
Barackcracy: Obama‟s Cultural DNA and Diplomacy in “A New Beginning”

Dr. Zekeh S. Gbotokuma

Founder, Polyglots in Action for Diversity, Inc.

Associate Professor of Philosophy

Morgan State University

Email: Zekeh.Gbotokuma@morgan.edu

President Barack Obama‘s ‗glocal‘ leadership - i.e., local or domestic and global ability to lead

and negotiate - is not a pure accident of history. It must be understood in the full context of what

Andrew Young, the former U.S. Ambassador to the United Nations, called Obama‘s ―cultural

DNA,‖ or global family. Unarguably, this fact about the 44
th

 U.S. President accounts, to some

extent, for his relentless quest for, willingness and commitment to compromise and diplomatic

solutions to some of today‘s global issues. ―A New Beginning,‖ or President Obama‘s Speech at

Cairo‘s University, Egypt, showed the benefits of cultural understanding in the attempt to move

the US-Muslim World relationship from a ―clash of civilizations‖ to a dialogue of civilizations.
1

I. Obama‟s Cultural DNA or „Global‟ Family

Obama‘s global understanding and propensity to building global bridges are the results of life

circumstances such as education, community service, and, above all, the diversity of his family.

In a picture book, the editors of LIFE describe Obama‘s complex family tree as follows:

In the history of melting pot that is the United States, there have surely been more

complicated lineages than this one that descends to Barack Obama Jr. and his

children. But among our nation‘s leaders, few have so exotically personified the

notion that an American can come from anywhere, from any background or

combination of backgrounds. The Obama family tree is not a slender birch, easy

to follow from trunk to upper branch. It is a […] complicated plant, more akin to

the volatile Whomping Willow of the Harry Potter saga (LIFE, 2008, p. 20)

Obama‘s global understanding and glocal leadership are also the consequences of multicultural

and multiethnic experiences that he has had due to those very circumstances. His black father,

Barack Hussein Obama, Sr. was from Kenya. He earned a Ph.D. in economics from Harvard. He

was often described as confident, domineering, smart, eloquent, and likeable, because to quote

from Obama‘s Dreams from My Father, he ―could handle just about any situation‖ (Obama,

1995/2004, p. 8-9). Apparently Obama matches many of his father‘s descriptions: confidence,

1
 This essay is based, mutatis mutandis, on chapters 1 and 4 of my book, OBAMÆNON: The Gospel of

‘Glocal’ Change, Hope, Understanding, and Leadership for a networking World. First published in Champaign,

Illinois in 2011 by Common Ground Publishing LLC at On Globalization, a series imprint of The University Press.

Copyright © Zekeh Sua Gbotokuma 2011. It is meant to commemorate the third anniversary of the Cairo Speech.

Participants in the Institute for Cultural Diplomacy Symposium 2012 in Washington, DC and other readers will

hopefully share my belief that this Speech is the fruit of cultural diplomacy par excellence.

mailto:Zekeh.Gbotokuma@morgan.edu

smartness, eloquence, and likeability describe Obama pretty well. In this sense, one can say that

his fatherless childhood has not erased his genetic makeup. This situation is in agreement with

the sayings, ―Like father, like son;‖ and ―When you follow in the path of your father, you learn

to walk like him.‖ In Hawaii, Mr. Stanley Dunham, Obama‘s white grandfather, had confirmed

Obama Sr.‘s confidence as follows, ―Now there‘s something you can learn from your dad […]

Confidence. The secret to a man‘s success‖ (p. 8).

Obama‘s white mother – Stanley Ann Dunham - was from Kansas. She was described,

among others, as someone who ―traveled the world, working in the distant villages of Asia and

Africa, helping women buy a sewing machine or a milk cow or an education that might give

them a foothold in the world‘s economy‖ (Obama, 1995/2004, p. xi). This racially diverse family

background was the cause of an identity crisis for Obama. However, it also allowed him, as

Obama put it in Dreams from My Father, ―to slip back and forth between my black and white

worlds, understanding that each possessed its own language and customs and structures of

meaning, convinced that with a bit of translation on my part the two worlds would eventually

cohere‖ (p. 82).

Obama was raised by his white grandparents – Madelyn L. Payne and Stanley A.

Dunham - in Hawaii, a diverse state where 21% of the population is ―Hapa,” or half and half, i.e.

coming from mixed marriages. Obama was educated in some of the best institutions of higher

education in the United States, i.e. Occidental College in Los Angeles, Columbia University in

New York, and Harvard University in Cambridge, Massachusetts. His wife Michelle Obama is

also referred to as one who ―carries within her the blood of slaves and slave owners [...].‖ Obama

has ―brothers, sisters, nieces, nephews, uncles and cousins, of every race and every hue, scattered

across three continents…‖ This genetic makeup allows Obama to extend the meaning of ―E

pluribus unum‖ or ―Out of many, one‖ to the whole world, thereby reminding us of our common

humanity. Obama‘s global genome – coupled with early intercultural experiences and Ivy

League education – has been a crucial factor in his rise to glocal stardom and leadership.

