think of its aesthetic
values, America's mass culture exercises a magnetic appeal, espe-
cially on the world's youth. Its attraction may be derived from the
hedonistic quality of the lifestyle it projects, but its global appeal
is undeniable. American television programs and films account for
about three-fourths of the global market. American popular music
is equally dominant, while American fads, eating habits, and even
clothing are increasingly imitated worldwide. The language of the
Internet is English, and an overwhelming proportion of the global
computer chatter also originates from America, influencing the
content of global conversation. Lastly, America has become a
Mecca for those seeking advanced education, with approximately
half a million foreign students flocking to the United States, with
many of the ablest never returning home. Graduates from Ameri-
can universities are to be found in almost every Cabinet on every
continent.

26 THE GRAND CHESSBOARD

The style of many foreign democratic politicians also increas-
ingly emulates the American. Not only did John F. Kennedy find ea-
ger imitators abroad, but even more recent (and less glorified)
American political leaders have become the object of careful study
and political imitation. Politicians from cultures as disparate as the
Japanese and the British (for example, the Japanese prime minister
of the mid-1990s, Ryutaro Hashimoto, and the British prime minis-
ter, Tony Blair—and note the "Tony," imitative of "Jimmy" Carter,
"Bill" Clinton, or "Bob" Dole) find it perfectly appropriate to copy
Bill Clinton's homey mannerisms, populist common touch, and
public relations techniques.

Democratic ideals, associated with the American political tra-
dition, further reinforce what some perceive as America's "cul-
tural imperialism." In the age of the most massive spread of the
democratic form of government, the American political experi-
ence tends to serve as a standard for emulation. The spreading
emphasis worldwide on the centrality of a written constitution
and on the supremacy of law over political expediency, no matter
how short-changed in practice, has drawn upon the strength of
American constitutionalism. In recent times, the adoption by the
former Communist countries of civilian supremacy over the mili-
tary (especially as a precondition for NATO membership) has
also been very heavily influenced by the U.S. system of civil-
military relations.

The appeal and impact of the democratic American political
system has also been accompanied by the growing attraction of
the American entrepreneurial economic model, which stresses
global free trade and uninhibited competition. As the Western wel-
fare state, including its German emphasis on "codetermination"
between entrepreneurs and trade unions, begins to lose its eco-
nomic momentum, more Europeans are voicing the opinion that
the more competitive and even ruthless American economic cul-
ture has to be emulated if Europe is not to fall further behind. Even
in Japan, greater individualism in economic behavior is becoming
recognized as a necessary concomitant of economic success.

The American emphasis on political democracy and economic
development thus combines to convey a simple ideological mes-
sage that appeals to many: the quest for individual success en-
hances freedom while generating wealth. The resulting blend of

HEGEMONY OF A NEW TYPE 27

idealism and egoism is a potent combination. Individual self-fulfill-
ment is said to be a God-given right that at the same time can ben-
efit others by setting an example and by generating wealth. It is a
doctrine that attracts the energetic, the ambitious, and the highly
competitive.

As the imitation of American ways gradually pervades the
world, it creates a more congenial setting for the exercise of the in-
direct and seemingly consensual American hegemony. And as in
the case of the domestic American system, that hegemony in-
volves a complex structure of interlocking institutions and proce-
dures, designed to generate consensus and obscure asymmetries
in power and influence. American global supremacy is thus but-
tressed by an elaborate system of alliances and coalitions that lit-
erally span the globe.

The Atlantic alliance, epitomized institutionally by NATO, links
the most productive and influential states of Europe to America,
making the United States a key participant even in intra-European
affairs. The bilateral political and military ties with Japan bind the
most powerful Asian economy to the United States, with Japan re-
maining (at least for the time being) essentially an American pro-
tectorate. America also participates in such nascent trans-Pacific
multilateral organizations as the Asia-Pacific Economic Coopera-
tion Forum (APEC), making itself a key participant in that region's
affairs. The Western Hemisphere is generally shielded from outside
influences, enabling America to play the central role in existing
hemispheric multilateral organizations. Special security arrange-
ments in the Persian Gulf, especially after the brief punitive mis-
sion in 1991 against Iraq, have made that economically vital region
into an American military preserve. Even the former Soviet space
is permeated by various American-sponsored arrangements for
closer cooperation with NATO, such as the Partnership for Peace.

In addition, one must consider as part of the American system
the global web of specialized organizations, especially the "inter-
national" financial institutions. The International Monetary Fund
(IMF) and the World Bank can be said to represent "global" inter-
ests, and their constituency may be construed as the world. In re-
ality, however, they are heavily American dominated and their
origins are traceable to American initiative, particularly the Bret-
ton Woods Conference of 1944.

28 THE GRAND CHESSBOARD

Unlike earlier empires, this vast and complex global system is
not a hierarchical pyramid. Rather, America stands at the center of
an interlocking universe, one in which power is exercised through
continuous bargaining, dialogue, diffusion, and quest for formal
consensus, even though that power originates ultimately from a
single source, namely, Washington, D.C. And that is where the
power game has to be played, and played according to America's
domestic rules. Perhaps the highest compliment that the world
pays to the centrality of the democratic process in American
global hegemony is the degree to which foreign countries are
themselves drawn into the domestic American political bargain-
ing. To the extent that they can, foreign governments strive to mo-
bilize those Americans with whom they share a special ethnic or
religious identity. Most foreign governments also employ Ameri-
can lobbyists to advance their case, especially in Congress, in ad-
dition to approximately one thousand special foreign interest
groups registered as active in America's capital. American ethnic
communities also strive to influence U.S. foreign policy, with the
Jewish, Greek, and Armenian lobbies standing out as the most ef-
fectively organized.

