

Extending the American Revolution Overseas: Little-known Origins of U.S Foreign Assistance and Lessons for Today

Summary

**JOHN A. SANBRAILO
EXECUTIVE DIRECTOR
PAN AMERICAN DEVELOPMENT FOUNDATION**

**USAID ALUMNI MEETING
JANUARY 30, 2014**

Foreign Aid Origins

- **“Foreign aid as we know it began as an instrument of Cold War diplomacy. Without the Cold War, aid would likely not exist today.....”**

Carol Lancaster

“Foreign Aid: Diplomacy, Development,
Domestic Politics “ (2007)

- **Foreign aid is an expression of the American revolutionary tradition and America’s revolutionary mission in the world.**

Gordon Wood,

“Why America Wants to Spread
Democracy Around the World” (2011)

“Majestic Moment”

Foreign Aid “Begins”

Late 1940s

- **Bretton Woods System** (IMF, IBRD, GATT)
- **Other Multilaterals** (UN, WHO, FAO)
- **Truman Doctrine:** Aid to Greece & Turkey (ECA)
- **Marshall Plan/Europe** (ECA)
- **Dodge Plan/Japan** (military/ECA)
- **Point Four:** Underdeveloped Countries (TCA)
- **Export-Import Bank:** Financing Development

“Battle of Bretton Woods”

1944-1945

International Bank for Reconstruction and Development

John Maynard Keynes
1883-1946

Harry Dexter White
1892-1948

Foreign Aid Pioneers

- **Founding Fathers**
- **19th Century Advocates**
- **Progressive Reformers** (1900-1930)
- **New Deal Reformers** (1930s-1940s)
-
- **“Majestic Moment”** (late 1940s & 1950s)
- **USAID** (1961-2011)

Development Philosophers

“Founding Fathers”

Thomas Jefferson

Alexander Hamilton

Benjamin Franklin

Foreign Humanitarian & Disaster Aid

1790s – 1890s

- **1793:** Aid to Haitian Refugees
- **1812:** Aid to Venezuela earthquake victims
- **1820s:** “Greek Fever” & support for Greek independence
- **1848:** Response to Irish Famine
- **1862:** Aid to English textile workers (“cotton famine”)
- **1870:** Franco-Prussian War & Clara Barton (ARC)
- **1880-90s:** Ireland, Russia, India, Armenia, Cuba

Foreign Aid Advocates

1800s-1890s

Joel R. Poinsett
1779-1851

Henry Clay
1777-1852

Henry Carey
1793-1879

James Blaine
1889-1892

Foreign Aid Rejected

“A Connecticut Yankee in King Arthur’s Court”

1889

Mark Twain
1835-1910

Progressive Reformers Abroad

Nation-Building, Food Aid & Governance

1900s-1920s

Leonard Wood
1860-1927

Herbert Hoover
1874-1964

Edwin Kemmerer
1875-1945

New Deal Reformers Overseas

1930s-1940s

- Franklin Roosevelt's Four Freedoms & Atlantic Charter
- Harry Hopkins & Lend-Lease Aid
- Henry Wallace in Mexico, IICA & Bureau for Economic Warfare
- Nelson Rockefeller & Institute for Inter-American Affairs
- Harry Dexter White: From LAC to Bretton Woods
- Guy Rexford Tugwell & Modernization of Puerto Rico
- David Lilienthal & TVA Expands Overseas

Franklin Roosevelt

“Four Freedoms Overseas”

Henry Wallace

“Century of the Common Man”

1940s

Franklin Roosevelt
1882-1945

Henry Wallace
1888-1965

Foreign Aid

From WW II to Cold War 1940s

WW II

- Atlantic Charter (1941)
- US Exim Bank
- Inter-American System
- Lend-Lease/BEW
- IIAA (1942-49)
- US Exim Bank

Post-War

Bretton Woods (1944)

IMF/ IBRD

UN/WHO/FAO

Marshall Plan/ECA (ARA)

Point IV/TCA (1950s)