As a child, Obama was exposed to diverse cultural experiences through international

travel. He lived in Indonesia for over three years with his mother, Indonesian stepfather, and

step-sister. In The Audacity of Hope, we learn that in Indonesia, Obama ―went to local

Indonesian schools and ran the streets with the children of farmers, servants, tailors, and clerks‖

(Obama, 2006, p. 274). That is why TIME magazine editors say that, ―His genome is global, his

mind is innovative, his world is networked.‖
2

In Dreams from My Father, Obama states that upon arrival in Jakarta with his mother and

stepfather, he, as a child, had the opportunity to discover the limits of English as a global lingua

franca. He discovered that, ―People swirled around us, speaking rapidly in a language I didn‘t

know, smelling unfamiliar‖ (Obama, 1995/2004, p. 32). So, to some extent, there is a connection

between the little Barry‘s Indonesian experience and the Cairo Speech, ―A New Beginning,‖
3

II. The Power Of Truth And Cultural Understanding

2
 See ―Barack Obama: The 2008 TIME Person of the Year.‖ TIME, December 29, 2008 / January 5, 2009,

p. 64. For additional information , please refer to Gbotokuma, 2011, Chapter 1,‖Foundations of the Obamænon,‖ pp.

1-10.
3
 Cairo University, Cairo, Egypt, June 4, 2009. The original text is the one released by The White House,

Office of the Press Secretary. See also Gbotokuma, 2011, Chapter 4, ―Glocal Change, Hope, Understanding, and

Leadership in the Cairo Speech, A New Beginning,‖ pp. 47-61.

President Obama‘s election has been a reason for hope and jubilation in most of the world. It is

expected to transform local or domestic election campaign mottos – CHANGE We Can Believe

in/ Yes We Can! – into a global reality. ―A New Beginning,‖ the title of Obama‘s remark at

Cairo University, Egypt, is just another phrase for one of his favorite words, i.e., change. Change

especially in the U.S.-Muslim world relations. Change in the way we live in our interconnected

world as well as change in our approaches to key issues which, in one way or another affect all

of us. The collapse of communism in the former Soviet Union has allowed the United States to

remain, at least so far, the only superpower. For eight years, under President George W. Bush,

the exercise of power was more characterized by a reaffirmation of American Exceptionalism,

unilateralism, militarism, monopolarity, self-interest, and patronizing rather than by

multilateralism, diplomacy, multipolarity, mutual interest, and partnership. The September 11
th

,

2001 attacks on the United States have justified its war in Afghanistan as a war of necessity, i.e.,

a self-defense war. As a matter of fact, there was a lot of sympathy with the United States. There

was understanding toward the U.S. even from countries that were not necessarily part of what

President George. W. Bush called ―the coalition of the willing.‖ But the war in Iraq was a war of

choice and supposedly a preemptive war. It was supported neither by the evidence of weapons of

mass destruction (WMD), nor by Saddam Hussein‘s involvement with the terrorist attacks. The

Iraq war has alienated many countries, including even key allies such as France and others. More

importantly, the Iraq war has worsened the relations between the US and the Muslim world. The

scandalous mistreatment of Iraqi prisoners at Abughraib and the water boarding/torture of

detainees at Guantanamo Bay have undermined the U.S. global leadership. It has taken Barack

Hussein Obama, the first African American President with a Muslim middle name, for the world

to see a sea change in the United States‘ foreign policy and to believe in it again. While President

Obama‘s first official travels and speeches in Europe in April 2009 -- at the G-20 Summit in

London, UK; at the European Parliament in Strasburg, France; in the Czech Republic, and at the

Turkish Parliament in Ankara -- were about listening, learning, leading, and winning back key

allies, the Cairo travel and speech were about winning the hearts and minds of the Muslims and

Arabs worldwide. The speech was a crucial test and proof of Obama‘s glocal leadership potential

for a new beginning. It was yet another manifestation of his audacity of hope and sincere

commitment to transform the world. His diverse background allowed him to effectively connect

with a global audience and to make him credible and likeable. His likeability was apparent when,

during the speech, someone from the audience shouted, ―Barack Obama, we love you!‖ Below

are some excerpts from, and analysis of ―A New Beginning.‖

From the very beginning of the speech, Obama showed his glocal leadership and cultural

understanding through a bilingual greeting in English and Arabic, the language of the Holy

Koran and a widely used lingua franca in the Muslim world. The greeting of peace - Assalaamu

alaykum – was greatly appreciated through a big applause from the audience. This first applause

was followed by many others.

Acknowledging the US-Muslim World situation, President Obama stated that the Cairo

meeting took place ―at a time of great tension between the United States and Muslims around the

world -- The relationship between Islam and the West includes centuries of coexistence and

cooperation, but also conflict and religious wars.‖ With reference to the perceived clash of

civilizations and a suspicion-ridden coexistence, he noted that on the one hand, the sweeping

change brought by modernity and globalization led many Muslims to view the West as hostile to

the traditions of Islam. On the other hand, the attacks of September 11, 2001 have led the US to

view Islam as inevitably hostile not only to America and Western countries, but also to human

rights.

A. “A New Beginning” as Seeking Common Ground by Speaking the Truth

―A New Beginning‖ was an attempt to put an end to the cycle of suspicion, discord, and hatred;

to seek common ground and cooperation, which must be based on mutual interest and respect; a

common ground that is possible only by speaking the truth. This requires that ―we must say

openly to each other the things we hold in our hearts and that too often are said only behind

closed doors. There must be a sustained effort to listen to each other; to learn from each other; to

respect one another; […] But as the French saying puts it, ―La vérité blesse‖ (Truth hurts). As an

effective speaker with intercultural communication skills, President Obama managed to

convince his Muslim audience to accept and believe in the healing power of truth by quoting

from Islam‘s Holy Koran, "Be conscious of God and speak always the truth," thereby winning

another applause and receiving the permission to possibly tell the whole truth, hopefully without

hurting anybody.

