PAGE
39

USA:s historia - 1800-tal
1. Vi går in i USA:s historia omkring 1820
2. I bakgrunden har vi

· frigörelsen från England på 1770-talet (förutsättes känd)

· upprättandet av en egen konstitution med principen om lika värde för alla människor som grund

· en konstitution som byggde på en delning av makten mellan lagstiftande (kongressen), verkställande (presidenten) och dömande makt (högsta domstolen)

· en konstitution, som i sin tillämpning dock innebar en betydande styrkeposition för den federala makten (presidenten och regeringen) – ingen parlamentarism

· (obs här den senare forskningen) - icke minst försvarsmakten
· dock var detta i praktiken ännu 1820 något av ett den upplysta elitens projekt
· före 1820 var

· personlig egendom villkor för valbarhet till församlingar i delstaterna

· slavereriet var fortfarande praktiserat och godkänt i en rad delstater

· före 1820 var

· var USA i huvudsak ett agrart land som faktiskt bara höll på att koloniseras – först efter 1850 når man fram till Stilla Havet

· den engelska formen av industrialisering var marginell (New England-staterna)

· ett land utan Europas feodala traditioner- som inte kom att dominera USA:s samhällsstruktur – dock med vissa uttryck åt det hållet i de sydstater som byggde på slaveriet
3. Perioden 1820-1840 innebar sedan viktiga genombrott för den

· demokratiska grundprincip som författningen byggde på

· för den kapitalistiska liberala ekonomin

· en sorts mognadsfas också i folkdjupet i dessa båda hänseenden – icke minst ideologiskt – om dessa värden
4. De demokratiska framstegen gällde
· ett mer demokratiskt representantskap (d.v.s. att alla vuxna män valbara till alla ämbeten och poster – lokalt, på delstatsnivå och på den högsta federala nivån
· införande av rotationsprincipen vid innehav av ämbeten (d.v.s. tidsbegränsade ämbeten till vilka man valdes i de politiska byråkratierna)

· att presidenten inte längre sågs som representant för de valda i kongressen utan som vald direkt av folket – vilket också var en spärr mot politisk byråkratisering

· framväxten av ett partisystem, som kunde kanalisera folkviljorna

· ideologiskt
· equal opportunities – vem som helst kunde bli vad som helst

· frånvaron av klasstänkande – som byggde på idén om ”de stora möjligheternas land” – de stora resursernas land

· ideologiskt präglades tiden av småentreprenörens och bondens ideal

· det var mot denna bakgrund ingen attack på egendomen – det fanns nog för alla att dela på

· varje människas rätt handlade i stor grad om rätten till ekonomsik frihet – att själv kunna försörja sig i ett fritt samhälle, på en fri marknad

· den politiska makten kritiserades alltmer för de eventuella privilegier för olika grupper som fanns kvar – ideologiskt befästes idén om laissez-faire-liberalism – individens rätt att delta i den fria konkurrensen
· den gamla Europas merkantilistiska regleringar ville den ledande ideologin inte se i Amerika
5. Vad då med den exekutiva makten – den federala makten?

· Vi anar den i den federala maktens ansvar för gemensamma byggnadsverk, kanaler genom flera delstater, det offentliga skolsystemet, i begynnande grad järnvägar (dock ännu inte de transkontinentala från kust till kust)

· Principen var att tillrättalägga för den fria marknaden – men inte blanda sig i den med fördelar och förmåner till vissa bolag eller personer
6. Vad då med arbetet, löntagarna? – De som var på den andra sidan – de som inte hade ”private property?
· I Europa sågs fackföreningar som hot mot den fria marknaden – de var olagliga och de som organiserade sig fick göra det illlegalt
· samma tendens – samma tanke - ser vi i USA på 1800-talet
· på 1840-talet kom de dock att legaliseras – arbetets människor fick samma rätt att organisera sig som kapitalets – de organiserade ju sig i företag – och det var motiveringen!
· Detta är en intressant skillnad från Europa vid denna tid – och en annorlunda tanke – kanske skall den ses som ett utlopp för den amerikanska egaliteten- i motsats till det kvardröjande europeiska privilegiesamhället

· 1840-talet är alltså den tid då ”American Labour” – fackföreningsrörelsen grundlades
7. Industriellt var framstegen begränsade före 1850:

· Här byggdes kanaler, järnvägar och fabriker liksom i England och Europa

· Här ökade textilindustrin, järnindustrin (stöperier) och inhemsk tidig konsumtionsvaruindustri snabbt i omfattning, speciellt i det engelska-västra USA.

· En hel del av kunskapen i den tidiga industrialiseringen kom från Europa – icke minst från England och via engelska tekniker och kapitalister som emigrerade till det förlovade landet.

· Liksom i England återfinner vi en mycket stark officiell tro på framsteget, på naturvetenskapens möjligheter, på rationalismen, på den avreglerade fria marknaden, och den enskilda individens möjligheter

· I den engelska framstegsdebatten blev Storbritannien ”The Workshop of the World” (den första industriella revolutionen)
· I den amerikanska framstegsdebatten blev USA ”The Model of The World” – med en ännu starkare emfas på den folkliga demokratin – än i England och Europa
8. Sociala och ekonomiska förändringar 1850-1920
· USA:s historia kan till stora delar betraktas som en jättelik immigrationsprocess – en kontinuerlig påfyllnad av folk från olika kulturer

· Fram till 1800-talets mitt av västeuropeer – framför allt engelsmän, fransmän, nordbor, irländare och i viss mån tyskar – och slavar från Afrika
· Under senare delen av 1800-talet och fram till 1920-talets mitt främst av folk från Östeuropa och Sydeuropa

· Under tiden från 1920-talets mitt till 1960-talets mitt en reglerad och kvoterad invandring på lägre nivå, som inte lika påtagligt förändrade sammansättningen av det amerikanska samhället

· Efter 1960-talets mitt, då dessa restriktioner upphävdes – och man återgick till en friare invandringspolitik. Resultatet blev då en växande invandring från alltfler världsdelar, inte minst från Latinamerika och Asien.

