

1

The Obama Model and Britain: A Doxological Inquiry into the Rhetoric and

Reception of Strategic Identification in the 2008 American Presidential Election

Thesis submitted by Robert Kyle Delp Jr. in partial fulfillment of the requirements for

the degree of Doctorate of Philosophy at the Journalism, Media and Cultural Studies

Department, Cardiff University.

2

Senate Regulations for PhD Submission 11.5.1.2

I, Robert Kyle Delp Jr., do hereby certify that the work submitted is the result of my

own investigation.

Signed:________________________________Date:__________________

3

Senate Regulations for PhD Submission 11.5.1.3

I, Robert Kyle Delp Jr., do hereby certify that the work submitted has not been

accepted in substance for any other degree or award, and is not being submitted

concurrently in candidature for any degree or other award.

Signed:________________________________Date:__________________

4

Senate Regulations for PhD Submission 14.1.1

I, Robert Kyle Delp Jr., do hereby certify that the thesis should be available for inter-

library loan or photocopying (subject to copyright law), and that the title and

summary be made to outside organizations.

Signed:________________________________Date:__________________

5

Thesis Declarations 2

List of Non-Audience Response Technology Tables and Graphs 8

Abstract 9

I. Preface 10

II. Scope and Layout 12

III. Thesis Contributions 15

III. Methodology: A Close Textual Analysis of the Text

 Theoretical Origins of Close Textual Analysis 17

 Criticisms of Close Textual Analysis 19

IV. An Exploration of Telos in American Presidential Campaign Speeches

 Overview 21

 Identity to Identification 23

 Kenneth Burke and His Theory of Identification 24

 Identification as Purpose, Political Campaigns as Subject. 25

 Barack Obama and Identification 27

Towards a Meta-language of Analysis 31

 Conclusion 32

V. Rhetoric, Reception, Effect: Doxology, Identification, Ideology

 Overview 34

 Rhetoric and Identification: Audiences and Doxa 34

 Merging Identification, Rhetoric and the Active

 Audience Paradigm 39

 Encoding/Decoding, Audiences and Identification 42

 Identification, Doxology, Ideology 43

 Conclusion 46

VI. Methodology: Qualitative Audience Methodology: Audience Response

Technology and Focus Groups

Overview 48

Audience Response Technology: Advantages,

Limitations, Previous Academic and Professional Use 49

 Audience Response Technology: Previous Use 50

 Focus Groups: Purpose and History 52

 Research Variables: Sampling and Recruitment Method 53

 Overview of the Normative Focus Group and Dial Session 54

A Methodological Retrospective: Group Numbers, Composition, Location

6

and Field Adjustments 55

VII. UK Context Chapter

 Overview 59

 Obama and the United Kingdom: Doxology and Identification 59

 Internal Pressures on “Britishness”: The Breakup of Britain 60

 External Pressures on “Britishness” 60

 Sources of Political Identification: America, UK, EU 61

 Shared Economic Interests: A Tension of Identification? 62

 Euroscepticism and European Identification in Britain 62

 The US and UK: Shared Economic,

 Political, and Cultural Substance 64

 The US and the UK: Cultural Consubstantiality? 65

 British Attitudes Towards the United States 66

 Obamamania: Barack, the 2008 Presidential

 Election and British Reception 69

 Conclusion 73

VIII. Focus Groups Findings: Obama, his Candidacy and his Presidency

 Overview 75

Remembering the Election 75

Feelings towards Obama 79

Barack Obama, British Prime Minister? 80

Conclusion 83

IX. Post-Racial America: Obama’s “A More Perfect Union”

 Introduction 84

 Contextual Concerns: Reverend Jeremiah Wright 84

 Public Reaction to Wright 85

 Problems Posed to “Obama for America” 85

 Something More: “A More Perfect Union” 87

 Focus Group and Audience Response: Key Numbers and Scores 88

 A Teleological Reading: Textual Justifications 91

 The Text of “A More Perfect Union”: Internal Movement 92

 Connecting the “Campaign” to “America” 92

 Obama Addresses the Reverend Jeremiah Wright 114

7

Re-Constituting an “American Audience” 132

 The Text: Conclusion 166

 Audience Reception: Conclusion 166

X. Post-Partisan America: Obama’s “The American Promise”

 Outline 169

 Context 169

 The Text: Rhetoric of the Date of the Speech 176

 The Text: Length & Structure 176

 Audience Response: Key Figures 177

 The Text: Internal Movement

 Defining an Audience; Defining a Candidacy 180

 Defining the “Us” through “John McCain”: The New “Other” 203

 The Text: Conclusion 257

 Audience Response Summary 258

XI. Post-Nationalism and Global Citizenship: Obama in Berlin

 Outline 261

 Contextual Concerns: Obama and Foreign Policy 261

 Focus Group and Audience Response: Key Figures 267

 Post-Cold War Global Citizenship through Identification,

 Division, Action

 Defining the Past, Connecting with the Present 270

 Speaker, Audience Consubstantial through Common Challenges 289

 as an “Other”: A Rhetorical Foundation for Global Citizenship?

 The Text: Conclusion 345

XII. The Obama Model: Domestic Identification,

 Global Audiences 349

XIII. Bibliography 357

Acknowledgments 373

Appendices 375

8

List of Non-Audience Response Technology Tables and Graphs

Table 7.1: National Broadsheet Circulation

Figure 7.1: UK Election Coverage of Barack Obama

Figure 7.2: Comparative Coverage of Barack Obama During 2008 Election

9

Abstract

This thesis measures the rhetoric and effect of political campaign discourse. It is a

rhetorical analysis of three campaign speeches given by Senator Barack Obama

during the 2008 presidential election, "A More Perfect Union" delivered in March

2008, "The American Promise" delivered at the Democratic National Convention in

August 2008 and "A World that Stands as One" delivered in Berlin in July 2008.

Reading the speech teleologically by drawing on Kenneth Burke's theory of rhetorical

identification and consubstantiality, this thesis argues the Obama Model of persuasion

constructs audience identity and uses specific strands of an audience's history to

emphasise common ground, shared values and shared interests in provisional

coalitions against common challenges. This is accomplished through the strategic use

of "we," through the praise of an audience's dominant symbols and values and through

scapegoating, Othering and antithesis. As a multidisciplinary study, this thesis seeks

to understand how these messages and strategies are received by audiences using

focus groups and audience response technology. It convenes twelve focus groups of

previously unaddressed audiences in the United Kingdom to understand the

doxological equipment audiences bring to the rhetorical transaction of American

political campaign discourse. As such, it seeks to understand moments of convergence

and divergence, identification and division between demographically diverse

audiences and Obama's campaign speeches. This thesis is an original contribution to

rhetorical theory, identity and identification, studies on Kenneth Burke and Barack

Obama, cultural studies and Joseph Nye's theory of soft power in international

relations.

10

I. Preface

This thesis began on a hot, rainy summer evening in Miami, Florida at the beginning

of the 2008 American General Election. There were hundreds of us who had come to

Florida from all over the country to organize volunteers and voters as part of the

Obama Organizing Fellowship. Five other people and I, all under twenty-five, were

charged as a team with organizing the strongly Republican and Cuban area of Miami

known as Westchester. My fellow team members and I had just finished a grueling

ten-hour training session on the fundamentals of community organizing. Most of it

was a straightforward process of learning how to efficiently target sympathetic voters

in different areas of the city, how to properly and legally register someone to vote and

how to keep track of the stacks of canvassing data that were cumulating in make-shift

offices across the nation. One exercise that took a large portion out of the day was

breaking down into small groups and learning how to, in under two minutes, tell

people our own story: who we were, why we left home to volunteer and what issues

and policies motivated us. Then, we would critique each other and suggest how we

could improve what we said and what we could say differently to make our stories

more powerful. I then watched veteran community organizers with amazement as they

role played canvassing situations with voters: the key, they said, wasn’t to have an

army of policy statistics ready to unleash on voters who might disagree with you, it

was to find something in your life story to make a connection with the voter. This was

something new for me. That night it rained and while our newly formed community

organizing team sipped a few beers under hula huts down by the beach, I reflected on

that day’s training. “Why were we learning to tell our stories?” I asked. The process

seemed to fly in the face of everything I had learned about rational politics. I was

concerned. I had put my MA on hold and came to Miami because I thought the stakes

were high, I wanted to make sure we got it right. Our team leader, a Brooklyn born

veteran volunteer and Harvard graduate was now in his third state of the campaign,

sipped his beer and smiled. “Bro,” he said, “you can talk to a voter about the facts as

you see them, and they’ll come right back at you with the facts as they see them, and

both of you can walk away unconvinced. But when you tell your story, no one can

discount your truth. They can’t tell you that you aren’t passionate about the election,

or that as a student you struggle with tuition. Americans are struggling. Tell them

your story, and they might find out they have more in common with you than they

thought.”

11

Over the next six weeks, we organized Miami, telling people our stories and asking

them to tell theirs. I was amazed at how it disarmed potentially hostile voters, and

when we exchanged stories, we always seemed to find something in common. It

didn’t always work, and many Cuban-Americans were unreceptive, but the power of a

personal narrative seemed to refresh people’s attitude toward politics. It seemed to be

different than the vitriol they watched every night on television. As Obama had said

in one of his speeches, we could truly “see ourselves in each other.”

It didn’t stop there for Obama though. As we watched Obama cross the country on the

stump with his message of hope and change, he was participating in the same exercise

as us. He was telling his own story. His father from Kenya, his mother from Kansas,

his grandparents’ work during the war, his work as a community organizer on the

south side of Chicago, in his speeches and core narrative his story seemed to play a

pivotal role in his message. I watched him talk to black Americans and white

Americans, Asian Americans and Native Americans, middle class Americans and

working class Americans. I watched him tell his story and lay out his vision of the

nation, and I watched millions of voters respond with overwhelming enthusiasm.

Speaking to such a fragmented nation, I wondered how these strategies might be

grounded theoretically; I wondered just how far some of the reoccuring strategies

Obama used could take a person, politican or institution. And, if its effectiveness

could transcend deep divisions in American culture, could it transcend the nation-state

all together? I continued to reflect through the summer, the general election, and the

inauguration on this seemingly radical departure from everything I thought I knew

about political communication. This thesis is a critical expansion of that initial

reflection.

12

II. Scope and Layout

This thesis is a rhetorical analysis of three key speeches given by Barack Obama

during the 2008 presidential election and an investigation into how those speeches are

interpreted by communities in the United Kingdom using focus groups and moment-

to-moment audience response technology. The scope of this thesis, which is in later

chapters expanded upon and placed in a scholarly context, is as follows: it is argued

that the purpose of political campaigns is to bring oneself as a candidate into favor

with one’s voters, often through ingratiation and identifying the campaign with the

values, opinions and symbols of voter segments. This is demonstrated on three levels:

through a study of American rhetorical theorist Kenneth Burke’s philosophy of

language, through the study of the literature surrounding the genre of the political

campaign and is grounded in discourse by studying the speeches given by Barack

Obama during the 2008 election. Indeed, I argue that a close reading of Barack

Obama’s campaign speeches reveals a stable utilization of a rhetorical model, the

Obama Model, of strategic identification. This complements the biographical,

rhetorical and intellectual studies of Barack Obama that allude to Obama’s “knack” or

faculty for identity politics generally and, more specifically, finding common ground

between himself and fragmented audiences as a means to address complex rhetorical

exigencies. Methodologically, the rhetorical analysis draws on close textual analysis

and is grounded in a teleological or purpose-driven reading using Kenneth Burke’s

theory of identification. A teleological reading best equips us with a philosophical and

rhetorical vocabulary to explain the metaphors often heard peppered in campaign

discourse: “coalitions”; “alliances”; a candidate “courting” or “love-bombing”

particular voter segments and the need for a message to “resonate,” “ring true” or

“connect” with an audience. In short, Obama’s speeches are read through the lens of a

rhetorical philosophy of identification, a paradoxical-and-sometimes-dubious

consubstantiation of encoder and decoder; it is a close reading of how “you” and “I”

become “we” in rhetorical transactions. While these premises alone might be the

starting point for a standard rhetorical thesis that would contribute to our

understanding of Kenneth Burke and Barack Obama, this interdisciploanry thesis is

also concerned with audiences, rhetorical effect and how Barack Obama’s speeches

affected non-American audiences who may or may not have identified with the

values, beliefs and symbols Obama marshals in his speeches.

13

Here, it is argued that the presidential campaign is a source for how the United States,

its people, institutions, values and policies are represented to the global community.

In an interdependent information age, non-Americans have direct access and are

exposed to the American democratic process through the spectacle of the American

presidential campaign. As such, strategic identification generally and the Obama

Model specifically have the potential to flow from the nation as a source of what

Joseph Nye calls “soft power,” the ability to attract and co-opt rather than coerce in

foreign policy. Conversely, this thesis also illuminates the potential for certain

discourses in American political rhetoric to be a profound source of how non-

American audiences define themselves in opposition to, rather than identified with,

the United States. Indeed, recognizing that rhetorical devices and strategic

identification can be blunted and indeed wholly rejected by unreceptive active

audiences necessitates a methodological design capable of reflecting the complex

reactions of audiences towards political rhetoric. As such, this study investigates how

fragmented audiences in one nation-state, the United Kingdom, receive the speeches

under rhetorical investigation given by Barack Obama during the 2008 presidential

election.

The layout of the thesis is as follows. First, the literature is surveyed surrounding the

close textual analysis of rhetorical discourse in general and a teleological driven

interpretation in particular. After selecting the purpose of identification for campaign

discourse and acknowledging that rhetorical “instruments” can be used to achieve this

purpose, the concept of identification is synthesized with theories surrounding

political campaign communication. Third, theories of active audience decodings from

the social sciences, which asserts negotiated and oppositional audience recodings to

texts, are synthesized with the rhetorical discipline through a mutual interest in doxa.

Fourth, the methodological literature on audiences, focus groups, and moment-to-

moment audience response technology is analyzed and the research design and its

variables are laid out. Fifth, I preface the rhetorical and audience-related findings

with a contextualizing chapter that observes dominant political, economic and cultural

discourses in relations between the United States and the United Kingdom. Sixth, an

over-arching chapter detailing focus group participants’ attitudes towards Obama is

provided. Seventh, a rhetorical analysis for each speech is conducted and

subsequently interleafed with moment-to-moment and focus group data that directly

14

relate to the intrinsic features of the text. Finally, I discuss the implications of this

study and suggest further avenues of analysis.

15

III. Thesis Contributions

This thesis results in four unique contributions to two very important fields. The first

and second involve American rhetorical theorist Kenneth Burke and American

President Barack Obama. By putting the rhetorical theories of Kenneth Burke in

conversation with the campaign speeches of Barack Obama, we understand both

better. We understand Burke by grounding his theories in discourse and by giving his

concept of identification, articulated in 1950, contemporary relevance. We understand

Barack Obama by connecting the strategies he marshaled during the key moments of

his campaign to larger philosophical and theoretical vocabularies in what results in

The Obama Model. We are able to further grasp what James T. Kloppenberg attempts

to explain about Obama from the perspective of Obama's biographical and intellectual

foundations: that Obama is an antifoundationalist, philosophical pragmatist who

rejects absolutes and seeks to establish common ground in order to address common

challenges. Obama's campaign orations become a series of paradigm cases through

which to better understand Burkean identification; Burkean identification gave us a

vocabulary to discuss the repetition of observed phenomena in Obama’s speeches.

There are implications of this research on a number of concepts and theories that

radiate from studies of Obama and Burke: presidential image-making, rhetorical

criticism’s contribution to the “packaging of politics” (Franklin, 2004), the discursive

construction of national identity and the constitution (or interpellation) of subject

positions as it exists in critical theory.

The third and fourth contributions are both unique contributions that stand alone and

are findings supportive of the first two contributions. Like the first and second

contribution, by putting the rhetorical tradition in conversation with the active

audience paradigm found within cultural studies, both are enriched though evaluation

and synthesis. We understand audience studies better by importing the rhetorical

tradition. We are able to make a more rounded statement about what it is when

audiences identify with what they see and hear and the rhetorical implications of this

process. We are able to offer a corollary to Stuart Hall's encoding/decoding model by

acknowledging the rhetorician's attempts to minimize negotiated or oppositional

readings by identifying their message with audience decoding equipment. Without

reviving the hypodermic needle model of message effects, we end with a theory of

rhetorical instrumentalism, based on Burke's concept of identification, which

16

undermines the fundamental assumption of absolute resistance found within the active

audience paradigm.

The study of audiences can likewise enrich the rhetorical tradition. The audience, its

composition and doxa were seen in the ancient art as something of a given. Burke in A

Rhetoric of Motives begins to update this view with a renewed emphasis on audiences

but would move on to other matters before a full analysis could be made. Today,

many rhetorical scholars note how polysemy, polyvalence and a lack of audience

studies do in fact plague the tradition. Rhetorical criticism and interpretation often

descends into audience conjecture. By coupling close textual analysis which seeks to

understand how the interlocking parts of a text function on a rhetorical level with an

understanding of how audiences respond to these appeals, exciting new opportunities

for research in the rhetorical tradition open up to explore communicative transactions

in their full complexity, from production to reception.

These two traditions are linked together by what we call Doxology. Doxology is

defined as the study or faculty of observing an audience's attitudes, beliefs, opinions

and values. While the full tenets of Doxology could not possibly be completely

explored in this study and have been partially defined in rhetorical works from

Aristotle, Cicero and Kenneth Burke, what can be said here is that it is a significant

contribution to our understanding of Kenneth Burke and the rhetorical process. In the

studying of Obama's campaign orations, we looked for evidence of doxological

assumptions and appeals. By acknowledging global communication and studying

British audiences in how they interpret these speeches, we sought new doxological

revelations that might lead to an overlap or departure in how intercultural audiences,

with a variety of decoding doxa, respond to and interpret texts. By engaging in the

doxological process using focus groups and audience response technology, we

highlight that Obama's speeches are nuanced and solicit a wide range of positive and

negative sentiment from audiences outside the intentional design of the speech, and

these are, in part, conditioned by the instrumentality of rhetoric.

17

III. Methodology: A Close Textual Analysis of the Text

In this chapter I explore the literature surrounding close textual analysis, its

philosophical and theoretical origins, several notable approaches as well as several

criticisms raised against this reading of the text and finally, its application to this

research.

A. Theoretical Origins of Close Textual Analysis

Close textual analysis is a methodological practice, primarily utilized in the rhetorical

discipline, that studies the rhetorical intricacies and inner-workings of texts. This

method is largely a rejection of the neo-Aristotelian movement that had, since the

early Twentieth Century, used the speech as a medium to study biographical,

historical, and other contextual factors wholly extrinsic to the text. Lucas describes

close reading as a slow motion camera, allowing the scholar to analyze how the

speech unfolds and how “[each] word, each phrase, each sentence conditions the

response of the audience to each succeeding word, phrase, and sentence” of the text

(Lucas, 1988: 191). With close textual analysis, a premium is placed on the intrinsic

context of the text, the intentional design and the immediate context to provide a

nuanced account of how a human attempts to intervene in a particular situation and

bring into contact with the auditor the world as they see it (Lucas, 1988; Leff and

Mohrmann, 1974; Leff, 1986: 171-173; Leff, 1992). According to Leff, the

rhetorical critic in conducting a close reading of a text

 “occupies the position Cicero assigned to the orator, and equipped with

 general knowledge, including a practical command of the precepts of the art

 [of rhetoric], he or she studies paradigm texts. […] Within this project, the

 lore of classical rhetoric becomes something more than a guide to the naming

 of parts; it becomes available for doing interpretive work, since metaphors and

 enthymemes, prose rhythms and topics, hyperboles and examples take on a

 life within the metabolism of discourse (Leff, 1992: 228).”

 These interlocking parts are best explained in oratory as a temporal phenomenon:

rhetorical discourse “is constrained by and refers to the order and relation of events in

the world, it also constructs a certain order and relation of elements within its own

pattern of utterance. The internal pattern, the timing of the text, determines

appearance of the discourse as an intervention in historic time, but the discourse also

stretches beyond its own margins to influence the appearance of the world in which it

18

is made (Leff, 1986: 171-173).” According to Leff, close textual analysis was

conceived through “a desire to rescue the lore of traditional rhetoric from its then

dominant use as a taxonomic instrument and to refurbish its equipment for

understanding the internal dynamics of oratorical literature (Leff, 2001: 245).” To

accomplish this, Leff and Mohrmann turned to Aristotle’s concept of teleological

genres in the Rhetoric, where Aristotle details the telos for the judicial, deliberative

and epideictic genres of rhetoric. Leff and Mohrmann classified Lincon’s speech at

Cooper Union as a political campaign address and assigned the purpose of campaign

oratory as ingratiation. With a purpose in mind, the interpretive process looks at the

internal dynamics, structure and organization of the text with “special reference to

matters of argument and style” as instruments to achieve the objective of the speech

(1974: 174-175). “Attention to the purpose of the discourse,” Leff maintains, “acts as

shuttle to the threads unraveled in the analytical process (1986).” In short, the

classical apparatus of rhetoric was “put at the service of an overarching goal or set of

goals that could motivate and organize application to specific oratorical performances.

Classical precepts were interpreted “as tools to help us understand how well Lincoln

realized this goal (Leff, 2001: 245).” In this way, Leff maintains, “abstract, general

principles may aid in guiding [the] judgment, but they do not represent the content of

rhetorical theory (ibid, 1986: 170).” The approach taken by Leff and Mohrmann

seemed at once persuasive and in need of revision: by their standard, any teleological

reading of Barack Obama’s speeches would necessitate a careful exploration of how

Barack Obama constructs himself as a candidate, his background, beliefs and values

in campaign discourse. As such, much of the literature surrounding rhetorical theory

generally and presidential campaign communication specifically shared a strikingly

consistent emphasis on ethos, personal image, character and personal values (Westen,

2007; Leff and Utley, 2004: 40; Sanders, 2009: 93-95, 225, 174; Burke, 1962: 547-

550; 577-579; Alexander, 2009: 77; Franklin, 2004; Bimber and Davis, 2003; Hacker,

2004; Benoit & McHale, 2003: 51; Benoit, 1999; Benoit, 2001). Yet, a close reading

that looks for expressions of ethos seemed to be incomplete. Bringing oneself into

favor with one’s audience, it is argued here, must also include statements about that

very audience. This was found in its fullest expression in Vanessa Beasley’s You, the

People which sought to understand how, over time, American presidents have defined

and constituted the American people (2009). A survey of the literature surround these

sorts of appeals led us through Althusser’s theory of interpellation, Edwin Black’s

19

rhetorical theory of the “second persona” and Maurice Charland’s concept of

constitutive rhetoric along with a number of case studies (Oravec, 1989: 180;

Lentricchia, 1983: 148-150; Jamieson, 1988: 91, 97; Black, 1970; Charland, 1987;

McGee, 1975; Black, 1970; Burke, 1962: 588; Murphy, 2003: 620; Cos and Snee,

2001: 2017; Morus, 2007: 2-3; Spanos, 2007: 48; Wess, 1996: 200; Tate, 2005;

Stuckey, 2004: 2, 7, 17; Anderson, 1990; Wodak, 2009; Billig, 1995; Schliesinger,

1991; Frosh and Wolfsfeld, 2007: 105; Bell, 2003; Ozkirimli, 2005; Hall, 1990;

Jamieson, 1988: 94, 97). Each thematic reading in itself seemed incomplete.

B. Criticisms of Close Textual Analysis

There are, of course, criticisms to be raised. Indeed, any qualitative approach carries

baggage and its own set of problems; a purpose-oriented rhetorical analysis is no

different, and Leff recognized as much in “Lincoln at Cooper Union: Neo-classical

criticism revisited.” There, he acknowledges the criticisms leveled against his

approach to close textual analysis and notes the progress made in the field of textual

criticism. First, Jasinski criticizes Leff and Mohrmann’s approach as inadequate and

blind to parts of the text that did not work towards the “formal end of a campaign

speech (2001: 234).” While Leff maintains that this does not undermine an

instrumentalist take on textual criticism, Leff does see a need to expand “our

conception of both situation and purpose (ibid).” Second, Leff acknowledges

Ceceralli’s valid and persuasive argument that audience reception studies “can and

should be” a part of close readings (ibid; Cecaralli, 1998). This criticism is addressed

in subsequent chapters with focus groups and moment-to-moment audience response

technology. And, while scholars since the 1970’s have attempted to move beyond

Leff and Mohrmann’s study, it is hoped that by returning to and expanding upon the

concept of campaign communication as a teleological genre, and synthesizing Leff’s

work with Jasinski’s outlined earlier, the first criticism leveled against close textual

analysis can be roundly addressed in this thesis. In the search for a unifying concept

that could synthesize Leff’s work with theories of candidate image and constitutive

rhetoric, Kenneth Burke’s theory of identification was discovered and instantly the

various theories of the first and second persona circulating around presidential

campaign communication locked into place and provided a vocabulary, a philosophy

of rhetoric to which the teleological reading of Barack Obama’s 2008 campaign

speeches could be harnessed. The three speeches under investigation are his “A More

20

Perfect Union” speech delivered on 18 March 2008, his “World that Stands as One”

speech delivered on 24 July 2008, and his “The American Promise” speech delivered

on 28 August 2008. The significance of each speech and the justification for selecting

each speech is outlined in each respective findings chapter. If, however, a teleological

reading is to be conducted, then a rounded statement about presidential campaign

communication must be made.

21

IV. An Exploration of Telos in American Presidential Campaign Speeches

A. Overview

This review is designed to fully articulate and explore the argued purpose,

identification, in American presidential campaign communication. First, the literature

of knowledge and identity as socially constructed are surveyed. This is crucial for

understanding how Obama constructs the first and second persona. Second, we move

from identity to identification as it is conceived in cultural studies to its conception in

the rhetorical discipline. Third, the literature surrounding political campaign

communication is evaluated and synthesized with Kenneth Burke’s theory of

rhetorical identification. Finally, the common thread of identification is highlighted in

a range of biographical, intellectual and rhetorical studies on Barack Obama.

B. Identity to Identification

There are very little, if any, fixed or essential properties to be assigned to identity; it is

socially and symbolically constructed (Burke, 1962; Crotty, 1998; Hall, 1980;

Anderson, 1991; Beasley, 2004; Bishop and Jaworski, 2003; Brookes, 1999; Bruner,

2000; Cruz, 2000; Frosh and Wolfsfeld, 2007; Gavrilos, 2002; Higgins, 2004;

Levinger and Lytle, 2001; Poole, 1999; Schlesinger, 1991). Social construction,

Crotty tells us, is the idea that “all knowledge, and therefore all meaningful reality as

such, is contingent upon human practices, being constructed in and out of interaction

between human beings and their world, and developed and transmitted within an

essentially social context (1998: 42).” In “Who Needs ‘Identity’?” Stuart Hall looks at

the theoretical agenda for identity and identification. There are a few basic premises

he begins with: there has much been written on identity, most have criticized any

notion of a “unified” or “integral” sense of identity, and that when we use the term it

should be in its deconstructed form, operating “under erasure,” that is, we cannot

quite rid ourselves of the term itself, but it must be reconceptualized from what it was

thought to be during most of modernity (1996: 1-2). From identity, Hall moves to the

preferred term identification, which “is constructed on the back of a recognition of

some common origin or shared characteristics with another person or group, or with

an ideal” (ibid: 2). For purposes here, the word “construction” is the key operating

word, as identification is

22

“A process never completed—always ‘in process’. […] Identification is in the

end conditional, lodged in contingency. […] Identification is, then, a process

of articulation, a suturing, an over determination not a subsumption […It]

entails discursive work, the binding and making of symbolic boundaries”

(ibid).

To claim that identity is closed, Hall says, is to engage in a fantasy of incorporation.

This is often done as identity can only be constructed though difference, the Other,

through “a constructed form of closure” (ibid: 2-5). Hall proceeds to look at

identification through psychoanalytic, Althusserian and Foucauldian lenses; while

these are very productive ways to view identity and the inequity of power, the process

of identification that Hall describes can also be observed, perhaps even more

completely, through Kenneth Burke’s conception of identification as an equally

situational process that precedes persuasion and rhetorical situations. First, Hall’s own

writing is indicative that a Burkean reading of identification is fully compatible with

Hall’ own conception. According to Hall, identity is not “essentialist, but strategic

and positional [emphasis added]”, and should be understood as produced “in specific

historical and institutional sites within specific discursive formations and practices, by

specific enunciative strategies” (ibid, emphasis added). This conception of

identification as an enunciative strategy in cultural studies is an excellent point of

departure to Burkean identification in the rhetorical discipline.

C. Kenneth Burke and His Theory of Identification

In A Rhetoric of Motives, Burke teases out the process of rhetorical identification:

"You persuade a man [sic],” Burke tells us, “only insofar as you can talk his [sic]

language by speech, gesture, tonality, order, image, attitude, idea, identifying your

ways with his [sic] (1962: 579)." Burke, always the Greenwhich Village intellectual,

offers an apt poem that exemplifies the possibilities of identification as a term to

incorporate the concepts of social construction, persuasion, and identity:

 He was a sincere but friendly Presbyterian—and so

 If he was talking to a Presbyterian,

 He was for Presbyterianism.

 If he was talking to a Lutheran,

 He was for Protestantism.

 If he was talking to a Catholic,

23

 He was for Christianity.

 If he was talking to a Jew,

 He was for God.

 If he was talking to a theosophist,

 He was for religion.

 If he was talking to an agnostic,

 He was for scientific caution.

 If he was talking to an atheist,

 He was for mankind.

 And if he was talking to a socialist, communist, labor leader, missiles expert,

 or businessman,

 He was for

 PROGRESS. (Hart, 1990: 361)

“To exist socially,” in other words, as Wess tells us in Rhetoric, Subjectivity,

Postmodernism, “is to be rhetorically aligned (1996: 197, 203).” Burke describes

modern society as “Babel after the fall,” where the human being surrounds itself with

properties and symbols that “name his [sic] number or establish [sic] his

identity...[But] in relation to other entities that are likewise forming their identity in

terms of property can lead to turmoil and discord. Here is par excellence a topic to be

considered in a rhetoric having “identification” as its key term (Wess, 1996: 188).” In

a synthesis of the Burkean and psychoanalytic versions of identification, Diane Davis

tells us that Freud deeply influenced Burke on the concept of identification and that

 Burke agreed with Freud that humans are motivated by desire at least as much

 as by reason, but he ditched the Oedipal narrative, arguing that the most

 fundamental human desire is social rather than sexual, and that identification

 is a response to that desire (2008).

Burke saw the human experience as a paradox of substance; one human is not

identical to another, yet when their interests are joined, or are persuaded or believe as

such, they are identified with each other, “yet at the same time he [sic] remains

unique, an individual locus of motives. Thus he [sic] is both joined and separate, at

once a distinct substance and consubstantial with another (1962: 20-22).” It is this

ambiguity of substance, according to Davis, where rhetoric lies: “rhetorical

24

identification, [is] a "mediatory ground" that establishes their [or our]

consubstantiality without accomplishing their [or our] complete unity (Davis, 2008).”

Holland, in an effort to synthesize Burke’s writing, defines rhetoric as “the study or

use of language symbols which persuade through the strategy of identification (1959:

38).” As Burke states:

 In pure identification there would be no strife. Likewise, there would be no

 strife in absolute separateness, […] but put identification and division

 ambiguously together, so that you cannot know for certain just where one ends

 and the other begins, and you have the characteristic invitation to rhetoric.

 […] Identification is affirmed with earnestness precisely because there is

 division. Identification is compensatory to division. If men [sic] were not

 apart from one another, there would be no need for the rhetorician to

 proclaim their unity. If men were wholly and truly of one substance, absolute

 communication would be of man’s very essence (1962: 545-546).

Identification, then, is the process through which “you” and “I” discursively become

“we.” This consubstantiation, Burke tells us, is largely through the rhetorician

yielding to the symbols, values and beliefs of an audience. Burke surveys the

traditional principles of rhetoric in Aristotle, Cicero, Quintilian, and Augustine and

finds among them the common thread of identification bonding each conception and

definition of rhetoric together (ibid: 586). “True,” Burke states, “the rhetorician may

have to change an audience’s opinion in one respect; but he [sic] can succeed only

insofar as he yields to that audience’s opinions in other respects. […] The rhetorician,

as such, need operate only on this principle. If, in the opinion of a given audience, a

certain kind of conduct is admirable, then a speaker might persuade the audience by

using ideas and images that identify his cause with that kind of conduct (1962: 579-

580; Schlesinger, 1991: 141; McGee and Martin, 1983: 52; Allen, 1994: 4-7;

Woodward, 2003: 6).” Wess, expanding on Burkean identification, tell us that the

“speaker defers to his [sic] audience to persuade it to defer to him, each in effect

taking turns stepping down and stepping up in a game of hierarchical chairs (1996:

212).” This came off the back of a Burkean passage on rhetoric and courtship: “the

artist/entertainer is the servant of the very despot audience he seeks to fascinate (as

the spellbinder can tyrannize over his audience only by letting the audience tyrannize

over him, in rigidly circumscribing the range and nature of his remarks (1962: 286).”

Crassus, a character in Cicero’s De Oratore, sums it up well:

25

 For you may bring me someone as learned, as sharp-witted and intelligent, and

 as ready in delivery as you like; if, for all that, he is a stranger to the customs

 of his community, its precedents and models, its traditions, and the character

 and inclinations of his fellow citizens, then those [persuasive] commonplaces,

 from which arguments are produced, will not be of much benefit to him (May

 Wisse, 2001).

D. Identification as Purpose, Political Campaign as Subject

In the essay “Photography and Electoral Appeal” in Mythologies, Roland Barthes tells

us what is at stake in the candidate photograph that accompanies campaign leaflets:

 It is obvious that what most of our candidates offer us through their likeness is

 a type of social setting, the spectacular comfort of family, legal and religious

 norms, the suggestion of innately owning such items of bourgeois property as

 Sunday Mass, xenophobia, steak and chips, cuckold jokes, in short, what we

 call an ideology. Needless to say the use of electoral photography

 presupposes a kind of complicity: a photograph is a mirror, what we are asked

 to read is the familiar, the known; it offers to the voter his own likeness, but

 clarified, exalted, superbly elevated into a type. This glorification is in fact

 the very definition of photogenic: the voter is at once expressed and heroized,

 he is invited to elect himself, to weigh the mandate which he is about to give

 with a veritable physical transference: he is delegating his ‘race’ (1972: 91-

 92).”

Here, Barthes observes visually of what Burke describes verbally: rhetorical

identification through the suturing of identity that may come, in part from the

rhetorician’s yielding to the values and ideologies of an audience. A variant may also

be found in many post-2004 prescriptive how-to manuals that implored American

Democrats and Progressives to talk about values, American values, before talking

about policy (Westen, 2007; Lakoff, 2005; Carville & Begala, 2006: xxxi, 5, 11-13;

Sanders, 2009: 93, 150-151). While Westen focuses primarily on metanarratives and

political storytelling, he finds the starting point of successful political identification in

the brain’s network of associations, which are “bundles of thoughts, feelings, images,

and ideas that have been connected over time (ibid, 2007: 3; Carville and Begala,

2006: 12-13; Nye, 2004).” Political campaign success, he tells us, comes because of a

candidate’s ability to identify with those networks (ibid: 13; 146; 150; 165). With

identification, division, and values in mind, it is not surprising, as Carville and Begala

state, that “[one] of the most powerful indictments in American politics is “He’s [sic]

not one of us.” If a candidate is seen as someone who does not live your life, does not

share your values, and is not someone you’d like to have a beer with, chances are that

26

candidate is never going to be president (2006: 17).” Of course, the communal act of

“sharing a beer” serves as an apt metaphor for the need of campaign communication

to be concerned with making connections between constructions of the candidate and

constructions of the audience. Rhetoricians since Cicero have written about the need

“for the orator to be favorably regarded by the audience” and that winning “the

goodwill of the audience must flow throughout the speech (May and Wisse, 2001:

170, 208).”

Craig Allen Smith in his book Presidential Campaign Communication tells us that the

challenge of campaign communication is “to learn, or to adapt to, other peoples’

languages, logics, beliefs and preferences” and that, as such, “the political persuader’s

task is to align or realign conceptions of Us, Them and [the] Silent Majority” and that

 The candidate speaks to [the audience] in a shared language to provide

 coordination of symbolic meaning, reasons with them in a shared logic to help

 make sense of their world, values and prefers with them in a shared ideology

 to help them coordinate and prioritize their beliefs, and negotiates and applies

 rules with them to guide the fulfillment of their every needs within a set of

 shared rules (2010: 10, 17).

In short, Smith tells us that the purpose of the political campaign is to solve the

rhetorical challenges that arise during the campaign by “managing symbols, identities,

relationships and audiences in an ongoing struggle to win the electors and the

American presidency” and goes as far to explicitly tie Kenneth Burke’s theory of

identification to presidential campaign communication during what Smith calls the

crucial surfacing and nomination stages of the American presidential campaign (2010:

226-228). While Hobsbawm and Ranger (1992) would no doubt categorize the

quadrennial American presidential election as an invented tradition, Alexander, not

explicitly influenced by Burke’s theory of identification, pits national identification

against the backdrop of a struggle for power in a fragmented society:

 To struggle for power in a democratic society one must become a collective

 representation -- a symbolic vessel filled with what citizens hold most dear.

 More than simply a smart, experienced, and competent politician, one needs

 to become a broad expression of the moods and meanings of the nation's

 democratic life. [...] Struggles for power project meanings and styles to citizen

 audiences that are layered from close by to far away, and which are

 fragmented in all the familiar demographic ways. Winning power depends on

27

 creating performances that successfully breach some of these great divides

 (2010: 18).

Llewellyn indicates that the presidential stump speech is the lynchpin of the

campaign, it is repetitious, it is ‘message-centric,’ it is energizing, and in his analysis

of Bill Clinton’s stump oratory, it is a powerful vehicle for national identification

(1994: 52-58; Alexander, 2009: 68; Smith, 2010: 93). Indeed, Abramson, Aldrich and

Rohde note that stump speeches are “modified from day to day...to reflect the

concerns and interests of the particular audience (2007).” Similarly, Vanessa Beasley

in her book You, the People, asks the question: in its diverse democracy, “How can

America possibly attend pluribus and unum? (2004: 25; Miller, 1993: 80; Stuckey,

2004: 4-6, 14).” In surveying the literature, it is remarkable just how often

identification between the national myths and powerful symbols of an audience and

the political candidate, from Ronald Reagan to Hillary Clinton to Bill Clinton, is

referenced (Hall-Jameson, 1988: 118, 137-143, 151; Parry-Giles, 2002: 66-69; Ritter,

1980: 165-166; Cos and Snee, 2001: 2015).

E. Barack Obama and Identification

While volumes of political commentary and editorial content have been written about

Barack Obama, the scholarly literature is small but expanding rapidly (Frank, 2009;

Plouffe, 2009; Peacock, 2009; Mazama, 2007; Clayton, 2007; Alexander, 2009;

Alexander 2010; Utley and Heyse, 2009, Terril, 2009; Kloppenberg, 2010; Hammer,

2009; Jenkins and Cos, 2010; Hart and Lind, 2010; Jessee, 2010; Brown, 2010;

Young, 2009; Kephart and Rafferty, 2010; Kenski and Jameson, 2010; Kenski, Hardy

and Jameson, 2010; Sweet and McCue-Enser, 2010). While some literature

surrounding Obama can be found in each speech analysis chapter, it is worth

exploring literature which addresses Obama that contains direct implications for

Burke’s theory of identification. James T. Kloppenberg, for example, has recently

written an exhaustive work detailing the intellectual foundations of Barack Obama by

conducting interviews and analyses of the early writings of Obama. Kloppenberg

finds Obama to exhibit antifoundationalist, particularist and philosophically pragmatic

beliefs in his writings. “By antifoundationalism and particularism,” Kloppenberg tells

us,

28

 “I mean the denial of universal principles. According to this way of thinking,

 human cultures are human constructions; different people exhibit different

 forms or behaviour because they cherish different values. By perspectivalism I

 mean the belief that everything we see is conditioned by where we stand.

 There is no privileged, objective vantage point free from perspective of

 particular cultural values (2010).”

As such, through the “interaction with others, and with the world, we can test our

beliefs. Even if the results of those tests must remain provisional, open to further

scrutiny and further testing, they provide sufficient stability to enable us to move

forward, as members of communities located in history, aware of our traditions and

self-consciously attempting to realize the ideals we choose to keep alive as our guides

(ibid).” Kloppenberg’s reading of Obama’s 1987 article “Why Organize?” notes that

Obama identified a major challenge in contemporary American society:

 Americans were losing contact with each other and with the public sphere. Not

 only were they dropping out of community organizations such as parent-

 teacher associations, all major indices of civic engagement showed shrinking

 participation. Rather than joining leagues, Americans were “bowling alone.”

 As Tocqueville and later progressive reformers understood, the success of

 American democracy had depended on citizens’ involvement (ibid).

Perhaps this is why, according to Kloppenberg, Obama expressed a desire in “Why

Organize” to “’knit together the diverse interests’ of people’s ‘local institutions. This

means bringing together churches, block clubs, parent groups and other institutions in

a given community’ (ibid).” This suturing “enables people to break out of their

crippling isolation from each other, to reshape their mutual values and expectations

and rediscover the possibilities of acting collaboratively – the successful prerequisites

of any successful self-help initiative (ibid).” In Chicago, Kloppenberg argues, Obama

“wanted to connect with the people he was trying to organize, and soon after he

arrived [as a community organizer in Chicago] he began to show a knack for doing

just that.” He “showed the flair for understanding and connecting with different

people—people with diverse backgrounds, values, and aspirations—that led [fellow

organizers] Kruglik to admire him and Galuzzzo to call him gifted (ibid).”

Kloppenberg further argues that when he “left Chicago for Cambridge, Obama had

already demonstrated a penchant for drawing on different traditions, a talent for

blending apparently incompatible ideas, and a strong preference for flexibility over

dogmatism.” As a law student and editor of the Harvard Law Review, Obama’s

29

“adversaries as well as his allies respected his efforts to find common ground,

whether they were discussing issues of law, issues of politics, or issues having to do

with the journal they produced (ibid).” Alexander cites two separate New York Times

articles indicating Obama’s faculty of identification. The first was an interview with a

former colleague of Obama’s, which recollected Obama’s “energizing capacity to

connect with the people in these [Chicago] neighborhoods (Alexander, 2009: 69;

emphasis added).” The second has heightened implications for the objective of

identification we would assign Obama’s stump speeches:

 “Times reporter Michael Powell explains [Obama’s] effectiveness in terms of

 identification, a quality demanded for successful performance: Obama ‘has the

 gift of making people see themselves in him.’ Powell then supplies an

 empirical description of how this trick is turned. Obama produces

 psychological identification by virtue of his narrative’s textual qualities

 (Alexander, 2009).”

In other words, his story becomes one by which we are asked to see the “American”

features in his own story but goaded to reaffirm views of an admirable “American”

life in participating with his story. There are a number of studies that have analyzed

Barack Obama’s campaign speeches that also note Obama’s use of strategic

identification. Stefanie Hammer, in her comparative rhetorical analysis of the

speeches given by Barack Obama and Jesse Jackson, notes that Obama “presents his

vision of an America united as a nation based on commonly held political principles

referred to as the American Creed” and that this came partially through telling his

own story, an effective choice because the Democratic Party “believed his story to be

an authentic expression of his own biography, but also a reflection of their own

experiences (2009: 270, 285).” Jenkins and Cos make a similar argument in their

reading of Obama’s speeches, noting that “Obama, through the tenor of his language,

connected with his audience through his personal stories,” he “was effective in

connecting with audiences and building community by sharing his story” and this

consisted in part of “[praising] Americans – great and small – for their courage of the

past and emphasized their commonality in the present, reminding them, ‘we cannot

walk alone’ (2010: 195-197, 205).” Rowland and Jones rhetorically analyze Obama’s

standout speech during the 2004 presidential election and remark at his ability to

position the Democratic Party as a balancer of individual and societal American

values. By speaking of progress, limitless opportunity, and ideational similarity

30

among the citizenry, Barack Obama laid the groundwork for greater identification

between himself, committed Democrats, and undecided voters. Furthermore, Rowland

and Jones illuminate the enactment of identification through the representations of the

self: “Obama clearly viewed his personal story as a microcosm of a larger story, the

American Dream (2007: 430-434).” Continuing the theme of making a connection

between the candidate and voters and echoing Kenneth Burke’s paper “Revolutionary

Symbolism in America,” Rowland would later write that “[although] the policy

prescriptions he proposed largely represented standard liberal doxa, he cloaked them

in the values, characters, and themes associated with the most important political

myth, the American Dream (2010: 205).” David A. Frank notes that “[in] both

political and theological matters, Obama articulates a universalism of consilience;

namely, that different political and theological perspectives can “jump together”

toward shared principles, while retaining their particular and specific values (2009:

176).” Walters cites a National Public Radio interview with Obama in which he stated

that “there has always been some tension between speaking in universal terms and

speaking in very race-specific terms about the plight of the African American

community. By virtue of my background, I am more likely to speak in universal terms

(2007: 13-14).”

Both Obama’s Dreams from My Father and The Audacity of Hope are peppered with

discourses of rhetorical consubstantiality. In the Audacity of Hope, Obama tells us

that “[not] so far beneath the surface [...] we are becoming more, not less alike” and

that “across America, a constant cross-pollination is occurring, a not entirely orderly

but generally peaceful collision among people and cultures. Identities are scrambling,

and then cohering in new ways (2006: 51).” In his experience traveling across a

synecdochal Illinois, “in the faces of all the men and women I’d met, I had recognized

pieces of myself. [...] All of it felt familiar (2006: 51; Dieter, 2010: 7).” Dieter cites

an interview between Obama and George Stephanopoulos on Meet the Press in May

2007 who asked Obama what “special qualities” he possessed. Obama responded: “I

think that I have the capacity to get people to recognize themselves in each other

(Dieter, 2010: 1).” Certainly, not every attempt at identification, no matter how subtle,

implicit, or even conscious is successful. Debra Hawhee saw this in Barack Obama’s

failed bowling outing during the 2008 primaries (2008). While the message may have

been intended to be “I’m like you,” the incident was widely perceived by the public as

31

disingenuous, as “I’m trying to be like you (ibid).” What emerges is that

identification, as a rhetorical strategy, was very much a part of Obama’s rhetorical

faculty. Moreover, a careful reading of Obama’s speeches can move away from the

biographical studies of Obama that point towards his faculty of identification to

understand how that faculty is grounded in concrete rhetorical transactions.

F. Methodology Revisited: Towards a Meta-language of Teleological Analysis

A teleological reading of Obama’s speeches with identification as an organizing

principle will ask the following kinds of questions: Who does “Barack Obama” say he

is? What symbols and properties does he surround himself with? What symbols and

properties does “Barack Obama” assign to his “audience,” and what common ground

does he find between his fragmented audiences? What is his “audience” not? What is

the communicative relationship between the construction of “Barack Obama” as a

candidate and his construction of his “audience”? In what ways does he identify

“Barack Obama” and the “the audience” in question? How does Obama praise his

audience and ingratiate himself with his audience? On the other hand, this surely

cannot be the end of rhetorical theory; there will invariably be a richness of Obama’s

oratorical performances that these questions cannot capture. Keeping a degree of

sensitivity to the text, the following questions (equally as important) are asked: how

do these constructions interact with other features of the text as a series of

interlocking parts unfolding in real time? What examples, enthymemes, maxims,

tropes, terministic screens and stylistic devices do Obama and his campaign use to

create identification between “Obama” and his “audience”? Finally, while each

speech represents a unique rhetorical situation, each speech analysis chapter is here

structurally addressed in similar terms by addressing: the immediate campaign

context; public, academic and/or press reception of the speech; teleological features of

the context; teleological features of the text and the text’s internal structure are all

included along side the previously mentioned questions of the text itself. As such, the

rhetorical analysis this thesis carried out is not methodologically driven per se, but is,

as Jasinski argues, abductively driven which is “a back and forth tacking movement

between text and the concept or concepts that are being investigated simultaneously.

[...] Conceptually oriented criticism proceeds through constant interaction of careful

reading and rigorous conceptual reflection (2001: 257).” By creating a conversation

32

between Kenneth Burke’s theory of identification and the internal dynamics Obama’s

speeches, we are able to establish a more profound understanding of both men.

G. Conclusion

This chapter offers a working vocabulary and demarcation for this thesis, and more

specifically, a rounded statement for a teleological reading of Obama’s campaign

speeches. We first moved from identity to a more “liquid” state of identification: there

we found no essential or fixed identity and, from there, we dove headfirst into

Kenneth Burke’s philosophy of identification and division as a theory of human

relations. We then sought to make a more rounded statement of identification in

American political campaign discourse. Here, we grounded Burke’s philosophy of

identification in the genre of American political campaign communication. Then, we

moved several scholarly studies about Obama that pointed to a faculty of

identification and consubstantiation. Finally, these theoretical and contextual

considerations were marshaled towards the creation of a comprehensive meta-

language to closely read the text.

Thus concludes an exploration of purpose in American presidential campaign

discourse. Something, however, seems amiss. Burke, in analyzing Aristotle’s treatise

on rhetoric, states

 “It is not hard,” says Aristotle, in his Rhetoric, quoting Socrates, “to praise

 Athenians among Athenians.” He begins cataloguing those traits which an

 audience generally considers the components of virtue. […] Also, he says, we

 should consider the audience before whom we are thus passing judgment: for

 it’s hard to praise Athenians when you are talking to Lacedaemonians (Burke,

 1961).

In a globally mediated environment with unprecedented global access to the Internet

and news, it is impossible for an American presidential candidate to identify

themselves with their American audience in a vacuum. Neither can the global

audience in American presidential elections, because of the implications of public

diplomacy and international relations (or for that matter, communication scholarship),

be relegated to an insignificant secondary question. When the American presidential

candidate attempts to identify with the American people he or she will draw upon the

commonly held, socially constructed beliefs and values, in this case the doxa of the

33

American people, to align her or himself with particular voter segments. By

implication, the rhetorician offers a vision of who he or she thinks the American

people are, all this in the context of a global conversation about American national

identity. But the question must be asked: do issues of polysemy and polyvalence arise

when the “we” (Americans) constructed through the “Other” (global audience)

becomes the “Other” in the reception of campaign communication? A close reading

and interpretation of Obama’s speeches with identification as objective in mind can

illuminate the intentional, intrinsic rhetorical features of the text. Nevertheless, there

are significant polysemic, extensional, extrinsic features to be considered with regard

not only to the American audience but with regard to the global audience at large.

While a presidential candidate identifies with American voters during an election,

larger global audiences, seemingly extra-rhetorical, in their exposure to this rich use

of symbolic meaning, will interact with and respond to the use of these symbols and

could identify, or divide from, the appeal. It is this that is the beginning premise of the

next chapter.

34

V. Rhetoric, Reception, Effect: Doxology, Identification, Ideology

A. Overview

In this chapter, I explore the theoretical considerations surrounding the reception,

interpretation, and decoding of messages by audiences. First, it should be said that

Barack Obama’s stump speeches should be placed among a myriad of messages while

exploring doxic reception such as oppositional speeches, television ads and

journalistic content. Even by analyzing stump speeches as one of many factors of

messages encoded for public consumption, there remains a substantive body of

literature found in cultural studies that emphasizes the active audience member. In the

previous chapter, a close reading of Barack Obama’s campaign stump speeches

proposed to look for the ways Barack Obama identified with his audience. In this

chapter, I conduct a detailed survey of active audience theory ranging from Stuart

Hall’s encoding/decoding model, Morley’s classic Nationwide study, paradigm cases

originating from research done in the Glasgow Media Group as well as the call by

those in the rhetorical discipline to buttress textual analysis with audience reception

studies. Here, rhetoric and reception studies are synthesized through the term

Doxology, the study of the attitudes, opinions, and beliefs of an audience. The outline

of this chapter is as follows: first, the dependence of identification and rhetoric on an

audience (and its corresponding doxa) is explored. Second, the active audience

paradigm, as it exists in the rhetorical discipline and British cultural and media studies

are laid out on a theoretical level. It is noted that just as we found rhetoric’s treatment

of audiences as crucial but largely unattended, so too is the function of Burkean

identification found to be lurking in audience reception studies. Third, Stuart Hall’s

classic encoding/decoding model is evaluated and synthesized with the rhetorical

discipline. Finally, Doxology’s full implications are reviewed here.

B. Rhetoric and Identification: Audiences and Doxa

It has been argued in the previous chapter that rhetoric is instrumental and

constitutive; the power of strategic communication has the power not only to affect

exigencies but also can affect how we see ourselves, each other, and make sense of

the world around us. Rhetoric depends on an understanding of audiences. Aristotle’s

Rhetoric contains several sections on how different audiences (young and old, for

example) respond to different rhetorical appeals (1991: 172-176).” Kenneth Burke’s

reading of the Rhetoric points to Aristotle’s treatment of audiences as a fundamental

35

concept, always seeking to uncover “the purposes, acts, things, conditions, states of

mind, personal characteristics, and the like, which people consider promising or

formidable, good or evil, useful or dangerous, admirable or loathsome, and so on

(Burke, 1961: 580; Farrell, 1978).” How are we to call this host of swirling and

circulating beliefs, opinions and values? How can “it” possibly be described?

These ideas about the functionally powerful cultural beliefs take root in the ancient

Greek concept of doxa, a concept that is rooted both in the rhetorical tradition as well

as cultural studies. According to Eggs, “the Greek word doxa covers the entire

semantic field from opinion to belief to expectation” (2002: 396-397). And while

Aristotle also distinguished between episteme and doxa when speaking of knowledge

in general, he also began to catalogue “various beliefs with a high degree of

probability--such as revenge being sweet, or rare objects as more valuable than those

that exist in abundance—[and in doing so] he also identified specific cultural, social

(or what we call ideological) assumptions based on which the premise of an argument

can be seen as plausible and be agreed upon by the members of a particular

community (Deciu Ritivoi, 2006)." While Aristotle, along with Isocrates, continued to

be concerned with “cultural knowledge” as it is rhetorically constructed, the eventual

“triumph of Cartesian philosophy, according to which Truth was to replace

probability and verisimilitude” put an end to most inquiries into doxa until relatively

recently (Amossy, 2002a: 373, Amossy, 2002b: 467-482; Poulakos, 2007: 21,

Edwards, 2007: 41, Reinhardt, 2007: 368-369; Allen, 1994: 9; Woodward, 2003: 579;

Westen, 2007: 150, 165; Burke, 1962). Indeed, Burke tells us “[the] kind of opinion

with which rhetoric deals, in its role of inducement to action, is not opinion as

contrasted with truth. There is the invitation to look at the matter thus antithetically,

once we have put the two terms (opinion and truth) together as a dialectical pair. But

actually, many of the “opinions” upon which persuasion relies fall outside the test of

truth in the strictly scientific, T-F, yes-or-no sense. Thus, if a given audience has a

strong opinion that a certain kind of conduct is admirable, the orator can commend a

person by using signs that identify him with such conduct (1969: 54).” These

symbolic and malleable “cultural truths” put us on a very Nietzschean path towards

truth: a “movable host of metaphors” culminating in a “sum of human relations which

have been poetically and rhetorically intensified, transferred, and embellished.”

36

Culturally constructed truths are “illusions which we have forgotten are illusions

(Pearson, 2006).”

Today, Doxology is found in the dictionary as “a liturgical formula of praise to God,”

as the etymology of doxa is meant to be “appearance [or] glory” (Oxford American

Dictionary, 2005). Might Doxology be re-appropriated? Covering all of our eternal

bases, we need not take glory away from God while wresting Doxology away from

the church and placing it towards productive ends in the humanities. In the rhetorical

tradition, Doxology would be an action. It would be assigned to the service of the

rhetorical faculty and would occupy the space of any formal or informal investigation

into the various attitudes and beliefs of an audience as resources of identification and

persuasion. Whatever doxa an audience holds in a rhetorical situations is there,

socially constructed and constructing, to be drawn upon by the rhetorician to create

common understanding and common enemies, and if successful, can indeed create

new constitutive metaphorical “truths.” If not in name, Doxology has certainly

existed in classical rhetoric such as the Dissoi Logoi and Cicero’s De Oratore (Bizzell

and Herzberg, 2001: 50; May and Wisse, 2001). Cicero said the ideal orator would

“track down the thoughts, the feelings, the opinions, and the hopes of his fellow

citizens and those people whom he wants to persuade with his oratory” and would

“have his finger on the pulse of every class, every age group, every social rank, and

get a taste of the feelings and thoughts of those before whom he is now, or in the

future, going to plead some issue (May and Wisse, 2001: 112, 132, 144, 157, 165).”

And while Aristotle discussed the development of a rhetorical faculty, the following

passage could just as easily be applied to Doxology. In fact, it is a clear representation

of the doxological faculty:

It makes no difference whether the subject is the Athenians or the Spartans, a

man or a god, about following this same course. If indeed one was advising

Achilles, or praising or criticizing him, or prosecuting or defending him, we

have to grasp his real or apparent properties, so that we can speak from them,

praising or blaming if he has anything noble or shameful to his account. […]

For the more properties that one grasps, the more easy it is to demonstrate, and

the more relevant they are, the more particular and less general is their effect.

By common aspects I mean praising Achilles because he is a man and because

he is one of the demi-gods and because he went on the expedition to Troy. For

these properties he also shared with many others so that such a speech would

be no more a praise of Achilles than of Diomedes. (1991: 196-197).

37

We may question how the author came to such a conclusion, that is, we may judge the

quality of this doxological act as, for example, statistically invalid. Though Aristotle

gives no clear indication of the methods by which he reaches these conclusions, his

treatise can be seen as an attempt to offer up prefabricated audience doxologies: how

different citizens might react to different appeals just as today’s advertising and public

relations executives spend millions on market research, feedback and product testing.

In the rhetorical tradition, then, Doxology would be the grasping and naming of the

attitudes, cultures and beliefs of the audience he or she is to address; Burkean

identification would occupy the space of the various conscious and subconscious

strategies employed to align with or divide from the various signs as products of

doxological enquiry, and finally rhetoric would be the various argumentative threads,

verbal and non-verbal stylistic devices, terministic screens, tropes, examples and

maxims that solve the immediate exigency.

For the researcher seeking to reverse engineer texts in order to capture the strategies

behind this process, the challenge is that textual readings by the academic researcher

of the rhetorician’s attempt to draw upon this common knowledge may not fit with an

audience’s actual interpretations of the message. Strommer-Galley and Schiappa label

assumptions made by textual critics about universal meanings or particular effects that

radiate from texts as “audience conjectures.” They maintain that even just one

scenario of two people differing in their interpretation of a text negates any sort of

“universal” meaning or effect hypothesis in textual criticism (1998: 30-31). This

premise is echoed by Justin Lewis in his book Ideological Octopus: “The question

that should be put to textual analysis that purports to tell us how a cultural product

‘works’ in contemporary culture is almost embarrassingly simple: Where’s the

evidence? Without evidence, everything is pure speculation (Lewis, 1991; Paul,

Charney, and Kendall 2001).” For example, Condit applies this critique of

conjectures towards Leff’s close reading of Lincoln’s Second Inaugural Address; the

interpretation made by Leff was “accurate only for those socialized to the dominant

culture (which was northern and White) (Condit, 1990: 336; Strommer-Galley and

Shiappa, 1998: 54).” Just as Doxology serves as the faculty developed by the

rhetorician to grasp at the apparent properties of an audience in order to identify with

them, the academic researcher becomes doxologist by investigating the audiences

addressed by the rhetorician, the sources and processes of interpretation of the

38

rhetorical transaction and the transaction’s “effect” upon audiences. Thus Doxology,

like rhetoric is both faculty and study.

Benoit has implored those within the rhetorical discipline to begin to study audiences

and what they do with the rhetorical messages they receive (2003). The interpretation

of a message, says Benoit, depends on the interest, attention, values, and motivation

of the auditor to decode the message in question. McGee, in his article “Text,

Context, and the Fragmentation of American Culture,” takes a Burkean position on

every day life: we are all critics, says McGee, and we make “snap judgments” every

day in response to discourse, we can dismiss it, resist it, or forget it. It can affect our

attitudes, our beliefs both in terms of intensity and substance, all of which can

culminate in discourse affecting our action. “At the most,” McGee tells us “we

intervene in the world, physically interposing ourselves upon a problematic condition

in an attempt to make the world conform to our will (McGee, 1990).” Put another

way, a rhetorical feature found within a text amounts to little without measuring the

audience interpretation of that rhetorical feature within the context of the entire

oratorical performance (Benoit, 2003). Andrews, Leff and Terrill, whose book is

designed to sharpen the student’s rhetorical faculty in the interpretation of oratorical

performances, certainly leave open the possibility of a reception study within the field

of rhetoric by noting the audience’s important, indeed central, role to any rhetorical

transaction but offer little insight into how or at what point in the critical process the

researcher should systematically engage in the interpretation of symbols meant to

induce cooperation in audiences, a problem James Arent Aune and John Luis Lucaites

echo in Leff and Kauffeld’s influential edited book on the close reading of oratorical

performances (1989: 28, 43; Aurent, 1989: 47; Lucaites, 1989: 89; Gaonkar, 1989:

270-272; Leff, 2001). Condit too notes that, to rhetoric’s detriment, Leff and McGee,

two leading scholars in the field of rhetorical criticism, moved in opposite respective

directions towards studying the intrinsic features of the text and extrinsic, contextual

concerns in response to audience studies (Condit, 1989: 333-342). She tells us that

“[the] costs of reading texts without adequate accounts of the auditors to which one is

attending therefore includes both the ideological grounded silencing of non-dominant

groups and incompleteness in interpretation (ibid).” As Lucaites notes:

39

 Rather than to work to develop our understanding of the range of effects

 which rhetoric can produce, our tendency has been either to ignore the

 question of rhetorical effect altogether, as if immediate and intentional effects

 were the only kinds worthy of being studied, or to treat the issue of effect with

 a tired nod as we turn our vision ever inward to the text itself and to

 increasingly formalistic analyses. And in the end, we seem only to distance

 ourselves from our disciplinary heritage, for rhetoric has always been the

 discourse of power and effect – it was its power and effect that led the likes of

 Aristotle and Isocrates to embrace it, and it was the same power and effect

 that led the likes of Plato to excoriate it (1989: 89).

C. Merging Identification, Rhetoric and the Active Audience Paradigm

In the previous section, doxa was seen as a socially constructed set of beliefs to be

drawn upon for the rhetorician to identify with his or her audience. In this sense, doxa

serves as the essential rhetorical resource and Doxology an integral part of the

rhetorical process for the rhetorician and the research design for the academic

studying rhetorical transactions. In this section, the “active audience paradigm,” as it

has come to be known in cultural studies, is synthesized with doxa. While the term

doxa is rarely used within this paradigm, its function is clearly present. As Amossy

persuasively argues, doxa falls under a variety of headings: “social discourse,

intertextuality and interdiscourse, topoi, endoxa and commonplaces; clichés,

stereotypes and idées reçues; verisimilitude and plausibility; common knowledge,

encyclopedic competence and public opinion (Amossy, 2002: 372, 390).” Within the

active audience paradigm, the function of doxa is treated in one of two ways: either

dubiously, as “the mask of dominant ideology, that is, as the alibi of power (ibid:

375)” or as something a message must pass through, as with Hall’s

encoding/decoding model and the larger body of research concerned with how

receivers negotiate or resist the intended meaning of messages. As will be shown,

there is also overlap between these two. Just as doxa exists in form but not in name,

the same can be said of the function of identification and rhetoric in cultural studies.

By putting the rhetorical tradition and Burke’s theory of identification in conversation

with the active audience paradigm what emerges, Doxology, is argued to be larger

than the sum of its parts.

The social sciences, and media studies in particular, have made great strides in

quantitatively and qualitatively analyzing the responses of audiences to various

stimuli from literature to advertisements to television programming (Morley, 1980;

40

Morley, 1985; Davis, 2006; Liebes and Katz, 1993; Hall, 1980; Kitzinger, 1999;

Philo, 1999). While some have found that audiences can negotiate or resist the

meanings of preferred messages and do put them to use in a variety of ways through

extrinsic considerations to the text itself, others have made persuasive cases for

message effects (Morley, 1985: 104-106). Davis offers a succinct history of audience

reception studies in the tradition of UK media and cultural studies. In response to the

stimuli/response model, sometimes known as the hypodermic needle model of the

effects of communication, empirical studies emphasized the active consumption of

texts:

 Audiences do not simply react to media, but reason about and choose to be

 stimulated by its contents. By the same token, audiences are not homogenous

 masses but, rather, collections of individuals. Individuals may choose

 between texts that are polysemic and emanate from many competing sources.

 Patterns of media consumptions are thus extremely varied, subjection to wide

 demographic variations and immersed in processes of social interaction (2006:

 604-605).

David Morley et al. analyzed the text of the Nationwide program by synthesizing his

nuanced reading of the Nationwide text with audience interpretations to observe

whether or not audiences “showed levels of meaning” beyond their analysis (1980).”

Moreover, they were concerned with whether audiences used the same vocabulary

and salience that presenters used, whether they identified with the image presented of

them in the program, or whether audiences resisted certain messages and why (ibid).

While not specifically addressing rhetoric, Liebes and Katz have influenced this work

in their study The Export of Meaning. They too acknowledge the complicated

decoding process among different cultures, and call into question the imperialistic

media thesis, that Western, and especially American, films and TV shows exported

around the globe impress each culture they reach with a steady diet of hegemonic

values. Liebes and Katz designed focus groups in Japan, the United States, Morocco

and Israel to follow an airing of the popular American soap opera Dallas in an attempt

to answer

 “How in the world is a program like Dallas so universally acceptable, or is it?

 Is it understood in the same way in different places? Does it evoke different

 kinds of involvement and response? It is equally plausible that a program so

 essentially American as Dallas might not be understood at all, especially after

 dubbing or subtitles (1993: 3)?”

41

Within each of their six test groups they found that the focus group’s interpretation of

the program differed in a variety of ways, each drawing upon their own culture and

doxa. These differing values were not limited to one “essential” identity and

sometimes were in conflict (ibid: 22; Aristotle, 1991).” As a term, identification can

be spotted in many case studies of audience reception. While Sterilitz noted how

members of different communities identified with different strands of American

popular culture and helped them feel a part of a larger community, Jhally and Lewis’

study of audience receptions of The Cosby Show also contains lengthy discussions

about identification (Sterilitz, 2004: 633-635; Jhally and Lewis, 1992: 22-29; 39; 50-

53). In interview after interview, audience members in the United Kingdom remark

how they identify with the situations and characters of the show; many saw The

Cosby Show as “realistic,” and “typical,” either placing their lives in the show or the

show in their everyday lives and interactions. Some respondents saw themselves in

the characters, but for different reasons, such as the qualities of the characters (such as

loyalty), similarities in ethnicity or in class and lifestyle (1992: 22-29; 39; 50-53).

Each time, certain viewers identified with the program for various reasons. Like a

telephone, or a gas pump, or even the completely discredited hypodermic needle

theory of the effects of communication, first there must be a mutual connection

(identification) made before the content can be transmitted with “rhetorical” or

“ideological” effect. The connection, then, is not the end, but the beginning of the

transfer from encoder to decoder.

D. Encoding/Decoding, Audiences and Identification

Stuart Hall’s profoundly influential encoding/decoding model, the root of much

scholarship on the active audience paradigm, is able to highlight the need for

identification to be included in a rounded statement on the production and reception

of texts. In this classic model, there are factors that would affect the encoding and

decoding process, namely the different frameworks of knowledge, relations of

production, and technical infrastructure (Hall, 1980). The encoding process, Hall tells

us, will also be affected by ideology, institutional knowledge, definitions and

assumptions, and assumptions about the audience (ibid: 129). Hall tells that the

message is dependent on a series of pivotal moments in the communication process

and at one point, the auditor can decode a preferred, negotiated, or oppositional

42

reading to the encoded message (ibid). The complex process of human relations, of

Burkean identification and division, and of persuasion in general would occupy a tiny

space in Hall’s model, in fact, it only occupies one word: “established.” Hall tells us

that decoding depends on “[the] degrees of symmetry/asymmetry (relations of

equivalence) established [emphasis added] between the positions of the

“personifications,” encoder-producer and decoder-receiver. […] What are called

“distortions” or “misunderstandings” arise precisely from the lack of equivalence

between the two sides in the communicative exchanges (ibid).” It is this process of

establishment whereby the rhetorician (encoder) attempts to identify with the

audience (decoder) to establish “equivalency,” “symmetry,” “consubstantiation” or

their opposites as acts of “division,” “resistance,” or “asymmetry” through

doxological inquiry. When identification happens, the decoder’s ability to resist the

preferred meaning becomes weakened, but not impossible. What the

encoding/decoding model glazes over is the very real possibility that politicians,

corporations, or editorializing news outlets use their own resources of human,

financial and intellectual capital to conduct doxological investigations, to “map out”

the various cultural considerations that shape their potential decoders before crafting a

message, or, alternatively, can “test” messages on target populations via dial testing,

surveys, ethnographic research and focus groups before actually sending the message

to a target audience. “The key to successful communication,” Luntz tells us “is to take

the imaginative leap of stuffing yourself right into your listener’s shoes to know what

they are thinking and feeling in the deepest recesses of their mind and heart (2007:

xiii).” The right message is tested until it can “affirm and confirm an audience’s

context (ibid: 36)” which can then narrow “the gap between what you intend to

convey and what your audiences interpret (ibid: xvi).” Through identification the

decoding process becomes much more fluid and the auditor’s ability to provide an

oppositional reading to the text is weakened. David Morley in his Nationwide study

recognized such a process with television presenters and their viewing audiences:

 It is precisely the aim of the [television] presenter to achieve this kind of

 audience-identification. The point is that it is through these identification

 mechanisms, I would suggest, in so far as they do gain the audience’s

 ‘complicity’, that the preferred readings are ‘suggested’ to the audience. It is

 when these identificatory mechanisms are attenuated or broken that the

 message will be decided in a different framework of meaning from that in

 which it was encoded (1980: 10-11).