B. Diversity Matters: The Power and Benefits of Obama‟s Background

Throughout the speech, Obama‘s global background, knowledge of Islam in three continents,

lived experience, and networked world allowed him to communicate his message in a way that –

to the best of my knowledge - no U.S. president had ever been able to do before.

I'm a Christian, but my father came from a Kenyan family that includes

generations of Muslims. As a boy, I spent several years in Indonesia and heard

the call of the azaan at the break of dawn and at the fall of dusk. As a young man,

I worked in Chicago communities where many found dignity and peace in their

Muslim faith.

With these words, Obama convinced the audience of the fact that his quasi global citizenship,

biracial identity, faith, and family connection to Islam gave him the authority to tackle

international, interracial, and ecumenical or interreligious issues.

III. GENERAL ISSUES

A. Addressing the Eurocentric View of History and Acknowledging Civilization‟s Debt to

Islam

One of the problems referred to as the clash of civilizations arises from the arrogant and

Eurocentric view of history that has for so long considered the Muslim religion and culture as

backward, intolerant, and racist. Obama addressed that problem by acknowledging civilization's

debt to Islam.

It was Islam -- at places like Al-Azhar -- that carried the light of learning through

so many centuries, paving the way for Europe's Renaissance and Enlightenment.

It was innovation in Muslim communities […] that developed the order of

algebra; our magnetic compass and tools of navigation; our mastery of pens and

printing; our understanding of how disease spreads and how it can be healed.

Islamic culture has given us […] timeless poetry and cherished music; elegant

calligraphy and places of peaceful contemplation. And throughout history, Islam

has demonstrated through words and deeds the possibilities of religious tolerance

and racial equality.

Zakaria (2009) stresses the relevance of this acknowledgment by stating that for the first

centuries of the second millennium, the East was ahead of the West by almost every measure.

With respect to civilization‘s debt to Islam, Zakaria explains that the Middle East was at the

forefront of civilization. Building on Greek and Roman knowledge, it produced path breaking

work in mathematics, physics, medicine, anthropology, and psychology. Arabic numerals (1, 2,

3,) and the concept of zero were invented there. He notes that the word ‗algebra‘ comes from the

title of a book, Al-Jabr wa-al Muqabilah, by an Arab scholar. He also reminds us of the fact that

the word ‗algorithm‘ derives from the scholar‘s name. On the military side, the Ottomans

expanded their empire by battling Western states in Central Asia and Europe until the

seventeenth century. So who knows, what happened once could happen again.

B. Establishing a Rapprochement Between USA and the Muslim World

Moreover, there was no better way to establish a rapprochement between USA and the Muslim

world than through some relevant historical facts. So Obama reminded the audience of some

facts which illustrate that Islam has always been a part of America's story. For example, the first

nation to recognize the United States was Morocco, a Muslim and northern African

country. What‘s more, and this is of utmost importance, in signing the Treaty of Tripoli in 1796,

the second U.S. President, John Adams, wrote, "The United States has in itself no character of

enmity against the laws, religion or tranquility of Muslims." In addition to acknowledging

civilization‘s debt to Islam, President Obama also acknowledged the fact that since the U.S.

founding, American Muslims have enriched the United States. He also mentioned the fact that

when the first Muslim American was recently elected to the U.S. Congress, he took the oath to

defend the U.S. Constitution using the same Holy Koran that President Thomas Jefferson kept in

his personal library.

C. Partnership and Mutual Respect

A new beginning is about partnership between the United States of America and Islam, one that

must be based on what Islam is, not what it isn't; and one that is free from negative stereotypes

on both sides. President Obama stated that just as Muslims do not fit a crude stereotype, America

is not the crude stereotype of a self-interested empire. In order to understand what Obama means

by ―self-interested empire,‖ it is necessary to digress and take a quick look at the Persian Gulf oil

and the U.S. foreign policy, because, believe it or not, oil matter..

D. Oil and Israel as the Main Reasons for the Middle East/Muslim World‟s Hostility

Toward USA

According to Sheldon Richman (1991), after 70 years of broken Western promises regarding

Arab independence, it should not be surprising that the West is viewed with suspicion and

hostility by the populations of the Middle East. As the heir to British imperialism in the region,

the United States has been caught in crises in the Middle East and elsewhere. In the light of the

Iraqi crisis, this problem is very likely to stay for years to come. Consequently, the United States

has also been looked upon with suspicion. Securing Iraq‘s oil fields and resources ranked

number seven on the list of the justifications for the Operation Iraqi Freedom (OIF). However,

the truth is that after the World War II, the Middle East has become a primary object of the U.S.

foreign policy, mainly because of oil. Richman (1991) expresses this truth by stating that ―if the

chief natural resource of the Middle East were bananas, then the region would not have attracted

the attention of U.S. policymakers as it has for decades.‖ Oil made policymakers realize that the

Middle East was ―a stupendous source of strategic power, and one of the greatest material prizes

in world history‖ (Government Printing, 1945, p. 45).

 The conclusion of Richman‘s analysis is that democracy, restoration of legitimate

government of Kuwait, the creation of a ―new world order,‖ humanitarianism, weapons of mass

destruction (if found), terrorism, etc., are not the main reasons for the U.S. interventionist foreign

policy in the region, especially Operation Desert Storm (ODS) and OIF. The main reason is,

according to Richman (1991):

 A desire to keep the vast oil reserves in hands friendly to the United States. […].