· Inte mindre än 40 miljoner immigranter kom till USA mellan 1820 och 1930 – med tyngdpunkten på tiden efter 1860-tal och fram till 1:a världskriget
· Det var under denna period (mer än tidigare) möjligheterna till lönearbete som lockade (tidigare jord och frihet från religiöst och kulturellt förtryck)
· Om den tidiga immigrationen skedde i ett land dominerat av jordbruk, så var immigrationen i slutet av 1800-talet förknippat med USA:s snabba industrialisering

· På 1860-talet upphävdes också slaveriet

· Följderna av denna immigration – och slaveriets upphävande - kan avläsas i det kulturella landskapet, i politiken och i landets ekonomiska organisering och typ av företagande
· Därmed lades också bestämda förutsättningar för USA:s uppträdande som en kommande stormakt i världen
· Kulturella mönster och deras följder:

· en blandning av olika kulturer – som ofta var och en hade en tendens att koncentrera sig i avgränsade områden
· också en etnisk segregering – före 1850 sökte nordbor och västeuropeer sig till jordbruk och därtill relaterade näringar – och flyttade ofta ut i landet – i slutet av 1800-talet flyttade immigranterna mest in i de växande storstäderna och bildade där ett industriellt proletariat av olika etniska grupper
· behovet av inbördes kontakt inom de olika nationaliteterna ledde till upprättandet av egna kyrkor och församlingar samt kulturorganisationer med etnisk bakgrund – språket bibehölls i dessa folkgrupper för lång tid framåt
· I dessa folkgrupper odlades i många fall en kulturell konservatism och puritanism som för lång tid framåt kom att också slå in i den nationella politiken

· Det kom att ta lång tid innan emigranterna intog de ledande ämbetena i politiken – men varje president och kongressledamot måste i varje lagförslag och i viktigare politiska beslut ta hänsyn till hur olika emigrantgrupper skulle komma att reagera – i varje county, i delstaten och i nationen.
· Nyare forskning hävdar att valeet av president Lincoln och slaveriets upphävande knappast hade skett på 1860-talet utan invandringen från Nord- och Västeuropa

· Också i landets ekonomiska utveckling fick de olika invandringsvågorna och etniska olikheterna betydelse:

· De tidiga invandrarna – som nu var i andra och tredje generationen - avancerade till ”white-collar workers” när de stora grupperna av icke yrkesskickliga (ufaglærte) massorna från det agrara Öst- och sydeuropa kom i slutet av 1800-talet

· Alternativt blev de bofasta ordinarie anställda i företagen, chefer och aktiägare – medan de nya immigranterna och före detta slavarna blev arbetskraften

9. Några viktiga förutsättningar för industrialisering 1860-1920
· Före 1850 var påminde industrialiseringsmönstret i USA det som skett i Västeuropa
· Genom immigrationen strömmade kontinuerligt in impulser från den europeiska industrialiseringen (tekniker, företagare och kunskaper) – (utdyp)

· Efter 1850 läggs dock grundvalen för en Egen Variant av denna industrialisering

· Några av de faktorer som fick utvecklingen gå i en Egen Riktning var följande:
· den kollossala immigrationen, som både tillhandahöll en växande köpmarknad och växande arbetskraftspool; detta var en utveckling som accentuerades under 1800-talets senare del
· koloniseringen av den inre delen av kontinenten – sammanbindandet av hela kontinenten – vilket – efter kriget mot Mexico - utsträckte marknaden till (i stort sett) hela nuvarande USA
· sammanbindandet av hela kontinenten med de transkontinentala järnvägarna och telegrafen från 1860-talet

· uppkomsten av en potentiell massmarknad till följd av den snabba och stora befolkningsökningen – i kombination med transporterrevolutionen och den inre koloniseringen

· diversifieringen av smaker, behov och efterfrågan –etterspørsel - (med de många olika etniska grupperna och kulturerna) – vilket krävde en flexibel organisation av företaget

· den mognadsgrad som industrialiseringen i Europa och USA nu nått – med maskinindustri (konsten att bygga effektiva fabriker), stålindustri, kemisk industri – som både krävde en mer ”vetenskapsbaserad” produktion (systematisk ”R&D” i företagen i kombination med högskolor och högre utbildning) och som möjliggjorde en planmässig massproduktion
· ytterligare en viktig aspekt är den speciella arbetskraft som immigrationen erbjöd den amerikanska industrin – lågutbildad och billig arbetskraft i stor mängd – dessa människor fyllde fabrikerna och industristäderna under 1800-talets senare år

· en stor tillgång på billig arbetskraft befrämjade en specifik industriell organisation, mekaniserad massproduktion i stor skala, där yrkeskunskapen kunde vara låg men där också lönerna vara låga – Riklig billig arbetskraft gav förutsättningar för en produktion i stor skala enligt ”löpande-bands-principen” – (utdyp ev. med Habakkukk)

· Av betydelse var också kulturella faktorer och tidigare kunskap:

· Europeisk arbetskraft var i viss mån van vid disciplinerat lönearbete
· Man förde (åtminstone i vissa grupper) med sig kunskap om industriell lagarbete i större skala – och hade emigrerat till USA just för att ta sådana
· En mindre del av arbetskraften var yrkeskunnig också i teknisk mening (man kunde sköta maskiner) – en liten del var mer teoretiskt tekniskt skolade