Exim-DLF (1950s)

Post – WW II

Foreign Aid Advocates

1945-1950

George Marshall
1880-1959

Harry Truman
1884-1972

Benjamin Hardy
1906-1951

Conclusions

- Foreign Aid deeply rooted in American history
- Inspired by principles of American Revolution
- Mixture of idealistic/realistic impulses in foreign policy
- Lessons from 200+ years of spreading democracy & development around the world
- To know what we have done is to know who we are

Recommendations

- Recognize History Matters
- Build a “learning organization” on lessons from past
- Establish USAID Office of the Historian
- Place foreign aid policies/programs in historic context
- Develop lessons learned in systematic manner
- Draw on past to guide programming/training

END SUMMARY

Extending the American Revolution Overseas: Little-known Origins of U.S Foreign Assistance and Lessons for Today

**JOHN A. SANBRAILO
EXECUTIVE DIRECTOR
PAN AMERICAN DEVELOPMENT FOUNDATION**

**USAID ALUMNI MEETING
JANUARY 30, 2014**

Where are we?

- **Pan American Development Foundation** (1962)
- **Organization of American of States** (1948)
- **Pan American Sanitation Bureau** (1902)
- **Inter-American System/Pan American Union** (1890)
- **Incubator of Multilateralism & Development**

History Matters

“War Stories”

- **Inter-American System** (1890s)
- **Kemmerer Missions** (1920s)
- **Point Four** (1950s)
- **Taiwan miracle** (1950s)
- **Alliance for Progress** (1960s)
- **Colombia & Central America Peace Accords**
- **CDIE/DEC & USAID Mission Libraries**

Foreign Aid Origins

- **“Foreign aid as we know it began as an instrument of Cold War diplomacy. Without the Cold War, aid would likely not exist today.....”**

Carol Lancaster

“Foreign Aid: Diplomacy, Development,
Domestic Politics “ (2007)

- **Foreign aid is an expression of the American revolutionary tradition and America’s revolutionary mission in the world.**

Gordon Wood,

“Why America Wants to Spread
Democracy Around the World” (2011)

“Majestic Moment”

Foreign Aid “Begins”

Late 1940s

- **Bretton Woods System** (IMF, IBRD, GATT)
- **Other Multilaterals** (UN, WHO, FAO)
- **Truman Doctrine:** Aid to Greece & Turkey (ECA)
- **Marshall Plan/Europe** (ECA)
- **Dodge Plan/Japan** (military/ECA)
- **Point Four:** Underdeveloped Countries (TCA)
- **Export-Import Bank:** Financing Development

“Battle of Bretton Woods”

1944-1945

International Bank for Reconstruction and Development

John Maynard Keynes
1883-1946

Harry Dexter White
1892-1948

Foreign Aid Pioneers

- **Founding Fathers**
- **19th Century Advocates**
- **Progressive Reformers** (1900-1930)
- **New Deal Reformers** (1930s-1940s)
-
- **“Majestic Moment”** (late 1940s & 1950s)
- **USAID** (1961-2011)

Development Philosophers

“Founding Fathers”

Thomas Jefferson

Alexander Hamilton

Benjamin Franklin

Earliest Foreign Aid

1789s-1800s

- **1789:** Jefferson & Lafayette: “Declaration of the Rights of Man and the Citizen”: “...this ball of liberty will roll around the world...”
 - **1793:** Aid to Haitian refugees
 - **1800:** Hamilton & Haiti’s first Constitution
 - **1800s:** “We desire ...to instruct you in whatever we know...We wish you to learn all our arts and to make you wise and wealthy...” Jefferson to Indian nations & overseas.
 - **1804:** Small pox vaccinations to Indian tribes Lewis & Clark
 - **1806:** Joel Poinsett, Mission to Russia
-

“Echoing Jefferson”

Foreign Aid: 21st Century

- “....our individual freedom is inextricably bound to the freedom of every soul on Earth....