Nearly everything the United States has done in the Middle East can be

understood as contributing to the protection of its long-term access to Middle

Eastern oil and, through that control, Washington‘s claim to world leadership. The

U.S. build-up of Israel and Iran as powerful gendarmeries beholden to the United

States, and U.S. aid given to ―moderate,‖ pro-Western Arab regimes, such as

those in Saudi Arabia, Kuwait, and Jordan, were intended to keep the region in

friendly hands. That was always the meaning of the term ‗regional stability‘

(Government Printing Office, 1977, p. 83).

According to the report of the U.S. Senate Committee on Energy and Natural Resources, chaired

in 1977 by Sen. Henry Jackson, ―threats to the continuous flow of oil through the Gulf would so

endanger the Western and Japanese economies as to be grounds for general war‖ (p. 83). In the

1970s, the foreign policy analyst Robert W. Tucker (1980-81) advocated that the United States

take over the Middle Eastern oil fields militarily, because, he wrote, ―It is the Gulf that forms the

indispensable key to the defense of the American global position‖ (p. 256). The Gulf oil was an

important part of the U.S. foreign policy even before Tucker‘s statement. For example, during

the Lebanese crisis in 1958, Secretary of State John Foster Dulles said that the United States,

must regard Arab nationalism as a flood which is running strongly. We cannot

successfully oppose it, but we could put sand bags around positions we must

protect—the first group being Israel and Lebanon and the second being the oil

positions around the Persian Gulf (Qtd in Bishku, 1980-81, pp. 116-17).

During World War II, Loy Henderson, who was in charge of Near Eastern affairs for the State

Department, said, ―There is a need for stronger role for this government in the economics and

political destinies of the Near and Middle East, especially in view of the oil reserves‖ (Qtd in

Yergin, 1978, p. 180). These are some of the historical facts that have contributed to the

stereotype of the United States as a self-interested empire.

E. USA as the Land of the Free

Obama stressed the fact that America is the land of the free, the land of hope and opportunity

where ―an African American with the name Barack Hussein Obama could be elected

President.‖ America is a country where the promise of the American dream for all people exists

for all who come to its shores, including nearly 7 million American Muslims who enjoy incomes

and educational levels that are higher than the American average. In many countries religious

minorities cannot worship freely. That is why some people left their countries to live in USA,

where,

freedom is indivisible from the freedom to practice one's religion. That is why

there is a mosque in every state in our union, and over 1,200 mosques within our

borders. That's why the United States government has gone to court to protect the

right of women and girls to wear the hijab and to punish those who would deny

it.

Unarguably, this was a way for Obama to invite other less religiously tolerant countries to

change in order to peacefully live in a new and shrinking world.

F. One World, One Humanity, Common Hope, and Common Challenges

Despite the progress made in terms of peoples‘ coexistence and human rights, there are still

many people who do not share the belief that all humans are created equal. Consequently, they

act like some people have or should have more rights and dignity than others. It takes global

leadership to proclaim as Obama did, that regardless of race, gender, religion, or station in life,

all of us share the same humanity and dignity. Therefore, we must be aware of the fact that we

also have common hope, aspirations, and challenges; that we live in a shrinking and

interconnected world. Obama gave a few illustrations.

…when a financial system weakens in one country, prosperity is hurt everywhere.

When a new flu infects one human being, all are at risk. When one nation pursues

a nuclear weapon, the risk of nuclear attack rises for all nations. When violent

extremists operate in one stretch of mountains, people are endangered across an

ocean. When innocents in Bosnia and Darfur are slaughtered, that is a stain on our

collective conscience.

These illustrations invite us to be our brothers‘ and sisters‘ keepers. It is a call for universal

brotherhood and sisterhood, or universal humanism à la Césaire. Indeed, in the book, Et les

Chiens se Taisaient (1956), Aimé Césaire (1913-2008) - the Martinican poet and co-founder of

the Negritude movement - stated, through the rebel‘s words, that whenever a poor guy was

lynched, and whenever a poor person was tortured, it was him who was assassinated and

humiliated.

G. Interdependence in an Interconnected World

Our survival in an interconnected world requires that we give up the will to power, acknowledge

our interdependence, overcome the negativities of the past, change our attitudes, move forward,

and behave like true partners. In Obama‘s words:

[…] For human history has often been a record of nations and tribes -- and, yes,

religions -- subjugating one another in pursuit of their own interests. Yet in this

new age, such attitudes are self-defeating. Given our interdependence, any world

order that elevates one nation or group of people over another will inevitably

fail. So whatever we think of the past, we must not be prisoners to it. Our

problems must be dealt with through partnership; our progress must be shared.

IV. SIX SPECIFIC ISSUES THAT WE MUST CONFRONT

A new beginning, glocal leadership, and the duty to speak the truth led President Obama to

tackle six specific issues that he believed we must confront together, namely, violent extremism,

the Israeli-Palestinian conflict, nuclear weapons, democracy, religious freedom, and economic

development and opportunity.