· Slutligen var det speciella kulturella innehållet i den nya amerikanska nationen också av vikt för hur ägandet och ledandet av företagen kom att gestalta sig – i jämförelse med Västeuropa. De svagare ”vested interests” – i form av klaner, släkter och familjer – och deras traditioner - krävde en annan lösning för att mobilisera kapital, bygga upp företag och skaffa ledare
· det speciellt amerikanska svaret på dessa möjligheter och utmaningar blev det integrerade, och storskaligt mekaniserade, massproducerande, storsällskapet – föregångaren till de stora amerikanska multinationella bolagen under 1900-talet
· protektionistisk tullpolitik – (utdyp om tidens ”variant” – laissex-faire + tullpolitik)
10. Det integrerade storsällskapets kännetecken – den typiskt amerikanska produktionsmodellen
· Massproduktionens princip – ”economics of scale” – (utdyp)

· Integrationen – det integrerade företaget – vars motiv var att möjliggöra och säkerställa ”the economics of scale” – att öka storföretagets kontroll över marknader, råvaror och kostnader (OBS – rationell och detaljerad kontroll blev ”a och o” för storföretaget – mycket mer än för det mer flexibelt arbetande småföretaget)
· Horisontell integration – företaget skaffar sig många produktionsställen för samma produkter

· Vertikal integration – integration från råvara - färdigprodukt – försäljning (utdyp…)
· Aktiesällskap i.s.f. familjeägt sällskap (även om Rockefeller, Morgan o.a. hade stora poster)

· Ledningen av ”salaried managers” – i.s.f. familjen – (utdyp)
· Systematisk vertikal organisering
· Detaljerad kontroll – taylorism – (Braverman – Marx) – en annan politik genemot fackföreningar (utdyp)
· Systematisk R&D – häri också potentialen för ”Economics of Scope” (utdyp Chandler)

· Exempler

· ett tidigt de stora slakteriföretagen (köttproduktionen)
· stålbolagen (ex. Bethlehem Steel)

· kemikalier (ex. DuPont)
· oljebolagen (Standard Oil)
· bilproducenter (Ford)
11. Storföretagen som utmaning mot den amerikanska samhällsmodellen
· Den enorma maktkoncentration på det ekonomiska området de innebar var en konsekvens av det fria företagandet – av andemeningen i den amerikanske konstitutionen

· De skapade ”monopol” eller åtminstone ”oligopol” i tunga industribranscher – detta var knappast meningen i den amerikanske konstitutionen och folkliga frihetsideologin

· Med den tayloristiska arbetsorganisationen skapade de också ett lönearbete (övervakat, innehållslöst och maktlöst) som heller inte kunde ha varit i tråd med frihetsideologin
· Kapitalismen är ett ekonomiskt system som för sin dynamik bygger på fri konkurrens. Ingenstans har detta så genomgripande också blivit verklighet som i 1800-talets USA.
· De som äger företagen i samma ekonomiska system vill emellertid för sin egen del ständigt inskränka samma konkurrens – för att skydda sina intressen och förmera sina vinster. – Hur gestaltade sig denna inre motsättning i systemet i USA i denna period 1880-1914?

· När de stora bolagen gick ett steg längre – på 1890-talet skapade karteller och truster sig emellan måste politiken reagera. Detta var ett alltför flagrant brott mot den amerikanska konstitutionen och ideologin.

· Att vara stor var inget brott – ett faktiskt monopol var endast en konsekvens av konkurrensen – men att gå därutöver och åsidosätta konkurrensen kunde definieras som ett bortt. Följden blev en omfattande anti-trustlagstiftning.
· Fackföreningarna var godkända – hur skulle man i bolagen göra med dem?

· ett svar var taylorismen
· ett annat svar var en omfattande fackföreningsfientlighet i början av seklet (Joe Hill, IWW, syndikalismen) - utdyp

· ett tredje var utvecklandet av program för ”bedriftsvelferd” (del vinst, boliger m.m.)

· Den amerikanske massproduktionen och vad som tillhörde den i form av konsumtionsamhälle, företagsorganisering och taylorism kom att exporteras till Europa under 1930-talet – och inspirera våra politiker, ekonomer och samhällsplanerare

· Det skedde på många olika vägar – via film, tidningar, böcker, brev, studiebesök – och inte minst via utländska direktinvesteringar av de amerikanska MNC
· Sådana etableringar började förekomma i Canada , Latinamerika och Västeuropa redan före första världskriget – men det skulle dröja till mellankrigstiden –innan etableringarna tog verklig fart.

· Då var det kombinationen av protektionism på handelns område och teknisk utveckling med en mäng nya industrier som tvingade de amerikanska företagen utomlands

12. Amerikanske utrikespolitik fram till 1920
· Den amerikanska utrikespolitiken under 1800-talet kan beskrivas med principen om ”två hemisfärer” – den europeiska och den amerikanska

· Enligt amerikansk mening skulle dessa hållas åtskilda politisk och militärt – men ha ekonomiska förbindelser till nytta för båda hemisfärerna – denna politik har karaktäriserats som moraliskt och idealistiskt grundad
· Motiven var säkert i viss mån moralistiska och idealistiska – den amerikanska revolutionen var en revolution mot krig, förtryck och konflikter – det som hade präglat den ”gamla världen” – och det man hade emigrerat ifrån. Ingen politiker kunde hävda något annat än att man i den nya staten skulle hålla sig borta från sådant och slå in på en ny väg för mänskligheten.

· Men politiken om ”två hemisfärer” handlade också om den nya statens överlevnad. Det var i början av 1800-talet ryskt intresse för kolonial expansion i Sydamerika, europeiska intressen att behålla och stärka sina kolonialsystem – i varje fall motverka frigöringsprocessen i denna världsdel. Napoleon ville bygga ut Lousiana som en del av sitt imperium, etc.

· Genom köpet av Lousiana 1803 undanröjde man den sista faran. Genom kriget mot Mexico – och erövringen av sydvästra USA på 1840-talet – visade man att man faktiskt var beredd att också ingripa militärt för att gynna sina intressen. Genom utrotandet av indianstammar över hela kontinenten demonstrarades i praxis att här fanns en imperietanke i bakgrunden.