43

In terms of the instrumentality of rhetoric, in Message Received Philo notes that

audience reception affects production insofar as messages are produced “in the

expectation of a particular audience response” and in a similar vein, Condit

persuasively argues that “it is not even clear how frequently audiences exercise their

creative [decoding] capacities,” indeed, while it may be posited that all human beings

decode texts, “it is not the case that all human beings are equally skilled in responding

to persuasive messages with counter messages. The masses may not be cultural dupes,

but they are not necessarily skilled rhetors (Condit, 1989; Condit, 1990; Kitzinger,

1999: xii-7).” The corollary of identification can be added to Hall’s model that would

feature a diagonal line connecting the encoder to the various discursive factors that

affect the audience decoding process.

E. Identification, Doxology, Ideology

To acknowledge the power of the rhetorician to imagine communities or shared

beliefs with audiences may seem to participate in the fantasy of the Aristotelian

subject, autonomously engaging in what we are now calling an act of Doxology in

order to identify with or persuade an audience. It does not exclude the encoder from

the locus of material, institutional, or historical power; we need not disagree with

anything Hall or the poststructuralists say categorically about messages being

constructed and interpreted through a prism of factors wholly external to the subject.

Oravec specifically addresses Burkean identification: “[to] say that identities are

formed by language, through both its effect and use, reaffirms the existence of

identity but views it as a product as well as a producer of material culture (1989:

185).” Oravec explores and evaluates Burke’s philosophy of identification in relation

to the Marxist, postmodern, and poststructural “problem with identity” (1989: 175).

In that article, Oravec tells us that

 Burkean rhetoric would occupy the space between the old rhetoric of pure will

 and modernist and postmodernist aesthetic of antiwill: between a subject

 apparently in full possession of itself, and in full intentional control of its

 expression, and a subject whose relation to “its” expression is very

 problematic…The rhetorician is the not-always-knowing carrier of historical

 and ideological forces, while at the same time he [sic] acts within and upon the

 present and thereby becomes an agent of change (ibid).

44

Pithily put by Burke, “the driver drives the car but the traffic drives the driver (Billig,

1991: 8; Burke, 1974: 311).” Besides ideological constraints, there is also the issue of

the conscious and unconscious: an individual’s act of identification is, in the Burkean

rhetorical framework, “conscious, as when we identify ourselves with our

occupations; it is also elusively unconscious, and necessarily so under advanced

capitalist norms of dispersion that encourage us to think of what we do as autonomous

activity (Lentricchia, 1983: 148-149; Oravec, 1989: 180).” As Amossy points out,

many concerned with questions of ideology see doxa as “the mask of dominant

ideology, that is, as the alibi of power (ibid: 375; Billig, 1991: 7).” This is certainly

true in the case of Roland Barthes (Amossy, 2002: 493; Herschberg-Pierrot, 2002;

Barthes, 1988 [1970]: 22, 92; Barthes, 1994a; Barthes, 1994b: 1183; Barthes, 1995

[1975]: 325; 1977 [1975]: 47; 122, 147, 153-154; 1975 [1973]: 29; 1974 [1970]: 100).

For Amossy, Barthes takes the Socratic view of opinion (doxa) as a subordinate and

degraded form of knowledge (2002: 493). For Herschberg-Pierrot, Barthes “associates

doxa with the invasive power of mass discourse in modernity—with opinion in the

statistical meaning of the term (2002: 428).” Barthes tells us doxa is

 the highly contingent foundations of the utterance [that becomes] Common

 Sense, Good Law, the Norm, Standard Opinions, in a word, Endoxa

 (originally a lay term) (Barthes, 1994b: 1183).

He describes doxa as “evident. Is it seen? Not even that: a gelatinous mass which

sticks onto the retina,” the “somewhat glutinous language of the Doxa, of the natural,

of the obvious fact, of common sense, of the “goes without saying.” (1995 [1975]:

325; 1977 [1975]: 122).” In The Pleasure of the Text, Barthes explicitly links the

concept of doxa to questions of power and ideology, doxa being “spread with the

blessing of Power,” and “the “pressure of capitalist language” as “an implacable

stickiness, […] a kind of unconscious: in short, the essence of ideology (Herschberg-

Pierrot, 2002; 1975 [1973]: 29; 1977 [1975]: 153-154).” Barthes’ concept of doxa as

it operates in society, according to Herscberg-Pierrot, is “an enunciative force with an

insidious power, insinuating itself into everyday speech, exerting the imperious

strength of well-established accepted ideas, like a fantasy that one cannot shake off

(2002).” John B. Thompson in Ideology and Modern Culture uses the term latent

ideology, a term with striking similarities Barthes’ concept of doxa, to describe “a

system of representations which serve to sustain existing relations of class domination

45

by orientating individuals towards the past rather than the future, or towards the

images and ideals which conceal class relations and detract from the collective pursuit

of social change.” It is a “persistence of traditional symbols and values, of that ‘train

of ancient and venerable prejudices and opinions’ at the heart of modern bourgeois

society. These traditional symbols and values are not swept away once and for all by

the constant revolutionizing of production; they live on, they modify and transform

themselves, indeed they reappear as a potent reactionary force on the very eve of

revolution itself (1990: 41).” Unsurprisingly, Marx saw the proletariat’s use of latent

ideology as a “story of defeat and disappointment (ibid: 40)” and Thompson goes on

to closely read The Eighteenth Brumaire to support this assertion. Enter Kenneth

Burke. Burke tells us in "Revolutionary Symbolism in America" it is precisely this

uncanny ability for propertied interests in modern society to perpetuate its power

through the transformation and modification of the symbols and rituals that

stakeholders hold dear that must be emulated by those seeking a genuine plan of

social rectification. By focusing on the “sweet speaking” Latin root of persuasion,

suadere, the rhetorician may more efficiently and effectively work within the

parameters of doxa, no matter its status as dubious or benign in origin. With this in

mind, Burke recommended the American socialist movement of the 1930's move

from discussing "the worker" to "the people" due to its functional importance in

American doxa. Returning to The Eighteenth Brumaire, is it so far fetched to imagine

a slightly altered scenario in The Eighteenth Brumaire where, on the eve of revolution

in France a leader emerged with a plan of economic populism and radical social

change but won support for his agenda only insofar as he too adorned the dress of

Napoleon so long as it remained a functionally valuable symbol of those that would

propel him to a position of power?

 This is the very moment where the rhetorical tradition, reception studies and

ideological analysis merge, through acts of identification and their mutual dependence

on doxa. On the one hand, many reception studies focus on the beliefs and attitudes

(doxa) of an audience and tie them to larger ideological concerns that perform

normatively, ethically and morally in discourse that are not altogether innocent nor a

unique product of an entire society. On the other hand, the rhetorical discipline seeks

to understand how these ideas function in persuasion, often with disregard to origin.

Doxology, owing so much to Kenneth Burke, seeks a third way: we are not concerned

46

here with tracing the origin of ideas expressed in the focus group audience

interpretation of speeches, rather, Doxology acknowledges these ideas could function

in altogether dubious ways, but, and this is crucial, it equally recognizes the potential

for social change in utilizing the very naturalized attitudes, ideas and beliefs under

scrutiny insofar as they serve as crucial stepping-stones in the persuasive process.

Doxology thus seeks to move from pessimistic “top down” theories of power to an

optimistic “bottom up” theory of power that finds agency in the use of strategic

communication that affects particular audiences in particular ways.

F. Conclusion

This synthesis can take into account the ways we identify, cajole and persuade one

another. We began with an instrumentalist view of rhetoric and synthesized it,

through identification as a key term, to include self-presentation and the constitution

of subject positions in auditors. Identification is suavity, a courtship where a

connection is made through the sharing of symbols, rhetorical alignment,

consubstantiality and ingratiation of those addressed. We then moved toward the

social sciences to acknowledge the heterogeneous audience and their use of decoding

tactics in the reception of most rhetorical texts and the different meaning assigned to

the very symbols the rhetorician would use to commune with the auditor. What we

found were empirical studies and the powerful encoding/decoding model to

emphasize polysemy and resistance, we even found identification as a key term

expressed in the various ways the text “spoke” to different audiences. What was

lacking in the social sciences and media studies, however, was an explicit exploration

of the instrumentality of identification and rhetoric, its implications, and the encoder’s

ability to utilize this term, intentionally, subconsciously, maliciously or benignly, to

weaken resistance and minimize the available decoding strategies by subsuming the

very resources available to the decoder as “our” own. The two traditions of rhetoric

and reception merge under the heading of doxa and Doxology, a label that can

recognize the rhetorical function present in reception studies as well as the

productive-but-limited textual interpretation of rhetorical transactions. What emerges,

then, is the idea that just as identification precedes persuasion, so too does Doxology

precede identification. That is, in order to identify with something, there must first be

the identification of something, the naming of something. Social scientific scholars

have made important headway in insisting that audiences are not, as Morley says, “an

47

atomized mass of individuals,” but are “composed of a number of sub cultural

formations of groupings whose members will share a cultural orientation towards

decoding messages in particular ways (1985: 108).” While true, this tends to obscure

the encoders ability to observe the cultural and historical factors shaping the decoding

process and then attempt to transcend the sub cultural divide through identification

using the ladder of hierarchal terms, as in Burke’s poem of the Presbyterian.

Moreover, as has been shown, constitutive rhetoric is sometimes able to “unite” these

various sub cultural formations; to take Morley’s assertion at face value is to damn

men and women to perpetual separateness and is to name society as essentially sub

cultural. While these sub cultural transformations do remain separate, the many

“contradictory we’s,” as Burke calls them, still exist. The rhetorician can “pull to the

top” the “we” that might activate the “logic,” (in Althusser’s words, “interpellate”) or

in Westen’s terms, activate the cognitive network of associations with that particular

identification. To acknowledge the ability to resist is to also acknowledge the ability

to be coerced, manipulated, invited, or (self) persuaded into a preferred decoding

(Burke, 1937; Westen, 2007; Morley, 1980: 24-25). If the ability to resist holds true,

then so too does its opposite, the ability to capitulate and be persuaded.

48

VI. Methodology: Qualitative Audience Methodology: Audience Response

Technology and Focus Groups

A. Overview

In the chapter on identification and audience reception studies, various theories and

empirical studies of the active audience were assessed as a way of merging the

instrumentalist view of rhetoric with audience effect, that eloquence and finely tuned

rhetorical texts can affect audiences, but that also audiences bring with them to those

texts a wide range of cultural resources to resist or negotiate the preferred meaning

(Strommer-Galley and Schiappa, 1998: 30-31; Condit, 1989, 1990: 336; Lewis, 1991;

Morley, 1980; Liebes and Katz, 1993: 3; Miller, 2000). It was argued that just as

audiences can actively resist texts, so too can the producer of texts actively work to

maximize the impact of a text by developing a doxological faculty to understand the

same cultural resources diverse audiences bring to a text. This process, of the

rhetorician consciously or unconsciously analyzing how audiences respond to a

message so that they might identify their message with an audience’s cultural

attitudes, opinions and beliefs was theoretically grounded in Doxology both as a

rhetorical means of persuasion and something an encoded message must pass through

to establish meaning. While the theoretical reasons for studying audiences were

outlined in the previous two chapters, Doxology can be methodologically grounded in

a variety of audience-centered designs. Virginia Nightingale and Karen Ross offer a

concise history of the various ways audiences have been approached over the course

of the Twentieth and Twenty First Century. With the increasing use of radio through

the 1940’s, researchers were interested in the effect that propaganda and persuasion

had on mass audiences, with marketing professionals, interested in maximizing

corporate profits, close behind. With the surge in television use during the 1950’s,

academics began to grow concerned with the consequences of the amount of time

people spent consuming media, and other “social consequences – for human health,

psychological well-being and public safety of television viewing in general and

heaving viewing in particular (2003: 4-5).” By the 1970’s, the passivity of the

audience was put into question as a range of ethnographic and qualitative methods

emerged as ways to complement the quantitative methods that could statistically

measure the composition of audiences with the interpretation and uses of content

(ibid: 4-9). This chapter focuses on two strands of methodologies designed for

audience research that have fallen in and out of use during the Twentieth and Twenty

First Centuries: focus groups and moment-to-moment audience response technology.

49

The chapter is as follows: first, there is a survey of the history and advantages of

audience response technology (ART) and focus groups; second, an outline is

presented of previous uses of focus groups and ART; third, research specific variables

are presented which include the number of focus groups and participants, group

composition, sampling and recruitment as well as method of data analysis. Finally,

there is a detailed account of how the design unfolded and any field adjustments that

were made. What emerges is a triangulated attempt to analyze the rhetorical features

of the text, to explore in qualitative detail points of identification and division

between the text and selected audiences using audience response technology, and to

investigate the attitudes, opinions, and beliefs that motivate these points of

identification and division between Obama and British audiences.

B. History and Advantages of Audience Response Technology

The use of audience response technology is a relatively recent phenomenon. With the

rise of mass media in the United States during the Twentieth Century, television and

radio station executives along with marketing practitioners sought to understand how

audiences in certain geographical areas, demographics, or income groups responded

to content. One solution was the use of hand held audience response devices that are

capable of measuring audience response to stimuli (Millard, 1992; Peterman, 1940;

Levy, 1982). William J. Millard has described audience response technology as a

“cognitive x-ray,” mapping the process of stimulus, cognition, and response on an

electronic graph with a user-controlled input device. Put differently, Tedesco

describes such a device as a “feelings thermometer (2002).” Millard offers an

illuminating history of these devices in the United States. Apparently, one of the

earliest technological attempts to capture audience response using hand held devices

was called the Program Analyzer, developed by Paul Lazarsfeld and Frank Stanton,

and used by the Central Broadcasting Station beginning in 1940. The Program

Analyzer was simple: users watched or listened to a commercial program and pushed

a green button if they liked the stimulus and a red button if they disliked the stimulus.

From this early attempt, Millard traces the sophistication of audience response

systems through the next several decades. “Like” and “Dislike” transformed into a

moment-to-moment five-point Likert scale such as “Very Much Like,” “Somewhat

Like,” “Neutral,” “Somewhat Dislike,” and “Very Much Dislike.” Dials and slides

were fitted to devices to offer users more flexibility in their responses. Some

50

practitioners could individually remove those input devices that stopped responding,

others fitted light bulbs to the device that turned on when dials and slides stopped

moving (ibid). Today, there are a number of variants of audience response

technology, but most include the use of handsets with either buttons, slides or dials

that revolve around a Likert scale that participants manipulate according to their

reaction to stimuli which is then wirelessly recorded into some kind of receiver

plugged into a computer which transforms audience input into lines on a graph.

C. Audience Response Technology: Advantages, Limitations, Previous Academic

and Professional Use

The use of audience response technology has proliferated and moved beyond its

original use to test content in commercial broadcasting and has become notably

present in the field of political communication. Frank Luntz is one of the most

prolific and well-known pollsters that uses dial technology in the United States. “The

key to dial technology,” Luntz told PBS in 2004, “is that it's immediate, it's specific,

and it's anonymous.” Because dial shifts are between the respondent and the remote,

audience response technology can be a way of decreasing groupthink and allows

individual participants to express themselves more freely. Luntz maintains that dial

technology is particularly effective because it, like politics, is about gut reactions and

Luntz asserts that dial technology can measure the intensity of these gut reactions by

observing peaks and troughs in graphic representations of user input (PBS, 2004: np).

A number of political uses for audience response technology have been utilized in

both the United States and in Europe (Democracy Corps, 2009; Reinemann and

Maurer, 2006; Tedesco, 2002; Jarman, 2005).

Despite the advantages of ART, there are several limitations to hand-held audience

response technology that must be taken into consideration when using it to ascertain

how participants respond to content. For example, Fein, Goethais, and Kugler

observed shifts in opinion based on the manipulation of whether respondents could

hear applause in the original stimulus (2007: 181-183). In other words, peaks and

troughs may be a reaction by respondents to how they think they should react. This

leads into a much larger question about audience response technology: what is "it"

that participants are reacting to? This question can be posed on the input side (each

respondent has their own reasons for why they turned the dial), and on the side of

51

analysis. Laural Peacock raises this point in response to CNN’s use of Perception

Analyzers during the 2008 presidential debates: polysemy seeps into evaluation and

“a reading on the chart at any given time could mean many different things and could

be explained in many different ways (2009).” To probe deeper into audience attitudes

and beliefs and to resolve the vague meaning of graphical representations of audience

reactions to stimuli, audience response sessions can be coupled with focus groups as a

way to gain further doxological insight.

D. Focus Groups: Purpose and History

Gunter tells us that focus groups were first used extensively by the American military

during the Second World War to “determine the effectiveness of radio programmes

designed to boost army morale (2000: 42).” According to Bloor et al, the focus group

was born out of the same experiments conducted by Lazarsfeld with audience

response technology (2001). After exposure to the stimuli and responding to it using

red and green buttons, the group came together and discussed their reactions. This

was because Merton, who came shortly after audience response technology came into

use, became “[dissatisfied] with an approach which simply quantified positive and

negative responses, [and] set about developing an interviewing procedure for the

groups, which would help researchers to describe the subjective reactions of the group

members to the programmes they heard (ibid: 2).” During the next few decades,

focus groups were primarily run by market researchers, however, the method saw a

dramatic rise in the frequency of its use in an academic setting in the 1980’s, 1990’s

and into the Twenty First Century (Fern, 2001: 3; Kitzinger and Barbour, 1999: 1;

Morrison, 1998). Focus groups have also seen an increase in the range of topics it is

used for: propaganda films, HIV/AIDS campaign reception, public recall of industrial

disputes, child abuse, the Royal Family, nuclear risk, interpretation of news

programmes and political campaign content as well as market research (Billig, 1992;

Kitzinger and Barbour, 1999; Green and Hart, 1999; Morley, 1980; Philo, 1990).

The focus group has also become a staple of the modern political campaign. Dick

Morris in his memoirs as a political pollster recalls a meeting with then Arkansas

Attorney General Bill Clinton and his fascination with Morris’ idea that focus group

techniques used in the film industry could be used in politics:

52

“And you just apply these techniques to politics?” Clinton asked. I explained

how it could be done. “Why not do the same thing with political ads? Or

speeches? Or arguments about the issues? And after each statement, ask them

again whom they’re going to vote for. Then you can see which arguments

move how many voters and which voters they move (Gladwell, 2005: 64-65).”

Frank Luntz used dial-testing and focus groups for the Republican National Party to

coin the “Contract with America,” a Republican message partially credited with

helping sweep Republicans into controlling Congress during the mid-term elections in

1994. As a user of dial testing and focus groups, Luntz is hired by corporations and

candidates to find out what people are thinking and what messages they respond to, in

other words, their values, attitudes, and opinions about issues, brands, and stimuli

(Luntz, 2007; 2009). Focus groups played a major role in the 2008 election as well.

Balz and Johnson cite several examples that are indicative of the Obama campaign’s

utilization of polling data and focus groups to craft effective messages and anticipate

audience reactions (Balz and Johnson, 2008: 313, 321; Plouffe, 2009).

But why use focus groups? Lewis persuasively argues the usefulness of focus groups

and audience reception studies because “the conversation is the most obvious route”

into the conscious, linguistic world we construct around us (1991: 81). This

construction of meaning is by no means solely an individual enterprise; the

construction of meaning is a complex social process of negotiation (Schroder,

Drotner, Kline, Murray, 2003: 124-125; Gunter, 2000: 42; Deacon et al, 1999: 55;

Philo, 1990: 7; Stewart et al, 2006: 11). The recognition that focus groups can

uncover cultural values, norms, and collectively constructed knowledge is made by

some of the most prolific and influential academic researchers in the social sciences

(Kitzinger, 1995; Gunter, 2000: 47; Liebes and Katz, 1993: 29; Bloor et al. 2001: 17;

Lewis, 1991: 91; Philo, 1990: 7; Morley, 1980). Gunter tells us that “a focus group is

used to simulate some of the processes of public opinion formation” while Bloor et al

stress in the opening pages of their book on focus group theory that they are ideal for

uncovering cultural commonplaces about particular issues:

[Focus groups] can provide the occasion and the stimulus for collectivity

members to articulate those normally unarticulated normative assumptions.

The group is a socially legitimated occasion for participants to engage in

‘retrospective introspection’, to attempt collectively to tease out previously

taken for granted assumptions. This teasing out may only be partial (with

53

many areas of ambiguity or opacity remaining) and it may be disputatious (as

limits are encountered to shared meanings), but it may yield up as much rich

data on group norms as long periods of ethnographic fieldwork (2001: 64-65).

Kitzinger and Barbour outline some similar advantages of the focus group:

 Focus groups are ideal for exploring people’s experiences, opinions, wishes

 and concerns. […] Focus groups also enable researchers to examine people’s

 different perspectives as they operate within a social network. […] [Focus]

 groups are invaluable for examining how knowledge, ideas, story-telling, self-

 presentation and linguistic exchanges operate within a given cultural context

 (1999: 5; Stewart et al, 2006: 11).

What Lewis calls the focus group’s ability to uncover “cultural capital,” but can as

easily be called doxa, is a body of interpretations made by the audience through which

the researcher can explore meaning assigned to stimuli:

 [At] the heart of this project is the desire to discover those resources of

 meaning a TV viewer draws from his or her cultural environment, in order to

 interpret what he or she sees or hears. How, in other words, do the television

 program and the viewer's ideological repertoire merge to create meaning? [...]

 A transcript from a probing interview is not a straightforward articulation of

 the cultural and ideological resources used by respondents to inform their

 interpretations of television. It is, nonetheless, littered with evidence thereof

 (Lewis, 1991: 117, Moriarty, 1997; Bourdieu, 1995: 164-169).

A focus group, then, is a purpose driven discussion. The focus group, in Burke’s

terminology, is an observation of the Parliamentary Wrangle that exists in the give

and take of opinions, story-telling and linguistic exchanges. What focus group

members like or dislike about a politician, and why; or what qualities participants

consider as admirable, or what messages participants generally consider persuasive

and why is the stuff identification is made of. The focus group offers then an

opportunity for the researcher to observe, albeit in a clinical setting, values, norms,

knowledge, beliefs, and attitudes socially and rhetorically constructed as the stories,

anecdotes, jokes, aspirations and scapegoats all come from cultural, gendered, racial,

ethnic and national identifications. In short, the focus group is a tool of the doxologist.

E. Research Variables: Sampling and Recruitment Method

Purposive sampling, as opposed to a statistically representative sample, is used here

as a means of finding and recruiting focus group participants. This is justified for

several reasons. First, using any group of people in the United Kingdom is in itself

54

inescapably purposive; "Britain" being a purposively selected population subset of the

total "global" audience exposed to Obama's speeches and key campaign messages.

Second, there are no claims being made here for focus group data being statistically

representative of the United Kingdom in its demographic entirety, and no need when

the goal is to demonstrate a variety of decoding positions and a range of preferred and

oppositional textual interpretations, a point echoed by many academics using focus

groups (Frey et al, 1991: 135; Schroder, Drotner, Kline, and Murray, 2003: page;

Deacon et al, 1999: 56; Lewis, 1991: 108, 113; Liebes and Katz, 1993: 23; Philo,

1990: 23; Kitzinger and Barbour, 1999: 7). Even with a statistically representative

sample of those living in the United Kingdom, a researcher could not procure a "real"

or definitive interpretation of Obama's speeches, articulation of national identity, or a

final doxological reading. Like Liebes and Katz' study of Dallas, this research is "less

interested in random selections of a sample of each community than we were in

clusters of community members who are in close contact” (Liebes and Katz, 1993:

23)." While the nature of the sample as purposive is primarily a theoretical concern,

the logistics of recruiting the sample would fall under the term of a "snowball"

sample, that is, members of a particular community of interest are asked to nominate

fellow members of their community that fit the research criteria of being a legal

citizen of the United Kingdom or having lived in the United Kingdom for an extended

period of time or someone with the intent of living in the United Kingdom for an

extended period of time.

F. Overview of the Normative Focus Group and Dial Session

Ideally, each focus group lasts approximately two hours. The following is a

breakdown of each session:

 12:00-Participants arrive, small talk and introductions

 12:15-Last participants arrive, broad overview of research topic, focus group

 12:25-Instructions on use of audience response technology, Q&A on use of

 audience response technology

 12:30-Pre-test questionnaire using dials, introductory questions: What comes

 to mind when you think about the election in 2008? What did you think about

 Barack Obama then versus now? Could Obama be elected in the UK? If so,

 what party would he belong to?

 12: 40-Stimuli presented, audience response data recorded

 13:20-Group discussion of speech, collective interpretation of significant

 points of audience response data

55

 14:00-Wind down discussion, discuss unaddressed issues, disperse financial

 incentive.

G. A Methodological Retrospective: Group Numbers, Composition, Location

and Field Adjustments

In total, twelve groups focus groups were convened between September and

December 2010 and were randomly and equally divided by each of the three Obama

campaign speeches, resulting in four focus groups responding to each speech. Groups

were recruited from a variety of sources, but each of the twelve groups except one

(Americans studying at Cardiff University) had pre-existing relations or belonged to

the same group or society through which they were contacted, usually by a group

administrator or society chairperson. In total, sixty-nine participants were recruited;

two groups tied for the largest number of participants at eight; the smallest group had

three participants. The average was between five and six participants. The location of

the convened group also varied; often it was convened in seminar rooms at Cardiff

University but focus groups were also conducted in the greater Cardiff area,

Aberystwyth, Portsmouth and London. Participants were offered a flat participation

fee of £5 and, if the participants were asked to travel to the focus group location, an

additional £5 was offered to cover any travel expenses incurred. Two focus groups of

practicing journalists studying in the United Kingdom were organized as a “research

in action” block during a research away day on the MA International Journalism

course, so no reimbursement was required.

Participants were asked to attend a focus group session for approximately two hours.

Three factors complicated the duration: inclement weather, the nature of the group as

one with pre-existing social relations and the dial-testing software. First, several focus

groups were scheduled during a period of severe snow and ice at night in Cardiff

which not only suppressed turnout but delayed those that did attend. Second, many

participants arrived together, and for the focus group this meant that often at the

scheduled start time of the focus group there were insufficient numbers to begin a

focus group. One focus group, for example, consisted of one participant waiting by

herself for nearly half an hour before two other participants arrived and the focus

group could commence. Third, if participants arrived late, the moderator would have

to create a dial-testing software profile for the participant to use before the focus

group would commence. These delays often meant that focus groups were anywhere

56

from one and a half to over two hours in duration, resulting in a necessarily modified

and curtailed focus group question route. Besides the total length of each focus group,

the length of the speech stimulus affected the moderator’s question route. Obama’s

Democratic National Convention speech, for example, is over twenty minutes longer

than Obama’s speech in Berlin. In fact, throughout the focus group process there was

a constant balance between maintaining a consistent question route between groups

and maintaining sensitivity to group composition and group interpretation of Obama

and his speeches. Generally, the moderator began the focus group with small talk and

an offering of refreshments as participants arrived. As the focus group began,

participants were asked fourteen pre-test demographic questions on a large screen

using the dial-testers as their input device. The moderator then asked participants to

think back to 2008 and to recall their memories of the 2008 election, often in just one

word to open up the dialogue. Each group was also asked to describe their attitudes,

beliefs and opinions towards Barack Obama during the campaign and how (and if)

that had changed to today. The purpose here was to record a verbal account of the

group’s decoding equipment that might inform the soon-to-come audience

interpretation of Obama’s speeches. From here, a range of tailored questions were

asked based on group characteristics that came up during the discussion or in the pre-

test questionnaire. Examples include what factors led to the selection of one national

identity over another, what qualities led participants to become active in a particular

political party and to describe their definition of the “frequent” amount of media

coverage Obama received in the UK. Finally, participants were asked whether Obama

could be elected as Prime Minister in the UK and which political party they thought

he might belong to. This question resulted in particularly contradictory answers but

did indeed force many participants to reveal their perceptions concerning Obama’s

ideology and how that fits with perceptions of a “British” ideology. Next, participants

were given instructions on how to use the dial-testers for the duration of the speech.

The number “100” represented the most positive they could feel towards the speech

and “0” represented the most negative. Participants were asked to turn their dial as

their feelings towards the speech changed. Participants were asked not to change the

dial frivolously, but to change the dial reading as their feelings changed for the

duration of the speech. Even with instruction, however, participants chose to interact

with the dial-testers in different ways. Some participants only occasionally moved

their dial, a few seldom if at all. Others turned their dials in volatile shifts between

57

feeling very positive and very negative. Participants also varied in how they

approached the stimulus: a few pretended they were hearing the speech for the first

time and responded as to whether they felt positive or negative “in principle,” while

most seemed to respond as they currently felt towards Barack Obama in the current

political climate.

After the speech, participants typically took a refreshment break. Participants were

then asked their general impressions of the speech. This was typically the area of

greatest sensitivity for the moderator to be attuned to the decoding equipment and

interpretations the participants brought to the text. Next, participants were asked to

describe the factors that led them to turn the dial up or down. Alternatively, the

moderator followed up answers given by participants with questions regarding their

answer in relation to the dial-tester: did they turn it up at that point of the speech, or

down, or the same? During the speech, the moderator could observe the graphical

moment-to-moment data as it was recorded in real time. As it did, the moderator

recorded peaks, troughs, rapid fluctuations as well as acute and divergent positive and

negative responses to the speech. After giving general impressions, participants were

asked about several of these key moments in the speech to explain whether they

turned their dial up or down and what factors led to this decision. As the focus group

came to a close, the moderator offered participants an opportunity to bring up any

issues that neither the moderator nor other participants had addressed, allowing them

to speak on their own terms. Following this, the moderator ended the focus group and

disbursed reimbursement forms. One last challenge during the focus group process

was the dial-testing software. Due to technical faults at the time of executing the

research design, only sixty-four of the sixty-nine participants were recorded using the

dial-testing technology. In total, over ten hours of talk were recorded resulting in over

83,000 words of qualitative focus group data. No note was taken of voice inflection or

nonverbal communication, but the partial transcription included the recorded content

of the moderator and each participant providing the transcriber could understand what

the participant said from the recording. If it was unclear, an “[inaudible]” symbol was

placed in place of the unclear text. Focus group conversations and statements were

divided into pre-test data, which largely addressed contextual and general discussions

about Obama, and post-test conversations which included contextual data as well as

stimulus-specific data. While not every utterance made during the focus group

58

sessions could be analyzed in depth, the pre-test data were incorporated into the

following contextual chapter surrounding Obama, the United States and the United

Kingdom, while the stimulus-specific data were carefully interwoven with the

rhetorical analysis of the text and triangulated with the moment-to-moment audience

response data. The moment-to-moment data resulted in a total of 137,181 points of

measurement from the 65 participants over three speeches. Appendix 1 offers a key

to reading the PNAR charts as they are presented throughout the rest of the thesis.

The pre-test questionnaire built into the dial testing software resulted in the possibility

of cross-tabulating the dial testing results with gender, favorability towards Obama,

religious activity, education level and income range. While certainly the source of

future scholarship, here the Positive/Negative Aggregate Score (PNAR) is the object

of analysis due to the length constraints of the thesis. Before the findings of this

qualitative study are outlined, first a contextualizing chapter is provided that details

the political, economic and cultural background in which these focus groups too

place.

59

VII. America and the UK: Contextual Convergence and Divergence

A. Overview

In the previous chapter, the method by which audiences were studied in the United

Kingdom were outlined as well as a retrospective of how the research unfolded. But,

before detailing the content of the findings of how British audiences responded to

Obama’s speeches, it is useful to provide a context of the dominant political,

economic and cultural themes that exist in relations between the United States and the

United Kingdom as well as prevailing attitudes towards Barack Obama. The purpose

of this chapter is to accomplish three objectives. First, this chapter places Kenneth

Burke’s theory of identification at a global level between the United States, the

United Kingdom, and the European Union through the construction of convergent and

divergent political, cultural and economic interests. Second, this chapter seeks to

justify why the United Kingdom provides an illuminating case study of Obama’s

transnational appeal. Several justifying factors are expanded upon to achieve this,

including: unprecedented coverage of the 2008 American Presidential Election in the

United Kingdom; a fascination with Barack Obama and the 2008 US election in the

United Kingdom; an overwhelming exposure to American culture in the United

Kingdom; a dramatic shift in pre and post-election polling data of views of the United

States in the United Kingdom; and unique national, historical, and economic factors

that have the potential for multiple identifications within the United Kingdom and

between the United Kingdom, the European Union, and the United States. Third, this

chapter seeks to contextualize these justifying factors in the run up to the 2008

American election.

B. Obama and the United Kingdom: Doxology and Identification

In terms of Doxology, this chapter provides a range of political, economic, cultural

and institutional sources of beliefs and attitudes towards the United States. Britain

provides an excellent example of the myriad of national, sub national, economic,

linguistic, cultural, sub cultural, and historical identifications within the nation-state

and between the United States and the European Union. Just as Burke and Aristotle

spoke of the difficulty of “praising Athenians among Athenians,” especially when

you’re “among Lacedemonians,” those living in the United Kingdom were exposed to

Obama’s attempts to ground himself in the values and beliefs of his American

audience. This chapter justifies why this exposure to an at once national and global

60

rhetorical discourse, and the tension that arises between identification and division, is

worthy of study. But why study Great Britain? These concepts, "Britain" and

"Britishness," are what make a nation-state under pressure such an interesting unit of

analysis. For "Britain" is primarily a political invention and has become acutely

under pressure, internally and externally, over the course of the Twentieth and

Twenty-First Century (Nairn, 1981: 13-14).

C. Internal Pressures on “Britishness”: The Breakup of Britain

Internally, "Englishness," the dominant and hegemonic mode of "Britishness" has

been contested by a number of competing identifications (Morley and Robins, 2001:

4). Paxman wrote an entire book on the traditional mode of "Britishness," that is,

"Englishness" by asking: "[with] the end of empire, the cracks opening in the so-

called United Kingdom, the pressures for England to plunge into Europe, and the

uncontrollability of international business – set me wondering. What did it mean to be

English (Paxman, 2000: vii-ix; Morley and Robinson, 2001)?" As early as 1977, Tom

Nairn was writing about this “Twilight of the British State,” and notes the 1970’s

“progressive nationalisms” found in Wales and Scotland as well as the supra-national

considerations of the European Community have been factors threatening the

established, dominant narrative of “Britishness” (Nairn, 1981: 13-14). Within the

process of devolution and beyond it, there are also, according to Morley and

Robinson, issues of "rural, (sub)urban, the traditional and the modern, the public and

the private, nationality, regionality, statehood, race, ethnicity, religion, and external

relations with the former Empire and Commonwealth, Europe, and the United States"

that are at once creating new forms of multicultural modes of being "British" while

contesting former narratives of "Britishness" (2001: 5-7).

D. Stuck in the Middle: External Pressures on Britain

Externally, the United Kingdom has over the past half-century been drawn into the

gravitational pull of the so-called post-national constellation of the European Union.

While the European project was supported to varying degrees under varying

administrations by the United States during the Twentieth Century as a bulwark

against the Soviet Union, many European elites also saw the project as a unique

opportunity to create a distinct European identity in contrast to increasing American

output of capital and culture on the continent after the Second World War (Stephan,

61

2006: 2-4; Gifford, 2008: 26; Peterson and Pollack, 2003: 3). With the fall of the

Soviet Union and its withdrawal from Eastern Europe, the reunification of Germany,

the creation of the euro zone and the subsequent enlargement of the European Union,

the process of integration and increasing international self-confidence have created

what McCormick calls a European superpower (2007).” This is especially persuasive

when surveying political and economic relations between the European Union and the

United States, especially with the United Kingdom as a nation-state with shared

political, economic and cultural values and interests with both governmental

structures.

E. Sources of Political Identification: America, United Kingdom, European

Union

Politically, the presence of the Soviet Union enabled Western Europe and the United

States to transcend historical rivalries, at least provisionally, through shared interests

against a perceived enemy. The end of the Cold War, however, has left “the West”

open to reinterpretation from the binary context under which it was given value, and

this has most clearly been demonstrated in the US-led invasion of Afghanistan and

Iraq. The military action against Afghanistan and Iraq has been documented in a

variety of ways, but what is important here is the considerable amount of literature

that points to the death of the so-called “Transatlantic Alliance” (Cronin and

Habermas, 2006: 37-48, 67-82; Kagan, 2003; McCormick, 2007; Peterson and

Pollack, 2003: 2, 7, 10: 285; Gnesotto, 2002: 27; Howorth, 2003: 14, 22-23). There is

also a considerable amount of literature noting the “bridge” Tony Blair and his

government attempted to serve between the United States and Europe, evidently as a

matter of long-standing Whitehall policy (Kagan, 2003: 75; Peterson and Pollack,

2003: 7; Howorth, 2003: 15, 19, 20). Habermas persuasively argues that 15 February

2003, the orchestrated day of mass-protest in parts of Europe to the US-led invasion

of Iraq would be a day of infamy that “binds Europeans together” in a shared identity

through opposition to the United States, not as an enemy, but as an alternative

philosophy of international governance and diplomacy. For Habermas, “the

constellation which allowed the lucky Western Europeans to develop such a mentality

[of a desire for a secular, multi-lateral, and legally regulated international order based

on a reformed United Nations] has collapsed since the events of 1989 and 1990.

However, February 15

shows that the mentality itself has outlived the context which

62

gave rise to it (2006: 45).” Habermas captures the complexity of attitudes in the

United Kingdom as it seems to be caught somewhere between the competing projects

of the European Union and the United States: as the events of Iraq unfolded Blair

touted his unswerving support for Bush, but this was by no means universally

supported. Moreover, those in the UK who identify with “Europe” through their

opposition to the policies of the United States may not necessarily have the same

ideas for what the EU should be when compared to their French or Belgian

counterparts (ibid: 53).

F. European Hegemon, British Euroscepticism?

The metaphor of Britain being “caught between” competing international projects is

especially apt when considering the economic feuds and interdependence of the

United States, European Union, and the United Kingdom. For Peterson, the weight

the EU has in global trade earns it the title of "economic hegemon.” Indeed,

“[outside] of the military domain,” Khanna tells us, “Europe’s power potential is

greater than that of America, for it is the world’s largest market and the de facto

standard setter for technology and regulation (2007: xvii).” Kagan argues that

 “Europe is turning away from power, or to put it a little differently, it is

 moving beyond power into a self-contained world of laws and rules and

 transnational negotiation and cooperation. It is entering a post-historical

 paradise of peace and relative prosperity, the realization of Immanuel Kant’s

 “perpetual peace (Kagan, 2003).”

McCormick posits that the post-modern global order based on trade and

interdependency we currently live in makes a nurturing environment for an emerging

European superpower. This is a world where “the means of production is more

important than the means of destruction (2007: 14).” “Nothing generates so many

searching questions about the old model of power,” McCormick writes, “as the

remarkable failures of the US foreign policy since September 2001, a state of affairs

which has led to a worldwide surge of anti-Americanism, has undermined America’s

claims to global leadership, and has enlarged the ranks of those standing behind non-

military responses to international problems (ibid: 5).” For McCormick, the changing

nature of the international system, the declining value of military power in the post-

modern system, Europe’s economic dominance as the world’s biggest trading power,

and Europe’s increasing cultural hegemonic competition with the United States all

have emerged as reasons to support the thesis of a European superpower to

63

counterbalance the United States (ibid: 7-9).

The gravitational pull of the EU has had profound implications for the United

Kingdom on issues of trade, law, and immigration. Ten months after Obama’s

inauguration, Gordon Brown, the then Prime Minister delivered a speech to CBI

outlining Britain’s intertwined economic interests with Europe: sixty per cent of

British trade relied on European countries, seven hundred thousand British companies

have European ties, and over three million British jobs depended on Europe (CBI,

2009). When the UK formally joined the European Community, over 43 new volumes

of European legislation, including 2,900 regulations and 410 directives, became

binding for British citizens (Pilkington, 2001: 79). According to Pilkington, Britain's

signing of the Single European Act and the Maastricht and Amsterdam treaties means

that the once sovereign British parliament cannot enact laws that conflict with

Community laws nor can British courts not enforce decisions made by the European

Court of Justice (ibid: 85, 147). Pilkington persuasively argues that, as a result of

more progressive European law, British citizens have gained a great deal in terms of

gender equality, environmental, immigration, civic, and consumer rights (ibid: 147,

195-206). With an overwhelming share of European citizens living in former

industrial centers, Britain has been a net-beneficiary for European regeneration

projects, including billions for business support, infrastructure, training, community

development, agriculture and fisheries that have been pumped into areas like Wales,

Merseyside, and Cornwall (ibid: 140-141). Given what seems to be a great deal of

benefits from membership in the EU, Britain lags behind other countries in terms of

European enthusiasm, voter turnout for electing Members of European Parliament

hovers between twenty and thirty per cent (ibid: 174-187). This long and well

established tradition of Euroscepticism has found its most recent manifestation in the

aftermath of the Second World War as Britain vacillated between Europe, its empire,

and the United States. For Gifford, the transformation from imperial state to EU

member from 1961 under the Macmillan government "has created and ignited crises

of collective identity within British political institutions and civil society that finds

express in the rise of contemporary Euroscepticism (2008: 1; Forster, 2002)." At

various periods of time, both the Conservative and Labour parties have mobilized

against European integration, and according to Gifford, that mobilization has

historically been against "pragmatic party elites who maintained the centrality of

64

British membership of the EC to post-imperial and geo-political survival (Gifford,

2008: 10).” In late 2009 a question was posed in a BBC article as to whether the UK

should remain in the EU, to which Sir Stephen Wall responded with a bleak

expectation of reduced global influence should Britain withdraw from the EU:

 "There is no alternative way of advancing the British national interest," he

 says. In trade negotiations for example "the Americans play hard ball… you

 have to have the strength to hit them hard where it hurts in response. On our

 own, it's quite difficult for us to do that (Bowlby, 2009).”

Still, Eurosceptics (not being necessarily aligned with "American" interests) have

constituted "the people" of Britain through a common European "other" as a "threat to

Britain’s exceptional social and political development," a constitutive process that has

shaped policies of "British exceptionalism" towards Europe since at least the 1950's

during and in between waves of European integration (ibid: 6-10, 68).

G. The United States and United Kingdom: Shared Economic, Political, and

Cultural Substance

In the post-war history of the Twentieth Century a seemingly stable narrative of

interdependence and the mutual exertion of political, economic and cultural influence

from the United Kingdom and the United States with occasional and sometimes

profound disagreements. Economically, Gifford argues that

 This interdependence of American and British economic interests both

 necessitated and problematised Britain’s role as an intermediary between

 America and the continent. Evidently, the formal breakdown of Bretton

 Woods in 1973 and the end of the sterling area lessened the importance of the

 pound as an international currency, so that it was no longer a significant

 barrier to British membership. However, it did not necessarily alter the

 underlying structural financial capital. Nowhere was this more evident than in

 Britain’s position as a chronic international debtor nation particular dependent

 for credit directly from the US, as well as the US dominated IMF (Gifford,

 2008).

After the War, as "American capital penetrated Britain’s imperial backyard," the

British over-dependence on American credit was leveraged by the United States as a

way of demanding economic reform within the British Commonwealth from imperial

nepotism to free trade (ibid: 23). If the EU and the US represent the largest bilateral

trading bloc, the United Kingdom takes the lion share of European trade with the US.

65

In 1997, “[the] UK and US are the largest single investors in each other’s countries.

UK/US trade is worth over 42 billion a year (up 12 per cent in 1996), and much more

if you include invisibles (Priestly, 1997: 82).” This is an indicative example of the

explosion of mutual investment and conglomeration in the “special relationship” at

the end of the Cold War: British firms investment in the US rose from forty-three

billion in 1988 to one hundred and twenty-two billion in 1998, while the larger

European Union rose from twenty-three billion in 1988 to ninety-nine billion in 1998

(Gifford, 2008: 87). In 2008, the United States exported a total of $53.59 billion

worth of goods and services to the United Kingdom, while the United Kingdom

exported $58.58 billion to the United States. According to the British-American

Business Council, $400 billion in direct investment flows from the United States to

the United Kingdom, while is $410 billion flows from the United Kingdom to the

United States per annum (BABC, 2009).

Politically, Dumbrell notes that Britain and the United States were identified in shared

interests through their common opposition to (division from) the Soviet Union that

included between the US and UK at a governmental level, “cultural sharing, personal

friendships, [an] institutionalized exchange of information and [a] complex and sturdy

networks of military and diplomatic cooperation (2006: 4).” Indeed, a survey of the

political history of Anglo-American relations reveals rhetorical constructions of

convergent interests as well as conciliatory rhetoric and reaffirmations to the

"enduring" and "special" relationship of cooperation. Perhaps because of the "muted

relationship" of the 1970s, as Bartlett calls it, diplomatic relations were seen to have

been revived in the 1980's, personified by the personal relationship between Thatcher

and Reagan. Gifford argues that "the defining elements of Thatcherism as an Anglo-

American political project were fundamentally in contradiction to deeper processes of

European integration. [...] The Thatcher governments signed up to this worldview and

enthusiastically imported American policies on a range on issues including labor

market deregulation, health reforms and taxations (2008: 81-86)." At times,

Thatcher's selective view of history was particularly rose-tinted:

 The North Atlantic Alliance, the IMF, the World Bank, splitting the atom,

 victory in two world wars and in Korea and the Gulf, the defeat of fascism and

 of communism and the triumph of freedom-these are the fruits of the Anglo-

 American alliance through this century. This is the story of that remarkable

66

 achievement of the enduring relationship between two great peoples (ibid).

While this particular view is one narrative among many, other areas of interest have

been articulated over the course of the Twentieth Century: the Atlantic Charter of

1941 and Nazi Germany as a common enemy, cooperation in nuclear research,

intelligence sharing, the mutually perceived "Soviet threat," similar policies to combat

Soviet activities in Azerbaijan, policy designed to protect oil interests in the Middle

East, the formation of NATO, America's assistance in rebuilding Britain's economy

through the Marshall Plan as a way of geopolitically fighting the Soviets, the "Soviet

buffer" created by the Baghdad Pact of 1955, cooperative conflict in Jordan and

Lebanon, the Polaris missile system, the Trident missile system, the United States'

supply of sidewinder air-to-air missiles, Shrike anti-radar missiles, mortar, and

intelligence of Argentine military movements during the Falklands conflict, and

British airspace and runways for American bombers to strike at perceived terrorist

targets in Libya. More recently conflict in Afghanistan, Iraq, Iranian sanctions have

brought varying levels of public dissent along side varying degrees of elite,

government, and military cooperation. Finally, there is the Americanization of British

politics from Thatcher and Reagan to Neil Kinnock’s infamous 1992 Sheffield rally to

Norman Fairclough’s argument in New Labour, New Language? that the evolution of

New Labour’s rhetoric emanated partially from Bill Clinton and the “New

Democrat’s” election in 1992 (2000: 68-72).

Still, these scholarly works also reveal profound disagreements between the two

nation states on issues such as war debts, naval parity, multilateral trade versus

imperial preference, nuclear research, lend-lease agreements, decolonialization, the

United States' bomber bases in East Anglia and their nuclear submarines stationed

near Glasgow, the Suez Canal, America's disappointment with Britain not joining the

European Community in 1957, British refusal to commit forces to Vietnam, the UK's

post-Batista trade relations with Cuba, Israel and Palestine, Britain's attendance of the

1980 Moscow Olympics despite America's objections, and Thatcher's disappointment

in America's invasion of Grenada without the consultation of her government. More

recently, Bill Clinton's invitation of Sinn Fein president Gerry Adams to the White

House was a source of tension, Bosnia, Kosovo, the War on Terror, and the Iraqi

conflict have seen public dissent, political disagreement, and vocal wonder at the

67

durability and the need for recalibration of the "special relationship." Neither

nostalgia nor invective are adequate frameworks for understanding the political

history of the United States and the United Kingdom. The United States has

historically encouraged the United Kingdom to participate in the European project yet

the two nation-states have had a separate, on-going bi-lateral relationship that has

seen moments of both convergence and divergence.

H. The US and the UK: Cultural Consubstantiality?

According to Wilford, while "the UK has tended to be the U.S.’s most supportive ally

in the realm of foreign policy, so the British have been relatively unresistant to

American cultural influences, both highbrow and popular (2006). This process of

"Americanization" represents the larger European and indeed global presence of

American capital, culture and corporations ranging from, for example, "television,

movie houses and music clubs, fast food, matters of lifestyle, popular literature and

musicals, education, and the style of political campaigning (Stephan, 2006: 1)."

There is an extended history of American cultural artifacts to be found in the United

Kingdom: Hollywood, rock and roll, jazz, blues, Disney, McDonalds, ASDA,

Vauxhall, American television and film, Starbucks, Ford, Coca-Cola, Microsoft,

Apple, Facebook, Twitter, and IBM are just a few of the corporations and cultural

artifacts often found under the heading "globalization" but can just as easily be seen

as modes of “Americanization,” ingrained so extensively in the global, and

particularly British psyche that they have become a part of the dominant, and

naturalized, cultural landscape (Gifford, 2008: 12). In their chapter on American

influence on British culture, Storry and Childs indicate that "US television shows

have brought their worlds into British living rooms to the extent that they are no

longer thought of as ‘American’ and even sometimes as a part of something

essentially ‘British’: this is illustrated in the ritualistic showing of Hollywood

musicals such as The Wizard of Oz and The Sound of Music every Christmas in

Britain. If identity is defined by cultural activities, we in Britain are at least part-

American (1997: 317).” Indeed, Dumbrell cites a figure that by “1990, around 90 per

cent of all British cinema box office receipts were for American films. John Lennon

once remarked that he had been ‘half American’ ever since he heard his first Elvis

Presley record,” and the homogeneity of dominant British and American music genres

68

led some to speak of "Anglo-America" as a single form of musical culture (Wilford,

2006: 33). Tens of thousands of students, including British elites, participate in

official academic exchanges between the two countries, a tool the United States

Department of State has found particularly effective in creating "mutual

understanding" between two peoples (Wilford, 2006: 24-25; Scott-Smith, 2008;

Snow, 2008). Given the ubiquity of American culture in the UK, it should be noted

that, like economic and political considerations, cultural influence is two ways and

manifests itself in the United States with, for example, British news consumption and

British celebrity (Times, 2010; Telegraph, 2010; Hansen, 2007; Montgomerie, 2007;

Kiss, 2008). Moreover, whether they come from the United States or Britain, these

cultural phenomena are not indicative of any kind of causal positive influence and can

take the form of negotiated and oppositional readings (Wilford, 2006: 34). Readings

stem not from a homogenous “Britain,” but a vast range of demographic and

doxological identifications. This is also precisely why the United Kingdom provides

an excellent case study for identification: externally, the United Kingdom straddles

shared interests with the United States and the European Union; identifying with one

is sometimes, but not necessarily, to divide from the other. While these shared

interests may indeed be hegemonic; they are certainly not homogenous, for within

British culture are Eurosceptics, anti-Americans, diasporic communities, devolved

identifications, and a range of age, class, gendered, ethnic, occupational,

geographical, cultural and sub-cultural interests, and, to boot, these groups are by no

means mutually exclusive. Britishness is complicated and contested as Britain

remains "a multi-national post-imperial disorder that lacks any deep or unifying

conceptions of ethnic or civic nationhood (Gifford, 2008: 9; McCrone and Kiely,

2000; Storry and Childs, 1997: 3)." This is an essential caveat for what is to follow.

I. British Attitudes Towards the United States

Although highly complex and often contested, there seems to have been a statistical

trend captured by polling companies with regard to attitudes in the United Kingdom

towards the United States during the first decade of the Twenty First Century. Using

predominantly quantitative methods, the Pew Global Attitudes project found a net

drop of favorability of thirty points, from 83% favorability in 2000 to just 53% in

2008 (Pew, 2009; Dumbrell, 2006: 3). The reasons for this significant drop in positive

sentiment towards the US are easily placed: the conventional narrative places an

69

overwhelming sympathy with the United States after 9/11 and an erosion of that same

sentiment before, during, and after the invasion of Iraq, Abu Ghraib, and negative

perceptions of the Bush doctrine of preemptive military strike. A Sunday Times poll

commissioned on 16 February 2003 found “roughly equal numbers of respondents

citing Bush and Iraqi dictator Saddam Hussein as the ‘greatest threat to world peace

(Dumbrell, 2006: 1).” A Guardian poll indicated that 51% of respondents agreed,

“American culture threatens our own culture.” This interview of over 1,000 British

citizens also yielded a 75% agreement with the statement “the US wields excessive

influence on international affairs (Travis, 2004).” In 2007, a BBC International

Opinion Poll found that a majority (57%) of British respondents found the United

State’s influence in the world as “mainly negative (BBC, 2007).” In that same year

Pew found only 24% of the British public had confidence in George W. Bush’s global

leadership.

The implications of these attitudinal shifts in the UK are clear. In his book The

Second World, Khanna noted in 2007 that the “seismic shift towards a non-American

world” would be difficult to reverse:

 Neither democratic idealism nor hegemonic messianism holds much promise

 for restoring trust in America, which has gone from the invisible hand

 incarnate to merely one of several competing vendors or brands on the catwalk

 of credibility (2007: 323).

For Khanna, “geopolitics doesn’t play favorites (ibid).” Like Burkean identification,

the current geopolitical climate is a world of alignments, not alliances (Khanna, 2007:

323-324). Nothing is fixed, interests change, and there can be new sources of

identification and division between people and nations.

J. Obamamania: Barack, the 2008 Presidential Election and British Reception

A survey of six of the larger national newspaper yields some interesting results of the

extensive coverage the 2008 US election received. Below are the circulation and

demographic figures closest to the election for the Guardian, Times, Independent,

Sun, Daily Mail and Daily Telegraph:

70

Table 7.1: National Broadsheet Circulation, Source: NRS; Date: April 2008-March

20

A Nexis search of election coverage in UK national newspapers, while not

scientifically sampled or representative of any measure of journalistic prominence,

shows just how extensive the coverage was from Obama’s announcement on 10

February 2007 through November 2008 in sheer frequency:

Newspaper Circulation

(Millions)

ABC1 C2DE 15-44 45+ Men Women

The Sun 7.870 3.002 4.867 4.545 3.325 4.382 3.488

Daily Mail 4.949 3.286 1.663 1.312 3.637 2.367 2.582

Daily Telegraph 1.887 1.674 2.13 430 1.457 993 893

The Times 1.770 1.558 212 745 1.025 1.028 742

The Guardian 1.206 1.080 126 621 585 696 510

The Independent 649 541 107 364 284 375 274

TOTAL 18.331 11.141 7.188 8.017 10.313 9.841 8.490

71

Figure 7.1: UK Election Coverage of Barack Obama (Source: Nexis)

This paints a partial picture of British national press coverage of the American

presidential campaign cycle in 2007/2008. Using the terms “Obama” and “election,”

the primary season that began in January 2008 was the start of an enormous amount

of coverage of both Barack Obama and the 2008 presidential election. When the

frequency of coverage given to Obama is compared to other significant journalistic

news stories in Britain during 2008, the results are astounding:

0

200

400

600

800

1000

1200

1400

Ja
n
-0

7

F
e
b
-0

7

M
a
r-

0
7

A
p
r-

0
7

M
a
y
-0

7

Ju
n
-0

7

Ju
l-

0
7

A
u
g
-0

7

S
e
p
-0

7

O
c
t-

0
7

N
o
v
-0

7

D
e
c
-0

7

Ja
n
-0

8

F
e
b
-0

8

M
a
r-

0
8

A
p
r-

0
8

M
a
y
-0

8

Ju
n
-0

8

Ju
l-

0
8

A
u
g
-0

8

S
e
p
-0

8

O
c
t-

0
8

N
u

m
b

e
r
 o

f
N

e
w

s
 I

te
m

s

Month

Count of UK National Broadsheet News Items of Obama and the

2008 US Presidential Election
(Guardian, Times, Sun, Independent, Telegraph, Daily Mail)

Democratic National Convention

Election Day

Obama's Campaign Announcement

Obama clinches Democratic nomination

Iowa Caucuses

72

Figure 7.2: Comparative Coverage of Barack Obama During 2008 Election,

(Source: Nexis)

As Figure 7.2 indicates, the ascendancy of Gordon Brown to the position of Prime

Minister dominates the news agenda during 2007-2008 in these broadsheets. The

search term “Afghanistan” comes in second with 12,660 total news items. While

David Cameron, then leader of the Opposition comes in third with over 10,000 news

items, Barack Obama is not far behind with nearly 9,000 news items. In their annual

“Zeitgeist” report, Google confirms Obama’s prominence in UK Google searches as

the seventh fastest rising Google search term and, among politicians in the United

Kingdom, was even more prominent: 1) Gordon Brown; 2) David Cameron; 3)

Barack Obama; 4) Tony Blair; 5) Sarah Palin; 6) John McCain; 7) George Osborne;

8) Alistair Darling; 9) Boris Johnson; 10) Nicholas Sarcozy (Google, 2008). And, at

the risk of arguing some sort of causation, it is nonetheless important to return to the

polls that measure British attitudes towards America before and after Obama’s

election. In 2007, 51% of the British public had a favorable view of the United

States; in 2009, seven months after Barack Obama’s inauguration, that percentage

rose to 69%, almost at the same level prior to the invasion of Iraq (Pew, 2009).

Approximately 16% of respondents in 2008 thought that “Bush will do the right thing

in world affairs,” in 2009 86% respondents thought Obama would do the right thing

in world affairs. For Freedland, this represents nothing less than “Obamamania”

(Freedland, 2008).

Total Number of News Items by Search Term

8922

1776

10867

12660

39415

4629

1751

0 5000 10000 15000 20000 25000 30000 35000 40000 45000

1

Number of News Items (Thousands)

Angela Merkel

Nicolas Zarcozy

Gordon Brown

Afghanistan

David Cameron

Darfur

Obama

73

Throughout the campaign, The BBC program Panorama aired three episodes

dedicated exclusively to Barack Obama: on 15 October 2007 they aired “Is America

Ready for a Black President?”; on 10 October 2008 they aired “Obama and the Pit

Bull: An American Tale”; finally, Panorama aired “What now, Mr. President?”

several days before Obama’s inauguration. BBC Online News alone contained nearly

two thousand unique news items using the search term “Obama” from his

announcement through the month of November 2008. Indeed, Steve Herrmann, editor

of the BBC News website notes on his blog that the highest ever level of traffic for

the BBC News website was on 7 May 2010, peaking at over 10 million unique users

for the 2010 British General Election. The previous record, however, was 5

November 2008, one day after the Obama election at 9.2 million unique visits, a 65

per cent increase on the average number of visits and a roughly 32 per cent increase

on unique visits coming from the United Kingdom, the other half mainly coming from

the US (Herrmann, 2009; ibid, 2010). More than seven million viewers visited the

website on the day of Obama’s inauguration, with two million unique page views for

the Obama inauguration story. Of those, 1.5 million users accessed video or audio.

Online streaming of the inauguration peaked at about 230,000 simultaneous views,

which led to the video exceeding “100 gigabytes a second for the first time” that

caused the video provider to temporarily crash due to the large volume of traffic (ibid,

2010). BBC1’s live television coverage of the Obama inauguration received roughly

five million viewers with a 33% share in total television viewership between 4pm and

6pm (Guardian, 2009). Obama’s Dreams from My Father was number six on

Amazon.co.uk’s 2008 best seller list while The Audacity of Hope ranked 31, just

below Parky: My Autobiography (Amazon, 2008). Overall, the Guardian reported

that these two books were number 53 and 68 on the UK’s bestseller list respectively,

and were two of only a handful of non-fiction titles to make the cut, leading the

Guardian to report it as one of Christmas 2008’s “most wanted” gifts (Guardian,

2008a; Flood, 2008).

J. Conclusion

Far from any hypodermic model of persuasion, the person living in Britain, upon

hearing Barack Obama’s speech, will draw upon a range of decoding resources of

what is known about Obama, the election, American culture and the American people

74

before identifying with him, the American people, both, or neither. In this chapter, the

potential links of identification and divisional factors existing between America, the

American, Obama, and the person living in Britain were described. This includes

geopolitical factors, cultural influences, multinational corporate presence, language,

political values, ideological positioning and various preferences for presidential

candidates based on these and other factors. Yet all these factors were also

complicated: there is no binary “us,” “them,” “America,” “Britain,” “Obama,” or

“uniform audience.” There are sources of identification and division that are used by

auditors to decode the rhetorical message in question. Statistical polls took us from

speculating what sources of identification and division exist to people in Britain being

moved from one opinion or attitude to another. The various polls certainly have their

methodological limitations to be authoritative representations of British audiences’

views and attitudes towards America and Barack Obama. They do, however present

enough interest and statistical thickness for the starting point of a rich, qualitative

study of Obama’s speeches, his views of the American experience, and a doxological

investigation into the British audience’s interpretation of those speeches.

75

VIII. Focus Group Findings: Obama, his Candidacy and his Presidency

A. Overview

This chapter attempts to represent the views expressed by focus group participants

about America, Obama and the 2008 General Election in the United States. This

chapter begins this attempt with a survey of extrinsic concerns, that is, the views of

focus group participants as they pertain to Barack Obama, America and the 2008

election. It is largely indicative of the first portion of the focus group before the

speech stimulus was shown to participants. This portion of the question route included

questions such as “What is the first thing that comes to mind when you think of the

2008 presidential election in America?”; “How did you feel about Barack Obama

then? Has that changed to how you feel today? If so, how?”; and “Do you think, all

things being equal, if Obama was running to be elected as Prime Minister in the UK

he could be elected? To which political party would he belong?”

B. Remembering the Election

The dominant themes among participants were first a familiarity with the 2008

election spectacle and its principle actors. It was apparently well understood that

Barack Obama was a Democrat running against John McCain. There also seemed to

be a basic understanding among many participants of the foundations of each of the

major American political parties and the differences between Republicans and

Democrats. Many cited specific American public policies and some even cited

American public opinion poll data. There was also an understanding that whoever

won would be replacing George W. Bush, another name frequently mentioned. Bush,

George W. Bush or “the Bush years” were mentioned by no less than nine

participants, again often along with a negative connotation. As one worker with the

Welsh Liberal Democrats stated, “and the relationship between the British

government and George Bush was one of the defining features of British policy, from

our side of it, since the lead up to the war in Iraq, probably since 2001 and I think

George Bush being in office had an impact on British politics, so we all presumably

disagreeing with a course of action, would see the removal of George Bush and his

replacement as having an impact on British politics more so than if France or

Germany or Ireland or anyone else who is a significant trading partner or culturally

[inaudible] nation (Welsh Lib Dems, 2010).” While Joe Biden was seldom mentioned

throughout the focus group sessions, Sarah Palin was mentioned, often in derogatory

76

terms and often solicited laughter just by the mention of her name. No less than

twelve participants in seven different focus groups mentioned Sarah Palin when asked

to recall the election. One exchange within the group that belonged to the Portsmouth

Labour Party sums up those mentions of Sarah Palin well:

 Moderator: Yeah, so that’s what you remember?

 Participant 4: Well, the leaders I’d say. Oh and um, what’s the woman’s

 name?

 Participant 5: Sarah Palin.

 Participant 4: Sarah Palin, yeah [laughter]

 Participant 2: Sarah Palin! Oh, yes!

 Participant 4: [inaudible] very prominently.

 Participant 6: Well, I mean...She had, you know, I thought that Bush made

 Reagan look like an intellectual. And then when we heard Sarah Palin speak

 when she said she learnt about foreign policy by looking across Alaska from

 Russia, you know, it made my mind boggle (Portsmouth Labour, 2010).

Another participant in the Humanist Group asserted that Sarah Palin stuck in his mind

“like a tick” and represented the “celebration of stupidity in American politics” while

a male participant in the International Politics Society at Aberystwyth University

thought that Sarah Palin was “horrible. She represents everything that is wrong with

the US. You don’t shoot deer from a helicopter without being slightly unhinged

(Aberystwyth Conservative Future, 2010).”

The emphasis on Obama manifested itself in four different ways: a recall of Obama’s

campaign slogan; an initial excitement and pleasure surrounding Obama’s candidacy

and election; quantity and quality of media coverage surrounding Barack Obama and

the 2008 election and an emphasis on Obama’s ethnicity. In terms of the first point of

emphasis, one participant recalled: “Yeah I think of those t-shirts with the picture of

‘Hope’ that everyone was wearing around...that’s the first thing I thought of.” One

journalist from Italy who had come to the UK to study stated that he was “able to

easily see Italians wearing T-shirts with Barack Obama “Yes We Can”, uh, we don’t

even have those for Italian candidates, so...” Besides “Yes We Can,” “Change” and

“Hope” were the other slogans referenced by participants. The emphasis on these

forward thinking, empowering slogans tie in with the second common theme among

focus group members: an initial excitement and pleasure surrounding Obama’s

candidacy and election. One journalist spoke of the “high expectations” for Obama

and another “hope in the future” for “possible foreign policy changes” and an asylum

77

seeker noted Obama’s election as “a transformation.” One Portsmouth Labour

participant recalled being “ever so pleased” at Obama’s election and, as one Sudanese

participant stated:

 Participant 2: To win this election it was a challenge for Obama. And the

 result was like a surprise and it gave happiness to all of us and hope that there

 might be a kind of change (Portsmouth Labour, 2010).

Another Welsh LibDem employee said it was “a good election in that it was an

exciting election [...], the excitement, the sort of rock star-esque image of Obama and

then I mean, I can’t remember an election in Britain that’s been, possibly Blair in ’97

and Clegg-mania or a part of the election in 2010 where there’s been sort of an

excitement about a politician (Welsh Lib Dems, 2010).” This is not to say that every

participant felt this way. As we shall see, while many participant’s views of Obama

dissipated in their enthusiasm over the course of 2009-2010, some participants

weren’t enthusiastic to begin with, particularly the Aberystwyth University

Conservative Future society. As one student there commented, “I just didn’t fall under

his spell (Aberystwyth Conservative Future, 2010).”

The third common theme in the focus group data concerning the election was the

quantity and quality of media coverage surrounding Barack Obama and the 2008

election. This was often offered voluntarily by participants and then followed up by

the moderator as a probing question to start a conversation about the discourses that

existed in the UK at the time of the election. Discussions surrounding media coverage

occurred in no less than six focus groups in the pre-stimulus discussion of Obama and

the election. In a discussion with Cardiff Council employees, one female participant

summed up the general sentiment well:

 Participant 3: the media presence was huge, it was phenomenal over here,

 certainly the most heavily media campaign that has been presented over here

 that I’ve certainly seen in my lifetime (Cardiff Council, 2010).

Other participants informed the moderator they either watched other speeches given

by Obama, stayed up all night to watch the election returns or watched the

inauguration. Consider also a conversation between the Welsh Liberal Democrats:

 Participant 2: It’s true to say that we were all exposed to a lot of coverage

 Participant 3: Mmm-hmm.

78

 Participant 2: It was day-in, day-out. Not quite to the level of the UK general

 election but it was in the papers and in the news everyday.

 Participant 4: Yeah, the BBC covered it live from polls opening to the

 declaration as they would do here, but they would never do that anywhere else

 in the world. And I think the States more so than anywhere else in the world

 we felt that sense of “we want that change too”

 Participant 6: Yeah...

 Participant 4: And that will affect us. You know the change of the President in

 France, no one really cares, it’s just a change in name, but for us it was like

 “we really want George Bush gone and this guy looks like he’s got a really

 good (Welsh Lib Dems, 2010).”

Care should be taken not to read too much into any sorts of effects between coverage

and audience sentiment. Indeed, with one asylum seeker the sheer quantity of

coverage grated on him:

 Moderator: So [Participant 2], you said the coverage was just....everywhere. I

 mean I wasn’t here during the election so maybe you could tell me a little

 more about how intense it was.

 Participant 2: It was everywhere [laughter]. Really. No but everybody can tell

 you, in the newspapers, pages and pages and pages.

 Participant 1: And of course on the TV, every channel...

 Participant 2: Every channel, it was just obsessive.

 Moderator: Did you get tired of it after awhile?

 Participant 1: Oh, yeah

 Participant 2: Well you do, at such a rate.

In terms of the content of media coverage, members of the International Politics

Society at Aberystwyth University agreed coverage was generally very favorable:

 Moderator: OK...And do you remember him being covered in a particular way

 or was it just all Obama or...

