PAGE
13

Prepared Text of Obama's Inauguration Speech

My fellow citizens:

I stand here today humbled by the task before us, grateful for the trust you have bestowed, mindful of the sacrifices borne by our ancestors. I thank President Bush for his service to our nation, as well as the generosity and cooperation he has shown throughout this transition.

Forty-four Americans have now taken the presidential oath. The words have been spoken during rising tides of prosperity and the still waters of peace. Yet, every so often the oath is taken amidst gathering clouds and raging storms. At these moments, America has carried on not simply because of the skill or vision of those in high office, but because We the People have remained faithful to the ideals of our forbearers, and true to our founding documents.

So it has been. So it must be with this generation of Americans.

That we are in the midst of crisis is now well understood. Our nation is at war, against a far-reaching network of violence and hatred. Our economy is badly weakened, a consequence of greed and irresponsibility on the part of some, but also our collective failure to make hard choices and prepare the nation for a new age. Homes have been lost; jobs shed; businesses shuttered. Our health care is too costly; our schools fail too many; and each day brings further evidence that the ways we use energy strengthen our adversaries and threaten our planet.

These are the indicators of crisis, subject to data and statistics. Less measurable but no less profound is a sapping of confidence across our land - a nagging fear that America’s decline is inevitable, and that the next generation must lower its sights.

Today I say to you that the challenges we face are real. They are serious and they are many. They will not be met easily or in a short span of time. But know this, America -they will be met.

On this day, we gather because we have chosen hope over fear, unity of purpose over conflict and discord.

On this day, we come to proclaim an end to the petty grievances and false promises, the recriminations and worn out dogmas, that for far too long have strangled our politics.

We remain a young nation, but in the words of Scripture, the time has come to set aside childish things. The time has come to reaffirm our enduring spirit; to choose our better history; to carry forward that precious gift, that noble idea, passed on from generation to generation: the God-given promise that all are equal, all are free, and all deserve a chance to pursue their full measure of happiness.

In reaffirming the greatness of our nation, we understand that greatness is never a given. It must be earned. Our journey has never been one of short-cuts or settling for less. It has not been the path for the faint-hearted - for those who prefer leisure over work, or seek only the pleasures of riches and fame. Rather, it has been the risk-takers, the doers, the makers of things - some celebrated but more often men and women obscure in their labor, who have carried us up the long, rugged path towards prosperity and freedom.

For us, they packed up their few worldly possessions and traveled across oceans in search of a new life.

For us, they toiled in sweatshops and settled the West; endured the lash of the whip and plowed the hard earth.

For us, they fought and died, in places like Concord and Gettysburg; Normandy and Khe Sahn.

Time and again these men and women struggled and sacrificed and worked till their hands were raw so that we might live a better life. They saw America as bigger than the sum of our individual ambitions; greater than all the differences of birth or wealth or faction.

This is the journey we continue today. We remain the most prosperous, powerful nation on Earth. Our workers are no less productive than when this crisis began. Our minds are no less inventive, our goods and services no less needed than they were last week or last month or last year. Our capacity remains undiminished. But our time of standing pat, of protecting narrow interests and putting off unpleasant decisions - that time has surely passed. Starting today, we must pick ourselves up, dust ourselves off, and begin again the work of remaking America.

For everywhere we look, there is work to be done. The state of the economy calls for action, bold and swift, and we will act - not only to create new jobs, but to lay a new foundation for growth. We will build the roads and bridges, the electric grids and digital lines that feed our commerce and bind us together. We will restore science to its rightful place, and wield technology’s wonders to raise health care’s quality and lower its cost. We will harness the sun and the winds and the soil to fuel our cars and run our factories. And we will transform our schools and colleges and universities to meet the demands of a new age. All this we can do. And all this we will do.

Now, there are some who question the scale of our ambitions - who suggest that our system cannot tolerate too many big plans. Their memories are short. For they have forgotten what this country has already done; what free men and women can achieve when imagination is joined to common purpose, and necessity to courage.