A. Issue Number One: Violent Extremism

The first issue Obama tackled was the violent extremism. Consistent with a statement that he

made on his inaugural day, i.e., January 20, 2009, and which he also repeated during his address

to the Turkish Parliament in Ankara, President Obama made clear once again in Cairo, that

―America is not -- and never will be -- at war with Islam.‖ He skillfully justified the United

States global war on terrorism based on the self-defense principle as well as on a widespread

common religious and ethical belief in the duty to respect innocents even in war situations. He

said, ―... we reject the same thing that people of all faiths reject: the killing of innocent men,

women, and children.‖ Obama‘s and America‘s rejection of violent extremism is not only

because of the 3,000 innocent people whom Al Qaeda killed on September 11, 2001, but also

because it has killed people of many different countries and faiths, including Muslims. This

modus operandi is at odds with human rights and civilizations. What is more, it is un-Islamic

because, as Obama reminded his audience, Islam is about ―promoting peace.‖ Moreover, ―The

Holy Koran teaches that whoever kills an innocent [...], it is as if he has killed all mankind. And

the Holy Koran also says whoever saves a person, it is as if he has saved all mankind.‖

To show leadership in the global war on terrorism and extremism in Afghanistan and

elsewhere, the United States must partner with many other countries. The Iraq ―war of choice‖

must help the United States appreciate the importance of diplomacy and building international

consensus in the effort to resolve problems. Despite the moral and legal justification for the

American war in Afghanistan, Obama understands the need for combining hard power with soft

power, or power with wisdom, sticks and carrots. He rightfully recalled the words of Thomas

Jefferson, who said: "I hope that our wisdom will grow with our power, and teach us that the

less we use our power the greater it will be." Deep in his heart, Obama knows as many people

do, that, ―military power alone is not going to solve the problems in Afghanistan and

Pakistan.‖ In the past, British and Russians had used military power, but they were unsuccessful

in Afghanistan. That's why the Obama administration plans,

to invest $1.5 billion each year over the next five years to partner with Pakistanis

to build schools and hospitals, roads and businesses, and hundreds of millions to

help those who've been displaced. That's why we are providing more than $2.8

billion to help Afghanis develop their economy and deliver services that people

depend on.

The late Pope Paul VI‘s words in the encyclical ―Populorum Progressio‖ are still applicable

today, i.e., ―development is the new name of peace‖ [lo sviluppo è il nuovo nome della pace, in

Italian]. Only through effective international development programs can the United States win

the hearts and minds of the Afghanis and Pakistanis.

Five years after the United States – under President Bush - supposedly handed over the

full sovereignty to the Iraqis (June 28, 2004), President Obama announced, once again,

America‘s dual responsibility: ―to help Iraq forge a better future -- and to leave Iraq to Iraqis.‖

Acting on his words, Obama ordered the withdrawal of U.S. troops from major Iraqi cities on

June 30, 2009, thereby turning the security responsibilities to Iraqis. His promise to ―support a

secure and united Iraq as a partner, and never as a patron‖ was particularly important. As a

matter of fact, it is believed that the US occupation of Iraq has brought more Al Qaeda members

into that country than ever before. Moreover, many Arab and Muslim countries dislike the

occupation of a Muslim country by a western power or by ―infidels.‖ The humiliating treatment

of Iraqi prisoners at Abu Ghraib and the water boarding of detainees at Guantanamo Bay have

caused the United States to lose its moral authority and leadership in the human rights area. So it

was a great move by Obama to not only reject human rights violations by extremists, but also –

consistent with his commitment to speak the truth – to unequivocally condemn and prohibit the

use of torture by the United States, and to have ordered the closure of the Guantanamo Bay

prison through his very first executive order.

B. Issue Number Two: The Israeli-Palestinian Conflict

The second issue, which is a major source of tension between the United States and the Muslim

world, is the situation between Israelis, Palestinians and the Arab world. Many US presidents

have addressed this issue without reaching any satisfactory agreement. The deadlock is due,

among other reasons, to the perceived partiality among key peace negotiators, including the

United States. A new beginning in this area would be impossible without diplomatically and

sincerely speaking the truth about both sides. Acknowledging the strong and unbreakable bonds

between the United States and Israel, Obama invited the audience to acknowledge anti-Semitism

and Holocaust under Germany‘s Third Reich, which resulted in the enslavement, torture, and

death of six million Jews. Some people – including President Mahmud Ahmadinejad of Iran -

continue to deny that historical fact. On the other hand, Obama also acknowledged the

Palestinian people‘s suffering, dislocation, and daily humiliations in pursuit of a homeland. It

was particularly important - in the long attempt to resolve the Israeli-Palestinian conflict – to

clearly declare that ―the situation for the Palestinian people is intolerable. And America will not

turn our backs on the legitimate Palestinian aspiration for dignity, opportunity, and a state of

their own.‖ The best possible approach to this problem consists of recognizing, as Obama did,

the fact that both Israelis and Palestinians have legitimate aspirations to a homeland.

Consequently, Obama noted that past failures to resolve the problem were because of finger

pointing and partiality. In other words, ―we see this conflict only from one side or the other,‖

said Obama, and we remain blind to the truth:

The only resolution is for the aspirations of both sides to be met through two

states, where Israelis and Palestinians each live in peace and security. That is in

Israel's interest, Palestine's interest, America's interest, and the world's

interest. […]. For peace to come, it is time for them -- and all of us -- to live up to

our responsibilities.

Drawing a lesson from the American, South African, South Asian, Eastern European, and

Indonesian experiences, Obama urged Palestinians to abandon violence, which is a dead end. He

reminded Hamas of its responsibilities to play a constructive role in fulfilling Palestinian

aspirations, to unify the Palestinian people, recognize past agreements, including Israel's right to

exist.

Resistance through violence and killing is wrong and it does not succeed. For

centuries, black people in America suffered the lash of the whip as slaves and the

humiliation of segregation. But it was not violence that won full and equal

rights. It was a peaceful and determined insistence upon the ideals at the center of

America's founding. […]. It is a sign neither of courage nor power to shoot

rockets at sleeping children, or to blow up old women on a bus. That's not how

moral authority is claimed; that's how it is surrendered.