 Participant 2: It was mostly Obama and then McCain was kind of a side note,

 really. “And that’s what the other candidate has done” two seconds, “let’s

 focus on Obama again.”

 Participant 3: Generally very favorable coverage

 Moderator: Favorable coverage, you thought...

 Participant 1: Barely any criticisms of Obama...

 Moderator: Yeah...

 Participant 1: Always his good points...

 Moderator: OK...

 Participant 2: Most of the stuff based around McCain was basically berating

 his choice of Sarah Palin as a running mate [laughter] (Interpol, 2010).

Two participants, one in the Asylum Seekers Group and another in the Humanist

Group noted the emphasis on strategy and speculation: “the BBC covered it a lot, so

it’d be, you know where they were on the campaign trail, how many weeks were left,

you know it wasn’t so much about policies but personalities came through, ‘cause

79

everyone, it just, it’s just kind of what it boiled down to sometimes (Humanists,

2010).” One female participant in the American Group saw it differently, however:

 Participant 2: Of the recent years. But still I mean if you look at, there were

 some in the primaries, there were much more liberal people than he was.

 Um, I remember I read...I read the Guardian pretty much every day or every

 other day and reading the sort of political explanation articles that would sort

 of explain different issues in the American election for the British...Like there

 was this really interesting one about affirmative action and how that played

 out in terms of race in America, and just sort of how they chose to explain

 stuff. And this was always sort of this “and this is how the weird Americans

 do it” uh thing.

 Participant 4: Yeah...

 Participant 2: But it was also a very interesting sort of objective perspective

 on certain policies that you sort of grow up hearing talked about but you never

 have seen them explained in a very just objective way, like “this is how the

 US does it” um, so I found that in a way very educating, to sort of see a lot of

 the American political system either contrasted with how it works here...

 Participant 4: Yeah...

 Participant 2: Or just explained in sort of black and white terms (Americans,

 2010).

By far, however, the most dominant theme that emerged from this first portion of the

focus group was an emphasis on Obama’s ethnicity. Ironically, there are very few

illustrative examples that can be used without becoming quickly redundant; treatment

of Obama’s race was superficial, perhaps necessarily due to time constraints. No less

than ten focus groups contained at least one participant who brought up race within

the first ten minutes. Responses include “the first black man in the White House” or

“that he was young, he was black, first black candidate, first black president”.

Additionally, several participants noted the historical nature of Obama, a black man,

running against Hillary Clinton, a female candidate.

C. Feelings towards Obama

The second question sought to understand how participants felt specifically about

Obama, both past and present. This was primarily to understand how participants

would be approaching the upcoming speech stimulus. In these focus group sessions,

any amount of excitement or positive sentiment that was felt initially for Obama

during his candidacy was utterly overshadowed by disappointment towards Obama

and the first two years of his presidential performance described by many participants.

As a word, however, “disappointment” is merely convenient shorthand for expressing

a wide range of beliefs and feelings towards Obama for a variety of different reasons

80

held by focus group participants. The views of most participants are best seen on a

sliding continuum with one side having a dislike for Obama during his presidency

which has continued to the present and the other those that felt positive towards

Obama during his candidacy and maintained this sentiment throughout his presidency.

Most participants fell somewhere in between, such as participants who described

Obama as “overly ambitious” or thought he failed to live up to the promises he made

during the campaign. This is where the phrase “high expectations” became prominent

among participant responses, some describing the public’s dubious view of Obama as

“messianic” or that of a “miracle worker.”

 Fourth, a few participants either recognized and admired the legislative

accomplishments Obama and the Democratic Congress had made over the past two

years, or were willing to shift the blame on institutional or oppositional factors such

as the nature of the Constitution or the Republican Party. One or two participants

continued to feel positive about Obama throughout. These responses should also be

tempered with the pre-test dial data, specifically the question that asked participants to

rate their current view of Barack Obama. The results were overwhelmingly positive.

This tension either complicates the sort of quantitative questionnaires that posit these

types of questions with qualitative complications, or the qualitative findings must take

into account the pragmatic approach that participants take to reading Obama: a list of

disappointments and grievances there may be, but when asked to make a blunt and

final judgment on Obama, participants responded in the positive. Either possibility

unfortunately falls outside of this research. What can be said is that there has been a

marked decline, for a variety of reasons, in positive sentiment towards Barack Obama

over the past two years.

D. Barack Obama, British Prime Minister?

The third question posed to focus group participants concerned the hypothetical

political viability of Barack Obama should he have run as an MP and Prime Minister

of the UK in the last election. Participants predictably fell somewhere on a continuum

between yes and no. That said, the overwhelming majority of participants who

responded were doubtful as to whether he could be elected in the UK. Some

participants reinforced their position with supporting arguments and others did not.

While the majority of reasons might be loosely categorized under the heading

81

“cultural differences between the US and the UK,” a large number of responses can

be further subdivided into racial, ideological and structural differences between the

two nations that would prevent Obama’s election.

The follow up question to whether Obama could in fact be elected was which political

party participants thought he might belong to. Fourteen participants responded that

Obama would be Labour, with some specifically stating he would be “Old Labour,”

or as some employees of the Welsh Liberal Democrats argued:

 Participant 4: I could see him as New Labour

 Participant 6: Yeah...

 Participant 5: Yeah.

 Participant 4: If I had to say anything, I’d say he’s probably Labour, yeah.

 Participant 6: Yeah...

 Participant 4: Labour of the late-90’s, not Labour...

 Participant 2: Not the “Labour Party” because the Labour Party is made up of

 so many strands of people, I mean Blair’s New Labour

 Participant 3: Yeah, he’s center-left which either makes him New Labour...

 Participant 2: Yeah (Welsh Lib Dems, 2010).

Only three participants said Obama would have been a Liberal Democrat with five

more stating that Obama would be somewhere between Liberal Democrat and/or the

Labour Party and Conservative Party. Finally, while one male participant said Obama

would be conservative because “there’s no ‘left’ in American politics” another male

participant in the Welsh Liberal Democrats seemed convinced that Obama was

“definitely not a Tory.” The liveliest debate on this question occurred with the

Aberystwyth Conservative Future society:

 Moderator: OK. With...Based on the speech you just watched, based on his

 version of race-relations in America. If you could press a button, and all things

 being equal, Barack Obama was the new British Prime Minister, would you

 press that button yes or no. Let’s go around the room...

 Participant 2: No.

 Participant 1: based on that?

 Moderator: Based on that, based on everything...

 Participant 1: Oh, no.

 Participant 4: No.

 Participant 3: Maybe yes, in a way. You know, he has got a lot of progressive

 ideas that maybe might be accepted more in this country than in America...

 Participant 1: But then again...Obama’s spending’ money like Weimar

 Germany and we’re trying’ to cut [laughter]...You’re a conservative, don’t

 forget [Participant 3]. [Laughter].

 Participant 4: Some of his progressive ideas are already, well have been

82

 British for...

 Participant 1: He’d probably have a heart attack if he came over here he’d be

 like “bloody hell this is socialist, isn’t it?! I thought I was socialist!”

 Participant 4: Yeah a lot of Obama’s progressive ideas...you know, health

 care being the main one have been in Britain for years.

 Participant 1: Yeah...

 Participant 4: Well, decades...you know, so I don’t ...I think he’d be good in

 Britain in nineteen forty-something

 Participant 5: Yeah...

 Participant 4: But, now he’s not, he wouldn’t be right at all.

 Participant 2: No...he’d be irrelevant, sort of...

 Participant 4: I think you could tie that to American politics a certain

 amount...

 Participant 1: Well you could imagine him being a Labour MP, couldn’t you?

 Participant 2: No...

 Participant 4: No...

 Participant 1: No?

 Participant 4: No...he’s far too...I couldn’t even imagine him being a

 Conservative MP

 Participant 1: Aww no

 Participant 5: [inaudible]

 Participant 4: Even though he’s a left-wing American, he’s still far-right of

 most British...

 Participant 1: Noooo, no, no, no....He’s very left.

 Participant 3: I dunno...

 Participant 4: He wouldn’t fit, I would, I..

 Participant 2: I couldn’t see him fittin’ into any of our...

 Participant 1: No?

 Participant 4: I could see him...

 Participant 2: Yeah...

 Participant 1: You should see some of the lefties in the Labour Party...

 Participant 5: [inaudible]

 Participant 4: But that’s a different left, that’s, no that’s...

 Participant 2: Yeah...

 Participant 4: The left of the Labour Party is...

 Participant 1: Danny Skinner. You know Danny Skinner? [inaudible]

 Participant 4: No, [inaudible] socialism, and if you called Barack Obama a

 socialist you’d get punched...

 Participant 1: Oh yeah, oh yeah he’s a socialist...

 Participant 5: But...

 Participant 4: He’s not socialist in the way that the Labour Party is socialist...

 Participant 5: You could argue he was a socialist-democratic, so he could fit

 in Labour or...

 Participant 4: Yeah but a Democrat or a Republican in America, you know

 the left-wing in America would be considered the right-wing in the UK...

 Participant 5: Yeah but the sister...the Labour Party is their sister party so

 naturally

 Participant 1: Yeah, yeah, yeah...

 Participant 5: He would be with the Labour Party or the Liberal Democrats on

 the left...

83

 Participant 4: He’d probably be closer to Lib-Dem if anything but...

 Participant 2: I still cant see him fittin’ in...

 Participant 4: I couldn’t see him fittin’ anywhere in Britain at all...

 Participant 5: He would not fit in, in the Conservative Party...I think, I think...

 Participant 3: I dunno...

 Participant 1: A lot of Conservatives wanted him to be president...

 Participant 5: Yeah but now they’re getting’ to see who he really is...

 Participant 1: Yeah, exactly, yeah (Aberystwyth Conservative Future, 2010).

E. Conclusion

What does this data tell us? First, it tells us that the overwhelming number of

participants felt positive, hopeful and had high expectations for change during and

immediately after Obama’s 2008 presidential campaign. This trend is only

overshadowed by an equal, if not larger, number of participants who became

disappointed and disillusioned with specific actions or perceived inaction during the

Obama presidency. It comes to no surprise that participants who are from or who have

been living in the same country read Barack Obama in a variety and often

contradictory ways. What is more striking is that many who belong to the same

professional group or political party will have very divergent views. This manifested

itself in views about Obama’s race, ideology and his overall fit in British politics; it

isn’t simply a matter of squaring the circle. For Obama and Britain, it’s squaring the

triangle, circle, hexagon and many other oddly shaped polygons. Second, it tells us

that when participants are asked to make a blunt assessment about their feelings

towards Obama the results may be positive, Obama’s favorability as measured in the

pre-test questionnaire must be tempered with a seemingly infinite number of

qualifiers: “very positive, but...”; “somewhat negative, but might I also add...” and the

like. With so many divergent and complicated views, how could any trend emerge of

participants and the speech stimulus? There are, of course, numerous other examples

to support these themes throughout the focus group data, however, the rest of the

focus group data is to be interleafed with each individual rhetorical analysis.

84

IX. Speech Analysis: “A More Perfect Union”: Obama’s Speech on Race

A. Introduction

In this chapter the intrinsic textual and extrinsic contextual features of Barack

Obama’s “A More Perfect Union” speech delivered on 18 March 2008 are outlined. It

begins with a general survey of the significance of the Reverend Jeremiah Wright and

the statements he made. Second, an account of the Obama for America’s responses to

the controversy are detailed which outlines the various exegencies that gave rise to “A

More Perfect Union.” Third, key focus group numbers from this research are detailed.

Fourth, utilizing a teleological reading of Obama’s speech with identification as an

organizing theme is justified before conducting a close reading of the inner-workings

of the speech. This teleological reading is interleafed with focus group data.

B. Contextual Concerns: Reverend Jeremiah Wright

As early as Barack Obama’s announcement address in Springfield, Illinois on 10

February 2007, Obama’s campaign manager David Plouffe knew the Reverend

Jeremiah Wright, Obama’s long-term pastor and mentor, could be a liability for

Obama’s bid for the presidency (Plouffe, 2009). Wright’s “views [about the American

government] had been bubbling just below the surface for months [prior to March

2008],” Robert Terrill points out that the Wright controversy that broke in mid-March

2008 was significantly larger than any other controversy to face the Obama campaign

“by several orders of magnitude (Terrill, 2009; Plouffe, 2009: 206).” The story broke

on 13 March 2008. Brian Ross on ABC’s Good Morning America reported over a

video clip of Reverend Wright. The clips of the sermons by Reverend Jeremiah

Wright came principally from two sources: Wright’s The Day of Jersusalem’s Fall

given 16 September 2001 and Confusing God and Government given on 13 April

2003. Wright’s soundbites included emphatic condemnations of the United States in

the area of human rights, race relations, military interventions, state supported

terrorism and the American war on drugs, calling the US the “US of KKK” and

telling his congregation “Not God Bless America, no, no, no, God damn America

(ABC, 2008)” When the campaign was over, Obama would recall that “what you

were seeing in Reverend Wright and those statements were not only offensive to

everybody in many ways, but it also showed an anger and bitterness that may be more

acceptable in some circles in the African-American community but is never

acceptable in mainstream America. And so you had that sudden, really volatile

85

potential clash of visions (Ballz and Johnson, 2009).” David Plouffe, Obama’s

Campaign Manager, wrote that “[within] hours, these tapes were running on all the

other cables and the networks and flooding the Internet. They were inescapable. It felt

like being in a mad house (2009).”

C. Public Reaction to Wright

On Monday, 17 March 2008 the polling firm Rasmussen released the results of a

national telephone survey that indicated only 8% of respondents held a favorable view

of Wright with 57% holding an unfavorable view. Approximately 73% of respondents

felt Wright’s views were “racially divisive,” a view held by 77% of white voters and

58% of African-American voters. Perhaps more importantly, 56% of respondents

indicated they were less likely to vote for Obama because of the Wright controversy,

with only 11% indicating they were more likely to vote for Obama because of Wright.

Nationally, Obama’s favorability rating dropped five percentage points from 52% to

47% during the Wright controversy (Rasmussen, 2008). Finally, this survey indicated

that 66% of voters had “read, seen, or heard news stories about Wright’s comments

(ibid).” CBS asked a similar question and found that, when asked how much they had

heard about Wright’s comments, 25% responded “A Lot,” 33% responded “Some,”

and 42% responded “Note much/none” (CBS, 2008). Each survey indicates that a

large portion of voters heard at least something about Wright’s comments and in each

survey a significant number of voters held a less, albeit to varying degrees, favorable

view of Obama because of Wright. With anywhere from a third to half of voters

indicating a less favorable view of Obama on top of recent primary losses in Ohio and

Texas ten days earlier in a highly contested battle with Hillary Clinton a fitting

response was needed. Obama would admit to Ballz and Johnson after the campaign

that “[if] we had not handled the Reverend Wright episode properly,’ he said, ‘I think

we could have lost’ (2009: 200-201).”

D. Initial Responses

The day after the story broke on most media outlets, a response to the controversy

was posted on The Huffington Post along with a corresponding YouTube video:

 I vehemently disagree and strongly condemn the statements that have been

 the subject of this controversy. I categorically denounce any statement that

 disparages our great country or serves to divide us from our allies. I also

86

 believe that words that degrade individuals have no place in our public

 dialogue, whether it’s on the campaign stump or in the pulpit. In sum, I

 reject outright the statements by Rev. Wright that are at issue (Terrill,

 2009: 366).

Plouffe remembers this statement and the “pro-forma responses” that were “formulaic

and consistent with what we had said when asked about Wright previously” were

“woefully inadequate (2009: 208).” He went on: “And of course rumors were flying

that tapes would emerge any minute showing Obama nodding, applauding, and

generally whooping it up to Wright’s inflammatory statements. […] We decided

Obama had to take questions about this head-on on Friday, in a series of lengthy

national cable interviews (ibid: 209).” “People are looking at Reverend Wright,” Ballz

and Johnson report Obama as saying, “[they] need to see me too (2009).” Plouffe

recalled that “[After the newspaper interviews] Obama went on to do a terrific job in

the Wright interviews on CNN, Fox, and MSNBC. But as we watched from the

office, [David Axelrod] and I knew that while Obama’s assurances might staunch the

flow, we would continue to bleed (ibid: 210).” That night, Plouffe and Obama mulled

over how the day went:

 “I thought the interviews went well,” he said. “What do you think?” I

 concurred. We both let out a breath. “So we survived,” he went on. “But it

 feels really unsatisfying—to me and I’m sure to voters. Wright will consume

 our campaign if I can’t put it into broader context. This is a moment where

 conventional politics needs to take a backseat. I think I need to give a speech

 on race and how Wright fits into that. Whether people will accept it or not,

 I don’t know. But I don’t think we can move forward until I try (Plouffe,

 2009: 211).”

David Plouffe recalled that the controversy “threatened to undermine the profile we

had spent fifteen months building: Obama was someone who sought to and would

bridge divides (2009: 208).” Obama gained national prominence at the Democratic

National Convention in 2004 with a speech that included the memorable soundbite

that “[there] is not a black America and a white America. There's the United States of

America,” and this theme of transcendence would continue in Obama’s campaign

rhetoric. Michael Cohen of the New York Times reported months after the controversy

that “[even] when launching his campaign for the White House in the proverbial

shadow of Lincoln in Springfield, Ill., he chose an unusual quote from America’s

sixteenth president: “[of] strange, discordant, and even hostile elements, we gathered

87

from the four winds, and formed and fought to battle through.” These words suggest a

politician who is most focused on organizing disparate groups toward a larger goal

(2008).” Ballz and Johnson in their account of the run up to the speech insist that:

 Race, the topic Obama had sought to transcend, now dominated the discussion

 about him. […Obama’s] most urgent goal was to explain his relationship to a

 minister whose words were so at odds with the tone and message of his own

 campaign. But he also wanted to speak frankly about the grievances and

 resentments that continued to divide black and white America. (2009, 200-

 201).

Indeed, Clayton recognized that Obama’s early successes were because of his ability

to “[appeal] to voters across racial and party lines. The heart of his campaign is a

message of hope that transcends race and attempts to bring a divided country together

(2007: 51-54).” Mazama admits that “Obama’s appeal among White Americans, it

seems, rests on his perceived ability to transcend race—that is, not to be a Black

candidate but simply an American one. Certainly, Obama’s rhetoric about national

unity based on shared interests and values, as well as his own interracial background

and law degree from Harvard University (2007: 3).” The first and foremost exigency

was to directly respond to the increasingly toxic discourse surrounding Wright.

Second, Obama needed to bring himself as a candidate running for President of the

United States back into favor with those who had shifted away from him as a result of

this controversy. These exigencies continued to exist through Obama’s key figure

interviews and written letters of condemnation and the Obama campaign decided

something more powerful was needed to solve the controversy.

E. Something More: “A More Perfect Union”

Michael S. Boyd notes in his study that “[the] non-partisan Pew Research think tank

labeled the speech as “arguably the biggest event of the campaign” estimating that

some 85% of Americans had heard “at least something about the speech,” and that

“[the] influence of [the internet] is confirmed by the 10% of Americans who viewed

the speech online (2009: 78; Plouffe, 2009: 214).” Obama had wanted to give a

speech on race during the campaign for some time but the moment had not yet

presented itself. When asked what the speech would consist of in the days after the

Wright story broke, Obama responded: “I already know what I want to say in this

speech. I’ve been thinking about it for almost thirty years (Plouffe, 2009: 212).” The

88

speech was set for Philadelphia, a fitting location, as Pennsylvania was the next big

primary contest. The immediate audience was small and carefully selected. Plouffe

suggested the Constitution Center, especially if Obama would be putting Wright in an

historical context (Plouffe, 2009). At 2am the morning of the speech, Obama “e-

mailed [the speech] to his advisers at” (ibid).

F. Focus Group and Audience Response: Key Numbers and Scores

A total of 20 participants were involved in three focus groups in Portsmouth,

Aberystwyth and Cardiff in the United Kingdom. The groups that were convened

were the Aberystwyth Conservative Future Group, the Portsmouth Labour Party

Group, a group of Sudanese immigrants to the United Kingdom and a group of

Cardiff Council employees. Due to hardware failure, the dial-testing technology

recorded a total of 16 participants during the speech stimulus portion of the focus

group. There was a range of age groups present in each focus group. Participants

comprised of 13 males and 3 females. Most participants indicated they were not

particularly religious, with a sizeable minority showing some degree of religious

practice. The groups were overwhelmingly white and born in the United Kingdom,

with the exception of the Sudanese and Cardiff Council Group. Most participants had

achieved some level of postgraduate education, while all participants in the

Aberystwyth Conservative Future Group were pursuing their BA degrees. Most

participants felt mostly favorable towards Barack Obama and frequently heard about

him during the election. Figures 12.1, 12.2, 12.3 and 12.4 show the overall PNAR of

each focus group for this speech:

89

Figure 9.1: Cardiff Council Group

Figure 9.2: Portsmouth Labour Group

90

Figure 9.3: Aberystwyth Conservative Future Group

Figure 9.4: Sudanese Group

As these figures demonstrate, focus group participants felt a wide array of positive

and negative feelings towards Obama’s speech. The rest of this chapter is dedicated to

91

unpacking some of the graph movements shown above as they relate to specific

moments in Obama’s speech.

G. A Teleological Reading: Textual Justifications

In “A More Perfect Union,” Obama constructs and identifies his campaign with the

values of the Founder’s ideals and the purpose of the Constitution; he creates a fluid,

consubstantial relationship between the first and second persona by establishing his

ethos in direct correlation with a constituted “American” people. He finds complexity

in Wright’s identity, and in doing so, is able to find him identified to the ambiguity

and paradoxical substance of the “American” vocabulary. In so doing, he would

neutralize many of the perceived negative qualities heaped onto Wright, and through

association, himself. Formally, he uses a parallel structure when addressing both the

black and white community which strengthens the stylistic similes that lead back to

the consubstantiality Obama sees in each community. Ultimately, Obama shifts from

the differences of “racial” substance towards each community being identified

through the “directional” substance of needing to address the nation’s challenges

under a new “ultimate” vocabulary of “American-ness,” one that, with Obama,

transcends racial differences towards a shared socioeconomic struggle for equality.

A brief survey of the speech text reveals twenty-three separate metaphors, making

identification and division a stable and consistent concept throughout “A More

Perfect Union.” For example, Obama constitutes his American auditor as one that

“wants unity,” he tells us “out of many, we are truly one.” He sees American

challenges as race neutral and declares his belief that “we may not look the same and

we may not have come from the same place, but we all want to move in the same

direction.” He chose to run for office because he believes “deeply” that “we cannot

solve the challenges of our time unless we solve them together – unless we perfect our

union by understanding that we may have different stories, but we hold common

hopes.” He constructs his own identity as “black” and “more than black,” and invites

his auditor to see their struggles as both “unique” and “universal,” to “find that

common stake we have in one another.”

On the other side, Obama invokes various metaphors that signify division. He notes

that as early as the founding of the country the Founders were “divided” on the issue

92

of race, stuck in a “stalemate,” a “stalemate” that we are in to this day. He speaks of

the “chasm of misunderstanding that exists between the races.” Anger within the

African-American community, Obama tells us, “prevents the African-American

community from forging the alliances it needs to bring about real change.” Obama

condemns Wright’s statements as “divisive, divisive at a time when we need unity.”

The surprise at Wright’s sermons “simply reminds us of the old truism that the most

segregated hour in American life occurs on Sunday morning.” Towards the end of the

speech, Obama offers his auditors a choice, his brand of political unity or “a politics

that breeds division, and conflict, and cynicism.” Obama warns against this choice of

“retreating into our separate corners” and notes that this starts by viewing his

candidacy through a “purely racial lens.” A single election can’t get “beyond our

racial divisions” but is certainly a good place to start. Clearly, what emerges from

scholarly and journalistic texts, from the extrapolation of Obama’s most immediate

exigencies, from polling data, key-figure interviews and a survey of the intrinsic

features of the text show signs that a close Burkean reading can illuminate and merge

the text with these various factors. Starting at the beginning of the speech, a

teleological reading can reveal how the metaphors, examples, enthymemes, tropes,

sources of argument and stylistic devices work towards creating consubstantiality

between the first and second persona, towards ingratiation, towards overcoming

division through identification and transcendence.

H. The Text: Internal Movement of “A More Perfect Union”

i. Connecting the “Campaign” to “America”

Obama begins his speech with the first proposition of the preamble of the

Constitution: “We the people.” Obama guides the rest of his speech as it unfolds by

building on the connections he makes between his campaign and the Founders. Such

an opening is an immediate constitution of his “American” audience and the content

to come gains traction for those that believe in the importance of the Constitution or

adhere to the principles and values contained within the document (Charland, 1987).

Above all, it is a common reference point; in the United States the dominant narrative

of the American Revolution and the signing of the Constitution are the nation’s

mystical beginnings; these stories are taught early and well known. One participant

from the Aberystwyth Conservative Future focus group noted that, while he opposed

93

the specific policy proposals offered by Obama later in the speech, he enjoyed the

beginning moments:

 Participant 1: Well at the beginning when he was talking about, you know, the

 union, you know, the Founding Fathers who gathered you know here in

 Philadelphia, I sort of like that, like I say "tradition," you know, that's just how

 we started off, we started off together, but then when he starts talkin' about

 um, health care and reform and change that's when I start to turn it down...

 Moderator: So that's when you start to crank it down...

 Participant 1: Yeah..but then I go back up again when he says good stuff and

 come back down again (Aberystwyth Conservative Future, 2010).

As the first two arrows show in Figure 9.5, Obama’s historical account of America’s

founding enjoyed an increase in PNAR of 19 points, from 34 to 53:

Figure 9.5: Aberystwyth Conservative Future

Another participant from the Portsmouth Labour group summarized the opening

sequence as follows:

 Participant 1: Well I was pretty positive about him all the way through as

 well. I think in general he was my man, definitely. Briefly I think that uh he

 was, I got the feeling he was saying “look, we started out with a really good

 start when the Declaration of Independence was spelled out where we should

 be going which was great, it was good, followed on from that to the civil war,

 a step forward again with the slavery problem, uh, not quite resolved, step

94

 forward, and I think he’ll carry that forward even more, and that, hopefully, he

 will have enough um power and um persuasion to bring America even more

 towards that, that dream of where it all started from in ’76, I think it’ll happen

 (Portsmouth Labour, 2010).

At least one focus group participant, a civil servant at the Cardiff Council, expressed

an oppositional reading to Obama’s opening sequence:

 Participant 3: What I find interesting is that in this country we had a woman

 before we had a black leader and over there they’ve had a black leader before

 they’ve had a woman. Now that’s really interesting because it was actually

 more likely that a black person was going to win than a woman which, you

 know, women have been around as long as men, I think, yet it was a black

 person who would get that title before a woman could. And you look at the

 American Constitution and it talks about the Founding Fathers, well, where

 were the Founding Mothers? You know? Um so there are slight imbalances

 there (Cardiff Council, 2010).

Despite this objection, like Aberystwyth Conservative Future the Cardiff Council

Group PNAR saw an increase of 30 points from 50 to 80, as demonstrated in Figure

9.6:

Figure 9.6 Cardiff Council Group

Rhetorically, Obama’s recollection of the signing of the Constitution is no history

lesson; he is laying the groundwork to identify his interests and his campaign with the

95

values and interests of the Founders. First, Obama recalls the different backgrounds,

“Farmers and scholars; statesmen and patriots,” who overcame differences to achieve

something monumental. The Founders, Obama tells us, “came together” in response

to tyranny and persecution to sign the Declaration of Independence, a point that saw

the Portsmouth Labour group increase their PNAR by 10 points from 52 to 62 in

Figure 9.7:

Figure 9.7: Portsmouth Labour Group

Rhetorically, this “coming together” marked America’s “improbable experiment with

Democracy,” the word “experiment” signifying an ongoing and perhaps imperfect

process; it provides rhetorical room later in the speech for Obama to hinge his

campaign to the purpose of the mythical founding. Overcoming difference to address

challenges is the crucial link between the founding of the country and Obama’s bid

for the presidency. Even in terms of location, the campaign was busy creating

geographic parallels between the campaign and the Founders before the speech even

began. The founding along with this landmark speech both occurred in the same city

and, indeed, on the very same street at the Constitution Center in Philadelphia,

Pennsylvania.

“The document they produced was eventually signed but ultimately unfinished,”

Obama tells us, as he moves from a description of events to his analysis of the

96

document. The Constitution was “stained by this nation's original sin of slavery, a

question that divided the colonies and brought the convention to a stalemate,” any

resolution would be left “up to future generations.” One participant turned the dial

down when Obama discussed slavery, not because of how Obama addressed the issue

throughout the speech, but because they were “very negative subjects (Portsmouth

Labour, 2010).” The Abserystwyth Conservative Future group PNAR decreased

slightly from 49 to 35 during Obama’s initial discussion of slavery’s role in American

history, as shown in Figure 9.8:

Figure 9.8 Aberystwyth Conservative Future

The Portsmouth Labour group too saw a decrease in PNAR as Obama recollects that

the slave trade “was allowed to continue for twenty more years” as shown in Figure

9.9, while the moment Obama utters “resolution left to future generations” saw a

momentary increase from the Aberystwyth Conservative Future Group, illustrated in

Figure 9.10:

97

Figure 9.9: Portsmouth Labour Group

Figure 9.10: Aberystwyth Conservative Future Group

Textually, Obama uses the words word “divide” and “stalemate” and are the first part

of a series of antithetical propositions that continue through Obama’s speech as was

referenced in the justification for reading the speech through a Burkean lens. Of

course the word “divided” indicates we are firmly in the realm of identification and

division, but even the word “stalemate” also signifies different positions at an

impasse, a situation unable to produce an outcome and unable (or unwilling) to come

98

together. Looking at the speech, Obama could hardly be assuaging those voters who

had lost favor with his candidacy because of Wright’s remarks by insulting the

Constitution as a document “stained by this nation’s original sin of slavery,” which

could vicariously be seen as an insult to the Founders themselves, the demigods of

America’s civil religion and a powerful standard of cultural doxa in America that

must not be violated when working within its parameters. But, continuing the theme

of ingratiation Obama tells us that the document the Founders wrote "had at its very

core the ideal of equal citizenship under the law; a Constitution that promised its

people liberty, and justice, and a union that could be and should be perfected over

time.” This sentence outlining the normative values enshrined in the Constitution saw

large PNAR increases from the Aberystwyth Conservative Future group (+13 from 45

to 58), the Portsmouth Labour group (+18 from 46 to 64) and the Sudanese group

(+24 from 47 to 71) as shown in Figure 9.11, Figure 9.12 and Figure 9.13:

Figure 9.11: Aberystwyth Conservative Future Group

99

Figure 9.12: Portsmouth Labour Group:

Figure 9.13: Sudanese Group

Textually, Obama creates a clear dichotomy between the nation’s ideals and the

reality of the Founder’s time, necessitating action to “narrow the gap.” Here, he

associates slaves seeking to be free from bondage along with “men and women of

every color and creed” seeking to achieve “their full rights and obligations as citizens

of the United States.” This foreshadows his appeal to black and white audiences later

in the speech, and begins to ground what will be his appeal to transcendence in

100

American historical precedent of binding the particular to the universal. At the

founding of the nation, slaves lost out on the dichotomy between ideals and reality but

there were other losers, "men and women of every color and creed," and together

"we" have common interests to perfect the union in which "we" live. This act of

perfection, in Obama’s historical narrative, has manifested itself “through protests and

struggle, on the streets and in the courts, through a civil war and civil disobedience

and always at great risk - to narrow that gap between the promise of our ideals and the

reality of their time.”

After laying the common reference point of the Constitution in a way that allows

room for his campaign to be associated, Obama is explicit in his association of

continuity:

 This was one of the tasks we set forth at the beginning of this campaign - to

 continue the long march of those who came before us, a march for a more just,

 more equal, more free, more caring and more prosperous America.

This sentence saw a PNAR increase with both the Portsmouth Labour group (+22

from 66 to 88) and the Sudanese group (+55 from 55 to 80) as shown in Figure 9.14

and Figure 9.15:

Figure 9.14: Portsmouth Labour Group

101

Figure 9.15: Sudanese Group

Rhetorically, the status of the Constitution as unfinished is the open and crucial link to

which Obama ties his campaign. If one cannot accept this identification through

association then it is hard to see how Obama is continuing the unfinished work of the

Founders and is thus left open to charges of being unpatriotic, unfamiliar or outside

“traditional” American values. In the Portsmouth Labour Group, one participant

initially found the reference to the Constitution and social change as a positive point:

 Participant 7: I’m into the sort of reforms sort of things, you know, about, you

 know, bringing in social change um within American society. Um, how he has

 used, I mean, because America does have its constitution, he’s actually, what

 he’s done is brought in the American Constitution and the foundation on

 which the country was built on, you know, this country works itself from, as a

 state. And obviously how he said that that’s still important today and

 [inaudible] for the future, so I think the reform side of things, that’s what I

 found most positive (Portsmouth Labour, 2010).

Later in the focus group session, however, the same participant seemed to feel the

Constitution was restrictive rather than progressive:

 Participant 7: I mean I’m a big fan of Barack Obama, it was what he

 represents, change, at the end of the day. Unfortunately he is in a country that

 can be resistant to change because of the Constitution and that’s the big barrier

102

 he has. And obviously the economic set-up as well that causes a lot of

 disparities on his side as well, it’s like he’s fighting a battle that is very hard to

 win. And um, idealism I agree, but when someone’s got ideals and tries to

 implement a series of change, but when you’re hit with that all the time, it

 tends to bring you down as a person and as an individual, and maybe that’s

 why with the mid-term elections people said he wasn’t out there trying to get

 votes or campaign, because there’s only so much one person can do sort of

 thing, when you’ve got that wall in front of you (Portsmouth Labour, 2010).

Another participant in the same group felt that alluding to the founding of America

was an overall positive beginning to the speech. He wondered aloud, however, as did

other focus group participants, whether Obama’s desire to “perfect our Union” was

overly idealistic:

 Participant 8: He started with his union message and he stressed the word

 “union” about half a dozen times, implicitly implying there should be a union

 within the country, it should be one country. He made, I think, an error when

 he said, uh, when he revealed that of course the union did not abandon slavery,

 the union kept with slavery from ’76 until all the way through until about

 1863, um, when the civil war took slavery by the scruff of the neck and

 threw it out. He explained that, I thought, very lucidly and well, and I took that

 as a positive thing. But, he has a vision of America which, um, if I could be so

 rude as to liken it to Thomas Moore and Utopia, this wonderful land, we had

 the same vision when we sing “Jerusalem”, this “green and pleasant land”.

 Um, the unfortunate thing is that idealism like this is very, very difficult to

 deliver in a pragmatic and political world that we live in today (Portsmouth

 Labour, 2010).

While another participant in this group flatly disagreed with this statement, noting his

favorite parts of the speech were the “idealistic bits” because “I think you’ve got to

have some idealism,” a participant in the Cardiff Council group felt this idealism

manifested itself specifically in the concept of a “perfect union”:

 Participant 3: For me, if Obama had made that speech about a perfect union,

 people in this country would be inclined to be “well what does perfect mean?

 What’s he on about this ‘perfect union’? What’s this Founding Fathers thing?”

 You know, America has a very idealistic constitution. Over here, maybe if

 he’d said, “a union” it might have worked. As soon as he throws in perfect,

 and this is maybe where he connected with the kids more because you know

 it’s well known that young people tend to be more idealistic and as they grow

 older they become more realistic. If you look at Winston Churchill, one of the

 you know greatest leaders some say we’ve ever had, he started out very

 idealistic and over time became very conservative. And I think this is where

 British politics is much more in the center because there is that kind of pull

103

 towards idealism but still that kind of base of pragmatism whereas we want to

 have ideas but we want comfort somewhere in the middle [...] (Cardiff

 Council, 2010).

Another participant in the Portsmouth Labour group agreed, stating that “you’re never

going to get a perfectedness but I know what [Obama] meant (Portsmouth Labour,

2010).” Textually, Obama attempts to ground this idealism in the Founders’ ability to

overcome differences to write the Constitution and just as successive generations of

“men and women of every creed and color” continued what Martin Luther King Jr.

called “the long march towards justice,” Obama adds to his ethos by asserting a

personal belief:

 “that we cannot solve the challenges of our time unless we solve them together

 – unless we perfect our union by understanding that we may have different

 stories, but we hold common hopes; that we may not look the same and we

 may not have come from the same place, but we all want to move in the same

 direction - towards a better future for our children and our grandchildren.”

Obama restates the same point in two slightly different ways. The corporate “we” is

divided insofar as "we" have different stories and separate backgrounds but are

consubstantial insofar as "we" have common hopes for the future. Framed as a

personal belief, the first persona begins to merge with the constituted second persona

through a mutual belief. This appeal occurred simultaneously with a 14 point PNAR

increase from the Sudanese group from 69 to 86, shown in Figure 9.16:

104

Figure 9.16: Sudanese Group

Obama subdivides the source of this belief. First, it comes from an “unyielding faith

in the decency and generosity of the American people,” a potential source of

ingratiation of the American auditor. Second, this belief stems from his “own

American story.” The Cardiff Council group, however, saw a PNAR decrease of 17

from 90 to 73, shown in Figure 9.17:

Figure 9.17: Cardiff Council Group

105

Much of the literature and commentary on the speech note that Obama comes to

embody the complexity of race in America, and this subdivided premise seems to be

the starting point. The description Obama has given of America and his own complex

story creates a synecdoche between his own story and the story of America. “I am the

son of a black man from Kenya and a white woman from Kansas,” Obama tell us, as

the alliteration makes his story’s complexity more memorable. The Aberystwyth

Conservative Future group decreased PNAR abruptly 21 points from 61 to 40 during

this portion of the speech:

Figure 9.18: Aberystwyth Conservative Future

 Obama elaborates on his upbringing and his time with his grandparents, a grandfather

“who survived a Depression to serve in Patton's Army during World War II and a

white grandmother who worked on a bomber assembly line at Fort Leavenworth

while he was overseas.” Here Obama can be seen in what Burke calls “corporate” or

“vicarious boasting,” highlighting the admirable qualities of “service” and “hard

work” of those he would associate with that lend weight to Obama’s first persona for

those that would admire these qualities. He continues:

 I have brothers, sisters, nieces, nephews, uncles and cousins, of every race and

 every hue, scattered across three continents, and for as long as I live, I will

 never forget that in no other country on Earth is my story even possible.

106

Rhetorically, Obama’s story embodies America’s very definition. Such a statement

perpetuates the ingratiating notion of American exceptionalism, the nation-state is

defined through what it is not; America has something the world does not. Focus

group participants had a mixed reaction to Obama’s constructed personal narrative.

The discussion of this portion of the speech also sparked a discussion with the

Aberystwyth Conservative Future of how politics is different in the United States.

Upon one participant stating that “he kept going on about how he’s black and those

problems and it just got, it got quite boring,” another participant replied:

 Participant 4: Yeah...you’ve [Obama] made your point

 Participant 1: When he started talking about, uh, you know “I’m from

 Kenya...”

 Participant 2: Awww...

 Participant: I DON’T CARE...

 Participant 2: Who cares!

 Participant 1: You know I don’t care if a woman is running, a black man is

 running or you’ve got an old man running, I just care about your policies...

 Participant 2: Yeah...that’s all that

 Participant 1: If you’re up to the job, what do I care?

 Participant 2: Yeah it’s not like completely irrelevant, I suppose...you’ve got

 to have some sort of...where you’re from, your background and sort of stuff

 influences you as a person. But that’s irelleven- that’s different to what you’re

 going to do. What you going to do is the main thing that people...people are

 going to listen to you for what you’re going to tell them you’re going to

 change, not where you came from.

 Participant 1: No, you think so but sometimes it’s not like that, is it?

 Participant 3: America...because it’s always been different and because

 they’ve always had like middle-aged men as, as the President, whereas we

 have had Margaret Thatch-, we have had a woman

 Participant 2: Yeah...

 Participant 3: We’ve had different kind of people, so I suppose he had to

 justify...so he...you know...

 Moderator: So we can separate...on the one hand, you didn’t like it, but you

 could see why he did it...

 Participant 3: Yeah...

 Participant 4: Well there is still a very British view because British and

 American politics are very, very different in the way that they focus...

 Participant 2: Mmm...

 Participant 4: And in Britain we...you don’t, politicians just don’t do that. In

 America it is done. So I don’t like it, but I can understand why he’s doing it.

 It’s the American style of doing it. No, I don’t like it (Aberystwyth

 Conservative Future, 2010).

107

Surprisingly, this rejection of Obama’s attempts to construct and use his personal

narrative in the speech were glazed over, at least in form, when discussion moved

from Obama to David Cameron and the stories of British politicians:

 Participant 4: It's things like, uh, Sarah Palin spent a lot of time goin' on about

 her family and her differences and Obama does it as well, but you look at

 Cameron who has had a lot more ups and downs with his family life, [he]

 doesn't mention it, at all. Very, very rarely does he mention it. Unless it's very,

 very related to...

 Moderator: And you like that?

 Participant 4: Yeah, because you know he's got a lot more to say about his

 family life...

 Participant 2: A lot more seems to have happened...

 Participant 4: Yeah.

 Participant 2: ...then Sarah Palin's daughter gettin' pregnant.

 Participant 4: Yeah especially because it all happened to him while he was in

 office...

 Participant 2: [Inaudible]

 Participant 4: 'Cause his father 's died while he was in office, his son died...

 Participant 1: A couple of years ago...

 Participant 2: Yeah

 Participant 4: Couple of years ago, before he was running. And it doesn't get

 mentioned, it's not...

 Participant 2: It's sort of lots more serious.

 Participant 1: He does relate to it in speeches

 Participant 4: He doesn't make a thing of it

 Participant 2: It can't not affect you, but it...

 Participant 4: In America they seem to make a big thing about their family

 lives anything, any little thing that happens is analyzed.

 Participant 2: Yeah...

 Participant 4: And in Britain it doesn't happen and then...

 Participant 2: They're trying to show they're human...

 Participant 5: And then here, then here Ed Milliband and his girlfriend and

 whether they should actually get married before the next election...

 Participant 1: They've got another kid, another kid...[inaudible]...Ed Milliband

 Participant 5: But he's not married, is he?

 Participant 3, 2: [Inaudible]

 Participant 5: We're not going to vote for him 'cause he's not married...

 Participant 1: Well, well, we voted for Ted Heath and he was gay,

 so...(Aberystwyth Conservative Future, 2010).

Obama’s narration of his personal journey was interpreted by another member of the

Aberystwyth Conservative Future later on in the focus group as demanding special

consideration due to his race:

 Participant 5: I’m not American, but the next election it wouldn’t bother me if

 a Republican wins, I wouldn’t...I wouldn’t give a damn really. Because he’s

108

 black he shouldn’t win, he shouldn’t have privileges compared to us, we all

 should be equal. And because he thinks he’s black he’s on a pedestal he thinks

 he can be immune from certain things but he can’t. I’m not trying to be a racist

 or religious but I feel that...[inaudible]...the Republicans were slaughtered if

 they mentioned anything about him, you know, that is discrimination, that is

 racist and you’re going to get done and you know I just thought well Obama is

 a nice guy but I just feel that sometimes he thinks he can stand on a pedestal

 and he’s got a halo on his head. But he’s not that, I admire him for his

 idealism but he thinks that as he’s black...I’m not saying it should be used

 against him but sometimes I think he thinks he’s got a halo on him and he

 thinks he can do what he wants (Aberystwyth Conservative Future, 2010)

At least one participant in this group disagreed about the role of personal narratives in

politics, however, was not vocal about it until later in the session:

 Participant 3: ...I thought, you know, he's related it to himself, he wasn't just a

 robot, he mentioned his own emotions, and so...

 Moderator: And you like that?

 Participant 3: Yeah, I like that.

 Moderator: Do you like it when politicians do that in the UK?

 Participant 3: Yeah...

 Participant 1: We don't do it enough, I don't think. We don't put enough

 emotion into our speeches.

 Participant 2: I don’t know, sometimes it can come off as quite false and sort

 of "I've only got a wife and kids 'cause it looks good"

 Moderator: And what did you think in this case?

 Participant 2: I don’t know...

 Participant 3: [inaudible]

 Participant 3: Yeah, it did seem more sort of, "yeah, I've got a family and

 stuff, so it makes me think like this" but it's not, he didn't seem to play on it. It

 was just sort of an aside, really (Aberystwyth Conservative Future, 2010).

However it is interpreted, Obama textually continues to establish a “communicative

relationship” by merging his own identity with the second persona, in this case his

“American” audience:

 It's a story that hasn't made me the most conventional candidate. But it is a

 story that has seared into my genetic makeup the idea that this nation is more

 than the sum of its parts - that out of many, we are truly one.

The moment-to-moment data with the Sudanese group, for example, decreased when

Obama referenced that he “lived in one of the world’s poorest nations” by 19 from 83

to 64:

109

Figure 9.19: Sudanese Group

But, in the sentences discussing his family, preceding the claim that “in no other

country is my story even possible,” the Sudanese group saw a PNAR increase by 22

from 64 to 86, while the Aberystwyth Conservative Future group decreased by 6

points, as shown by the first arrow in Figure 9.21:

Figure 9.20: Sudanese Group

110

Figure 9.21: Aberystwyth Conservative Future Group

As the synecdoche becomes explicit, Obama’s story serves as an inductive argument,

what the Greeks called martyiria (confirming something from one’s own experience)

that illuminates the various racial and socio-economic antitheses which culminates in

Obama’s constitutive conclusion: “this nation is more than the sum of its parts – that

out of many, we are truly one.” Note how he says “the” idea, not “my idea.” This is

indicative of Obama drawing on pre-existing cultural doxa, yielding to powerful

cultural “truths,” the final seven words being the English translation of the nation’s

motto (E pluribus, unum). Finally, there are clear markers for identification: “out of

many [divided]” we are truly “one [identification].” As second and third arrow on

Figure 13.17 show, the Aberystwyth Conservative Future group saw a PNAR increase

of 19 points from 31 to 50.

Textually, Obama moves to narrate the more immediate history of his own campaign.

All the while constituting his audience:

 Throughout the first year of this campaign, against all predictions to the

 contrary, we saw how hungry the American people were for this message of

 unity.

The fact that Americans want unity is a convenient constitutive claim, a desire for

what Obama is offering. Obama then recounts the events of the South Carolina

111

Democratic Primary. Despite the “temptation” to view his “candidacy through a

purely racial lens, we won commanding victories in states with some of the whitest

populations in the country. In South Carolina, where the Confederate Flag still flies,

we built a powerful coalition of African Americans and white Americans.” Use of the

“purely racial lens” metaphor illuminates Obama’s attempts to identify with his

audience and transcend division. The word “coalition” is in direct antithesis with the

“purely racial lens,” “division” and “stalemate.” Obama then draws upon the

Aristotelian topic of possibility (Aristotle, 1991: 185). If Obama’s message of unity

seems unlikely, improbable or impossible (Obama uses “against all predications to the

contrary”), he uses the South Carolina coalition, formed in a state “where the

Confederate flag still flies” as an even more unlikely yet already achieved outcome.

Upon Obama’s assertion that the coalition was of “African-Americans and white

Americans,” the Aberystwyth Conservative Future Group increased 8 points from 51

to 59, while the Sudanese group increased 7 fro 55 to 62. As Figure 9.22

demonstrates, the Portsmouth Labour group’s PNAR decreased 21 points from 94 to

73 when Obama referenced the “temptation to view his candidacy through a purely

racial lens,” and the Confederate flag that waived over South Carolina, but recovered

11 points to 84 as Obama referenced the “powerful coalition” of various races:

Figure 9.22: Portsmouth Labour Group

112

Obama does however qualify the racial achievements of his campaign. “This is not to

say race has not been an issue in this campaign,” Obama tells us, as he inches closer

to the most pressing exigency at hand. Obama alludes to three examples of “racial”

issues facing his campaign. First, “commentators,” an entity Obama divides from

throughout the speech have deemed Obama either “too black” or “not black enough,”

and as Obama will argue, he is both these things; to view him as either one or the

other is to fall for the temptation of viewing his candidacy through the “purely racial

lens.” Second, Obama references “exit polls” that the “press have scoured” looking

for evidence of “racial polarization.” The word “polarization” refers offers

metaphorical consistency in Obama’s address with such words as “divided,”

“stalemate,” and the “racial lens.” The examples Obama cites predicate the most

recent example of racial challenges facing the Obama campaign: Reverend Jeremiah

Wright. In fact, “it has only been in the last couple of weeks that the discussion of

race in this campaign has taken a particularly divisive turn.” Rhetorically, Obama

places this “discussion of race” on a metaphorical “spectrum” with two ends.

Obama’s spectrum can be seen as a way of creating an association between both

Wright and the unnamed antagonist who would implicate Obama’s candidacy as “an

exercise in affirmative action.” Obama identifies these two viewpoints as similar

insofar as they are both misjudging his candidacy by reading it through the “purely

racial lens” and outside of normative American values. Wright’s views are “divisive,”

and these views actually “widen the racial divide” and denigrate “the greatness and

goodness of our nation” and insults “white and black alike.” In terms of identification

and division, Obama creates a clear dichotomy between ingratiation and denigration,

his candidacy as the defender of the “greatness and goodness” of America those that

view his candidacy and the nation through a racial lens, including Wright, as not only

misunderstanding of his candidacy but divided from the nation’s ideals which Obama

seeks to represent. The moment-to-moment data paint an interesting reaction to this

portion of the speech. The Aberystwyth Conservative Future group saw two separate

decreases in PNAR. First, the group decreased by 9 from 60 to 51 when Obama

references “racial polarization” among white, black and brown racial identifications

and the issue of race taking a “particularly divisive turn.” Compounding this, the

second PNAR decrease came as Obama referenced one end of the spectrum which

consists of liberals seeking “to purchase racial reconciliation on the cheap” and

113

another decrease when Obama references the other end of the spectrum, Jeremiah

Wright:

Figure 9.23: Aberystwyth Conservative Future Group

Simultaneously occurring with Aberystwyth Conservative Future’s 9 point PNAR

decrease during Obama’s discussion of “racial polarization” among white, black and

brown racial identifications, the Sudanese group saw a near inverse PNAR increase of

13 from 54 to 67. The Portsmouth Labour group shared, albeit more intensely, the

Aberystwyth Conservative Future group’s PNAR decrease of 30 from 84 to 54:

114

Figure 9.24: Portsmouth Labour Group

ii. Obama Addresses the Reverend Jeremiah Wright

Textually, Obama now squarely addresses what gave need to the speech to begin

with. Obama does not condemn Wright but does condemn “in unequivocal terms, the

statements of Reverend Wright that have caused such concern.” This condemnation

saw the Portsmouth Labour group increase their PNAR by 28 from 54 to 82 and the

Aberystwyth Conservative Future group increase their PNAR by 11 from 33 to 44:

Figure 9.25: Portsmouth Labour Group

115

Figure 9.26: Aberystwyth Conservative Future Group

After the initial condemnation, Obama reframes the controversy in a series of

questions and answers by assuming the skeptical voice and immediately answering

the question (anthypophora). Utley and Heysey note that this too is a strategy of

identification as Obama seeks to come into favor with his auditor by addressing their

attitudes and beliefs; Obama explicitly seeks common ground by inviting his auditor

to think of instances in which his or her spiritual leader said something they disagreed

with (Utley and Heyse, 2009). This reference to his audience’s spirituality and

religion generally sparked several different conversations in the focus group sessions.

A participant in the Portsmouth Labour group, a self-proclaimed “Christian” and

“socialist” identified what Obama was saying as both of these things, according to her

his socialism and “belief in Christianity came through” the speech (Portsmouth

Labour, 2010). One participant in the Aberystwyth Conservative Future stated that

“the moment religion is mentioned for more than a second” is when he “started

getting irritated” while another in the same group claimed to “turn [the dial] down a

bit” because “it doesn’t play much a part in politics” while another agreed, stating that

the “constantly going on about religion” was “just completely pointless

(Aberystswyth Conservative Future, 2010).” This theme was later revisited when

asked to explain specific points of moment-to-moment data:

116

 Participant 4: They're not, they're not bedfellows, at all. They don't go

 together, they shouldn't be together, and when anyone...as soon as it gets

 mentioned, I get aggravated. It annoys me.

 Moderator: That's interesting, and I wanted to get into that, because every

 time he mentioned religion, there was a lot of movement. Who in here dialed

 down when he talked about religion? [Participant 3, 4 and 1 raised their

 hands]. Why?

 Participant 3: Yeah I mean when you mention religion in politics it causes an

 exclusion between people who don't have the faith, it should really be...it

 shouldn't be something that's mentioned too much because as I say it can

 exclude the people living in the same country who have a different religion

 Participant 1: Yeah I just...don't see the point. I mean America was founded

 on separation of church and state and the state has become the most religious,

 politically religious, country in the world. So I just don't agree with it, but

 America is just such a deeply political religious country that you can't make a

 speech without saying "God Bless America" at the end, can you? [Laughter]

 Moderator: So although you didn't like it...

 Participant 1: Aw I understand it and I do like the whole togetherness thing,

 you know, "we all go to church" like that, but you know it's just, for the Brits

 it doesn't work

 Moderator: So it didn't work for you personally or...you said you didn't like it?

 Participant 1: Uh...why do I not think it works in Britain?

 Moderator: Why didn't it work for you?

 Participant 1: Oh work for me? Well like I say the church and state don't mix,

 yeah. And I think you'll find in Britain, compared to America, it's the same.

 We don't like to mix the two.

 Participant 4: What happened with Blair, as soon as Blair started becoming

 all...Catholic

 Participant 1: Religious, yeah.

 Participant 4: ...conversion, that's how he got, well, a lot of bad press.

 Participant 2: It's all well and good to have your religion and things, but it's

 back to what I think about the family and things, you don't...everyone's got

 their own opinion, and in that respect you don't...try to force it on anyone else?

 It's something you do in private. It's not anyone else's business (Aberystwyth

 Conservative Future, 2010.)

This sentiment cut across focus groups as one participant in the Sudanese group

expressed a dislike for religion in the civil sphere:

 Participant 2: But, one of the negative things I didn’t like....I didn’t like when

 he was talking about the church, he mentioned that many times, OK? Not

 because I hate that but his speech was targeting different people from different

 religions. So, it would be better not to mention religious things or to talk about

 one specific religion, and if it was about moral things, I think it would be

 better than talking about Christian church, or...

 Participant 4: Yeah he said he taught me how to be Christian

 Participant 2: Yes, I didn’t like that.

 Moderator: You didn’t like that...

 Participant 2: And even if he talked positive about Islam, for example, I

117

 would say don’t mention these things, you know? Because we all have

 different religions. Just talk about the goodness for all of us, regardless of all

 religions (Sudanese, 2010).

Continuing the theme of identification through means of ingratiation, Obama not only

condemns Wright’s statements but labels them as “profoundly distorted,” statements

that see “white racism as endemic” and elevate “what is wrong with America,” a

degrading claim, “above all that we know is right with America,” an ingratiating

claim. Obama’s assertion that this “distorted view” that sees “white racism as

endemic” saw a PNAR increase from the Aberystwyth Conservative Future group of

13 from 39 to 52:

Figure 9.27: Aberystyth Conservative Future Group

The Portsmouth Labour group saw a long, steady decrease in PNAR of 25 from 82 to

57 over half a minute of speech. It decreases when Obama discusses the “distorted

view” of America, decreases when Obama talks about “all that we know is right with

America,” and decreases again when Obama talks of Israel as a stalwart ally:

118

Figure 9.28 Portsmouth Labour Group

Obama continues in what is a crucial passage in this teleological reading:

 As such, Reverend Wright's comments were not only wrong but divisive,

 divisive at a time when we need unity; racially charged at a time when we

 need to come together to solve a set of monumental problems – two wars, a

 terrorist threat, a falling economy, a chronic health care crisis and potentially

 devastating climate change; problems that are neither black or white or Latino

 or Asian, but rather problems that confront us all.

This portion of the text saw a PNAR increase from the Portsmouth Labour group and

PNAR fluctuations with the Sudanese and Aberystwyth Conservative Future group.

As Figure 9.29 demonstrates, the Aberystwyth Conservative Future group saw an

initial decrease when Obama began discussing the need to come together to solve

America’s challenges. As Obama listed America’s challenges, the group’s PNAR

continued to rise until Obama mentioned climate change, where the PNAR decreased

significantly and rebounded when Obama tells his audience that these issues

“confront us all”:

119

Figure 9.29: Aberystwyth Conservative Future Group

Meanwhile the Sudanese group also fluctuates according to the issues Obama

references, decreasing on “terrorist threat” but also increasing on the unifying appeal

that these challenges “confront us all”:

Figure 9.30: Sudanese Group

Rhetorically, Obama calls for unity just as the Founders overcame difference to write

the Constitution; Obama’s strategy of identification is also to predicate action. The

120

reason “we” need to “come together” is “to solve a set of monumental problems” as

he lists several examples to support his point. The unstated premise of this truncated

argument is that “black or white or Latino or Asian” are divided through the “purely

racial lens,” however, Obama links them together both in form and content: the

polysyndetonic structure links each race with an “or,” and, in terms of content, Obama

finds each race identified through a set of common “American” challenges. At least

one participant in the Aberystwyth Conservative Future admitted to turning their dial

up during this portion of the speech:

 Participant 5: And I cranked it back up when he started talking about

 togetherness or something like that

 Participant 1: Yeah...

 Moderator: And that’s something that appealed to you?

 Participant 1: Yeah...

 Moderator: What was the appeal there?

 Participant 1: Um just like you know um [inaudible] about Asians, blacks,

 whites, where it’s...we’re the United States of America. There no black

 America there is no white America, it’s the United States of America, you

 know, that sort of thing (Aberystwyth Conservative Future, 2010).

Evidently, this portion of the text is polysemic, however, as the same participant

(Participant 5) would later denigrate Obama’s attempts to build unity:

 Participant 5: I didn't mind him talking about race as such but I didn't like it

 when he was trying to...to make it negative, where he was talking about Dr.

 Wright like he's got something to hide. Then he was talking about "we're all in

 this together" you know, racially, and I thought yeah I don't mind that, but not

 when he was saying "blacks, whites, Hispanics"...

 Participant 2: Mmm...

 Participant 5: It was like he was trying to divide people (Aberystwyth

 Conservative Future, 2010)

Another participant of that same group voiced identification less with Obama’s ability

to appeal to unity of disparate groups of people but to the policies he was offering and

his views of America, while another drew on his personal experiences in the United

States:

 Participant 4: Opposite to that, with the reforms, I went up with the reforms

 because I’m very for a much more fairer...America strikes me as a very unfair

 nation.

 Moderator: In what way?

121

 Participant 4: Well health care is the one that always...They decided that if

 you’re not rich you die, so any, so I support his idea of reforming it...

 Moderator: So when he talked about health care, you cranked it up?

 Participant 4: Yeah...

 Moderator: Because you’re in favor of that reform...

 Participant 4: Yes because I feel America is a very, very, very, very unfair

 nation and anyone who tries to change that...

 Moderator: They’re good in your book...

 Participant 4: Is good, yeah.

 Participant 3: But I went up when he was on about the reform, like education

 especially, that’s one of the most important thing any politician can do is

 improve the education system as much they can in order to um, for a nation to

 progress. And then like health care because when I was in America, in New

 York our lecturers was saying that so many people are on the street just

 because they’ve got into a cycle and if there was some sort of fairer health

 system homelessness might go down a bit in America...that’s it (Aberystwyth

 Conservative Future, 2010).

Two participants in the Portsmouth Labour group saw themselves, and the policies

outlined by Obama in this speech, as “socialist” (Portsmouth Labour, 2010). While

assigning little meaning to the policies Obama outlines, an additional Portsmouth

Labour group member, upon being asked where he felt most positive towards the

speech, replied:

 Participant 6: Uh obviously the things that stood out are the things he was

 campaigning for, for equality for all, on health, education and employment.

 But it’s for a complementary thing to the uh white middle class, uh not in

 competition with, the more people that are educated in America and can go

 forward through to employment, the better the American economy is going to

 do (ibid).

After the strong and explicit invitation for various races to see themselves as

consubstantial through a common set of challenges, Obama moves back to the

personal. “Given my background, my politics, and my professed values and ideals,

there will no doubt be those for whom my statements of condemnation are not

enough.” In terms of the speech’s internal movement, Obama never actually ceases

the anthypophora and the appeal of identification is a crucial subpoint. This time,

however, Obama uses ethos as a rhetorical instrument, an elevated standard by which

the public might judge him. These questions anticipate, or perhaps directly answer,

the charge that “it’s fine to condemn Wright once he is a net negative for your

campaign, but why didn’t you do it twenty years ago?”

122

To answer this question, Obama moves to set out to do what much of the literature

described Obama as wanting to do: contextualize Wright (Plouffe, 2009: 211; Ballz

and Johnson, 2009: 201-202). In fact, Obama’s contextualization of Wright manifests

itself in three ways throughout the speech: Wright is contextualized as a person,

Obama’s relationship with Wright is contextualized, and Wright is placed in the larger

context an overarching African-American historical narrative. Obama seeks to not

only name Wright’s substance, as this would not be enough in a presidential

campaign; the speech may have been a "teaching moment" but Obama needed to

neutralize the Wright controversy to pursue an effective electoral strategy. Simply

put, Obama needed to shift seamlessly from the “identifying of” Wright in such a way

that “Obama” could “identify with” his constituted second persona, “Americans.”

In so doing, Obama begins with a hypothetical “if, then” proposition, arguing from

the topoi of cause and effect and creates a sense of falsity around what

“commentators” have said about Wright:

I confess that if all that I knew of Reverend Wright were the snippets of those

sermons that have run in an endless loop on the television and YouTube, or if

Trinity United Church of Christ conformed to the caricatures being peddled by

some commentators, there is no doubt that I would react in much the same

way. But the truth is, that isn’t all I know of the man.

Obama supports his conclusion with several contextualizing examples of Wright’s

past. In contextualizing Wright, Obama surrounds him with qualities that, should the

auditor deem them admirable, could potentially be a way of neutralizing Wright’s

soundbites. He does so by describing what Wright is and what he does. The rhetorical

term antanagoge is the most fitting for the verbal action Obama takes here: while

sometimes described as outright “spin,” Lanham describes the argumentative strategy

as “balancing an unfavourable aspect with a favourable one (Lanham, 1991: 191).”

During Obama’s building up of Wright with what might be labeled “admirable”

qualities, the Sudanese group’s PNAR increased by 16 from 66 to 82:

123

Figure 9.31: Sudanese Group

The Aberystwyth Conservative Future group also saw a PNAR increase during this

portion of the speech of 12 from 32 to 44 before dropping 8 from 44 to 36 (as shown

by the third and fourth arrows in Figure 9.32) when Obama asserts that Wright is

doing “God’s work here on Earth”:

Figure 9.32: Aberystwyth Conservative Future Group

124

At least one participant in the Aberystwyth Conservative Future Group grew tired of

Obama’s focus on Wright. Indeed, he was unfamiliar with the controversy generally:

 Participant 5: He kept bangin' on about Dr. Wright, who is Dr. Wright? If Dr.

 Wright wants to stand, he can stand, I'm just sayin. You know, it's like Jesse

 Jackson stood in 1984 as a presidential candidate, if Dr. Wright [inaudible]

 he'd stand himself.

 Moderator: Does anyone remember the Jeremiah Wright thing, even vaguely?

 [Participant 1 and 3 raised their hands]

 Participant 4: I remember him, I don't remember what he said...

 Participant 1: [In Jeremiah Wright voice] "God bless America, God damn

 America!] [laughter]

 Moderator: Yep, you got it. [Laughter]

 Participant 1: And then the Republicans just kept running that ad, didn't they?

 Again and again.

One participant in the Portsmouth Labour group felt similarly, but probably for

different reasons. He felt that “[Obama] needed to do [discuss Wright] in quite a lot of

detail to convince and explain to people why he’d said those things and why

Obama...but for me that wasn’t, you know, particularly engaging because, you know

from my point of view he didn’t need to do that to that extent because it didn’t worry

me like it obviously worried a lot of Americans. So that was the least positive bit for

me (Portsmouth Labour, 2010).”

Textually, there is tension between this passage of praise being heaped upon Wright

and Obama’s previous condemnation of Wright's statements, but Obama crystallizes

this tension through a passage from his book Dreams from My Father. In the passage

Obama continues the martyiria by arguing from personal experience, and from his

book, the word "hope" is a shift from the particular to the universal, a way for Obama

and the black church to identify with the transhistorical. For Obama, "hope" is the

linguistic vehicle for various backgrounds to unite under in directional

consubstantiality, past and present. This story is also an indicative and illuminating

example of Kenneth Burke’s ladder of terminology (see Burke’s poem of the

Presbyterian): Obama considers himself "black" and "more than black," his trials and

triumphs became

 "at once unique and universal [to his/our identity]. [Their] stories of survival,

 and freedom and hope – became our story, my story."

125

The passage from Obama’s book Dreams from My Father received a steady PNAR

increase from the Aberystwyth Conservative Group of 10 from 30 to 40:

Figure 9.33: Aberystwyth Conservative Future Group

Moreover, the Aberystwyth Conservative Future group saw an additional 10 point

increase from 35 to 45 upon Obama’s comment that he and his church could become

“black and more than black” as shown by the first two arrows of Figure 9.34:

Figure 9.34: Aberystwyth Conservative Future Group

126

This illuminates the communicative relationship of ethos perfectly. In fact, the whole

passage from Dreams from My Father does. Clearly, Obama is telling us he identified

with these stories and, moreover, it is possible for black and white audiences to

overcome the division of familial substance, "where one comes from," and identify

with futuristic aspirations of "hope," and "survival" and "progress," ideographs

grounded in the purpose of the Constitution. Obama uses this excerpt from his book,

and several other examples, to support his larger contention about the paradoxical and

seemingly contradictory nature of his experience at Trinity and more broadly the

identity of the black church in America:

 That has been my experience at Trinity. Like other predominantly black

 churches across the country, Trinity embodies the black community in its

 entirety – the doctor and the welfare mom, the model student and the former

 gang-banger. The church contains in full the kindness and cruelty, the fierce

 intelligence and the shocking ignorance, the struggles and successes, the love

 and yes, the bitterness and bias that make up the black experience in America.

Formally, Obama sets up a parallel structure of the passage through antithesis,

inviting the auditor to swing back and forth between opposite examples of the

characteristics that embody the black church. As has been documented by rhetorical

theorists such as Max Atkinson and Kenneth Burke, there is persuasive power in the

form of lists, regardless of content. And while Atkinson acknowledges that the “list of

three” can most easily evoke audience applause, Burke suggests that the formal

appeal can often precipitate identification. As Obama moves from example to

example, the content changes but the form remains consistent and, Burke argues, the

audience would find elation in participating in the development of the series thus

continuing the theme of ingratiation (Burke, 1966; Burke, 1961; Atkinson, 1984). As

the previous analysis of focus group data and religion indicated, whatever pleasure

gained from the development of a series might be gained can be tempered with an

oppositional reading of the appeal. As second pair of arrows in Figure 9.34 indicates,

the Aberystwyth Conservative Future group saw a PNAR decrease once Obama

applied his book’s passage to Trinity United Methodist Church. Indeed, several

members of the Aberystwyth Conservative Future saw Obama’s discussion of black

churches in America as an attempt to divide, not unite various ethnic audiences:

 Participant 5: I actually didn’t mind him talking about religion, it’s when he

 started to try to define people like black churches, white churches, it’s like

127

 he’s got, he wants to make a point of it. It doesn’t matter if you’re white,

 black, brown, Asian, we’re all as one as far as I’m concerned. And I don’t

 mind when he was talking about faith and religion in a positive way but when

 you start talking about black churches, white churches sort of thing, I thought

 oh no, oh no he’s going down a slippery slope and then he got this Dr. Wright

 and I’m like I don’t want to hear about Dr. Wright I want to hear about you,

 not about Dr. Wright...

 Participant 2: He seemed to sort of be putting people in the sort of, in the

 separate groups and things, going on about black churches and white churches

 and things. And it just sort of ...well if you’re talking to us about integration

 and things, surely it’s best to talk about churches of mixed race where race is

 irrelevant rather than reinforcing the idea that black and whites should go to

 separate churches and things...

 Participant 5: I tend to agree...

 Participant 2: It just seemed a bit backwards in that respect...

 Participant 5: Yeah...

 Moderator: And then when he started talking about integration, did it improve

 for you or was it already kind of...already...

 Participant 2: I think it was just already so far down in that respect. Just

 switched off really. It just got to the point where he was going on so much,

 just sort of...didn’t listen (Aberystwyth Conservative Future, 2010).

Another participant in the Cardiff Council group agreed that religion and politics do

not mix, however, felt positive in the way Obama framed this portion of the speech:

Participant 3: I liked the bit, for many reasons I find it difficult when religion

gets brought into politics, which I’m not sure they are two related things, and I

always question the need to integrate those two things. Um but I liked the bit

where he said at church we accept everybody, there is anger in the church and

that’s reflective of society, it’s true and it’s honest there is anger everywhere,

there are different emotions everywhere and I think that was a good way to

connect talking about corporate accountability and self-responsibility I think is

important (Cardiff Council, 2010).