What the cynics fail to understand is that the ground has shifted beneath them - that the stale political arguments that have consumed us for so long no longer apply. The question we ask today is not whether our government is too big or too small, but whether it works - whether it helps families find jobs at a decent wage, care they can afford, a retirement that is dignified. Where the answer is yes, we intend to move forward. Where the answer is no, programs will end. And those of us who manage the public’s dollars will be held to account - to spend wisely, reform bad habits, and do our business in the light of day - because only then can we restore the vital trust between a people and their government.

Nor is the question before us whether the market is a force for good or ill. Its power to generate wealth and expand freedom is unmatched, but this crisis has reminded us that without a watchful eye, the market can spin out of control - and that a nation cannot prosper long when it favors only the prosperous. The success of our economy has always depended not just on the size of our Gross Domestic Product, but on the reach of our prosperity; on our ability to extend opportunity to every willing heart - not out of charity, but because it is the surest route to our common good.

As for our common defense, we reject as false the choice between our safety and our ideals. Our Founding Fathers, faced with perils we can scarcely imagine, drafted a charter to assure the rule of law and the rights of man, a charter expanded by the blood of generations. Those ideals still light the world, and we will not give them up for expedience’s sake. And so to all other peoples and governments who are watching today, from the grandest capitals to the small village where my father was born: know that America is a friend of each nation and every man, woman, and child who seeks a future of peace and dignity, and that we are ready to lead once more.

Recall that earlier generations faced down fascism and communism not just with missiles and tanks, but with sturdy alliances and enduring convictions. They understood that our power alone cannot protect us, nor does it entitle us to do as we please. Instead, they knew that our power grows through its prudent use; our security emanates from the justness of our cause, the force of our example, the tempering qualities of humility and restraint.

We are the keepers of this legacy. Guided by these principles once more, we can meet those new threats that demand even greater effort - even greater cooperation and understanding between nations. We will begin to responsibly leave Iraq to its people, and forge a hard-earned peace in Afghanistan. With old friends and former foes, we will work tirelessly to lessen the nuclear threat, and roll back the specter of a warming planet. We will not apologize for our way of life, nor will we waver in its defense, and for those who seek to advance their aims by inducing terror and slaughtering innocents, we say to you now that our spirit is stronger and cannot be broken; you cannot outlast us, and we will defeat you.

For we know that our patchwork heritage is a strength, not a weakness. We are a nation of Christians and Muslims, Jews and Hindus - and non-believers. We are shaped by every language and culture, drawn from every end of this Earth; and because we have tasted the bitter swill of civil war and segregation, and emerged from that dark chapter stronger and more united, we cannot help but believe that the old hatreds shall someday pass; that the lines of tribe shall soon dissolve; that as the world grows smaller, our common humanity shall reveal itself; and that America must play its role in ushering in a new era of peace.

To the Muslim world, we seek a new way forward, based on mutual interest and mutual respect. To those leaders around the globe who seek to sow conflict, or blame their society’s ills on the West - know that your people will judge you on what you can build, not what you destroy. To those who cling to power through corruption and deceit and the silencing of dissent, know that you are on the wrong side of history; but that we will extend a hand if you are willing to unclench your fist.

To the people of poor nations, we pledge to work alongside you to make your farms flourish and let clean waters flow; to nourish starved bodies and feed hungry minds. And to those nations like ours that enjoy relative plenty, we say we can no longer afford indifference to suffering outside our borders; nor can we consume the world’s resources without regard to effect. For the world has changed, and we must change with it.

As we consider the road that unfolds before us, we remember with humble gratitude those brave Americans who, at this very hour, patrol far-off deserts and distant mountains. They have something to tell us today, just as the fallen heroes who lie in Arlington whisper through the ages. We honor them not only because they are guardians of our liberty, but because they embody the spirit of service; a willingness to find meaning in something greater than themselves. And yet, at this moment - a moment that will define a generation - it is precisely this spirit that must inhabit us all.

For as much as government can do and must do, it is ultimately the faith and determination of the American people upon which this nation relies. It is the kindness to take in a stranger when the levees break, the selflessness of workers who would rather cut their hours than see a friend lose their job which sees us through our darkest hours. It is the firefighter’s courage to storm a stairway filled with smoke, but also a parent’s willingness to nurture a child, that finally decides our fate.