“We will support democracy from Asia to Africa; from the Americas to the Middle East, because our interests and our conscience compel us to act on behalf of those who long for freedom.”

Barack Obama

January 2013

- “.....the survival of liberty in our land increasingly depends on the success of liberty in other lands...”

George W. Bush

January 2005

Foreign Aid Expands

1810s-1830s

- **1810:** Joel Poinsett & “Nation-Building” in Chile
- **1812:** Aid for Venezuela earthquake victims
- **1810s:** American Board of Foreign Missions & ABS
- **1819:** Aid for Nation-Building in Liberia & ACS
- **1820:** Henry Clay proposes International Cooperation
- **1820s-1830s:** Democracy Promotion in Mexico & American advisors overseas

Early Foreign Aid Advocates

1810s-1830s

Joel R. Poinsett
1779-1851

Henry Clay
1777-1852

Early Foreign Aid Advisors

1820s-1860s

Isaac W. Wheelwright
1801-1890

William Wheelwright
1798-1873

Foreign Humanitarian & Disaster Aid

1810s – 1890s

- **1812:** Aid to Venezuela earthquake victims
- **1820s:** “Greek Fever” & support for Greek independence
- **1848:** Response to Irish Famine
- **1862:** Aid to English textile workers (“cotton famine”)
- **1868:** Earthquake/tidal wave in Peru-Ecuador
- **1870:** Franco-Prussian War & Clara Barton (ARC)
- **1880s-1890s:** Ireland, Russia, India, Armenia, Cuba

Lincoln's Economist Overseas

1860s – 1870s

- Henry Carey & “American School of Economics”
- Carey’s proposals to Germany, Japan, Russia
- Assistance to Bismark & Unification of Germany
- Support for Nation-Building in Japan
- U.S. Technical Advisors in Japan: Erasmus Peshine Smith, General Horace Capron, others (1870s):
- Philadelphia Centennial (1876)

Lincoln's Economist Overseas

1860s

Abraham Lincoln
1809-1865

Henry Carey
1793-1879

Grant Administration

1870s

- Modernization of Japan & goodwill tour 1879
 - Isthmian Canal & Development of Central America
 - Proposed Annexation of Dominican Republic
 - Extending American Red Cross Overseas
 - Smithsonian Institution Abroad
 - Chinese Education Mission to the U.S.
-

Grant's Advisors Overseas

1870s

Ulysses S. Grant
1822–1885

E. Peshine Smith
1814–1882

Foreign Aid Expands

1880s -1890s

- Charles Murphy: “Corn Evangelist” in Europe
 - Gerow Brill in China (Cornell University)
 - David Lubin & International Institute of Agriculture
 - James Blaine & Inter-American System (1890)
 - Pan American Development Agencies (PASB, Railroad)
 - Columbian Exposition in Chicago (1893)
 - Aid to Cuba & Spanish-American War (1898)
-

Foreign Aid Rejected

“A Connecticut Yankee in King Arthur’s Court”

1889

Mark Twain
1835-1910

Progressive Reformers Abroad

1898 – 1920s

- Leonard Wood & Nation-Building in Caribbean/Philippines
- Yellow Fever: Walter Reed & William Gorgas
- Pan American Bureau for Sanitation (PABS)
- War Department: Bureau for Insular Affairs (Nation-Building)
- Building the Panama Canal & the Pan American Highway
- Carnegie Corporation, Rockefeller Foundation, China Medical Board & Famine Relief Commission, etc.