American supremacy has thus produced a new international
order that not only replicates but institutionalizes abroad many
of the features of the American system itself. Its basic features
include

• a collective security system, including integrated command
and forces (NATO, the U.S.-Japan Security Treaty, and so
forth);

• regional economic cooperation (APEC, NAFTA [North Amer-
ican Free Trade Agreement]) and specialized global cooper-
ative institutions (the World Bank, IMF, WTO [World Trade
Organization]);

" procedures that emphasize consensual decision making,
even if dominated by the United States;

• a preference for democratic membership within key
alliances;

HEGEMONY OF A NEW TYPE 29

• a rudimentary global constitutional and judicial structure
(ranging from the World Court to a special tribunal to try
Bosnian war crimes).

Most of that system emerged during the Cold War, as part of
America's effort to contain its global rival, the Soviet Union. It was
thus ready-made for global application, once that rival faltered and
America emerged as the first and only global power. Its essence has
been well encapsulated by the political scientist G. John Ikenberry:

It was hegemonic in the sense that it was centered around the
United States and reflected American-styled political mecha-
nisms and organizing principles. It was a liberal order in that it
was legitimate and marked by reciprocal interactions. Euro-
peans [one may also add, the Japanese] were able to recon-
struct and integrate their societies and economies in ways that
were congenial with American hegemony but also with room to
experiment with their own autonomous and semi-independent
political systems . . . The evolution of this complex system
served to "domesticate" relations among the major Western
states. There have been tense conflicts between these states
from time to time, but the important point is that conflict has
been contained within a deeply embedded, stable, and increas-
ingly articulated political order.... The threat of war is off the
table.2

Currently, this unprecedented American global hegemony has
no rival. But will it remain unchallenged in the years to come?

2From his paper "Creating Liberal Order: The Origins and Persistence of
the Postwar Western Settlement," University of Pennsylvania, Philadelphia,
November 1995.

CHAPTER 2

The
Eurasian

Chessboard

FOR AMERICA, THE CHIEF geopolitical prize is Eurasia. For half a
millennium, world affairs were dominated by Eurasian pow-
ers and peoples who fought with one another for regional

domination and reached out for global power. Now a non-Eurasian
power is preeminent in Eurasia—and America's global primacy is
directly dependent on how long and how effectively its preponder-
ance on the Eurasian continent is sustained.

Obviously, that condition is temporary. But its duration, and
what follows it, is of critical importance not only to America's well-
being but more generally to international peace. The sudden emer-
gence of the first and only global power has created a situation in
which an equally quick end to its supremacy—either because of
America's withdrawal from the world or because of the sudden
emergence of a successful rival—would produce massive interna-
tional instability. In effect, it would prompt global anarchy. The
Harvard political scientist Samuel P. Huntington is right in boldly
asserting:

30

THE EURASIAN CHESSBOARD 31

A world without U.S. primacy will be a world with more vio-
lence and disorder and less democracy and economic growth
than a world where the United States continues to have more
influence than any other country in shaping global affairs. The
sustained international primacy of the United States is central
to the welfare and security of Americans and to the future of
freedom, democracy, open economies, and international order
in the world.1

In that context, how America "manages" Eurasia is critical.
Eurasia is the globe's largest continent and is geopolitically axial. A
power that dominates Eurasia would control two of the world's
three most advanced and economically productive regions. A
mere glance at the map also suggests that control over Eurasia
would almost automatically entail Africa's subordination, render-
ing the Western Hemisphere and Oceania geopolitically peripheral
to the world's central continent (see map on page 32). About 75
percent of the world's people live in Eurasia, and most of the
world's physical wealth is there as well, both in its enterprises and
underneath its soil. Eurasia accounts for about 60 percent of the
world's GNP and about three-fourths of the world's known energy
resources (see tables on page 33).

Eurasia is also the location of most of the world's politically as-
sertive and dynamic states. After the United States, the next six
largest economies and the next six biggest spenders on military
weaponry are located in Eurasia. All but one of the world's overt
nuclear powers and all but one of the covert ones are located in
Eurasia. The world's two most populous aspirants to regional
hegemony and global influence are Eurasian. All of the potential
political and/or economic challengers to American primacy are
Eurasian. Cumulatively, Eurasia's power vastly overshadows
America's. Fortunately for America, Eurasia is too big to be politi-
cally one.

Eurasia is thus the chessboard on which the struggle for global
primacy continues to be played. Although geostrategy—the strate-
gic management of geopolitical interests—may be compared to

'Samuel P. Huntington. "Why International Primacy Matters," Interna-
tional Security (Spring 1993):83.

Tlie Continents: Area

23.496,900

Eurasia Alrica/MlrJtIle East South Ainerka North America

The Continents: Population

MU lions

4.5O0

4.000

3,500

1,000

2,500

2.000

1.500

1.000

500

4.053.455.374

334.916.662 3 S 6 ' 2 9 2 0 3 6

Eurasia Atrita/Mlddle Rait South America NorthAmeric

The Continents: GNP

JU.UUU -

20,000

10.000-

0 -

34.000
I 1

1
[- I

1.5O0
1 1

1,750

8.100
[1

1 1 i

Eurasia Airtca/Middle Ei t t South America North America

34 THE GRAND CHESSBOARD

chess, the somewhat oval-shaped Eurasian chessboard engages
not just two but several players, each possessing differing amounts
of power. The key players are located on the chessboard's west,
east, center, and south. Both the western and the eastern extremi-
ties of the chessboard contain densely populated regions, orga-
nized on relatively congested space into several powerful states. In
the case of Eurasia's small western periphery, American power is
deployed directly on it. The far eastern mainland is the seat of an
increasingly powerful and independent player, controlling an enor-
mous population, while the territory of its energetic rival—con-
fined on several nearby islands—and half of a small far-eastern
peninsula provide a perch for American power.