Our challenges may be new. The instruments with which we meet them may be new. But those values upon which our success depends - hard work and honesty, courage and fair play, tolerance and curiosity, loyalty and patriotism - these things are old. These things are true. They have been the quiet force of progress throughout our history. What is demanded then is a return to these truths. What is required of us now is a new era of responsibility - a recognition, on the part of every American, that we have duties to ourselves, our nation, and the world, duties that we do not grudgingly accept but rather seize gladly, firm in the knowledge that there is nothing so satisfying to the spirit, so defining of our character, than giving our all to a difficult task.

This is the price and the promise of citizenship.

This is the source of our confidence - the knowledge that God calls on us to shape an uncertain destiny.

This is the meaning of our liberty and our creed - why men and women and children of every race and every faith can join in celebration across this magnificent mall, and why a man whose father less than sixty years ago might not have been served at a local restaurant can now stand before you to take a most sacred oath.

So let us mark this day with remembrance, of who we are and how far we have traveled. In the year of America’s birth, in the coldest of months, a small band of patriots huddled by dying campfires on the shores of an icy river. The capital was abandoned. The enemy was advancing. The snow was stained with blood. At a moment when the outcome of our revolution was most in doubt, the father of our nation ordered these words be read to the people:

“Let it be told to the future world...that in the depth of winter, when nothing but hope and virtue could survive...that the city and the country, alarmed at one common danger, came forth to meet (it).”

America. In the face of our common dangers, in this winter of our hardship, let us remember these timeless words. With hope and virtue, let us brave once more the icy currents, and endure what storms may come. Let it be said by our children’s children that when we were tested we refused to let this journey end, that we did not turn back nor did we falter; and with eyes fixed on the horizon and God’s grace upon us, we carried forth that great gift of freedom and delivered it safely to future generations.

--

Source URL (retrieved on 01/26/2009 - 17:32):

<http://hamptonroads.com/2009/01/prepared-text-obamas-inauguration-speech>

On plane to Texas, critiques of Obama's inaugural speech

By Peter Baker
Thursday, January 22, 2009

WASHINGTON: On the plane, no longer Air Force One but now Special Air Mission 28000, they talked about the speech. George W. Bush, the former president, was heading home to Texas with his inner circle, having just left from the Capitol, where his successor first thanked him for his service and then proceeded to trash it.

The Bush team had worked assiduously to make the transition smooth for incoming President Obama and stayed out of the way as he used the post-election period to take leadership of the economy even before being sworn in. And now, as far as some of them were concerned, the new president had used his inaugural lectern to give the back of the hand to a predecessor who had been nothing but gracious to him.

Mark McKinnon, the political consultant who helped elect Bush twice and was on the plane Tuesday, described the mood as one more of equanimity than resentment. In an essay on The Daily Beast, the new Web magazine started by Tina Brown, McKinnon said there were good wishes for the new president and "an absence of malice one normally sees among the constituencies of the vanquished." But he also said there were "some critical reviews of the speech, complaints about taking unnecessary shots and grousing about borrowed ideas."

Obama never directly mentioned Bush's name after the ritual thank you at the beginning of his Inaugural Address, but the context of some of his remarks was lost on no one. He criticized "our collective failure to make hard choices and prepare the nation for a new age." He promised to "restore science to its rightful place." He rejected "as false the choice between our safety and our ideals." He assured the rest of the world "that we are ready to lead once more."

Some writers, including David Sanger of The New York Times, concluded that it was the first time since Franklin D. Roosevelt took over from Herbert Hoover in 1933, that an incoming president used his Inaugural Address to so evidently repudiate his predecessor as he headed for the door.

Obama quickly followed words with action. The day after the inauguration, on his first full day in office, he instructed military commanders to draft a plan to withdraw combat forces from Iraq, and on Thursday he signed executive orders calling for the closing the detention facility at Guantanamo Bay, Cuba, and reversing Bush's policies on interrogations.

Bush knew that was coming as he flew back to Midland, Texas, on Tuesday. Aboard the big blue-and-white jet that afternoon were some of his most loyal confidants — Karl Rove, Karen Hughes, Dan Bartlett, Andrew Card Jr., Donald Evans, Joshua Bolten, Ed Gillespie, Margaret Spellings, Clay Johnson, Alberto Gonzales, Harriet Miers and others.