Yellow Fever & Nation-Builders

1900s-1920s

Walter Reed
1851-1902

William Gorgas
1851-1920

Leonard Wood
1860-1927

Progressive Reformers Abroad

1910s – 1920s

- Wilson & “Making the World Safe for Democracy”
 - Herbert Hoover: Aid during WW I & American Relief Administration (ARA)--NGOs
 - Edwin Kemmerer: Princeton University & Governance in Underdeveloped Countries
 - Suffragettes & Inter-American Commission for Women
 - Others (humanitarian – disaster assistance)
-

American Philanthropy Abroad

Public Health, Education, Development,
Community Service

1890s-1920s

Andrew Carnegie
1835-1919

Paul P. Harris
1868-1947

John D. Rockefeller
1839-1937

Progressive Reformers Abroad

Food Aid, Development & Governance

1910s-1920s

Herbert Hoover
1874-1964

Edwin Kemmerer
1875-1945

Women Rights Abroad

Inter-American Commission for Women

1920s

Doris Stevens
1892-1963

Alice Paul
1885-1977

New Deal Reformers Overseas

1930s – 1940s

- Franklin Roosevelt & Good Neighbor Policy
- Leo Rowe & Pan American Union: Incubator of development
- Harry Dexter White: Stabilizing & Developing LAC countries
- EXIM Bank, Development Financing & Inter-American Bank
- State Committee on Scientific & Cultural Cooperation
- Pearl Buck's *"The Good Earth"* & Henry Luce's *"The American Century"*

Foreign Aid Advocates

1930s-1940s

Leo Rowe
1871-1946

Pearl Buck
1892-1973

Harry Luce
1898-1967

Franklin Roosevelt

“Four Freedoms Overseas”

Henry Wallace

“Century of the Common Man”

1940s

Franklin Roosevelt
1882-1945

Henry Wallace
1888-1965

New Deal Reformers

1940s

- Franklin Roosevelt's Four Freedoms & Atlantic Charter
- Harry Hopkins & Lend-Lease Aid
- Henry Wallace in Mexico, IICA & Bureau for Economic Warfare
- Nelson Rockefeller & Institute for Inter-American Affairs
- Harry Dexter White: From LAC to Bretton Woods
- Guy Rexford Tugwell & Modernization of Puerto Rico
- David Lilienthal & TVA Expands Overseas

Foreign Aid Innovators

1940s

Harry Hopkins
1890-1946

Henry Wallace
1888-1965

Nelson Rockefeller
1908-1979

Foreign Aid Innovators

1940s

Guy Rexford Tugwell
1891-1979

Averell Harriman
1891-1986

David Lilienthal
1899-1981

Foreign Aid

From WW II to Cold War 1940s

WW II

- Atlantic Charter (1941)
- US Exim Bank
- Inter-American System
- Lend-Lease/BEW
- IIAA (1942-49)
- US Exim Bank

Post-War

Bretton Woods (1944)

IMF/ IBRD

UN/WHO/FAO

Marshall Plan/ECA (ARA)

Point IV/TCA (1950s)

Exim-DLF (1950s)

Post – WW II

Foreign Aid Advocates

1945-1950

George Marshall
1880-1959

Harry Truman
1884-1972

Benjamin Hardy
1906-1951

Foreign Aid: 1950s

CONTAINING COMMUNISM USAID PREDECESSOR AGENCIES

- Mutual Security Agency (MSA)
- Foreign Operations Administration (FOA)
- International Cooperation Administration (ICA)
- PL-480 Program
- Export-Import Bank
- Development Loan Fund (DLF)
- NGOs & Contractors

Foreign Aid:1961-2011

USAID History

- **1960s:** Alliance for Progress & Decade of Development
 - **1970s:** New Directions & Basic Human Needs
 - **1980s:** Market-Trade Reforms & Democracy Promotion
 - **1990s:** Fall of Communism & Sustainable Development
 - **2000s:** War on Terror/Drugs, MDGs, HIV/AIDS
 - **2011-2015:** USAID Policy Framework
-

Conclusions

- Foreign Aid deeply rooted in American history
- Inspired by principles of American Revolution
- Mixture of idealistic/realistic impulses in foreign policy
- Lessons from 200+ years of spreading democracy & development around the world
- To know what we have done is to know who we are

Recommendations

- Recognize History Matters
- Build a “learning organization” on lessons from past
- Establish USAID Office of the Historian
- Place foreign aid policies/programs in historic context
- Develop lessons learned in systematic manner
- Draw on past to guide programming/training