· Den s.k. Monroedoktrinen från 1823 ger en viss beslysning åt principen om ”de två hemisfärerna”. Å ena sidan fanns här den i den amerikanska moralen grundade principen om att inte tillåta krig och konflikter av den europeiska sorten att drabba Amerika.

· Men doktrinen avsåg hela Amerika – också syd. Den accepterade inte den tidigare kolonialpolitiken – erövring av nya områden i Latinamerika. Detta kläddes i en retorik om folks frihet med hänvisning till USA:s grundlägande konstitution.

· Men som erövringen av Mexiko snart visade, så fanns här också en underliggande idé om att hela det amerikanska området tillhörde den ena av de två hemisfärerna. USA betraktade politisk och militär intevention i hela detta område som oförenligt med sina intressen.

· Det var tydligt att inte minst industrialiseringen och den ekonomiska rivaliteten mellan stormakterna i slutet av 1800-talet krävde en mer expansionistisk politik och uttalade politisk-militära ambitioner.

· Detta var dock inte heller det helt nytt. Historiker har kunnat visa att tidigare erövring av västkusten, Mexico och Florida hade ekonomiska motiv – också. Var f.ö. inte hela koloniseringsporsessen – och dess sammanhang med immigrationen en expansion utifrån ekonomiska intressen?

· Till det yttre markerade dock erövringen av Phillipinerna och Hawaii 1898 och intervention i den karibiska världen – för att installera USA-vänliga regeringar- de följande åren, samt deklarerandet av den s.k. Open Door –politiken visavis Kina (att ha lika tillgång i Kina och andra områden som övriga stormakter) en annan politik.

· Historikerna har många gånger också visat att den mer aggresiva utrikespolitiken och nationalismen – från denna tid bars fram av ekonomiska intressen:

· att ha öppen tillgång till marknader för varorna från sin snabbt växande storindustri

· att ha tillgång till andra marknder för de stora företagen att etablera sig i
· att ha möjligheter att investera i råvaror i andra länder och på andra kontinenter

· att ha tillgång till andra marknader för profitabla investeringar av ett investeringskapital som gav bättre avkastning där än hemma i USA

· att omge sig med vänligt sinnade regeringar som kunde ta upp lån i USA för sina utbyggnads- och utvecklingsprojekt, o.s.v.

· (råvaruinvesteringar och lån var de viktigaste delarna av det kapital som flöt utomlands.

· Historikerna har inte visat dessa samband mellan utrikespolitik och ekonomiska intressen genom någon sorts sofistikerad indirekt bevisföring. Uttalandena från politiker och bedriftsledare sade det klart ut. Källorna svämmar över av nationalistiskt färgade argument för en amerikansk ekonomisk expansion – imperialism (om man så vill).

· Så kom 1:a världskriget – ett krig som mycket handlade om rivaliteten mellan de europeiska stormakterna – om det politiska och ekonomiska inflytandet i världen. USA höll sig utanför det nästan hela vägen – och tillämpade därmed sin gamla tanke om ”två hemisfärer” – att inte ta del i de europeiska stormakternas interna uppgörelser, men att betrakta dem som en ekonomisk marknad med vilken man kunde bedriva handel och där man kunde göra investeringar.

· Men 1:a världskriget var inte bara ett lokalt krig mellan de europeiska stormakterna. Det grep in i de stora koloniala områdena och i USA:s möjligheter att bedriva handel och göra investeringar i världen och i Europa. Denna utmaning blev satt på sin spets när den amerikanska handelsflottan angreps av tyska u-båtar 1917 – och fick USA att gå med i kriget.
· Från denna tidpunkt – och i fortsättningen av 1900-talet – kom sedan USA:s retorik om de två hemisfärerna – att USA inte skulle lägga sig i de gamla makternas krig och konflikter – att bli alltmer svår att förena med det engagemang som USA – i kraft av sina stormaktsambitioner på det ekonomiska fältet – utvecklade.
· I retoriken om de två hemisfärerna – den gamla och den nya världen – låg också en av de amerikanska ledarna ofta uttalad (allt sedan frigöringen från Storbritannien) moralisk syn på världen – som vi sagt tidigare. Den gamla världen var präglad av konflikter, krig och ofrihet. Den nya, USA i synnerhet, av motsatserna till detta (allt enligt det tongivande retoriken).
· Utrikesminister Dean Acheson uttryckte det som många andra ledare före honom hade gjort i ett tal år 1951:

· ”The basic objective of American foreign policy is to make possible a world in which all people can work, in their own way, toward a better life….We are children of freedom. We cannot be safe except in an environment of freedom.” (George Bush upprepar fortfarande detta ständigt – närmast ordagrant)
· Acheson sade detta mot bakgrund av en värld som upplevt två världskrig med en tid emellan dem som präglats av ekonomiska kriser, protektionism, koloniers begynnande frigörelse, uppkomsten av det sovietiska blocket, multinationella företags utspridning över världen, ökade behov av råvaror och marknader och av atombombens premiär 1945.
· Första världskriget markerar en vändpunkt. Från denna tidpunkt – och i fortsättningen av 1900-talet – blir förhållandet mellan USA:s retorik och praktiska politik alltmer problematisk. USA blir involverat i konflikter runt om i världen – direkt ekonomiskt, till att börja med indirekt politiskt men med tiden också politiskt mer direkt.
· Man kunde inte lägre operera som om världen bestod av två olika delar, en gammal och en ny, mellan vilka det flöt varor och gjordes investeringar men där man inte involverades politiskt. ”Friheten” hade ett militärt, ekonomiskt och utrikespolitiskt pris. Den måste aktivt upprätthållas – t.o.m. med ”rättfärdiga krig” (för att låna en term från Lenin).