McKinnon described Bush's spirits as high. "While I expected the president's mood to be defiant, bitter, defensive or vengeful toward his critics, he was anything but," McKinnon wrote. The passengers were shown a 22-minute film produced by Scott Sforza and edited by Laura Crawford celebrating the Bush presidency.

When Bush landed, as Jim Rutenberg reported in The Times, the former president told a waiting crowd of supporters that he left Washington with his head held high. "When I go home tonight and I look into the mirror, I'm not going to regret what I see," he said.

But if Bush was not eager to lash back at his critics, some of his loyalists were. In the hours since the Bush plane landed and the former president began his new life out of office, his defenders have begun pushing back. Two of his former top aides, Rove and Marc Thiessen, the former chief White House speechwriter, have newspaper columns out Thursday morning implicitly rebutting Obama.

Rove, who was on the plane to Texas, wrote in The Wall Street Journal that as his former boss departed Washington, "in a last angry frenzy his critics again distorted his record, maligned his character and repeated untruths about his years in the Oval Office," adding that "nothing they wrote or said changes the essential facts."

Rove went on to define Bush's legacy as the two of them see it. The former president, he wrote, was ultimately right about Iraq and right about his tactics in the war on terrorism. He cut taxes "for every American who pays taxes," appointed conservative judges, began an unprecedented campaign to fight AIDS in Africa, expanded Medicare to cover prescription drugs and introduced the No Child Left Behind education accountability program.

"He didn't get everything right — no president does — but he got the most important things right," Rove wrote. "And that is enough."

Thiessen, in The Washington Post, focused his argument on the fact that terrorists never struck American soil again after the attacks of Sept. 11, 2001, calling that Bush's singular legacy. "If Obama weakens any of the defenses Bush put in place and terrorists strike our country again, Americans will hold Obama responsible — and the Democratic Party could find itself unelectable for a generation," he wrote.

The opening shots signal what could be a sustained debate in the coming months and years between Bush and Obama partisans over the nature of the former president's record and what he left his successor to deal with.

Bush himself has said he plans to stay out of "the klieg lights" and let the new president govern without criticism. His defenders took no such pledge. They understand that victors write the history, but they are determined to make sure they get a crack at shaping that narrative themselves.

Copyright © 2009 The International Herald Tribune | www.iht.com

<http://www.iht.com/articles/2009/01/22/america/22webbaker.php>

Barack Obama Omits Mention of Life in Declaration Cite in Inaugural Speech
by Steven Ertelt
LifeNews.com Editor
January 20, 2009

[image: image1.png]

Email
 RSS Print
Washington, DC (LifeNews.com) -- School children learn the line in civics and government classes -- "life, liberty and the pursuit of happiness." Yet, incoming president Barack Obama, who likes to remind people he is a former Constitutional law professor, disregarded life as the first of the inalienable human rights.

The omission in his inaugural speech either came as a purposeful one or is evidence that Obama isn't as sapient as he claims.

Obama referred to the Declaration of Independence when he said, "The time has come to reaffirm our enduring spirit; to choose our better history; to carry forward that precious gift, that noble idea, passed on from generation to generation: the God-given promise that all are equal, all are free, and all deserve a chance to pursue their full measure of happiness."

Family Research Council president Tony Perkins noticed the absence of the crucial pro-life right.

"What he neglected to include was the Founders' emphasis on life and liberty," he told LifeNews.com.

Perkins thinks the failure to mention the right to life was an example of a failure to reflect on the entirety of the symbolism Obama has relied on for his inauguration.

"The weekend has been full of symbolic tributes to President Abraham Lincoln: the train ride to the nation's capital along the same route taken by President Lincoln nearly 150 years ago, the festivities yesterday in front of the Lincoln memorial, the swearing in on Lincoln's Bible," Perkins explained.

"While we celebrate the symbolic meaning of these events, there is much more to Mr. Lincoln that we urge President Obama to reflect on," he added.

"Lincoln once said, 'Nothing stamped in the divine image and likeness was sent into the world to be trodden on....' Mr. President, with respect we ask--are not unborn children so stamped?" Perkins asked.