Stretching between the western and eastern extremities is a
sparsely populated and currently politically fluid and organiza-
tionally fragmented vast middle space that was formerly occu-
pied by a powerful rival to U.S. preeminence—a rival that was
once committed to the goal of pushing America out of Eurasia. To
the south of that large central Eurasian plateau lies a politically
anarchic but energy-rich region of potentially great importance

THE EURASIAN CHESSBOARD 35

to both the western and the eastern Eurasian states, including in
the southernmost area a highly populated aspirant to regional
hegemony.

This huge, oddly shaped Eurasian chessboard—extending from
Lisbon to Vladivostok—provides the setting for "the game." If
the middle space can be drawn increasingly into the expanding
orbit of the West (where America preponderates), if the southern
region is not subjected to domination by a single player, and if the
East is not unified in a manner that prompts the expulsion of
America from its offshore bases, America can then be said to pre-
vail. But if the middle space rebuffs the West, becomes an
assertive single entity, and either gains control over the South or
forms an alliance with the major Eastern actor, then America's pri-
macy in Eurasia shrinks dramatically. The same would be the case
if the two major Eastern players were somehow to unite. Finally,
any ejection of America by its Western partners from its perch on
the western periphery would automatically spell the end of Amer-
ica's participation in the game on the Eurasian chessboard, even
though that would probably also mean the eventual subordina-
tion of the western extremity to a revived player occupying the
middle space.

The scope of America's global hegemony is admittedly great,
but its depth is shallow, limited by both domestic and external re-
straints. American hegemony involves the exercise of decisive in-
fluence but, unlike the empires of the past, not of direct control.
The very scale and diversity of Eurasia, as well as the power of
some of its states, limits the depth of American influence and the
scope of control over the course of events. That megacontinent is
just too large, too populous, culturally too varied, and composed
of too many historically ambitious and politically energetic states
to be compliant toward even the most economically successful
and politically preeminent global power. This condition places a
premium on geostrategic skill, on the careful, selective, and very
deliberate deployment of America's resources on the huge
Eurasian chessboard.

It is also a fact that America is too democratic at home to be
autocratic abroad. This limits the use of America's power, espe-
cially its capacity for military intimidation. Never before has a pop-

36 THE GRAND CHESSBOARD

ulist democracy attained international supremacy. But the pursuit
of power is not a goal that commands popular passion, except in
conditions of a sudden threat or challenge to the public's sense of
domestic well-being. The economic self-denial (that is, defense
spending) and the human sacrifice (casualties even among profes-
sional soldiers) required in the effort are uncongenial to democra-
tic instincts. Democracy is inimical to imperial mobilization.

Moreover, most Americans by and large do not derive any spe-
cial gratification from their country's new status as the sole global
superpower. Political "triumphalism" connected with America's
victory in the Cold War has generally tended to receive a cold re-
ception and has been the object of some derision on the part of
the more liberal-minded commentators. If anything, two rather
varying views of the implications for America of its historic suc-
cess in the competition with the former Soviet Union have been
politically more appealing: on the one hand, there is the view that
the end of the Cold War justifies a significant reduction in Amer-
ica's global engagement, irrespective of the consequences for
America's global standing; and on the other hand, there is the per-
spective that the time has come for genuine international multilat-
eralism, to which America should even yield some of its
sovereignty. Both schools of thought have commanded the loyalty
of committed constituencies.

Compounding the dilemmas facing the American leadership
are the changes in the character of the global situation itself: the
direct use of power now tends to be more constrained than was
the case in the past. Nuclear weapons have dramatically reduced
the utility of war as a tool of policy or even as a threat. The grow-
ing economic interdependence among nations is making the politi-
cal exploitation of economic blackmail less compelling. Thus
maneuver, diplomacy, coalition building, co-optation, and the very
deliberate deployment of one's political assets have become the
key ingredients of the successful exercise of geostrategic power on
the Eurasian chessboard.

THE EURASIAN CHESSBOARD 37

GEOPOLITICS AND GEOSTRATEGY

The exercise of American global primacy must be sensitive to the
fact that political geography remains a critical consideration in in-
ternational affairs. Napoleon reportedly once said that to know a
nation's geography was to know its foreign policy. Our understand-
ing of the importance of political geography, however, must adapt
to the new realities of power.

For most of the history of international affairs, territorial con-
trol was the focus of political conflict. Either national self-gratifica-
tion over the acquisition of larger territory or the sense of national
deprivation over the loss of "sacred" land has been the cause of
most of the bloody wars fought since the rise of nationalism. It is
no exaggeration to say that the territorial imperative has been the
main impulse driving the aggressive behavior of nation-states. Em-
pires were also built through the careful seizure and retention of
vital geographic assets, such as Gibraltar or the Suez Canal or Sin-
gapore, which served as key choke points or linchpins in a system
of imperial control.

The most extreme manifestation of the linkage between nation-
alism and territorial possession was provided by Nazi Germany and
imperial Japan. The effort to build the "one-thousand-year Reich"
went far beyond the goal of reuniting all German-speaking peoples
under one political roof and focused also on the desire to control
"the granaries" of Ukraine as well as other Slavic lands, whose pop-
ulations were to provide cheap slave labor for the imperial domain.
The Japanese were similarly fixated on the notion that direct terri-
torial possession of Manchuria, and later of the important oil-pro-
ducing Dutch East Indies, was essential to the fulfillment of the
Japanese quest for national power and global status. In a similar
vein, for centuries the definition of Russian national greatness was
equated with the acquisition of territory, and even at the end of the
twentieth century, the Russian insistence on retaining control over
such non-Russian people as the Chechens, who live around a vital
oil pipeline, has been justified by the claim that such control is es-
sential to Russia's status as a great power.

