
Hans Olav Lahlum

Trump, Biden og slaget om USA

[image:]

[image: Cappelen Damm]

Hans Olav Lahlum

Trump, Biden og slaget om USA

[image: Cappelen Damm]

Prolog

Om USA, presidentskapet, demokratiet, polariseringen – og denne boken

I 2000, 2004, 2008, 2012 og 2016 var presidentvalget i USA en av høstens aller mest omtalte nyhetssaker i Norge. Slik blir det igjen, selv i korona-året 2020. Første uke av juni 2020 startet langt de fleste nyhetssendinger på norsk med siste nytt om koronakrisen i USA, politivold i USA, massedemonstrasjoner i USA – og/eller president Donald Trumps håndtering av situasjonen med koronakrise, politivold og massedemonstrasjoner i USA. Svært ofte dukket spørsmålet om hva dette kan bety for høstens presidentvalg opp senere i sendingene.

Det er lett å forstå at det er stor interesse for presidentvalg i USA – selv om valgdeltakelsen der ikke står helt i stil med mediedekningen. Det er litt vanskeligere å forstå at interessen for presidentvalg i USA er så stor her i Norge. Oppsvinget i interessen utover 2000-tallet skyldtes blant annet at det svært jevne valget i 2000 utartet til et episk valgdrama, som endelig ble avgjort med én stemmes overvekt i Høyesterett flere uker etter valgdagen. Interessen for presidentvalgene i USA hadde imidlertid vært stor på 1980- og 1990-tallet også. NRKs omfattende sendinger om presidentvalgkampen mellom George Bush senior og Michael Dukakis i 1988 utløste en sterk og vedvarende interesse hos en 15-årig utgave av denne bokens forfatter.

Ytterligere økt interesse for presidentvalg i USA skyldtes på et plan TV og internetts store gjennombrudd og en medfølgende internasjonalisering av nyhetsbildet. På et annet plan skyldtes det en stadig mer utbredt forståelse av at presidenten i USA er verdens mektigste politiker og trolig også den mektigste av alle Jordens åtte milliarder innbyggere. Enten man liker det eller ikke, har USAs president større mulighet enn noen andre til å påvirke store spørsmål om krig, fred, menneskerettigheter, miljø og økonomi – også for mennesker i Norge og i andre land på tilsynelatende beroligende avstand fra USA. Det ble senest demonstrert i presidentvalgåret 2008: Finanskrisen i USA og daværende presidentadministrasjons manglende evne til å håndtere den, utløste en internasjonal økonomikrise som skapte masseledighet og for mange år fremover påvirket livene til hundrevis av millioner mennesker over hele Europa.

Verdens mest folkerike land, Kina, har utover 2000-tallet i stigende grad utfordret USAs tidligere nesten hegemoniske posisjon i verdenssamfunnet. Den langt mindre kjente kinesiske presidentens makt undervurderes nok i dag av svært mange i Norge og andre europeiske land. Men ved inngangen til 2020-tallet har supermakten USA likevel fortsatt både verdens største økonomi og verdens sterkeste militærmakt. Dessuten er presidentens stilling mer dominerende og måten han velges på langt mer publikumsvennlig og dramatisk i USA. Med alle sine utfordringer er USA et levende demokrati med åpne prosesser det er mulig å følge både for befolkningen og resten av verden. Under et foredrag i valgåret 2012 fikk jeg fra salen et kritisk spørsmål om ikke vår tids studenter burde lære mer om Kina og mindre om USA. Jeg kan i 2020 fortsatt svare at vi absolutt burde undervise mer om valgene i Kina, men at de da må begynne å holde valg der først.1

Mye kritisk kan nok sies om måten demokratiet har vært praktisert på i USA historisk og hvordan det fungerer nå. Fire ofte gjentatte innvendinger fra 2000-tallet er at det er et topartisystem som gjør det svært vanskelig for nye partier, pengenes urimelig store innflytelse, valgdeltakelse ned mot 50 %, og en valgordning som ved to av de fem siste presidentvalgene har gjort at seieren ikke gikk til den kandidaten som fikk flest stemmer. Men det bør samtidig huskes at massedemokratiet kom tidligere i USA enn i Europa og at USA har en unikt lang og samtidig intens demokratihistorie. Den første folkevalgte presidenten tiltrådte alt i 1789, mens eneveldige monarker fortsatt dominerte i Europa. Siden har man gjennom krigsår og fredsår, i gode dager og dårlige dager, taktfast avholdt presidentvalg i begynnelsen av november hvert fjerde år. Bare det gamle moderlandet Storbritannia kan konkurrere med USA hva angår rekken av valgte statsledere.2 De første valgene i USA kunne sant nok bare et lite mindretall av de mannlige velgerne delta i, men massenes gjennombrudd kom alt med det demokratiske partiets oppstart på 1820-tallet – med moderne valgkamper fra og med 1840.