The pro-life leader continued, "Mr. President, this is an historic day. Your inauguration heals an ancient wound. We pray that your administration will not deepen and inflame the wounds of today. We urge you to reject the counsel of those who prey on the young, who profit from death, and who daily break parents' hearts."

"President Obama, on the first day of this new chapter in America, we appeal to the better angels of your nature. Protect the most vulnerable among us," he concluded.

< http://www.lifenews.com/nat4765.html>
Let's do that again . . . slowly: Obama 'faithfully RE-executes' his oath inside White House after 'flubbed' first attempt

By Mail Foreign Service
After a mistake heard around the world, President Barack Obama has taken the oath of office again.

This time it was in front of a handful of members of the White House press corps rather than a crowd of two million.

'We decided that because it was so much fun...' Mr Obama joked to the reporters in the Map Room of the White House.

 Second time lucky: Chief Justice John G. Roberts Jr. administers the oath of office to President Obama in the Map Room of the White House

'Are you ready to take the oath?' asked a nervous Chief Justice John Roberts, head of the Supreme Court.

'I am, and we're going to do it very slowly,' said President Obama.

By taking the 35-word oath of office a second time at 7.35pm on Wednesday, Mr Obama was determined to sweep away any lingering doubts over whether he really was America's new leader.

Chief Justice Roberts had bungled his lines on Inauguration Day, misplacing the

word 'faithfully'. Mr Obama had repeated the mistake.

Enlarge Flub: Barack Obama takes the oath given by Chief Justice John Roberts, Jr. (lower R) - but was it legitimate?

But the only problem was that the judge hadn't brought along a Bible.

And no one could lay their hand on one in the White House. George Bush had taken his with him, and the Obama family Bible was still in a packing box.

On Tuesday, the President was sworn in on the Bible used by Abraham Lincoln on his 1861 inauguration, but that was now locked away in the Library of Congress.

So Mr Obama went ahead anyway. After a flawless second 25-second recitation, the relieved Chief Justice smiled and said: 'Congratulations, again.'

Experts said the U.S. constitution makes no mention of a Bible and the second swearing-in took care of any possible legal challenges to Mr Obama's presidency.

White House lawyer Greg Craig insisted the repeat ceremony was only carried out through an 'abundance of caution'.

Two previous presidents - Calvin Coolidge and Chester A. Arthur - have had to repeat the oath privately because of similar issues.

It was the first time Chief Justice Roberts had administered the oath - and, coincidentally of course, the first time in history that any Chief Justice has administered the oath to a president who voted against his confirmation.

But there were worries that the decision to go ahead without a Bible would offend Christians.

The internet was abuzz with conspiracies yesterday, with some people shocked that the church-going President couldn't find a Bible.

One said: 'Expect a third oath when bitter, small town gun-and-Bible-toting America finds out.'

The battle for the U.S. Senate seat left vacant by Hillary Clinton's move to become Secretary of State was thrown open yesterday when 51-year-old Caroline Kennedy, the only surviving child of President John F Kennedy, quit the race.

Mrs Clinton was also sworn in as Secretary of State late on Wednesday night after the US Senate overwhelmingly approved her appointment.

 Just hours after being sworn in as president, Mr Obama was already hard at work.

His first move was effectively to halt all war crimes trials for Guantanamo Bay terror suspects, and he was set to follow that with an order that will see the widely-condemned Cuban prison camp shut within a year.

He then plunged into the Middle East peace process with phone calls to Egyptian leader Hosni Mubarak, Israeli premier Ehud Olmert, Jordan's King Abdullah and Palestinian president Mahmoud Abbas.

And for the first time he spoke out over the crisis in the Gaza Strip by pledging U.S. support for the fragile ceasefire.

In a day of frantic activity in the Oval Office, the 44th president also asked his military leaders to submit plans for a new mission to begin withdrawing troops from Iraq.

He also called a meeting with his top economic advisers to plot the way forward in dealing with the financial crisis.

That came as it emerged that President Obama was freezing the pay of about a hundred White House employees who make more than $100,000 a year.