Nation-states continue to be the basic units of the world sys-
tem. Although the decline in big-power nationalism and the fading
of ideology has reduced the emotional content of global politics—

38 THE GRAND CHESSBOARD

while nuclear weapons have introduced major restraints on the
use of force—competition based on territory still dominates world
affairs, even if its forms currently tend to be more civil. In that
competition, geographic location is still the point of departure for
the definition of a nation-state's external priorities, and the size of
national territory also remains one of the major criteria of status
and power.

However, for most nation-states, the issue of territorial posses-
sion has lately been waning in salience. To the extent that territor-
ial disputes are still important in shaping the foreign policy of
some states, they are more a matter of resentment over the denial
of self-determination to ethnic brethren said to be deprived of the
right to join the "motherland" or a grievance over alleged mistreat-
ment by a neighbor of ethnic minorities than they are a quest for
enhanced national status through territorial enlargement.

Increasingly, the ruling national elites have come to recognize
that factors other than territory are more crucial in determining
the international status of a state or the degree of its international
influence. Economic prowess, and its translation into technologi-
cal innovation, can also be a key criterion of power. Japan provides
the supreme example. Nonetheless, geographic location still tends
to determine the immediate priorities of a state—and the greater
its military, economic, and political power, the greater the radius,
beyond its immediate neighbors, of that state's vital geopolitical
interests, influence, and involvement.

Until recently, the leading analysts of geopolitics have debated
whether land power was more significant than sea power and what
specific region of Eurasia is vital to gain control over the entire
continent. One of the most prominent, Harold Mackinder, pio-
neered the discussion early in this century with his successive
concepts of the Eurasian "pivot area" (which was said to include
all of Siberia and much of Central Asia) and, later, of the
Central-East European "heartland" as the vital springboards for
the attainment of continental domination. He popularized his
heartland concept by the famous dictum:

Who rules East Europe commands the Heartland;
Who rules the Heartland commands the World-Island;
Who rules the World-Island commands the world.

THE EURASIAN CHESSBOARD 39

Geopolitics was also invoked by some leading German political
geographers to justify their country's "Drang nach Osten," notabiy
with Karl Haushofer adapting Mackinder's concept to Germany's
strategic needs. Its much-vulgarized echo could also be heard in
Adolf Hitler's emphasis on the German people's need for "Lebens-
raum." Other European thinkers of the first half of this century an-
ticipated an eastward shift in the geopolitical center of gravity,
with the Pacific region—and specifically America and Japan—be-
coming the likely inheritors of Europe's fading domination. To fore-
stall such a shift, the French political geographer Paul Demangeon,
as well as other French geopoliticians, advocated greater unity
among the European states even before World War II.

Today, the geopolitical issue is no longer what geographic part
of Eurasia Is the point of departure for continental domination, nor
whether land power is more significant than sea power. Geopoli-
tics has moved from the regional to the global dimension, with pre-
ponderance over the entire Eurasian continent serving as the
central basis for global primacy. The United States, a non-Eurasian
power, now enjoys international primacy, with its power directly
deployed on three peripheries of the Eurasian continent, from
which it exercises a powerful influence on the states occupying the
Eurasian hinterland. But it is on the globe's most important play-
ing field—Eurasia—that a potential rival to America might at some
point arise. Thus, focusing on the key players and properly assess-
ing the terrain has to be the point of departure for the formulation
of American geostrategy for the long-term management of Amer-
ica's Eurasian geopolitical interests.

Two basic steps are thus required:

• first, to identify the geostrategically dynamic Eurasian
states that have the power to cause a potentially important
shift in the international distribution of power and to deci-
pher the central external goals of their respective political
elites and the likely consequences of their seeking to attain
them; and to pinpoint the geopolitically critical Eurasian
states whose location and/or existence have catalytic ef-
fects either on the more active geostrategic players or on
regional conditions;

40 THE GRAND CHESSBOARD

• second, to formulate specific U.S. policies to offset, co-opt,
and/or control the above, so as to preserve and promote vi-
tal U.S. interests, and to conceptualize a more comprehen-
sive geostrategy that establishes on a global scale the
interconnection between the more specific U.S. policies.

In brief, for the United States, Eurasian geostrategy involves
the purposeful management of geostrategically dynamic states
and the careful handling of geopolitically catalytic states, in keep-
ing with the twin interests of America in the short-term preserva-
tion of its unique global power and in the long-run transformation
of it into increasingly institutionalized global cooperation. To put it
in a terminology that hearkens back to the more brutal age of an-
cient empires, the three grand imperatives of imperial geostrategy
are to prevent collusion and maintain security dependence among
the vassals, to keep tributaries pliant and protected, and to keep
the barbarians from coming together.

GEOSTRATEGIC PLAYERS AND
GEOPOLITICAL PIVOTS

Active geostrategic players are the states that have the capacity
and the national will to exercise power or influence beyond their
borders in order to alter—to a degree that affects America's inter-
ests—the existing geopolitical state of affairs. They have the poten-
tial and/or the predisposition to be geopolitically volatile. For
whatever reason—the quest for national grandeur, ideological ful-
fillment, religious messianism, or economic aggrandizement—some
states do seek to attain regional domination or global standing.
They are driven by deeply rooted and complex motivations, best
explained by Robert Browning's phrase:". . . a man's reach should
exceed his grasp, or what's a heaven for?" They thus take careful
stock of America's power, determine the extent to which their inter-
ests overlap or collide with America, and shape their own more lim-
ited Eurasian objectives, sometimes in collusion but sometimes in

THE EURASIAN CHESSBOARD 41

conflict with America's policies. To the Eurasian states so driven,
the United States must pay special attention.

Geopolitical pivots are the states whose importance is derived
not from their power and motivation but rather from their sensi-
tive location and from the consequences of their potentially vul-
nerable condition for the behavior of geostrategic players. Most
often, geopolitical pivots are determined by their geography,
which in some cases gives them a special role either in denning ac-
cess to important areas or in denying resources to a significant
player. In some cases, a geopolitical pivot may act as a defensive
shield for a vital state or even a region. Sometimes, the very exis-
tence of a geopolitical pivot can be said to have very significant
political and cultural consequences for a more active neighboring
geostrategic player. The identification of the post-Cold War key
Eurasian geopolitical pivots, and protecting them, is thus also a
crucial aspect of America's global geostrategy.