In an attempt to be impartial in addressing the Israeli-Palestinian conflict, Obama urged Israelis

to stop their occupation and illegitimate settlements.

[…] Israelis must acknowledge that just as Israel's right to exist cannot be denied,

neither can Palestine's. The United States does not accept the legitimacy of

continued Israeli settlements. This construction violates previous agreements and

undermines efforts to achieve peace. It is time for these settlements to stop. […].

Just as it devastates Palestinian families, the continuing humanitarian crisis in

Gaza does not serve Israel's security; neither does the continuing lack of

opportunity in the West Bank.

Using a powerful conflict resolution language and stressing the common religious origin of

Judaism, Christianity, and Islam, Obama concluded his perspective on the Israeli-Palestinian

situation by reminding the audience of Isra‘s story:

Too many tears have been shed. Too much blood has been shed. All of us have a

responsibility to work for the day when the mothers of Israelis and Palestinians

can see their children grow up without fear; when the Holy Land of the three great

faiths is the place of peace that God intended it to be; when Jerusalem is a secure

and lasting home for Jews and Christians and Muslims, and a place for all of the

children of Abraham to mingle peacefully together as in the story of Isra,[…]

when Moses, Jesus, and Mohammed, peace be upon them, joined in prayer.

C. Issue Number Three: Nuclear Weapons

The third issue is relative to our shared interest in the rights and responsibilities of nations on

nuclear weapons. This issue has been a source of tension between the United States and

Iran. Consistent with his commitment to move forward and to collaborate based on mutual

respect and interests, Obama made it clear that ―This is not simply about America's interests. It's

about preventing a nuclear arms race in the Middle East that could lead this region and the world

down a hugely dangerous path.‖ Touching on the key problem, he ―reaffirmed America's

commitment to seek a world in which no nations hold nuclear weapons.‖ For those countries like

Iran and others who have the nuclear power, Obama exhorted them to use it for peaceful ends

and in compliance with their responsibilities under the nuclear Non-Proliferation Treaty

(1968). However, what is problematic is the fact that according to the treaty, a country that had

nuclear weapons in 1968 is entitled to keep it; but any country that developed them later is an

outlaw. Many countries complain about the fact that, ―The USA goes around the world telling

countries that a few more nuclear warheads are dangerous and immoral – while holding on to

thousands of nuclear weapons of its own‖ (Zakaria, 2009, p. 159). It is an understatement to say

that one of Obama‘s numerous glocal leadership challenges is to ensure that the USA leads by

example. On July 5, 2009, Presidents Barack Obama and Dmitry Medvedev of Russia discussed

arms control. They confidently and cautiously committed to a year-end deal to slash nuclear

stockpiles by about a third. Concretely, the two countries have agreed that each of them must

reduce strategic warheads to a range of 1500 to 1675, and strategic delivery vehicles to a range

of 500 to 1,100. But will this agreement signify willingness to amend the nuclear Non-

Proliferation Treaty? The whole world is watching. Obama also showed his leadership in this

area through the signing of the New START Treaty in Prague and by hosting the Nuclear

Security Summit in Washington, DC.
4

D. Issue Number Four: Democracy

4
 See Chapter 14, Section VI, ―Going Nuclear and Obama‘s Leadership.‖

The fourth issue that Obama addressed was democracy. He did it in a country or region that is

not so democratic. His audacity to address the issue in this region is certainly what led an

audience member to shout, ―Barack Obama, we love you.‖ In many authoritarian and

undemocratic countries, a common person would not dare criticize dictators. What is more, many

so-called friendly dictators have governed with the blessing of the industrialized democracies.

Obama recognized nations‘ right to self-determination, which entails the right to adopt and adapt

democracy to peoples‘ particular circumstances. However, that did not prevent him from sharing

his,

 unyielding belief that all people yearn for certain things: the ability to speak your

mind and have a say in how you are governed; confidence in the rule of law and

the equal administration of justice; government that is transparent and doesn't

steal from the people; the freedom to live as you choose.

Taking a human rights approach to democracy, Obama said that these things are not just

American ideas; they are human rights and as such they are universal. And that is why the USA

will support them everywhere. Obama voiced another interesting criticism of dictators when he

stated that there are some who advocate for democracy only when they're out of power; once in

power, they are ruthless in suppressing the rights of others. In this section of the speech, which

sounded like a genuine workshop on democratic governance, Obama provides examples of to-

do-things for there to be a democracy anywhere:

You must maintain your power through consent, not coercion; you must respect

the rights of minorities, and participate with a spirit of tolerance and compromise;

you must place the interests of your people and the legitimate workings of the

political process above your party.

The United States has not always been consistent with its commitment to spread democracy

around the world. The inconsistency has been seen in its relationship with ―friendly dictators,‖

especially during the Cold War. The U.S. global leadership in this area is undermined whenever

it turns a blind eye on autocratic regimes. That is why Chinese leaders continue to ignore

Washington‘s criticism of their human rights bad records, because the U.S. often talks the talk,

but does not always walk the walk. So one hears Chinese leaders‘ statements such as, ―When you

tell us that we support a dictatorship in Sudan to have access to its oil, […], what I want to say is,

‗and how is that different from your support for a medieval monarchy in Saudi Arabia?‘ We see

the hypocrisy, we just don‘t say anything yet‖ (Zakaria, 2009, p. 35). One may respond to

Chinese by saying that two wrongs don‘t make a right. So now that we know that the rule of the

double negatives doesn‘t apply to ethical and legal issues and that two wrongs are twice wrong,

shouldn‘t powerful nations show leadership by audaciously questioning the national interest

principle? Will the United States lead, since China feels that it has to economically catch up with

the United States by any means necessary? Will the Obama administration be willing to sacrifice

some of the U.S. national interests during today‘s challenging economic times?