< http://www.dailymail.co.uk/news/worldnews/article-1126023/Lets----slowly-Obama-faithfully-RE-executes-oath-bible.html#>

Assessing the Inauguration Speech of Barack Obama

By John Aloysius Farrell

Posted January 21, 2009 10:17 AM ET

By John Aloysius Farrell, Thomas Jefferson Street blog

Unlike most Americans, who watched Barack Obama on their flat screens at home, or on the giant Jumbotrons erected on the Mall, I was in the press seats at the Capitol and saw him take the oath of office not as an image, but in person, though from some distance away.

And his inaugural address was not, I decided, a great speech.

Nor, I concluded, after navigating my way out of the great crowd and the cold and to my desk, did the transcript of Obama's words especially dazzle me.

There was no historic sound bite, as far as I could tell—no Rooseveltian dismissal of fear, or Kennedyesque challenge to "Ask not what your country can do for you. ..."

I did not feel, as I did four years ago listening from the same spot to George W. Bush's ideological challenge to the world's tyrants, that there was much historic ground being broken—word-wise, that is.

But then I started watching the clips of Obama's speech online. And I came to the conclusion that this was a very good speech indeed. And I settled upon Reaganesque as an adjective.

Obama is like a great film actor. He can impart, with a furrowed brow or lifted hand, or a shake of his head, considerable meaning to his words. He has great presence, and bearing.

He can give heft to phrases that look clunky or trite on paper—"we gather because we have chosen hope over fear"—through the skill of his delivery.

And in those instances where he chooses to be poetic—as in the Sandburgian ode to "the risk-takers, the doers, the makers of things" or the Lincolnesque reminder that "the fallen heroes who lie in Arlington whisper through the ages"—it makes it that much more effective.

Later, I spoke with Curt Smith, who worked as a wordsmith for George H.W. Bush, and he shared some of my thoughts.

"It was not a great speech—not lilting, not exalting," said Smith. "It was however an ideal speech for what he wanted to do. I think he set the tone superbly."

The new president may not need punchlines. Said Smith: "I am struck by Obama's speeches. We less remember quotable lines than the temper of the speech, the tenor of the speech—and I think he hit that exactly."

I agree. As Ted Widmer, another former presidential speechwriter (from the Clinton White House) told me, Obama began his new job with, "All in all, a great 20 minutes of work for the American people."

I give it an "A."

< http://www.usnews.com/mobile/blogs/john-farrell/2009/1/21/assessing-the-inauguration-speech-of-barack-obama.html>

Friday, January 23, 2009 - Page updated at 02:59 PM

Permission to reprint or copy this article or photo, other than personal use, must be obtained from The Seattle Times. Call 206-464-3113 or e-mail resale@seattletimes.com with your request.

Obama's inaugural address: a stunning exercise in lowered expectations

By Charles Krauthammer

Syndicated columnist

WASHINGTON — Fascinating speech. It was so rhetorically flat, so lacking in rhythm and cadence, one almost has to believe he did it on purpose. Best not to dazzle on Opening Day. Otherwise, they'll expect magic all the time.

The most striking characteristic of Barack Obama is not his nimble mind, engaging manner or wide-ranging intellectual curiosity. It's the absence of neediness. He's Bill Clinton, master politician, but without the hunger.

Clinton craves your adulation (the source of all his troubles). Obama will take it, but he can leave it too. He is astonishingly self-contained. He gives what he must to advance his goals, his programs, his ambitions. But no more. He has no need to.

Which seems to me the only way to understand the mediocrity of his inaugural address. The language lacked lyricism. The content had neither arc nor theme: no narrative trajectory like Lincoln's second inaugural; no central idea, as was (to take a lesser example) universal freedom in Bush's second inaugural.

This is odd because Obama is so clearly capable of more. But he decisively left behind the candidate who made audiences swoon and the impressionable faint. And that left the million-plus on the Mall, while unshakably euphoric about the moment, let down and puzzled by the speech. He'd given them nothing to cheer or chant, nothing to sing.

Candidate Obama had promised the moon. In soaring cadences, he described a world laid waste by Bush, a world that President Obama would redeem — bringing boundless hope and universal health, receding oceans and a healing planet.