It should also be noted at the outset that although all
geostrategic players tend to be important and powerful countries,
not all important and powerful countries are automatically
geostrategic players. Thus, while the identification of the geo-
strategic players is thus relatively easy, the omission from the list
that follows of some obviously important countries may require
more justification.

In the current global circumstances, at least five key geostrate-
gic players and five geopolitical pivots (with two of the latter per-
haps also partially qualifying as players) can be identified on
Eurasia's new political map. France, Germany, Russia, China, and
India are major and active players, whereas Great Britain, Japan,
and Indonesia, while admittedly very important countries, do not
so qualify. Ukraine, Azerbaijan, South Korea, Turkey, and Iran play
the role of critically important geopolitical pivots, though both
Turkey and Iran are to some extent—within their more limited ca-
pabilities—also geostrategically active. More will be said about
each in subsequent chapters.

At this stage, suffice it to say that in the western extremity of
Eurasia the key and dynamic geostrategic players are France and
Germany. Both of them are motivated by a vision of a united Eu-

42 THE GRAND CHESSBOARD

rope, though they differ on how much and in what fashion such a
Europe should remain linked to America. But both want to shape
something ambitiously new in Europe, thus altering the status
quo. France in particular has its own geostrategic concept of Eu-
rope, one that differs in some significant respects from that of the
United States, and is inclined to engage in tactical maneuvers de-
signed to play off Russia against America and Great Britain against
Germany, even while relying on the Franco-German alliance to off-
set its own relative weakness.

Moreover, both France and Germany are powerful enough and
assertive enough to exercise influence within a wider regional ra-
dius. France not only seeks a central political role in a unifying Eu-
rope but also sees itself as the nucleus of a Mediterranean-North
African cluster of states that share common concerns. Germany is
increasingly conscious of its special status as Europe's most im-
portant states—as the area's economic locomotive and the emerg-
ing leader of the European Union (EU). Germany feels it has a
special responsibility for the newly emancipated Central Europe,
in a manner vaguely reminiscent of earlier notions of a German-led
Mitteleuropa. Moreover, both France and Germany consider them-
selves entitled to represent European interests in dealings with
Russia, and Germany even retains, because of its geographic loca-
tion, at least theoretically, the grand option of a special bilateral
accommodation with Russia.

In contrast, Great Britain is not a geostrategic player. It has
fewer major options, it entertains no ambitious vision of Europe's
future, and its relative decline has also reduced its capacity to play
the traditional role of the European balancer. Its ambivalence re-
garding European unification and its attachment to a waning spe-
cial relationship with America have made Great Britain
increasingly irrelevant insofar as the major choices confronting
Europe's future are concerned. London has largely dealt itself out
of the European game.

Sir Roy Denman, a former British senior official in the European
Commission, recalls in his memoirs that as early as the 1955 con-
ference in Messina, which previewed the formation of a European
Union, the official spokesman for Britain flatly asserted to the as-
sembled would-be architects of Europe:

THE EURASIAN CHESSBOARD 43

The future treaty which you are discussing has no chance of
being agreed; if it was agreed, it would have no chance of being
applied. And if it was applied, it would be totally unacceptable
to Britain.... au revoir et bonne chance.2

More than forty years later, the above dictum remains essen-
tially the definition of the basic British attitude toward the con-
struction of a genuinely united Europe. Britain's reluctance to
participate in the Economic and Monetary Union, targeted for Jan-
uary 1999, reflects the country's unwillingness to identify British
destiny with that of Europe. The substance of that attitude was
well summarized in the early 1990s as follows:

• Britain rejects the goal of political unification.

• Britain favors a model of economic integration based on
free trade.

• Britain prefers foreign policy, security, and defense coordi-
nation outside the EC [European Community] framework.

• Britain has rarely maximized its influence with the EC.3

Great Britain, to be sure, still remains important to America. It
continues to wield some degree of global influence through the
Commonwealth, but it is neither a restless major power nor is it
motivated by an ambitious vision. It is America's key supporter, a
very loyal ally, a vital military base, and a close partner in critically
important intelligence activities. Its friendship needs to be nour-
ished, but its policies do not call for sustained attention. It is a re-
tired geostrategic player, resting on its splendid laurels, largely
disengaged from the great European adventure in which France
and Germany are the principal actors.

The other medium-sized European states, with most being

2Roy Den man, Missed Chances (London: Cassell, 1996).
'In Robert Skidelsky's contribution on "Great Britain and the New Eu-

rope," in From the Atlantic to the Urals, ed. David P. Calleo and Philip H. Gor-
don (Arlington, Va.: 1992), p. 145.

44 THE GRAND CHESSBOARD

members of NATO and/or the European Union, either follow Amer-
ica's lead or quietly line up behind Germany or France, Their poli-
cies do not have a wider regional impact, and they are not in a
position to alter their basic alignments. At this stage, they are nei-
ther geostrategic players nor geopolitical pivots. The same is true
of the most important potential Central European member of
NATO and the EU, namely, Poland. Poland is too weak to be a
geostrategic player, and it has only one option: to become inte-
grated into the West. Moreover, the disappearance of the old Russ-
ian Empire and Poland's deepening ties with both the Atlantic
alliance and the emerging Europe increasingly give Poland histori-
cally unprecedented security, while confining its strategic choices.