E. Issue Number Five: Religious Freedom

The fifth issue that Obama addressed was religious freedom. Religion is not only, as Karl Marx

(1843/1976) put it, ―the opium of the masses.‖ It has also been -- due to pluralism that so often

characterizes it -- a great source of conflicts. Consequently, a peaceful coexistence among

humans everywhere is almost impossible without religious freedom, which is under fire, not only

in Muslim countries, but also in western countries. In the USA, for example, Obama had to

convince many people that he was not a Muslim to make himself a viable candidate for the

presidency. The Republican presidential candidate Mitt Romney did not win the nomination of

his party because, among other things, he was a Mormon. Liberalism, separation of state and

church, and French universalism prevent Muslim women to dress according to their tradition in

public schools, etc. In ―A New Beginning,‖ Obama has shown his global leadership by

addressing the problem of religious intolerance in an impartial and diplomatic way. He said:

Islam has a proud tradition of tolerance. We see it in the history of Andalusia and

Cordoba during the Inquisition. I saw it firsthand as a child in Indonesia, where

devout Christians worshiped freely in an overwhelmingly Muslim country. That is

the spirit we need today. […] Among some Muslims, there's a disturbing

tendency to measure one's own faith by the rejection of somebody else's faith. The

richness of religious diversity must be upheld -- whether it is for Maronites in

Lebanon or the Copts in Egypt. And if we are being honest, fault lines must be

closed among Muslims, as well, as the divisions between Sunni and Shia have led

to tragic violence, particularly in Iraq.... Likewise, it is important for Western

countries to avoid impeding Muslim citizens from practicing religion as they see

fit -- for instance, by dictating what clothes a Muslim woman should wear. We

can't disguise hostility towards any religion behind the pretense of liberalism.

He encouraged interfaith dialogue and he urged his audience to show their faith through

humanitarian actions. Noting that faith should bring us together, Obama mentioned several

positive things done or to be done through religion.

And that's why we're forging service projects in America to bring together

Christians, Muslims, and Jews. That's why we welcome efforts like Saudi Arabian

King Abdullah's interfaith dialogue and Turkey's leadership in the Alliance of

Civilizations. Around the world, we can turn dialogue into interfaith service, so

bridges between peoples lead to action -- whether it is combating malaria in

Africa, or providing relief after a natural disaster.

Another issue that Obama addressed was women's rights. This issue, like democracy, is one of

the human rights areas where the Muslim world receives a lot of criticisms from the western

world. Obama‘s global leadership and his determination to speak the truth were apparent in

several areas. He acknowledged that the western way is not the only way; that some Muslim

countries have done a much better job than many western countries; that gender equality and

equal educational opportunity are a requirement for our common prosperity. He announced the

necessity for the United States and any Muslim country to partner in order to improve women‘s

conditions.

... I reject the view of some in the West that a woman who chooses to cover her

hair is somehow less equal, but I do believe that a woman who is denied an

education is denied equality. And it is no coincidence that countries where women

are well educated are far more likely to be prosperous. […]. Now, let me be

clear: Issues of women's equality are by no means simply an issue for Islam. In

Turkey, Pakistan, Bangladesh, Indonesia, we've seen Muslim-majority countries

elect a woman to lead. [...] I am convinced that our daughters can contribute just

as much to society as our sons. Our common prosperity will be advanced by

allowing all humanity -- men and women -- to reach their full potential. [...] the

United States will partner with any Muslim-majority country to support expanded

literacy for girls, and to help young women pursue employment through micro-

financing that helps people live their dreams.

F. Issue Number Six: Economic Development and Opportunity

The sixth equally important issue that president Obama discussed in Cairo was economic

development and opportunity. Since today‘s world economy is closely related to globalization,

Obama addressed both the negative and positive aspects of globalization. He exhorted the

audience to overcome legitimate fears and seek a common ground in today‘s shared and

interdependent world through global education, science, technology, and innovation as well as

by balancing modernity and tradition. Obama talked about his agenda or action plan in the areas

of education, economic development, science and technology.

I know that for many, the face of globalization is contradictory. The Internet and

television can bring knowledge and information, but also offensive sexuality and

mindless violence into the home. Trade can bring new wealth and opportunities,

but also huge disruptions and change in communities. In all nations -- including

America -- this change can bring fear. Fear that because of modernity we lose

control over our economic choices, our politics, and most importantly our

identities […].

But I also know that human progress cannot be denied. There need not be

contradictions between development and tradition. Countries like Japan and South

Korea grew their economies enormously while maintaining distinct cultures....

And this is important because no development strategy can be based only upon

what comes out of the ground, nor can it be sustained while young people are out

of work. Many Gulf states have enjoyed great wealth as a consequence of oil, and

some are beginning to focus it on broader development. But all of us must

recognize that education and innovation will be the currency of the 21st century

and in too many Muslim communities, there remains underinvestment in these

areas.

On education, we will expand exchange programs, and increase scholarships, like

the one that brought my father to America. At the same time, we will encourage

more Americans to study in Muslim communities. And we will match promising

Muslim students with internships in America; invest in online learning for

teachers and children around the world; and create a new online network, so a

young person in Kansas can communicate instantly with a young person in Cairo.