Duellen uten ende er tittelen på en historisk bok fra 1970-tallet om Den kalde krigens store duell mellom USA og Sovjetunionen. Den duellen endte med Berlin-murens fall og Sovjetunionens kollaps ved overgangen til 1990-tallet.3 En langt eldre duell om makten i USA fortsatte imidlertid med uforminsket styrke – og gjør det fortsatt i 2020.4 Dannelsen av det republikanske partiet i 1854 skulle vise seg å innvarsle en demokratiduell uten ende. Politikere fra de to store partiene har vekslet frem og tilbake med å styre USA fra Det hvite hus i Washington D.C. På 1900-tallet hadde USA presidenter fra det republikanske partiet i 52 år og presidenter fra det demokratiske partiet i 48 år. Fra presidentvalgene på 2000-tallet står det så langt 3–2 i favør av republikanerne – selv om demokratenes kandidat har fått flest stemmer ved fire av de fem valgene.

Demokratiduellen, innledet på 1850-tallet, fortsetter med uforminsket styrke nå over i sitt tiår nummer 18. Kampen om makten over supermakten USA har hardnet til ytterligere i og med den polariseringen landet har opplevd gjennom de siste fem tiårene. En viktig underliggende faktor er nok overgangen mot et stadig mer multikulturelt samfunn. Mens det er sterk vekst i andelen innbyggere som har etnisk bakgrunn fra Sør-Amerika eller Asia, er de blendahvite et raskt krympende flertall som i løpet av få år kan være i mindretall. Samtidig er USA også blitt mer blandet hva angår innbyggernes livssyn: De tradisjonelt dominerende kristne protestantene er på defensiven, mens det blir flere katolikker, muslimer, hinduer, buddhister og ateister.5 USA var imidlertid en smeltedigel helt fra de første store innvandringsbølgene på 1800-tallet, og i vår tid opplever mange andre land i den vestlige verden den samme utviklingstrenden uten tilsvarende politisk polarisering. Kanskje er det kombinasjonen av de demografiske endringene sammen med et politisk system helt dominert av to store partier som har disponert for polariseringen, men som vanlig har både viktige hendelser og sentrale politiske ledere også en innvirkning.

Muligens kan røttene til den partipolitiske polariseringen spores tilbake til den harde kampen mellom partiene under Watergate-skandalen. Etter nesten to års dragkamp kulminerte den sensommeren 1974 med at republikaneren Richard Nixon som den første (og foreløpig siste) presidenten i USAs historie ble tvunget til å avgå midt i en valgperiode. Den langtrukne konfrontasjonsprosessen under Watergate-saken innebar økt mistillit mellom politikere fra de to store partiene, og samtidig en økt mistillit til toppolitikerne i hovedstaden fra velgere i begge partier. I 1984 kunne likevel Ronald Reagan bli gjenvalgt med 59 % av de avgitte stemmene og seier i 49 av de 50 delstatene. En slik utklassing er blitt helt utenkelig i 2020.

Reagan var bak sine to trygge valgseire en sterkt omstridt president som et stort mindretall av befolkningen mislikte intenst. Det samme kan sies om Bill Clinton på 1990-tallet. Både George W. Bush og Barack Obama klarte på 2000-tallet å vinne to presidentvalg, men ingen av dem klarte å samle et politisk stadig mer splittet folk. Fremveksten av Tea Party-bevegelsen fra 2009 var et konservativt grasrotopprør som kom til å rette seg mest mot Obamas presidentadministrasjon, men var også fra start i stor grad et opprør mot maktetablissementet innenfor det republikanske partiet. Sammen med finanskrisen bidro det til at 2010-tallet ble preget av sterkere motsetninger også internt i de to store partiene.

På 1950-, 1960- og 1970-tallet kunne man med stor rett si at det fantes 38 % sikre republikanere, 38 % sikre demokrater og 24 % usikre svingvelgere i USA.6 For begge partiene handlet nominasjonene mye om å finne en karismatisk og politisk moderat sentrumskandidat som kunne vinne kampen om de mange svingvelgerne. Utover 1990- og 2000-tallet er frontene blitt hardere og tvilerne færre. Divided States of America er en tankevekkende tittel på en av bøkene om presidentvalget i 2004.7 Fra og med 2004 oppgir bare 4–6 % av velgerne i USA at de er i tvil om hvilket parti de skal stemme på. Mange er usikre på om de skal stemme, men få er usikre på hva de i så fall skal stemme. Valgene handler nå i langt mindre grad om å overbevise tvilerne, og i langt større grad om å mobilisere tilhengerne – særlig i det dusinet av vippestater hvor utfallet ikke er gitt før valgkampen starter.