But now that Obama was president, the redeemer was withholding, the tone newly sober, even dour. The world was still in Bushian ruin, marked by "fear ... conflict ... discord ... petty grievances and false promises ... recriminations and worn-out dogmas." But now no more the prospect of magical restoration. In a stunning exercise in lowered expectations, Obama offered not quite blood, sweat and tears, but responsibility, work, sacrifice and service.

When candidate Obama said "it's not about me, it's about you," that was sheer chicanery. But now he means it, because he really cannot part the waters. Hence his admonition to rely not on the "skill or vision of those in high office," but on "We the People."

On the issue of race, he was even more withholding, and admirably so. He understood that his very presence was enough to mark the monumentality of the moment. Words would be superfluous — as introducer Dianne Feinstein was apparently unaware — and he gave it very few.

This was surprising, given that the announced theme of the inaugural — "a new birth of freedom" — invited grandiose comparison to Lincoln. Yet in the inaugural address, Obama abandoned the conceit. He allowed that "a man whose father less than 60 years ago might not have been served at a local restaurant can now stand before you to take a most sacred oath." When he followed that with "So let us mark this day with remembrance of who we are and how far we have traveled," you were sure he would trace the journey back to Lincoln and the Second (post-Gettysburg) Republic or to King and the civil-rights revolution.

But Obama didn't. Remarkably, he instead reached back — over King and Lincoln — to George Washington. He rooted the values he cherishes most (and wants us to renew) in the Founders, in the First Republic, the slave-tainted one (as our schoolchildren are incessantly reminded) that had to await Lincoln for its cleansing.

Obama's unapologetic celebration of Washington and the founders of the original imperfect union was a declaration of his own emancipation from — or better, transcendence of — the civil-rights movement. The old warrior Joseph Lowery prayed for the day when "white will embrace what is right."

Not Obama. By connecting himself in this historic address to Washington rather than Lincoln the liberator, Obama was legitimizing the full sweep of American history without annotation or mental reservation. If we ever have a post-racial future, this moment will mark its beginning.

Obama did this in prose, not his usual poetry. And he buried it in an otherwise undistinguished speech marred by a foreign-policy section featuring the mushy internationalism of his still-bizarre Berlin adventure.

Perhaps that was just a bone to appease the faithful he had otherwise left hungry. We have no way of knowing. A complicated man, this new president. Opaque, contradictory and subtle. And that's just day one.

Charles Krauthammer's column appears Sunday on editorial pages of The Times. His e-mail address is letters@charleskrauthammer.com

2009, Washington Post Writers Group

< http://seattletimes.nwsource.com/html/opinion/2008664372_opinc25krauthammer.html>

January 18, 2009

The Past as a Guide for Obama’s Address

By KATHARINE Q. SEELYE

WASHINGTON — On a family outing to the Lincoln Memorial last weekend, President-elect Barack Obama was starkly reminded by an unlikely adviser of what is at stake in his Inaugural Address.

As his family studied Lincoln’s inaugural words, carved into the memorial’s stone, they began discussing Mr. Obama’s own inaugural speech, he told CNN. His 10-year-old daughter, Malia, then turned to him and blurted out: “First African-American president. Better be good.”

That special burden just adds weight to a task that is already daunting — following his eloquent predecessors as he marks the peaceful transfer of power on Tuesday with an Inaugural Address, only the 56th in the nation’s history.

Mr. Obama has called Lincoln’s second inaugural speech “intimidating” and John F. Kennedy’s “extraordinary.” (Otherwise, he has said, “Some of the others are not so inspiring.”)

But since his 2004 keynote address to the Democratic National Convention, Mr. Obama has shown that he, too, is comfortable in the inaugural idiom. He writes with sweep, clarity and an eye toward history and in a style that Bob Shrum, a longtime Democratic consultant, calls a rare combination of the rhetorical and conversational.

Mr. Obama, who rose to prominence on his power as a speechmaker, has discussed his Inaugural Address with a certain detachment. He and his chief speechwriter, Jonathan Favreau, have been trading drafts back and forth for almost two months.

His primary goal, Mr. Obama says, is to define this moment in history.

“I think that the main task for me in an inauguration speech, and I think this is true for my presidency generally, is to try to capture as best I can the moment that we are in,” he told ABC News, adding that he would explain the “crossroads” where the country finds itself.

