 SEQ CHAPTER \h \r 1The Eight Traditions of U.S. Foreign Relations

... their key dates, and key documents and policies in their history
Adapted from Walter A. McDougall, Promised Land, Crusader State: The American Encounter with the World since 1776 (Boston: Houghton Mifflin, 1997).

OUR “OLD TESTAMENT” OF FOREIGN AFFAIRS

(1) Independence, Unity, and Liberty At Home, or “Exceptionalism” (as properly understood)

Born 1776, reasserted 1796, 1800, 1812, 1821, 1848, 1863 et seriatim until 1898

Declaration of Independence, Tom Paine’s Common Sense, Washington’s Farewell,

John Quincy Adams’ Fourth of July Address, Lincoln’s Gettysburg Address, etc.

(2) Unilateralism, or “Isolationism” (as mistakenly derided)

Born 1796, reasserted 1801, 1812, 1885, 1917, 1920, et seriatim to 1947

Washington’s Great Rule, Jefferson’s Inaugural, Cleveland’s Inaugural, Wilson’s War Message, Reservations about League of Nations, Borah’s self-definition, etc.

(3) The American System, or Monroe Doctrine (as commonly called)

Born 1783, codified 1823, reaffirmed or enlarged 1841, 1861, 1895, 1904, 1941, 1962

Tom Paine, Treaty of Paris, Monroe’s Message to Congress, Tyler’s Corollary, Union Blockade, Olney’s “14-inch gun,” Roosevelt Corollary, etc.

(4) Expansionism, or Manifest Destiny (as triumphantly touted)

Born 1607, reaffirmed or enlarged 1783, 1803, 1819, 1846, 1853, 1867, 1898

Colonial Charters, Franklin’s Treaty of Paris, Jefferson’s Louisiana Purchase, J. Q. Adams’ Transcontinental Treaty, O’Sullivan’s Manifest Destiny, Gadsden’s Purchase, Seward’s Purchase, Annexation of Hawaii, etc.

continued overleaf 
OUR “NEW TESTAMENT” OF FOREIGN AFFAIRS

(5) Progressive Imperialism (comprising Navalism, Overseas Bases, and the Open Door Policy)

Born 1898, reaffirmed or enlarged 1901-17, 1940-41, 1949 to the present

Annexation of Spanish islands, Panama Canal Zone and Roosevelt Corollary, Pacific and Caribbean naval bases, FDR’s hemispheric defense, Truman, Eisenhower, Carter, and Bush doctrines, and foreign bases and global power projection during and since the Cold War, Gulf War I, NATO expansion, and GWOT

(6) Wilsonianism, or Liberal Internationalism (as more accurately called)

Born 1918, reaffirmed or redefined 1921-29, 1940-46, 1977-79, 1993-2000, 2009-?

Wilson’s 14 Points and League of Nations Covenant, Hughes’s and Kellogg’s 1920s engagement in Asia and Europe, FDR’s Atlantic Charter and United Nations, Carter’s human rights agenda, Clinton’s Enlargement and Assertive Multilateralism, Obama’s Engagement (?)

(7) Containment, or Global Alliances plus Deterrence (as operationally defined)

Born 1946-49 only to be critiqued then adopted 1953, 1961, 1969, 1979-81, 1991-2001

Kennan’s Long Telegram and X-Article, Truman Doctrine and NATO, Eisenhower’s New Look and Dulles’s Pactomania, Kennedy’s Flexible Response, Carter’s Conversion, Reagan’s Rhetoric and Arms Race, G.H.W. Bush’s “dual containment” in the Persian Gulf

(8) Global Meliorism (aka Democratization, Nation-Building, Foreign Aid and Development)
Born 1899 and practiced et seriatim, esp. 1901-23, 1944-52, 1961-68, 1977-80, 2003-09

McKinley’s Philippines Speech, Wilson’s “Idea of America” and War Message, Hoover’s Relief Programs, FDR’s Bretton Woods and UNRRA, Marshall’s Plan and Truman’s Point Four in Inaugural, Kennedy’s Inaugural and May 25, 1961, address, The “Best and Brightest” strategy in South Vietnam and Third World, Carter’s Third World agenda, G. W. Bush’s “democratization of the Middle East”