As the first two arrows of Figure 9.35 demonstrate, the Aberystwyth Conservative

Future group increased steadily by 19 points from 31 to 51 with this portion of the

text:

128

Figure 9.35: Aberystyth Conservative Future Group

Figure 9.36: Portsmouth Labour Group

Obama's constitution of the black church is a crucial premise in Obama's explanation

and contextualization of Wright as a person as well as Obama's relationship with him.

As a proposition it may or not be true, but those that buy into this constitutive appeal

may find themselves more understanding and accepting of Wright. As Obama moves

to the next proposition, he asks his auditor to see Wright as a synecdoche of the black

129

church as the embodiment of the black church’s contradictions. With Wright's

"negative" comments already on full display in public discourse, Obama seeks to

balance "God damn America!" with several examples of Wright's "positive," and

more "acceptable" qualities serving as data to the claim that Wright, like the black

church, is more complex than emerging descriptions from outside the Obama

campaign:

 As imperfect as he may be, he has been like family to me. He strengthened my

 faith, officiated my wedding, and baptized my children. Not once in my

 conversations with him have I heard him talk about any ethnic group in

 derogatory terms, or treat whites with whom he interacted with anything but

 courtesy and respect.

One participant in the Portsmouth Labour group agreed with the way Obama handled

the Wright controversy:

Participant 4: I mean, if he had come out and sort of had tried to say that he

didn’t you know want anything to do with this guy who’s you know married

him and baptized his kids he would have been hung out by the...hung out by

people because of that because it would have come across as untrue

(Portsmouth Labour, 2010).

Following the temporal movement of the speech, Obama moves to build a positive set

of associations around Wright that sets up the next premise: he won’t disown Wright.

Each example would make it that much more difficult to disown or disapprove of

Wright or Obama for any of Obama's auditors who find these examples

"praiseworthy," "just," or "admirable." Interestingly, as Obama contextualizes Wright

into a larger community, he temporarily drops discussion about the black church and

instead substitutes it with the black community, employing the power of ad populum

to his argument. If we can assume, only briefly participating in audience conjecture,

that these values provide a normative rhetorical function in the text for certain

segments of the American voting public Obama needed to win back, the moment-to-

moment data show a clear occurrence of polyvalence with two of the British focus

groups. Both religion and the discussion of Wright, a man of little immediate value to

several participants, saw PNAR decreases with the Aberystwyth Conservative Future

group (indicated by the second set of arrows in Figure 9.34, nor the Portsmouth

Labour group, which decreased 13 points from 81 to 68:

130

Figure 9.37: Portsmouth Labour Group

Rhetorically, Obama “cannot” disown Wright; to do so would be like disowning the

black community, an unlikely and electorally unwise scenario. One participant

expressed that he felt “very positive” towards this moment of the speech (Portsmouth

Labour, 2010). Obama moves from this comparison of unlikely action to an even

more unlikely course of action: disowning his white grandmother. Obama cites his

seemingly antithetical conclusion first and then supports it with antithetical

contextualizing examples:

 I can no more disown him than I can my white grandmother – a woman who

 helped raise me, a woman who sacrificed again and again for me, a woman

 who loves me as much as she loves anything in this world, but a woman who

 once confessed her fear of black men who passed by her on the street, and

 who on more than one occasion has uttered racial or ethnic stereotypes that

 made me cringe.

Obama finds his white grandmother and black pastor identified insofar as they cannot

be completely divided through the "racial lens." Obama acknowledges that there is

ambiguity in identity and that line of closure is drawn in various places by Wright, the

black and white community, “commentators,” his grandmother, and now him. Obama

invites us to transcend with him these immediate differences and see each case as

parallel. In Obama's worldview, boiling identity down to "the racial lens" leaves big

contradictions and paradoxes not easily resolved. "These people," Obama tells us,

131

referring to the black community, Reverend Wright, and his white grandmother, "are

a part of me." Although the point has already been made in different ways, Obama

places these three identities in his own familial substance, Obama tells us that they are

also "a part of America, this country that I love." Ending on a note of ingratiating

patriotism, Obama would have his auditor see no distinction between each of these

identities; to accept one is to accept them all, by “transcending” from black and white

to “American,” and placing Wright in this context, Obama provides an avenue for his

American auditor to share in the praise of Wright as an American. This is rhetorically

advantageous for those "commentators" and political opponents who would seek to

create a dividing line between "America," and "traditional" American values on one

side with Wright, and Obama by association, on the other. It is worth mentioning that

there are paradoxes and ambiguities in an “American” vocabulary also but for Obama

this terminology as an “ultimate” order is the preferable end of transcendence as the

term links back to the unfinished business of the Constitution, which necessitates

social action and the need to join the Obama Coalition.

With the communicative relationship between communities and individuals in

question established, Obama moves to anticipate criticism that the entire speech is

designed to "justify or excuse comments that are simply inexcusable,” a statement that

saw a 7 point PNAR increase from the Aberystwyth Conservative Group but a PNAR

decrease with the Sudanese group of 8 from 82 to 74. He denies attempting to justify

these comments, but clearly this is not enough in itself. "I suppose the politically safe

thing would be to move on from this episode and just hope that it fades into the

woodwork." This is a man inviting his auditor to see him as leveling with his

audience. It signifies “honesty” and “straight talk,” a man willing to take a political

risk to speak the truth, thus building his ethos. Obama is inviting us to pursue a

particular course of action, as Terrill says, to utilize a particular vocabulary with

which to speak about race in America (2009). First, Obama draws upon a topic long

recognized by rhetorical theorists which can be found in Aristotle’s treatise. In

deliberation, a frequent argument used is “in general, what is harder is better than

what is easier (1991: 97).” For Obama, the easy thing to do would be to “simplify and

stereotype” through the racial lens, allowing the racial stalemate to continue. He will

not take this course of action, and asks his audience to follow suit. In fact, he argues

132

from the consequences of taking the easy route: such a choice “would be making the

same mistake that Reverend Wright made in his offending sermons about America.”

iii. Re-Constituting an “American Audience”

Obama shifts to the collective "we" and asserts the central idea of what is to continue

throughout the rest of the speech: the need to overcome racial division and unite

under the need to address the nation’s challenges. Obama believes his auditor would

be making a mistake to view his candidacy through the "racial lens," to see racial

identities in America as essentially divided. To transcend, however, Obama needs a

destination, a new term or a new direction to accompany his invitation. This starts by

firmly addressing race. And while Obama is careful not to undermine the "positive"

values he has previously attributed to Wright, he warns his audience that to ignore the

issue of race "we would be making the same mistake that Reverend Wright made in

his offending sermons about America -- to simplify and stereotype and amplify the

negative to the point that it distorts reality." Obama immediately follows with what

that reality is:

 The fact is that the comments that have been made and the issues that have

 surfaced over the last few weeks reflect the complexities of race in this

 country that we've never really worked through - a part of our union that we

 have yet to perfect.

In the world as Obama sees it, simplification and stereotyping, what Wright and

commentators have done can be addressed by solving the unfinished business of the

Constitution and yielding to the ideals of the Founders. Once Obama establishes that

the first step to transcendence is by addressing the issue of race in its complexity, and

by grounding this transcendence in a Constitutional context, Obama continues the

metaphor of identification and division through familiar terms:

 [If] we walk away now, if we simply retreat into our respective corners, we

 will never be able to come together and solve challenges like health care, or

 education, or the need to find good jobs for every American.

Division occurs through "retreating into our respective corners" and identification

occurs through "coming together." But to what end? Obama provides a glimpse of the

new "Other" he is at pains to create for the rest of the speech: challenges (Obama

offers several examples) facing each race are the substance that Obama finds in his

133

survey of each identity, culminating in Obama’s “ultimate” term, the “American.”

Instead of Wright becoming a threat to torpedo his campaign, Obama reframes the

debate to one where Wright’s comments provide a unique opportunity for the Union

to be put on the path towards “A More Perfect Union.” Obama invites various

perspectives to transcend the differences of their respective corners and unite under a

new terminology, the "Obama coalition" which synecdochially represented by the

constituted “American” to solve challenges that face "us." The applause that came at

the end of “every American” saw a 7 point PNAR increase from the Aberystwyth

Conservative Future group and a 9 point PNAR increase from the Portsmouth Labour

group from 66 to 75:

Figure 9.38: Aberystwyth Conservative Future Group

134

Figure 9.39: Portsmouth Labour Group

The fact that each challenge Obama cites can only be addressed by coming together is

crucial to the speech as it unfolds. "This reality," Obama tells us as he attempts to

demonstrate how misplaced anger has been unable to address “our” common

challenges, requires "a reminder of how we arrived at this point." Obama has already

contextualized and complicated the background of Wright and the black community.

In form, Obama continues his strategy of contextualization. In content, he shifts from

constituting intrinsic identity to extrinsic historical and socio-economic

considerations, both under the heading of “substance.” The sentence grows directly

from the previous, to understand the complexities of race and the need to redirect the

anger that emerges, we need to look at racial context, which is as much a part of the

complexities and ambiguities of racial substance as the intrinsic identifications of

Obama, Wright, and his white grandmother.

Just as Obama moves from proposition to proposition and premise to premise as his

speech unfolds in real time, each new passage builds on the previous, so too does

Obama invite his auditor to see the present "racial stalemate" as a direct result of the

past in historical time. Obama invokes a quotation from William Faulkner, noting that

"the past isn't dead and buried. In fact, it isn't even past." He offers two examples to

support the connection between current disparities and previous injustices: segregated

schools as inferior schools and "legalized discrimination," which Obama then

135

subdivides into a long list of racial grievances. These examples serve a dual purpose:

first to lend weight to and illuminate his contention that the black community was

discriminated against, but a closer look reveals a subtle argument with each example

building upon the previous. Each example Obama cites of "legalized discrimination"

meant black families could not amass wealth. An inability to amass wealth is a reason

there are pockets of poverty today. In these pockets is a lack of economic opportunity,

which has led to the erosion of the black family. And in these poverty pockets the lack

of basic services "created a cycle of violence, blight and neglect that continue to haunt

us." Obama is imploring the auditor to see this cycle in context, rather than Wright’s

statements in isolation.

In terms of the audience response to this history Obama constructs, the Portsmouth

Labour group was overwhelmingly positive (+24 from 68 to 92; Aberystwyth

Conservative Future +6 from 64 to 70) in response to Obama’s assertion that

segregated schools “were and are inferior schools” and the ensuing applause:

Figure 9.40: Portsmouth Labour Group

As Figure 9.41 illustrates, the Sudanese group initially decreased in PNAR as Obama

began to talk about the need to trace America’s history of racial injustice (-13 from 79

to 66), but increased (+14 from 66 to 80) when he specifically mentions segregation

in America’s schools and the applause after:

136

Figure 9.41: Sudanese Group

Obama must be careful in his attempts to cite previous racial injustices in America.

That is, Obama would find it hard to identify with a predominately white audience by

pulling America's racial skeletons out of the closet in which the white audience is the

perpetrator. Indeed, one white female participant in the Aberystwyth Conservative

Future group expressed a dislike for this:

 Moderator: Sounds like you got a little bored by it

 Participant 2: I did to start off with, 'cause it's like fair enough you talk about

 the pain and things but then you get on with what you're going to do. It wasn't

 until the last bit that he started talking about anything substantial. Before that

 it all just seemed a bit "I'm black, you're white, we've had such a bad past, the

 whites have done a bad thing, it's all...it's just...he seemed to be poncing about

 a bit. Shut up and get on with it.

 Moderator: OK...

 Participant 2: That’s what I thought (Aberystwyth Conservative Future,

 2010).

In terms of identification, perhaps this is why Obama has gone to great lengths to

ingratiate the "American" audience he is addressing. While this passage viewed in

isolation may very well perpetuate the "racial lens" Obama is seeking to move

beyond, Obama continues his nuanced contextualization. Moreover, this history of

race and socio-economic status in America continues to serve as a contextualizing

137

tool for Wright. This history of racial discrimination that Obama constructs saw a

steady 20 point PNAR increase from 71 to 91 with the Sudanese focus group:

Figure 9.42: Sudanese Group

By contextualizing America's tortured racial past, Obama walks the tight rope of

"justifying" Wright's comments and giving context and motivation to what the public

were seeing of Wright. By systematically neutralizing Wright's comments, Obama

systematically defends and builds upon his own ethos having not disassociated from

Wright. As it stood when Obama took the stage, "America" could not be

consubstantial with "Jeremiah Wright" as seen on TV, but if the substance changes,

that is, if the context changes, then consubstantiation is possible.

Having set the scene, Obama again references Wright, placing him in the "late fifties

and early sixties." And, having already created a synecdochal relationship between

Wright and the black community, Obama uses both terms with ease as identities

emerging from and shaped by this context, complicating associations between Obama

and Wright as well as his comments. This period in which "Reverend Wright and

other African-Americans of his generation grew up" was "a time when segregation

was still the law of the land and opportunity was systematically constricted." Yielding

to what might be referred to as the "American love of the underdog," Obama calls

"remarkable" what has been seen in American national mythology and folklore:

138

overcoming the odds to succeed despite obstacles; "when the going gets tough, the

tough gets going," and consubstantiation would occur for any auditor who admires

this as a job well done. Obama makes this more explicit through referencing the

American Dream, continuing the theme of holding "American" ideals up as an

ingratiating standard. Discrimination kept many from achieving the American Dream,

Obama tells us, and "[that] legacy of defeat was passed down to future generations,"

and Obama argues from cause and effect that this legacy has caused a lack of hope

and prospects for the future. In terms of the moment-to-moment data, the

Aberystwyth Conservative Future group saw a PNAR increase of 13 from 50 to 63 as

Obama discussed the black community’s resilience in “making a way out of now

way” as shown by the second set of arrows on Figure 9.43:

Figure 9.43: Aberystwyth Conservative Future Group

During this portion of the speech, the Sudanese group fluctuated. There was an initial

PNAR decrease of 15 from 86 to 71, however, their PNAR increased at

approximately the same time as the Aberystwyth Conservative Group by 12 from 71

to 83, only to decrease again once Obama identifies the struggle of the black

community with the American Dream from 83 to 75:

139

Figure 9.44: Sudanese Group

Continuing his historical construction, Obama subdivides Wright's generation into

two categories: those who made it and those who didn't. Having already described the

plight of the latter, Obama tells us that

 Even for those blacks who did make it, questions of race, and racism, continue

 to define their worldview in fundamental ways. For the men and women of

 Reverend Wright's generation, the memories of humiliation and doubt and fear

 have not gone away; nor has the anger and the bitterness of those years.

This broad contention Obama has laid out posits that the present can be directly traced

to events of the past. Discrimination in the past is the cause of a lack of hope or

prospects in present time. It is also the source of anger, bitterness, humiliation, fear,

and doubt that has shaped Wright, his comments, and Wright's generation. This

portion of the speech saw a 24-point PNAR increase from 63 to 87:

140

Figure 9.45: Sudanese Group

As Figure 9.46 demonstrates, the Aberystwyth Conservative Future Group saw a

much more modest PNAR increase of 6 from 62 to 68:

Figure 9.46: Aberystwyth Conservative Future Group

Obama hones in and expands upon the former two emotions, anger and bitterness. In

fact, these two emotions become the passions Obama would seek to refocus as the

rocket fuel of transcendence for racial communities living in America (Westen 2007;

141

Aristotle, 1991). Having contextualized why this anger exists, Obama tells us where

and how it is expressed:

 That anger may not get expressed in public, in front of white co-workers or

 white friends. But it does find voice in the barbershop or around the kitchen

 table. At times, that anger is exploited by politicians, to gin up votes along

 racial lines, or to make up for a politician's own failings. And occasionally it

 finds voice in the church on Sunday morning, in the pulpit and in the pews.

 The fact that so many people are surprised to hear that anger in some of

 Reverend Wright's sermons simply reminds us of the old truism that the most

 segregated hour in American life occurs on Sunday morning.

The Cardiff Council focus group saw a PNAR increase of 5 from 80 to 85:

Figure 9.47: Cardiff Council Group

One participant felt this was an important point to make and alludes to, or perhaps

repeats back, Obama’s next rhetorical maneuver:

 Participant 3: The point he made about America is never more divided than it

 is on Sunday I think is a very important statement, um and I think in America

 they use religion a lot more as a tool and it’s a lot more divisive in America,

 whereas over here I think it’s not quite as divisive as it is...

 Moderator: Did you see it being used as a tool in this particular speech?

 Participant 3: Yeah I did.

 Moderator: OK

Participant 3: Absolutely. And I think over here, we would more relate to it...I

would more relate to that in terms of class and I would see deprivation

happening in terms of class more so in terms of race (Cardiff Council, 2010).

142

The reference of segregation on Sunday morning also saw the beginnings of a larger

PNAR increase with the Aberystwyth Conservative Future group and the Portsmouth

Labour group that would continue through Obama’s assertion that this anger is

unproductive:

Figure 9.48: Aberystwyth Conservative Future Group

Figure 9.49: Portsmouth Labour Group

143

Looking at this portion of the text, Obama extends this metaphor of division through

the term "segregation" and the politician's attempts to "gin up votes along racial

lines." Obama finds this anger "not always productive," in the sense that it can

"distract attention from solving real problems” and prevents the African-American

community from forging the alliances it needs to bring about change. "Alliance" can

be associated with this sort of racial transcendence through identification, its Latin

root, alligare literally meaning "bound together." Obama is saying that the anger

Wright and others express is real but unproductive because it does not bring about

real change. Obama measures this anger by whether or not it produces results for

social progress. In the final proposition of Obama's historical and socio-economic

contextualization of Wright and the black community, Obama links the anger he has

been speaking of and the immediate exigency at hand while simultaneously extending

the metaphor of division through the term "chasm":

 to condemn [this anger] without understanding its roots, only serves to widen

 the chasm of misunderstanding that exists between the races.

In what is to be a strikingly parallel structure, Obama pivots from diagnosing the

anger that exists in the black community to diagnosing the anger that exists in the

white community. Obama finds each racial community identified through a "similar

anger" that exists in each. Obama attempts to ingratiate “many” in the white

community, praising their experience as "the immigrant experience," Obama tells us

that "[most] working- and middle-class white Americans don't feel they have been

particularly privileged by their race, [...] as far they're concerned, no one's handed

them anything, they've built it from scratch." Obama praises white working- and

middle-class white Americans as having "worked hard all their lives," and just as

discrimination kept those in the black community of Wright's generation from

achieving the American Dream, white working families work hard to the same end

"only to see their jobs shipped overseas or their pension dumped after a lifetime of

labor. They are anxious about their futures, and feel their dreams slipping away;"

Obama notes the perception of opportunity as a “zero sum game,” it is not that both

the black and white community can find economic opportunity, it is perceived that

either only the white community or only the black community that can achieve the

American Dream; this perception has no room for consubstantiation. For Obama, the

consequences of this perception in the white community are clear. Obama argues

144

from consequences, first listing several examples as sources of resentment within the

white community:

 So when they are told to bus their children to a school across town; when they

 hear that an African American is getting an advantage in landing a good job or

 a spot in a good college because of an injustice that they themselves never

 committed; when they're told that their fears about crime in urban

 neighborhoods are somehow prejudiced, resentment builds over time.

This portion of the speech generated a considerable PNAR increase of 26 points from

57 to 83 with the Aberystwyth Conservative Future group, a 14-point PNAR decrease

from the Portsmouth Labour Group and a 14-point drop from 88 to 74 with the

Sudanese Group as Obama identifies the lower middle class white experience as the

“immigrant experience.” The Sudanese group saw a further 17-point PNAR decrease

as Obama discussed the “resentment” in the white community that “builds over time”

as shown in Figure 9.50:

Figure 9.50: Aberystwyth Conservative Future Group

145

Figure 9.51: Portsmouth Labour Group

Figure 9.52 Sudanese Group

146

Figure 9.53: Sudanese Group

Rhetorically, for the black community it was overt discrimination in which the white

community benefited instead of, not alongside, the black community that was a

source of anger. For the working- and middle-class white families, the perception of

reparations and affirmative action programs that benefit the black community over

white families who have not benefited from previous injustices is a source of anger. In

both form and content, Obama makes the point in parallel terms, strengthening each

community’s similarities. Obama continues by finding not only a similar anger

existing in both communities but also in the private manner in which that anger is

expressed. For the black community, the anger kept them from forging the alliances

they needed to bring about real change; for the white community this misplaced anger

is, like the black community, functionally very real and powerful, "shaping the

political landscape" a consequence expanded upon by Obama with three supporting

examples: the Reagan coalition, crime, and once again, commentators. Interestingly,

the Reagan "coalition" forged in the 1980's is precisely the "alliance" apparatus the

black community lacked. The unstated link is that those former white Democrats who

joined the Reagan coalition are, yes, able to bridge divides and form alliances but that

it is the wrong kind of association; it quenches homo sapiens’ yearning for

identification but leaves economic interests and “class” issues unable to be resolved

without Obama’s version of social progress. For Obama, neither the black community

with a lack of allies nor the white community with its uneasy bedfellows can bring

147

about real change on their own. Indeed, Obama continues to compare the similar

substance of each community using "Just as..." In both communities, anger is

misplaced, counterproductive and distracting. Obama attempts to redirect racial anger

to "the real culprits of the middle class squeeze" which, as Obama names each one,

are "a corporate culture rife with inside dealing, questionable accounting practices,

and short-term greed; a Washington dominated by lobbyists and special interests;

economic policies that favor the few over the many." In the last passage of this

subpoint, Obama makes another attempt at the parallel and consubstantial

circumstance of each community by noting the anger in the white community is real

and requires a nuanced and contextualized "understanding." The comparison with the

black community is made through the words "this too" and the metaphor of

identification and division is extended with "widens the racial divide, and blocks the

path to understanding." Obama’s new antagonists and terms of division saw

simultaneous PNAR increases among the Portsmouth Labour group and Aberystwyth

Conservative Future group:

Figure 9.54: Aberystwyth Conservative Group

148

Figure 9.55: Portsmouth Labour Group

Obama’s constant referencing of the black and white community led one Sudanese

focus group participant to ask what would actually be done to address the challenges

each community faced:

 Participant 1: I think he tried many things to make the whole nation unity. He

 mentioned black and white, black and white, mentioned it many times during

 his speech. Um and he promised that change had taken over two hundred

 years, but he didn’t mention the changes he was going to do for the society.

 What is actually the role (Sudanese, 2010)?

Another participant from the Portsmouth Labour Group, noted that “obviously you

get comparisons of you know Martin Luther King and stuff with a lot of Obama’s

things, but with that speech there where he’s sort of addressing the problems of

racism on both the white and black side that is quite, um, you can draw similarities

with Nelson Mandela and his tackling of issues, definitely (Portsmouth Labour,

2010).” Having contextualized and consubstantialized the black and white

communities as a real but unrealized “fact,” Obama returns to the more immediate

present: "This is where we are right now. It's a racial stalemate we've been stuck in for

years.” He counters his critics, noting his candidacy alone could not overcome the

existing racial divisions. Building on his own ethos, Obama offers qualification in the

form of a personal, audience-ingratiating conviction:

149

 a conviction rooted in my faith in God and my faith in the American people -

 that working together we can move beyond some of our old racial wounds,

 and that in fact we have no choice if we are to continue on the path of a more

 perfect union.

“Working together” in order to move “beyond some of our old racial wounds" is in

large measure an act of transcendence. Obama also references back to "a more perfect

union." Because Obama has associated himself with the Constitution, Obama is

implicitly stating that if "we" want to continue what the Constitution started (and what

Obama would continue), "we" need to accept his conviction (or perhaps, prescription)

of how to move forward to perfecting the union. Contained within Obama’s speech is

a choice for the auditor to make: side with Obama and the Constitution or continue

holding misplaced anger conjured up by commentators and Washington politicians,

which is the same mistake Wright has made. Siding with Obama and the Constitution

means continuing on the path towards a more perfect union, and Obama offers each

community a concrete plan of action to take the onramp towards that path. Obama

once again subdivides this action plan into parallel cases of the black and white

communities. For the black community to continue on the path of a more perfect

union, Obama offers two points followed by a crucial qualification:

 [this path] means embracing the burdens of our past without becoming victims

 of our past. It means continuing to insist on a full measure of justice in every

 aspect of American life. But it also means binding our particular grievances -

 for better health care, and better schools, and better jobs - to the larger

 aspirations of all Americans –the white woman struggling to break the glass

 ceiling, the white man whose been laid off, the immigrant trying to feed his

 family.

Speaking with African-Americans using the collective “our,” Obama tells the black

community they must acknowledge the context from which their community and

current circumstances grew but must “bind our particular grievances…to the larger

aspirations of all Americans.” Obama offers three dialectical examples of the areas he

is thinking of: education, jobs, and health care. Then, he humanizes them with two

examples of a white woman and white man struggling and aspiring. The word

“binding” continues the approach of relevant parties seeing themselves as identified.

This process thus includes a few concrete steps for the black community:

acknowledge their past, address their past in a constructive way, bind their grievances

to the larger “American” narrative of social justice and progress as well as take on

150

more responsibility for their lives. The Aberystwyth Conservative Future Group

increased their PNAR during Obama’s prescriptive portion of the text by 6 from 70 to

76, while the Portsmouth Labour Group by 9 from 83 to 92 and the Sudanese group

saw a 9-point PNAR increase as Obama declares the black community cannot be

victims of their past:

Figure 9.56: Aberystwyth Conservative Future Group

Figure 9.57: Portsmouth Labour Group

151

Figure 9.58: Sudanese Group

On the note of personal responsibility, Obama slyly colonizes the middle ground by

appealing to values championed by center-right Americans and conservative

Republicans, the "American, and yes conservative notion of self-help." By identifying

Wright's sermons and Obama's own prescription with "American" and "conservative"

ideas of self-help, it could be more difficult for political opponents and

"commentators" to condemn a man who stands for the same thing they do, because

just as corporate or vicarious boasting boosts ones own image, degrading, blaming,

and criticizing that corporate unit that you adhere to (in this case the idea of self-help)

is more difficult to do if not damaging to your own cause. The opposing political

party cannot define themselves in unique terms through ideas shared and articulated

by both parties. The argumentative thread could be limited, however, as the

Aberystwyth Conservative Future group dropped 16 points and several participants of

the group responded negatively in the focus group data towards Obama as he

identified Wright with notions of conservatism:

 Participant 5: I did start to crank it down when he had a go at conservative

 people, I didn’t really like that. He’s saying he is for consensus, you know,

 ‘I’m for everyone’ but when he started having a go at conservative people and

 I’m like well you know why didn’t you look in your own house before you

 start...

 Participant 2: Yeah...

 Participant 5: ...throw stones in ours

152

 Participant 2: And in that respect it sort of, black and white

 discrimination...conservative and...whatever it would be...

 Participant 1:...socialist

 Participant 2: That’s the one...That sort of discrimination. It almost seems

 hypocritical really, saying well we can’t have this type, but we can have a go

 at people with quite conservative views, cause everybody should be this way.

 It just sort of...

 Participant 5: Yeah I find he was a bit sort of a bit...Say he was for political

 unity because he kept Robert Gates as his Defense Secretary, but did he that

 just as tokenist...just to keep conservatives happy (Aberystwyth Conservative

 Future, 2010).

With the Portsmouth Labour Group, it remains unclear whether Obama’s statement

that this notion of “self-help” is either American or conservative led to a 15-point

PNAR decrease from 83 to 68:

Figure 9.59: Portsmouth Labour Group

Textually, Obama moves to qualify this notion of "self-help" as insufficient on its

own by bringing the speech back to one of Obama's core campaign messages: change.

Obama finds Wright's comments wrong not because "he spoke of racism in our

society" but

"[it's] that he spoke as if our society was static; as if no progress has been

made; as if this country - a country that has made it possible for one

153

of his own members to run for the highest office in the land and build a

coalition of white and black; Latino and Asian, rich and poor, young and old --

is still irrevocably bound to a tragic past."

Obama extends the metaphor of identification and division in both terms in this

passage: Wright's view of society as static (and thus, perpetually divided) and

Obama's assertion that his campaign has built a "coalition" of various backgrounds,

socio-economic positions and perspectives. To view Obama's campaign through the

racial lens not only impedes social progress, it is "still irrevocably bound to a tragic

past." This portion of the speech saw a steady PNAR increase from the Aberystwyth

Conservative Future group of 10 from 72 to 82:

Figure 9.60: Aberystwyth Conservative Future Group

The Portsmouth Labour group too saw a PNAR increase of 8 from 71 to 79:

154

Figure 9.61: Portsmouth Labour Group

Most focus group participants vacillated between identifying with Obama’s appeals to

unity among various factions or, by the very mentioning of these factions, was

actually dividing his audience. As two participants in the Sudanese Group explained:

 Participant 3: Yes I think the good things is that he tried to make unity for the

 whole society, and their rights, what they hope, what he’s going to provide

 them. The negative is I think to apply this is positive discrimination: white and

 black, he has to look at the nation as one nation without applying these

 categories for black and white and Asian, we are all American, we have one

 dream...he has one dream

 Moderator: So you didn’t like it when he started talking about individual...

 Participant 3: Yeah, yeah, yeah...

 Moderator: And [Participant 4] didn’t either?

 Participant 4: Well, to a certain extent, no. But if you’re going to talk about

 ethnicities, just focus on all and don’t name some because when you forget

 some, you have a problem (Sudanese, 2010).

This reflects at least a portion of the moment-to-moment data with the Sudanese

Group. It saw an initial 19 point PNAR decrease during Obama’s assertion that

Wright’s beliefs saw society as static but would rebound by a 20 point increase as

Obama asserts his very candidacy for president complicated Wright’s views and

receives applause from the audience:

155

Figure 9.62: Sudanese Group

The previously mentioned focus group data was shared by a member of the Cardiff

Council Group:

 Participant 3: I grew up in an environment where everyone was the same and

 I retained that throughout, so if I was being campaigned to by Obama in

 America the way that he did, I’d certainly be thinkin’ hang on, why every time

 you make a statement do you have to say black, Hispanic, Latino, white, you

 know, do I need to read something in the order that you’re reading these out?

 ‘Cause every time he made a point it was like instead of sayin’ “our children”

 he would make a point of saying “our black children, our Hispanic children,

 our white children” which is an issue he needs to address (Cardiff Council,

 2010).

Another participant in the Cardiff Council Group felt that these appeals were “when I

went most negative” and were designed to “appease the masses.” This participant

didn’t “really believe [unity] exists, you know, [inaudible] the world, there’s a lot of

divisions (ibid).” Another participant, however, in the Aberystwyth Conservative

Future saw this not only as rhetorically effective, given the situation Obama was in,

but also effective for the focus group participant personally:

 Participant 1:...to say "right, here's the ball game: I'm black, I'm running for

 President, this is a perfect Union, we're a union, we're blacks, Hispanics,

 Latinos, blah, blah, blah, we're all in this together, let's get this out of the way

 now and move on, and it did, it did the job.

 Participant 5: Yeah...

156

 Moderator: YOU thought he did the job?

 Participant 1: Yeah, yeah, yeah. And I mean the outcome of that, I mean, race

 hardly ever came up after that, and the Republicans stopped playing that ad

 again, as well, about the Jeremiah Wright thing (Aberystwyth Conservative

 Future, 2010).

Two participants from the Portsmouth Labour Group saw this as a positive moment in

the speech:

 Participant 5: After about half way through, he was very positive when he

 was talking about certain aspects of race, how everyone had their own visions

 of the American Dream. And that, um, “the black man want to get ahead”

 shouldn’t upset the American white middle classes, ‘cause the black man and

 the Hispanics, Native Americans should not be competing with the white

 middle classes, but they should be more progressive equally. You know, once

 they’re not competing with the white middle classes, you’re not depriving the

 white middle classes, because that is part of the perceived racism in America,

 that “if we give the black man affirmative action, they’re taking our jobs.” He

 was trying to say that everyone should have equal opportunities without

 discrimination. I thought that was a very important point.

 Participant 3:...a vision, really, so there were those bits when he talked about

 the coalition of interests, you know the different cultures and the different

 groups of people who were joining together to try and get change in America

 and some of the things that they were trying to do. So those were the most

 positive bits for me, really (Portsmouth Labour, 2010).

Watching the video, Obama raises his voice and shifts to an emotive tone to be heard

over the applause as "Change We Can Believe In" and "Yes We Can [Change]" lurk

in white space of the speech. Finally, Obama once again grounds his campaign in the

ingratiating proposition that the fact that the Obama coalition exists and what it has

achieved so far is living, breathing testimony to the "genius of the nation."

Having directly addressed the black community using the collective "our," Obama

shifts in parallel form to the white community. Obama repeats the point that the anger

of past and present discrimination is real, and cannot be wished away, concerned with

concrete action, Obama expands on what the white community can do "not just with

words, but with deeds." Self-promotion exists as Obama's own candidacy is

strengthened as the prescription Obama is offering the white community also happens

to be prescriptions from his presidential policy platform. The transcendent term

becomes more explicit than ever as Obama shifts from investment in education and

welfare for "black, brown, and white" children to "helping all of America prosper," a

157

portion of the text that saw a 5-point PNAR increase from the Cardiff Council group.

After this, Obama appeals to what Terrill calls the maxim with a powerful place in the

"American" psyche, "the Golden Rule":

 In the end, then, what is called for is nothing more, and nothing less, than what

 all the world's great religions demand – that we do unto others as we would

 have them do unto us. Let us be our brother's keeper, Scripture tells us. Let us

 be our sister's keeper.

While Obama does not linger or expand upon this, he surveys the various religions

and speaks in "universal" terms just as he has attempted to do with race. Identification

through invoking the maxim can be achieved through two routes: first, it isn't a

particularly difficult concept to get behind, and so anyone else who holds "the Golden

Rule" in high regard may find themselves identified with Obama. As Aristotle notes,

“one should use the tritest and most banal commonplaces, if they should be useful; for

from their being banal, as all men agree with them, they are thought to be right (1991:

193).” Second, there is what Aristotle calls a certain delight the audience can find in

the rhetorician's use of maxims, perpetuating the ingratiating theme (1991: 194). For

Obama, although various religions and races have profound differences, he implores

"us to find that common stake we all have in one another," the term "common stake"

being nothing less than consubstantiality. In terms of the audience response to this

“golden rule,” the Aberystwyth Conservative Future group saw a PNAR decrease of

17 when Obama references religion, but when the “golden rule” is expressed in

content (rather than a religious form), the group saw a PNAR increase of 15 from 58

to 72, only to drop again 26 points when Obama invokes what “scripture tells us”:

158

Figure 9.63: Aberystwyth Conservative Future Group

With Obama's plan of action for reach racial community on the table, Obama offers

his audience a "choice" which is really an additional argument from the consequences

of failing to take his proposed course of action. By providing the audience with two

detailed alternatives (alloiosis), Obama continues to identify with America’s civil

religion enveloped in one choice and presents a dilemma, in the classical sense, an

“argument that offers an opponent only unacceptable choices,” insofar as

“commentators,” “Wright,” and those that would view Obama’s candidacy through a

“purely racial lens” are placed firmly outside the “genius of our nation,” the

Constitutional values that demand generational change (Lanham, 1991: 192).

In the first "choice," Obama lists what he calls distractions stemming from the

"politics of division and conflict": treating race as spectacle, only discussing Wright

from now until the campaign, pouncing on gaffes, and speculating about how racial

communities will vote. At the end of these choices, Obama offers a reservation of the

potential consequences:

 But if we do, I can tell you that in the next election, we'll be talking about

 some other distraction. And then another one. And then another one. And

 nothing will change.

159

Despite some fluctuation, the Aberystwyth Conservative Future group saw a net

PNAR increase of 13 from 64 to 77:

Figure 9.64 Aberystwyth Conservative Future Group

This applause-receiving line also saw PNAR increase of 13 from 64 to 77:

Figure 9.65: Portsmouth Labour Group

As Obama shifts to the next "choice," it is worth mentioning that this may indeed be a

false choice, however, the absurdity and futility of the first set of options paves way

160

for the much more logical and constructive set of options Obama has set out in his

plan of action. "Or," Obama tells us "we can come together and say "Not this time.”

Formally, Obama sets up this list of possibilities in the second "choice" as an

anaphora, and while each example is slightly different, the style in which it is placed

can aid the auditor see the "universal" in the "particular," that is, that the challenges

the new transcendent term "America" faces, health care, a war, the economy, jobs,

affect every race; one particular race is not the source of the other's grievances, in

fact, if the auditor is to accept the logic bound up in Obama's speech, the "other" race

is no longer the other. One Sudanese focus group participant after watching the

speech noted:

 Participant 4: Just one observation. He mentioned blacks, whites, Asian and

 Hispanic six times. And he mentioned Native Americans only once. The

 whole speech. So I don’t know how people would feel about this.

 Moderator: How did you feel about it?

 Participant 4: Well I felt sorry for them because they should be more on top,

 more top priority for him because if you talk about change and giving rights

 back these are one of the groups that you should really fight for (Sudanese,

 2010).

While Obama has already made this point, he repeats it differently but is still creating

a new "other" by redirecting racial anger to "special interest" or "corporate" anger,

and to great applause:

 This time we want to talk about the fact that the real problem is not that

 someone who doesn't look like you might take your job; it's that the

 corporation you work for will ship it overseas for nothing more than a profit.

This portion of the speech received PNAR increases from the Aberystywth

Conservative Future group (+7 from 78 to 85), the Portsmouth Labour group (+25

from 65 to 90) and the Sudanese group (+26 from 86 to 92):

161

Figure 9.66: Aberystwyth Conservative Future Group

Figure 9.67: Portsmouth Labour Group

162

Figure 9.68: Sudanese Group

Textually, Obama moves to once again ground his candidacy in his belief through the

use of constitutive rhetoric: "I" would not be running if "I" did not believe that this "is

what the vast majority of Americans want for this country." As a proposition, it may

or may not be true, but by constituting the American people, the second persona, in

such a way that coincides with the first persona, Obama's personal conviction,

Obama's interests of winning the presidency are identified with the values of the

constituted American people. He further constitutes a section of the American public,

young people, as "hopeful" and "openness to change," an appeal that saw a PNAR

increase with the Aberystwyth Conservative Future group, all young students:

163

Figure 9.69: Aberyswyth Conservative Future Group

Echoing the earlier bout of skepticism in Obama’s idealism, one Sudanese participant

felt that these the policies and solutions Obama outlined were insufficient when

compared to the challenges Americans faced:

 Participant 2: He’s a good speaker. And yes the speech was emotional. But I

 think the negative thing about it is great expectations and at some point I was

 just thinking he was mentioning all the facts, OK, but will he be able to

 change all these things? As if it is over-estimating, you know? I don’t know

 how to express it but now I think after what [Participant 4] said, I think yes he

 touched something inside me but the missing thing was... the negative feeling

 that I felt is about...and he’s talking about all these things but what will you

 do? And it just kind of mentioned the facts, but...

 Moderator: And when you felt this way, you felt negative did you turn the dial

 down?

 Participant 2: Yes. Yes (Sudanese, 2010).

Like many other focus group participants, Obama’s appeals to racial unity were

labeled as “positive,” however, like Participant 2, Participant 4 too felt there was a

lack of substantive discussion of forward-moving action:

 Participant 4: I felt more positive when he started talking about race and

 bridging the gaps between the races

 Participant 2: Yeah.

 Moderator: So, what was going on there for you when he was talking about

 bridging the gaps between the races.

164

 Participant 4: As a theory, as a theory.

 Moderator: Yeah. What is it about that that you like though?

 Participant 4: Well, it’s...we’re all humans, this is how I feel, and I it doesn’t

 matter whether I’m black or red or white, it’s all the same and we still have the

 same blood in the same veins. But ignorance is one of the problems and to

 educate people not to discriminate against color [inaudible], that’s what I

 think. What I felt negative about the speech itself was that you’re the

 candidate, you know that there should be introduction, action plans and then

 conclusion, it wasn’t well constructed...

 Moderator: So it was a lack of an action plan?

 Participant 4: Mmm-hmm.

 Moderator: OK. So a lack of concrete action, “here’s what we’re going to do”.

 OK.

 Participant 2: The positive thing, yes, when he focused on minimizing the

 gaps and giving more opportunities to black people and you know other

 deprived people and I think he talked about the new generation, the kids and

 this, if I...I think he talked about this (Sudanese, 2010).

Obama ends with a representative anecdote. In many ways, it is a vivid example

(enargia) meant to bring everything Obama has been talking about before his

auditor's eyes. He is also arguing from the topic of possibility, arguing in principle

that what has already happened can happen again. Finally, it also shows how two

people from different backgrounds refused to view Obama's candidacy through the

"racial lens" and instead identified through a common challenge. Consubstantiality is

what Obama is offering his auditor, it is the starting point for social action, and

consubstantiality is possible because of the progress his “coalition” has already made.

One participant from the Portsmouth Labour group felt dissatisfied with Obama’s

ending, noting he preferred Obama’s appeals to unity rather than focusing on personal

stories:

 Participant 4: But to me the most interesting parts of the speech were sort of

 when he got into the less when he focused on personal. On the end bit I don’t

 think he ended as strongly as the section right before when he talked about the

 visions of blacks, Latinos, and whites all in, all queuing up in you know long

 waiting lines...

 Moderator: So when he was talking about that, that was...

 Participant 4: That was more positive to me than focusing on individual

 stories that...Anabell or whoever it was at the end there, um...

 Moderator: You didn’t like that...

 Participant 4: To me, no...it’s somethin’ which I’m not too keen on that was

 done a lot um Nick Clegg in the last elections where everything was specific

 to someone’s story which...

Participant 2: See I thought it was very moving but then that’s a very good

point, actually.

165

 Participant 4: It might have just been me, maybe he was just trying to...

 Moderator: What did everyone else think about the ending of the speech?

 Participant 3: Well the ending of the speech is moving, like I said, there’s an

 emotional aspect to...

 Participant 7: Bring your emotions into the thought process of what you’re

 listening to...

 Moderator: And that’s how it worked for you? It brought your emotions into...

 Participant 7: Yeah, it brings your emotions closer to the situation

 Participant 2: Yeah...

 Participant 7: I mean talk about “Ashley” sort of thing I mean, OK, everyone

 knows an Ashley in someway or another through their own niece, nephew,

 daughter, whatever, you know, someone’s that, you know, had some difficult

 times is what I’m tryin’ to say...um so the emot-, through that personal story it

 brings your emotions into it, brings you out to passion, of yourself as a human

 being, to think “yeah, what he’s saying it true” or, so I just think the personal

 touch, I can see what [Participant 4] is sayin’ but my, from a speech, a

 motivational...point of view I think he’s done it right, ‘cause it does bring

 people in, people don’t always think with they’re mind they think with they’re

 heart...[inaudible “yeah’s”]

 Participant 4: I guess maybe being English, they don’t connect as well with

 the sort of race and sort of slavery issues is a word to sort of bring out an

 emotional connection to something else. You know, more of an English...

 (Portsmouth Labour, 2010).

Interestingly, another participant in the Cardiff Council group (who incidentally is of

the same political affiliation) related this strategy of personal narrative to not Nick

Clegg, but David Cameron:

 Participant 3: Um I think again he’s a fantastic orator, you can’t take away his

 public speaking ability, it is unquestionably very high. Um I found, in terms

 of his stories, his stories were good they were very well delivered, um I think

 he uses stories a lot to emotionally hook people in, which I think is something

 British politician have started to do a lot more, you know “I met this...” David

 Cameron was like “I met this child who gave me a pound because she wanted

 to change...” and I find a lot of David Cameron’s style reflects what Obama

 did very much in terms of pushin’ the need for change; they both campaigned

 along similar lines in that sense. Um, for me there was a big push and in his

 campaign he was going to have to address the race issue, but for me personally

 that wouldn’t be something that would connect with me because that’s not

 how I perceive the world. So almost, and it’s hard to place myself as a white

 American because I’m not an American (Cardiff Council, 2010).

Later, however, upon being asked to detail her response that “that’s not how I

perceive the world,” the participant took a much different stance:

 Moderator: I wanted to ask you one more thing. At the beginning when you

 said where Cameron had adapted some of his storytelling, how did that

166

 specifically relate to you when Obama was using stories, you said you didn’t

 relate to them or...

Participant 3: No, I did relate to them and I think stories can be very powerful.

Um, maybe some cynicism comes back in now looking at this speech because

of what Cameron has done and how Cameron has utilized those tools, so now

we’re almost lookin’ back [...].

 Moderator: And did you turn the dial up or down, typically, when one of the

 stories came...

 Participant 3: Umm...I turned it up, but I think women in particular, in my

 experience relate more to emotional stories. And in my experience men tend

 just to go “oh they’re just tryin’ to pawn us off with something” (ibid).

I. The Text: Conclusion

In “A More Perfect Union,” Barack Obama delivered a speech on race which sought

to unify voters under the banner of the Obama Coalition, synecdochally and

strategically represented through the transcendent term “Americans,” for the 2008

General Election. He identifies his personal story and his presidential campaign with

the American experience. Obama constructs the American experience as a process of

social action grounded in the normative, but ultimately unfinished status of the United

States Constitution. Obama identifies his campaign with the unfinished document by

claiming the mantle of social progress. For Obama, social progress has been delayed

due to decades of interracial anger, which for Obama is simultaneously justified and

unproductive. Obama seeks to redirect interracial anger by constituting audiences

previously divided along racial lines as identified through a shared socioeconomic

struggle. Obama offers his newly constituted audience new terms of division, namely

corporate greed, questionable accounting practices and unfair economic policies,

through which to be identified.

J. Audience Response: Conclusion

A close reading of the speech combined with a close reading of the focus group data

indicates a range of interpretations and decodings offered up by each focus group.

There are inter- and intra-focus group points of convergence and divergence between

a focus group's positive or negative interpretation of Barack Obama's "A More Perfect

Union." The first and perhaps most obvious point is that many of the rhetorical

strategies marshaled by Obama did not always function in the way of the rhetorical

analysis, which sought to understand the intentional design of the text as it pertained

to a key politically moderate American audience, originally anticipated. Several

167

participants in the Aberystwyth Conservative Future Group expressed admiration for

both George W. Bush and Ronald Reagan; the trope of economic populism and a

scapegoating of its antithesis, "trickle down" economics, proved to be an ineffective

Othering device for that group. Conversely, Obama's appeals to a sense of

consubstantial religious identification through a shared Christian faith were spurned

not just by the Aberystwyth Conservative Future Group, but by at least one

participant in every group. Another series of polysemic moments occurred when

Obama discussed racial tensions in the United States. At least one participant in each

group expressed positive sentiment for Obama's attempts to unite previously divided

racial audiences, speaking of "togetherness" or "bridging gaps between the races."

Placing this interpretation in the context theory is intriguing: identification would not

just be a way of gaining favor with an audience, it would also become an inextricable

part of the encoder's ethos (think George W. Bush's campaign assertion that he was a

"uniter, not a divider.") While there was a general consensus about these appeals as

"positive" or "emotional," two participants in the Aberystwyth Conservative Future

Group (and one in the Sudanese Group) felt that by naming different races Obama

was purposefully dividing American audiences. Race was something not to be

discussed, and as one participant asserted, his attempts to divide his audiences were

"sort of backwards."

The speech also triggered discussions on a wide range of topics. One participant in the

Aberystwyth Conservative Future, for example, identified with Obama's attempts to

reform the American health care system because he thought "America is a very, very

unfair nation." Another participant in the Sudanese Group felt that, no matter the

policies put forth by the executive of the United States, a "global power" hindered

him or her from making fundamental changes. The use of personal stories, including

his own, in Obama's speeches sparked conversations in several groups about the role

of the personal in politics. One Aberystwyth Conservative Future Group member felt

that Obama's use of personal stories was representative of the American way if doing

things, as he said, "America makes a big deal about the personal." Interestingly, this

led to a discussion that on the one hand resulted in several participants showing

disdain for Obama's use of personal stories and how they don't have a place in politics

while simultaneously detailing David Cameron's personal circumstances at great

length. In sum, then, the focus groups convened used a set of sometimes

168

contradictory decoding equipment to interpret the text which saw moments of

identification and division from the speech and Obama’s professed values, views and

policy positions.

169

X. Speech Analysis: Post-Partisan America and Obama’s “The American

Promise”

A. Outline

This chapter is a rhetorical analysis of Barack Obama’s “American Promise” speech

delivered at the 2008 Democratic National Convention in Denver Colorado. This

chapter justifies a teleological reading by illuminating the immediate context to the

speech, several of the challenges Obama faced and the intrinsic features of the text.

This rhetorical analysis is carefully interleafed with focus group and moment-to-

moment audience response data to demonstrate not just how the text functions

rhetorically but how it is received and interpreted by audiences.

B. Context

It was a warm summer evening in the city that perches a mile above sea level:

Denver, Colorado. While the night was still, the city was bustling, and had been for

over a week, as delegates of the Democratic Party from all over the nation gathered to

finally select their nominee for President of the United States. Earlier in the day, their

nominee Barack Obama could be found in his hotel room finishing his campaign

address with senior campaign staff. As his biographical video came to an end, the

campaign theme music cued and Barack Obama walked on to the stage to address

eighty thousand screaming supporters, and tens of millions more across the nation, to

accept his party’s nomination.

These gatherings, exercised every four years, originated as an assembly of delegates,

born out of urgency, to select their nominee for the highest office in the land. For the

past several election cycles, this had changed. “Conventions aren’t what they used to

be,” says David Plouffe, campaign manager for Obama’s 2008 presidential bid. Dan

Balz and Haynes Johnson agree: “by 2008 the national political convention had

become a charade, robbed of suspense, its outcome determined well in advance.” In

the words of Ruth Holloway, conventions have become “highly scripted political

rituals, part political rally and part infomercial (2008).” Something about this

particular convention, however, seemed different. In the weeks leading up to Obama’s

speech, something was particularly pressing.

170

Obama certainly recognized it as such. His campaign manager David Plouffe recalls a

conversation in which Obama called the speech “the most important I may ever give,”

and while every nomination acceptance address should unify the base and draw clear

distinctions between parties, this particular occasion called for nothing less than

precision; a rhetorical masterpiece addressing a dire situation (Carville and Begala,

2006: 21). The American people seem to have sensed it as well. A few days after the

speech, Nielson Ratings would calculate that Obama’s acceptance address was the

most watched convention acceptance address in recorded history, over thirty eight

million viewers nationwide with billions of hits on the DNC website.

In the weeks and months before the speech, during the summer of 2008, Barack

Obama faced three rhetorical exigencies. First, a prolonged primary season put

millions of Hillary Clinton supporters on the fence about the general election: voters

who were either leaning towards Obama, undecided, leaning towards or openly

supporting John McCain. The party had to be unified to avoid electoral defeat; the

“down ticket strategy” depends on a strong presidential candidate sweeping minor

candidates of the same party into office. Second, Obama had to lay out the case to the

American voter for why his candidacy was preferable to John McCain and the

Republican alternative. Finally, he had to allay the lingering doubts concerning his

own candidacy. The remaining contextualization of Obama’s acceptance address

expands upon these three interconnected rhetorical exigencies.

As the convention approached, many embattled Clinton supporters remained

unconvinced of Obama’s ability to win the general election. A Gallup poll in the days

leading up to the convention found only 47% of former Clinton supporters indicated

they would vote for Obama. 16% would switch parties to vote for McCain, while 14%

remained undecided. When reports surfaced that Clinton had not even been vetted for

the vice-presidential spot on the ticket, many Clinton supporters took it, according to

Balz and Johnson, “as the ultimate snub (Balz and Johnson, 2008: 315; Holloway,

2008: 20; Smith, 2008: 48).” In a retrospective account of the election, David Plouffe

confirmed these accounts:

 We needed to put the final nail in the coffin of the bloody-primary/fractured-

 party story line. In both perception and reality, we needed to come roaring out

 of the convention a unified, powerful Democratic Party (Plouffe, 2009).

171

Even as it began, New York Times columnist Maureen Dowd described the underlying

emotional tone at the convention as one of “submerged hate (Balz and Johnson, 2008;

Dowd, 2008).” Clinton supporters were eighteen million strong, and in an election

that for the past two cycles had been razor thin, Obama needed this acceptance

address to garner as much support from the fractured Democratic base as possible.

Overcoming a heated primary season that was longer than any in recent memory to

unify a diverse coalition of voters would be difficult enough in itself. As if unifying

the base were not enough, Barack Obama faced a second exigency: laying out the

case against John McCain and the Republican Party. “By the time we wrapped up,”

recalled David Plouffe, “there could be no doubt in the public mind about the

different directions in which these two men would lead the country (2009: 299).” As

the convention began, Gallup issued two polls that indicated a statistical dead heat

between Obama and McCain (Holloway, 2008:15). Normally candidates see post-

convention poll increases, but the Republican National Convention would begin in the

Twin Cities in less than a week from the Democratic Convention and John McCain

was set to announce his vice-presidential pick the day after the Democratic National

Convention. National conventions offer candidates a chance to mold their message for

the remainder of the campaign, so whatever Obama said that night needed to be

effective and resonate for the duration of the general election.

The third challenge Obama faced on the night of August 28, 2008 was the need to

address his audience about himself as a candidate. A Washington Post/ABC poll

showed that only 50% of respondents felt Obama had enough experience to serve as

President (Holloway, 2008: 19; Balz and Johnson, 2008: 321). David Plouffe recalls

that they “needed to introduce Barack’s personal story to millions of Americans who

still did not know it—his humble beginnings, strong values, and deep love for [the]

country (2009).” While this would be an overarching theme of the convention,

Obama’s speech needed to “build on what Michelle and some other speakers had

done that week by talking about his family and values, and to a lesser extent his

experience. This would make his motivation and commitment to help the middle

class more authentic and believable—he and Michelle had walked in those shoes

almost their entire lives (ibid, 2000).” The source of this unease with Obama as a

172

candidate is wide-ranging. Barack Obama needed to place his story and candidacy in

a context that made leaning and independent voters comfortable: his Muslim father,

strange name, ethnicity, and international upbringing were anything but typical of a

presidential candidate. This initial deviation from doxa was amplified by a series of

controversies that occurred during the primaries but had not yet receded from the

public sphere, and were presumed to continue through the general election. Each fed

an emerging narrative crafted by his political opponents that “he” is not one of “us”.

First, a photograph emerged during the primaries of Obama’s visit to Africa in which

he customarily adorned the local tribal dress. The photograph, taken on Obama’s trip

to Kenya in 2006, broke on the Drudge Report in late February 2008, just days before

the Texas and Ohio primaries (BBC, 2008). Clinton staffers reportedly circulated the

photograph, and though the campaign denied having anything to do with the

photograph, one can see from a strictly electoral perspective how the photograph

could reinforce the “otherness” associated with Obama and prove helpful to the

Clinton campaign, especially in states like Pennsylvania and West Virginia with

lower middle-class Democratic ‘values voters,’ many of whom had voted for Ronald

Reagan and George W. Bush.

Second, Obama’s patriotism was called into question when he refused to wear a flag

lapel pin during public appearances. Third, there was the decontextualized soundbite

by Michelle Obama in which she was recorded saying “for the first time in my adult

lifetime, I am really proud of my country,” and, according to a Times article, “[had]

been invoked by Republicans in an effort to portray Mr. Obama as culturally unlike

the people he is asking to vote for him, a historically potent line of attack (Nagourney,

2008). Fourth, one of Obama’s economic advisers, though not on the pay roll, had

reportedly met with Canadian diplomats to assuage concern over Obama’s anti-

NAFTA rhetoric during the campaign, assuring them it was more political positioning

than reality (Plouffe, 2009: 195).

Fifth, there were two characters out of step with the American cultural values political

opponents tried to associate with Obama. Tony Rezco, a high-powered Chicago

fundraiser had during the course of the primary been indicted on counts of fraud.

Clinton alleged Obama worked for Rezco earlier in his career. A character who would

173

surface during the general election was William Ayers, co-founder of The Weather

Underground, a violent splinter group of Students for a Democratic Society who

engaged in domestic terrorism during the 1960’s. Ayers hosted a meet-and-greet for

Barack Obama early in his political career as well as served on various non-profit

committees with Obama in the Greater Chicago area. While Obama had nothing to do

with either of their encounters with the law, guilt by association can often be just as

electorally damaging.

Sixth, there was the Jeremiah Wright controversy, which had surfaced earlier in the

primaries but burst back into the spotlight on March 14
th

, 2008 and continued with

several public appearances by Reverend Wright. What is important here is how the

Jeremiah Wright controversy fed into the otherness of Obama’s candidacy. After the

election, Obama would recall that the controversy brought on “a very volatile clash of

visions,” one “that may be more acceptable in some circles in the African-American

community but is never acceptable in mainstream America (Balz and Johnson, 2008:

201-206).” According to David Plouffe, the Wright controversy “threatened to

undermine the profile we had spent fifteen months building: Obama was someone

who sought to and would bridge divides, a man of deep faith, a steady leader and

pragmatic problem solver (2009: 208).”

As if this was not enough, days later the infamous “Bittergate” controversy emerged;

taped audio of Obama at a private fundraising event in San Francisco in which he was

recorded as saying:

 “You go into some of these small towns in Pennsylvania, and like a lot of

 small towns in the Midwest, the jobs have been gone now for twenty years and

 nothing’s replaced them,” […] Each successive administration has said that

 somehow these communities are gonna regenerate and they have not. So it’s

 not surprising that when they get bitter, they cling to guns or religion or

 antipathy to people who aren’t like them or anti-immigrant sentiment or

 antitrade sentiment as a way to explain their frustrations (ibid).”

Plouffe knew how the recording would play out: “standing in front of a room full of

wealthy donors in San Francisco—to much of the country a culturally extreme and

elitist city with far-out-views speaking in anthropological terms about the middle of

the country; describing the setting, it really couldn’t sound much worse (2009: 216).”

174

The controversy “gave critics fresh evidence that he was out of touch with the real

America,” say Balz and Johnson, and “[since] Ohio, Hillary had argued that she was

the real champion of the beleaguered middle class, while Obama was the darling of

the latte-drinkers. Now they had a vivid example and were determined to push it

(2008: 206; Zeleny, 2008).” As a result of these two scandals, Balz and Johnson

maintain, “doubts about his values and his patriotism had grown, adding to concerns

about whether he could win the general election (2008: 211).” At the time the tape

emerged, Clinton made just that argument, saying that his comments were “not

reflective of the values and beliefs of Americans (Seelye, K and Zeleny, J, 2008).”

The remarks could offer an opening to the McCain campaign as well with “Reagan

Democrats, whose economic condition would seem to make them likely Democratic

voters but whose social values align with a more conservative agenda (ibid).”

The presumptive nominee, McCain and his campaign had already commenced their

barrage: “It shows an elitism and condescension toward hard-working Americans that

is nothing short of breathtaking,” said Steve Schmidt, a senior adviser to Senator

McCain. “It is hard to imagine someone running for president who is more out of

touch with average Americans (Zeleny, 2008).” Andrew Kohut, director of the Pew

Research Center, saw in many polls that “[race] is intertwined with a broader notion

that [Obama] is not one of us,” and that “[voters] react negatively to people who are

seen as different (Nagourney, A, 2008).”

This series of controversies seemed to only exacerbate unease with Obama as an

untraditional candidate, as an outsider. Amid the “bittergate” controversy, senior

political adviser to Obama David Axelrod could only acknowledge Obama’s

perceived position as outside of what up to that point had been expected in

presidential candidates:

 “I’m sure there is some of that, and I think there is a general inclination on the

 part of the older voters to vote for what is more familiar.” He added: “Here’s a

 guy named Barack Obama, an African-American guy, relatively new. That’s a

 lot of change (Nagourney, 2008).”

Anita Dunn, Obama’s communication director, echoed Axelrod’s admission: “It was

much more that he had an exotic name, a different background. It was a proxy for

175

‘He’s weird,’ for ‘otherness’ (Balz and Johnson, 2008: 304).” When it came to the

Republican strategy of patriotism and identifying what is American and non-

American, Obama’s campaign could not afford for the dominant narrative to place

him outside the cultural values, opinions, attitudes, and beliefs of the American voter.

By the time Wright and the “bittergate” scandal ruptured, the fourteen-month primary

campaign was drawing to a close. By June 4, 2008 Obama secured enough delegates

to end the Democratic primaries, becoming the first presumptive African-American

presidential nominee. Still, two and a half months later in late August, each of these

controversies lingered with the number of undecided voters dwindling daily and the

race at a statistical dead heat. Moreover, while Obama sought to lay these ghosts to

rest during and immediately after the primary in now famous speeches such as his

speech on patriotism in Independence, Missouri on June 30
th

 or his “More Perfect

Union” speech on race and the Wright controversy, it was reasonable to assume that if

“the Wright, Rezko, Ayers, “bittergate” and flag-pin firestorms” had even a sliver of

lasting resonance with unhappy Clinton supporters or independent voters, they would

most assuredly “be revived by the opposition come fall (Rich, 2008c).”

With the need to unify the Democratic Party, present a strong case against the

Republican Party, and reassure voters about his own candidacy in full view, we can

approach the text teleologically, with identification in mind. There is a clear parallel

structure between Kenneth Burke’s theory of identification and the immediate

exigencies of Obama’s 2008 Democratic National Convention acceptance address.

While Kenneth Burke talks about antithesis as a route of identification, “we are what

we are not,” Obama lays out a strong case against John McCain, associating him with

George W. Bush and ingratiating the American voter by defining what is best about

his or her country through the failures of the past eight years. In other words,

“America is, what it has not been” since the Republicans took office. Such a

maneuver goads Democrats who might have voted for McCain because Obama is not

“one of us” to think again.

Finally, Burke speaks about the simplest case of identification consisting of “shared

speech, tonality, gesture, and idea,” while Obama creates a powerful communicative

relationship between his candidacy, his story, and his construction of the larger

176

American experience. The movement of Obama’s speech builds on itself, and in the

process each appeal of identification feeds into the other. With purpose and

immediate context in mind, we can now approach the speech as it progressed in real

time to influence the world around it. In sum, reading Obama’s convention speech

teleologically with identification as a guide is justified through the call for

identification and division in Burke’s philosophy of human relations in general, the

convention acceptance address genre, and the immediate context running up to the

address in particular (Carville and Begala, 2005; Burke, 1962).

C. The Text: Rhetoric of the Date of the Speech

Before a word was spoken on the convention floor, there was a conscious decision

made by the Democratic Party to hold the nominee’s acceptance speech on the 50
th

year anniversary of Martin Luther King’s “I Have a Dream” speech in Washington

D.C. at the Lincoln Memorial. This association takes on a life of its own in the

speech, but the same date of the two addresses provides immediate reinforcement of

Obama’s attempts to place his candidacy in a larger American narrative. The

association gains electoral force for any voters unconvinced of Obama but who

venerate Dr. King. This too is a site of potential symbolic identification between the

speaker and auditor/viewer before the speech even begins; there is a rhetorically

constructed continuity between King and Obama before Obama even speaks, and

Obama uses the speech text to remind his audience of this continuity.

D. The Text: Length & Structure

Most versions of this speech accessible via YouTube have Obama’s convention

speech at approximately forty minutes in length. The overarching structure of the

speech fits neatly with the evidence presented of the exigencies that needed to be

addressed. First, Obama places his personal story and presidential candidacy in the

context of a larger American narrative, what he calls the “American Promise.” He

defines that promise, indicates that the country has strayed from that promise, and that

this deviation is a result of Republican governance. He then offers a parallel antithesis

of what the Democratic Party stands for, associates once again the party and his own

personal narrative with America’s promise, and proceeds to lay out his vision of

Change which will halt the nation’s deviation and return the nation to its promise.

Obama then subdivides his vision of the American Promise by continuing the

177

antithesis between himself and John McCain in the area of foreign policy. Barack

Obama proceeds to disable McCain’s previous attempts at antithesis by ending on a

note of universal American patriotism, and in doing so Obama moves to finish his

speech by calling for a “new politics” that bridges Washington divides and associates

his abilities as a transcendent candidate with the American Promise. After refuting

several anticipated arguments that might be made against his candidacy, Obama ends

as he began with defining the American Promise and placing his candidacy in the

historical context of the American people and their role in social movements. Fitting

with the occasion, Obama ends with a direct comparison with his campaign, King’s “I

Have a Dream” speech, and the American Promise. This, in short, is a textual

description of the overall structure of the speech: like the contextualization suggests,

Obama moves from associating himself and the Democratic Party with his vision of

the larger American historical narrative while pushing the Republicans, and George

W. Bush and John McCain in particular, firmly outside the American Promise. Yet a

close textual analysis reveals a subtle, more intricate pattern of identification that

begins and ends on a note of consubstantiality. It begins with a constitutive

identification of the self and a constitutive identification of the American people so

that the self can be identified with the American people.

E. The Reception: Key Numbers and Aggregate Interpretation

For the purposes of this research, four focus groups were organized for participants to

watch and discuss this speech along with more general themes such as the election

and Barack Obama. In addition to discussion, participants used dial-testing to measure

their positive and negative sentiment towards the speech on a second-by-second basis.

The aggregate reading at any given second is called the Positive/Negative Aggregate

Response (PNAR). A total of 23 respondents attended focus group sessions in

Aberystwyth and Cardiff. Due to hardware failure, 21 out of 23 participants were able

to offer moment-to-moment audience response data. Another hardware malfunction

led to a failure to record for the Cardiff Labour group and the Welsh Lib Dem group

the last 5 minutes of the speech. All 23 participants were recorded verbally, however,

and the speech generated over 30,000 words of focus group transcripts. Participants

were recruited from the Cardiff University Labour Society (Cardiff Labour Group),

the International Politics Society at Aberystwyth University (Interpol Group),

political professionals working at the National Assembly for the Welsh Liberal

178

Democrats (Welsh Lib Dem Group) and finally Americans studying at Cardiff

University (American Group).

Out of the 23 participants, most were under the age of 24, overwhelmingly white,

three-quarters male, at least somewhat favorable to Barack Obama, unreligious,

typically unwaged but probably only because of their status as students. In terms of

the interpretation of the speech via dial-testing, the Welsh Liberal Democrats

responded with the highest PNAR, followed by the American group, then Interpol and

lastly the Cardiff Labour group as illustrated in Figure 10.1, Figure 10.2, Figure 10.3

and Figure 10.4 with the mean score in the top right hand corner of the figure:

Figure 10.1: Welsh Lib Dem Group

179

Figure 10.2: American Group

Figure 10.3: Interpol Group

180

Figure 10.4: Cardiff Labour Group

As these figures show, different points in the speech led to volatile and sometimes

unpredictable readings within and between groups. While these graphs may look

jumbled or confusing, the rest of the chapter is dedicated to unpacking the audience’s

verbal and dial-tested interpretation of the speech as well as a close rhetorical reading

of how the devices Obama employs function on an intentional, persuasive level.

F. The Text: Internal Movement of “America’s Promise”

i. Defining an Audience; Defining a Candidacy

Obama begins his speech by fulfilling the most pressing and immediate purpose:

accepting his party’s nomination. Even with something as banal as declaring an

acceptance that was completely expected, Obama begins constructing the first and

second persona. He, like his audience, is a fellow citizen of a great nation. He accepts

the nomination “with profound gratitude,” and “great humility,” two qualities that

describe how he performs the action “accepting.” The first persona Obama has

already begun to build is thickened for anyone who admires the qualities of gratitude

and humility. As Figure 10.5, Figure 10.6, Figure 10.7 and Figure 10.8 show, the

PNAR of each dial-testing group increased (Cardiff Labour, +7 to 57; Interpol, +15 to

70; Welsh Lib Dems, +12 to 72; Americans, +5 to 58) in positive feelings towards the

181

speech, while Interpol quickly decreased in PNAR (-18 to 52) during the applause

after the acceptance:

Figure 10.5: Cardiff Labour Group

Figure 10.6: Interpol Group

182

Figure 10.7: Welsh Lib Dem Group

Figure 10.8: American Group

After accepting the nomination, Obama thanks “the historic slate of candidates,” and

in particular Hillary Clinton, Bill Clinton, Edward Kennedy, and his vice-presidential

choice, Joe Biden. On the surface, it is completely appropriate to thank these fellow

Democrats: they attended the convention, gave speeches on his behalf, and each had

committed their lives to the Democratic Party. But, as Westen and Lakoff have been

at pains to uncover, by invoking each of their names Obama would identify himself

183

with the audience’s conscious and subconscious networks of associations of feelings

with each politician (Westen, 2007; Lakoff, 2004).

When Obama says he wants to thank these people, he moves to praise them. When he

praises Biden, he is vicariously boasting about the Obama/Biden ticket. When he

praises other Democrats who so happen support his candidacy, he bolsters his own

case. It would be a breach of decorum to criticize Hillary Clinton as was done during

the primaries; it is now time to praise her and in doing so provides Clinton supporters

an avenue to transcend an intra-party conflict and move towards an inter-party

conflict. Among the aspects of Aristotle’s treatise on rhetoric which Burke drew upon

to build his theory of identification, one is particularly indicative of this opening

sequence of praise. To praise Clinton is to praise Clinton supporters. They can still

feel justified in their initial choice and feel good about switching from Clinton to

Obama for the general election because of the ingratiating praise. Praising Democratic

leadership is praising oneself but also the audience because they are associated with,

and identified with, one another. One participant in the Interpol group described this

initial section as his favorite part of the speech:

 “Most positively...probably the start, when he was kind of thanking everyone

 in his campaign [...] It was just, it was the fact that he’s...rather than being the

 traditional American candidate of ‘it’s just me, love me’ it was acknowledging

 the fact that it wasn’t just him, he’s going to have a cabinet, and he’s going to

 have all these people who are going to help him out and to keep them on side,

 it was a good move (Interpol, 2010).”