On economic development, we will create a new corps of business volunteers to

partner with counterparts in Muslim-majority countries.

On science and technology, we‘ll open centers of scientific excellence in Africa,

the Middle East and Southeast Asia, and appoint new science envoys to

collaborate on programs that develop new sources of energy, create green jobs,

digitize records, clean water, grow new crops…‖

In conclusion, Obama stressed the importance of partnership, overcoming the past, reimagining

and remaking the world we seek and share, finding a common ground, applying the golden rule,

recognizing and respecting our common humanity, and making a new beginning based on some

of the words written in the Holy Koran, Talmud, and the Bible.

The issues that I have described will not be easy to address. But we have a

responsibility to join together on behalf of the world that we seek -- a world

where extremists no longer threaten our people, and American troops have come

home; a world where Israelis and Palestinians are each secure in a state of their

own, and nuclear energy is used for peaceful purposes; a world where

governments serve their citizens, and the rights of all God's children are

respected. Those are mutual interests. That is the world we seek. But we can only

achieve it together.

I know there are many -- Muslim and non-Muslim -- who question whether we

can forge this new beginning. ... There's so much fear, so much mistrust that has

built up over the years. But if we choose to be bound by the past, we will never

move forward. And I want to particularly say this to young people of every faith,

in every country -- you, more than anyone, have the ability to reimagine the

world, to remake this world.

All of us share this world for but a brief moment in time. The question is whether

we spend that time focused on what pushes us apart, or whether we commit

ourselves to an effort -- a sustained effort -- to find common ground, to focus on

the future we seek for our children, and to respect the dignity of all human beings.

It's easier to start wars than to end them. It's easier to blame others than to look

inward. It's easier to see what is different about someone than to find the things

we share. But we should choose the right path, not just the easy path. There's one

rule that lies at the heart of every religion [THE GOLDEN RULE] -- that we do

unto others as we would have them do unto us. This truth transcends nations and

peoples -- a belief that isn't new; that isn't black or white or brown; that isn't

Christian or Muslim or Jew. It's a belief that pulsed in the cradle of civilization,

and that still beats in the hearts of billions around the world. It's a faith in other

people, and it's what brought me here today.

We have the power to make the world we seek, but only if we have the courage to

make a new beginning, keeping in mind what has been written.

The Holy Koran tells us: "O mankind! We have created you male and a female;

and we have made you into nations and tribes so that you may know one another."

The Talmud tells us: "The whole of the Torah is for the purpose of promoting

peace." The Holy Bible tells us: "Blessed are the peacemakers, for they shall be

called sons of God."

The people of the world can live together in peace. We know that is God's

vision. Now that must be our work here on Earth….

In a nutshell, ―A New Beginning‖ is another phrase for ―change‖ and ―hope‖ for a better future

coexistence. It is an audacious speech that challenges the U.S., the Muslim world, and others to

overcome the negative past; move from the clash of civilizations to the alliance of civilizations;

stop violence that has caused too much bloodshed and tears; stop pointing fingers and blame

games; assume our collective responsibilities and show impartiality in an honest attempt to

resolve international conflicts; seek a common ground as well as racial and gender equality;

acknowledge our common humanity and treat all humans with dignity and respect; cooperate on

mutual interests and a better future for all; join together as partners in building the world we

seek; speak the truth; act on our faith; and more important, adopt the golden rule as a guidance in

our daily dealings.

The Cairo speech was received very well. This positive reception was apparent in the

great number of applauses. In the post-Bush world there is a great yearning for the U.S. global

leadership. Throughout his speech, Obama – ―a globe-trotting, multi-ethnic American with a

Muslim father and the middle name of Hussein‖ (Zakaria, 2009, p. xxviii) - proved that he had

what it takes to be a glocal leader: diplomacy, multilateralism, cultural understanding,

partnership, and awareness of our interconnectedness and the need for unity, which permeates

the Berlin speech.

Bibliography

Bishku, Michael. ―The 1958 American Intervention in Lebanon: A Historical

Assessment.‖ American Arab Affairs 31 (Winter 1980-81).

Gbotokuma, Zekeh. OBAMÆNON: The Gospel of ‘Glocal’ Change, Hope,

Understanding, and Leadership for a networking World. Champaign, Illinois: Common Ground,

2011.

LIFE, THE AMERICAN JOURNEY OF BARACK OBAMA. New York: Little, Brown &

Company, 2008.

Marx, Karl. Introduction to A Critique of Hegel’s Philosophy of Right. Collected Works,

v. 3. New York, 1976/1843.

Obama, Barack. The Audacity of Hope: Thoughts on Reclaiming the American Dream.

New York: Crown Publishing, 2006.

____________. Dreams from My Father. New York: Three Rivers Press, 1995/2004.

Richman, Sheldon L. (ed.).‖‘Ancient History‘: U.S. Conduct in the Middle East Since

World War II and the Folly of Intervention.‖ Policy Analysis No. 159 (August 16, 1991.

Published by the Cato Institute, Washington, DC.

Tucker, Robert W. ―The Purpose of American Power.‖ Foreign Affairs 59, no. 2 (Winter

1980-81).

Yergin, Daniel. Shattered Peace: The Origins of the Cold War and the National Security

State. Boston: Houghton Mifflin, 1978.

Zakaria, Fareed. The Post American World (New York: W.W. Norton, 2009.