· Det betyder inte att den moraliska retoriken under det fortsatta 1900-talet tystnade. Men den fick en ny riktning:
· Inte bara inåt men framför allt utåt: Den riktades mot den gamla världen, mot befrielserörelser i underutvecklade länder, mot diktaturer, mot kommunismen – allt som stod i vägen för det som (enligt amerikansk mening) var det fria arbetet, den fria handeln och de fria investeringarna. Därmed blev den också alltmer – inte bara moralisk – utan också moraliserande.
13. Mellankrigstiden – litt om ekonomisk historia (som belysning av USA:s växande beroende av den övriga världen)
· I skolböckerna får vi lära oss att USA under mellankrigstiden präglades av isolationism, både politiskt och ekonomiskt.
· Den ekonomiska isolationismen yttrade sig från tidigt 1920-tal i högre handelstullar, i krav på betalning av krigsskulder efter 1:a världskriget samt i en kraftig begränsning av immigrationen till USA. Aldrig tidigare hade USA rest så stora hinder mot den fria handeln.

· Det har hävdats att detta uttryckte likgiltighet för Europas svåra situation efter kriget och kom att bidra till den protektionism och rivalitet som så småningom ledde fram emot det 2:a världskriget. Genom att särskilt Tyskland och dess allierade i kriget inte kunde exportera och tjäna pengar, så försvårades deras betalning av krigsskulderna och deras ekonomiska återhämtning – indirekt också Europas och världsekonomins återhämtning.
· Samtidigt genomlevde den amerikanska ekonomin i vissa sektorer en makalös blomstring åren 1922-1929. Det som drog det ekonomiska uppsvinget var nya varor som varaktiga konsumtionsvaror (vitvaror, dammsugare m.m.), den elektrotekniska industrin (elektrifieringen av landet) bilindustrin (Fords folkbil i massproduktion), den kemiska industrin och byggindustrin (genom urbaniseringen). Därtill kan vi lägga en växande flygindustri, telefonens spridning, radion, filmen, m.m. – samt genombrottet för massproduktionens – och masskonsumtionens idéer
· Konsumtionskrediten –med avbetalningsköp - fick sitt genombrott i denna blomstrande ekonomi och bidrog starkt till den ekonomiska tillväxten – men också till skuldsättning av konsumenterna.

· Samtidigt genomgick gamla näringar, jordbruk, järn- och stålverk, kolindustri, textilindustri och järnvägsnäringen en krisperiod. Dessa näringar led av överkapacitet, stark konkurrens och fallande profiter. Nya material i ny industri, samt alternativa transportsätt, lastbilar och bussar, krympte marginalerna för gamla industrier och näringar.

· Det var alltså både ekonomisk hausse i nya branscher och tillbakagång och stor arbetslöshet i gamla.

· Denna obalans ledde fram till börskraschen på Wall Street 1929 och bidrog starkt till den åtföljande internationella ekonomiska depressionen. Upphaussade aktiepriser, bankutlåning och upptrissade förväntningar å den ena sidan, konsumenters skulder, andra konsumenters arbetslöshet och låga köpkraft å den andra sidan - branscher i både framgång och i kris, ledde till börskraschen och den åtföljande massarbetslösheten (ett komplext förlopp som många har diskuterat).

· Genom att inte bidra till den ekonomiska återhämtningen i Europa på 1920-talet bidrog USA till att den ekonomiska krisen i Europa blev ännu djupare och smärtfullare än i USA.
· Europa upplevde samma strukturella problematik, förstörelsen av resurser och marknader från kriget, protektionism, dessutom (i Tysklands fall) stora krigsskadestånd och en ekonomisk strukturkris som hade både nationella och internationella orsaker.
· I Europa lärde sig ekonomerna att man måste utveckla en mer aktiv ekonomisk politik (Keynesianismen) och i USA ledde erfarenheterna fram till New Deal- politiken på 1930-talet – i båda fallen för att kunna mer aktivt styra och stimulera ekonomin.
· Erfarenheterna från denna tid var flera och betydande – också för USA.
· Det var tydligt att en fullständigt tygellös, oreglerad, laissez-faire-ekonomi på 1920-talet ledde till problem, som marknaden inte själv kunde lösa.

· Det var tydligt att protektionismen och den nationella själviskheten stod i vägen för ett tillfrisknande av hela det ekonomiska (interntionella) systemet (där USA nu var en del).
· En överenskommelse om spelregler för de internationella ekonomiska transaktionerna var nödvändig. Den insikten växte sig starkare – också i USA.
· Först – innan detta kunde hända - kom emellertid 2:a världskriget, som en följd av mellankrigstidens motsättningar och försummelser.
· Låt oss konstatera att USA:s invovering i den internationella ekonomin fortsatte – och på många punkter ökade - under denna tid. Handeln med varor och tjänster begränsades men de multinationella företagen fanns i många fall kvar med sina etableringar utomlands. Särskilt i nya näringar etablerades nya multinationella företag utomlands bakom tullmurarna.

14. Mellankrigstiden – litt om politisk historia (också som belysning av USA:s växande beroende av den övriga världen)
· Tiden från USA:s tillkomst till 1941 (med The Atlantic Charter) kan ses som en successiv anpassning av landets internationella politik – från den grundläggande synen på de två hemisfärerna – och det bristande engagemanget i den gamla världen som det innebar – till att USA måste aktivt bidra till en internationell ordning, som kunde garantera landet trygga spelregler för dess fortsatta utveckling.