Russia, it hardly needs saying, remains a major geostrategic
player, in spite of its weakened state and probably prolonged
malaise. Its very presence impacts massively on the newly inde-
pendent states within the vast Eurasian space of the former Soviet
Union. It entertains ambitious geopolitical objectives, which it in-
creasingly proclaims openly. Once it has recovered its strength, it
will also impact significantly on its western and eastern neighbors.
Moreover, Russia has still to make its fundamental geostrategic
choice regarding its relationship with America: is it a friend or foe?
It may well feel that it has major options on the Eurasian continent
in that regard. Much depends on how its internal politics evolve
and especially on whether Russia becomes a European democracy
or a Eurasian empire again. In any case, it clearly remains a player,
even though it has lost some of its "pieces," as well as some key
spaces on the Eurasian chessboard.

Similarly, it hardly needs arguing that China is a major player.
China is already a significant regional power and is likely to enter-
tain wider aspirations, given its history as a major power and its
view of the Chinese state as the global center. The choices China
makes are already beginning to affect the geopolitical distribution
of power in Asia, while its economic momentum is bound to give it
both greater physical power and increasing ambitions. The rise of
a "Greater China" will not leave the Taiwan issue dormant, and that
will inevitably impact on the American position in the Far East.
The dismantling of the Soviet Union has also created on the west-
ern edge of China a series of states, regarding which the Chinese

THE EURASIAN CHESSBOARD 45

leaders cannot be indifferent. Thus, Russia will also be much af-
fected by China's more active emergence on the world scene.

The eastern periphery of Eurasia poses a paradox. Japan is
clearly a major power in world affairs, and the American-Japanese
alliance has often—and correctly—been defined as America's
most important bilateral relationship. As one of the very top eco-
nomic powers in the world, Japan clearly possesses the potential
for the exercise of first-class political power. Yet it does not act on
this, eschewing any aspirations for regional domination and pre-
ferring instead to operate under American protection. Like Great
Britain in the case of Europe, Japan prefers not to become engaged
in the politics of the Asian mainland, though at least a partial rea-
son for this is the continued hostility of many fellow Asians to any
Japanese quest for a regionally preeminent political role.

This self-restrained Japanese political profile in turn permits
the United States to play a central security role in the Far East.
Japan is thus not a geostrategic player, though its obvious poten-
tial for quickly becoming one—especially if either China or Amer-
ica were suddenly to alter its current policies—imposes on the
United States a special obligation to carefully nurture the Ameri-
can-Japanese relationship. It is not Japanese foreign policy that
America must watch, but it is Japan's self-restraint that America
must very subtly cultivate. Any significant reduction in Ameri-
can-Japanese political ties would impact directly on the region's
stability.

The case for not listing Indonesia as a dynamic geostrategic
player is easier to make. In Southeast Asia, Indonesia is the most
important country, but even in the region itself, its capacity for
projecting significant influence is limited by the relatively underde-
veloped state of the Indonesian economy, its continued internal
political uncertainties, its dispersed archipelago, and its suscepti-
bility to ethnic conflicts that are exacerbated by the central role
exercised in its internal financial affairs by the Chinese minority. At
some point, Indonesia could become an important obstacle to Chi-
nese southward aspirations. That eventuality has already been
recognized by Australia, which once feared Indonesian expansion-
ism but lately has begun to favor closer Australian-Indonesian se-
curity cooperation. But a period of political consolidation and

46 THE GRAND CHESSBOARD

continued economic success is needed before Indonesia can be
viewed as the regionally dominant actor.

In contrast, India is in the process of establishing itself as a re-
gional power and views itself as potentially a major global player
as well. It also sees itself as a rival to China. That may be a matter
of overestimating its own long-term capabilities, but India is un-
questionably the most powerful South Asian state, a regional hege-
mon of sorts. It is also a semisecret nuclear power, and it became
one not only in order to intimidate Pakistan but especially to bal-
ance China's possession of a nuclear arsenal. India has a geostrate-
gic vision of its regional role, both vis-a-vis its neighbors and in the
Indian Ocean. However, its ambitions at this stage only peripher-
ally intrude on America's Eurasian interests, and thus, as a
geostrategic player, India is not—at least, not to the same degree
as either Russia or China—a source of geopolitical concern.

Ukraine, a new and important space on the Eurasian chess-
board, is a geopolitical pivot because its very existence as an inde-
pendent country helps to transform Russia. Without Ukraine,
Russia ceases to be a Eurasian empire. Russia without Ukraine can
still strive for imperial status, but it would then become a predom-
inantly Asian imperial state, more likely to be drawn into debilitat-
ing conflicts with aroused Central Asians, who would then be
resentful of the loss of their recent independence and would be
supported by their fellow Islamic states to the south. China would
also be likely to oppose any restoration of Russian domination
over Central Asia, given its increasing interest in the newly inde-
pendent states there. However, if Moscow regains control over
Ukraine, with its 52 million people and major resources as well as
its access to the Black Sea, Russia automatically again regains the
wherewithal to become a powerful imperial state, spanning Europe
and Asia. Ukraine's loss of independence would have immediate
consequences for Central Europe, transforming Poland into the
geopolitical pivot on the eastern frontier of a united Europe.

Despite its limited size and small population, Azerbaijan, with
its vast energy resources, is also geopolitically critical. It is the
cork in the bottle containing the riches of the Caspian Sea basin
and Central Asia. The independence of the Central Asian states
can be rendered nearly meaningless if Azerbaijan becomes fully

THE EURASIAN CHESSBOARD 47

subordinated to Moscow's control. Azerbaijan's own and very sig-
nificant oil resources can also be subjected to Russian control,
once Azerbaijan's independence has been nullified. An indepen-
dent Azerbaijan, linked to Western markets by pipelines that do
not pass through Russian-controlled territory, also becomes a ma-
jor avenue of access from the advanced and energy-consuming
economies to the energy rich Central Asian republics. Almost as
much as in the case of Ukraine, the future of Azerbaijan and Cen-
tral Asia is also crucial in defining what Russia might or might not
become.