Hillary Clinton generally received an increase in dial status (Americans, +11 to 71;

Welsh Lib Dems, +7 to 64; Interpol, +7 to 59; Cardiff Labour, -3 to 54). As Figure

10.9 shows, Cardiff Labour participants initially dropped six aggregate points due to

one participant, a self-identified socialist who registered a “very unfavourable” score

with feelings towards Obama in the pre-test questionnaire who moved the dial from a

score of 48 to 10. The aggregate quickly rebounded during the applause given after

Obama thanked Clinton with modest increases from other focus group participants

resulting in the -3 aggregate drop:

184

Figure 10.9: Cardiff Labour Group

Obama’s reference to President Bill Clinton received less fluctuation, with modest

increases in dial status from the American group (+4) and a decrease in PNAR from

the Welsh Liberal Democrat group (-6 to 58). One participant in the Interpol group

interpreted Obama’s simultaneous call for change and association with President

Clinton: “I was surprised when he um referenced...when he was talking about

President Clinton because his campaign is about change, so he was attacking like the

past policies of Bush, and then he went back again to Clinton where he...his campaign

is about the future, so...it didn’t really add much to what he was trying to say but I just

thought it was a bit um irrelevant to the rest of his speech (Interpol, 2010).” Finally,

Obama’s initial thanking of Biden produced mixed results from focus group

participants (Americans, -8 to 66; Interpol: -8 to 51; Welsh Lib Dems, +6 to 62). The

International Politics group would rebound by +5 in PNAR towards the speech as

Obama elaborated his praise for Biden as one of the “finest statesmen of our time.”

Once Obama surrounds himself with his choice of heavy-hitting political figures,

Obama shifts from praising fellow politicians to praising his family. The very mention

of family in campaign oratory has become platitudinous in western late-industrial

democracies; still, it certainly leaves rhetorical space to signify a valuing of his wife

and two daughters, Michelle, Malia and Sasha. Or, at the very least, shows his desire

to appear so. Through invoking the family, the speech becomes personal and intimate.

It also serves as another avenue of identification for those that hold “the family man”

185

in high regard. Each focus group PNAR increased at the reference of either Michelle

Obama (Interpol, +5 to 59; Welsh Lib Dems, +6 to 63; Americans, +4) or Malia and

Sasha Obama (Cardiff Labour, +8 to 63). Despite this modest increase, at least one

focus group participant felt negatively towards Obama discussing family: “I don’t

know if everyone else feels the same but I don’t really care about politicians’ families,

I particularly think putting your daughters on television isn’t a good idea (Welsh Lib

Dems, 2010).” Still, one of the participants in the focus groups felt more positively

towards Obama talking about his family while another was more skeptical:

 Participant 2: I liked his stories about his family but I think that’s another

 obligatory thing along with the “God bless America” is everybody has to talk

 about their families. You know, they have to thank their wife, to thank their

 kids.

 Participant 4: It’s marketing, that’s all it is...

 Participant 2: And I think in his case I think he comes across as very genuine

 in that thanks, which is part of his appeal, but at the same time it is like even if

 he was faking it he’d have to do it so it does sort of diminish it (Americans,

 2010).

After dedicating his speech and fulfilling the most immediate exigency, Obama

continues establishing his persona through the next phase of his speech. He takes his

audience back to the 2004 Democratic National Convention. There is a purpose

behind this recollection, however, and it is to firmly establish a “communicative

relationship,” in Leff’s words or in Burke’s “consubstantiality” between himself and

his audience. He repeats the narrative of his parents, who “weren’t well off but shared

a belief that in America, their son could achieve whatever he put his mind to.” While

there would be disagreement about the place of the personal in politics, there was a

definite polysemic moment in the American group concerning this section of the

speech:

 Participant 4: I just think that’s a tactic that’s been used before by presidents,

 and that really bothers me, and it’s like um, who was it, Jimmy Carter who

 was uh a rocket scientist that said he was a peanut farmer? Because he wanted

 to get the American vote of like the people’s people, he didn’t want to be seen

 as an intelligent, you know, academic. He wanted to be seen as one of them,

 so he told everyone he came from a peanut farm in, I think it was Illinois or

 something, just, it’s just, it’s an easy tactic to use, I feel (Americans, 2010).

Another participant in the American group disagreed, however, and countered that

“I felt like what [Obama] was saying that ‘I’ve come from nothing,’ which he has, I

186

don’t think he’s ever made, tried to hide it like Carter has, he’s an educated

individual, he’s never said ‘aw I didn’t go to Harvard or Columbia’ like he’s made it

clear, but he also makes it clear that ‘I’ve gotten there from pretty destitute

circumstances’ (ibid).”

Rhetorically, Obama defines, expands upon and subdivides this belief. First, it is not a

belief, but a “promise,” and this promise is what “sets this country apart.” Obama

defines America as a country through this promise; America is defined through the

Other that is not set apart, non-America does not hold this same promise in this text.

America, and its vicarious inhabitants, are exceptional. The promise is subdivided

into two separate categories: “through hard work and sacrifice, each of us can pursue

our individual dreams but still come together as one American family, to ensure that

the next generation can pursue their dreams as well.” Obama’s subdivision of the

promise into these two concerns is the first attempt to create an image of bridging

divides and reaching out to multiple ideologies. In fact, this is the first of many

attempts in this speech to take the middle ground, and we later find that Obama views

this transcendence too is a part of America’s promise too. Focus group participants

remained relatively stable during the moment-to-moment dial-testing. The Welsh Lib

Dems, for example, oscillated between a score of 56 and 59, Interpol increased 5

aggregate points during the portion of Obama’s speech discussing the ability to

“pursue our individual dreams” through “hard-work and sacrifice” but to “still come

together as one American family to ensure the next generation can pursue their

dreams as well.” Figure 10.10 shows the Cardiff University Labour society rose

slowly from a score of 63 to 70 from 3:58 in the speech to 4:25:

187

Figure 10.10: Cardiff Labour Group

Finally, in terms of the audience reception to this portion of the text, Figure 10.11

shows with the American group a slow buildup and a sudden but smaller drop-off (-5

to 70) during “still come together as one American family”:

Figure 10.11: American Group

Rhetorically, it is worth briefly exploring the importance of the lexical choice of the

“promise.” What Obama had described, an individual pursuit of dreams through hard

188

work and sacrifice is a classic description of the American dream. But why not use

the word “dream”? First, the “dream” previous Republican administrations had used

as a concept to justify limited government intervention into the economy, in Obama’s

view, had failed many Americans. Second, a “dream” can be seen as thoroughly

idealistic and inspirational. In one sense, this idealistic rhetoric had carried Obama

through the primaries, especially among younger voters, but as the economy

worsened and a need to convince a proportion of older, independent voters to support

him, more concrete, contractual language was needed. Such a shift in language can be

seen from Obama using “Change We Can Believe In” during the primaries to

“Change We Need” during the general election. While a dream is something to

believe in as an aspiration, a promise indicates a “deceleration or assurance that one

will do a particular thing or that guarantees that a particular thing will happen (Oxford

American Dictionary, 2005).” A dream is a normative ideal, a promise contains more

force; it is contractual. Individuals pursue dreams in Obama’s America, but this is

only possible because of something larger at work: the promise is what makes the

individual and collective pursuit of dreams possible. But how does this American

Promise translate to focus group participants living in the UK? Consider the following

conversation from the Interpol Group. While some participants are initially critical of

the concept, other participants interpret the American Dream through their own

experience:

 Participant 1: Is that the American Dream?

 Moderator: Yeah, something like that. What did you think was going on

 there?

 Participant 2: It’s been said before

 Participant 1: [laughter]

 Participant 2: By lots of people

 Participant 4: And [inaudible]

 Moderator: Who do you mean by lots of people?

 Participant 2: It’ been said by every politician in an effort to stand in the

 States...

 Participant 1: John McCain was saying it...

 Participant 4: It’s a bit like “oh we want to appear to appeal to people, let’s

 throw in the American Dream card” it’s almost like they’re...structured and

 overused whereas over here it’s like very different...in the States it’s like “this

 will help achieve the American dream” so I was expecting it to come up at

 some point.

Participant 2: It’s like the get out clause, really, because to win over an

audience all you really have to do is say the American Dream and everyone’s

like “better houses, better cars” every year, whereas over here you have to

189

justify why the policy is important rather than...I mean if we talked about a

“British Dream” no one would take us seriously. [laughter]

 Participant 4: They would criticize people for being barking mad...

 Participant 3: Yeah, “The Big Society”...

 Participant 4: Yeah..

 Participant 3: It’s kind of that idea though...

 Moderator: Do you think it’s the same thing?

 Participant 3: I think that’s what he was trying to get at.

 Participant 2: I don’t think Cameron is trying to create a “British Dream”

 precisely, I think he’s just trying to work with the resources he has available,

 which is virtually nothing.

Participant 3: I mean it’s a bit of both, but he is trying to tap into an idea of l

 like collective identity....not obviously to the same extent as the American

 Dream, but he’s trying to use that (Interpol, 2010).

Even while Participant 3 is seemingly able to be as critical of the Big Society as he is

of the American Dream as a symbolic structure, what is important is that the

American Dream, at least in this group, may not have the potential for the same

ingratiating constitutive appeal as it does for an American audience. That said, one

American went out of her way to note that “but um I don’t like the concept of the

American Dream that’s sort of like “you can come...you can become something from

nothing!” because um to me that idea just seems sort of like an opiate or it just doesn’t

seem...(Americans, 2010).” This criticism of the American Dream was echoed by

several participants in the Cardiff Labour Group:

 Participant 3: And when he was talking about the American promise and the

 American spirit, that doesn’t really mean, I don’t think it actually means that

 much, it’s just words really, it seems that way, anyway...

 Moderator: And why do you think he says that?

 Participant 3: They had all their flags and it all seemed really nationalist. I

 suppose they were like they were cheerin’ anytime he said somethin’ about

 America, so, um, sure it would get like a popular vote, you know [inaudible]...

 Participant 1: I think it’s very alien to us...

 Participant 3: Yeah...

 Participant 1: Not just as British but as Europeans, just the whole over-the-top

 patriotism, I think. Also he...

 Participant 4: I kind of quite like that, though...(Cardiff Labour, 2010).

Structurally, this contractual and constitutive “promise” invoked by Obama pervades

the rest of the speech. It is the driving force behind the internal movement as Obama

creates an antithesis between himself, the Democratic party, the American people, and

the promise and lobbyists, Washington, the Republican Party, George W. Bush, and

John McCain. The promise is to be defined at greater length later in the speech, but

190

what is most important in terms of identification is that the rest of the speech depends

on how Obama constitutes himself, the American people, and this promise. It is the

standard by which he asks voters to support him and the standard by which he judges

the actions of the Republicans, George W. Bush, and John McCain as outside

America’s normative, historical, and circumstantial progression. The promise, he tells

us, “is why I stand here tonight.” Thus far, Obama has defined the promise, and

associated his own story with it, and he now moves to contextualize an otherwise

abstract idea in an American historical narrative. Obama establishes a firm sense of

historical time, he stands before his audience because “for two hundred and thirty two

years, at each moment when that promise was in jeopardy, ordinary men and women

- students and soldiers, farmers and teachers, nurses and janitors - found the courage

to keep it alive.” Here, Obama begins intricately weaving associations between

himself, the promise, and the “extraordinary ordinary American (Hall-Jameson,

1988).” He is associated with the promise, the promise has been present in America’s

history, and it exists only because ordinary Americans have defended it.

After the phrase “ordinary men and women,” Obama uses a one-two rhetorical

maneuver of identification through form and content. First, identification takes place

on a purely formal level due to the repetition of a parallel structure. What results is a

sort of amplification through synonym, repetition and polysyndeton: “ordinary men

and women, students and soldiers, farmers and teachers, nurses and janitors.” In terms

of content, Obama invokes the ordinary American as a way that his auditor might

identify with them. By the third or fourth example, we are able to grasp Obama’s

argument; the premise need not be stated. We can, in Aristotle’s words, recognize the

universal ordinariness in each particular example he cites: these “ordinary” societal

statuses are sources of identification en masse. Moreover, he equips these ordinary

Americans with an extraordinary task: upholding the promise, which is what sets

America apart and “makes this country great.” Thus, this line is crucial to the process

of ingratiation: we swing along with the formal polysyndeton and on either side of the

“and” we recognize the similarities between each word, and as a clause we feel the

universal nature of the extraordinary ordinary American in each particular trade and

profession. We identify with the form, and with the everyday roles Obama invokes,

and then we feel great about those roles because he assigns to them the historical and

important task of upholding America’s promise. While other groups remained

191

relatively stable, this particular portion of the speech, from “for two hundred and

thirty-two years” to “found the courage to keep it alive” resulted in a +5 aggregate

swing to 62 in the Interpol group. As one participant from the Interpol group said:

 Participant 3: Um...there was that list at the start where he [was] calling off all

 the different professions. It’s almost as if he’ tryin’ to talk to everyone and

 say...

 Moderator: Everyone? And what did you think about that?

 Participant 3: Um...well you can’t talk to everyone. It works, it clearly works,

 but I think perhaps that links into the problems he’s having now. He worked

 so much trying to appeal to everyone...

 Participant 4: Yeah...

 Participant 3: That he can’t satisfy..

 Moderator: Yeah...

 Participant 3:...that’s probably part of his problem.

 Moderator: So did you feel that he was talking to you when he was listing

 these people or did you feel he was outside of that or...

 Participant 3: Well because...I’m not American, but you can see the why...

 Participant 4: Yeah...

 Participant 3:...it resonates with people. So it does make a connection.

 Moderator: But it didn’t make a connection with you?

 Participant 3: To a certain extent it did, yeah.

Rhetorically, this survey of the role of the ordinary American is not strictly a history

lesson in itself as Obama is actively contextualizing his candidacy and brings us back

to current time: “We meet at one of those defining moments - a moment when our

nation is at war, our economy is in turmoil, and the American promise has been

threatened once more.” This begins to address the exigency of Obama’s “otherness,”

that his campaign is outside historical circumstances. He alludes to a continuation of

the previous successes of ordinary Americans to uphold America’s promise. As we

shall see, these two factors, a nation at war and an economy in turmoil, present the

substantial threat to America’s promise. After separating the components of the

promise and its threats, he expands upon the economic part of the threat to the

promise by further subdividing the economic element of the threat into smaller issues

that Americans were facing as he spoke in Denver. By offering a laundry list of

economic woes facing the nation, from tuition to credit cards to monthly bills, we

might say, however small, Obama is showing an interest in addressing the economic

interests of those who face these economic challenges; similar interests are indeed a

rhetorically constructed route of identification. In a clear instance of polysemy, these

economic issues affecting Americans during the 2008 election were responded to in a

192

number of different ways by different focus groups. First, the American group

resulted in a -7 aggregate drop to 64, while the Welsh Liberal Democrats felt

increasingly positive, as shown by Figure 10.12 (Americans) and 10.13 (Welsh Lib

Dems):

Figure 10.12: American Group

Figure 10.13: Welsh Lib Dem Group

193

And while the Interpol group remained relatively stable (+2), there was a considerable

amount of fluctuation in the Cardiff University Labour Group:

Figure 10.14: Cardiff Labour Group

With his vision of the economic threat to the promise laid out, Obama importantly

seeks to place blame for these consequences. For the first time in his speech, Obama

finds an antagonist: “a broken politics in Washington” and “the failed policies of

George W. Bush.” As a premise, broken politics in Washington and failed policies of

George W. Bush as a cause of the current state of affairs are vague enough: which

failed policies? What does “broken politics” even mean? These polysemic antagonists

become sources of viewer projection, thus potential sources of identification and

division. As with many of the terms Obama uses (hope, change), “broken politics” is

an empty vessel to be filled by the preexisting ideas and opinions of the auditor.

Identification through the enthymeme is what we have here, a sort of “fill in the

blank” language that is a powerful source of identification not between rhetorician

and auditor so much as the auditor with him or herself. The qualifier that Obama

offers at the beginning of this section serves an important function. Obama tells us

that the current ills are “not all of government’s making, but…” This is a rhetorically

constructed avenue which Obama keeps available so that he can use government as a

catalyst for change in his administration, and perhaps more importantly, an avenue

that needs to be kept open for later in his speech when he details what “change”

194

means. Most of all, it keeps open the avenue of identification between himself and the

liberal wing of his party that emphasizes more government intervention into the

economy and social issues. It is a fine line Obama is walking. We can slightly alter

Aristotle’s classic argumentative topic to see Obama anticipating a possible

Republican counterargument: “If the government did it, repair it by less government,”

an argument put forth by Reagan, who so many voted for, in the 1980’s with his

famous maxim: “government is not the solution, government is the problem.” This

qualifier is important to detail because it is the second of many and feeds into

Obama’s constructed image as the transcendent, post-partisan candidate. This

segment of the speech saw two groups increasing their PNAR status towards the

speech as Figure 10.15 (Interpol, +10 to 79) and 10.16 (Welsh Lib Dems, +14 to 75)

show:

Figure 10.15: Interpol Group

195

Figure 10.16: Welsh Lib Dem Group

As Figure 10.17 shows, the Cardiff University Labour group interestingly decreased 7

aggregate points to 56 immediately after Obama’s qualifier that “these challenges are

not all of government’s making,” however, the aggregate score rose a total of 12

points to 66 once the blame was assigned to “the failed policies of George W. Bush”:

Figure 10.17: Cardiff Labour Group

196

The promise has thus far been defined, subdivided, expanded upon, historically

contextualized, and found to be under threat from Obama’s antagonists. Obama now

returns to the promise, though not by name, as a normative standard by which he

judges the current administration’s deviation. He addresses “America” directly, and

tells the country “we are better than these past eight years.” The promise is under

threat by recent failures, but the “fundamental decency” of the American people

remains. He supports this premise by heaping on a series of examples that are parallel

in form and content, finding proof in the experiences of ordinary Americans. The

promise once again serves the function of ingratiation: “we,” Obama says “are better

than these past eight years[…] this country is more decent, […] this country is more

generous, […] we are more compassionate.” One participant in the Cardiff Labour

group who was largely negative towards the speech felt positively towards this

section in principle but using hindsight was unsure about Obama’s intentions: “it all

sounded very good, and if I’d been watching it all back at the time I would have

agreed with most of it. But I agree it was all very vague and like I said earlier there

was a lot of the right rhetoric I agreed with. When he was talking about, you know,

we are a better country than a country that lets people sleep, sort of die in poverty, and

you know, we’re a better country than. [...] So that’s what, I mean, I felt that he was

saying a lot of really good things but he didn’t mean it (Cardiff Labor, 2010).”

The American group remained relatively stable in their dial-status in the high 50’s to

low 60’s until the line about America being a better country than “letting veterans

sleep on our streets,” which as Figure 10.18 shows, resulted in a +14 to 73 increase

along with a more modest increase for Obama’s reference of Hurricane Katrina

immediately after:

197

Figure 10.18: American Group

The Welsh Lib Dem group, on the other hand, began a much more stable climb in

PNAR at the same time as the American group but a +9 increase from 72 to 81 as

Figure 10.19 shows:

Figure 10.19: Welsh Lib Dem Group

Finally, the Cardiff Labour group responded positively to the first half of the story

Obama told about the man who “had to pack up the equipment that he’s worked on

198

for twenty years” but negatively (-8 to 63) to the second half where he watched “as

it’s shipped off to China” as Figure 10.20 shows:

Figure 10.20: Cardiff Labour Group

The Cardiff Labour group responded positively (+5) to Obama’s line about “letting

families slide into poverty” and a +9 increase in PNAR during the applause after

Obama’s reference to Hurricane Katrina. During this time the Cardiff Labour group

rose a total of +17 to 80:

199

Figure 10.21: Cardiff Labour Group

How are we to read these PNAR increases towards the speech? Rhetorically, the

function of the previous section can be seen as serving to arouse anger for George W.

Bush and Washington for breaking America’s promise. In the present section pity

would be aroused for the Americans who are feeling the effects of the deviation from

the promise and pride would be stirred through ingratiating the auditor as being better

than their present circumstances; a symbolic purging of guilt offers the auditor a

potential moment of catharsis by providing a scapegoat for which to lay the nation’s

current economic ills (Burke, 1962). After recalling the recent past, Obama brings his

audience back to the immediate present, this time using polysyndeton to emphasize

his transcendence of traditional party partisanship by addressing “Republicans and

Democrats and Independents.” His audience, comprised of these different parties, can

be found “across this great land.” Obama then exclaims: “enough!” and explicitly

states that his candidacy is “our chance to keep, in the 21
st
 century, the American

promise alive.” At this point, there is now little doubt about the kinds of associations

Obama is building between himself, the ordinary American, and the American

promise.

Thus far, the movement of the speech has built on itself and reinforces a series of

antithetical associations. An initial association with Democratic leadership and

family, followed by a personal association with America’s promise. Once the promise

200

is defined, it is subdivided into individual and communitarian concerns. Once it is

subdivided, it is historically contextualized, and Obama associates his candidacy as a

historical continuation of the struggles of ordinary Americans to keep the promise

alive. After the promise is contextualized as a historical struggle to stave off threats,

Obama defines and subdivides the current threat into economic concerns and concerns

of war. After the threat is defined, blame is laid with, however paradoxically, a broken

politics in Washington, government inaction, and the failed policies of George W.

Bush. Obama has moved from American history, to the more recent past, and now

moves to the present. He addresses all parties in America, and firmly associates his

candidacy once again with America’s promise. While Obama expands upon these

points at various times through the rest of the speech, he has now laid the most

essential ground work for directly addressing his opponent, Senator John McCain, a

candidate who had built his campaign image as being a “maverick,” a Senator who

would vote in the best interests of the country, not his party. Now that Senator

Obama has constructed the world in which he sees it, he moves to place McCain on

the continuum between himself, the American people, and the American promise on

the one hand and George W. Bush and Washington on the other.

Obama’s candidacy, he says, is “our” chance to keep the American promise alive,

using the word “because” as a warrant for the premise he has just made, “next week,

in Minnesota, the same party that brought you two terms of George Bush and Dick

Cheney will ask this country for a third. And we are here because we love this country

too much to let the next four years look like the last eight. On November 4
th

, on

November 4th we must stand up and say: "Eight is enough." One Interpol group

participant turned his dial down at this point: “I think when he was talking about like

how many years Bush had been in and uh that um he wanted to change...just change

because he’d been in so long and I kind of tuned it down because he just wanted

change for the sake of it, so...that was the only time I turned it down when he was

talking about Bush (Interpol, 2010).”

While Obama has not yet mentioned John McCain directly, the party that has been in

power for two terms is now asking for a third. Bush is not asking for a third term, but

the party is, and the party will continue to deviate from America’s promise, as it has

for the past four years. McCain and Bush are divided insofar as they are two different

201

people but in Obama’s world they are identified insofar as they share the same

corporate body, the Republican Party. With Bush and the Republican Party unified,

Obama moves to identify McCain with this association. This section of the speech

largely resulted in PNAR decreases from focus group participants. The Cardiff

Labour group dropped an initial 6 aggregate points during this section, and while

there was no significant movement in the American group during the initial sentences,

the Welsh Lib Dems dropped a total of 6 points to 76 and the Interpol group fell 20

aggregate points to 59 as shown in Figure 10.22:

Figure 10.22: Interpol Group

As Figure 10.22 also shows, the Interpol group along with the Cardiff Labour group

(+4), and the American group (+9 to 82) quickly regained positive aggregate points

(+15 to 74) during Obama’s assertion that “we are here because we love this country

too much to let the next four years look just like the last eight.” For each of the British

groups, however, the aggregate score dropped as the crowd began to boo the

Republican Party and chanted “eight is enough!” as Figure 10.23 (Cardiff Labour, -6

to 57), Figure 10.24 (Interpol, -8 to 65) and Figure 10.25 (Welsh Lib Dems, -8 to 71)

demonstrate:

202

Figure 10.23: Cardiff Labour Group

Figure 10.24: Interpol Group

203

Figure 10.25: Welsh Lib Dem Group

ii. Defining the “Us” through “John McCain”: The New “Other”

He begins his first direct mention of Senator McCain by praising him for “wearing the

uniform of our country with bravery and distinction, and for that we owe him our

gratitude and respect.” The Welsh Liberal Democrat Group responded negatively (-8

to 71) to Obama’s praise of McCain while the Cardiff Labour Group responded

positively (+5 to 61). In terms of the argumentative structure, Obama begins with a

qualifier, he is in essence demarcating the scope of his critique of Senator McCain.

Obama then anticipates the argumentative theme of the upcoming Republican

National Convention: “And next week, we'll also hear about those occasions when

he's broken with his party as evidence that he can deliver the change that we need.”

After anticipating McCain’s ‘maverick argument,’ Obama immediately refutes it by

finding fault with the statement and Obama’s ad hominem begins. Obama’s first

direct association of George W. Bush and Senator John McCain is made through the

only hard statistic that is used in the speech: “but the record is clear: John McCain has

voted with George Bush 90% of the time,” a line that reduced the American Group’s

PNAR by 6 aggregate points to 71, the Interpol Group by 9 aggregate points to 63 and

raised the aggregate score of the Cardiff Labour Group by 5 points to 66 with the

Welsh Lib Dems fluctuating by initially responding positively by +11 to 81 and then

dropping 6 aggregate points to 75 as shown in Figure 10.26:

204

Figure 10.26: Welsh Lib Dem Group

Obama’s unwillingness to take a “10% chance on change” resulted in the Interpol

Group’s PNAR rising 9 points to 72, the Welsh Lib Dem Group by 5 points to 81 and

the American Group by 4 points. He continues to associate Bush with McCain, but

this time he amplifies it through personalizing it for the audience: “on issue after issue

that would make a difference in your life,” and then by placing this association in

what Obama considers the most pressing issues of the day: “on health care, education,

and the economy”. To support these contentions, Obama invokes a series of three

statements formally set up as an anaphora to drive the point home: “He said our

economy has made great progress, […] he said the fundamentals of our economy are

strong, […] he said that we were just suffering form a mental recession, and we’ve

become, and I quote “a nation of whiners” […].” By the second of the three

sentences, focus Group participants responded overwhelmingly negative. The Welsh

Lib Dem Group decreased 18 aggregate points to 63, the Interpol Group fell 16 points

to 57 and the Cardiff Labour Group fell 5 points to 63 as is illustrated in Figures

10.27 (Cardiff Labour), 10.28 (Interpol) and 10.29 (Welsh Lib Dems):

205

Figure 10.27: Cardiff Labour Group

Figure 10.28: Interpol Group

206

Figure 10.29: Welsh Lib Dem Group

Rhetorically, Obama can be seen as creating an antithetical emotional connection

between John McCain, those he associates with, and the American people. Obama

frames McCain’s economic advisor as insulting to the audience, what Aristotle would

call “insolent” towards the audience at the expense of any association McCain would

make between himself and the ordinary voter. Focus Group reception, however,

illuminates another way of reading these dips in PNAR from each focus Group. Each

Group contained at least one participant who expressed negative sentiment towards

Obama’s criticisms of McCain. Consider the Interpol Group:

 Participant 4: Um I found it quite low that bit when he just spent five minutes

 basically slaggin’ off McCain and comparing him to Bush. Because I just

 really don’t like politicians attacking someone...I mean as I said before light

 criticism, I don’t mind, or criticizing their policies, in a constructive manner,

 but when it’s just like “they’re wrong” sayin’ on character, I really don’t like

 that.

 Moderator: And so at what point, ‘cause you were saying light criticism, at

 what point do you think that Obama crossed the line? From light criticism to...

 Participant 4: Um...when he started sayin’ about McCain record siding with

 Bush, it was like sayin’ he opposed his policies, but because he’s associated

 with Bush, let’s use that as a way to attack him. And I just didn’t like the

 association just because he sided with Bush makes him a bad candidate...

 Participant 3: I think the whole point was that his campaign was change,

 wasn’t it?

 Participant 4: Mmm..

 Participant 3: So he made the point that a vote for McCain wasn’t a vote for

 change because they’re the same, which I think is a fair point...

207

 Participant 4: I do think he could have done it in a way that was less

 aggressive towards McCain and like...just sayin’ “you are Bush, therefore

 you’re wrong (Interpol, 2010)”

In what is a clear instance of polysemy, Participant 3 would more adamantly disagree

with Participant 4 about Obama’s criticism of McCain: “see I thought Obama

was...consciously made the point that, like you say, ‘I respect McCain, it’s his

policies’ he made a conscious effort not to personally attack McCain (ibid).” Two

participants in the Cardiff Labour Group also agreed that Obama’s discussion of

McCain was excessive:

 Participant 3: I didn’t like the bits where he kept talking about McCain all the

 time ‘cause I thought “he’s the candidate now, he’s asking people to vote for

 what he’d do not what [John McCain’s] not gonna do”...

 Participant 3: Yeah...

 Participant 4: [inaudible] I didn’t like that very much...

Participant 3 from the American Group had similar disagreements about the role of

Obama’s criticism of McCain in his speech: from the American Group: “I don’t like it

when politicians sledge other politicians to try to win the vote and I think he’s good,

he makes it believable, he’s enough candidate already without having to take the piss

out of McCain, it’s already...the points where he did bring him up that’s when I

tended to turn it down (Americans, 2010).” Participant 7, however, disagreed. She

liked Obama’s attack on McCain because she agreed, and told the moderator that “I

didn’t want the last eight years to repeat (ibid).” In each Group, the moderator sought

to understand the process that led to a participant changing their dial status. It was this

question that gave rise to the most detailed discussion of McCain’s role in this speech

with the Welsh Lib Dem Group, quoted at length because of the transcript’s

qualitative richness:

 Moderator: Well let’s um...I want to sort of know the process you guys went

 through, ‘cause I was actually at pains not to give too much instruction on

 when to turn it up or when to turn it down about positive and negative

 feelings. Were you turning it down when you didn’t like what Obama was

 saying? Or...step me through the process, there.

 Participant 5: [inaudible]. Personally I thought at some point he

 was...especially that speech it was supposed to be more about selling him and

 telling what he was....rather than McCain bashing

 Participant 6: I turned it down for McCain bashing

 Participant 5: I turned it down for McCain bashing

 Participant 3: I...

208

Moderator: Was that because you didn’t like him talking about McCain?

 Participant 2: No because I didn’t necessarily turn it down for McCain

 bashing, I turned it down when I thought it was personal.

 Participant 6: Yeah

Participant 2: And there were personal bits in that you know about McCain

being out of...that’s the bit, you know I don’t mind him attacking his record,

it’s not particularly going to spur me into voting for him, but like you know

you sort of hover about at the same point. But I never turned it down when he

attacked Bush.

 Participant 3: No...

 Moderator: But when he attacked McCain you thought he stepped over a line

 or...too personal or...

 Participant 2: A point...yeah, yeah, I don’t think it was vindictive

 Participant 6: I thought it was unnecessary

 Participant 5: Yeah, especially for the speech that it was, it’s there to sell, I

 mean yes he’s already got the nomination

 Participant 2: Well exactly he needs to appeal to people who are thinking of

 voting for McCain.

 Participant 3: For me, when he was talking about McCain and you know the

 opposition generally, it depended. I went up if he said it passionately and was

 shouting.

 Participant 6: Yeah...

 Participant 3: Because, or if it was funny, because I thought he actually

 believed it. And I thought “well actually he really cares about this” and up, but

 when he’s on the calm, quiet bit and he’s laying into McCain...

 Participant 6: ...yeah....

 Participant 2: I think well actually...

 Participant 6: Only once I went into the negative and I went down to about 38

 and that was when he had a series of attacks on McCain and I just thought

 “aw, it’s getting tiresome now”

 Participant 7: I didn’t turn it down for the McCain basing really because I

 don’t know I just kind of thought it was par for the course, really.

 Moderator: Yeah...

 Participant 6: But…(Welsh Lib Dems, 2010).

These statements should be placed in context and taken with healthy skepticism. At

the very least, it should be noted that, as we shall see, Obama’s “McCain bashing”

also saw increased PNAR towards the speech. We can take these criticisms of Obama

at face value as “truthful” while simultaneously recognizing the rhetorical function

these statements serve for a participant seeking to impress his peers as intelligent,

cerebral and thinking on a level beyond “petty partisanship.” Regardless of how these

British participants feel about his criticisms, Obama once again faults statements

made by McCain’s economic advisor, refuting his claims by countering with vivid

examples of situations where everyday Americans are not whiners. These examples

would serve the ends of ingratiation if an everyday auditor recognizes himself or

209

herself in the everyday example through the term “American,” and Obama insists that

“they work hard, they give back and keep going back without complaint, these are the

Americans I know.” The Welsh Lib Dem Group voluntarily discussed this section of

the speech in relatively positive terms. Participant 3 in the Welsh Lib Dem Group saw

that each example Obama invoked “relates to a mass of people, and you know it’s not

one man it’s a hundred thousand men (Welsh Lib Dems, 2010)” to which Participant

6 agreed. Participant 2 was especially enthusiastic:

 Participant 2: I think I was more, I don’t know if the worm bears it out or

 anything, but I think it was more when he was going on about individuals but

 not specific individuals. I like the whole rhetoric, it’s not just this speech, but

 the rhetoric of “the car worker in Minnesota who goes to work because people

 depend on him”

 Participant 6: I like that...

 Participant 5: Yeah...(ibid).

Participant 1 from the Interpol Group felt similarly:

 Participant 1: Uh when he was talkin’ about the factory workers, helpin’ each

 other out, taking their own hours down at the risk of pay to help their friends,

 things like that put it into context..that was good.

 Moderator: So it made you feel positive

 Participant 1: Yeah (Interpol, 2010).

Interestingly, the Interpol Group saw this rhetorical maneuver as a direct export to the

British General Election of 2010:

 Participant 3: I think there’s a lot of things in that that came into the British

 campaign this year...

 Moderator: Like what, for example?

 Participant 3: The uh talking directly to uh...saying “I spoke to person X from

 plant X” saw that in the debates this year, um the idea of change, the

 Conservative slogan...there’s an awful lot of [inaudible]

 Moderator: So do you think those are directly imported from the 2008

 election?

 Participant 3: Yeah...

 Participant 4: Yeah...

 Moderator: You do too...OK. [Participant X is] nodding your head. OK.

 Participant 1: Uhh maybe, maybe not.

 Moderator: Maybe...OK.

 Participant 2: There’s a definite online element that came from 2008 because

 parties start using Facebook, Twitter a lot more. WebCameron...

 Participant 3: Yeah...

 Participant 1: Ughhh... [laughter] (ibid).

210

Three focus Groups followed this sequence with an increase in PNAR as shown in

Figures 10.30 (Interpol, +25 to 75), 13.31 (Welsh LibDems, +19 to 75) and 10.32

(Cardiff Labour, +6 to 70):

Figure 10.30: Interpol Group

Figure 10.31: Welsh Lib Dem Group

211

Figure 10.32: Cardiff Labour Group

Obama once again demarcates his ad hominem attack with another qualifier: “Now, I

don't believe that Senator McCain doesn't care what's going on in the lives of

Americans. I just think he doesn't know,” a statement that preceded a sharp decline (-

14 to 60) in PNAR from the Welsh Lib Dem Group. Obama supports this contention

with a series of rhetorical questions, which occurred simultaneously with a significant

drop in PNAR from the Interpol Group, a 10 point drop to 69 in PNAR from the

American Group and a 14 point increase in PNAR to 78 from the Cardiff Labour

Group beginning with Obama’s interrogation of McCain’s definition of middle class

as someone who is “making under five million dollars a year” and continuing a steady

rise through the anaphora. The American Group, while initially dropping in their

aggregate score at the critique of McCain as out of touch, rebounded as Obama

continued the anaphoric series of questions, as illustrated in Figure 10.33:

212

Figure 10.33: American Group

After the supporting rhetorical questions, Obama proceeds to restate his conclusion in

a slightly different way (symploce): “It's not because John McCain doesn't care. It's

because John McCain doesn't get it.” The symploce adds to Obama’s assertion that

McCain is out of touch with America, which is another way of saying he is divided

from or not identified with it. They lack similar substance, and thus cannot be

consubstantial.

Obama extends this philosophy he has placed as “out of touch” to a larger Republican

way of governing the economy, what we might call ‘Reaganomics,’ tax-cuts for

wealthier Americans “in the hope that prosperity trickles down.” Obama says “they”

call this “the ownership society,” and plays on the two senses of the word

(paranomasia) by stating “but what it really means is, you’re on your own.” Obama

follows with a series of rhetorical questions he answers (hypophora) in the voice of

Republican doctrine. In Obama’s logic, we can easily make these questions and

answers into a series of “if…then” statements. If you fit this description (“Out of

work? […] No health care? […] Born into poverty?”) then this is what the

Republicans will give you (“Tough luck, your on your own. […] The market will fix

it, you’re on your own. […] Pull yourself up by your own bootstraps - even if you

don't have boots. You're on your own.”). This strengthens the antithesis between John

McCain, now firmly associated with Republican dogma, and the American people. In

213

a case of polyvalence, the Welsh Lib Dems discussed the concept of the ownership

society within the context of a larger discussion about the American Dream:

 Participant 3: Yeah and it’s like “oh, it’s the American Dream!” I think it’s

 just a way of justifying minimal state like Republicanism.

Participant 2: Well see, but a lot of that speech, I don’t think anyone would

classify that at minimal governmentalism. My interpretation is that Barack

Obama is probably the most interventionist president since probably Kennedy

and a lot of that were in terms of claiming the American Dream and...

 Participant 3; Yeah and the difference, it’s the same thing though, yeah, the

 idea that you can still, he was just saying the government won’t leave you to

 rot if you don’t, if you aren’t a product of the American Dream.

 Participant 6: Yes, what was that line about the government leaving you, there

 was a good play on words in that. There was a whole section...

 Participant 3: Um, about ownership. Own...

 Participant 6: You’re on your own

 Participant 3: You’re on your own.

Participant 2: Yeah. Ownership society, you’re on your own, yeah (Welsh Lib

Dem, 2010).

Having already played upon the different senses of the word of (“ownership” versus

“you’re on your own,”) Obama now takes the Republican prescriptive premise as a

standard for governance and turns it against itself: “Well, it’s time for them to own

their failure, it’s time for us to change America, and that’s why I’m running for

President of the United States.” This portion of the speech generated a fluctuation of

acute aggregate movement with focus Group participants as shown in Figure 10.34

(Cardiff Labour, -16 to 62), Figure 10.35 (Interpol, +16 to 67) and Figure 10.36

(Welsh Lib Dems, +28 to 81):

214

Figure 10.34: Cardiff Labour Group

Figure 10.35: Interpol Group

215

Figure 10.36: Welsh Lib Dem Group

Obama has now completed half of his antithesis. But to stop now could be seen as

complaining and merely reactive, and so he moves to offer an alternative Democratic

vision that is in stark contrast to the series of associations Obama has created with the

Republican Party. He praises the Democrats, but in the process participates in what

Burke calls vicarious boasting. “[We] Democrats have a very different measure of

what constitutes progress in this country.” Obama then drives this point home by

using a series of three parallel sub points, formally set up as an anaphora, which

reinforce the original contention but in more vivid, explicit, and realistic wording.

Obama repeats his party’s association with the ordinary American, and repeats the

antithesis between the values of the Democratic and Republican parties. Crucially, the

promise Obama alluded to in the opening sequences of the speech resurfaces as a

standard that aids his judgment of the two parties: “The fundamentals we use to

measure economic strength are whether we are living up to that fundamental promise

that has made this country great - a promise that is the only reason I am standing here

tonight.” Here, Obama contends that his party values whether they are “living up to

that fundamental promise,” the promise, he tells us, has “made our country great,”

providing an ingratiating mechanism for the auditor. Obama uses the ‘fundamentals’

argument against McCain to strengthen the antithesis: according to their fundamentals

the economy is strong, but “we” measure the fundamentals differently. Finally, he

216

expands upon the “communicative relationship” between his personal narrative and

the promise. In fact, the promise “is the only reason that [he] is standing here

tonight.” Immediately after “made this country great”, the Cardiff Labour Group

dropped 7 aggregate points to 59:

Figure 10.37: Cardiff Labour Group

What follows is perhaps the best, most explicit example of creating consubstantiality

between speaker and audience. In the “faces of the veterans” who come back from

conflicts, Obama sees his grandfather. In the “face of that young student,” Obama

tells us he “thinks about [his] mom.” When he “listens to another worker who tells

[him] his factory is shutting down,” he remembers the people from when he served as

a community organizer. He literally sees his own story when he sees, hears, and

listens to the American people. The sequence is simultaneously biographical and

constitutive of the second persona. It is personal and it is emotive. It is at this point

that any praise of the American people is vicarious boasting for his own candidacy,

and when he touts his own story, he invites the American people to see an idealized

vision of themselves in his personal narrative. With his own family and the ordinary

American now consubstantial, Obama uses “theirs” in a way that can be

interchangeable: it means he will win the election on behalf both his grandmother,

mother, and grandfather as well as the ordinary American. There is no longer any

distinguishing between them. In terms of the reception of this rhetorical maneuver,

217

there seems to be a limit, at least with two participants in the Welsh Lib Dem Group,

to how far Obama can boost his own credentials (which may inform his rhetorical

choices to participate in vicarious boasting):

 Participant 2: I prefer that more than the [inaudible] because I had a great

 education, partly because I’m thinking “well, it’s a bit bragging” and I don’t

 know what...

 Participant 7: Yeah I turned mine slightly down when he was saying

 that...(Welsh Lib Dems, 2010).

There is also a contradiction between the dial readings and the verbal responses to this

section. Two participants in the Interpol Group, for example, were critical of Obama’s

use of personal stories:

 Participant 1: I didn’t like all the personal stuff. I didn’t mind a bit of personal

 history, that’s good to have about, in a future president and that...

 Participant 3: Yeah, yeah

 Participant 1:...but going on about his grandma and things, I couldn’t be that

 bothered (Interpol, 2010).

The Welsh Lib Dem Group agreed, as Participant 6 notes that he “turned it down

when he was talking about his family and people he knew and he was doing all the

sugary things” and Participant 3 agreed that “it was getting a bit mushy (Welsh Lib

Dems, 2010).” That said, the Welsh Lib Dem Group increased 7 aggregate points to

67 during Obama’s invocation of his grandfather “marching in Patton’s army” and his

mother’s resilience in the face of challenge. The Welsh Liberal Democrat Group

increased an additional 14 points to 81 during the crescendo of this sequence which

resulted in an applause: “I don’t know what kind of lives John McCain thinks

celebrities lead. But this has been mine. These are my heroes. These are the stories

that have shaped my life and it is on behalf of them that I intend to become President

of the United States.”

218

Figure 10.38: Welsh Lib Dem Group

This crescendo brought both increased PNAR and fluctuation from other focus Group

participants. The Cardiff Labour Group, for example experienced an initial increase of

9 to 75 followed by a sharp and then steady decline of 12 to 63:

Figure 10.39: Cardiff Labour Group

219

This movement is in direct inversion to the Interpol Group, which initially dropped in

PNAR towards the speech, dropping an initial 5 points to 57 but then climbing 13

points to 70:

Figure 10.40: Interpol Group

Rhetorically, it should be noted that by stressing these humble connections, Obama

uses them as examples to neutralize John McCain’s assertion of Obama’s elitism that

had appeared in a television ad tying Obama to Paris Hilton and Britney Spears as an

elite celebrity. This response would break McCain’s attempt to draw a distinction

between himself and Obama: the latter is a high-flying elitist, and McCain thus

becomes the more “down to Earth” candidate, more “identified” with the voting

public. If Obama’s refutation was successful, McCain would have to search for an

alternative way of defining his own candidacy, it could no longer be the candidate

who isn’t a celebrity elite. Finally, Obama once again references the promise: by

winning the election Obama will keep the promise alive, just as the ordinary

American had done in generations past.

“What is that American promise?” Obama asks. Continuing his constitutive rhetoric,

Obama uses the word “American promise.” To use the word American is to

demarcate the promise, it is uniquely American; the promise is not international. This

is not a rhetorical question to be pondered by the audience, however, as Obama

220

moves hypothetically to answer the question by dissecting the promise into its various

parts. We learn in detail of Obama’s interpretation of the American experience and

the normative role of government in American’s lives. Crucially, Obama embraces

the seemingly contradictory ideologies of individual and communitarian concerns.

Obama defines the promise through a series of parallel, qualified propositions that

swing between individual and mutual responsibility; the role of the citizen, of

business and of government. After the series of qualifiers is presented, he sets this

vision in a series of clauses that swing back and forth between what government

should and should not do. Previously, Obama laid out his clauses of the promise in

“both/and” statements, but now, the form is “this/not that.” One participant in the

Cardiff Labour Group who identified closely with Tony Blair and the New Labour

project commented twice on this section: “[1] I quite liked the realistic line that he

took on opportunity as well. He kind of realized that not everyone is going to end life

equally in terms of capital but if everyone has the same opportunity they make of it

what they will, which was quite nice. [...2] Yeah...He recognized the private sector

played a huge role in creating jobs and that if everyone paid their way that they’d get

benefits from it at the end of the day. I liked the fact that he kind of structured it in a

nice way he sort of made a point, backed it up with how he was going to fund it,

which was good... (Cardiff Labour, 2010).” The Welsh Lib Dems were also generally

receptive to Obama’s balancing act:

 Participant 7: I generally liked the road he was going down which was that

 government should be something that helps people live the way they want to

 live. As opposed to tell them what they should do.

 Participant 6: Yeah, it helps them to, what’s he say “helps you get the things

 you can’t get for yourself” or something like that.

 Participant 7: Yeah, I like that message.

 Participant 4: That the role of government that’s in power is not to prescribe.

 Participant 6: Yeah, I agree (Welsh Lib Dems, 2010).

From the beginning of this constitutive appeal to the discussion of the market, the

Welsh Lib Dem Group saw a steady decrease of 20 points to 61 along with a smaller

decrease from the Interpol Group of 8 points to 61 also. However, when it came to the

discussion of the role of government in society, from “government cannot solve all

our problems” to “every American who’s willing to work” there was unanimous

aggregate increases in PNAR for each focus Group, as Figure 13.41 (Cardiff Labour,

221

+10 to 69), Figure 13.42 (Interpol, +15 to 78), Figure 13.43 (Welsh Lib Dems, +10 to

67) and Figure 13.44 (Americans, +9 to 81) show:

Figure 10.41: Cardiff Labour Group

Figure 10.42: Interpol Group

222

Figure 10.43: Welsh Lib Dem Group

Figure 10.44: American Group

Having expanded upon his vision of the American promise, he associates it with his

primary campaign slogan stem: change. For Obama in this address, change is the

vehicle by which he will return America to its promise. Obama now moves to “spell

out exactly what that change would mean” if he were to be elected president.

223

Throughout the campaign, Obama had been criticized for the vagueness surrounding

the word “change.” As a word, it is the ultimate polysemic enthymeme, an empty

container that the auditors are able to fill with their own ideas about what change

would entail. It is a word that is higher up on the ladder of terminology from which to

be consubstantial, though it can become quickly unraveled if any explanation is

requested to detail the similar substance of two people wanting “change.” During the

Texas primary, for example, Clinton had criticized Obama for being “all hat and no

cattle,” and McCain would regularly dismiss Obama as “eloquent but empty

(Claiborne, 2008; Spillius, 2008).” Now, with the economy worsening and the

increased likelihood of Obama becoming President of the United States, he needed to

offer up specific policy proposals. Obama could no longer motivate voters on strictly

idealistic grounds; leaning and independent voters would now need to be motivated

on shared interests of substance. Here, policy initiatives are given new life through the

use of rhetorical devices. Each policy that fits under Obama’s “change” can be seen as

an extension of Obama’s preexisting narrative. In Obama’s “change,” there is a

departure point, a goal, protagonists and antagonists. “Change means a tax code that

doesn't reward the lobbyists who wrote it, but the American workers and small

businesses who deserve it,” Obama tells us. This clear distinction is used by Obama to

associate McCain with companies that “ship jobs overseas.” Conversely, Obama will

“will start giving them to companies that create good jobs right here in America.”

This sentence saw an increase in the PNAR score by 5 to 70 with the Cardiff Labour

Group and a similar, albeit more oscillating score with the Welsh Lib Dem Group; the

latter saw an additional 6 point increase to 71 during the applause after “create jobs

right here in America”:

224

Figure 10.45: Welsh Lib Dem Group

This contrast is between what corporations, John McCain, Washington, and lobbyists

have done with what Obama will do by siding with the middle class by cutting taxes

for “95% of all working families” and creating new “high tech, high wage” jobs is

continued throughout this section. Obama’s refusal to “raise taxes on the middle

class” and the ensuing applause occurred simultaneously with an aggregate increase

of 10 points with the Welsh Lib Dem Group and an 8 point increase with the Cardiff

Labour Group. Focus Groups participants discussing the speech identified with a

range of these policies, some naming them when they felt most positive. As one

participant in the Cardiff Labour Group stated:

 Participant 3: I liked the bits where he talked about um, sort of hitting, um not

 doing economic policies which would hit poorer people rather than richer

 people and that he would cut taxes for people on middle and lower incomes

 rather than cutting taxes for larger corporations. And I liked the talk on

 reducing the dependence on oil and actually on the environment

 Moderator: And these are things you would like to be seen done in the UK...

 Participant 3: Yeah...but it helps if it’s also happenin’ in America. Because

 one of the issues is taxes on high earners is the issue of the brain drain and so

 it needs... we really need action world-wide. And there’s no point putting a

 cap on emissions in Britain if America, China of India are making it

 significantly worse, so we do need action...

Participant 1: I liked the bit about, you know, helping poorer families I think

that’s a part of himself shining through from all the other political rhetoric you

get which every politician would stand up there and say. And he did, I think he

does fight for the poorest in America so, but he hasn’t done enough, by a long

225

way, but he has been hampered by, you know, the economic situation. Um and

that’s probably my favorite bit when it’s actually him almost sounding

socialist in terms of, you know, let’s hit the big earners hardest and, you know,

make life a bit easier for the poorest in society (Cardiff Labour, 2010).

Some members of the Interpol Group concurred, though two leveled criticisms of

vagueness in the policy prescriptions:

 Participant 3: Uh health care, social welfare, economic governance, that sort

 of thing, that’s probably when it was the highest...

 Participant 4: Yeah when he was actually goin’ on, around the [inaudible]

 when he started talkin’ about proper policies, when he started listing all the

 stuff he’d do and why he’d do it, etc.

 Participant 3: I mean I could see what he was doing but it wasn’t very

 descriptive, was it?

 Participant 4: No...

 Participant 3: A better education, an affordable education, but it wasn’t real

 policy...

 Participant 4: Yeah, but it was the headline policies, when it moved away

 from the personal stuff into the political stuff, listing why I should vote for

 him [that was most positive] (Interpol, 2010).

One American, who declared her support for Obama, turned the dial down during this

section using hindsight, but, would probably have turned it up if hearing this in the

moment. As she explained:

Participant 6: [When] he was like “oh, we should give our students education”

I was like “turn the dial down” [laughter], health care, turn the dial down, like

[...]Equal rights for everyone, and I was like turn the dial down, I was like

“ohhh, I like him, and I voted for him and I still like him and I still believe in

him but I just kept thinking you know things like the letter I got, the week

after I graduated was like “your health care has been cut off” like in August,

“you’re going to be done” and you’re like “I should get all my exams done

now while I still can” and you know when I came here for postgrad, you know

you apply to like, obviously the US government for scholarships and things

like that, and they were immediately saying “you get no money” and being

like “right, so...”. [...]Right, it’s definitely, it’s BS this was like two years ago,

I would have thought something would have happened by now...Nothing...

(Americans, 2010).

After listing several policy initiatives, Obama moves to associate McCain with

Washington in vivid and explicit terminology. He associates McCain and

Washington’s inaction and gridlock on chronological and geographical grounds and

supports this claim by laying down a series of accusations against McCain and his

record on energy. Obama will “set a clear goal as president” to “end our dependence

226

on oil from the Middle East” a solution in direct response to a challenge that has

existed during John McCain’ time in Washington. Formally, the anaphora of “he said

no” results in what Quintillion calls accumulatio, or a “heaping up” of accusations for

effect to emphasize a particular point; it works toward pushing McCain into the

Washington/Lobbyist/Republican nexus of antagonists. Obama’s proclamation of

ending “our dependence on oil from the Middle East” generated both aggregate score

fluctuation and conversation with focus Group participants. The most dramatic

fluctuation occurred with the Cardiff Labour Group, as Figure 10.46 demonstrates:

Figure 10.46: Cardiff Labour Group

Here, the aggregate score dropped 27 points to 40 before rebounding slightly by 12

points to 59. One participant had reservations about Obama’s intentions to end

America’s dependence on oil because they were “putting a lot of pressure on Iran”

while another said “if he said ‘end our dependence on oil [as opposed to ‘oil from the

Middle East’], then yeah that’s great but it’s like he’s almost going back into isolation

[inaudible] these ‘crazy Middle-Easterners’ (Cardiff Labour, 2010).” In a clear

instance of polyvalence, two participants in the Cardiff Labour Group disagreed about

the link between oil, the environment and security:

 Participant 4: I don’t think he was just saying it on the environmental line as

 well, it’s an element of security.

 Participant 1: That’s what I mean I thought he was arguing the security line

227

 about these “mad Middle-Easterners” have control over our supply of oil...

 Participant 4: Well they do, to be fair...

 Participant 1: They do but he’s got more fundamental issues that he, if he had

 tackled it more from an environmental aspect I would have turned my dial up

 but he’s keen to sort of mix the two together like security and the environment

 and I think that environment takes a head in uh importance in, I think

 environment is more important than American national security.

 Participant 4: Aren’t they inextric.... inextricably linked? The environment

 and security?

Conversely, the Welsh Lib Dem Group responded with an initial increase (+8 to 86)

and then along with the American Group a larger, more drawn out decrease that came

with Obama’s elaboration of the energy problems the nation faces in Figure 10.47

(Welsh Lib Dem, -11 to 75) and 10.48 (American, -9 to 67):

Figure 10.47: Welsh Lib Dem Group

228

Figure 10.48: American Group

The moderator spotted this fluctuation during the stimulus and brought it up as a topic

for discussion with the Welsh Lib Dem Group:

 Moderator: There was a lot of fluctuation, I noticed, when he said “I’m going

 to set a firm deadline within ten years we’re finally going to end our addiction

 to oil from the Middle East”. Some went up, some went down.

 Participant 6: I loved that, I...

 Participant 7: I turned that down because I just didn’t think that was realistic.

 I didn’t think it was a realistic promise to make so I...

 Participant 5: No...

 Participant 7: I turned it down.

 Participant 2: I think I turned it up for most of that section, but turned it down

 when the word “addiction” appeared.

 Moderator: You didn’t like that word?

 Participant 2: I didn’t like the word, no. I’m not sure I can explain why but

 [inaudible] (Welsh Lib Dems, 2010).

Rhetorically, the antithesis between McCain et al. and Obama et al. is continued from

the realm of energy to what Obama will do to help small businesses and the American

people. In fact, Obama repeats the phrase “I will” nine times from when he begins

“spelling out” what change means to how he plans to pay for his policies; he repeats

the variant “I’ll” an additional seven times. Even if there is disagreement on what

policies Obama will put into place, the formal repetition that he will do something

leaves little ground for opponent’s to call him “eloquent but empty” on policy

initiative. The concrete repetition that Obama will do something also feeds into the

229

first persona: he is prepared, he has a plan, and he is ready to address America’s

challenges. Here, Obama is also creating a communicative relationship between

himself and those that find this kind of attitude towards the presidency as admirable;

he can be seen as identifying himself and his candidacy with challenges and creates

consubstantiality with those that share similar concerns about the nature of these

challenges and Obama’s prescriptive solutions. With each new policy proposal,

Obama identifies with any voter who would use that issue as a criterion for voting. In

the first section of policy proposals, Obama outlines his intention to address energy

challenges, including the affordability of domestically produced fuel-efficient cars

and ties to creating jobs “that can’t be outsourced.” Both the American Group and the

Cardiff Labour Group decreased slightly in aggregate score during Obama’s initial

contention that he would tap America’s natural gas reserves, invest in clean coal

technology and “safely harness nuclear power.” Immediately after this, as Obama

began to discuss creating fuel efficient cars in America and the crowd applauded, the

Cardiff Labour Group saw a remarkable 19 point increase in PNAR to 70 as shown by

Figure 10.49:

Figure 10.49: Cardiff Labour Group

This increase in PNAR continued not only for the Cardiff Labour Group but for every

other focus Group, especially the Welsh Lib Dems and the Americans as Obama

230

declared his intent to invest in alternative energy as shown in Figure 10.50 (Welsh Lib

Dem, +11 to 81) and Figure 10.51 (Americans, +10 to 77):

Figure 10.50: Welsh Lib Dem Group

Figure 10.51: American Group

Obama continues his list of policy initiative into the realm of education: Obama’s

very ethos, his ability to run for office, is bound up in his education, and he “will not

settle for an America where some kids don’t have that chance.” While the focus

231

Groups largely fluctuated positively and negatively towards the speech, the applause

that occurred after “where some kids don’t have that chance” saw an increase PNAR

with the Cardiff Labour Group and the Welsh Lib Dem Group and a 6-point decrease

from the Interpol Group. While the Welsh Lib Dem Group leveled off and decreased

slightly after the applause, the former, Cardiff Labour along with the American Group

continued to increase through Obama’s solutions to giving America’s children a

“world-class education” as shown in Figure 10.52 (Cardiff Labour, +14 to 78). It is

also worth mentioning, as shown in Figure 10.53 that while the American Group

increased in PNAR during this phase of the speech, it decreased sharply by 13 points

to 61 when Obama discussed giving tuition assistance to those who serve “our

country or our community”:

Figure 10.52: Cardiff Labour Group

232

Figure 10.53: American Group

As Obama moves to his discussion of healthcare, the fluctuation of positive and

negative aggregate scores between and within focus Groups continues. Giving the

American people “the same kind of coverage congress gives themselves,” for

example, saw a rise in PNAR from the American Group within the context of a steady

increase in PNAR throughout this section as shown in Figure 10.54 (+10 to 70):

Figure 10.54: American Group

233

Moving from policy to the personal, Obama invokes his mother’s death from cancer

as an emotive appeal to stop insurance companies from discriminating against those

with pre-existing conditions. Five participants in the Welsh Lib Dem Group

discussed this sentence specifically, albeit in polyvalent ways:

 Participant 6: Yeah, particularly low when he was talking about looking after

 someone in bed with cancer and I just thought “ughhhh”

 Participant 3: I like that.

 Participant 2: Me too.

 Participant 7: I thought it was emotive, but some of it went from being

 emotive to being slightly much and slightly mushy (Welsh Lib Dems, 2010).

Participant 3 in the Welsh Lib Dem Group, who liked Obama’s personal story,

combined his discussion of this sentence along with how he approached moving the

dial: “I think there’s some context to those stories though, again I don’t know if the

worm bears this out, but I think it depends on whether those stories come after a big

high or during a nice, calm quiet talking bit, you might respond differently if that

emotional story came after a big high note and then he started talking about his

mother dying of cancer. Then you would be in tears, probably. But if it’s in the calm

talky bit, you might not respond to it (ibid).” Obama’s general discussion of health

care received mixed reactions from the dial testing. The Cardiff Labour Group, for

example, increased 7 points to 74, while the Interpol Groups increased 5 points to 80.

The Welsh Lib Dem Group, however, decreased in aggregate score by 10 points to

73. Obama continues through his policy agenda and ends this section of the speech

that gained PNAR from every Group: the Cardiff Labour and Interpol Group each

saw a 7 point increase to 80 and 82, respectively. The Welsh Lib Dems also saw an 8

point increase to 87 and the American Group saw a smaller increase. The discussion

of health care prompted an interesting conversation with the Interpol Group about

human rights, Guantanamo bay and torture:

Participant 2: I think it is because uh because everyone in the US is “right”

because of the massive issue with communism and socialism, and they’re seen

as the same thing. Um, so automatically everyone is slightly to the right, he

can’t propose anything that looks slightly socialist. This is why you had so

many issues with the Tea Party movement, they are kind of McCarthyist,

against Communism and Socialism, or what they see as that...

 Moderator: And did you think Obama talking about what government should

 or should not do sounded socialist or communist?

234

Participant 2: It didn’t but Tea Party candidates are very good at spinning

things. And with the legislation that came in afterwards, it would probably

explain the Republican success in the midterms.

 Participant 3: When it’s attacking the NHS as socialist which is nothing at all,

 it’s not creating a state [inaudible] health care, it’s just making sure everyone

 has health care insurance.

 Participant 1: Human rights...

 Moderator: You think it’s a human rights issue...

Participant 1: Which I think America is usually standing up for...but definitely

 not in everything...

 Moderator: Not in health care?

 Participant 3: Human rights when it suits them.

 Participant 4: Yeah...

 Participant 2: You’ve only got to look at the fact that they’ve sneakily found a

 loophole in the Constitution for cruel and unusual punishment “The US

 Constitution only applies on the mainland, so let’s use Cuba to base

 Guantanamo Bay”

 Participant 1: Sleep deprivation isn’t torture...

 Participant 3: Waterboarding...

 Participant 2: that is torture and that is illegal. Seeing as how terrorists don’t

 actually count as prisoners of war...go for it.

 Participant 1: don’t they?

 Participant 2: American lawyers looked at rewriting it, and I think managed to

 force through the changes

 Participant 1: So American Presidents are always good at spinning human

 rights...

 Participant 2: Yeah.. (Interpol, 2010).

One participant in the Cardiff Labour Group, however, disagreed and drew upon a

familiar theme that would recur in many focus Group sessions, that Obama needed to

say things he didn’t necessarily believe in order to appeal to independent and center-

right voters:

Participant 1: I think...like most American politicians they have to play to that

conservative middle white American audience and it’s a shame because I think

you know when he touches on health care then for us here who have

something like the NHS, we believe that is the most logical way of providing

health care and the most ethical way of doing it, but I can’t imagine him not

believing that at heart, that the state should provide health care for everybody,

but he’s...he’s having to...he’s either having to tone it down, you know right

down not to sound like some crazy communist, you know, Americans might

think he was if he was sayin’that the state should provide things like that. But

it’s kind of...makes you lose any faith that he actually, you know, that he’s

pandered his views, like I was sayin’ earlier, you want someone to stand up

for their views even if, you know, they may seem to be crazy but in time

they’ll pay off to be correct, you know, in the future. I think he pandered his

opinion in his decisions to just get elected (Cardiff Labour, 2010).

235

Rhetorically, the American promise that has pervaded Obama’s speech is mentioned

with each policy proposal that creates a repetitive form: “And we will keep our

promise, […] Now is the time to finally keep the promise, […] And now is the time to

keep the promise.” The repetition reemphasizes the point that Obama’s policies will

move to uphold the nation’s promise to the citizen, whereas McCain’s policies will

continue to deviate from that communal obligation to ensure the widespread success

of the citizenry.

 Participant 2: I really liked the line about his daughters wanting the same

 opportunities as...

 Participant 7: Their sons

 Participant 2: Their sons, and it was the my daughters, your sons bit and I...

 Participant 7: favor of equal pay...

 Participant 2: I’m in favor of equal pay

 Participant 7: Yeah

 Participant 2: Don’t have a huge amount of knowledge or drive to pursue it

 individually, obviously I have to leave that to people who know better than me

 but that’s a line I really liked and on the dial it definitely went up (Welsh Lib

 Dems, 2010).

Even the way Obama intends to pay for the policies he has outlined seems to fit into

his narrative of antithesis: he will “close corporate loopholes and tax havens that don’t

help America grow,” but will also “go through the federal budget, line by line,

eliminating programs that no longer work and making the ones we do need work

better and cost less - because we cannot meet twenty-first century challenges with a

twentieth century bureaucracy.” This line was recalled by several members of the

Welsh Lib Dem Group:

 Participant 2: I did like the “we can’t run a 21
st
 century government on a 20

th

 century programs”

 Participant 6: Yeah...

 Participant 2: Frankly, but...

 Participant 4: Yeah, well done.

 Participant 3: It’s an analog politician in a digital age, kind of thing

 Participant 2: Yeah (Welsh Lib Dem, 2010).

With this, Obama keeps the formal aspect of antithesis but reframes the content: while

corporate interests and Washington have acted or failed to act at the expense of small

businesses and the “extraordinary ordinary American,” Obama’s policies will be

236

enacted and paid for literally at the expense of corporate interests, but taking this

position for Obama does not indicate a “big government” agenda, that is, Obama

reframes the debate from what was a choice between big business or big government

to a pragmatic position of siding with the American people and economic populism

that rejects an absolute attachment to either position.

In perhaps what is one of the most striking differences in audience reception to this

speech, each of the British focus Groups decreased dramatically once Obama shifted

from the idealistic discussion of equal pay for equal work to the methods of funding

his list of policy proposals. As Figures 10.55 (Cardiff Labour, -21 to 59), 10.56

(Interpol, -12 to 69) and 10.57 (Welsh Lib Dems, -25 to 62) show, Obama’s assertion

that he will cut government bureaucracy to make it more cost efficient increased by

10 points with the American Group but saw steep declines in PNAR among British

Groups. The focus Groups occurred at a time of immense controversy in the UK on

government cuts and efficiency savings and had indeed gripped the United Kingdom

and the Lib Dem/Conservative coalition:

Figure 10.55: Cardiff Labour Group

237

Figure 10.56: Interpol Group

Figure 10.57: Welsh Lib Dem Group

Now that Obama has outlined what change means and what he will do in a

governmental capacity to keep America’s promise and how he will pay for it, he shifts

from addressing all Americans to Democrats in particular. From an electoral

standpoint, it is doubtful whether this message is actually addressed to Democrats, as

their votes are quite secure, or whether he is addressing leaning and independent

238

voters by engaging in a prosopopoeia to demonstrate his ability to take the third way.

In this section, Obama continues the theme of making qualified statements, this time

on two levels. On the one hand, the prosopopoeia addressed to Democrats can be seen

as a way to temper Obama’s use of governmental change as a vehicle to return to

America’s promise of community with individual responsibility by invoking John F.

Kennedy, a source of admiration and identification for many in the Democratic Party.

He ends with a recapitulation of the promise: “Individual responsibility and mutual

responsibility - that's the essence of America's promise.”

It should be noted that Obama’s rhetorical balancing act of “individual and mutual

responsibility” generated considerable conversation in the focus Groups. The longest

and most nuanced once again occurred with the Welsh Lib Dem Group:

 Participant 2: there was the bit where he started off and said “we’re

 Democrats, we need to realize that it won’t be money alone that...” and I can’t

 remember what he said immediately after that, bits about we need to accept

 that government can’t tell...take kids away from the telly

 Participant 6: Oh, yeah.

 Participant 2: That section, I thought he was strongly appealing to Republican

 or...

 Participant 5: Family...

 Participant 2: Family values

 Participant 5: Yeah...

 Participant 2: Sort of responsibility

 Participant 7: Small government

 Participant 2: No I quite like that bit, I think.

 Participant 7: I didn’t like that bit

 Moderator: Did you turn it up or...

 Participant 2: I think I turned it

 Participant 6: I turned it up

 Participant 7: I didn’t like the whole kind of rhetoric of sort of telling your

 kids to get out of the telly and, what was it...

 Participant 2: No, see I agree

 Participant 5: Well I turned it down because it kept on the fact of needing...it

 was almost the conservative thing of a family is a mum and a dad and your

 kids, and that concept of family doesn’t necessarily [inaudible]

 Participant 3: I don’t think he was saying that, he said it’s telling the dads...I

 thought he was talking about split families

 Participant 5: No, I got it as it was...

 Participant 3: Tell the dad to get more involved

Participant 7: I don’t like it, I find it quite general in politics, I don’t like it

when perhaps they get into the issue of mum and dad, I think they should just

say there are all types of families out there, maybe there’s a reason their kids

been put in front of a telly because the mum has got busy doing something

239

else that she has to do. I just, it’s a bit of a minefield always for me and I

don’t...

Participant 6: But if you both interpreted that in different ways, doesn’t that

say that that speech has been written very well, because it’s appealed to lots of

people who have got different views and different lifestyles

 Participant 5: Yeah (Welsh Lib Dems, 2010).

One American participant read Obama’s transcendent appeals as contradictory, that is,

not able to be included together in a cohesive political philosophy:

 Participant 4: Yeah...It seemed strange at the beginning when he talked about

 the American Dream and you can make anything of yourself and then later in

 the speech he said that we rely on the idea of pulling yourself up by your own

 bootstraps and he like, it was different completely at the beginning and the end

 he was like “we shouldn’t you know, it’s social problems that are causing

 these issues and it’s not that you should be the individual pulling themselves

 up, we should all look out for each other” and I was like “but you just said

 that...”

 Participant 2: Yeah...

 Moderator: So you saw that as a contradiction...