· Trots retoriken var USA under 1800-talet inte alls så passivt som retoriken kunde få oss att tro i sitt politiska förhållande till omvärlden (min förra föreläsning). Passiviteten bestod i en ovilja att intervenera i Europeisk politik. Men det finns – som vi redan sett - många exempel – alltifrån Monroedoktrinen 1823 till Open Door politiken visavis Kina i början av 1900-talet - på hur man aktivt gick in och reglerade mellanstatliga förhållanden med andra länder och ofta ingrep i länders inrikespolitik. Man inlemmade områden och knutpunkter i sitt imperium. Det mesta av detta tycks ha varit motiverat av att skapa utrymme för amerikansk ekonomisk expansion. Poängen är snarast att man inte tog del i den Gamla världens politik och problem.
· Under tiden mellan världskrigen traditionen av att påverka de ickeeuropeiska förbindelserna, men alltmer tyder på, att man nu också var på väg att ompröva sin traditionella roll i förhållande till de europeiska staterna. Här följer några exempel:

· Man kan argumentera för att USA:s inträde i första världskriget 1917 innebar ett nytt ställningstagande. När Tyskland angrep handelsfartyg som enligt internationella konventioner fick fritt handla med krigförande parter – och upprepade att de skulle fortsätta med det - så ingrep USA mot den makt som stod för sådana angrepp – i försvar för en internationell handelspolitik och fri etablering av företag – något som hade ökat kraftigt allt sedan 1890-talet. President Woodrow Wilson motiverade sitt beslut med att man ingrep till fördel ”för hela mänsligheten”.
· Också tillkomsten av Folkeforbundet (Legue of Nations) 1919 kan tyda på att stämningen för en mer ansvarstagande internationell politik växte i USA. Som vi vet togs initiativet av president Wilson. Därefter röstade en isolationistiskt inriktad senat mot det och USA blev stående utanför. Motståndarnas argument var det traditionella, att USA:s handlingsfrihet inte fick äventyras.

· Det var emellertid en majoritet i kongressen för USA:s inträde i Legue of Nations. Det krävdes dock 2/3 av stämmorna i Senaten och det lyckades inte majoriteten få till.
· Det finns också exempel på att USA under 1920- och 1930-talen tog aktiv del i internationella avtal (avrustning till sjöss, handelsvtal) men fortfarande var de huvudsakligen motiverade av USA:s egna intressen.

· Slutsats: Det finns alltså en glidning mot ett mer internationellt ansvarstagande men huvudsakligen var den själviska politiken – USA:s egna intressen i centrum – och åtagadena i internationella överenskommelser var få:

· Så sent som 1940, då 2:a världskriget hade börjat, sade den kände atlant-flygaren Charles A Lindbergh vad många fortfarande tänkte: ”Why are we being told that we must give up our independent position, that our frontiers lie in Europe and that our destinies will be decided by armies fighting on European soil?”

· Samma kretsar, isolationisterna, hade emellertid sett till att de militära rustningarna i USA ökade kraftigt under 1930-talet och att antalet MNS’er ökat utomlands. En bättre beteckning än isolationister vore kanske därför expansionister, men med USA:s intressen i främsta rummet.
15. Så kom det dramatiska 2. världskriget. Kan vi nu tala om en nyorientering – något kvalitativt annorlunda i den amerikanske synen på världen och sin roll i den? - Svaret är nog ja.
· Man kan nog säga att de militärpolitiska realiteter av en helt ny dimension som utvecklade sig under kriget tvingade USA till en historisk omprövning åren 1941-1945.
· Denna omprövning fortsatte i perioden 1945-1950, när de militärpolitiska, men också ekonomiska, konsekvenserna av 2. världskriget efter hand stod klara.
· Några centrala händelser i detta dramatiska händelseförlopp var följande:

· Nazi-Tysklands snabba erövring av europeiska länder och förestående hot att erövra Storbritannien.
· Japans erövringar i Asien och annektering av stora delar av Kina.
· De båda ländernas hot mot USA och ambitioner att skapa en ny världsordning. I slutet av 1941 bekräftades hotet genom Japans anfall på amerikanska basen i Pearl Harbour. Tyskland förklarade USA krig.
· Att Sovjetunionen i krigets slutskede militärt annekterade östra Europa ända fram till mellersta Tyskland
· Att Japans annektering av Kina och andra områden i Sydostasien upphörde med dess nederlag. I stället fylldes en del av tomrummet av det kommunistiska Kina från 1949 och i andra områden (Korea och Vietnam) av kommunistiskt orienterade frihetsrörelser.

· I en lång rad kolonier etablerades dessa år antikoloniala – men till stor del också anti-kapitalistiska, befrielserörelser.
· På många grundläggande punkter ändrades förutsättningarna för den amerikanska utrikespolitiken – och för närvaron av amerikanska ekonomiska intressen i olika delar av världen under detta dramatiska 1940-tal.

· Oavsett den starka traditionen i USA att hålla sig utanför krigen och konflikterna i den Gamla världen ställdes man i och med 2.världskriget inför ett allvarligt menat hot mot sin traditionella politik: att inte engagera sig, att engagera sig bara utifrån egenintresset. Det nya läget upplevdes av såväl politiker som opinion i USA som ett avgörande hot mot den öppna värld som var själva grundförutsättningen för amerikansk expansionism. Det uppfattades som ett ultimatum rörande USA:s roll och position i världen både politiskt och ekonomiskt.
· Handlingsutrymmet för eget manövrerande inskränktes och opinionen i USA ställde mangrant upp för en politik, där USA tog aktiv del på vissa av den Gamla världens länders sida mot andra.
· Lend-leaseavtalet från mars 1941 lät Storbritannien och Soviet få tillgång till amerikanskt krigsmateriel och USA förberedde sig för militär intervention mot både Tyskland och Japan. I augusti 1941 undertecknade Churchill och Roosevelt The Atlantic Charter, i vilket man skisserade konturerna av världen efter kriget, grundad på demokrati, fri handel och ett engagemang från länderna att skapa en reglerad ordning som skulle upprätthålla dessa värden och undvika framtida krig. Men också skapa förutsättningar för en öppen världsekonomi.
· I korten låg implicita tankar om framtiden:

· De följder som 1:a världskriget lett till – både politiskt och ekonomiskt – måste undvikas. Ett engagemang var nödvändigt för att skapa annorlunda förutsättningar denna gång.