Turkey and Iran are engaged in establishing some degree of influ-
ence in the Caspian Sea-Central Asia region, exploiting the retrac-
tion of Russian power. For that reason, they might be considered as
geostrategic players. However, both states confront serious domes-
tic problems, and their capacity for effecting major regional shifts in
the distribution of power is limited. They are also rivals and thus
tend to negate each other's influence. For example, in Azerbaijan,
where Turkey has gained an influential role, the Iranian posture
(arising out of concern over possible Azeri national stirrings within
Iran itself) has been more helpful to the Russians.

Both Turkey and Iran, however, are primarily important geopo-
litical pivots. Turkey stabilizes the Black Sea region, controls ac-
cess from it to the Mediterranean Sea, balances Russia in the
Caucasus, still offers an antidote to Muslim fundamentalism, and
serves as the southern anchor for NATO. A destabilized Turkey
would be likely to unleash more violence in the southern Balkans,
while facilitating the reimposition of Russian control over the
newly independent states of the Caucasus. Iran, despite the ambi-
guity of its attitude toward Azerbaijan, similarly provides stabiliz-
ing support for the new political diversity of Central Asia. It
dominates the eastern shoreline of the Persian Gulf, while its inde-
pendence, irrespective of current Iranian hostility toward the
United States, acts as a barrier to any long-term Russian threat to
American interests in the Persian Gulf region.

Finally, South Korea is a Far Eastern geopolitical pivot. Its close
links to the United States enable America to shield Japan and
thereby to keep Japan from becoming an independent and major
military power, without an overbearing American presence within

48 THE GRAND CHESSBOARD

Japan itself. Any significant change in South Korea's status, either
through unification and/or through a shift into an expanding Chi-
nese sphere of influence, would necessarily alter dramatically
America's role in the Far East, thus altering Japan's as well. In addi-
tion, South Korea's growing economic power also makes it a more
important "space" in its own right, control over which becomes in-
creasingly valuable.

The above list of geostrategic players and geopolitical pivots is
neither permanent nor fixed. At times, some states might have to
be added or subtracted. Certainly, in some respects, the case
could be made that Taiwan, or Thailand, or Pakistan, or perhaps
Kazakstan or Uzbekistan should also be included in the latter cate-
gory. However, at this stage, the case for none of the above seems
compelling. Changes in the status of any of them would represent
major events and involve some shifts in the distribution of power,
but it is doubtful that the catalytic consequences would be far-
reaching. The only exception might involve the issue of Taiwan, if
one chooses to view it apart from China. Even then, that issue
would only arise if China were to use major force to conquer the is-
land, in successful defiance of the United States, thereby threaten-
ing more generally America's political credibility in the Far East.
The probability of such a course of events seems low, but that con-
sideration still has to be kept in mind when framing U.S. policy to-
ward China.

CRITICAL CHOICES AND POTENTIAL CHALLENGES

The Identification of the central players and key pivots helps to de-
fine America's grand policy dilemmas and to anticipate the poten-
tial major challenges on the Eurasian supercontinent. These can
be summarized, before more comprehensive discussion in subse-
quent chapters, as involving five broad issues:

• What kind of Europe should America prefer and hence pro-
mote?

• What kind of Russia is in America's interest, and what and
how much can America do about it?

THE EURASIAN CHESSBOARD 49

• What are the prospects for the emergence in Central Eura-
sia of a new "Balkans," and what should America do to mini-
mize the resulting risks?

• What role should China be encouraged to assume in the Far
East, and what are the implications of the foregoing not
only for the United States but also for Japan?

• What new Eurasian coalitions are possible, which might be
most dangerous to U.S. interests, and what needs to be
done to preclude them?

The United States has always professed its fidelity to the
cause of a united Europe. Ever since the days of the Kennedy ad-
ministration, the standard invocation has been that of "equal
partnership." Official Washington has consistently proclaimed its
desire to see Europe emerge as a single entity, powerful enough
to share with America both the responsibilities and the burdens
of global leadership.

That has been the established rhetoric on the subject. But in
practice, the United States has been less clear and less consis-
tent. Does Washington truly desire a Europe that is a genuinely
equal partner in world affairs, or does it prefer an unequal al-
liance? For example, is the United States prepared to share lead-
ership with Europe in the Middle East, a region not only much
closer geographically to Europe than to America but also one in
which several European states have long-standing interests? The
issue of Israel instantly comes to mind. U.S.-European differ-
ences over Iran and Iraq have also been treated by the United
States not as an issue between equals but as a matter of insubor-
dination.

Ambiguity regarding the degree of American support for Euro-
pean unity also extends to the issue of how European unity is to be
defined, especially concerning which country, if any, should lead a
united Europe. Washington has not discouraged London's divisive
posture regarding Europe's integration, though Washington has
also shown a clear preference for German—rather than French—
leadership in Europe. That is understandable, given the traditional
thrust of French policy, but the preference has also had the effect

50 THE GRAND CHESSBOARD

of encouraging the occasional appearance of a tactical Franco-
British entente in order to thwart Germany, as well as periodic
French flirtation with Moscow in order to offset the American-Ger-
man coalition.

The emergence of a truly united Europe—especially if that
should occur with constructive American support—will require
significant changes in the structure and processes of the NATO al-
liance, the principal link between America and Europe. NATO pro-
vides not only the main mechanism for the exercise of U.S.
influence regarding European matters but the basis for the politi-
cally critical American military presence in Western Europe. How-
ever, European unity will require that structure to adjust to the
new reality of an alliance based on two more or less equal part-
ners, instead of an alliance that, to use traditional terminology, in-
volves essentially a hegemon and its vassals. That issue has so far
been largely skirted, despite the modest steps taken in 1996 to en-
hance within NATO the role of the Western European Union (WEU), •
the military coalition of the Western European states. A real choice
in favor of a united Europe will thus compel a far-reaching reorder-
ing of NATO, inevitably reducing the American primacy within the "
alliance.