 Participant 4: Yeah, we should make something of ourselves but now you’re

 saying you know that we should all look out for each other and it’s not the

 individual (Americans, 2010).

One participant, the self-proclaimed socialist in the Cardiff Labour Group read this in

equally skeptical terms, noting that the government often states that “[it’s] like ‘we’ll

do our part, if you do this’ but they don’t play that part” but another participant along

with the participant in the Cardiff Labour Group who more closely identified with

Tony Blair’s New Labour branch of the party were much more sympathetic to the

appeal:

 Participant 4: I think he kind of struck a good balance, I mean he hit all the

 right fundamental points like education, health care, defense and then touched

 on veterans and stuff like that. And I think he, he, the chord he struck well was

 balancing rights and responsibilities and saying that if you work hard, pay

 your tax, there will be good education good health care at the end of it.

 Moderator: And that’s something that’s important to you?

 Participant 4: Yeah, yeah. So a sense of fair play and decency

 Participant 3: I think he actually struck a good balance between personal

 responsibility and the state’s role, but, um, just general impressions, he’s very

 inspiring as a speaker. There’s no one...sort of to watch a speech where you

 feel, sort of, like, inspired to go for a candidate you know like him (Cariff

 Labour, 2010).

240

Those in the Cardiff Labour Group who were irked by Obama’s emphasis on

responsibility seemed to be illuminated most in the dial testing data, as shown in

Figure 10.58 (-15 to 46):

Figure 10.58: Cardiff Labour Group

This sums up Obama’s vision of the American promise at home and he leaves us just

as he started. Within the address to Democrats, Obama would accomplish two

objectives. First, with each qualifier within the antithetical frame, Obama is careful to

put limits on his antithesis. “We” are not what the Republicans are, but neither is

America. It’s not “Left” versus “Right”; it’s America (Obama, the extraordinary

ordinary American, small businesses and soldiers) versus Bush-McCain, corporate

interests, Washington, and lobbyists. Besides aligning his party with the constructed

interests of the American people, Obama continues to construct a first persona that

demonstrates an ability to take multiple ideological viewpoints into consideration, in

this case, individualistic and communitarian concerns.

With America’s economic promise complete, Obama subdivides the promise as he

had in the introduction by turning his focus on America’s promise abroad. Polling up

to this point in America indicated that McCain led Obama on foreign policy

credentials. One participant in the Welsh Lib Dem Group saw this section as “an

obvious appeal to Republican voters, I think. Whether it’s quite cynical or not, I don’t

241

know (Welsh Lib Dems, 2010).” But if Obama is successful in laying out a credible

vision of American foreign policy here, he would be able to neutralize McCain’s

attempts to define himself through his foreign policy credential, a strategy that had

worked well for McCain during his political career. Obama begins by establishing,

indeed, framing the standard for what a debate on foreign policy should consist of:

temperament and judgment. Although Obama does not provide in any detail what he

means by “temperament,” a quick contextual survey indicates that this is a potentially

potent enthymeme. The suppressed premise is that McCain has bad temperament. An

article in the Washington Post on April 19, 2008 details the anecdotes of McCain’s

notoriously bad temper, and many of his colleagues questioned whether a short

tempered president would be best suited to be so close to the nuclear codes and the

big red button (Leahy, 2008). Later in the speech, however, Obama would be very

clear in his position that he would not attack John McCain personally. To expand on

McCain’s temper in detail would be to violate that pledge and throw into jeopardy the

transcendent image Obama has so far been at pains to construct. McCain’s

temperament could only be referenced, not detailed, the unstated premise filled by the

auditor, not the orator. It should also be noted that for whatever disagreements some

in the Cardiff Labour Group held about the need for more individual responsibility in

society, there was a surge of 19 points to 65 in PNAR as Obama turned to discuss

foreign policy:

Figure 10.59: Cardiff Labour Group

242

McCain’s ill judgment is supported with concrete examples from his record during

the Bush Administration. The antithesis continues as Obama outlines McCain’s

position on Iraq and Afghanistan and contrasts it with his own. Obama’s position on

Afghanistan, one where he “argued for more resources and more troops to finish the

fight against the terrorists who actually attacked us on 9/11, and made clear that we

must take out Osama bin Laden and his lieutenants if we have them in our sights,” is

yet another tempered position to Iraq. Obama is not “anti-war” so much as he is “anti-

war in Iraq,” that is, the 2003 invasion of Iraq. Obama frames the foreign policy

debate not as pro-war or anti-war but as good judgment versus bad judgment.

Cleverly, Obama then associates himself with the Bush Administration and the Iraqi

government in their presumably isolated common agreement that there needs to be a

timetable for US troop withdrawal in Iraq. He then pushes John McCain beyond this

association, and what results is a contention that not only is McCain associated with

Bush, but also on the issue of troop withdrawal his judgment and political acumen is

worse. After drawing the conclusion that McCain has a more extreme position than

Bush, he evaluates the implications of McCain’s position. It won’t keep us safe, and

it’s not judgment we need. McCain’s judgment is rooted in the past, while Obama is

looking to the future.

During Obama’s initial critique of McCain’s foreign policy judgment, the American

Group remained relatively unchanged in PNAR towards the speech. The other three

Groups, however, saw considerable fluctuation. McCain’s focus on Iraq, for example,

saw an increase of 8 points to 68 from the Interpol Group. When Obama argues for

more resources in Afghanistan to fight “the terrorists that actually attacked us,” the

Cardiff Labour Group increased by 5 points to 63. The Interpol Group, on the other

hand, increased by 8 points initially to 73, but then plummeted 29 points to 44

through the applause that followed Obama’s assertion that McCain won’t even follow

bin Laden “to the cave where he lives,” a direction followed by the Welsh Lib Dem (-

12 to 63) as Figure 10.60 (Interpol, -29 to 44) shows:

243

Figure 10.60: Interpol Group

This line generated agreement and disagreement in the American Group:

 Participant 1: The only thing that I thought was inconsistent with his uh...was

 that he talked about going to kill bin Laden, which is extrajudicial

 assassination and a Constitutional scholar should know better. But anyway...

 Participant 5: I agree.

 Moderator: And so when he was talking about going to kill bin Laden, did you

 go to turn your dial down?

 Participant 1: Yeah...

 Participant 5: Yeah, I did...

 Participant 2: Well he was careful to say “take him out” he didn’t say “kill”

 Participant 3: Well I like that. ‘Cause everyone believes [inaudible] and he’s

 got the guts to say it, so I turned it up at that point.

 Participant 1: I don’t believe that should happen. And I think everybody who

 does believe that should happen is ignorant of human rights law for the past

 fifty years (Americans, 2010).

The Welsh Lib Dems were also critical of this line of attack coming from Obama.

Moreover, it sparked a more general discussion of America’s role in the world to clue

us in to how they interpreted Obama’s foreign policy appeals:

 Participant 3: I can tell you I went way down when he said...he was

 talking about John McCain and he said something about his response to

 Afghanistan and he said you should march up to the cave

 Participant 6: Yeah...

 Participant 3: to find Osama bin Laden and I went “woah!”

 Participant 6: Yeah that’s when I went negative

244

 Participant 3: No, no, no, no, no, that’s no way to do foreign relations.

 Participant 7: Yeah it was kind of a bit “we’re America, we’ll..”

 Participant 3: Well, arrogant. As soon as anybody talks about Osama bin

 Laden and all the rest of them living in caves it is just so...you’re calling them

 cavemen. And these guys are highly sophisticated terrorists, you can’t treat

 them like cavemen, I don’t like it, it’s very arrogant and aggressive. And it’s

 very George Bush. You know he said “I’ll go and smoke them out of their

 holes” it’s the same [laughter]

 Participant 7: Yeah, it’s very, for me, very arrogant, “we’re America, we’ll go

 and get him out of his cave”

 Participant 3: “We’ll bomb them into the middle ages”

 Participant 7: “Whatever we need to do to get him out of his cave” it’s a bit

 like...ohh.

 Participant 6: But that’s great because they’ve got the belief, you see.

 Participant 5: Yeah that’s the flip side to the American psyche that I just don’t

 like. This gung-ho attitude that it has some time

 Moderator: And so when it appeared in this speech and you didn’t like it, did

 you turn it down

 Participant 5: Turned it down a bit, yeah...

 Participant 6: I wanted more of it, because I thought he...that could have been

 better. Far more sort of...”right!” (Welsh Lib Dems, 2010)

Obama’s call for a timetable for the withdrawal of American forces in Iraq saw an

increase of 13 points from the Interpol Group and a 6 point increase from the

American Group, and when Obama says we need a president who will look “to the

future, not keep grasping at ideas from the past” the Interpol Group increased an

additional 11 points along with the Cardiff Labour Group who increased by 6 points.

To further criticize McCain’s foreign policy judgment, Obama rhetorically uses three

examples, formally situated as an anaphora. Each stem from one of Aristotle’s

common topics of argument (what can /cannot happen and cause/effect) and are in

reference to the three pressing foreign policy issues: the war on terror, Israel, and

Russia’s invasion of Georgia. Obama’s listing of foreign countries in this manner was

recalled by a member of the Welsh Lib Dem Group:

 Participant 3: I found the whole foreign policy message too much. He listed

 about thirty countries, not that much, about six countries and he talked about

 Jordan, who the hell knows about Jordan [laughter] or was it Georgia?

 Georgia, sorry. And I was like “who gives a fuck about George?” [laughter]

 Participant 4: The thing is, Georgia...

 Moderator: I think Russia had just invaded Georgia

 Participant 4: Yeah it was in 2008 wasn’t it?

 Participant 3: Oh, OK.

245

Participant 7: I was like [Participant 3], I was trying to watch it not based on

anything

 Moderator: Oh, sure.

 Participant 7: Watch it for what it was...

 Participant 3: My understanding of foreign affairs is the average person

 doesn’t give a toss about the rest of the world unless it’s a specific issue, you

 know unless it’s Vietnam or Iraq

 Participant 4: The Falklands.

 Participant 3: You know? You have to focus your country’s attention on one

 part of the world at a time, you can’t talk about Israel , Palestine and Georgia

 and South Korea, you know...

 Participant 5: It’s this concept the American, the US has always wanted to the

 world’s policeman.

 Participant 7: Yeah.

 Participant 5: That really sticks with me, sometimes. I think you know, we

 have the United Nations, we have NATO, we have these other organizations,

 the EU, for those very reasons, it doesn’t need to be one nation dominating...

 Participant 7: I agree, I think that the whole smoking Osama bin Laden out,

 they think they have the right to just stomp in there and do what they like it’s a

 “we rule the world” type thing, and that never, never...

 Moderator: And the alternative for you is the multilateral institutions like

 NATO or do you disagree

 Participant 7: No, absolutely I agree with [Participant 5] on that one that it

 should be...

 Participant 4: That’s great, I agree with that completely, but we have

 countless examples in history where that hasn’t worked and we’ve had to turn

 to the US. And actually, until the War, the US was quite happy to be like “no

 you sort yourselves out and it was us who was “actually, the Second World

 War is on and we kind of in a bit of trouble”

 Participant 3: And changes may very well be on America’s role as the world’s

 policeman. I used to be against it, but now I think Britain and most of the rest

 of Europe is in a very privileged position to be able to say “oh, we shouldn’t

 get involved in other country’s conflicts or whatever and we’re going to step

 outside of this one only because America’s there”. We can only do that

 because America has that role. If America took the same view as the rest of

 the world, I think the world would be a very different place and we’d have to

 step up and do something about certain things.

 Participant 5: Well why couldn’t we step up and do certain things?

 Participant 4: We can’t...

 Participant 3: Well in certain situations you need to. I’m just saying we have a

 privileged position, we can say we’re not going to get involved in the Middle

 East

 Participant 2: We can say we’re not going to invade because of humanitarian

 reasons because there are no humanitarian reasons in Britain worth invading

 for.

 Participant 5: True. The other thing is, there’s not just that really, [inaudible]

 still goin’ on about Iraq, I think he mentioned Sadaam at one point, um but

 yeah they haven’t been after what’s his name, yet. Zimbabwe. Mugabe. This

 concept of, you know, we’ll stomp in where we want to, it’s this, I know you

 don’t like this word, addiction to oil, ‘cause there’s no oil in Zimbabwe

246

 (Welsh Lib Dems, 2010).

Finally, in one of the more humorous moments in the focus Group sessions, one

participant in the Interpol Group, who had previously been confident that Obama had

not passed through any sort of health care reform, sought to criticize Obama’s

remarks regarding foreign policy but ended up repeating Obama’s own argument

almost verbatim:

 Participant 2: That and how he tried to claim the terrorists that attacked on

 9/11 were based in Iraq and Afghanistan which is not the case. If it’s a

 terrorist network that operates in 80 countries, why have you invaded the two

 that you know have biggest oil reserves (Interpol, 2010)?

Leaving aside the skepticism, we can see that, rhetorically, each of the countries that

Obama lists point to three policies that argue what needed to be done in Obama’s eyes

versus what was done by the Bush Administration and supported by McCain. The

antithesis is continued and strengthened while this line of argumentation indicates that

bad judgment is ineffectual. Obama’s conclusion is cutting:

 If John McCain wants to follow George Bush with more tough talk and bad

 strategy, that is his choice - but it is not the change we need.

These rhetorically function as a set of foreign policy maxims and the Cardiff Labour

Group, for example, shifted in PNAR as Obama moved from one maxim to the next.

They sharply decreased in PNAR when Obama spoke of protecting Israel and

deterring Iran. Once Obama moves on to the next maxim such as protecting Georgia

and once again ties McCain to Bush, the score rebounds to a net aggregate increase of

6 points as Figure 10.61 shows:

247

Figure 10.61: Cardiff Labour Group

These maxims produced inverse results from the Interpol Group and the Welsh Lib

Dem Group as the former increased by 10 points and the latter decreased by 9 points

over roughly the same time frame. After tying McCain to Bush’s foreign policy and

then pushing him beyond Bush’s bad judgment, Obama fills the void left by

criticizing McCain with a viable Democratic alternative by using historical precedent

to illustrate there have been Democrats that have been strong on foreign policy in the

past. He creates an indirect link of identification between himself and the voter that

admires Roosevelt or Kennedy. Obama then uses the word “Bush-McCain” in the

most explicit association yet, and pushes them outside normal historical

circumstances. Although he has already praised previous Democratic figures, here he

praises previous unnamed Republican administrations and the foreign policy legacy

they have built. Obama says he wants to “reclaim that legacy.” This rhetorical

maneuver indicates Obama’s willingness to praise previous Republican

administrations to stress how far the “Bush-McCain foreign policy” has deviated from

America’s promise. This also illuminates Obama’s ability to bridge divides by

transcending Democrat and Republican dividing lines and making it once again an

issue of the communicative relationship Obama has constructed between “America”

and his own ethos versus the “Bush-McCain” nexus. The theme of America as the

world policeman surfaced once again with one participant in the Cardiff Labour

Group:

248

 Participant 1: But they don’t understand that America can do bad things even

 when, you know, it’s Iraq or other things, it’s still they stand by their country

 which is, you know, impressive when someone can stand by their country so

 much but I don’t think it’s really a sensible thing to do. They...For us

 Europeans it’s just bizarre for...they’re so...they come across to me they don’t

 criticize their government too much and when he’s banging on about military

 action he still seemed to go on to thinkin America’s on a pedestal above the

 rest of the world who they could police. When he’s goin’ on about “oh we

 can’t let Iran do this, we can’t that” it’s like you’re not the world’s policeman

 (Cardiff Labour, 2010).

The Welsh Lib Dems increased by roughly 10 points during this section while the

Cardiff Labour Group declined by 9 along with the Interpol Group, who decreased by

6. When Obama moves from collectively defining the Democratic Party using “we”

from what “I” will do as Commander-in-Chief, which begins with “never hesitating to

keep this country safe” and will only send troops “into harms way with a clear

mission,” a sentence to which the Cardiff Labour Group decreased by 9 and the

Interpol Group decreased by 7.

The structure of this section of how Obama will transform foreign policy is strikingly

similar to the economic side of America’s promise. After calling McCain’s judgment

into question, Obama expands on what he would do as Commander in Chief, using “I

will” seven times in just a few short paragraphs. Obama again takes the middle

ground between hard and soft power (Nye, 2008), military might and direct

diplomacy, ending the war in Iraq while turning the heat up on Al Qaeda in

Afghanistan. This section produced a polysemic moment between two members of

the Cardiff Labour Group:

 Participant 4: See I think he stepped away from that a bit and became a bit

 more realistic and said that “we are willing to use military force but not with

 the same gung-ho attitude as the people before”.

 Participant 1: But...

 Participant 4: He was like “we’ll use all means otherwise, but if that fails

 there’s ultimately a responsibility” (Cardiff Labour, 2010).

Two participants in the Interpol Group were also critical of Obama’s attempt to take

the “middle ground” by acting tough towards terrorism. One noted that he hated it

“when they kind of...especially playing on the fact that um...keep mentioning the fact

249

that terrorism might get nuclear weapons” he really didn’t “like politicians using fear

in campaigns (Interpol, 2010).” Obama ends this balancing act on a note of

ingratiation towards the American audience by making them feel good about the

country to which they belong; it is the “last, best hope for all who are called to the

cause of freedom, who long for lives of peace, and who yearn for a better future.”

The vividly produced choice Obama presents the electorate moves seamlessly into the

final section of the speech, which builds upon Obama’s ability to be Commander in

Chief to refute charges of being unpatriotic:

 “But what I will not do is suggest that the Senator takes his positions for

 political purposes. Because one of the things that we have to change in our

 politics is the idea that people cannot disagree without challenging each other's

 character and patriotism.”

Rhetorically, Obama sets a standard of “the things that we have to change about our

politics,” and, just like the promise, if McCain violates this standard Obama reserves

the ground to associate McCain with “politics as usual.” He warrants this premise:

“the times are too serious, the stakes are too high for this same partisan playbook,” the

conclusion: “so let us agree that patriotism has no party.” The data to support this

conclusion not only ingratiates the audience and shows a level of intertextual message

consistency by alluding to Obama’s message of divisional transcendence: not “Red

America,” not “Blue America,” but the “United States of America.” This familiar

theme from Obama’s 2004 DNC speech was recalled by several Welsh Lib Dem

focus Group participants:

 Participant 3: I think there was a bit where he said “it’s not red America, it’s

 not blue America, it’s the United States of America...”

 Participant 5: Yep, I turned it right up for that

 Participant 3: Yeah, yeah, yeah, again, I think that was an appeal to

 Republican voters (Welsh Lib Dems, 2010).

Although Obama has created a clear division in governing philosophy between the

two parties, Obama finds consubstantiality in the source of each governing

philosophy, a common love of the nation-state. “So I’ve got news for you, John

McCain,” Obama declares, “we all put our country first.” One participant in the

American Group noted that she “liked that” part of the text while another chimed in,

250

calling it “tasteful (Americans, 2010).” On the one hand, it is a rejection of McCain’s

statement that he puts his “country first” (antirhesis). Obama contends McCain’s

argument is in error because “we all put our country first,” forcing McCain to

distinguish himself from Obama in another way.

The economic and foreign policy antithesis comes to a close, and Obama addresses

America directly and calls for “Republicans and Democrats” to “cast off the worn-out

ideas and politics of the past.” There is a suppressed premise here that these old ideas

are simply insufficient, as Obama previously demonstrated in his ad hominem attack

on John McCain’s bad judgment and outdated philosophy of governing. He tells

America:

 “what has been lost these past eight years can't just be measured by lost wages

 or bigger trade deficits. What has also been lost is our sense of common

 purpose- our sense of higher purpose. And that's what we have to restore.”

Obama then lists a number of the most controversial political issues of the day:

abortion, gun ownership, same-sex marriage, and immigration. He follows in parallel

form with the internal movement of the speech by discussing these issues as a series

of qualified statements, yielding to the issue’s ability to polarize and strain before

qualifying with an emotive or personalized example. It is an acknowledgment that

different sides feel passionately about a particular issue, thus identifying their values

with his ethos. Each of these statements generated considerable conversation,

sometimes prompted by the moderator and at other times volunteered by participants.

On Obama’s line of same sex marriage, one American told the moderator that she

would turn her dial up on the more idealistic end and then when Obama would move

to the middle, would waver. Three participants in the Welsh Lib Dem Group seemed

to agree in their feelings towards this section:

 Participant 2: Maybe the mention of family at that bit, which he did at another

 point mention gay and lesbian couple, which you wouldn’t have seen in John

 McCain’s speech or...because in that section he was going for Republican

 voters, he mentions families.

 Participant 7: I really liked the bit about the gay and lesbian couples and

 equality.

 Participant 5: Yea, yep... (Welsh Lib Dems, 2010).

251

Obama’s discussion of the Second Amendment and gun ownership, however, seemed

to push “Americaness” into the realm of the Other, at least for the Cardiff Labour

Group:

 Participant 1: I think in Europe we just don’t understand why anyone needs a

 gun

 Participant 3: Yeah...

 Participant 4: I mean I empathized a bit with, he kind of he took apart the two

 different Groups of people, the hunters that need them in America and then the

 people in the inner cities that have no need for them whatsoever where most of

 the crime is. And that, although it was, would have been a positive the fact

 that guns were involved in any way made me go down, but I liked the fact that

 he picked the two apart rather than had them as the same...

 Participant 1: I do think also a criminal doesn’t need an AK 47 to kill

 someone...I mean...yeah hunting is understandable we have it in this country,

 people shoot birds and whatever and that’s different but the fact is that it’s

 written in the Constitution that you’re allowed to carry a gun is just...mad and

 bonkers to me. Like I can’t understand why anyone needs to carry a gun now

 with them.

Participant 5: I went up on that one because it is in the Constitution it’s not,

there’s not really an awful lot he cold do about it. There’s no way he could

every get people to support banning guns. So I thought what he was saying

was fairly sensible like um, you know, because the gun laws are so ridiculous

you can buy like bullets that have special cases on them so the police can’t

track the gun...you can buy machine guns and he’s saying you know “ok fine

let’s have the right to bear arms but lets get rid of some of the

inconsistency.”

 Participant 3: Some states have essentially banned guns so I don’t see why

 they all can’t...

 Participant 5: Well you can’t ban all guns...

 Participant 1: You mean you can’t buy a gun and get it that day (Cardiff

 Labour, 2010).

One participant in the Welsh Lib Dems tended to side with most of the Cardiff Labour

students, noting that he “turned it right down when it came to him saying about guns.

Because I just don’t agree with that. [...] I just don’t agree with the idea that everyone

should have the right to bear arms. That’s not something I agree with, so I turned it

down (Welsh Lib Dems, 2010).” Another participant at a separate time recalled this

section of the speech and honed in on one word Obama used: “I remember the bit that

he said about guns, the guns in rural Ohio and the gangs in New York and I

immediately thought ‘rural Ohio, that’s a swing state and there conservative, small

“c” conservative voters’ (ibid).” Finally, two participants in the Welsh Lib Dem

Group felt negatively towards Obama’s discussion of issues of pro-life and pro-

choice:

252

 Participant 3: And I turned it down for the abortion bit, not because I have an

 opinion on abortion one way or the other but I just don’t think it has a place in

 a political speech

 Participant 7: Yeah, I was kind of the same

 Participant 3: I don’t want to hear it...(ibid).

Although Obama’s speech is riddled with these qualified statements and balancing

multiple interests clearly addressed to a fragmented society, this is the first time he

explicitly and constitutively associates it with America’s promise in the conclusion of

his inductive chain of reasoning:

 This too is part of America's promise - the promise of a democracy where we

 can find the strength and grace to bridge divides and unite in common effort.

So, the American promise has now been subdivided three times: America’s promise at

home, America’s promise abroad, and America’s promise to have a democracy able to

bridge divides and “unite in common effort” to achieve the former two. The latter

makes the former two possible. And, of course the notion of tying this to the promise

as a standard of what is needed is rhetorically advantageous for Obama as he has

already demonstrated his ability to transcend differences through acknowledging each

side’s attitudes towards specific issues, and tempering his own governmental

philosophy with individualistic and communitarian concerns.

Obama then turns to anticipate a potential “cynical” counterargument against the

transcendent candidate. There are “those who dismiss such beliefs as happy talk. They

claim that our insistence on something larger […] is just a Trojan Horse for higher

taxes and the abandonment of traditional values. And that’s to be expected.” Obama

once again assumes the voice of the Republican Party (prosopopoeia), or perhaps

more specifically, he is outlining what might be found in his version of the

“Republican playbook,” or a “how-to” guide to Republican tactics:

 Because if you don't have any fresh ideas, then you use stale tactics to scare

 the voters. If you don't have a record to run on, then you paint your opponent

 as someone people should run from. You make a big election about small

 things.

253

In its essence, this too is an anticipation of an argument (praemunitio). He is

anticipating a cause and effect relationship: “if you hear these things from the

opposition [effect], then you will know why [cause].” Obama continues the cause and

effect argument, positing that these arguments are what “feeds the cynicism we all

have about government.” Obama then states, “I get it. I realize I am not the most

likely candidate for this office. I don’t fit the typical pedigree, and I haven’t spent my

career in the halls of Washington” In this use of paromologia, Obama literally

“concedes a point […] to strengthen one’s own argument (Silvae Rhetoricae, 2010).”

Obama concedes the charge of “otherness” but only insofar as it becomes a strength

for his candidacy and his first persona. It also predicates the next statement. He may

be “other,” but that doesn’t matter because the election isn’t about him, it’s about

“you.” That something so big as this monumental election is about the ordinary

American is empowering, thus ingratiating. And if the auditor is ingratiated, then the

auditor might more easily assent to Obama’s constitutive appeals:

 For eighteen long months, you have stood up, one by one, and said enough to

 the politics of the past. You understand that in this election, the greatest risk

 we can take is to try the same old politics with the same old players and expect

 a different result.

Obama once again places this “defining moment” with “you” as the protagonist in

American historical time, as a continuation of ordinary Americans and their defense

of America’s promise. It’s about “you” because “in defining moments like this one,

change doesn’t come from Washington, change comes to Washington.” The

American people certainly do not all come “from” Washington, and Obama has also

made clear that he too hails from outside Washington, furthering his identification

with the American voter on purely geographical grounds. Obama now moves from the

universal statements of American historical narrative and change back to current time.

“America, this is one of those moments.” Obama now lays out a second, more

concrete reason he can deliver change: his experience. He lays out his experience

formally in an anaphora to emphasize what he has seen in his life of public service.

He mentions what he has done on health care reform, on veteran affairs, and on

national security, and what he has seen by invoking (and ingratiating) the ordinary

American who has struggled but continued to work through these areas despite the

Bush Administration’s failure to act. This is yet another contention placing Obama

254

and the ordinary American on one end of the spectrum with the Bush Administration

on the other.

Obama continues constituting the nation and ingratiates the American audience for

being American in yet another series of qualified statements:

 This country of ours has more wealth than any nation, but that's not what

 makes us rich. We have the most powerful military on Earth, but that's not

 what makes us strong. Our universities and our culture are the envy of the

 world, but that's not what keeps the world coming to our shores.

The ‘thing’ that is at work for Obama is the American promise. The promise serves

several functions for Obama. We have, up until this point found out what Obama says

the promise is, and now he tells us how it functions:

 that American promise - that pushes us forward even when the path is

 uncertain; that binds us together in spite of our differences; that makes us fix

 our eye not on what is seen, but what is unseen, that better place around the

 bend.

The promise, for Obama, “is our greatest inheritance.” The tone becomes emotional

as Obama creates another communicative relationship between his own story, the

auditor, and the American story as he tells his audience that:

 It's a promise I make to my daughters when I tuck them in at night, and a

 promise that you make to yours - a promise that has led immigrants to cross

 oceans and pioneers to travel west; a promise that led workers to picket lines,

 and women to reach for the ballot.

Emotional and historical, in Obama’s world there is now virtually no difference

between his personal story, the American auditor, and a larger American historical

narrative; a feeling of consubstantiality pervades these closing paragraphs.

To drive this point home, and in accordance with the exigency, Obama finally invokes

Dr. Martin Luther King Jr. and his “I Have a Dream” speech on its 45
th

 anniversary. It

would be unimaginable for Dr. King, a man Obama admires, not to be invoked at

some point in this speech as he had been in other campaign speeches, especially on

the anniversary of Dr. King’s speech. The common thread between Obama, the

election, and Dr. King is, unsurprisingly, the American promise:

255

And it is that promise that forty five years ago today, brought Americans from

every corner of this land to stand together on a Mall in Washington, before

Lincoln's Memorial, and hear a young preacher from Georgia speak of his

dream.

That was a “moment” in Obama’s vision of American history where the American

promise was defended, and his campaign is a continuation of that and other

previously mentioned “moments.” Obama describes what the people heard “that day”

as a metaphor of what they have just heard in his speech. They could have heard

“anger and discord,” they could have “been told to succumb to the fear and frustration

of so many dreams deferred.”

 But what the people heard instead - people of every creed and color, from

 every walk of life - is that in America, our destiny is inextricably linked. That

 together, our dreams can be one.

Dr. King told them that “we cannot walk alone,” and that “we cannot turn back.” In

fact, there is such a continuation of “that moment” and “this moment” that,

intentionally or not, Obama literally becomes Dr. King. There is a slight change of

rhythm, syntax, and accent:

America, we cannot turn back. Not with so much work to be done. Not with so

many children to educate, and so many veterans to care for. Not with an

economy to fix and cities to rebuild and farms to save. Not with so many

families to protect and so many lives to mend. America, we cannot turn back.

We cannot walk alone. At this moment, in this election, we must pledge once

more to march into the future. Let us keep that promise - that American

promise - and in the words of Scripture hold firmly, without wavering, to the

hope that we confess.

Formally, this climax contains several elements of repetition both at the beginning

and in the middle of propositions that emulate the style of Dr. King. This received

generally positive but certainly mixed reactions from focus Group participants. One

participant in the Interpol Group, for example, read this section as playing on white

guilt:

 Participant 1: I didn’t particularly like the Martin Luther bit...’cause it’s kind

 of playing on everyone’s guilt of, you know things like that or...

 Moderator: When you say guilt...

Participant 1: Well, America’s history of black people. It makes everyone...it

256

takes it to a personal level, it’s like “you’ve done this to me why don’t you

vote for me now” payback, you know, I thought it took it a bit too far, there.

 Moderator: OK. Are you talking about right at the very end...

 Participant 1: Yeah...

 Moderator: So you thought he guilted people into voting for him?

 Participant 1: Kind of, yeah...It’s a fair point to make but it’s, I don’t now

 (Interpol, 2010).

Still, a member of the Welsh Lib Dem Group saw this entire section in much more

positive terms:

 Participant 7: I like the bit when he was saying “we can’t turn back, we can’t

 do” you know it was building up

 Participant 6: Yeah, yeah....

 Participant 7: It had some emphasis, it was really getting them rallied up and

 that was, I liked that you know as a concept that (Welsh Lib Dems, 2010).

Another member of that Group “wanted more there” while another gave the “Martin

Luther King bit” a “ten (ibid).” A more nuanced discussion ensued:

 Participant 5: I liked the invocation of Martin Luther King without

 mentioning who he was and the actual...

 Participant 7: Yes it wasn’t gratuitous, was it? It wasn’t like “here’s Martin

 Luther King, he’s black, I’m black let’s make comparisons” it was...

 Participant 5: I was half expecting him to quote the “I Have a Dream” speech

 Participant 7: I don’t think...that would have been easy to do.

 Participant 5: It would have been too cheesy. But...

 Participant 2: But, there was no one there and no one here, and no one in

 America who didn’t know who he was referring to.

 Participant 5: Oh, absolutely.

 Participant 3: And I also think it’s very, very cleverly done the way he

 described him in very lowly terms, “a young preacher from George” or

 Alabama or wherever he was from

 Participant 2: And by the way I’m a young preacher-esque speaker from

 Illinois.

 Participant 7: Yeah...

 Participant 3: Um no but it was, it just reinforced the American Dream again,

 here’s a young guy, a young no body from no where who...

 Participant 7: I think, yeah, I think he could have as well he could have just

 gone and said “Martin Luther King” and everybody would have gone

 “woooh!” you know this great big thing but I thought it was far more subtle

 and far more sophisticated to do it the way he did and I thought it was done

 really well (ibid).

257

Obama ends on a note of scripture, which is commonplace enough. Obama surrounds

himself with the religious “property” that voters could find admirable. This, however,

upset several members of the American focus Group:

 Participant 2: It was annoying um and I turned it way down when it got to the

 “God Bless America” thing because that’s one of my pet peeves...

 Moderator: You didn’t like that...

 Participant 4: Yeah, me too...

 Participant 2: Well once he started quoting scripture it makes me want to just

 strangle people...

 Participant 4: Yeah same here...

 Participant 6: Me too...

 Participant 4: Separation of church and state, right (Americans, 2010)?

But he also continues associating his campaign with historical narrative, “we must

pledge once more to march into the future, there is a promise to keep.” The final

demand of the president, and the demand of doxa, is that he end on a “God bless the

United States of America,” which is perhaps the most banal, commonplace, yet for

Obama because of the contextual exigencies, effective endings to a presidential

campaign speech.

E. The Text: Conclusion

The fact that this speech was read teleologically, with identification in mind, is

justified over and over again in the text. It is especially fitting given that Obama

begins and ends on a strong association between himself, his audience, and a larger

American story. The use of stylistic devices, setting and date, commonplace

arguments, and antithetical reasoning all contribute towards placing Obama in an

American context while placing John McCain outside that narrative along with

Washington, lobbyists, corporate interests, and perhaps most importantly the Bush

Administration. The promise as a concept is textually stable insofar as it is

constructed as historically consistent but often under threat, only to have been

protected by the “extraordinary ordinary American.” The promise, for Obama, is

something and does something. It is a promise that envelops domestic and economic

concerns as well as concerns of foreign policy. It also is a standard and motivating

factor of bi-partisanship that candidates and the American people must live up to, it

goads “us” to work together on the most pressing challenges of the democracy. To

establish the kind of first persona that is consistent with this transcendent, bridge

258

building standard of the promise, Obama’s speech is full of carefully constructed,

qualified statements, acknowledging multiple sides to a given issue and demonstrating

that he can bring these sides together with the policies he is proposing to return the

nation to its promise.

Obama’s constitutive vision of American history is a series of moments where

ordinary Americans defend, for Obama, what makes America great. Obama then

makes several associations between his own presidential campaign and those

moments, his moment is an extension of a larger American experience. In each of the

exigencies, Obama’s need to overcome his “otherness” as a candidate, to lay out a

case against John McCain, to unify the Democratic Party, and an overarching

philosophical goal of identification were all achieved through the ingratiating

associations Barack Obama made during his convention speech as well as his

articulation and contextualization of America’s promise.

F. Audience Reception Summary

At the very least, it can be said with confidence that Obama’s words affected focus

group participants in various ways to a degree which led to a turning of the dial up

and down at various points of the speech. It can also be said that the speech as an

artistic unit complicates viewer attitudes towards candidates: dial-testing productively

complicates traditional quantitative binaries such as “like” and “don’t like” and even

Likert scale questions that offer a range of choices to respondents. Dial-testing shows

that these questions are inadequate and the only accurate response to how a viewer

feels about a candidate is: it depends. Rhetorically, this speech indicated that it is not

possible to even think of Obama in isolation as participants felt positive towards the

speech at times when Obama was associating himself with a range of ideas and,

perhaps more importantly, people such as family and politicians. This begs the

question: when we vote, are we voting for the name we see on the ballot, or for a

nexus of emotions and associations we make with that name?

In relation to these focus group participants and this speech, a few specific

conclusions can be made. First, the two themes that pervaded this text, the American

promise and the construction of John McCain as antithetical to this concept, probably

did not serve as the potent source of identification and division they were intended to

259

be. This is, in part, probably due to the amount of time that has passed since the

election: the possibility of McCain becoming president is far less than it was when

this speech was delivered. As such, dedicating any amount of time to criticizing

McCain in 2010 seems superfluous. This specific point can probably be applied to

most of the graphical fluctuations: time passed has dulled what might have been

sharper increases and decreases in PNAR. That said, as with other focus groups

George W. Bush was able to serve as a scapegoat and often led to increased positive

and negative sentiment towards the speech. While the graphical increases and

decreases remain polysemic, triangulating this with focus group data indicates that

many participants felt positive because Obama attacked Bush and his record and felt

negative because of what Bush had done.

The other theme that pervaded the text, Obama’s American promise, probably got in

the way of many participants identifying with the ideology behind the promise. In

other words, the symbols that Obama marshaled and associated with the promise did

see increases in positive sentiment up until they were labeled as something inherently

American. One of the most striking findings of these focus groups was how, at least

measuring by PNAR, participants seemed to buy into the standard of the

“extraordinary ordinary American” Obama was at pains to construct throughout the

speech. When Obama praised them or their actions, sentiment was generally positive.

When Obama’s antagonists threatened or hurt them, sentiment was generally negative

(or “positive” in the sense of feeling positive Obama addressed these injuries). And

while there were important demographical differences in reading the speech, this

specific trend often cut across age, ethnicity, gender, nationality and prior feelings

towards Obama.

The use of personal stories by Obama to support his own ethos as he integrated with a

larger American narrative received mixed reception. Sometimes participants

expressed their like for these stories and sometimes participants were skeptical of

their use or adamant that they had no place in politics. This highlights another

common theme: most participants desired more policy discussion and, where there

was policy discussion, participants responded in a variety of ways that sometimes

broke demographical assumptions, for example, when participants in the Cardiff

Labour group could disagree vehemently on policy particulars such as the

260

environment or energy. Often, disagreements on policy initiated interesting

discussions about differing values between participants but also perceived differences

between participants and the United States. Examples of this were the necessity of

guns in society, where many participants responded negatively to Obama’s appeal to

the Second Amendment, or to values such as equal pay or equal rights for GLBT

citizens, which many participants and Obama expressed their support for. In terms of

identification and division, these policies act just as much as potential sources of

participant identification and division as Obama’s personal stories or constitutive

appeals of the American second persona. In sum, besides the American group,

participants were largely divided from the United States on a national level but were

able to identify with and divide from a range of rhetorically constructed beliefs,

maxims, concepts, ideologies values and policies presented by Obama in this text.

Moreover, Obama remained for many participants an empty vessel that changed

according to who was talking as more than one participant noted he had to mention

this belief or that policy in order to receive independent and Republican votes; what

he really believed more closely resembled the decoding equipment of whoever was

doing the listening.

261

XI. Post-Nationalism and Global Citizenship: Obama in Berlin

A. Overview

In this final chapter of speech analyses, the focus shifts to Obama's speech at the

Tiergarten in Berlin on 24 July 2008. Here, the intrinsic features of the text are placed

in the immediate campaign context while the constraints and audiences Obama faced

are identified. A teleological reading of the text, with identification as the guiding

principle, is justified through both textual and contextual considerations. Finally, a

teleological close reading of the speech is conducted and interleafed with focus group

and moment-to-moment data.

B. Contextual Concerns: Obama and Foreign Policy

His comments, according to Senator Hillary Clinton, were "irresponsible and frankly

naïve (Klein, 2007)." This statement came the day after the CNN/YouTube

Democratic debate on 23 July 2007 and was specifically in relation to Obama's

affirmative answer as to whether he would be willing to sit down and negotiate with

leaders from Venezuela, Cuba, North Korea, or Syria in the first year of his

presidential term. While Obama's answer attempted to ground his willingness to

negotiate with "belligerent" nations in a presidential tradition (namely Reagan and

John F. Kennedy) of both "talking tough" and conducting direct diplomacy, this was

not the first nor would it be the last time Obama's opponents would make his foreign

policy credentials an election issue. Little less than a year before the election, Obama

would tout his upbringing in Indonesia and extensive adolescent travel abroad as

complementary to his foreign policy positions. The response by the Clinton campaign,

as reported by the Chicago Sun-Times, was scathing:

"Voters will have to judge if living in a foreign country at the age of 10

prepares one to face the big, complex international challenges the next

president will face, […] I think we need a president with more experience than

that, someone the rest of the world knows, looks up to and has confidence in

(Clinton, 2007; Sun-Times, 2007)."

In December of 2007 Time magazine reported that "[foreign] policy experience, or

rather his lack of it, has been one of the chief arguments used against Barack Obama

in his run for the Democratic presidential nomination (Newton-Small, 2007)." This

thread of argumentation by the Clinton campaign, of questioning Obama's ability to

262

lead the US among other nations, to "keep the country safe" from external threats

continued through the Super Tuesday primaries. In a speech on foreign policy at

George Washington University on 25 February 2008, Clinton's critique of Obama and

his foreign policy credentials was nothing less than critical:

 The American people don't have to guess whether I understand the issues or

 whether I would need a foreign policy instruction manual to guide me through a

 crisis or whether I'd have to rely on advisers to introduce me to global affairs.

 [...] Senator Obama, meanwhile, represents another choice. He wavers from

 seeming to believe that mediation and meetings without preconditions can solve

 the world's most intractable problems. To advocating rash unilateral military

 action without cooperation from our allies in the most sensitive region of the

 world. [...] Electing a president should not be an either/or proposition when it

 comes to national security. We need a president who knows how to deploy both

 the olive branch and the arrows, who will be ready to act swiftly and decisively

 in a crisis, who will pursue strategic demands of hard diplomacy to re-establish

 moral authority and our leadership. In this moment of peril and promise, we

 need a president who is tested and ready, who can draw on years of real world

 experience working on many of the issues that we now confront, who knows

 when to stand ones ground and when to seek common ground, who has the

 strength and fortitude to meet the challenges head on without fear and without

 sowing fear. [...] I believe I am the candidate most ready today to be that kind of

 president and commander in chief (2008).

This argumentative pattern culminated in Clinton's "3 a.m." ad, which aired only

during the Texas primary but quickly picked up national coverage, and for Orlando

Patterson, a sociologist at Harvard University, was at least partially responsible for a

twelve point swing among white voters in Texas from Obama towards Clinton

(Patterson, 2007). The visuals included worried parents watching over sleeping

children with a telephone ringing in the background. The male voiceover begins:

It’s 3am and your children are safe and asleep. But there’s a phone in the

White House and it is ringing. Something is happening in the world; your vote

will decide who answers that call. Whether it is someone who already knows

the world’s leaders, knows the military, someone tested and ready to lead in a

dangerous world. It's 3am and your children are safe and asleep. Who do you

want answering that phone (Clinton, 2008b)?

The McCain campaign would eventually put Clinton’s "3 a.m." and on their own

YouTube channel (where it remains at the time of writing) and would in fact continue

the basic argument that juxtaposes experience with Obama's lack of experience

through the summer of 2008. McCain would make Obama's opposition to the troop

263

surge, touted by many Republicans at the time as a success, a campaign issue for

several months. In New Hampshire, McCain responded to a question about the surge

by stating Obama's opposition to the troop surge showed that he "doesn't understand

national security, has no background, no experience on these issues (2008)." At a

town hall meeting in Albuquerque, New Mexico in early July 2008, McCain closed

with a similar sentiment:

In wartime, judgment and experience matter. In a time of war, the commander-

in-chief doesn't get a learning curve. If I have that privilege, I will bring to the

job many years of military and political experience; experience that gave me the

judgment necessary to make the right call in Iraq a year and half ago (2008b).

On the one hand, according to interviews conducted by Balz and Johnson, foreign

policy issues were fading to the electorate's concern over the faltering economy as the

Great Recession commenced. Obama advisers calculated that "as long as [Obama]

cleared a minimum threshold in [foreign policy], he could be elected. One way to do

that was to demonstrate his comfort on a world stage, standing shoulder to shoulder

with foreign leaders (2009: 300)." And so, from the summer of 2007, the Obama

campaign began to plan a trip abroad. David Plouffe confirms Balz and Johnson's

interviews, that a trip abroad "would show that Obama could operate effectively on

the world stage and would also acutely demonstrate how his election would change

the nature of our relationship with the rest of the world (2009: 271)," or in the words

of Jeff Zeleny at the New York Times, the trip was designed to "make a one-term

senator from Illinois look presidential to voters back home from America (2008;

Heilemann and Halperin, 2009: 327)." We may begin to approach the context

doxologically by observing an elaboration made by Plouffe on the trip functioning as

a showcase for Obama's ability to repair relations between the US and the rest of the

world:

A key factor for many voters in 2008 was their belief that America needed to

repair its relationship with the rest of the world. [...] Americans believed that

their next president needed to bridge some of [the] divides [created by the

Bush Administration]. We were surprised to learn that general-election voters

across the board felt just as strongly about the need to repair relations abroad

as primary voters had (2009: 271).

The trip’s itinerary included both official functions (Senator Obama in a fact finding

264

mission in Iraq and Afghanistan) and unofficial functions (Candidate Obama meeting

with European leaders). While each leg of the trip served a particular purpose in

aiding Obama to show off his foreign policy credentials, what is of particular interest

here is Obama's only speech, delivered in Berlin on 24 July 2008. It is of interest for

several reasons. Rhetorically, Obama faced the constraints of multiple audiences, both

"European" and "American." Doxologically, the trip had to balance the perceived

American value of wanting positive international relations, without seeming too

“European,” nothing short of a polysemic minefield, with a recognition that many in

the immediate audience Obama faced abroad felt slighted by the perceived hubris of

the Bush Administration. On top of this, there was the delicate balance of restoring

international relations as well as responding to the persistent line of argumentation

developed by the Clinton Campaign and refined and perpetuated by the McCain

Campaign of "keeping America safe" and acting not only "presidential," but as the

Commander in Chief, a terministic screen that demands a reaffirmation of American

exceptionalism. Second, Obama had spent his entire campaign constructing the

political identity of being an agent of change. He could not (and more likely would

not) speak like Bush: there could not be an overt “city on a hill” analogy,” no "you're

with us or you're with the terrorists" moment that could coincide with a promised

departure from Bush Administration policies. The tone then, need to be conciliatory;

Obama needed to simultaneously ingratiate himself with European citizens, whose

immediate praise he needed to deem the trip a success, and the American voters

whose support he would need to win the White House. The exigency of

communitarian ingratiation generally, and as we have seen with Obama specifically,

brings us within the realm of rhetorical identification. Indeed, while not naming it

specifically, the journalistic reception of the speech in both the US and the UK

loomed around the concept as it was grounded in Obama's oratorical performance.

Many accounts of the speech note this tension between simultaneously addressing

multiple audiences (Balz and Johnson, 2009: 311; Plouffe, 2009: 277-279; Dowd,

2008; Graham, 2008; Feldman, 2008; Marinucci, 2008; Zeleny, 2008; Saundders,

2008; Katz, 2008; MacAskill, 2008; Harlow, 2008; Usborne, 2008; Reid, 2008). An

article in the New York Times by Maureen Dowd, quoted at length, best captures the

journalistic doxological discussion of this rhetorical tension as well as the McCain

Campaign's attempt to exploit it:

265

Since he’s already fighting the perception that he’s an exotic outsider, he can’t

be seen as too insidery with the Euro-crats. He doesn’t want a picture of him

nibbling on a baguette to overtake the effete image of the Europhile John

Kerry windsurfing. [...] Then again, maybe it will be a refreshing change to

see a leader abroad reflecting the America the world wants to believe in, after

the ignominy of Iraq, Afghanistan, Dick Cheney and Abu Ghraib. [...] Even if

Obama is treated as a superstar by W.-weary Europeans, some Obama-wary

Americans may wonder what he’s doing there, when they can’t pay for gas,

when the dollar is the Euro’s chew toy, when Bud is going Belgian and when

the Chrysler Building has Arab landlords. [...] “I don’t know that people in

Missouri are going to like seeing tens of thousands of Europeans screaming

for The One,” a McCain aide snarked to The Politico (Dowd, 2008).

In other words Dowd, and other cited journalists, questioned whether Obama's "post-

national" interpellative attempts in Berlin could be compatible with American doxa.

Up until this point (and upon immediately returning to the United States), the, to

borrow a Burkean phrase, "ultimate term" in Obama's rhetoric was a discourse of

constitutive assertions about America and American identity; but this constitutive

rhetoric and the means of identification Obama had used to merge the first and second

persona could not possibly incorporate an audience that could hardly be said to be

identified with American identity.

Because of this rhetorical tension, or perhaps in spite of it, both the British and

American media reception of Obama's speech in Berlin was, to say the least, mixed.

Egland of the New York Times called Obama's speech in Berlin "eloquent," one that

"dazzled crowds in Europe," while Jesse Jackson, one of Obama's eventual surrogate

supporters, wrote in the Chicago Sun-Times that the "[s]tunning reception Barack

Obama received from 200,000 Berliners [attests] not only to his remarkable appeal,

but also to the enduring hope that peoples across the world have for America (2008)."

On that note, Frank Rich of the New York Times wrote that "what was most striking

about the Obama speech in Berlin was not anything he said so much as the alternative

reality it fostered: many American children have never before seen huge crowds turn

out abroad to wave American flags instead of burn them (2008)."

Balz and Johnson described the speech as "sober and substantive" and while David

Brooks of the New York Times described Obama's tone as "serious," his commentary

on the content of the speech was far more critical: after half a year, the “post-

266

partisanship of Iowa has given way to the post-nationalism of Berlin, and it turns out

that the vague overture is the entire symphony. [...] Much of the [speech] fed the

illusion that we could solve our problems if only people mystically come together.

[...] This was the end of history on acid. [...] Obama has benefited from a week of

good images. But substantively, optimism without reality isn’t eloquence. It’s just

Disney (Brooks, 2008; Balz and Johnson, 2009: 310)." Brooks was not alone

however, as several more journalists shared similar sentiment (Saunders, 2008;

Erlanger, 2008; Will, 2008; Cohen, 2008). George Will of the Washington Post noted

that Obama's eloquence was "beginning to sound formulaic and perfunctory," and in

his extensive imagery of walls and bridges he "neared self-parody with a rhetoric of

Leave No Metaphor Behind (2008)." Roger Cohen at the New York Times was

another journalist who could not help putting this speech in the context of the high

self-set standard for eloquence Obama had created:

 Everything was wrong: a Victory Column setting when he's not yet victorious, a

 jejune weave from fighting Communism to fighting terrorism, and an

 accumulation of worthy platitudes. Presence was absence: the semiotics of

 yesterday's world cascaded from America's Homo Novus. [...] Obama made a

 brilliant speech about race shot through with the truth yielded by personal

 experience and a questing mind. He made a poor speech about the cold war's

 lessons because he never lived it. Originality ceded to orthodoxy (2008).

The exigency then, of Obama's address to his immediate audience of 200,000

Berliners plus a global televised audience of Americans and Europeans was to find

common ground to repair transatlantic relations, perhaps as an end in itself, but at the

very least as a means to negate detractors in the United States who questioned his

lack of foreign policy credentials or inability to be "presidential" on the world stage as

well as outline his foreign policy agenda. He needed his rally specifically, and his trip

generally, to be deemed a success. If it were to be deemed a failure then the entire trip

might be labeled a “gaffe” and might prove counter-productive to the intended

message of being able to, at the very least (and unlike the Bush Administration), “play

nice” with the rest of the world. As such, Obama needed to give a speech to gain

votes from Americans and applause and acceptance from Berliners, Europeans and a

larger global public which is certainly a difficult, if not insurmountable task. This

speech, then, is a significant test in “praising Athenians among Lacedemonians” and

puts pressure on Cicero’s contention that the orator’s province is “impressive and

267

distinguished speech that is adapted to the way most people think and feel (2001: 70,

172).” In a fractured, globalized and televisual world, how could Obama, in

addressing so many simultaneous audiences, possibly adapt a speech “to the way most

people think and feel”? Even with the most acute rhetorical and doxological faculty,

how could Obama, as Cicero writes in De Oratore “track down the thoughts, the

feelings, the opinions, and the hopes of his fellow citizens and those people whom he

wants to persuade with his oratory”? How could he possibly “have his finger on the

pulse of every class, every age group, every social rank, and get a taste of the feelings

and thoughts of those before whom he is now, or in the future, going to plead some

issue (ibid: 112).” And while Cicero further argues the importance of bringing an

audience into a desired mindset as a starting-point, even this would seem an

improbable, if not impossible, task (ibid: 132, 144, 157, 165). With the constraints

and exigencies identified as well as justified with a reading of contextual concerns, we

can now approach the intrinsic features of the text.

C. Focus Group and Audience Response: Key Numbers and Scores

A total of 25 participants were involved in three focus groups in Gregynog, London

and Cardiff. The groups that were convened were two groups of practicing journalists

(Journalist Group 1 and Journalist Group 2), the Asylum Seeker Group, a group

working at the British Humanist Association. There was a range of age groups present

in each focus group, although 24 participants were under 40. Participants comprised

of 16 males and 9 females. An overwhelming number of participants indicated they

were not religious. Unlike other chapters, these focus groups comprised of a majority

of participants not born in the United Kingdom and represented a range of

nationalities and ethnicities of people who had come to work, study and claim asylum

in the UK. Most participants had achieved some level of postgraduate education. In

the pre-test questionnaire, most participants felt somewhat favorable towards Barack

Obama and frequently heard about him during the election. Figures 14.1, 14.2, 14.3

and 14.4 show the overall PNAR of each focus group for this speech:

268

Figure 11.1: Asylum Seeker Group

Figure 11.2: Humanist Group

269

Figure 11.3: Journalist Group 1 Group

Figure 11.4: Journalist Group 2

As with other chapters, these figures illustrate a range of audience responses that

warrant an investigation into the textual and rhetorical qualities of Obama’s speeches

that coincided with some of the more significant PNAR increases and decreases. The

remainder of the chapter is dedicated to unpacking those qualities and interleafing

270

them with the moment-to-moment data.

D. The Text: Post-Cold War Global Citizenship through Identification, Division,

Action

i. Defining the Past, Connecting with the Present

Obama begins, like many if not most of his speeches, with a series of “thank you’s.”

In so doing he surrounds himself verbally with powerful symbols of German society:

Chancellor Merkel, Foreign Minister Steinmeir, Mayor Woweriet, the Berlin Senate,

the Berlin police. Thanking someone in this sense is, even if only at a superficial

level, a sign of respect. But Obama is not just thanking these symbols, he is asking

permission of his auditors to “let me thank” these symbols, putting “the people” in a

position of power; a powerful platitude: whatever power and importance Obama

holds, his audience somehow holds more. Beyond these symbols of “power,” Obama

can be seen to begin to identify himself with any auditor who sees these modes of

German power as respectable or admirable; they too, like Obama, see these symbols

as respectable and/or admirable, even if only enough to be mentioned.

After these “thank you’s,” Obama begins constituting his own identity and speaks in

the first person singular: “I come to Berlin as so many of my countrymen have

before.” Geographically, Obama uses simile to identify with these unnamed

countrymen insofar as they have come to a particular location, Berlin. Referring back

to the context of the speech, there is discordance between the non-voting audience in

Berlin whom Obama addresses and the voting audience at home. Obama is not just a

presidential candidate, he is “a citizen,” a term that signifies normative equality in the

American and European experience (and although he is much more than citizen, the

author of Ad Herennium notes how litotes or down playing one’s own

accomplishments (something Obama does later by noting his humble beginnings as

his grandfather was a domestic servant for the British) is particularly effective in

gaining favor with the audience) but not just a citizen, a “proud citizen of the United

States, and a fellow citizen of the world (Rhetorica Silvae, 2010).” Obama’s “pride”

in the corporate body “the United States” is a sort of vicarious laudation whereby his

American audience can feel ingratiated by sharing in the same corporate unit as he,

and his narrative may “ring true” as auditors may spontaneously identify with Obama

for holding a similar pride in the United States. For his immediate audience, Obama

271

transcends the difference created by being a proud citizen of the United States (for

few Berliners are) by being both that and a “fellow citizen of the world.” Each form

of identification is not mutually exclusive with the other. Obama’s Campaign

Manager David Plouffe recalls that it was the most controversial moment of the

speech, and yet it encompasses so much of the rest of the text (Plouffe, 2009). Obama

calling himself a “fellow citizen of the world” resulted in a 5-point PNAR increase

with Journalist Group 1 from 50 to 55, a 7-point PNAR increase with Journalist

Group 2 from 58 to 65. While the PNAR score would continue to climb, this sentence

also saw an 8-point PNAR increase with the Asylum Seeker Group from 42 to 50

from 28 seconds to 35 seconds:

Figure 11.5: Asylum Seekers Group

The most compelling example, however, comes with the Humanist Group. Note in

Figure 11.6 how the PNAR score increases as Obama tells his audience he comes to

Berlin as a citizen, drops slightly when he adds “a proud citizen of the United States,”

and rises again when he adds he is also a “fellow citizen of the world,” resulting in an

overall PNAR increase of 17-points from 49 to 66:

272

Figure 11.6: Humanist Group

This new term lays the verbal groundwork for both Americans and Europeans to work

together as citizens of the world. Global citizenship is a higher order, in Burkean

terms, to which Berliners and a European audience can identify while not necessarily

alienating Americans. Obama does not leave his American citizenship behind, he

incorporates into global citizenship.

Previously, Obama identified himself with his predecessors who had come to Berlin.

Now, he offers an important qualifier that continues to establish his own identity

through his personal narrative: “I know that I don’t look like the Americans who’ve

previously spoken in this great city,” a line that received mixed reactions from focus

group participants. One journalists, for example, voluntarily admitted that “What I

really liked, for example, is, his opening which was um, that he didn’t look like the

others, like...so this cut with previous presidents or US politicians. That’s what I

really liked (Journalist Group 1, 2010).” A participant in the Humanist Association

disagreed, however, and stated that the remark “put me off right at the beginning,

which I suppose soured me for the thing is he started almost immediately with this

weird sort of ‘dad humor’ joke about not looking like previous American presidents,

and to me I can kind of see what he was aiming for with that, but I just, immediately

273

felt like he was trying to put himself in too much into it, um, right at the

beginning...um, I guess it was quite self-congratulating, to start off with (Humanists,

2010). Rhetorically, Obama’s ethos can be seen as increasingly complex; he is both

like his predecessors and serves as a departure from his predecessors; he is here to

give a speech like them but is different from them, or more specifically, he “doesn’t

look” like them. The cheering laughter and applause this line gets is telling as it seems

Obama means more than he says (significatio) as discourses of racial identity, racial

progress, and ideological departures from the Bush Administration float around each

word in the sentence (Rhetoricae Silva, 2010). Indeed, the personal story is Obama’s

point of departure. “The journey that led me here is improbable,” Obama tells us. As

he traces his American identity from his mother and his transcendent, global identity

from his father through a crucial “but” (“My mother was born in the heartland of

America but my father grew up herding goats in Kenya”; emphasis added), Obama

simultaneously draws upon the deliberative argumentative topic of possibility by

setting the standard of overcoming what seems improbable, a standard Obama will

later in the speech vibrate against contemporary challenges facing the global citizen.

Obama’s description of his father being from Kenya, herding goats and as a domestic

servant to the British resulted in a 5-point PNAR increase with Journalist Group 1

from 67 to 72:

Figure 11.7: Journalist Group 1

274

Through the lexical choice “improbable” Obama will find his story consubstantial

with the story of Berlin and will apply each story’s overcoming of improbability as a

means to goad all global citizens to action. Obama’s very presence, and the presence

of Berlin, are indicative of the probability (and necessity) of a particular course of

action. Obama’s father, he tells us, had a “dream” that required the “freedom and

opportunity promised by the West.” This section saw a PNAR decrease of 8 points

from 72 to 64 with Journalist Group 1:

Figure 11.8: Journalist Group 1

275

The Asylum Seeker Group, however, saw a 7-point PNAR increase from 67 to 74:

Figure 11.9: Asylum Seeker Group

276

Rhetorically, the “West” is a transcendent term capable of easing the tension of

American and European audiences and, moreover, the properties he assigns to the

West, “freedom and opportunity” would be ingratiating for those who identify with

these ideas, however polysemic they may be. Obama infuses his father’s application

process with spiritual meaning: his father had a “dream” of the West and his “prayer

for a better life” was answered by “somebody, somewhere” but definitely in “the

West”. This portion of the speech dedicated to Obama’s personal background

generated several discussions among focus group participants. In Journalist Group 1,

for example, participants disagreed on whether it was effective:

 Participant 5: Um, yeah, like it’s always like um. Most of his speeches he has

 always given his background. I think that is the strongest point which he always

 wanted to emphasize. Like being from such-and-so background

 Participant 2: Yeah...

Participant 5: And still he could, like he has made a big thing in life. You

know? So he is always emphasizing all of that aspect of...

 Participant 3: He mentioned that his father was a cook, so he is like a symbol of

 the American Dream and walking the ladder from the bottom to the top...

 Participant 6: Yeah...

 Participant 5: Yeah...

 Participant 1: A cook and a servant to the British...[laughter]

 Participant 2: But I thought it was too Hollywood style like [laughter] because

 it’s overdone...

 Participant 5: That is his strongpoint...and he uses it, like in everything.

277

 Moderator: So [Pariticpant 5] thinks it’s a strong point, [Participant 2] thinks

 it’s a little over the top?

 Participant 5: Yeah..

 Participant 2: Yeah because it’s been done how many times, I don’t know or

 how many times he repeated this sentence...

Participant 5: Every time...like I’m just talking about myself but every time I

get to hear this, it’s really inspiring, you know? Even an ordinary person can

reach to this if he really wants and if he really tries. You know (Journalist

Group 1, 2010)?

After establishing this story as the precondition for Obama’s presence, he shifts to

constituting the second persona in a way that is identified with his own story. This

link manifests itself in the word “too” (“And you are here because you too know that

yearning”). For Obama, his and Berlin’s very existence are predicated by this

“yearning for freedom.” Here, Obama literally tells Berliners what they know to be

true; a difficult maneuver to be sure, and an assertion that Obama thickens with

several supporting examples set up formally as historical narrative. Using

synecdoche, “this city” is what knows the “dream of freedom,” Berlin becomes

something beyond itself; it “knows” something, which is the first of a series of

metaphors that infuses the city with seemingly supernatural qualities. In this way the

city of Berlin is “special,” and by extension so are the people of Berlin, and by

extension his immediate audience. Up until this point, Obama has constructed the first

and second persona but has only now used the first person plural. The “we” works on

two levels; it includes Obama’s personal story, the story of Berlin, and as we shall

soon see, an international tale of transatlantic cooperation (“both of our nations came

together”). These shared historical circumstances, which Obama will soon expand

upon and detail, put emphasis on the need to work together. Obama is arguing from

cause and effect, in fact, “the only reason we stand here tonight” is because of what

happened in the past (for an Aristotelian treatment of this argument, see

Aristotle,1991: 186, 198). For now of course, praising the “men and women” of past

generations in both Germany and the United States lends itself to ingratiation. It is a

clear case of vicarious boasting: they struggled, they sacrificed, and they also happen

to be “your” grandparents.

Expanding upon Obama’s recollection of transatlantic cooperation, Obama tells the

story of the Berlin airlift, an event mythologized in American history as an early

‘victory over Communism” in the early days of the Cold War. Yet, the story contains

278

within it allegorical value for Berliners/Germans/Europeans and Americans as it is

presented in the text; it serves as a model for action later in the speech. Moreover,

easing the tension of multiple audiences it is presented in a way that Obama can both

praise Berliners who endured suffering and Americans who sought to relieve it. As

Obama will seek to tie the lessons learned at Templehof with present circumstances,

the fact that Obama comes at a deliberative question (whether a particular course of

action should be taken) from an epideictic angle (coming together “this summer” to

celebrate “our” partnership on the anniversary of a momentous occasion in “our”

history, the Berlin airlift) strengthens the potential for identification. Obama uses the

collective “ours,” and “partnership,” which may glaze over the, at times, unequal

relationship and US economic, militaristic and cultural hegemony in Europe through

most of the Twentieth Century; when men and women “came together,” their status

was transformed into this “partnership,” but at the very least, for our purposes here, it

elevates a people from the potential of interpreting transatlantic events as being the

“lap dog” of an “imperial hegemon” to the more equitable terministic screen

“partnership.” This description of past events and the ensuing applause on the video

saw a steady PNAR increase with the Asylum Seeker Group of 13-points from 63 to

76:

Figure 11.10: Asylum Seeker Group

279

Moving from the act of the airlift to its context, Obama describes a continent that

“still lay in ruin. The rubble of this city had yet to be built into a wall.” Obama is

laying the groundwork to shift from the literal Berlin wall to the existing and potential

metaphorical walls throughout the speech, serving as metaphors for identification and

division. But to identify with and divide from what?

Obama describes the “Soviet shadow” that “had swept across Eastern Europe,” both

“shadow” and “swept” serving as sinister spatial metaphors of the Soviet “Otherness,”

or, put another way, the term through which Europe and the United States could

divide from, thus identifying with one another, through a common Soviet threat. As

this “shadow swept,” the West, America, Britain, and France “pondered how the

world might be remade.” This phrase is a key for Obama in finding continuity in

historical and present circumstances, indeed, Obama will close the text by asking his

audience to “remake the world once again.” Obama returns to the airlift and frames

the argument as one of cause and effect: the airlift was the effect of the Communist’s

blockade which “cut off food and supplies to more than two million Germans in an

effort to extinguish the last flame of freedom in Berlin,” adding sinister act to sinister

metaphor as “Communists” and “Soviet” become terms of a common enemy. This

reference of communism and the Soviet Empire became a contentious issue for

several focus group participants. One journalist, who had formerly belonged to the

Communist Party in Italy, told the group that negative references to communism

caused him to turn his dial down, and that “my background is pretty much from...I

used to be in the Communist Party so that’s something I didn’t really like. Anyway I

think that’s old enough... I mean…(Journalist Group 1, 2010).” Journalist Group 2

saw severe declines during Obama’s discussion of communism, a point that was

brought up for clarification by the moderator:

Moderator: Gotcha. Ok. Um let’s keep talking about general impressions. One

of the other big drops came when he was talking about um communism

Chorus: Yeah…

Moderator: Who dropped it down? What was going on in your mind when

you turned it down?

Participant 7: I was thinking get over it.

Participant2: Yeah…

Moderator: Get over it

Participant 7: Get over communism…

Participant 2: It’s a pretty much gone issue, in the sense that, other than, if

280

you are actually mentioning communism as an ideology, you should either

pinpoint who it is you are pointing it to…

Moderator: And you don’t think he did that in the speech. You thought it was

just more of a vague…

Participant 7 and 2: Yeah…

Participant 7: It’s like you mentioned this topic, go on (Journalist Group 2,

2010).

An American journalist living in the UK in this group felt similarly, and noted that the

discussion of communism in this way “reinforces the US imperialist message (ibid).

Another participant in Journalist Group 1 had more to say about Obama and

communism:

Participant 4: I actually had the same feeling about communism. It’s been done

to death. You know they talk about Russia in the same way for such a long time.

The world has changed. I think – you know that the world has changed, again

you say “come on the world has changed” Russia is not the same, it doesn’t

work in that way. That’s one thing. Um again I feel it’s a bit exaggeration

talking about his background every time. OK, everyone knows he has come

from the grassroots level; he concentrates on the lower part of society. Still it’s

a bit kind of exaggeration (Journalist Group 1, 2010).

A participant in the Humanist Group felt Obama had misrepresented historical reality

by creating the binary of freedom and communism, and in doing so, insulted his

intelligence:

Participant 6: I mean I find it very irritating the way that he rewrote history

and portrayed the Cold War all as purely an argument about freedom, which it

wasn’t, it was about nationalism, yes there was ideology to it but that was a

very small aspect of it. So I was irr-, I found he insulted my intelligence a

little, and the people’s intelligence by claiming “oh, it was all about freedom,

we stood for freedom” well where the hell were the Allies when Poland was

denied um democracy after the Second World War. Yeah, I found he was

insulting my intelligence.

Moderator: And so you turned it...down?

Participant 6: I did, yeah (Humanist Group, 2010).

Later in the Humanist Group, several participants pointed to the seeming

contradiction of Obama’s “Othering” of the Soviet Union and his simultaneous

appeals to unity:

Participant 8: Something that [inaudible] me there is that um he was referring

to the um, having won the Cold War and defeated the Soviets and things like

281

that, if he’d gone to Berlin and said “do you remember when we beat you in

World War Two?” that would have been a very bad idea, and I just wonder

“how do you think the Russians feel when they’re being referred to as the

losers the whole time?” because um that slightly bothered me, they did that in

the leader debates over here, when David Cameron said “oh, we need to keep

Trident to stop China”

Participant 6L I know! What...stupid...

Participant 8: What do the Chinese feel about that? [inadubile] if I were the

Chinese, and it just feels a little bit like they’re still the enemy, and he’s kind

of, that just kind of got me there, like it’s not really going to help if you act

like the victors the whole time, um, you do have to sort of brush over the fact

that we did probably win [inaudible] and just have to carry on...

Participant 2: Especially in the context of a message that overall is supposed

to be saying “we all have to work together...|”

Participant 8: we all have to work together, yeah. (Humanist Group, 2010).