After that, he said, he wants to “project confidence that if we take the right measures, that we can once again be that country, that beacon for the world.”

Many inaugural speeches follow a somewhat classic formula of laying out the challenges before the nation and calling on basic American ideals to meet them.

But historians have high expectations for Mr. Obama, who, they say, is especially adept at framing the moment and reaching for a larger context.

“That’s one of the secrets of his success, rhetorically,” said Stephen Lucas, a professor of communication arts at the University of Wisconsin. “He seems very focused on the purpose of the moment.”

His victory speech on election night in Grant Park in Chicago provides a good example: “It’s been a long time coming,” Mr. Obama said, “but tonight, because of what we did on this day, in this election, at this defining moment, change has come to America.”

“Obama loves defining the moment, setting the scene,” said Mr. Shrum, who penned the “dream shall never die” speech for Senator Edward M. Kennedy of Massachusetts in 1980. “That’s what the great Inaugural Addresses, the ones that last, do.”

Mr. Obama’s primary themes are unity and hope, and they recur frequently, as does a call to service and a reliance on American ideals.

“He goes back to those fundamental themes of American greatness and the fundamental principles, like fairness,” said Shel Leanne, author of “Say It Like Obama,” a primer on his rhetorical technique. “He always tries to create common ground. He immediately starts building a bridge.”

Mr. Obama takes office in the first transition of power since the terrorist attacks of Sept. 11, 2001, and it will be the first wartime transition in 40 years. Despite the nation’s economic woes, Theodore C. Sorensen, who was John Kennedy’s speechwriter and longtime adviser, said Mr. Obama should keep his focus on the country’s international standing.

“That Inaugural Address is going to define his presidency in the eyes of the rest of the world,” Mr. Sorensen said. It should be “bipartisan in tone and global in reach,” he added, while leaving prescriptions for most domestic matters, like health care, for an address to Congress next month.

“If I were to fault him,” Mr. Sorensen volunteered, “I would say that occasionally his sentences and words are not always short.”

Analysts said Mr. Obama needed to create a sense of urgency, especially about the economy, to bring the public along with him and make Congress feel compelled to work with him.

Some of his tasks are inherently contradictory: give a realistic assessment about the perils facing the country without portraying them as overwhelming; raise hopes and instill confidence without overpromising what he might be able to accomplish; and represent the change he has promised without insulting his predecessor.

“He doesn’t want to create the feeling that he will magically solve all of these pretty difficult problems right away,” said Ted Widmer, a former speechwriter for President Bill Clinton and now a historian at Brown. “At the same time he does want to create the feeling that the problems are ultimately solvable.”

In a recent speech at George Mason University that may prefigure the style and substance of the inaugural, Mr. Obama gave a bleak assessment of the economy but found seeds of hope within the American spirit.

“Now, the very fact that this crisis is largely of our own making means that it is not beyond our ability to solve,” he said. “Our problems are rooted in past mistakes, not our capacity for future greatness.”

Mr. Obama also posited the duality of his job with near-inaugural sweep in his speech in Grant Park.

“The road ahead will be long,” he said. “Our climb will be steep. We may not get there in one year or even in one term. But, America, I have never been more hopeful than I am tonight that we will get there. I promise you, we as a people will get there.”

Some analysts say that Mr. Obama’s best speeches are not remembered for specific lines but for their power over his audience.

“Not too many of us can spin out a quick Barack Obama sound bite that we’ve all memorized,” Mr. Widmer said. “But we all do feel mesmerized by his speeches. We do something that’s completely uncharacteristic for Americans — we listen to the entire speech.”

Mr. Obama’s speech in March in Philadelphia on race, for instance, was not instantly quotable, but was memorable for the fact of it and praised by supporters as honest and nuanced; it was one of the most watched political speeches on YouTube.

“We all stopped to listen to him as he explained this extremely complicated, sensitive topic,” Mr. Widmer said. “It was a teaching moment. He’s been unusually good at that. Not all presidents are good teachers, but he has shown great potential for that.”

And on Inauguration Day, many willing students will be listening.

< http://www.nytimes.com/2009/01/18/us/politics/18speech.html>