In brief, a long-range American geostrategy for Europe will have
to address explicitly the issues of European unity and real partner-
ship with Europe. An America that truly desires a united and hence
also a more independent Europe will have to throw its weight be-
hind those European forces that are genuinely committed to Eu-
rope's political and economic integration. Such a strategy will also
mean junking the last vestiges of the once-hallowed U.S.-U.K. spe-
cial relationship.

A policy for a united Europe will also have to address—though
jointly with the Europeans—the highly sensitive issue of Europe's
geographic scope. How far eastward should the European Union
extend? And should the eastern limits of the EU be synonymous
with the eastern front line of NATO? The former is more a matter
for a European decision, but a European decision on that issue will
have direct implications for a NATO decision. The latter, however,
engages the United States, and the U.S. voice in NATO is still deci-
sive. Given the growing consensus regarding the desirability of ad-
mitting the nations of Central Europe into both the EU and NATO,

THE EURASIAN CHESSBOARD 51

the practical meaning of this question focuses attention on the fu-
ture status of the Baltic republics and perhaps also that of Ukraine.

There is thus an important overlap between the European
dilemma discussed above and the second one pertaining to Rus-
sia. It is easy to respond to the question regarding Russia's future
by professing a preference for a democratic Russia, closely linked
to Europe. Presumably, a democratic Russia would be more sym-
pathetic to the values shared by America and Europe and hence
also more likely to become a junior partner in shaping a more sta-
ble and cooperative Eurasia. But Russia's ambitions may go be-
yond the attainment of recognition and respect as a democracy.
Within the Russian foreign policy establishment (composed
largely of former Soviet officials), there still thrives a deeply in-
grained desire for a special Eurasian role, one that would conse-
quently entail the subordination to Moscow of the newly
independent post-Soviet states.

In that context, even friendly western policy is seen by some in-
fluential members of the Russian policy-making community as de-
signed to deny Russia its rightful claim to a global status. As two
Russian geopoliticians put it:

[T]he United States and the NATO countries—while sparing
Russia's self-esteem to the extent possible, but nevertheless
firmly and consistently—are destroying the geopolitical foun-
dations which could, at least in theory, allow Russia to hope to
acquire the status as the number two power in world politics
that belonged to the Soviet Union.

Moreover, America is seen as pursuing a policy in which

the new organization of the European space that is being engi-
neered by the West is, in essence, built on the idea of support-
ing, in this part of the world, new, relatively small and weak
national states through their more or less close rapproche-
ment with NATO, the EC, and so forth.4

HA. Bogaturov and V. Kremenyuk (both senior scholars in the Institute of
the United States and Canada), in "Current Relations and Prospects for Inter-
action Between Russia and the United States," Nezauisimaya Gazeta, June
28,1996.

52 THE GRAND CHESSBOARD

The above quotations define well—even though with some ani-
mus—the dilemma that the United States faces. To what extent
should Russia be helped economically—which inevitably strength-
ens Russia politically and militarily—and to what extent should
the newly independent states be simultaneously assisted in the de-
fense and consolidation of their independence? Can Russia be
both powerful and a democracy at the same time? If it becomes
powerful again, will it not seek to regain its lost imperial domain,
and can it then be both an empire and a democracy?

U.S. policy toward the vital geopolitical pivots of Ukraine and
Azerbaijan cannot skirt that issue, and America thus faces a diffi-
cult dilemma regarding tactical balance and strategic purpose. In-
ternal Russian recovery is essential to Russia's democratization
and eventual Europeanization. But any recovery of its imperial po-
tential would be inimical to both of these objectives. Moreover, it
is over this issue that differences could develop between America
and some European states, especially as the EU and NATO expand.
Should Russia be considered a candidate for eventual membership
in either structure? And what then about Ukraine? The costs of the
exclusion of Russia could be high—creating a self-fulfilling
prophecy in the Russian mindset—but the results of dilution of ei-
ther the EU or NATO could also be quite destabilizing.

Another major uncertainty looms in the large and geopoliti-
cally fluid space of Central Eurasia, maximized by the potential
vulnerability of the Turkish-Iranian pivots. In the area demarcated
on the following map from Crimea in the Black Sea directly east-
ward along the new southern frontiers of Russia, all the way to the
Chinese province of Xinjiang, then down to the Indian Ocean and
thence westward to the Red Sea, then northward to the eastern
Mediterranean Sea and back to Crimea, live about 400 million peo-
ple, located in some twenty-five states, almost all of them ethni-
cally as well as religiously heterogeneous and practically none of
them politically stable. Some of these states may be in the process
of acquiring nuclear weapons.

This huge region, torn by volatile hatreds and surrounded by
competing powerful neighbors, is likely to be a major battlefield,
both for wars among nation-states and, more likely, for protracted
ethnic and religious violence. Whether India acts as a restraint or
whether it takes advantage of some opportunity to impose its will

THE EURASIAN CHESSBOARD 53

on Pakistan will greatly affect the regional scope of the likely con-
flicts. The internal strains within Turkey and Iran are likely not
only to get worse but to greatly reduce the stabilizing role these
states are capable of playing within this volcanic region. Such de-
velopments will in turn make it more difficult to assimilate the new
Central Asian states into the international community, while also
adversely affecting the American-dominated security of the Per-
sian Gulf region. In any case, both America and the international
community may be faced here with a challenge that will dwarf the
recent crisis in the former Yugoslavia.

A possible challenge to American primacy from Islamic funda-
mentalism could be part of the problem in this unstable region.
By exploiting religious hostility to the American way of life and
taking advantage of the Arab-Israeli conflict, Islamic fundamental-
ism could undermine several pro-Western Middle Eastern govern-
ments and eventually jeopardize American regional interests,