Textually, Obama tells his audience that “the size of our forces was no match for the

much larger Soviet Army” and in so doing continues the “improbability” of his own

story as well as the story of Berlin and the airlift, which was “the largest and most

unlikely rescue in history,” a framing that Cicero noted made an action, due to its

unprecedented nature and novelty, easier to praise in the forum (May and Wisse,

2001: 218). As an action, it will later be used as a standard by which Obama goads his

audience to accept his deliberative prescription. Had it not been for Berlin, the Soviets

would have “marched” across Europe. Already containing supernatural qualities in

the text, Obama not only approves but also applauds the actions taken by Berliners in

post-war Germany (comprobatio). This lends itself to ingratiation: the heroism of

Berliners prevented World War Three (Rhetoricae Silva, 2010)! He continues to

praise Berlin but now, perhaps mindful of his American audience, praises the more

inclusive “Allies” and “our forces,” terministic screens that are indicative of

cooperation and encompass both his immediate and televised audiences. Turning once

again to Berliners, Obama continues comprobatio through the “shadow” metaphor

cast across Europe with his laudatory exclamation that “in the darkest hours, the

people of Berlin kept the flame of hope burning. The people of Berlin refused to give

up.” This praise of the hardship and resilience of the people of Berlin saw a 14-point

PNAR increase from 43 to 57 with Journalist Group 1:

Figure 11.11: Journalist Group 1

282

Obama provides historical continuity from past to present circumstances from another

angle: the setting. Like Obama, the former mayor of Berlin spoke at the Tiergarten,

and, like Obama, he implored “the world not to give up on freedom.” Obama takes

the mayor’s message and applies it to the rhetorical situation at hand:

 "There is only one possibility," he said. "For us to stand together united until

 this battle is won...The people of Berlin have spoken. We have done our duty,

 and we will keep on doing our duty. People of the world: now do your

 duty...People of the world, look at Berlin!"

First, this section and the applause that comes after saw a 7-point PNAR increase

from 54 to 61 with Journalist Group 1:

Figure 11.12: Journalist Group 1

283

The Asylum Seeker Group saw a sharper 8-point PNAR increase from 69 to 77

during “’the people of Berlin have spoken, we have done our duty’, he said,” as

shown by Figure 11.13:

Figure 11.13: Asylum Seeker Group

Rhetorically, for any of Obama’s immediate audience who admire this former mayor,

284

Obama’s direct quotation might also earn admiration (Apomnemonysis), feeding into

Obama’s ethos (“you are the company you keep”) and identification. With the last

clause, Obama assumes the voice of the mayor of Berlin, asking the world to look at

Berlin and begins an anaphora, recalling the recent history of Berlin and the model it

can serve for people coming together to accomplish “improbable” tasks. And, while

the Mayor of Berlin used the “us” to include Berliners (he does so by making a

contrast between the “we” and “people of the world,”), Obama will seek to stretch this

“us” to include all global citizens. The mystical qualities of Berlin are expanded upon

in the form of an anaphora; the repetitive argument being Berlin is a place where

people come together. Obama praises the “determination” of Berliners and the

“generosity” of the US Marshall Plan, he recalls the “German miracle,” a direct result

of the potion of determination and financial generosity, a framing both Aristotle and

Cicero noted is often used as a particularly effective source of praise (Aristotle, 1991:

106; May and Wisse, 2001: 178). Moreover, structures in Berlin such as the “somber

stones and pillars […] insist we never forget our common humanity (emphasis

added)”; both the German “miracle” and the speaking city extend the spiritualized

metaphorical description of Berlin particularly and the West generally which also

continues the series of spiritual/mystical metaphors to describe Berlin particularly and

the West generally. This description of coming together generated a 15-point PNAR

increase from 60 to 75 with the Humanist Group:

Figure 11.14: Humanist Group

285

This coming together gave rise to the shared structural substance of NATO; phrases

of consubstantiality continue with lexical choices such as “come together,” “greatest

alliance,” “common security,” and “common humanity.” Note how in Figure 11.15

the PNAR for the Humanist Group decreased upon the description of NATO as the

“greatest alliance” from 75 to 58:

Figure 11.15: Humanist Group

286

This decrease in PNAR was reflected with Journalist Group 2 who decreased 7-points

from 66 to 59 and Journalist Group 1 which decreased 26-points from 66 to 40:

Figure 11.16: Journalist Group 1

In the focus groups, there was an oppositional reading to the reference of NATO by a

journalist participant who had recently interned with NATO’s Central Command:

287

 Participant 1: And right after that when he says that NATO is the greatest

 alliance to defend freedom, well that’s not exactly what I think about...

 Moderator: That grated against you, you didn’t think that was true...

 Participant 1: No I definitely didn’t think it was true and actually I was working

 in NATO for, for a few months um...

 Moderator: So you worked in NATO?

 Participant 1: Yeah..

 Moderator: OK...

 Participant 1: I mean it was only an internship there...and, well that’s not

 exactly what I think about NATO

 Moderator: So that ran counter to your own experience?

 Participant 1: Yeah...either my own experience or my own feelings. And there

 was another part which I didn’t really like was this freedom around the globe,

 that’s a quote from him, and ‘cause I didn’t really like all of the ways that the

 US was exporting these ideas of freedom, so I think he should have stressed

 more that he wanted to have a different way to bring freedom to the world

 (Journalist Group 1, 2010).

Later, another participant in the same group would agree with Participant 1, noting

that “I don’t see anything good done by the NATO to Afghanistan to these countries

(Journalist Group 1, 2010).” Participant 1 of Journalist Group 1 felt that Obama’s

discussion of post-war global history was a recurring theme with American

politicians:

Participant 1: Actually you just reminded me, in part of his speech he was

talking about the Second World War, the role of US in Europe....I found that

part a bit rhetorical and I already had this conversation with a former counselor

of the White House, he was saying “yeah, but you know we came to Europe, we

freed Europe from Nazis and fascism or whatever” and I was like “yeah, right,

that’s true, thanks a lot, that was sixty years ago anyway but thanks again. But

still, at least in Italy, that created for us fifty years of huge problems because to

free us from fascism, you finance the mafia, which condemned Italy to fifty

years of problems, “ingovernability,” one party government which was really

linked with mafia and I mean right yeah thank you very much for that but you

know I don’t think that you gave us everything, because...

 Moderator: And so that was a part of the speech where you were thinking he

 was just trying to gain favour or...

 Participant 1: Yeah. And it’s an old way. It’s like “please stop that” because, at

 least as Italian...maybe in other countries it was different but, uh, as Italian

 where I know where US money went to and to whom, and I know what

 happened and what kind of politicians we had after that...uh...I’m not very

 happy about that. Not totally. It’s probably better than fascism but still...

 Participant 4: Yeah I agree it’s an Italian perspective, it’s very valid and pretty

 good. As [an outsider?] I may not have the same view

Participant 1: That’s because again I was finding this pattern in several

288

speeches of several US politicians, Republican and Democrat and I don’t think

it’s that convincing anymore.

 Moderator: Where it’s like “look what we’ve done for you”...

 Participant 1: Yeah...”you should be great to us forever”, we’ve been grateful to

 you for sixty years and, probably that’s enough, don’t you think?

 Participant 3: Because at that time he, he was not the president, so he has to

 gain some, um favor from other countries, no matter from Europe or Asia or any

 country. So it’s diplomatic, it’s his strategy (Journalist Group 1, 2010).

Rhetorically, Obama seems to be taking a slightly different approach. In praising the

events that took place, Obama would take a note from Aristotle’s Rhetoric; these

historical events could have occurred due to chance or circumstance, but by finding

agency in the German people, and in the city of Berlin, Obama infuses each with

virtuosity, as Aristotle says, the man is “not a product of fortune, but of himself [sic]

(1991: 108-109).” It is also here Obama repeats the thesis (title) of his speech, “a

world that stands as one.” This build up, culminating in an applause and the audience

chanting “Yes We Can” saw a 36-point PNAR increase from 39 to 75 with Journalist

Group 1 and a smaller 9-point increase with the Humanist Group from 58 to 67 that

occurred primarily during the ensuing applause:

Figure 11.17: Journalist Group 1

289

Figure 11.18: Humanist Group

Rhetorically, “standing” is an interesting metaphor, repeated several more times, used

before to describe Berlin’s stand as the only act deterring World War Three with the

Soviets. Burke sheds light on the metaphor “to stand”: to stand for something is to

stand against something else (Burke, 1966). In this case, Obama is asking the world

to stand as one against “common challenges,” and perhaps also John McCain!

ii. Speaker, Audience Consubstantial through Common Challenges as an

“Other”: A Rhetorical Foundation for Global Citizenship?

Keeping with the metaphorical journey his own family took to come to the West,

Obama now draws a direct line from the Berlin airlift to present circumstances in

which “we” find ourselves at a “cross roads”. For as much agency as Obama finds in

the global citizen’s ability to address challenges by finding commonality, his audience

here can only react to history. “History has led us to a new crossroad [emphasis

added]” he tells us, turning back does not seem to be an option, only taking his or

another course of action, presumably the one full of “new promise” and not of “new

peril.” As the epideictic function of the speech becomes increasingly used as a

foreground for deliberative action (thus the “cross road”), Obama returns to historical

time and lauds the German people who “tore down that wall” and begins a series a

swinging antitheses to describe a once bi-polar world: “East and West”; “freedom and

290

tyranny”; “fear and hope”. Form and content intertwine as the antithesis aids in the

description of the West as protagonist and the Soviets as antagonists. Obama expands

on this initial, literal wall falling as the cause whose effect was additional

metaphorical walls that “came tumbling down around the world.” More broadly, these

walls “from Kiev to Capetown” are more tangible and less metaphorical: “prison

camps were closed, and doors of democracy were opened. Markets opened to and the

spread of information and technology reduced barriers to opportunity and prosperity.”

This section of the speech saw a 10-point PNAR increase from 64 to 74:

Figure 11.19: Humanist Group

The specific reference to market liberalization saw a 7-point PNAR increase with

Journalist Group 1 from 71 to 78:

291

Figure 11.20: Journalist Group 1

Obama will later address trade inequality that has arisen as a result of the neo-liberal

project, but for now he can still be seen as ingratiating himself with his German

audience, and as such, is associating their actions with what Obama considers the

more favorable aspects of trade and technological liberalization. Moreover, the effects

of these metaphorical walls coming down all over the world continue to construct the

“other” of the West: if prison camps were closed, they had been open; the doors of

democracy had been closed; markets were closed, and information and technology

were restricted by someone or some nation. Overall then, a “common destiny” and a

“world more intertwined” are the terministic screens marking the post-Berlin Wall

world. These screens make makes room for the first person plural “we” and “us” as

notes of consubstantiality. The 20th century “taught” us something, Twenty First

Century has “revealed” something to us like an oracle while the word “destiny” goads

a spiritual/mystical inevitability. With Berlin established as a model and as the root

cause of this interconnectedness, Obama judges it as neutral, balancing the properties

he finds good for the global citizen with common challenges as a result of this

interconnectedness.

While not referencing Communism or the Soviet presence in Europe specifically,

these “new dangers” cannot “be contained within the borders of a country” Obama

292

tells us drawing upon one of the most popular foreign policy metaphors of the

Twentieth Century. To support his abstract metaphorical contention, Obama offers

several examples to support his claim which largely fall under the headings of

terrorism, global warming, nuclear weapon proliferation, drugs, poverty and

genocide. Obama uses alliteration in the first supporting example, noting cars in

“Boston and factories in Bejing are melting the ice caps in the Arctic, shrinking

coastlines in the Atlantic, and bringing drought to farms from Kansas to Kenya.”

Formally, the alliteration serves as a unifying device; that no matter the differences in

content, each ocean or city have something in common: the “global” nature of global

warming; a “global” challenge that requires solutions deriving from Obama’s “global

citizen.” Using a parallel structure, this series of examples also follows a pattern

Obama will continue when laying out his solutions to these challenges. He begins

with the more contentious issue of terrorism, which reached the height of transatlantic

divisiveness during the American-led Iraqi invasion of 2003. The section dedicated to

global warming and nuclear proliferation saw a PNAR increase of 6 points from 71 to

77 with the Humanist Group:

Figure 11.21: Humanist Group

Journalist Group 1, however, saw an initial PNAR increase of 7 from 29 to 36 during

Obama’s discussion of global warming but, once Obama transitioned to nuclear

293

weapons and terrorism the PNAR decreased 19 points from 36 to 17:

Figure 11.22: Journalist Group 1

One participant in the Asylum Seeker Group disliked Obama’s reference to terrorism

in the speech while another tied this reference to the context of American foreign

policy:

Participant 2: Yeah, mainly negative, yeah. I don’t like this talk about

terrorism because Americans cause it.

Participant 1: Yep...

Participant 2: Sorry...Um, there was no need to [inaudible] as well, there was

no need for Iraq, um when it comes to Darfur and other parts of the world,

quite, quite, quite a lot is due to American and European hypocrisy and the

need for minerals and stuff like that. If there was more of it in Zimbabwe I am

sure that Mugabe would be gone by now. Uh Muslims pissing them off big

time, because he’s still there...

Moderator: So, sorry, when you were saying there was no need to piss

Muslims off, were you talking about in the speech or contextually?

Participant 2: I’m talking about the policy [inaudible] that led to September

11th, to, to...and after that. I am talking about what was created by the West.

So...and who’s paying for it? Innocent people.

Moderator: And so at these points during the speech you were going...down?

Participant 2: Way down (Asylum Seeker Group, 2010).

From there he moves to global warming, then to nuclear weapons, back to terrorism

294

and Pakistan, then to the Afghan conflict (but framed as a drugs issue), then to

poverty, then to genocide in Darfur. While not wishing to make an audience

conjecture, it might be said that Obama’s series acts as a sort of “audience insurance

policy,” ensuring applause at the end. By mentioning the contentious issue of

terrorism at the beginning, it does not matter if there is no applause, for applauding in

the middle of a series would breach the kairotic sense of decorum, the equivalent of

cutting someone off in mid-sentence. But, by grouping the contentious issue of

“terrorism” with other issues that perhaps-but-probably enjoy more broad support

such as action against climate change, poverty and genocide, the applause that comes

at the end becomes ambiguous; does the crowd cheer for violent action against

terrorists or to relieve poverty in Somalia? It is unclear, and rhetorically advantageous

in deliberative rhetoric. While we saw the reaction to these groupings with Journalist

Group 1 in Figure 14.17, Figure 14.18 demonstrates the Asylum Seeker group too

saw an initial and sharp PNAR decrease when Obama discusses terrorism in Somalia

and a small PNAR rebound when Obama references Darfur:

Figure 11.23: Asylum Seeker Group

But why do these new issues Obama is highlighting matter for a teleological reading?

What do identification and division have to do with these issues? On one level,

Obama’s shift from the first person to the second person to the first person plural, and

295

the conciliatory and ingratiating tone Obama takes throughout, precede more

traditional “deliberative” appeals of persuasion such as these challenges and the

solutions to these challenges Obama will soon offer, fulfilling the theoretical premise

that identification precedes persuasion (Burke, 1961). On another level, however,

Obama seems to be in tune with much of the literature surrounding post-Cold War

transatlantic relations in the sense that the perceived shared (identified) interests of

preventing mutual nuclear annihilation or Soviet expansion was given precedence

over at the time seemingly less pressing issues of trade, and until 9/11, terrorism. In

Burkean terminology, the various rhetorical acts of division were taking place

internally what was once a corporate unity, the West, instead of an external act of

division from the Soviet Union. Here, Obama can be seen as seeking to remind

Europeans of their once common foe with the United States as well as to establish a

new, external “Other” through which to identify. Of course, this new laundry list is no

rhetorical match for the bi-polar world of the West versus the monolithic Red Scare,

but Obama’s new terms of division could gain traction with any of his auditors who

believe terrorism, nuclear proliferation, drugs, poverty, or genocide are worthy to be

cooperatively mobilized against. To aid in the transference from one other to another,

Obama uses the same metaphor; the Soviet shadow swept across Eastern Europe but

was eventually contained, while these new dangers have “swept along faster than our

efforts to contain them.”

With new dangers serving as terms to divide from, Obama now explicitly calls for

international unity: “That is why we cannot afford to be divided. No one nation, no

matter how large or powerful, can defeat such challenges alone. […] Yet in the

absence of Soviet tanks and a terrible wall, it has become easy to forget this truth.

And if we’re honest with each other, we know that sometimes, on both sides of the

Atlantic, we have drifted apart, and forgotten our shared destiny.” As the second set

of arrows in Figure 14.19 shows, the Journalist Group 1 Group saw an initial PNAR

decrease, but, as Obama implored his audience not to be divided, their PNAR

increased 11 points from 53 to 64 and a 5-point PNAR increase with Journalist Group

2:

296

Figure 11.24: Journalist Group 1

Figure 11.25: Journalist Group 2

Rhetorically, Obama’s use of the word “drifting” indicates his acknowledgement of

differences, and perhaps more importantly it serves as an act of metaphorical division.

Now a “shared destiny” continues the mystical metaphor of directional

consubstantiality, but this destiny of interconnectedness has already largely been

297

addressed; Obama is interested in subdividing this point to focus on points of division

in the transatlantic “partnership.” In so doing, Obama becomes the spokesperson to

Europe and the United States on behalf of the other. Rhetorically, Obama selects

particular views of the other (or two different threads of argumentation of the other)

that he can directly address and quickly reject (antirhesis), thus claiming a middle

ground. Obama would (re)constitute reality here about the meaning behind American

action and the perceived diminutive status of the European Union in geopolitics. This

constitutive rhetoric of Europe’s role in the world is interesting, because it is precisely

what Obama is about to ask of Europe; he needs Europe to engage more, and so by

reconstituting reality in such a way that makes Europe’s global involvement a matter

of fact rather than a matter of debate, the ask of contributing becomes a matter of

confirming a preexisting reality rather than a point to be debated; the crossroads at

which Obama finds transatlanticism becomes a choice of the familiar filled with

promise and the unfamiliar filled with peril. In speaking to Europe on behalf of the

United States, Obama is anticipating an argument that might be summed up as

“American actions are part of the problem, not the solution” and Obama specifically

gives meaning to American military bases, reminding Europeans that those “built in

the last century still help to defend the security of this continent, so does our country

still sacrifice greatly for freedom around the globe.” Unless the European is willing to

deny her own security or freedom, this sentence serves as a hedge, making it more

difficult to categorically denounce American military bases around the world on the

grounds that they defend security and sacrifice for freedom. Of course this is a

contestable premise, but for those who would agree that American foreign policy

played a role in Europe’s security during the Cold War, the argument gains

significance. As Figure 14.21 and Figure 14.22 show, however, Journalist Group 1

reacted largely negative with two significant PNAR decreases of 14 and 10,

respectively:

298

Figure 11.26: Journalist Group 1

Figure 11.27: Journalist Group 2

Conversely, Journalist Group 2 saw two moderate PNAR increases of 5 and 7 during

the same portion of the speech:

299

Figure 11.28: Journalist Group 2

Figure 11.29: Journalist Group 2

From the moment Obama reminds his audience Europe and America “have drifted

apart” to the point Obama defends a growing European role in global affairs saw an

11-point PNAR increase from 72 to 83 with the Humanist Group:

300

Figure 11.30: Humanist Group

Textually, Obama moves to restate his contention in a slightly different way, telling

Americans and Europeans that “the burdens of global citizenship continue to bind us

together.” For Obama, the multiple audiences he addresses are consubstantial through

common burdens. “A change of leadership in Washington will not lift this burden”

Obama tells us, as he shifts back to the first persona, continuing to demarcate where

he stands; he is like his predecessors in that they came to Berlin, he “looks” different

than them (indicating more than just a physical departure) but will continue to ask

Europe to meet their “burdens of global citizenship” which for Obama is grounded in

action, manifested in his contention that Americans and Europeans will, in this new

century, be required to “do more, not less.” This discussion of global citizenship was

raised with the moderator during the focus group session.

 Moderator: OK. That was also a moment where I think actually a lot of the dials

 went up. Did anyone not turn their dial up when he was talking about breaking

 down the walls today...

 Participant 1: That was a good one...

 Moderator: Did anyone turn their dial down during that time? Because it was at

 that moment he was talking about global citizenship. What do you think global

 citizenship...what do you think he meant by that? Or what does that mean to

 you?

 Participant 1: Well to me it would mean equality

 Participant 5: Yeah...

301

 Moderator: Among people or among nations or...

 Participant 1: Yeah, yeah...both

 Participant 5: Among nations, yeah of course.

 Participant 2: Yeah...

 Participant 1: I mean actually if it’s a global citizenship, we don’t have

 separate...

 Moderator: Yeah that’s a good point...

 Participant 1: I mean we’re all citizen of the same nation or state or entity,

 whatever it is...so that’s something I really liked, and now we have to see how

 he wants to achieve it. [laughter]. No, I mean if the way for him to achieve it is

 the same way they wanted to do it in Iraq (Journalist Group 1, 2010).

Obama lists four expressions that are of particular interest as phrases that signify

identified interests as means and as ends: partnership and cooperation (means) in

order to “protect our common security and advance our common humanity (ends).”

The applause that resulted in this part of the speech also generated an 8-point PNAR

increase from 63 to 71 with Journalist Group 1 and a 12-point increase from 63 to 75

with Journalist Group 2:

Figure 11.31: Journalist Group 1

302

Figure 11.32: Journalist Group 2

For Obama, identification is essential to build on the concept of global citizenship, but

the metaphorical act of “[allowing] new walls to divide us from one another” can

undermine partnership and cooperation. Obama once again has us swinging along

with different corporate bodies using polysyndeton to “say everything without saying

everything,” by the second or third series we, to borrow Burke’s phrase, see how it is

formally destined to develop: all groups with differences should find ways to come

together in order to “advance our common humanity.” Obama ends this sequence on a

note of intertextuality of Ronald Reagan’s speech given in Berlin in which he asked

Gorbachev to “tear down this wall.” In this way, Obama finds himself consubstantial

with Reagan, while the literal wall was torn down the task for Obama is incomplete as

the list of new walls “are the walls we must tear down.” Obama would need many of

the voters who had once voted for Reagan, and it could help that Obama takes a

similar tone of toughness on issues of foreign policy, if only at a lexical level, as

Reagan did, towards a new set of common challenges. The new walls that Obama

demands should be knocked down generates significant PNAR increases with

Journalist Group 1 (+ 29 from 63 to 92), Journalist Group 2 (+10 from 76 to 86) and

the Asylum Seeker Group (+15 from 75 to 90). The Humanists, however, fluctuated

with an initial PNAR increase (+9 from 70 to 79) followed by a steady decrease (-5

from 79 to 74):

303

Figure 11.33: Journalist Group 1

Figure 11.34: Journalist Group 2

304

Figure 11.35: Asylum Seeker Group

Figure 11.36: Humanist Group

305

Figure 11.37: Humanist Group

This notion of knocking down walls was brought up by the moderator of Journalist

Group 2 because of the increased PNAR score:

Moderator: And knock down walls. Which is funny that you say that because

at that moment when he was talking about knocking down walls was a big

moment where people were turning their dials up.

Participant 2: Yeah

Participant 7: Yeah

Moderator: Who turned it up and who turned it down? What was it you liked

about breaking down the walls?

Participant 2: Isn’t that like…

Participant 7: Because that’s…

Moderator: Or what you didn’t like, I didn’t mean that everyone turned it

up…

Participant 4: I did, I did, I don’t know how much but I did. It’s more about

not liking what he is saying but the way it hits you.

Participant 7: Yeah

Moderator: How do you mean?

Participant 3: [inaudible]

Participant 4: No, the way he put the whole thing, you know? So you feel it

all. There’s a positive vibe on the whole thing.

Participant 7: Yeah

Participant 4: Whether you like it or not. Again, going subconscious. You

feel good, yeah, right.

Moderator: So it’s not what he’s saying, it’s the way he’s…

Participant 4: Exactly. I go back to what he said, that he’s a brilliant orator,

306

you know? If you’re listening to him live, you know, you will never be able to

think what you are thinking. He’s such a good orator (Journalist Group 2,

2010).

Rhetorically, after arguing from cause and effect, Obama returns to an argumentative

topic already woven with the first persona: possibility. Obama lays out several

supporting examples to argue that it is possible for walls, both literal and

metaphorical, to be torn down. Obama references the Berlin wall, the wall in Belfast

between Catholics and Protestants, the Balkans conflict, and apartheid in South

Africa. While the act of tearing down walls is grounded by Obama in history, the task

“is never easy.” While the three other groups saw modest PNAR decreases, the

Humanist Group saw a 16-point PNAR increase from 63 to 78 after Obama mentions

Catholics and Protestants:

Figure 11.38: Humanist Group

In this speech there is a tension between possibility and inevitability; on the one hand

Obama is at pains to make his course of action very doable, however, not easy. It

might be said that the acts of identification, the “coming together” is part of Obama’s

transatlantic destiny, but how the transatlantic structure “progresses” is not a given.

For Obama, action is possible but not inevitable. Obama once again returns to action

as the burden of “true partnership and true progress” which “requires constant work

307

and sustained sacrifice.” The applause generated after Obama’s importing allies “to

trust each other,” Journalist Group 1 saw an 8-point PNAR increase from 59 to 67:

Figure 11.39: Journalist Group 1

Obama asks nations to share “the burdens of development and diplomacy; of progress

and peace” as the “sharing of burdens” brings us back to a note consubstantiality.

That said, this sentence saw a 9-point PNAR decrease from 67 to 58 with Journalist

Group 2:

308

Figure 11.40: Journalist Group 2

 Neither America nor Europe “can turn inward,” and a Burkean reading of this

metaphor signifies an act of division. This is further proven with the sentence

following this one: for Obama, the opposite of turning inwards is “building bridges,”

the ultimate metaphorical invitation to identification. Upon praising Europe as

America’s partner and the applause that would follow, the Humanist Group saw a 10-

point PNAR increase from 70 to 80:

309

Figure 11.41: Humanist Group

Obama shifts to mark the beginning of several anaphoric paragraphs beginning with

“Now is the time” and shifting to “This is the moment”. Here, Obama outlines his

proposed solutions (a variant is the implications of failing to solve the challenge) to

the common burdens shared by global citizens which is structured as roughly parallel

to the preceding section that outlined these burdens: Obama first addresses the general

need for shared institutions and a commitment to global progress, a sentence that

occurred alongside a 23-point PNAR increase with Journalist Group 1 and a steady

PNAR decline of 8 points from 78 to 70:

310

Figure 11.42: Journalist Group 1

Figure 11.43: Journalist Group 2

From a general assertion to more specific policy areas, Obama addresses specific

policy concerns: terrorism, Afghanistan, nuclear proliferation, European security (in

relation to Russia), more equitable trade, Iran, Iraq and poverty. He also details how

311

each should be addressed (constant cooperation, strong institutions, shared sacrifice,

global commitment to progress, using history as a guide). This new anaphoric

structure brought humored criticism from the Humanist Group:

Participant 2: I just mean specifically that he kept, he did sort of “this is the

moment” thing about three times where he did the list of things that this was

the moment on, and by the third time I was like “I thought that was the

moment before, now again?” and...

Participant 4: Different moment, though, so...

Participant 1: [laughter]

Participant2...and yeah, this other moment...and like Darfur, it came up once,

then it came up again, global warming came up once, then it came up again..

Participant 4: Iran...

Participant 1: Yeah...

Participant 2: I get that there’s a degree of repetition can be useful when

you’re saying something, but when it’s the whole structure of the speech it

seems to turn around, not really having a structure, that’s pretty strange

(Humanist Group, 2010).

One participant in the Humanist Group admitted feeling positively towards the list of

issues Obama’s references and ties it to questions of American leadership in

international affairs:

Participant 1: I, I liked um, the thing that in the speech is he mentioned so

many things that were, that needed to be done, and the sheer kind of volume of

that is kind of comforting in the way that he recognizes that there’s that much

and he’s also saying everyone has to do it, which is nice because half the time,

like when I was growing up, it’s like “OK, what’s America going to do about

this situation?” and then everyone else will decide what to do as well.

Whereas pushing Europe to take a bigger role in kind of these affairs, was

kind of at least a recognition that they shouldn’t have to do it alone or that

they shouldn’t be the only person, be the only country advocating for, you

know, carbon reductions, or you know civil war in wherever, to kind of take a

stance rather than sit back and take a pronouncement.

Moderator: So you thought positive about this aspect of coming together to do

stuff...

Participant 1: Yeah, and giving...saying that we can’t do this alone, that

everyone else has to get involved as well...

Moderator: OK (Humanist Group, 2010).

Rhetorically, Obama only slightly varies on the previous form, Obama switches

between contentious and couched asks, following the need for more troops in

Afghanistan with the need for a nuclear free world; the need to be firm with Russia

312

with the need for an equitable global trade policy; action needed on Iran’s pursuit of

nuclear weapons and Iraqi reconstruction with action on climate change. These

generally accepted “couched” assertions were picked up as being “fake” by several

participants of Journalist Group 2:

 Moderator: OK. When you say made up, I want to get an idea of what you

 mean. The others are pretty explicit but made-up could mean different things, I

 just want to figure out what it is…

 Participant 7: Fake.

 Moderator: Fake? OK.

 Participant 2: It’s like your favorite dish. A little bit of everything.

 Participant 7: Yeah, it’s like a soup, he mixed up everything.

Participant 2: There’s [inaudible] in there, there’s communism in

there…nuclear in there.

 Participant 7: What I’m going to say here…

 Moderator: So it’s just…

 Participant 4: He made a carbon-free….right?

 Participant 2: Yeah, [inaudible] to every group that may matter…

 Participant 7: Yeah…”I will cover everybody and everybody will be satisfied”

 (Journalist Group 2, 2010).

A participant in the Humanist group seemed to feel similarly, although he admitted to

turning his dial up during what he considered to be generally acceptable premises and

assertions:

Participant 5: I found myself turning up the dial quite high but then kind of

thinking “well, you know just because you can’t disagree with things when

he’s saying ‘kittens and puppy things and flowers and peace and love’

[laughter] and you can’t go negative on that necessarily

This list of challenges to be solved, a list that Obama would have replace the former

Soviet threat as terms for identification, contain several interesting metaphors and

lexical choices worth noting that make them more tolerable. First, the terministic

screen “defeat terror,” a choice used ad infinitum by the Bush Administration is

difficult to not divide from; it is, in Burke’s word, a “curative” other; how can one not

want to defeat terror? Moreover, the metaphor of “drying up the well” of extremism

and “dismantling” terror networks subtracts any note of violence, and combined with

defeating terror makes it a suitable new term of division. Arguing from the topic of

possibility and historical continuity, Obama creates a formal analogy between NATO

defeating the Soviet Union and a new partnership to “dismantle” terror networks. It is

313

also worth noting the sharp PNAR decrease that occurred with the Humanist Group

when Obama told his audience this was the time to fight terror and “dry up the well of

extremism that supports it” by 8 points from 82 to 74:

Figure 11.44: Humanist Group

This sentence and the extended section, where Obama uses NATO as an historical

example of facing down enemies abroad, also saw a 33-point PNAR decrease with

Journalist Group 1:

314

Figure 11.45: Journalist Group 1

As Obama references specifically the places where terrorists have “struck in Madrid

and Armand, in London and Bali, in Washington and New York” saw a PNAR

decrease of 5 points with the Asylum Seeker Group:

Figure 11.46: Asylum Seeker Group

315

Interestingly, Figure 11.47 demonstrates that while Journalist Group 1 experienced a

PNAR decrease of 9 when Obama references defeating “the communists” but saw a

PNAR increase of 23 from 28 to 51 when Obama talks about the Muslims who “reject

hate instead of hope” along with the Asylum Seeker Group who saw a 7-point PNAR

increase from 73 to 80 during the ensuing applause:

Figure 11.47: Journalist Group 1

316

Figure 11.48: Asylum Seeker Group

The threat is made a geographic universal through Obama’s use of anaphora and the

sheer geographical distance of each contrasting city both beefs up the term of division

as well as emphasizes the need for a truly global partnership. Obama moves from

terrorism generally, which is itself an abstract concept, to Afghanistan specifically.

Here, Obama links drug trafficking and “our security” as two issues in need of

address. As a proposition, it may or may not be true, but “traffickers who sell drugs

on your streets” provides a rationale for a militaristic presence in Afghanistan from an

entirely different angle. As an argument, it is strengthened for those that share the

implicit claim that drugs being sold in Germany is a concern, or bad, and it also “hits

home” and is more concrete than “defeating terror” and “drying up the well of

extremism.” The fact that “no one welcomes war” is a sort of couched maxim; an

assertion of consubstantiation quickly followed by a serious qualifier that makes room

for continued intervention in Afghanistan. Obama places emphasis and agency with

“the Afghan people,” that is, they would act but they need “our troops and your

troops; our support and your support to defeat the Taliban” and as an ad populam

proposition it becomes more difficult to reject for anyone who subscribes to Obama’s

“common humanity” thread of argumentation. This section saw a general PNAR

decrease of 11 points from 52 to 41 with Journalist Group 1 but, when Obama frames

the conflict as helping “the Afghan people,” the group saw a dramatic 26-point PNAR

317

increase from 38 to 64:

Figure 11.49: Journalist Group 1

Figure 11.50: Journalist Group 1

Textually, Obama shifts to the next policy area, and although he has mentioned the

specific nuclear weapons program of Iran, Obama also addresses the need to create “a

318

world without nuclear weapons” generally, a point raised by a participant and further

probed by the moderator of Journalist Group 2:

Participant 2: the funny thing is he hasn’t changed his policy on nuclear

weapons from the Bush era.

Participant 5: Yeah…

Participant 2 and 5: It’s the same

Participant 2: And then I think it’s like US foreign policy is asking states like

India and Pakistan to sign the CTBT

Moderator: Yeah…

Participant 2: Which is not testing nuclear weapons. They’re not a signatory

to it. [laughter]

Moderator: Well actually one of the things I wanted to bring up were some of

the biggest drops, let’s just flesh this out while we’re talking about it is when

it came to him talking about nuclear weapons. I just wanted to explore: who

turned it down? One, two, three, four, five.

Participant 1: Not the whole time! [laughter]

Moderator: So I just want to figure out what was the reasoning when you

decided to crank it down when he started talking about nuclear weapons…

Participant 2: It’s the same old bull shit.

Participant 7: Yeah, we know, we know

Participant 1: He hasn’t done anything…

Participant 2: No one will do anything, like realistically speaking. They’ll talk

about it, but

Participant 7: [inaudible]

Moderator: So it’s not that he’s talking about banning nuclear weapons you

have a problem with, it’s the fact that you don’t think he’ll actually…

Participant 2: They keep pulling stunts. Russia will say “we’ve dismantled 15

bombs” and the US will say “we’ve dismantled 16”

Moderator: Yeah.

Participant 2: So they’re not really going anywhere with it, and as long as

they’re not signing treaties like the CTBT and expecting us just to sign it,

which is banning testing in their own countries, in other countries, it doesn’t

make any sense.

Moderator: You think it’s unfair that…

Participant 2: Yeah.

Moderator: That the US doesn’t have to sign that treaty

Participant 2: Yeah because they keep asking everyone to do it but they won’t

do it.

Moderator: Gotcha (Journalist Group 2, 2010).

This is reflected in a PNAR decrease with both Journalist Group 1 (-18 from 64 to 46)

and Journalist Group 2 (-11 from 63 to 52) while the Asylum Seeker Group saw a

PNAR increase of 9 from 74 to 83:

319

Figure 11.51: Journalist Group 1

Figure 11.52: Journalist Group 2

320

Figure 11.53: Asylum Seeker Group

The Humanist Group also increased their PNAR by 22 points, but not until the

applause that came after Obama’s second call for “a world without nuclear weapons”:

Figure 11.54: Humanist Group

321

After discussing nuclear weapons, Obama shifts from discussing Russia to markets to

the Middle East. Obama frames intervention in the Middle East as reactive, which is

“answering the call for a new dawn”. Such a framing makes intervention more

inviting, it lacks hegemonic motivation, and has the potential to make the means of

identification more supportable. He once again constitutes Europe’s active role in the

world as a given; “my country must stand with yours and with Europe in sending a

direct message to Iran that it must abandon its nuclear ambitions.” Not only is Europe

setting the standard for what should be done in addressing Iran, but it is “sending a

message,” a metaphor that again negates an sense of overt violence or dire

consequences of economic sanctions. As Obama began to “talk tough” on Iran, the

Humanist Group experienced a 12-point PNAR decrease from 82 to 70, while

Journalist Group 1 experienced a 29-point PNAR decrease from 71 to 42 and

Journalist Group 2 experienced a 6-point PNAR decrease from 36 to 30:

Figure 11.55: Humanist Group

322

Figure 11.56: Journalist Group 1

Figure 11.57: Journalist Group 2

The issue of Iran generated unanimous discussion with each focus group. In Journalist

Group 1, a participant felt positive towards Obama when

Participant 1:…he was talking about denuclearization but then pretty much

323

down when he was referring to Iran as the one who should not get nuclear

weapons and then, ok, I don’t want Iran to get nuclear weapons either but I

would also prefer them [the US] not to have them. Why Iran should not have it

and India can have it? Or Pakistan can have it? Or, that’s my point of view I

mean...

 Moderator: Yeah (Journalist Group 1, 2010)

Due to the PNAR decrease with this group during Obama’s discussion of Iran, the

moderator further probed the group’s feelings about this portion of the speech:

 Participant 1: Well, according to me, it’s not him who should decide. Because I

 mean from the Iranian perspective, the US shouldn’t have it, or Israel should not

 have it, so I mean who gives him the right to decide what Iran should have or

 not? Even though I do not agree with many things about Iranian policies

 [inaudible] policies or whatever. Still, why the US can have so many around the

 world and who gives him the power to say “no, this country cannot have it”?

 Moderator: OK. What about everyone else? Did anyone turn it down for a

 different reason?

 Participant 2: Because he was speaking about love and peace between all the

 nations you can use your time and speak about banning nuclear weapons, not

 this country or this country. You can use your time in a better, in a better, you

 can speak about a better cause, if you are focusing on love and breaking down

 the walls (Journalist Group 1, 2010).

One participant in the Humanist Group felt positively towards Obama’s call for a

world without nuclear weapons and his stance on Iran, despite disagreement from

another participant:

Participant 4: I quite like nuclear weapons stuff because it’s relatively radical

just to say it, that we want a world without nuclear weapons. I mean it’s um,

um...

Participant 2: But if Iran has them, we’ll attack them...[laughter]

Participant 4: Yeah, I like that as well (Humanist Group, 2010).

Later, Participant 4 would articulate further why he liked Obama’s position,which

sparked a brief exchange on American foreign policy:

Participant 4: I think I went up with the Iran thing because I agree that

something has to be done about it, so I mean I wasn’t one of the people down.

A world without nuclear weapons includes preventing other countries from

getting it, um...especially Iran. So, yes I was sort of one of the ones that went

up on that. But the world without nuclear weapons thing I thought was

relatively radical and hasn’t been said enough...

Participant 6: But has he actually done anything with it?

Participant 4: He has, yes...It’s one of his few...

324

Participant 6: What are the...[inaudible[

Participant 4: No, it’s a significant amount, and again...

Participant 6: No, but I mean if the US really wanted to push the boat and be

radical they could say to small third-world countries “right well if anyone

nukes you, we promise to nuke someone else” you know they could...there are

radical things they could do nuclear, and including radically reducing the

amount (Humanist Group, 2010).

A journalist in Journalist Group 2 likened this portion of the speech delivered by

Obama to a familiar rhetoric heard during the Bush Administration, and as Participant

1, an American journalist, attempts to defend Obama, she is labeled “brainwashed” by

other participants who are under the impression Obama had unsuccessfully searched

for nuclear weapons in Iran:

Participant 5: Yeah I think he’s a very good speaker , he had the media with

him for a long time, and, but his ideology is no different than Bush’s ideology.

He said the same things but in a better way.

 Participant 7: Yeah…

 Moderator: You think in terms of what he said, there wasn’t a big difference…

 Participant 5: No, no, no…

 Participant 7: He has the same intentions but with a better face…

 Participant 5: Nuclear war and nuclear weapons in Iran…

 Participant 1: No I think, I don’t, I don’t think so. I mean I think, yeah, like

 Participant 5: Where are these nuclear weapons, where did he find them?

 Participant 1: He wasn’t…They weren’t…Barack Obama was never looking for

 weapons of mass destruction

Participant 7: You’ve been brainwashed! American! [laughter] (Journalist

Group 2, 2010).

Later Participant 1 would raise Iran again, stating:

Participant 1: Also it’s frustrating when he starts talking about Iran, it’s like

there is so much else to worry about right now…I don’t think, I think that’s

when I turned it down about Iran and nuclear weapons? It’s like, get over it

(Journalist Group 2, 2010). 

Another participant in the Asylum Speaker Group similarly compared Obama and

Iran to Bush and Iraq:

Participant 4: Yeah I didn’t move this down, but I should have, when he was

talking about Iran nuclear things, so I think not only Obama but even his

predecessors were kind of like hypocrite to Iran. But this nuclear stuff they are

talking about like the same mistake, they tried to impress the world that Iraq

having WMD. Something like Weapon of Mass Destruction. And actually that

was it. They misled which led to catastrophic consequence as we are feeling

325

now. So I think the same mistake they are creating, they are doing it by telling

people that Iran is “yah yah yah” making nuclear things and stuff like that.

The campaign they are starting now. So as he claimed himself to be a

[inaudible] peacemaker, I think he should handle this in a way that to avoid

mistake like they did in the case of Iraq, so people will not get into another

war. Because, still they are just talking but they don’t have any clear evidence

that these people are having nuclear...in fact even if they have, what about the

[inaudible], nuclear Israel, that is worse than Iraq. Because we know that

country very clearly they are far more [inaudible] than Iran or in terms of

talking about the Israel/Palestinian issue. People have been held hostage in

their own country for many years now. Palestinians, they have no freedom.

It’s human rights. It’s not correct. What is Obama doing? In two years...

Moderator: So when he brought those issues up, it was way down...

Participant 4: Yes...yes. I didn’t unfortunately

Moderator: But you would have...[laughter]. And was there anything positive

for you? I know you said the presentation but was there anything else?

Participant 4: Yeah...

Moderator: That was the main positive for you?

Participant 4: Well because he was emphasizing about Iran, Iran, Iran like I

feel he is trying to victimize an innocent country, you know? Who just claim

that they are building on their power system nuclear capability. But they say

the program is all about energy. Not even [inaudible]. But these people speak

[inaudible] American allied, Obama is heading to say. So I think he’s, he’s not

a man that we are seeing outside, you know? He is contradicting himself, in

my opinion (Asylum Speaker Group, 2010).

A very similar point was made by two participants in the Humanist Group:

Participant 2: I turned it up when it was getting rid of the nukes stuff just out

of a general sense of like, OK that’s a very good aim and very difficult for a

future president today but then turned it down about Iran not because I

disagree that they shouldn’t have nuclear weapons, but because I felt like

“yeah, but in this context, you’re saying ‘we’re all in it together’ then there is

still an us and them” thing, perhaps rightly so, it might be the right

perspective, but it jarred..

Participant 8: I just thought when he started talking about Iran I just thought

“Oh it’s George Bush and Iraq again” and just put it straight down and thought

“yeah, it’s an American President versus a middle eastern country” without

really thinking I always go down on that sort of thing because I just sort of

associate that with Iraq, which is probably unfair because I imagine there isn’t

probably a case for them having nuclear weapons, is there? But, yeah

(Humanist Group, 2010).

Generally speaking, another participant in the Asylum Speaker Group agreed that

Obama’s rhetoric represented a continuity in American foreign policy, noting the only

difference is his skin color:

326

Participant 2: If you disregard the color, any other white fucker saying the

same [laughter]. Sorry, but every other white politician, and in Berlin of all

places. To us from Eastern Europe I mean it means something, because of

World War II. But it’s just, if you disregard the color, if you didn’t know it

was him, I’m sorry but I’ve heard all those...in my fifty years I’ve heard those

speeches so many times (Asylum Speaker Group, 2010).

Like the issue of Afghanistan, Obama attempts to bypass issues of governance by

framing the issues of Lebanon and Iraq as “people helping people”: “We must support

the Lebanese who have marched and bled for democracy” he tells us, and references

the peace process between Israel and Palestine. This comment was rated as most

positive by a journalist in Journalist Group 2 and revealed a more general admiration

of the ability to bring people together:

Participant 6: Um, I think that uh just a second thing to what Participant 1

said, I think the positive thing was when he mentioned Palestine and countries

that are in conflict to bring them together, talking about companionship

(Journalist Group 2, 2010).

As one participant in the Asylum Seeker Group stated when asked about his general

impressions of the speech:

Participant 4: That speech was very uniting, his speech can unite people

together. That’s one aspect I like it too much about Obama. All the speeches

he did, twenty something, I’ telling you, I love the way he speaks, you know

(Asylum Seeker Group, 2010)?

This concept was categorically rated as the most positive moment of the speech for

another participant in the Asylum Seeker Group:

Moderator: And where did you find yourself most positive towards him?

Participant 1: You know he was “we all need to unite, all those people and all

those people” that’s what he was saying, but to me he isn’t uniting anybody all

he’s doing is [inaudible] whatever, 1,000 American soldiers to Iran or Iraq but

he say in the next whatever years stop sending the soldiers, stop the war, but

people are still going everyday, so...

Moderator: So no real positives for you...

Participant 1: No (Asylum Seeker Group, 2010).

This theme of measuring rhetoric and reality was continued by another participant in

the Asylum Seeker Group, who felt Obama could have addressed the peace process

327

more, not just in this speech but during the first two years of his presidency:

Participant 2: What did I have...in the states...[moderator] There is a

presidential something, he can override anything.

Moderator: A veto...

[Participant 4 and Participant 1 are both speaking at the same time, making

audibility difficult]

Participant 2: Bush always used to use that. What is stopping him...

Moderator: Well up until now he’s controlled, his party has controlled both

houses...

Participant 2: Yeah but that’s gone now...

Moderator: It’ gone now, so I’m sure he’ll start using the veto, but he hasn’t

had to yet because

Participant 2: [inaudible] because I think it should be very easy...Israelis, this

year, are getting no money because you’re misbehaving. Go and sort things

out with the Palestinians. Simple. The most powerful country in the world, the

most powerful president in the whole world. For fuck sake go and do it

(Asylum Seeker Group, 2010).

Nevertheless, the group did see a small PNAR increase of 9 points as Obama

references the people of Israel and Palestine:

Figure 11.58: Asylum Seeker Group

Textually, Obama finally turns to the Iraq war: “And despite past differences, this is

the moment when the world should support millions of Iraqis who seek to rebuild

328

their lives, even as we pass responsibility to the Iraqi government and finally bring

this war to a close.” On the last note, if Obama’s audience cannot agree on the

contentious issue of continued involvement in Iraq, the same sort of “audience

insurance policy” is at work here as Obama ends with what is popular sentiment in

most of Europe: bringing “this war to a close” a statement that brings applause, but to

answer whether it is in response to helping Iraqis or ending the war could be, at best, a

rhetorical intervention. The applause that came after this line occurred simultaneously

with a 16-point PNAR increase from 63 to 79 with Journalist Group 1:

Figure 11.59: Journalist Group 1

Textually, Obama again follows a more controversial area (Iraq) with something

couched, “saving the planet.” And again, just ask being firm with Iran, Obama takes a

laudatory tone towards what Germany has already done, his immediate audience has

set the standard, in past tense, while Obama and his nation “will act” in future tense.

Obama also continues variations of the spatial metaphor: oceans rise, famine spreads,

we must “stand as one,” “we” must “come together” as both terministic screens

signify acts of identification. These first few sentences of Obama’s “save the planet”

section of the speech saw a PNAR increase with the Asylum Seeker Group by 11

points from 75 to 86 while Journalist Group 1 saw a 12-point PNAR increase from 76

to 88 during the applause after “reduce the carbon we send into our atmosphere” and

329

Journalist Group 2 saw a 7-point PNAR increase from 37 to 44 during the same time:

Figure 11.60: Asylum Seeker Group

Figure 11.61: Journalist Group 1

330

Figure 11.62: Journalist Group 2

This section on the environment generated several focus group discussions and

several probing follow-up questions posed by the moderator. In Journalist Group 1,

the moderator noted that there were significant PNAR increases:

 Moderator: Ok. There was actually one more thing I wanted to talk about and

 then we’ll wrap it up. Um, both uh global warming and Darfur, those were two

 moments where I think most people cranked it up. Did anyone crank it down

 when he was talking about getting involved to curb global warming or is that

 something...

 Participant 1: No I didn’t but perhaps I should have cranked it less up. I have

 the feeling there is more and more concern about that. I’m not totally aware of

 what happened with the Kyoto Protocols, if in the end he signed it or not.

 Moderator: I don’t know either actually. But that’s important to you?

 Participant 1: Well you cannot say that you want to reduce global warming then

 if you’re not doing anything for that, or at least something for that.

 Moderator: Yeah, and you don’t think he has, or not enough?

Participant 1: Well I’m not entirely sure. There has been a change in US

policies but I don’t know how much deep is that. So I cranked it up because I

think that he was more committed than the Bush Administration in reducing

CO2 emissions but now I’m not entirely sure how much has been done.

 Participant 4: Better of the two evils.

 Participant 1: What’s that?

 Participant 4: Better of the two evils (Journalist Group 1, 2010).

Obama shifts in form (but perhaps not in purpose) from asserting what must be done

331

to asking couched rhetorical questions, difficult to decline, whether particular

challenges will be solved: child poverty in Bangladesh, refugees in Chad and AIDS

and asks whether we will “stand for human rights of the dissident in Burma, the

blogger in Iran, or the voter in Zimbabwe? Will we give meaning to the words “never

again” in Darfur?” This sequence generated positive PNAR increases from Journalist

Group 1 (+13 from 77 to 90) and Journalist Group 2 (+11 from 70 to 81). Meanwhile,

the Humanist Group saw an overall PNAR increase of 16 from 57 to 73 with the brunt

of the increase occurring during the applause at the end of the sequence:

Figure 11.63: Journalist Group 1

332

Figure 11.64: Journalist Group 2

Figure 11.65: Humanist Group

The reference to Darfur towards the end of the sequence was raised by several focus

group participants. One participant in the Humanist Group, for example, stated that

333

Participant 4: That’s the problem, that he was going on about Darfur, I was

going really high when he did that, and then later I was like “aren’t you in

some kind of position to do something about that” [laughter] (Humanist

Group, 2010).

Later in the Humanist Group, one participant would express positive sentiment

towards this portion of the speech due to its specificity when compared to the

previous Bush Administration:

Participant 8: I did like when he was referring to particular stuff, actually, like

he referred to particular countries and particular issues in particular countries.

So say things like journalism in Burma, and he was talking about um, uh...

Participant 4: Bloggers in Iran...

Participant 8: Yeah...And that’s slightly more [inaudible] than George Bush

doing, because George Bush didn’t know what was going on...

Participant 4: He didn’t even know what a blogger was...

Participant 8: Exactly, yeah. It showed that he did have, well, it showed he

had some sort of understanding of what’s going on in other countries which

um...[inaudible, laughter] (Humanist Group, 2010).

Generally, one participant in the Asylum Seeker Group categorically agreed with the

need to address these issues but was doubtful about Obama’s desire and/or ability to

address them:

Participant 2: As long as you have children in the Congo working in mines for

[inaudible] so that you can have a mobile phone, or very cheaply, you know,

the life of an African child doesn’t mean much. It [inaudible] to work in those

mines...Or now in Zimbabwe when they discovered diamonds. You know, a

Western consumer is having it nicely, cheaply and nicely. They’re dying, and

they’re black, so it doesn’t really matter. You know? Uhh I can understand

that he may be [inaudible] himself thinking “oh I’m black I don’t want it to be

seen as if I am failing black people” or whatever but this is not the question of

color, it’s a question of justice. And it’s not happening. So in that respect I’m

not disappointed, I knew it was not going to, I was very, very cynical. Uh what

annoys me now more is the Tea Party Movement. No, they are mental, and

they can’t hide it, they are racist, and I think what really bugs them is the fact

that he is black. Nothing else. I mean Sarah Palin, [inaudible] or

whatever...she should be shot [laughter]. Because she’s disabled. She needs to

be put down one way or another. I know you like your freedom of speech but

for crying out loud that woman is talking too much (Asylum Seeker Group,

2010).

Rhetorically, Obama chooses to take the proactive, positive frame of standing “for”

individuals as representatives of larger problems in each nation while the inverse,

334

standing “against” an “other” lurks in the sentence: to stand for the dissident in Burma

is to stand against those assailing her; to stand for the blogger in Iran is to stand

against Iran’s Revolutionary Guard, and so on. It might also be said that the rhetorical

question (erotema; interrogatio) goads audience participation as questions need

answers and, as it has been argued elsewhere, this participation lends itself to the

pleasure of an audience, which lends itself to identification. One participant in

Journalist Group 1 noted his approval of Obama’s reference to Darfur and other

conflict areas:

Participant 1: That’s when I cranked it up because he was not only talking

about Darfur but a lot of minor spots of [inaudible], or conflict or whatever

that’s not in the main news but still he was mentioning them as something

important. So it was not just Iraq, Afghanistan, which I personally believe was

not for humanitarian reasons but mostly for economic reasons, but he was also

mentioning some other countries or some other places where there are real

humanitarian emergencies and probably not enough economic reasons to go

there (Journalist Group 1, 2010).

This portion of the speech was probed by the moderator of the Asylum Seeker Group

because several participants had mentioned they were from some of the countries

Obama was addressing in this section of the speech:

Moderator: Well let me ask you this, there was a specific moment in the

speech where he was saying “will we...” and I think he was talking about

global citizens or the United States and Europe “will we say never again in

Darfur, will we help the voter in Zimbabwe, the blogger in Iran,

immigrants...” What was interesting to me is that the line, the graph of your

response was pretty steady, there wasn’t a lot of movement. So I just wanted

to see what you guys thought about that...

Participant 2: Well, Zimbabwe, Darfur...here you are! [Participant 2 points to

two participants]

Moderator: Well I know I just thought there would have been some movement

and there wasn’t any so I just...

Participant 2: They know what’ going on...

Participant 1: It was, for me, as a Zimbabwean, I don’t know how the thing

started, but the problem is if they go and say every year they say “oh we send

some people to Zimbabwe” and “oh [inaudible], we give them another

sanction” or whatever. Nothing changes, it always remains the same, probably

changes using what, the American dollar?

Moderator: And when you say “they” are you referring to the United States,

or the EU

Participant 1: Yeah, the United States. ‘Cause they do [inaudible] or

whatever. Obama says “oh we are giving them another year of sanction” and

Mugabe won’t be traveling or whatever but at the end of the day Mugabe was

335

in Singapore and whatever and whatever. So, if they are giving them sanctions

to stop them traveling why don’t they tell the whole world “he’s not going to

go anywhere” but because there is no unity, America is just giving him

sanctions, he won’t come to America, if he is able to go somewhere else,

what’s the point?

Moderator: What could America do?

Participant 1: Work with other countries and say “whoever allows this guy to

come in to your country” then they are probably out of the commonwealth, or

whatever. At least they know “oh we will lose this just because of one

person.” And then at the end of the day, they don’t work together, America is

working on its own, or Britain or whatever. So at least if they work together

you know, something might come up...But because they don’t

Participant 2: They can’t tell us that they can’t do it, or that they can’t work

together because they could in the past.

Participant 1: Yeah...

Participant 2: I mean for some reason, they are just refusing to resolve the

problems in other countries, or their countries, they just aren’t doing it. Iraq, in

their case it’s the oil. Or you know Sudan, diamonds over there. I don’t even

know what you have in [inaudible] apart from the crazy president. You’ve got

nothing else...[laughter] (Asylum Seeker Group, 2010).

The rest of the rhetorical question sequence, formally set up as an anaphora to build

excitement, is as follows:

 Will we acknowledge that there is no more powerful example than the one each

 of our nations projects to the world? Will we reject torture and stand for the rule

 of law? Will we welcome immigrants from different lands, and shun

 discrimination against those who don't look like us or worship like we do, and

 keep the promise of equality and opportunity for all of our people?

This passage received PNAR increases from Journalist Group 1 (+8 from 85 to 93)

and Journalist Group 2 (+5 from 64 to 69):

336

Figure 11.66: Journalist Group 1

Figure 11.67: Journalist Group 2

More specifically, Obama’s reference to rejecting torture saw a 9-point increase from

66 to 75 with the Humanist Group:

337

Figure 11.68: Humanist Group

The moderator and participants also raised Obama’s reference to torture during the

focus group sessions. In Journalist Group 1, for example, a participant admitted he

turned his dial down during this portion of the speech, and when asked why, he

responded:

Participant 1: It’s because of Guantanamo, mostly. Like, you can not say that

you want to reject torture and then keep something like that open. OK, I think

he said he wanted to close it, reduce it or whatever they did, but still. Uh,

that’s not how it works (Journalist Group 1, 2010).

Another journalist in Journalist Group 2 rated this portion of the speech as her most

negative moment:

Participant 1: I was going to say when he was talking about closing prison

camps and ending torture? I felt most negative because I thought he hasn’t

done anything about that… 

Moderator: You felt negative… 

Participant 1: Yeah, well I mean he has started to close Guantanamo, but yeah

he hasn’t really done anything, he has been notoriously bad about that kind of

thing. And…(Journalist Group 2, 2010).

338

For the Humanist Group, this portion of the speech represented a truly polysemic

moment, with several participants disagreeing about what it was Obama was actually

saying:

Participant 3: One of the things I turned it down quite heavily for was when

he was talking about freedom and a world without torture and the wonderful

example of America and I kept thinking Guantamo, and the extraordinary

rendition and...

Participant 4: Which hasn’t stopped...

Participant 6: Mmm. Exactly.

Participant 4: But again that’s part of how I was meant to be thinkin’ about it,

it was uh...

Participant 3: He was talking about American values and not just “I’m going

to stop this” but almost as though “We don’t torture people in America, we

haven’t done...”

Participant 4: I’m not sure, I’m not sure he was sayin’ that

Partiipant 6: [inaudible] Iraq, too. Sorry.

Participant 4: I was thinkin’ he was sayin’ that we, we shouldn’t torture, um,

we should stand against it, it was a dig at his opponent, it was a dig at the

Republicans I mean I don’t think it was sayin’ “we don’t torture” it was sayin’

“we do and we shouldn’t”, so I sort of disagree with you on that, but...

Participant 1: Also the criminal justice system in some places in the States

would be classified as torture under the Geneva Convention, so...

Participant 4: Yeah, execution is considered torture because of the amount of

stress you go through, um, but that’s, yeah (Humanist Group, 2010).

In terms of identification, each issue can be seen as an attempt by Obama to

normatively surround himself with the signs that his audience sees as an admirable or

worthy or virtuous cause; each new challenge Obama lists would establish a

connection of identification between him and any auditor who sees the challenge as

worthy. Obama references the need to “reject torture and stand for the rule of law” a

direct attack on Bush Administration policies, feeding into Obama’s own ethos as he

represents a departure from these policies. Such policies could hamper America’s

ability to claim the moral authority to address these new terms for division, and so

Obama both anticipates and addresses this thread of argumentation directly:

I know my country has not perfected itself. At times, we've struggled to keep

the promise of liberty and equality for all of our people. We've made our share

of mistakes, and there are times when our actions around the world have not

lived up to our best intentions. But I also know how much I love America. I

know that for more than two centuries, we have strived - at great cost and great

sacrifice - to form a more perfect union; to seek, with other nations, a more

hopeful world. Our allegiance has never been to any particular tribe or kingdom

339

- indeed, ever language is spoken in our country; every culture has left its

imprint on ours; every point of view is expressed in our public squares. What

has always united us - what has always driven our people; what drew my father

to America's shores - is a set of ideals that speak to aspirations shared by all

people: that we can live free from fear and free from want; that we can speak

our minds and assemble with whomever we choose and worship as we please.

These are the aspirations that joined the fates of all nations in this city.

The first portion of this paragraph, Obama admitting to America’s past mistakes,

generated inverse PNAR movement with Journalist Group 1 (-22 from 93 to 71) and

the Humanist Group (+19 from 62 to 81):

Figure 11.69: Journalist Group 1

340

Figure 11.70: Humanist Group

Rhetorically, it might be said that, in this paragraph, defending past “American”

actions by giving meaning to actions and events not only constitutes American

identity, but also strengthens his own ethos as he weaves his own story with his

construction of American ideals. The “we” has shifted from America and Berlin, to

America and Europe, to all global citizens, but now the “we” reverts back to Obama

speaking as an American on behalf of Americans. Obama yields to the view that

America has done wrong in the world but offers a significant qualifier, a rhetorical

move which seems to fall somewhere between paromologia and antangoge. The

former might incorporate any kind of “spin doctoring” while the latter is more about

admitting “a weaker point in order to make a stronger one (Rhetoricae Silva, 2010)”

or simply balancing an unfavorable aspect of a substance with a favorable one

(Lanham, 1991). Obama’s admission of past mistakes in American foreign policy

was, for many participants, one of their favorite parts of the speech. In Journalist

Group 1, for example, the information was voluntarily raised at the end of the group:

 Moderator: Gotcha. Anyone else? Anything else that was not raised?

 Participant 1: A good one was ‘the US was not perfect and we make mistakes”

 [laughter].

 Moderator: You like that? [laughter]. You like that too?

 Participant 5: Yeah..

341

 Participant 2: Yeah...

 Participant 4: Yeah (Journalist Group 1, 2010).

This point was the most positive point for an American journalist in Journalist Group

2:

Participant 1: Most positive was when he started saying you know we haven’t

done everything right. You know “my country has done bad things” so when

he starts making amends with things, you know, with what the US has done by

saying that, but um, I think just sort of the theme of working together

(Journalist Group 2, 2010).

This portion was observed by one journalist as a strategy, an observation which

generated disagreement from Participant 1 of Journalist Group 2:

 Participant 4: Um I think there was, when he said that we also made mistakes, I

 actually went down there, went a bit negative, not much, but I thought he was

 playing emotional there, it’s like, even I am human being, even I can make

 mistakes, that’s not what we’re….you know?

 Moderator: You were looking past it saying that was a strategy?

 Participant 4: Obviously, obviously. Saying that now it’s time to change, now

 we made mistakes but I love America, it was….

 Participant 3: [inaudible]

 Participant 1: I love that. The contrast between saying yeah we haven’t done

 everything right but I love my country, as an American I love that.

 Participant 4: Awww [laughter]

 Participant 1: Because Americans have this really intense sense of patriotism

 but during the eight years of GWB you’re like we hate your country, we hate it

 so much and you’re like finally you can say, because for those eight years,

 anytime I went abroad I would say I was Canadian. [more here]

 Moderator: And so do you tell people you’re Canadian now?

 Participant 1: No (Journalist Group 2, 2010).

Another participant in the Asylum Seeker Group felt similarly to Participant 1, telling

the group that

Participant 1: I think at least he admitted, you know, Americans have done

things which are really wrong, at least he admitted, he knows most of the

things [inaudible] or whatever, but then at the end of the day the won’t be able

to rectify what they have started. He admitted...

Moderator: And at that point when he admitted it were you turning it up, or

were you...

Participant 1: Yeah, definitely turning it up because he was telling the truth.

See they start things they won’t be able to fix, which is true (Asylum Seeker

Group, 2010).

342

One participant in the Humanist Group felt a similar positive sentiment towards

Obama’s admission of past US imperfections:

Participant 2: There were two or three times when he really specifically kind

of knocked America and I found myself turning it up then, probably higher

than anything because it’s just so...but I think it’s almost seeing it like “I

wonder if he’d say that now” um, but, um, I did turn it up not because I have a

particular anti-American thing but I was just like it’s so unusual to hear an

American politician saying stuff that would be very, very easy for, you know,

the media back home to be like “oh, you’re anti-American” um, so that

honesty was good.

Participant 4: I occupy this weird political space where I’m between the

people who absolutely hate the West, I’m quite proud to be, sorry to be part

of, I’m quite proud of Western values. Um, so I’m quite, I’m supportive of

western values and I think there’s a lot of stuff we should be proud of and as

well a lot of stuff to be ashamed of, and he did sort of tow the line on that, that

way, he did acknowledge that we’d done bad, we’ve done bad but then also

there’s promise in the West and ideologically we’ve got a lot to offer to the

world which I think other people who occupy the left-wing in this country, for

example, don’t necessarily agree with that idea that we’ve essentially got the

better system. I think, you know, he towed the line between bein’ apologetic

but not being too apologetic, if you get what I mean. He wasn’t um, yeah I

think he towed that quite well (Humanist Group, 2010).

Textually, Obama “knows how much he loves America,” which would seem to

transfer to “Americans” and serves as not only corporate but vicarious boasting.

Obama’s patriotic appeal saw a PNAR decrease with the Humanist Group of 26 from

81 to 55:

343

Figure 11.71: Humanist Group

Interestingly, one journalist in Journalist Group 1 from China admired Obama’s

patriotism:

 Participant 3: I think that if I’m American I will vote for him because he shows

 his patriotism. He said I’m very patriotic and a lot of things about the USA.

 Moderator: And you think if you were an American you would...

 Participant 3: Yeah, I would certainly vote for a patriotic person. [laughter].

 Very patriotic person.

 Moderator: So for a candidate to be patriotic, that’s something that...that’s

 important to you?

 Participant 3: Yeah.

 Participant 2: Sarah Palin is. [laughter]

Participant 6: Especially when he made a lot of commitment in front of so

many people, and his words make people believe that he will do something to

contribute to his country. And so people would like to vote for him.

 Participant 3: And that’s also the inspiration that joins (Journalist Group 1,

 2010).

Obama shifts to historical time and briefly recalls American history and constitutes

Americans on behalf of Americans while addressing Europeans; Obama uses several

series of the anaphora (“every,” and “what”) to strengthen the constitutive claims.

There is also a moment of intertextuality as Obama draws upon President Franklin D.

Roosevelt’s idea of America’s “four freedoms,” a relatively more obscure, or at least

344

dated, reference than the more immediate Reagan and Kennedy Berlin quotes, but for

those who are familiar with the “four freedoms,” Obama gains an additional

associative link with yet another Titan of the Presidency, for those who find

Roosevelt as an admirable character in American history (whether they be American

or European) or value these four freedoms, Obama’s argument is strengthened.

Finally, Obama moves from the general to the particular, from abstract aspirations to

pragmatic experience by linking these “universal” aspirations with his personal story

(“what drew my father to America’s shores”); as a personal story, it is more difficult

to refute or disagree with, it is Obama’s “truth. Immediately, Obama shifts from

echoing Roosevelt to echoing Reagan; from what America is as a thing in itself (the

“four freedoms”) to what America is contextually, that is, what it is compared to the

rest of the world. Obama universalizes American values, or, finds universal values in

the American experience; these four freedoms are aspirations held “by all people” and

“by all nations in this city [of Berlin]”.

Rhetorically, American exceptionalism is perpetuated but with a twist as America is

not quite a “shining city on a hill”; such a metaphor creates distinction. Obama finds

these aspirations as universal and, addressing the tension of multiple audiences, places

them specifically within the American experience and the Berliner experience. Either

way, both audiences are lauded and praised. These aspirations “are bigger than

anything that drives us apart” Obama tells us as he nearly mentions identification and

division by name, and these aspirations, this consubstantiality, predicates action (“It is

because of these aspirations that the airlift began. It is because of these aspirations

that all free people - everywhere - became citizens of Berlin. It is in pursuit of these

aspirations that a new generation - our generation - must make our mark on the

world.”). Using hindsight, one journalist read this sentence as a detachment from

reality:

Participant 2: The funny thing is that he mentioned that, like all free citizens

are citizens of Berlin, and just two weeks ago Angela Merkel said they failed

as a multicultural state, Germany. That’s just hilarious (Journalist Group 2,

2010).

Obama ends the speech shifting back to this universal “we,” addressing the “People of

Berlin – and people of the world” and quite literally offers a summary of his

345

preceding points that include a constituting of global citizenship, a reminder of

historical continuity and the need to use that (constructed) history as a guide and of a

“destiny,” which for Obama is a very particular course of action complemented with a

new goal, that is, terms of division (aforementioned “challenges”) and a final act of

consubstantiation between himself, Berlin, America, Europe and the world in what

might be titled “The American Dream 2.0: America Goes Global”:

 [we] are heirs to a struggle for freedom. We are a people of improbable hope.

 With an eye toward the future, with resolve in our hearts, let us remember this

 history, and answer our destiny, and remake the world once again.

One participant from the Humanist Group, echoing other participants in other groups,

expressed positive sentiment towards Obama’s attempts to identify audiences in

relation to this last section of the speech:

 Participant 1: I kind of like the idea, where I was going was kind of like

 worldly ideas and the idea that we’re kind of in it together, we need to work

 together, there’s like hard work to be done, because it’s like, in some sentence,

 possibly a throw away line, but at least it’s acknowledging it’s not going to be

 easy, whereas everyone’s like “oh yes! We must solve global warming” and

 like “it’s going to be a breeze!” No it’s not, uh, and that sort of thing

 (Humanist Group, 2010).