Polariseringen nådde et nytt høydepunkt, og ble både heldig og godt utnyttet av Donald Trump, da han i 2016 klarte å vinne presidentvalget selv om motkandidaten Hillary Clinton fikk nesten tre millioner flere stemmer. Takket være promilleseire i tre avgjørende vippestater vant Donald Trump med 46 % av stemmene i et USA som var splittet både på kryss og tvers. Følelsene var sterke og det var mer hat enn kjærlighet på begge sider. Donald Trump og Hillary Clinton var ifølge meningsmålingene de to mest mislikte presidentkandidatene fra USAs nyere historie. Valget i 2016 ble et nådeløst vinn eller forsvinn for begge kandidatene.8 Donald Trump ville vært uten noen politiske verv eller noen innflytelse ved et knepent tap, men ble i stedet verdens mektigste politiker etter en knepen seier.

Trump skiller seg ut i USAs moderne presidenthistorie ved at han verken i retorikk eller politikk gjorde noe forsøk på å samle folket, men tvert imot fra første dag som president trakk opp en skarp konfrontasjonslinje mellom sine tilhengere og motstandere. Han ble enda mer omstridt etter å ha vunnet presidentvalget og ble endog stilt for riksrett ved inngangen til valgåret 2020, men står her likevel som 74 år gammel kandidat til gjenvalg. Hillary Clinton ble enda mer omstridt enn tidligere i egne partirekker etter tapet i 2016, og var aldri aktuell som kandidat i 2020. Utfordreren til Trump blir en tre år eldre superveteran, som gjennom åtte år var visepresidenten til den av Trump forhatte president Barack Obama. Den eldste sittende presidenten som noen gang har stilt til gjenvalg møter den eldste kandidaten som noen gang har stilt til et presidentvalg i USA. Årets to kandidater tilhører samme generasjon og er begge kristne hvite menn. De har likevel hatt svært ulike livshistorier og er tilsvarende ulike politikertyper, med til dels helt ulikt syn på hvilken politikk USA bør føre både utenriks og innenriks.

Joe Biden var gjennom sin lange karriere i Senatet oppfattet som en sentrumsorientert kompromisspolitiker, men er som presidentkandidat i 2020 også blitt en sterkt omstridt politiker i og utenfor eget parti. Donald Trump er etter tre og et halvt år som president trolig verdens mest omstridte politiker, og har ikke bare utfordret den tradisjonelle forståelsen av presidentvervet. Han utfordrer nærmest hver dag også virkelighetsforståelsen til media, forskere og det politiske etablissementet i USA. De vanlige utfordringene man som historiker får ved å skrive en bok om aktive politikere og pågående politiske prosesser, blir åpenbart særlig store når det gjelder denne boken.

«Vi er objektive journalister som søker sannheten for å dele den med offentligheten» skriver de to amerikanske forfatterne i forordet til en ny bok om Trump – som så alt overveiende tegner et mørkt bilde av hans første tre år som president.9 Målsettingen til forfatterne er utvilsomt god, men formuleringen får meg igjen til å tenke at objektivitetsbegrepet kan være problematisk krevende her. For meg er det åpenbart at man som historiker i en omtale av politisk samtidshistorie bør gi en nøytral presentasjon som er mest mulig uavhengig av egne politiske og personlige preferanser. Selv om man skulle klare den svært krevende oppgaven det er å gi et helt objektivt bilde av de omtalte hendelsene og sakene, vil bildet kunne bli misvisende hvis utvalget av hvilke hendelser og saker man tar med er ubalansert. Et interessant spørsmål blir om man skal forsøke å gi et mest mulig objektivt bilde eller et mest mulig balansert bilde av aktørene og begivenhetene. Troen på positivismens ene objektive sannhet er blitt stadig svakere gjennom det siste århundret, og utviklingen har særlig innen moderne journalistikk gått mot et ofte mer realistisk mål om å gi leserne et balansert bilde. Det kan i mange situasjoner være fornuftig, men medfører også en fare for at bokens fremstilling kan bli mer balansert enn virkeligheten er, og at forfatteren fraskriver seg muligheten til sterke og klare konklusjoner der situasjonen krever det.10