· För att ett sådant engagemang skulle leda till ett annat resultat krävdes någon form av internationell organisering och politik från de ledande demokratiernas sida. Att helt dra sig undan ett sådant ansvar var inte längre möjligt.

· Den amerikanska nationens intressen – inte minst de ekonomiska - hade nu blivit så internationella – och krigen så dramatiska med hänsyn till följderna för USA självt – att en justering av politiken var oundviklig. Man måste samverka med de demokratiska staterna i Västeuropa och försvara gemensamma värden.
· Tänkte man sig redan i krigets inledning ett NATO, en gemensam militär organisation? Tänkte sig USA redan nu att bygga upp en internationell militär närvaro på egen hand?

· Frågan är inte riktigt möjlig att besvara. Kanske vissa personer och vissa kretsar gjorde det. Det snabba händelseförloppet de följande åren fick dock allt fler att börja tänka i sådana banor.
· Intressant nog så började den internationella reguleringsprocessen på det ekonomiska området. Det är osäkert om det militära samarbetet (NATO) hade kommit till utan att insikten om det nya hotet – Sovjetunionen – växt sig starkt i USA i krigets slutskede och inte minst i slutet av 1940-talet. Fortfarande i krigets slutskede var det bara Churchill som talade om Sovjetunionen som ett nytt överhängande hot mot västmakterna.

· Det var nog också logiskt med hänsyn till den amerikanska traditionen, att den internationella reguleringen började med de ekonomiska frågorna. Ledande kretsar i USA ville nog helst i tidigt 1940-tal se kriget som en övergående fas utan dramatiska konsekvenser för USA:s handlingsfrihet.
· Man hade ett direkt intresse av att undvika ytterligare en efterkrigskris på det ekonomiska området – och skapa liberala spelregler för och att stimulera den internationella ekonomin – men ville i enlighet med sin tradition nog helst undvika att hamna i ett läge där man blev utrikespolitiskt och militärt beroende av de gamla makterna i Europa.

· Redan innan kriget var slut hade Bretton Woods – överenskommelsen etablerats och i krigets slutskede togs initiativet till GATT. I båda fallen med arkitekterna USA och Storbritannien i täten.
· Genom Bretton Woods – överenskommelsen 1944-45 skapades först och främst ett fast växelkurssystem (förklara…). Det kom att hålla till 1971 och ge tydliga valutaförhållanden under hela den ekonomiska uppgången under 1950- och 1960-talen.

· Samtidigt tillkom Internationella Valutafonden, vars uppgift var att reglera mängderna valutor i omlopp till en sund nivå och generellt sett övervaka betalningssystemet. Därtill kom Världsbanken. Tanken bakom den var att kunna ge utvecklingslån till ekonomier i behov av det.
· Att på detta sätt ingripa i de ekonomiska spelreglerna markerar en ny inriktning från USA:s sida. Inte så, att idén om den fria marknaden ändrades, men så, att en sådan marknad i en konfliktfylld värld behövde ekonomiskt och politiskt ges spelregler.
· GATT (1946) – bestående av 23 ledande industriländer – däribland Norge antog uppgiften att sänka tullarna i handeln. Det gick långsamt till en början till följd av omställningsproblemen efter världskriget och fortsatt själviskhet också hos ledande industriländer – men på 1960-talet ökade farten när det gällde industritullarna. Protektionismen på jordbrukets område var svårare att bryta. Först med den s.k. Uruguayrundan och WTO:s tillkomst (1994) började det ske ting där.

· Dessa överenskommelser på 1940-talet var – och det är viktigt att slå fast - grundade på en liberalistisk syn på ekonomisk utveckling och tillväxt – spelregler för en liberal marknadsekonomi och avveckling av hinder för det.
· Men samtidigt var det nya inslag i denna politik – det är också viktigt att slå fast (världen hade förändrats) – USA gick med på

· att keynesiansk ekonomisk regulering kunde behållas i de länder som önskade det
· att kapitalkontrollen kunde behållas av länder som önskade det

· att olika länder i samverkan skulle komma överens om spelreglerna låg i korten
· detta vittnar alltså om att vissa nya erfarenheter påverkat den amerikanske politiken

· Mot bakgrunden i 1.a världskriget, efterkrigstidens problem och de nya maktkonstellationerna som nu avtecknade sig i framtiden – insåg det politiska USA, att USA:s eget öde var beroende av att också de andra upplevde ekonomisk växt, vilket i sin tur förutsatte ekonomisk stabilitet.

· När det sedan gällde utrikespolitiken i övrigt, så skall tillkomsten av Förenta Nationerna (FN) 1945 ses i ljuset av de två världskrigen. Det gällde att undvika ett tredje.
· Här kan man nog hävda att USA av omständigheterna – och de erfarenheter man gjort - såg ett deltagande i FN som ett steg man nu måste ta. Protesterna som drabbade Folkeforbundet 1919 var nu nästan frånvarande och beslutet om deltagande gick lätt igenom i kongressen.

· Initiativet hade kommit i samtal mellan Churchill, Stalin och Roosevelt vid Jalta-konferensen 1943. Konstruktionen med ett säkerhetsråd bestående av de ledande stormakterna – som hade vetorätt mot beslut (dvs vetorätt mot alltför osmakliga beslut för dem själva – gjorde tillkomsten av FN möjlig för stormakterna.
· Som vi nog alla vet, så kom stormakterna – och inte minst USA – att utnyttja den vetorätten i stor grad. FN kom inte – och har ännu inte kommit - att inskränka den amerikanska handlingsfriheten i någon större grad.

· Å andra sidan är det så, att ¨många bäckar små gör en stor å”. Summan av alla hänsyn till andra växte raskt, när nya organisationer (OECD 1947), FN:s olika specialavdelningar, handelsblock m.m.) i de efterföljande årtiondena växte fram. Den väv av internationell regulering som växte fram med början efter 2. världskriget var för USA:s del också en alltmer annorlunda värld att förhålla sig till.

· Det var som sagt till stor grad oundvikligt. Sovjets frammarsch i slutskedet av världskriget och dess ambitioner att skjuta fram positionerna, deras atombomb 1948, blockaden av Berlin – allt detta bidrog till bildandet av NATO 1949. Att det sedan föjdes av Warszawa-pakten under Soviets ledning bekräftade att den nya eran med det ”kalla kriget” inletts.
· Världen var inte densamma som den varit för USA. Tidigare hade expansionen till stor del kunnat ske i den del av världen som inte behärskades av de Gamla stormakterna.

· Nu inleddes en era, där detta utrymme snabbt krympte. Öst-blocket var ett direkt resultat av de sovietiska truppernas frammarsch i Östeuropa i slutskedet av kriget och de politiska omvälvningar som sedan skedde i dessa länder. Kommunist-Kina tillkom 1949.
· Många av befrielsekrigen i den anti-koloniala kampen – redan på 1930- och 1940-tal, men framför allt på 1950-talet – tenderade att i stor utsträckning bli antivästliga, antiamerikanska och anti-kapitalistiska. Här uppstod en ny värld, uppdelat i Västblocket och Östblocket , som kom att omfatta fler än kärnländerna i dessa block. Många nya länder tog parti – antingen för den ena utvecklingsmodellen eller för den andra.
· Marshall-planen (1948-1951) skall därför kanske inte bara ses som en ekonomisk gave-pakke till de krigsdrabbade länderna. Det var naturligtvis till en del just det. Det gällde att få dem på fötter och undvika den typ av depression som följde på 1:a världskriget.

· Men mönstren av en alltmer polariserad värld (med polerna kapitalism-socialism) var vid denna tidpunkt tydliga. Marshall-hjälpen hade därför också politiska motiv:
· den avsåg också att stärka det liberala kapitalistiska systemet i de västeuropeiska länderna mot tendenserna till planekonomi – inte enbart i sovietisk tappning men också i socialdemokratisk (där en offensiv planekonomi nu var ett reellt alternativ)

· I samband med Marshall-hjälpen ökade också den amerikanske ekonomiska propagandan: om den samhällsmodell man representerade, om den frie lycklige konsumenten, om nyttan av management, om massproduktionens och masskonsumtionens välsignelser. Icke minst de västliga universiteten tog upp dessa trådar och utvecklade en företagsekonomi utifrån amerikansk inspiration (budskapen i filmerna – frihet och konsumtion – en stark ideologisk påverkan)
· Mönstret var omkring 1950 lagt: i den följande perioden 1950-1975 framträder konsekvenserna:

· det ”kalla kriget” präglad för USA:s del av en ”policy of Containment”: koreakriget, kuba-problemet (och andra antiamerikanska rörelseer i Latinamerika, Vietnamkriget
· Det gällde att behålla inflytandet i det som gick att behålla av ”den tredje världen”
· Kapprustningen: En militärt aktiv utrikespolitik: Det militärindustriella komplexets växande betydelse både för ekonomin och för politiken: USA hade nu definitivt övergett politiken av ”non-interfeerence”. Den ekonomiska tillväxten genereras i betydande grad av dess militärindusteiella del.
· En period av stadig ekonomisk tillväxt (The Golden Years) som omfattar hela västvärlden. Därmed följde en lång period av stora företagsvinster och ökad köpkraft. Denna uppåtgående ekonomiska tillväxt bryts först en bit in på 1970-talet.
· Tillväxten karaktäriseras av en snabb teknisk utveckling, driven av kemiindustri, krigsmaterierlindustri, byggande (till följd av urbaniseringen), mekanisering av jordbruket, bilism och andra transportnäringar (flyg, tåg, vägbyggande, etc.).
· Tillväxten karaktäriseras också av det moderna shoppandet: färdiga varor i stormarknaderna
· Den karaktäriseras av en ökande grad av massproduktion och dess motsvarighet bland konsumenterna i masskonsumtion.
· I den tekniska och ekonomiska tillväxten – primärt i de västliga ekonomierna !! – finns också grunden för en växande handel och för en kraftig ökning i de multinationella företagens etableringar utomlands.
· Detta är amerikaniseringens period i det ekonomiska livet: de amerikanska massproduktions- och masskonsumtionsidealen slår igenom i västvärlden.
· I kraft av sin konkurrensförmåga: masssproduktion, masskonsumtion, stora effektiva företag, samt ideologien om den frie konsumenten (tänk på filmen, de amerikanska idealen, bilarna, m.m.) blir detta amerikanismens årtionden i väst.
· Men mönstret hade också andra sidor:

· till följd av värdskrigets resultat, uppkomsten av en uppdelad värld – i öst och väst - kom denna ekonomiska expansion att till stora delar ske i den västliga delen av världen, särskilt i dess indusrialiserade del i Västeuropa.
· Där koncentrerades nu utlandsinvesteringarna – medan stora delen av världen i övrigt ekonomiskt sett sackade efter.
· USA:s politik och roll i världen hade ändrats – man hade blitt involverade på många plan, på sätt som varit otänkbara före 2. världskriget.

· Allt har emellertid sin tid: På 1970-talet hade förutsättningarna mognat för en annorlunda period. Konkurrerande länder hade kommit ikapp USA på det ekonomiska området (de gamla industriländerna), nya länder ville också vara med (Japan, Brasilien, De sju Tigrarna i Asien). OPEC tillkom och började sätta ett högt pris på oljan.

· Dollarn kunde inte lägre garantera andra valutors värde. President Nixon sade upp Bretton Woods – avtalet 1971 och världen blev än mer komplicerad att förhålla sig till – även för USA:s politiker.