En balansetilnærming fungerer langt bedre hvis man skriver en bok om to balanserte størrelser. Normalt vil det da egne seg ganske godt for en bok om to presidentkandidater som representerer to omtrent jevnstore partier i samme land. Her og nå er det likevel åpenbare utfordringer særlig med å gi et balansert bilde av Donald Trump og hans presidentperiode. Det er for både Trump og Biden, men særlig for Trump som en svært utradisjonell og fortsatt sittende president, en fare å bli for balansert i omtaler av saker og situasjoner hvor hovedpersonen enten har lyktes veldig godt eller veldig dårlig. Samtidig er det kanskje en større fare at bildet blir misvisende fordi man i skyggen av store suksesser eller fiaskoer ikke tar med saker og situasjoner som gir et mer balansert bilde. Jeg har valgt en blandet metodisk tilnærming hvor jeg har forsøkt å gi en mest mulig objektiv omtale av de begivenhetene og prosessene som tas med, men har lagt stor vekt på god balanse med hva som tas med i behandlingen av begge hovedpersonene.

Det er også verdt å huske historikeren Jens Arup Seips ord om at man som forfatter av en politikerbiografi bør forsøke å kle av hovedpersonen heller enn å kle på vedkommende.11 I denne dobbeltbiografien av to svært viktige politikere har jeg forsøkt å innta en kritisk holdning til deres politiske ståsteder og innsats, men samtidig hele tiden å ha forståelse for at begge også er familiefedre og mennesker. Som i mine tidligere bøker har jeg valgt å følge rettsstatsprinsippet med å la tvilen komme tiltalte til gode, uansett hvem tiltalte er. I omtalen av de to hovedaktørene, og andre personer omtalt, har jeg derfor ikke villet gå lenger med spekulasjoner og antakelser enn hva kildesituasjonen per nå kan underbygge. Jeg har sett på det som min oppgave å fremlegge for leserne et mest mulig dekkende bilde av omtalte politikere og politiske begivenheter, og å trekke noen foreløpige historiske konklusjoner om dem. Moralske konklusjoner overlater jeg til den enkelte leser.

Presidentvalget i 2020 blir kanskje det aller hardeste av alle harde politiske slag USA så langt i dette århundret har opplevd. Det følges forståelig nok med stor interesse i Norge så vel som i hele verden for øvrig. Denne boken er en fortellende og forhåpentligvis informativ dobbeltbiografi om president Donald Trump og presidentkandidat Joe Biden, skrevet for alle som leser norsk og har et minimum av interesse for politikk. Samtidig er det en fortelling om et sterkt splittet USAs vei frem mot det store slaget om veien videre som årets presidentvalg blir. Som mine tidligere bøker om politisk historie er denne boken skrevet etter den såkalte totempometoden: Hovedteksten er forsøkt gjort mest mulig lettlest for allmennleseren, mens ekspertleserne kan finne utdypninger og tips til videre lesning i sluttnotene og litteraturlisten.12

Jeg har mange ganger blitt tildelt den tabloide tittelen USA-ekspert i ulike media, og fraber meg herved igjen den. USA er enda mer enormt og mangfoldig som tema enn som land, og det er mange temaer knyttet til USA jeg er helt ukvalifisert til å uttale meg om. Jeg har i stedet en spisskompetanse på USAs politiske historie generelt, og spesielt på historien om USAs presidenter og presidentvalg. Mine kvalifikasjoner for å skrive denne boken er at jeg er utdannet historiker med mellomfag i statsvitenskap og religionshistorie, for tiden underviser om USAs presidentvalg ved Universitetet i Oslo, har skrevet en rekke bøker og artikler om ulike temaer fra politisk historie på 1900- og 2000-tallet, og at jeg har kommentert valgene fra 2016 og 2018 på TV 2. Samt at jeg fra og med NRKs sendinger fra presidentvalget i 1988 har brukt altfor mye tid på å se, høre og lese om valg og politikere i USA.

Temaet med ulike eksperters uavhengighet og forutsetninger diskuteres ofte i kommentarfelter og sosiale medier, tidvis også i andre media, både i USA og Norge. Jeg har gjentatte ganger lest påstander om at jeg eller andre som har kjente politiske preferanser ikke bør brukes som kommentator om politikk i USA. Jeg tilhører de som synes det er et større problem med kommentatorer som har sterke politiske preferanser uten å være åpne om dem. Det faller seg da naturlig å avslutte denne prologen med å opplyse de leserne som ikke alt vet det, at jeg var kandidat til stortingsvalget i 2017 for SV, og fra 2019 sitter som folkevalgt for samme parti i kommunestyre og fylkesting. Mine personlige preferanser når det gjelder hva som burde være politikkens innhold, ligger dermed godt til venstre for Joe Biden, og langt til venstre for Donald Trump.

cappelendamm-logo-t.png
CAPPELEN DAMM

rose180-t.png