E. Text: Conclusion

Obama develops an argument that transcends differences within and between his

American and European audiences. He begins with his own particular family

experience. He uses the values his father aspired to as a way of bringing himself into

favor with a particular vision of what it means to be a Berliner. Obama shifts from the

first person singular “I” to the first person plural “we” and in so doing, seeks to

stretch this “we” from him and Berlin, to America and Berlin, to America and

Germany, to America and Europe and finally peaking at a crescendo at the end of the

speech where the “we” includes a newly constituted form of global citizenship, a term

present from the beginning of the text but only fully developed (by fully I mean given

the constraints of time Obama faced) at the end of the text. Throughout, Obama

identifies his story with Berlin, both rhetorical constitutions of identity; addresses

current sources of division; seeks to channel a post-Cold War cacophony towards a

new order of division by shifting from transatlanticism against the Soviet Union

towards transatlanticism as a model for global citizenship against new common

346

challenges. The various mergers of the first and second persona are accompanied by

extensive use of metaphor in the speech, stylistic devices and argumentative

structures. It is worth singling out specifically the extensive use of metaphor and how

the use of metaphor in this speech might fall under the remit of this teleological

reading. In other words, how might Obama’s use of metaphor here serve the assigned

purpose of identification and division? First, there are four series of, to varying

degrees, stable metaphors throughout the oratorical performance: metaphors of

identification (consubstantiality), metaphors of division, spatial metaphors, and

metaphors of time. While the time metaphors are of less interest here, Obama’s use of

spatial metaphors reinforce the construction of the imagery of identification and

division. In terms of identification, Obama speaks of “building bridges,” he recalls

when Germans and Americans “came together to work, and struggle, and sacrifice,”

he speaks of NATO as “the greatest alliance ever formed to defend our common

security,” a “globalized world,” one that is “more intertwined” than the 20th Century.

Rhetorically, Obama tells us Europe and America have “a shared destiny” and we

must “cooperate” and “build new bridges” across the world. To address the world’s

challenges, global citizens must “join together, through constant cooperation, strong

institutions, shared sacrifice, and a global commitment to progress.”

In terms of division, Obama recalls how Germans and Americans “faced each other

on the field of battle,” and the fall of the Berlin wall as an event that would reduce

“barriers to opportunity and prosperity.” In the absence of a common threat of the

Soviet Union, “on both sides of the Atlantic, we have drifted apart.” There have been

“past differences” between the US and Europe, but “the greatest danger of all is to

allow new walls to divide us from one another” which is why neither the United

States nor Europe can “turn inward." There are also a series of spatial metaphors that

work with identification and division. Some cannot be divided from each act of

division (“drifted apart” and “come together” being two examples) but the stability of

Obama’s construction of space on a horizontal and vertical axis and then the global

village, as a new hallmark for global citizenship, that Obama erects towards the end of

the speech is striking. In the post-war world, the Soviet shadow “swept” across

Eastern Europe, had it not been for Berlin Communism would have “marched” across

the whole of Europe, while the fall of the Berlin wall led to the “spread of information

and technology.” This new “closeness” gave “rise to new dangers that cannot be

347

contained within the borders of a country or by the distance of an ocean,” indeed “[in[

this new world,” Obama tells us, “such dangerous currents have swept along faster

than our efforts to contain them.” The Cold War and nuclear proliferation threatened

too often to destroy “all we have built” which is why Obama calls for an end of the

“spread of the deadly atom […and] the spread of nuclear weapons.” To address these

and other challenges, Europe must “deepen the security and prosperity of the

continent” while “extending a hand abroad.” Once security is deepened, Obama shifts

back to the vertical axis of spatial metaphors: we must “build on the wealth that open

markets have created” while “trade has been a cornerstone of our growth” but “we

must forge trade” that truly rewards everyone. Obama asks whether we will “extend

our hand” to others, whether we will “lift the child in Bangladesh” out of poverty or

whether we will “shelter the refugee in Chad” or “banish the scourge of AIDS” in our

time while “welcoming” immigrants and “shun” discrimination. In sum, Obama tells

us, the “scale of our challenges” is great. In each case, the use of metaphor, especially

of “walls” and “bridges” interact with Obama’s construction of space; one can see

how “bridges” are beneficial and “walls” are, for the most part, harmful or outdated or

both.

Beyond the use of metaphor and its relation to identification and division, the text

serves deliberative and epideictic functions as a variation on the classic American

jeremiad: the corporate body is given a telos, a destiny, the speaker warns that the

community has strayed from that path and offers concrete action to return to a

secular/spiritual covenant, thus reaffirming the collective destiny (Procter and Ritter,

1996; Ritter, 1980; Bercovitch, 1980; Beasley, 2004: 31). The text combines the

classic rhetorical devices of paranesis and protreptic; of celebrating transatlanticism

and warning that this constructed celebratory standard is in jeopardy and in need of

reaffirmation. As such, it can be seen as an attempt to praise and address audiences of

multiple nationalities and most of all act as a sort of oratorical surgeon, removing a

former term of division (the Soviet Union) and implanting new terms of division (new

“common” challenges) to spur cooperation and give meaning to Obama’s view of

global citizenship. In doing so, Obama draws upon a topic of argumentation listen in

Aristotle’s rhetoric: redefinition. Here, transatlanticism is redefined from what is was

and how it is to what it should be (Aristotle, 1991: 200). The lavish praise Obama

gives to Berliners, Germans, Europeans, Americans and all “global citizens” would

348

serve the purpose of identification for those that would participate in the praise with

Obama and move forward to address Obama’s constituted world of new challenges

and new others.

349

XII. The Obama Model: Domestic Identification, Global Audiences

The argument presented in this thesis went like this: Barack Obama needed voters in

2008 to win the presidency; Barack Obama could win voters through strategic

identification; in order to identify with voters, Barack Obama needed to engage in the

doxological process; a focus group, a poll, audience response technology, a thought, a

hunch, all fall under the heading doxology; with the doxological process complete,

Obama attempted to identify with needed voters through symbolic communication

utilizing the Obama Model; symbolic communication via the Obama Model reached

voters in the United States; symbolic communication via the Obama Model also

reached non-American audiences; each audience will read symbolic communication

and the Obama Model in a variety of preferred and oppositional ways. The question

was: where were these points of convergence and divergence between audience

interpretation and the rhetorical interpretation of the scholar; were there points of

overlap between what was read to be the preferred effects of the intentional rhetorical

design of the text, designed to persuade a specific audience, and the actual

interpretation of unintended, non-American audiences? The original motivation for

showing Obama’s speeches to British audiences was to understand how the

quadrennial ritual of the American political campaign, exported to non-American

audiences, is interpreted by audiences who may not find American doxa as common

sense as some Americans addressed in the intentional design of the speech.

This chapter serves as the distilled and condensed template abstracted from the close

reading and audience reception of three key speeches given by Barack Obama during

the 2008 presidential campaign. In each speech analysis, the exigency for each speech

analyzed here required Obama to overcome some sort of division between him and

the various audiences he addressed. In the Democratic National Convention Address,

Obama needed to overcome divisions created during the primary campaign against

Hillary Clinton as well as undecided and independent voters who were unfamiliar

with his story, voters who might be startled by attempts by both Clinton and the

Republican Party to place Obama outside American cultural norms. "What's with his

name and why is he wearing a turban in that picture? Is he a Muslim? Why won't he

wear a flag lapel like the other candidates? Why does he think I cling to guns and

religion? Is he an American citizen? He went to Harvard, how could he possibly know

what I'm going through?" In an attempt to both accept the nomination and address

350

some of these questions, this address was an opportunity to insert Obama's personal

story and larger political philosophy into the familiar settings of American doxa.

In Philadelphia, Obama faced a large portion of startled and angry voters who saw

Obama's association with the Reverend Jeremiah Wright as both troubling and a

violation of candidate decorum. "Did Obama share Wright’s worldview? Would

Obama govern in the same way as Wright speaks in his sermons? If he disagreed,

why hadn't he left the church?" His speech in Philadelphia would be a chance to save

a hemorrhaging presidential campaign and bring himself back into favor with those

offended by Wright's views and Obama's intimate relationship with him. In Berlin,

Obama purposefully addressed separate national audiences, both an immediate

audience in Berlin and an American audience at home. For his American audience,

could Obama, with no executive experience, perform on the world stage? "What does

the Obama Doctrine look like? How would world leaders and audiences receive

him?" In addition to these questions, a global audience might have asked whether

Obama would mark a departure from the Bush Administration. "What might "change"

mean for us as international auditors?" Obama's trip abroad during the election, and

this speech specifically, was his campaign's chance to address these challenges. In the

pre-test portion of the focus group, it became evident that there were a range of

divisional sources that existed between each audience and Barack Obama, ideological,

political, spiritual, and national, before rhetor and decoder went through the rhetorical

transaction. Would The Obama Model be able to overcome these divisions?

This template found in each speech, The Obama Model, contains three interlocking

and mutually reinforcing parts. First, in each speech, Obama reconstitutes his

audience under a new transcendent term, grounded in history and with a destiny. In

his "More Perfect Union" address, Obama sought to unify various racial viewpoints,

divided by the “racial lens” with shared values and a shared history under each

ethnicity's common challenges and common national identity under the transcendent

term "American". The same is present in Obama’s DNC address, where he used the

concept of the American Promise as an infallible historical standard by which to judge

current governmental policies and as a source of ingratiation for those who would

identify with his interpellative appeals. These terms act as a unifying principle from

which to view American history unfold; each are grounded in Obama's construction

351

of American history and each contain a logic that necessitates a particular course of

action, in this case Obama’s policy platform. In Berlin, Obama sought to infuse

geopolitical realities with this same sense of history and purpose: individual nation-

states became "the West" and "the West" would be stretched to identify all ethnicities,

nationalities and religions under a new model of global citizenship. These appeals are

supported by Obama with a range of historical and contemporary examples, the most

prominent being the extraordinary ordinary American or in the case of his speech in

Berlin, the extraordinary ordinary citizen that serve as sources of symbolic

identification whereby the auditor is able to see themselves in each example.

In articulating each new mode of identity, Obama is no outsider. The second part of

the Obama Model is an intertwining of the first persona (ethos) with the second

persona. This surgical process of identity suture can be best seen as an intricate

process of identification and ingratiation that can be further subdivided into form and

content. Formally, the metaphors, anaphoras, climaxes, rhetorical questions,

enthymemes and other devices work towards ingratiating the audience through the

pleasure of participation and collaboration between the audience and the speaker. That

is, at least theoretically, we as audiences would anticipate and round out formal

appeals, draw parallels and associations with metaphors and underlying concepts, and

by doing so, become active participants in the speech instead of mere recipients,

fulfilling Aristotle's assertion that human nature "delights in learning something with

ease" (Burke, 1961: 582-583; Atkinson, 1984; Moran, 1996: 387-396; Aristotle, 1991:

234-241; May and Wisse, 2001: 271). Obama uses these formal appeals often. In

Berlin and Denver, for example, he groups policies that enjoy popular support

together with policies that are more controversial with different audiences: Second

Amendment rights with LGBT rights, curbing global warming with deterring Iran that

in effect creates an audience insurance policy whereby the applause for one or the

other, or applause for the excitement of the form, becomes applause for both policies.

The pleasure derived from the excitement of the form has the potential to neutralize

any negative sentiment or opposition towards the content. These formal appeals can

also be seen as reinforcing the content that addresses identification and ingratiation.

In terms of content, these appeals include a constant praise being heaped on each

audience, their actions, histories, values, attitudes and beliefs he infuses into each. In

352

Denver, Obama praises ordinary Americans for keeping the American Promise alive

under immense pressure caused by an array of antagonists. In Philadelphia, Obama

praises black Americans and white Americans for facing economic adversity. Only by

forming an interracial alliance, culminating in the Obama Coalition, can that adversity

be not just met, but overcome. In Berlin, Obama praises Germans for preventing

World War Three, maintaining European cohesion and praised his American audience

for their sacrifice in defending freedom around the globe and the neo-liberal order

created by Americans at the end of the Cold War as a system that has brought relative

peace and prosperity to hundreds of millions of people.

Barack Obama surrounds himself with symbols and politicians that have, in popular

narratives, gained a degree of authority and respect of large voting segments: the

Constitution, past presidents, the Founding Fathers, their intentions and ideals, Martin

Luther King Jr., and the Berlin Senate. Obama embodies a continuation of the post-

war mayor of Berlin and graciously thanks the Chancellor of Germany. He often

constructs himself in a way that embodies the values of his audience through his

instrumental use of ethos. His story becomes the story of his audience. In Denver,

Obama tells his audience that his story and the American Promise are

interchangeable. He identifies, literally sees his story, in the audience narrative he is at

pains to construct. And while focus group participants did not identify with every

appeal, most indicated, either through the PNAR score or verbal focus group data, a

range of complex views. For example, most expressed a vehement disagreement on

society's right to own guns, creating additional sources of division between encoder

and decoder, but strong support for LGBT equality and Barack Obama’s specific

economic reforms, especially when framed as a personal story. While Barack

Obama’s speeches were not intended for British audiences, could it be that the central

task of the effective global communicator in the Twenty First Century will be to

maximize the sources of identification between speaker and fragmented receiver(s)

and, for better or worse, maximize common ground? Findings articulated here

indicate this is, in fact, the case.

In Philadelphia, the ideals present in the American Constitution, upheld by

generations of Americans, are what enable Obama to run for president. In Denver,

Obama intertwines the stories of soldiers, women and workers who struggle with his

353

own family background. It should be noted that while it was overwhelmingly the case

that participants could not identify with Obama's appeals to consubstantiality through

a shared religious identification, many could broadly identify themselves with

Obama's social reforms. Some participants felt uncomfortable with the racial

discourses present in the speech and insisted Obama not specifically discuss race

while others identified with his message of racial reconciliation and saw

overwhelmingly positive PNAR scores. At the very least, these nuanced and complex

reactions to Barack Obama’s appeals should give rhetorical scholars pause when

discussing message effects. At best, perhaps, we can analyze the situation and

reconstruct the speaker’s intention.

In Berlin, Obama emphasizes his mother's Kansas roots and his father's Kenyan

heritage to tout his global citizen credentials. In each, he sutures his identity to the

identity he constructs for his audience. For any who would identify with his

construction of Americaness or global citizenship, they would see Obama as "one of

us," an "American" or “fellow citizen of the world.” In each focus group, what was

most striking was the dominant theme of convergence between participants and the

text: Obama's attempts at identification became something in itself that participants

were drawn to; many participants identified with the strategy of identification and

delighted in Obama's constitutive appeals to find common threads of consubstantiality

running through fragmented global audiences. While participants often rejected

discourses of American exceptionalism, they expressed a preference for

internationalism and equality; values Barack Obama extolled through his constitutive

appeals.

These two interlocking parts, constituting one’s audience in rhetorically advantageous

ways and then suturing one’s constructed ethos with the construction of one’s

audience, offer powerful rhetorical potential: they would work together not only to

overcome the division between Obama and his audience but the division and

fragmentation between his audiences themselves. In each speech, Obama creates a

“you” and that you becomes a "we" through identification. But who are "they?" If, as

Burke argues, each act of identification is a simultaneous act of division, who or what

is the new Other?

354

The third interlocking part is identification through antithesis. Inevitably, when

Obama creates a "we," a new "Other" is established, a rhetorical appeal noted for its

powerful appeal since at least Aristotle’s treatment of antithesis in the Rhetoric

(Burke, 1961). In each of his speeches, Obama offers his audience a strong dose of

antithetical reasoning by providing his auditors with a range of antagonists on which

to place society's ills. In each speech, common challenges provide the mainstay of

Obama's appeals of consubstantiation insofar as “we” are all affected by “common”

challenges. But, just when the rhetorical critic might assume Obama has done away

with factional Othering by substituting an enemy to defeat with a goal for mankind to

overcome, enemies indeed are explicitly singled out. In Denver, Obama lays these ills

firmly on the back of George W. Bush and a "broken politics in Washington," both of

which Obama would tie his opponent John McCain. Many focus group participants

felt the use of John McCain as an antithetical device was superfluous and proved to be

ineffective, probably due to the amount of time that had passed and, subsequently, the

loss of immediacy of John McCain's potential candidacy.

In Philadelphia, Obama unites various ethnic factions against a common threat:

corporate greed, special interests, questionable accounting practices, and economic

policies that "favor the few over the many." In Berlin, Obama follows the same

pattern. The former antithetical device, the binary world of "The West" versus a

monolithic "Other," the USSR, was no longer a sustainable rhetoric due to changing

geopolitical realities; indeed, many focus group participants went out of their way to

reject this Cold War mindset. Obama unites various nationalities against challenges

that transcend the nation-state and calls for solutions able to overcome national

differences: global warming, unfair trade and economic qualities, famine and

genocide caused by Iran, Mugabe, Sudan, Russia and even the United States. In each

speech, Obama creates new identities capable of a renewed emphasis of addressing

economic inequality, challenging militaristic intervention, and fighting climate

change and disease.

In each speech, this destiny is one in which ordinary Americans, and global citizens,

would address these national and international challenges based on a provisional

understanding of common values and common understanding against common

challenges caused by provisional antagonists. Kenneth Burke wondered whether

355

people, in their human frailty, may require an enemy as well as goal but it is worth

noting Stuart Hall's assertion that difference is itself ambivalent (Gusfield, 1989: 229;

Hall, 1997: 238). By stretching the "we," Obama re-Others by de-Othering. He diverts

attention from intra-audience differences and directs attention towards a commonality,

towards common ground, towards consubstantiation. In so doing, he creates new

antagonists, new enemies and new goals. We need not deny the darker moments of

Obama's rhetoric, a sometimes hawkish stance on foreign policy and an emphasis on

individual responsibility that has too often been the mask of small state conservatism

to acknowledge other policies Obama grounds in the patriotic duty of citizens

everywhere. A world without nuclear weapons. Strengthened global institutions that

fight poverty and genocide. A nation, standing with the world, committed to fighting

climate change and disease. A renewed, and patriotic, sense of duty to fight economic

inequality and racial injustice. There is an overwhelmingly strong degree of certainty

that this model stretches beyond the three speeches analyzed here. Obama's Victory

Speech on 4 November 2008 in Grant Park in Chicago, his speech on patriotism in

Independence, Missouri, Obama's 30 minute campaign commercial, his speech in

Cairo after becoming President along with his second State of the Union and his

address in response to the shooting in Tucson address transcend genre with every

element of this template.

An emphasis on audiences sought to understand whether this model was beyond

theoretically effective. The moment-to-moment data and verbal focus group data

demonstrate a range of interpretations and fell into three broad categories of

convergent and divergent interpretations: shared (and distinct) values, shared (and

distinct) policy positions and shared (and distinct) views about the United States and

other communities. In addition to this, focus groups showed a propensity to see

increased PNAR scores during applause lines in the speech stimulus which fell across

each of these, and other, categories. In attempting to stretch the “we” in America,

Obama sometimes, however temporarily, could stretch the “we” beyond the nation

state through these broad categories and create common ground between himself and

his constituted American and global audiences. At other points, however, the focus

group and audience response data indicate that Obama, and America, were indeed the

“Other.” While there were certain argumentative structures that appealed to a few

participants in form (rather than content), such as a like of Obama’s patriotism or

356

appeal to tradition (Journalist Group 1, 2010; Aberystwyth Conservative Future

Group, 2010), most encounters with American exceptionalism were decoded through

a negotiated or oppositional reading. As Obama told individual stories or spoke in

globalized and universal terms with couched phrases and maxims, his speech received

generally positive feedback. While presidential campaigns have long served as an

invented ritual in reflexive identity assessment, this study indicates that the American

presidential campaign serves as a source of both identification and division through

which global audiences come to understand America, Americans, and the American

experience. Indeed, a close reading of the focus group transcripts reveals a British

audience that is more than familiar with the American political system and that use

the American presidential campaign speech as a source of how America, Americans

and American politicians are represented. It would seem, by triangulating pre-test and

post-test polling data with these focus group findings, that the American presidential

campaign is a source of enticement, attraction and persuasion on the world stage.

Conversely, many participants regularly laughed and ridiculed the Tea Party and

Sarah Palin, indicating that the American presidential campaign could just as easily be

a source of disgust with the global public. While this study hypothesizes that The

Obama Model was effective with large portions of the American electorate precisely

because it, as Aristotle stated in the Rhetoric, “grasped the real or apparent properties”

of Obama’s American audience, it provides a strong case for utilizing each

component of The Obama Model as a paradigm for engaging fragmented audiences

generally, and global audiences participating in the quadrennial ritual of Amerian

identity specifically

357

XIV. BIBLIOGRAPHY

ABC, 2008. “Reverend Wright Transcript”. ABC News [Internet]. Available at

http://abcnews.go.com/Blotter/story?id=4719157&page=2. Accessed 15 June 2010.

ABRAMSON, P.R., ALRICH, J., ROHDE, D.W., 2007. Change and Continuity in

the 2004 and 2006 Elections. New York: CQ Press.

ALEXANDER, J., 2009. The democratic struggle for power: the 2008 Presidential

campaign in the USA. Journal of Power, 2, 65-88.

ALEXANDER, J., 2010. Performance of Politics: Obama’s Victory and the

Democratic Struggle for Power. New York: Oxford University Press.

ALEXOVICH, A., 2008. “Clinton’s National Security Ad”. New York Times 29

February 2008. [Internet]. Available at:

http://thecaucus.blogs.nytimes.com/2008/02/29/clintons-national-security-ad/.

[Accessed 10 July 2010].

ALLEN, C., 2008. Barack Obama: The words of a dream. Available:

http://www.independent.co.uk/arts-entertainment/books/features/barack-obama-the-

words-of-a-dream-904884.html. Last accessed 1 October 2009.

ALLEN, J., 1994. Aristotle and Social-Epistemic Rhetoric: The Systematizing of the

Sophistic Legacy.

AMAZON, 2008. “Bestsellers in Books for 2008” [Internet]. Available at:

http://www.amazon.co.uk/gp/bestsellers/2008/books/ref=zg_bs_cal. [Accessed 5 June

2010].

AMOSSY, R., 2002a. “Introduction to the Study of Doxa”. Poetics Today 23(3).

AMOSSY, R., 2002b. “How to Do Things with Doxa: Toward an Analysis of

Argumentation in Discourse”. Poetics Today 23(3). P.466-487.

ANDERSON, B., 1991. Imagined communities: reflections on the origin and spread

of nationalism. London: Verso.

ANDREWS, J.R., LEFF, M.C., Terrill, R., 1989. Reading Rhetorical Texts: an

Introduction to Criticism. Boston: Houghton Mifflin Company.

ANG, I., 1985. Watching Dallas: Soap Opera and the Melodramatic Imagination.

London: Metheune.

AP, 2008. “Obama speech draws praise from chancellor’s office”. AP. 25 July 2008.

Nexis. Accessed 5 September 2010.

ARISTOTLE, H. 1991. Aristotle--The Art of Rhetoric [trans H. Lawson-Tancred]

London: Penguin Classics.

ATKINSON, M., 1984. Our masters' voices: the language and body language of

politics, Routledge.

AUNE, J.A., LUCAITES, J., 1989. “Public Address and Rhetorical Theory”. In Leff,

M.C., Kauffeld, F.J. Texts in Context: Critical Dialogues on Significant Episodes in

American Political Rhetoric. Davis: Hermagoras Press.

BALDWIN, PETERSON and STOKES, 2003. “Trade and Economic Relations”. In

Europe, America, Bush: transatlantic relations in the twenty-first century edited by

Peterson and Pollack. London: Routledge.

BALZ, D., JOHNSON, H., 2008. The battle for America 2008: The story of an

extraordinary election. Viking: New York.

BARTHES, R., 1974 [1970]. S/Z, translated by Richard Miller. New York: Ferrar,

Straus and Giroux

BARTHES, R., 1975 [1973]. The Pleasure of the Text, translated by Richard Miller.

New York: Hill and Wang.

BARTHES, R., 1977 [1975]. Roland Barthes by Roland Barthes, translated by

Richard Howard. Berkeley: University of California Press.

http://abcnews.go.com/Blotter/story?id=4719157&page=2
http://thecaucus.blogs.nytimes.com/2008/02/29/clintons-national-security-ad/
http://www.amazon.co.uk/gp/bestsellers/2008/books/ref=zg_bs_cal

358

BARTHES, R., 1982. Mythologies. London: Paladin.

BARTHES, R., 1988 [1970]. “The Old Rhetoric: an aide-memoire”. In The Semiotic

Challenge, translated by Richard Howard. New York: Hill and Wang.

BARTHES, R., 1994a [1971]. “La Mythologie auhourd’hui”. In Barthes Oeuvres

completes, vol. 2, edited by Eric Marty. Paris: Seuil.

BARTHES, R., 1994b [1971]. “Pour la liberation d’une pensee pluraliste,”. In Barthes

Oeuvres completes, vol. 2, edited by Eric Marty. Paris: Seuil.

BARTHES, R., 1994c [1971]. “Texte (theorie du)”. In Barthes Oeuvres completes,

vol. 2, edited by Eric Marty. Paris: Seuil.

BARTHES, R., 1995 [1975]. “Vingt mots-cles pour Roland Barthes”. In Oeuvres

completes, vol. 3, edited by Eric Marty. Paris: Seuil.

BBC, 2008. “Obama speaks out on US ‘racial stalemate’” BBC News [Internet].

Available at: http://news.bbc.co.uk/1/hi/7304113.stm. Accessed 10 September 2010.

BBC, 2007. “View of US's global role 'worse'” [internet]. Available at

http://news.bbc.co.uk/1/hi/world/americas/6286755.stm. [Accessed 15 January 2009].

BBC, 2008. “Robed Obama picture ignites row” BBC Online [internet] 26 February.

Available at http://news.bbc.co.uk/1/hi/7263783.stm [Accessed 20 February 2010].

BEASLEY, V., 2009. “Personal Interview” [Transcript held].

BEASLEY, V., 2004. You, the people: American national identity in presidential

rhetoric, Texas A&M University Press.

BELL, D., 2003. “Mythscapes: memory, mythology, and national identity”. British

Journal of Sociology 54(1) pp. 63-84.

BENOIT, W.L., 1999. Seeing Spots: A Functional Analysis of Presidential Television

Advertisements from 1952 to 1996. New York: Praeger.

BENOIT, W.L., 2001. “A Functional Approach to Presidential Television Spots:

Attacking, Defending 1952-2000.” Communication Studies 52: 109-126.

BENOIT, W.L., MCHALE, J.P., 2003. “Presidential Candidates’ television spots and

personal qualities”. Southern Communication Journal 68. P319-334.

BENOIT, W., & SMYTHE, M., 2003. Rhetorical Theory as Message Reception: A

Cognitive Response Approach to Rhetorical Theory and Criticism. Communication

Studies, 54, 96-115.

BERCOVITCH, S., 1980. The American Jeremiad. University of Wisconsin Press.

BERTRAND, J.T., BROWN, .E., WARD, V.M., 1992. “Techniques for analyzing

focus group data. Evaluation Review 16(2).

BHASIN, N. (2008). "American humor" versus "Indian humor": identity, ethos, and

rhetorical situation. In: Johnstone, B. and Eisenhart, C. Rhetoric in Detail.

Philadelphia: John Benjamins Publishing Company. 173-194.

BILLIG, M., 1991. Ideology and Opinions. London: Sage Publications.

BILLIG, M., 1992. Talking of the Royal Family. London: Routledge.

BILLIG, M., 1995. Banal Nationalism. London: Routledge.

BIMBER, B. & DAVIS, R. 2003. Campaigning online: The Internet in US elections,

Oxford University Press, USA.

BISHOP, H. & JAWORSKI, A. 2003. 'We Beat'em': Nationalism and the Hegemony

of Homogeneity in the British Press Reportage of Germany versus England during

Euro 2000. Discourse & Society, 14, 243.

BIZZELL, P., HERZBERG, B., 2001. “Dissoi Logoi”. The Rhetorical Tradition:

Readings from Classical Times to the Present. Boston: Bedford/St. Martin’s.

BLACK, E. 1970. The Second Persona. Quarterly Journal of Speech 56.

BLACK, E. 1994. Gettysburg and silence. Quarterly Journal of Speech, 80, 21-36.

BLOOR, M et al., 2001. Focus groups in social research. Sage, London.

http://news.bbc.co.uk/1/hi/7304113.stm

359

BOBBITT, D.A., 2004. The Rhetoric of Redemption: Kenneth Burke’s redemption

drama and Martin Luther King Jr.’s “I have a dream” speech. Kanham: Rowman &

Littlefield.

BORDIEU, P., 1995. Outline of a Theory of Practice. Cambridge: Cambridge

University Press.

BOWLBY, C., 2009. “If the UK left the EU what would the consequences be?” in

BBC [internet] 16 November. Available at http://news.bbc.co.uk/1/hi/8359160.stm.

[Accessed 27 February 2010].

BOYD, M., 2009. “De-Constructing Race and Identity in US Presidential Discourse:

Barack Obama’s Speech on Race”. Journal of the Spanish Association of Anglo-

American Studies. 31(2).

BOYES, R., 2008. “Not quite a Kennedy moment…but Obama woos the Berliners”.

The Times. 25 July 2008. Nexis. Accessed 5 September 2010.

BRITISH AMERICAN BUSINESS COUNCIL (BABC). 2009. Investment News.

[ONLINE] Available at: http://www.babc.org/pdf/jan09_interviews.pdf. [Accessed 01

July 10].

BROADCAST AUDIENCE RESEARCH BOARD (BARB), 2010. “Weekly Total

Viewing Summary” [Internet]. Available at:

http://www.barb.co.uk/report/weeklyViewingSummaryOverview?_s=4.Accessed 12

September 2010.

BROOKES, R., 1999. Newspapers and national identity: the BSE/CJD crisis and the

British press. Media, Culture & Society, 21, 247.

BROOKS, D., 2008. “Playing Innocent Abroad”. New York Times [Internet].

Available at: http://www.nytimes.com/2008/07/25/opinion/25brooks.html. [Accessed

10 July 2010].

BROWN, R., 2008. “Welcome Barack”. The Sun. 28 July 2008. Nexis. Accessed 5

September 2010.

BROWN, R.E., "Conjuring Unity: The Politics of the Crowd and the Poetics of

the Candidate American Politics Research". 54. 4 (2010), 382-393, (accessed

June 6, 2011).
BRUMMETT, B., 2006. Rhetoric in popular culture. London: Sage.

BRUNER, M. 2000. Rhetorics of the State: The Public Negotiation of Political

Character in Germany, Russia, and Quebec. National Identities, 2, 159-174.

BURKE, K., 1935. “Revolutionary Symbolism in America.” American Writers’

Congress. Ed Henry Hart. New York: International Publishers.

BURKE, K., 1957. The philosophy of literary form: Studies in symbolic action. New

York: Random House.

BURKE, K., 1962. A Grammar of Motives and A Rhetoric of Motives. Cleveland:

World Publishing Company.

BURKE, K., 1937 [1965]. Permanence and change, Bobbs-Merrill New York.

BURKE, K., 1966. Language as symbolic action: Essays on life, literature, and

method, Univ of California Press.

BURKE, K., 1969. A Rhetoric of Motives. University of California Press.

BURKE, K. 1974. Why Satire, with a Plan for Writing One. Michigan Quarterly

Review, 13, 307-337.

BURKE, K. 1984. Attitudes toward history, University of California Press.

BURKE, K., 1941. Philosophy of Literary Form: Studies in Symbolic Action. New

York: Vintage.

BURKEMAN, O., 2008. “Special Report: Obama’s Week”. The Guardian. 26 July

2008. Nexis. Accessed 5 September 2010.

http://www.barb.co.uk/report/weeklyViewingSummaryOverview?_s=4
http://www.nytimes.com/2008/07/25/opinion/25brooks.html

360

CARVILLE, J. & BEGALA, P. 2006. Take it back: Our party, our country, our

future, Simon & Schuster.

CBI. 2009. PRIME MINISTER GORDON BROWN'S SPEECH TO CBI ANNUAL

CONFERENCE. [ONLINE] Available at:

http://www.cbi.org.uk/ndbs/press.nsf/0363c1f07c6ca12a8025671c00381cc7/75040d2

779f3f25b80257677005e0660?OpenDocument. [Accessed 02 July 10].

CBS, 2008. “CBS Poll: Pastor's Remarks Hurt Obama” CBS News [Internet].

Available at:

http://www.cbsnews.com/stories/2008/03/18/opinion/polls/main3948010.shtml.

Accessed 12 May 2010.

CECCARELLI, L., 1998. “Polysemy: Multiple Meanings in Rhetorical Criticism”.

Quarterly Journal of Speech 84(4) p. 395-415.

CHARLAND, M. 1987. Constitutive rhetoric: The case of the Peuple Quebecois.

Quarterly Journal of Speech, 73, 133-150.

CLAIRBORNE, D., 2008. “McCain rips eloquent but empty Obama” ABC News

[internet] 19 February. Available at

http://blogs.abcnews.com/politicalradar/2008/02/mccain-rips-elo.html. [Accessed 12

January 2010].

CLARK, M., HAGUE, R., 1990. European defense co-operation: America, Britain,

and NATO. Manchester University Press, Manchester.

CLAYTON, D., 2007. “The Audacity of Hope”. Journal of Black Studies 38. P51-63.

CLINTON, H., 2008a. “Clinton’s Remarks on Foreign Policy at George Washington

University”. Council on Foreign Relations [internet]. Accessed 22 June 2011.

Available

at:http://www.cfr.org/us-election-2008/clintons-remarks-foreign-policy-george-

washington-university/p15597.

CLINTON, H., 2008b. “3AM Ad”. YouTube [Internet]. Accessed 22 June 2011.

Available at: http://www.youtube.com/watch?v=-yYlzX2ZOLM.

COE, K., REITZES, M., 2010. “Obama on the stump: features and determinants of a

rhetorical approach”. Presidential Studies Quarterly 40(3) pp. 391–413.

CONDIT, C. 1989. “The Rhetorical Limits of Polysemy.” Critical Studies in Mass

Communication, 6, 103-22.

CONDIT, C., 1990. “Rhetorical Criticism and Audiences: The Extremes of McGee

and Leff.” Western Journal of Communication 54.

COS, G. & SNEE, B. 2001b. " New York, New York": Being and Creating Identity in

the 2000 New York State Senate Race. American Behavioral Scientist, 44, 2014.

COHEN , R., 2008. “Bad in Berlin, Perfect in Paris”. The New York Times. 28 July

2008. Nexis. Accessed 5 September 2010.

COHEN, M.A., 2008. “What Does Obama Have in Common With Frederick

Douglass?”. New York Times 17 August 2008 [Nexis]. [Retreived 10 June 2010].

COX, J.R., 1989. “The Fulfillment of Time: King’s “I Have a Dream” Speech

(August 28, 1963)” in Texts in Context: Critical Dialogues on Significant Episodes in

American Political Rhetoric. Edited by Leff, M.C., Kauffeld, F.J. (ed).Hermagoras

Press, Davis.

CRONIN, C., HABERMAS, J., 2006. Divided West. Polity, Oxford.

CROTTY, M., 1998. The Foundations of Social Research: Meaning and Perspective

in the Research Process. London: Sage.

CRUZ, C. 2000. Identity and persuasion: how nations remember their pasts and make

their futures. World Politics, 275-312.

http://www.cbsnews.com/stories/2008/03/18/opinion/polls/main3948010.shtml
http://www.cfr.org/us-election-2008/clintons-remarks-foreign-policy-george-washington-university/p15597
http://www.cfr.org/us-election-2008/clintons-remarks-foreign-policy-george-washington-university/p15597

361

DAVIS, A., 2006. “Media effects and the question of the rational audience: lessons

from the financial markets”. Media, Culture, and Society 28(4).

DAVIS, D., 2008. “Identification: Burke and Freud on Who You Are”

Rhetoric Society Quarterly (38:2) [Spring 2008] , p.123-147.

DEACON, D. et al, 2001.Researching communications: a practical guide to methods

in media and cultural analysis. London: Arnold.

DECIU RITIVOI, A., 2006. Paul Ricoeur: Tradition and Innovation in Rhetorical

Theory. SUNY Press, 2006.

DEITER, E., 2010. “The ‘We’ in ‘Yes We Can:’ Obama’s Audience, the Audience’s

Obama, and Consubstantiality. Conference Paper delivered at Obamenon: Rhetoric,

Politics and the Obamanon on 7 March 2010. Texas A&M University.

DEMOCRACY CORPS, 2009. Obama’s Speech Moves Swing Voters to Support

Reform. [Online] (Updated 9 September 2009)

Available at:

http://www.democracycorps.com/focus/2009/09/obama’s-speech-moves-swing-

voters-to-support-reform/ [Accessed 4 August 2010].

DENTON, R., WOODWARD, G., 2000. Political Communication in America.

Wesport: Praeger.

DE QUETVILLE, H., 2008. “Obama: ‘New walls must not divide us’”. The Daily

Telegraph. 25 July 2008. Nexis. Accessed 5 September 2010.

DOYLE, L., 2008. “Enter Obama, pursued by politicians desperate to bask in his

reflected glory”. The Independent. 26 July 2008. Nexis. Accessed 5 September 2010.

DOWD, M., 2008. “Stalking, Sniffing, Swooning”. The New York Times. 27 July

2008. Nexis. Accessed 5 September 2010.

DOWD, M., 2008. “Ich Bin Ein Jet-Setter”. New York Times 20 July 2008 [Internet].

Available at http://www.nytimes.com/2008/07/20/opinion/20dowd.html

DOWD, M., 2008. “High Anxiety in the Mile High City” New York Times [internet]

26 August. Available at http://www.nytimes.com/2008/08/27/opinion/27dowd.html

[Accessed 22 February 2010].

DUMBRELL, J., 2006. A special relationship: Anglo-American relations in the Cold

War and after. Palgrave Macmillan, London.

DUMM, T., 2008. “Barack Obama and the Souls of White Folk”. Communication and

Critical/Cultural Studies 5(3). P317-320.

EDWARDS, M., 2007. “Alcidamas”. In Worthington, I., A Companion to Greek

Rhetoric. Oxford: Blackwell.

EGGS, E., 1994. Grammaire du discours argumentatif. Paris: Kimé.

EGLAND, E., 2008. “Allies Obama Overlooked”. The New York Times. 1 August

2008. Nexis. Accessed 5 September 2010.

ERLANGER, S., 2008. “Obama Heads for Paris and London”. The New York Times.

26 July 2008. Nexis. Accessed 5 September 2010.

ESPO, D,. 2008. “Analysis: Obama treated like a president on tour”. AP. 26 July

2008. Nexis. Accessed 5 September 2010.

EUROPEAN COMISSION, 2010. Bilateral Trade: United States. [ONLINE]

Available at: http://ec.europa.eu/trade/creating-opportunities/bilaterial-

relations/countries/united-

states. [Accessed 02 July 10].

EVANS, D., 1975. While Britain slept: the selling of the common market. London:

Gollancz.

FAIRCLOUGH, N., 2000. New Labour, New Language? London: Routledge.

http://ec.europa.eu/trade/creating-opportunities/bilaterial-relations/countries/united-
http://ec.europa.eu/trade/creating-opportunities/bilaterial-relations/countries/united-

362

FEIN, S., Goethais, G., Kugler M.B., 2007. “Social Influence on Political Judgments:

The Case of Presidential Debates” in Political Psychology 28(2) pp. 165-192.

FELDMANN, L., 2008. “How Obama’s foreign tour plays at home”. Christian

Science Monitor. 28 July 2008. Nexis. Accessed 5 September 2010.

FERN, E.F., 2001. Advanced Focus Group Research. London: Sage.

FISHER, W.R., 1985. "The Narrative Paradigm: An Elaboration." Communication

Monographs 52. December. pp. 347-367.

FISHER, W.R., 1987. Human Communication as Narration: Toward a Philosophy of

Reason, Value, and Action. Columbia: University of South Carolina Press.

FISHER, W.R., 1989. "Clarifying the Narrative Paradigm." Communication

Monographs 56. pp. 55-58.

FLOOD, A., 2008. “Which Presidential Candidate is winning at the UK tills?” 29

October Guardian [Internet]. Available at:

http://www.Guardian.co.uk/books/booksblog/2008/oct/29/obama-mccain-palin-

books. [Accessed 9 June 2010].

FORSTER, A., 2002. Euroscepticism in British Politics. London: Routledge.

FRANK D.A., 2009. “The Prophetic Voice and the Face of the Other in Barack

Obama’s “A More Perfect Union”. Rhetoric and Public Affairs 12(2).

FRANKLAND, J., BLOOR, M., 1999. “Some issues arising in the systematic

analysis of focus group material”. In Barbour, R., Kitzinger, J., Developing Focus

Group Research: Politics, Theory & Practice (eds). London: Sage.

FRANKLIN, B. 2004. Packaging politics: Political communications in Britain's

media democracy, Hodder Arnold.

FREEDLAND, J., 2008. “The world's verdict will be harsh if the US rejects the man

it yearns for” in Guardian [internet] 10 September. Available at

http://www.Guardian.co.uk/commentisfree/2008/sep/10/uselections2008.barackobam

a.

[Accessed 1 February 2010].

FREEDLAND, J., 2008. “Glastonbury? No, Berlin – rock star welcome for Obama”.

The Guardian. 25 July 2008. Nexis. Accessed 5 September 2010.

FREY, L.R., BOTAN, C.H., FRIEDMAN, P.G., KREPS, G.L., 1991. Investigating

Communication: An Introduction to Research Methods. Englewood Cliffs, NJ:

Prentice Hall.

FRIEDMAN, J. 1992. Myth, history, and political identity. Cultural Anthropology,

194-210.

FROSH, P. & WOLFSFELD, G. 2007. ImagiNation: news discourse, nationhood and

civil society. Media, Culture & Society, 29, 105.

GAONKAR, D.P., 1989. “The Oratorical Text: The Enigma of Arrival”. In Leff,

M.C., Kauffeld, F.J. Texts in Context: Critical Dialogues on Significant Episodes in

American Political Rhetoric. Davis: Hermagoras Press.

GARDINER, N., 2008. “UK H Obama, but what does he ever think of us?”. The

Sunday Telegraph. 27 July 2008. Nexis. Accessed 5 September 2010.

GAVRILOS, D. 2002. Arab Americans in a Nation's Imagined Community: How

News Constructed Arab American Reactions to the Gulf War. Journal of

Communication Inquiry, 26, 426.

GEERTZ, C., 1973. The Interpretation of Culture. Basic Books, New York.

GEORGE, S., 1990. An Awkward Partner: Britain in the European Community.

Oxford: Oxford University Press.

GIFFORD, C., 2008. The Making of Eurosceptic Britain: Identity and Economy in a

Post-Imperial State. Ashgar Publishing Limited, Aldershot.

http://www.guardian.co.uk/books/booksblog/2008/oct/29/obama-mccain-palin-books
http://www.guardian.co.uk/books/booksblog/2008/oct/29/obama-mccain-palin-books

363

GIMSON, A., 2008. “Obama the orator captures the heart of Berlin; Thousands fall

under senator’s spell”. The Daily Telegraph. 25 July 2008. Nexis. Accessed 5

September 2010.

GLADWELL, M., 2005. Blink. Little Brown and Company, London.

GNESOTTO, N, 2002. Reacting to America. Survival, 44 (4), 99-106.

GOOGLE, 2008. “2008 Year-End Zeitgeist Around the World” [Internet]. Available

at http://www.google.com/intl/en/press/zeitgeist2008/world.html#top. Accessed 21

May 2010.

GOVE, M., 2008. “This man speaks to the brain as well as the heart”. The Times 25

July 2008. Nexis. Accessed 5 September 2010.

GRAHAM, M., 2008. “Pretense galore in presumptive nominee”. Boston Herald. 5

August 2008. Nexis. Accessed 5 September 2010.

GREEN, J., HART, L., 1999. “The impact of context on data”. In Kitzinger, J.,

Barbour, R.S., 1999. Developing focus group research: politics, theory and practice

(ed). Sage, Thousand Oaks.

GUARDIAN, 2008a. “A year in publishing and the end of a few eras” 27 December

2008 [Internet]. Available at:

http://www.Guardian.co.uk/books/2008/dec/27/publishing-fiction. [Accessed 2 June

2010].

GUARDIAN, 2008b. “TV Ratings: Barack Obama Inauguration draws 5m Viewers to

BBC1”. Guardian Online [Internet]. Accessed 21 June 2010. Available at:

http://www.guardian.co.uk/media/2009/jan/22/tv-ratings-barack-obama-inauguration.

GUNTER, B., 2000. Media research methods: measuring audiences, reactions and

impact. London: Sage.

GUSFIELD, J.R., 1989. “The Bridge over Separated Lands: Kenneth Burke’s

Significance for the Study of Social Action”. In The Legacy of Kenneth Burke (ed).

London: University of Wisconsin Press.

HACKER, K. 2004. Presidential candidate images, Rowman & Littlefield Pub Inc.

HALL, S., 1980. Encoding/decoding. In Centre for Contemporary Cultural Studies

(Ed.): Culture, Media, Language: Working Papers in Cultural Studies, 1972-79

London: Hutchinson.

HALL, S. 1996. Who needs identity?. Questions of cultural identity, 1–17.
Cambridge: Polity.

HALL, S., HELD, D. & MCGREW, T. 1992. Modernity and its Futures. Cambridge:

Polity Press in association with the Open University.

HALL-JAMESON, K., 1988. Eloquence in the Electronic Age. Oxford University

Press US, New York.

HAMMER, S., "The Role of Narrative in Political Campaigning: An Analysis

of Speeches by Barack ObamaNational Identities". 12. 3 (2010), 269-290,

(accessed June 6, 2011).
HANSEN, S., 2007. “The Brits are Coming” Guardian 28 May 2007 [Internet].

Available at: http://www.Guardian.co.uk/media/2007/may/28/mondaymediasection8.

Accessed 14 September 2010.

HARLOW, J., 2008. “Socialite Politics”. The Times. 10 August 2008. Nexis.

Accessed 5 September 2010.

HART, R.P. & COLENE, J.L., 2010. "Words and Their Ways”. American

Behavioral Scientist. 54. 4, 355-381, (accessed June 6, 2011).
HART, R.P., 1990. “Dramatistic Analysis.” Modern Rhetorical Criticism. Ed.

Glenview: Little Brown. P.340-380.

http://www.google.com/intl/en/press/zeitgeist2008/world.html#top
http://www.guardian.co.uk/books/2008/dec/27/publishing-fiction
http://www.guardian.co.uk/media/2009/jan/22/tv-ratings-barack-obama-inauguration
http://www.guardian.co.uk/media/2007/may/28/mondaymediasection8

364

HAWHEE, D., 2008. “Kenneth Burke and American Studies: A Response to Giorgio

Mariani”. American Literary History 21(1) pp. 123-127.

HASKINS & EKATERINA 1998. Kenneth Burke and the Construction of Political

Identities. National Communication Association Convention. New York City, New

York.

HEALY, P. & ZELENY, J. 2008. Obama Extends Streak to 10 and Makes Inroads

Among Women. New York Times [Online]. Available:

http://www.nytimes.com/2008/02/20/us/politics/20elect.html?_r=1 [Accessed

29/09/09].

HEILEMANN, J., HALPERIN, M., 2009. Race of a Lifetime: How Obama Won the

White House. London: Viking.

HELMERS, M., HILL, C.A., 2004. “Introduction”. In Hill, C.A., Helmers, M., 2004

Defining Visual Rhetoric (ed). London: Lawrence Erlbaum Associates, Publishers.

HERSCHBERG PIERROT, A., 2002. “Barthes and Doxa”. Poetics Today 23(3).

P427-442.

HERRMANN, S., 2009. “US Election Success” [Blog]. BBC News Online. Accessed

11 February 2011. Available at:

http://www.bbc.co.uk/blogs/theeditors/2008/11/us_election_success.html.

HIGGINS, C. 2008. Barack Obama: the new Cicero. Available:

http://www.Guardian.co.uk/culture/charlottehigginsblog/2008/nov/26/classics-

barackobama. Last accessed 1 October 2009.

HIGGINS, M. 2004. Putting the nation in the news: the role of location formulation in

a selection of Scottish newspapers. Discourse & Society, 15, 633.

HOBSBAWM, E. & RANGER, T. 1992. The invention of tradition, Cambridge Univ

Press.

HOIJER, B., 1990. “Studying viewers’ reception of television programmes:

Theoretical and methodological considerations.” European Journal of

Communication 5(1).

HOLLAND, L. 1959. Counterpoint: Kenneth Burke and Aristotle's theories of

rhetoric, Philosophical Library.

HOLLOWAY, R., 2008. “The 2008 Presidential Nominating Conventions: Fighting

for Change”. In The 2008 Presidential Campaign: A Communication Perspective ed.

by Robert E. Denton, Jr,. ed.. Rowman & Littlefield, Lanham, MD.

HOLMES, M., 1997. “The Transatlantic Implications of European Monetary Union”

in Europe and the Atlantic Relationship, edited by Douglas Eden. St. Martin’s Press,

New York.

HOWORTH, J., 2003. “Foreign and defense policy cooperation.” In Europe,

America, Bush: transatlantic relations in the twenty-first century edited by Peterson

and Pollack. London: Routledge.

HUNT, D., 1997. Screening the Los Angeles “riots”: race, seeing, and resistance.

Cambridge: Cambridge University Press.

HUNTLEY, S., 2008. “Are we listening, America?” Chicago Sun-Times 19 March

2008 [Nexis]. [Retrieved 10 June 2010].

JACKSON, J., 2008. “World won’t let America’s ideals fade”. The Chicago Sun

Times. 29 July 2008. Nexis. Accessed 5 September 2010.

JAMIESON, K. 1988. Eloquence in an electronic age, Oxford University Press.

JARMAN, J., 2005. “Political Affiliation and Presidential Debates: A Real-Time

Analysis of the Effect of the Arguments in the Presidential Debates” in The American

Behavioral Scientist 49(2) pp.229-242.

http://www.bbc.co.uk/blogs/theeditors/2008/11/us_election_success.html

365

JASINSKI, J. 2001. The status of theory and method in rhetorical criticism. Western

Journal of Communication, 65, 249-270.

JENKINS, K.B. & COS, G.. "A Time for Change and a Candidate's Voice:

Pragmatism and the Rhetoric of Inclusion in Barack Obama's 2008 Presidential

CampaignAmerican Behavioral Scientist". 54. 3 (2010), 184-202, (accessed June 6,

2011).

JESSEE, S.A.. "Voter Ideology and Candidate Positioning in the 2008 Presidential

Election”. American Politics Research 38.2 (2010), 195-210, (accessed June 6, 2011).

JHALLY, S., LEWIS, J., 1992. Enlightened Racism: The Cosby Show, audiences, and

myth of the American dream. Boulder: Westview Press.

KAGAN, R., 2003. Of Paradise and Power: America and Europe in the New World

Order. Random House, New York.

KAISER, 1996

KARL, D. 1966. Nationalism and Social Communication. Cambridge, Cambridge

University Press.

KATZ, G., 2008. “Policy gains in Europe may be tougher for Obama”. AP. 27 July

2008. Nexis. Accessed 5 September 2010.

KAVANAGH, T., 2008. “Messiah, Colossus..or snake-oil salesman?. The Sun. 28

July 2008. Nexis. Accessed 5 September 2010.

KEPHART, J.M., RAFFERTY S.F., 2010. “Yes We Can”: Rhizomic Rhetorical

Agency in hyper-modern campaign ecologies”. Argumentation and Advocacy 6(20).

KHANNA, P., 2008. The Second World: empires and influence in the new global

order. Random House, New York.

KISS, J., 2008. US election boosts traffic for UK newspaper websites. [ONLINE]

Available at: http://www.Guardian.co.uk/media/2008/dec/23/website-boost-obama-

mccain-abce. [Accessed 08 July 10].

KITZINGER, J., 1995. “Qualitative Research: Introducing Focus Groups.” BMJ 311:

299-302 [ONLINE]. Available at

http://www.bmj.com/cgi/content/extract/311/7000/299.

KITZINGER, J., 1999. “A Sociology of Media Power, Key Issues in Audience

Reception Research. In Philo, G. Message Received (ed). London: Longman.

KITZINGER, J., BARBOUR, R.S., 1999. Developing focus group research: politics,

theory and practice. Sage, Thousand Oaks.

KLOPPENBERG, J.T., 2010. Reading Obama: Dreams, Hope and the American

Political Tradition. Princeton: Princeton University Press.

KUHNHENN, J., 2008. “Latest moves by McCain, Obama sound familiar”. AP. 26

July 2008. Nexis. Accessed 5 September 2010.

KVALE S., 1996. Interviews: an introduction to qualitative research interviewing.

Thousand Oaks, CA: Sage.

LACLAU, E., 1990. New Reflections on the Revolution of Our Time. London: Verso.

LAKOFF, G., 2005. Don’t think of an elephant: know your values and frame the

debate: the essential guide for progressives.

LANHAM, R.A., 1991. A Handlist of Rhetorical Terms. Berkley: University of

California Press.

LEAHY, M., 2008. “McCain: A Question of Temperament” Washington Post

[internet] 20

April. Available at

http://www.washingtonpost.com/wpdyn/content/article/2008/04/19/AR200804190222

4.html. [Accessed 15 February 2010].

LEE, R., MORIN, A., 2009. “Using the 2008 Presidential Election to Think about

http://www.guardian.co.uk/media/2008/dec/23/website-boost-obama-
http://www.guardian.co.uk/media/2008/dec/23/website-boost-obama-
http://www.bmj.com/cgi/content/extract/311/7000/299

366

“Playing the Race Card”. Communication Studies 60(4) pp. 376 – 391.

LEFF, M.C., 1984. “Time and Timing in the Argument of Cicero’s Pro Murena,”

paper presented at the meeting of the Central States Speech Association, April 1984,

1-2.

LEFF, M. 1986. Textual criticism: The legacy of GP Mohrmann. Quarterly Journal

of Speech, 72, 377-389.

LEFF, M. 1989. Burke's Ciceronianism. The Legacy of Kenneth Burke, 115-25.

LEFF, M. 1992. Things made by words: Reflections on textual criticism. Quarterly

Journal of Speech, 78, 223-231.

LEFF, M. & MOHRMANN, G. 1974. Lincoln at Cooper Union: A rhetorical analysis

of the text. Quarterly Journal of Speech, 60, 346-358.

LEFF, M. & SACHS, A. J. 1990. Words the most like things: Iconicity and the

rhetorical text. Western Journal of Communication 54. P252-273.

LEFF, M. 2001. Lincoln at Cooper Union: Neo-Classical Criticism Revisited.

Western Journal of Communication, 65, 232-248.

LEFF, M. & UTLEY, E. 2004. Instrumental AND Constitutive Rhetoric IN Martin

Luther King Jr.’S “Letter FROM Birmingham Jail”. Rhetoric & Public Affairs, 7, 37-
52.

LEIBOVICH, M., 2008. “Mr. President? Not Quite, but Quite Presidential”. The New

York Times. 28 July 2008. Nexis. Accessed 5 September 2010.

LENTRICCHIA, F., 1983. Criticism and Social Change. Chicago: University of

Chicago Press.

LEVINGER, M. & LYTLE, P. 2001. Myth and mobilisation: the triadic structure of

nationalist rhetoric. Nations and Nationalism, 7, 175-194.

LEVY, M.R., 1982. “The Lazarsfeld-Stanton Program Analyzer: An Historical

Note”. Journal of Communication 32 (4).

LEWIS, 1991. The Ideological Octopus: an exploration of television and its audience.

New York: Routledge.

LIEBES, T. & KATZ, E. 1993. The export of meaning: Cross-cultural readings of

Dallas. Polity Press.

LLEWELLYN, J. 1994a. Bill Clinton’s stump speaking: Persuasion through
identification. Bill Clinton on stump, state, and stage: The rhetorical road to the

White House, 52-72.

LUCAITES, J.L., 1989. “Burke’s Speech on Conciliation as Oppositional Discourse”.

In Leff, M.C., Kauffeld, F.J. Texts in Context: Critical Dialogues on Significant

Episodes in American Political Rhetoric. Davis: Hermagoras Press.

LUCAS, S. 1988. The renaissance of American public address: Text and context in

rhetorical criticism. Quarterly Journal of Speech, 74, 241-260.

LUNTZ, F. 2007. Words that Work. New York: Hyperion.

LUNTZ, 2009. What Americans Really Want…Really: The truth about our hopes,

dreams, and fears. Hyperion, New York.

MACASKILL, E., 2008. “Obama seeks to rise above pastor row” Guardian

[Internet]. Available at:

http://www.Guardian.co.uk/world/2008/mar/19/barackobama.uselections20081.

Accessed 12 September 2010.

MACASKILL, E., 2008. “Barack Obama: Charm offensive wins over angry

crowd…of reporters: uS coverage of tour reflects candidate’s success with media, but

polls will be test”. The Guardian. 26 July 2008. Nexis. Accessed 5 September 2010.

MARINUCCI, C., 2008. “McCain visits state, bringing hope to backers”. San

Francisco Chronicle. 28 July 2008. Nexis. Accessed 5 September 2010.

http://www.guardian.co.uk/world/2008/mar/19/barackobama.uselections20081

367

MARTIN, I., 2008. “Obama lifts the spirits; but he’s not ‘The One’”. The Daily

Telegraph. 24 July 2008. Nexis. Accessed 5 September 2010.

MATTELARAT, A., SIEGEALAUB, S., 1979. Communication and Class Struggle:

An anthology in 2 volumes. International General.

MAY, J. & WISSE, J. 2001. Cicero: On the ideal orator (De Oratore). Oxford

University Press, Oxford.

MAZAMA, A., 2007. “The Barack Obama Phenomenon”. Journal of Black Studies

38. P3-6.

MCCAIN, J., 2008. “Strategy for Victory in Afghanistan”. Real Clear Politics

[Internet]. Available at:

http://www.realclearpolitics/articles/2008/07/strategy_for_victory_in_afghan.htm.

Retrieved 10 July 2010.

MCCRONE, D., KIELY, R., 2000. “Nationalism and Citizenship.” Sociology 34(1).

MCCORMICK, J., 2007. The European Superpower. Basingstoke: Palgrave

Macmillan.

MCGEE, M., 1990. Text, context, and the fragmentation of contemporary culture.

Western Journal of Communication, 54, 274-289.

MCGEE, M. 1975. In search of" the people": A rhetorical alternative. Quarterly

Journal of Speech, 61, 235-249.

MCGEE, M. & MARTIN, M. 1983. Public knowledge and ideological

argumentation. Communication Monographs, 50, 47-65.]

MILLARD, W.J., 1992. “A History of Handsets for Direct Measurement of Audience

Response”. In International Journal of Public Opinion Research 4(1) pp.1-17.

MILLER, C. 1993. Rhetoric and community: The problem of the one and the many.

Defining the new rhetorics, 79-94.

MILLER, D., 2000. The young and the restless in Trinidad: a case of the local and the

global in mass consumption. Development: Critical Concepts in the Social Sciences.

MOHRMANN, G.P.. (1980). Elegy in a Critical Graveyard. Western Journal of

Communication. 44 (4), 129-138.

MOORE, J., SLATER, W., 2006. The Architect: Karl Rove and the Master Plan for

Absolute Power. New York: Crown.

MORAN, R., 1996. “Artifice and Persuasion: The Work of Metaphor in the

Rhetoric.” In Essays on Aristotle’s Rhetoric. Ed Rorty, A.O. Berkeley: University of

California Press.

MORIARTY, M., 1997. “Rhetoric, doxa and experience”. French Studies LI(2).

MORLEY, D. 1980. The Nationwide audience: Structure and decoding. British Film

Institute.

MORLEY, D., 1985. Family Television: Cultural Power and Domestic Leisure.

London: Routledge.

MORLEY, D., 1996. “Cultural transformations: The politics of resistance”. In (Eds)

MORLEY., D, ROBINS, K., 2001. British cultural studies: geography, nationality,

and identity. Oxford: Oxford University Press.

MARRIS, P., THONHAM, S. Media studies: a reader. Edinburgh: Edinburgh

University Press.

MONTGOMERIE, T., 2007. “UK Media in the USA” BritainandAmerica.com

[Internet Blog]. Available at:

http://britainandamerica.typepad.com/britain_and_america/uk_media_in_the_usa/.

Accessed 10 September 2010.

MORRISON, D.E., 1998. The search for a method: focus groups and the

development of mass communication research. Luton: University of Luton Press.

http://www.realclearpolitics/articles/2008/07/strategy_for_victory_in_afghan.htm
http://britainandamerica.typepad.com/britain_and_america/uk_media_in_the_usa/

368

MORUS, C. 2007. Slobo the Redeemer: The Rhetoric of Slobodan Milosevic and the

Construction of the Serbian “People”. Southern Communication Journal, 72, 1-19.

MURPHY, J. 2003. ‘Our Mission and Our Moment’: George W. Bush and September

11th. Rhetoric & Public Affairs, 6, 607-632.

MURPHY, J. 2009. “A New Birth of Freedom: Barack Obama and the Rhetorical

Uses of History”. Lecture. Recording Held. Available at

http://discoverarchive.vanderbilt.edu/handle/1803/2574. Last Accessed 1/10/09.

NAGOURNEY, A., 2008. “For Obama, a struggle to win over key blocs” New York

Times [internet] 24 April. Available at

http://www.nytimes.com/2008/04/24/us/politics/24obama.html?_r=1&scp=40&sq=ob

ama+guns+bitter&st=nyt. [Accessed 27 February 2010].

NAIRN, T., 1981. The Breakup of Britain: crisis and neo-nationalism. London:

Verso.

NATIONAL READERSHIP SURVEY, 2010. “NRS Readership Estimates -

Newspapers and Supplements AIR - Latest 12 Months- Apr 08 - Mar 2009”. National

Readership Survey. PDF Held. Available at: http://www.nrs.co.uk/. Accessed 8 July

2010.

NASAW, D., MACASKILL, E., 2008. “Race for the White House: Obama struggles

to limit damage in pastor row as white voters slip away”. Guardian 22 March 2008

[Nexis]. [Retrieved 10 June 2009].

NEIMAN, S., 2008. “Change Germans Can’t Believe In”. The New York Times. 26

July 2008. Nexis. Accessed 5 September 2010.

NEWTON-SMALL, J., 2007. “Obama’s Foreign Policy Problem”. Time Magazine

[Internet]. Available at:

http://www.time.com/time/politics/article/0,8599,1695803,00.html.

NEXIS, 2010. In “Figure 7.1 UK Election Coverage of Barack Obama” [Internet].

Accessed 12 January 2010.

NEXIS, 2010. In Figure 7.2: Comparative Coverage of Barack Obama During 2008

Election” [Internet]. Accessed 14 January 2010.

NIGHTINGALE, V., ROSS, K., 2003. “Introduction”. In Critical Readings: Media

and Audiences (ed). Maidnhead: Open University Press.

NIGHTINGALE, B., 2008. “A Presidential Performance”. Times 20 March 2008

[Nexis]. [Retrieved 10 June 2009].

NORMAN, M., 2008. “The Audacity of Treating Voters like Adults”. Daily

Telegraph 21 March 2008 [Nexis]. Retrieved 9 June 2009.

NYE, J. 2004. Soft power: the means to success in world politics. New York: Public

Affairs.

NYE, J., 2010. The Future of Power. New York: Public Affairs.

OBAMA, B., 1995. Dreams from My Father. New York: Canongate.

OBAMA, B., 2006. The Audacity of Hope. New York: Canongate.

OLIVER, S., 2008. “Miracle of Obamessiah who makes Paris Hilton look reclusive”.

Mail on Sunday. 27 July 2008. Nexis. Accessed 5 September 2010.

ORAVEC, C., 1989. “Kenneth Burke’s Concept of Association and the Complexity

of Identity”. The Legacy of Kenneth Burke. London: University of Wisconsin Press.

OXFORD AMERICAN DICTIONARY, 2005 [Accessed 21 January 2010].

OZKIRIMLI, U., 2005. Contemporary Debates on Nationalism: A Critical

Engagement. New York: Palgrave Macmillan.

PARRY-GILES, S. & PARRY-GILES, T. 2002. Constructing Clinton: hyperreality

& presidential image-making in postmodern politics, Peter Lang Pub Inc.

PASCOE-WATSON, G., 2008. “People of Berlin, people of the world, this is our

http://www.nrs.co.uk/
http://www.time.com/time/politics/article/0,8599,1695803,00.html

369

moment, this is our time’. The Sun. 25 July 2008. Nexis. Accessed 5 September 2010.

PAUL, D., CHARNEY, D., KENDALL, A. 2001. “Moving beyond the moment:

Reception studies in the rhetoric of science”. Journal of Business and Technical

Communication, 15.

PAXMAN, J., 2000. The English: a portrait of a people. London: Viking.

PBS, 2004. “Interview Frank Luntz” in The Persuaders [internet]. Available at

http://www.pbs.org/wgbh/pages/frontline/shows/persuaders/interviews/luntz.html.

[Accessed 13 December 2009].

PEARSON, K.A., 2006. The Nietzsche Reader (eds). London: Blackwell.

PEACOCK, L., 2009. “Thinking Feeling: Gender and Emotion in 2008 Presidential

Campaigns” in Thinking Gender Papers, UCLA Center for the Study of Women UC

Los Angeles. Available at http://escholarship.org/uc/item/8nz6307p. [Accessed 12

January 2009].

PENKETH, A., 2008. “Obama’s plea to bridge divide between Europe and America;

Obama in Berlin”. The Independent. 25 July 2008. Nexis. Accessed 5 September

2010.

PERELMAN, C., OLBRECHTS-TYTECA, 1969. The New Rhetoric: A treatise on

argumentation. Notre Dame: University of Notre Dame Press.

PETERMAN, J.N., 1940. “The “Program Analyzer” a new Technique in Studying

Liked and Disliked Items in Radio Programs”. Journal of Applied Psychology XXIV

(6).

PETERSON, J., POLLACK, N., 2003. Europe, America, Bush: transatlantic

relations in the twenty-first century. London: Routledge.

PEW GLOBAL ATTITUDES, 2009. “Confidence in Obama Lifts U.S. Image

Around the World, Most Muslim Publics Not So Easily Moved” [internet]. Available

at http://pewglobal.org/reports/display.php?ReportID=264. [Accessed 21 February

2010].

PEW GLOBAL ATTITUDES, 2005. “Global Opinion: The Spread of Anti-

Americanism” [internet]. Available at

http://pewglobal.org/commentary/display.php?AnalysisID=104. [Accessed 21

February 2010].

PHILLIPS, M., 2008. “BEWARE OBAMAMANIA”. The Daily Mail. 24 July 2008.

Nexis. Accessed 5 September 2010.

PHILO, G., 1990. Seeing & Believing: The Influence of Television. London:

Routledge.

PHILO, G., 1999. Message Received. London: Longman.

PILKINGTON, C., 2001. Britain in the European Union Today. Manchester:

Manchester University Press.

PLOUFFE, D., 2009. The Audacity to Win: The Inside Story and Lessons from Barack

Obama’s Historic Victory. Viking, New York.

POOLE, R. 1999. Nation and identity, Routledge.

POSTMAN, N., 1989. Amusing ourselves to death: Public discourse in the age of

show business. New York: Penguin Group USA.

POULAKOS, T., 2007. “Modern Interpretations of Classical Greek Rhetoric”. In

Worthington, I., A Companion to Greek Rhetoric. Oxford: Blackwell.

PRIESTLY, P.J., 1997. “Development of the Atlantic Relationship: a View from the

British Foreign and Commonwealth Office” in Europe and the Atlantic Relationship,

edited by Douglas Eden. St. Martin’s Press, New York.

PROCTER, D., RITTER, L., 2003. “Inaugurating the Clinton Presidency:

Regenerative Rhetoric”. The Clinton Presidency: Images, Issues and Communication

370

(ed). Greenwood Publishing Group.

RASMUSSEN, 2008. “Just 8% Have Favorable Opinion of Pastor Jeremiah Wright”

Rasmussen [Internet]. Available at:

http://www.rasmussenreports.com/public_content/politics/people2/2008/just_8_have_

favorable_opinion_of_pastor_jeremiah_wright. Accessed 12 May 2010.

REID, T., 2008. “Obama’s foreign tour loses him ground back at home”. The Times.

26 July 2008. Nexis. Accessed 5 September 2010.

REINHARDT, T., 2007. “Rhetoric and Knowldege”. In Worthington, I., A

Companion to Greek Rhetoric. Oxford: Blackwell.

REINEMANN, C., MAURER, J., 2006. “Reliability and Validity of Real-Time

Response Measurement: a Comparison of Two Studies of a Televised Debate in

Germany” in International Journal of Public Opinion Research 19(1) pp.53-73.

RHEE, F., 2008. “Obama foreign policy claim stirs controversy”. Boston Herald 8

April 2008 [Internet]. Available at:

http://www.boston.com/news/politics/politicalintelligence/2008/04/obaa_foreign_p.ht

ml

RICH, F., 2008. “How Obama Became Acting President”. The New York Times. 25

7 July 2008. Nexis. Accessed 5 September 2010.

RICH, F., 2008. “How McCain lost Pennsylvania” New York Times [internet] 27

April. Available at :

http://www.nytimes.com/2008/04/27/opinion/27rich.html?scp=15&sq=bittergate&st=

cse [Accessed 27 February 2010].

RITTER, K., 1980. “American political rhetoric and the jeremiad tradition:

Presidential nomination acceptance addresses, 1960-1976”. Communication Studies

31(3). P153-171.

ROSENTHAL, P. 1966. The concept of ethos and the structure of persuasion.

Communication Monographs, 33, 114-126.

ROWLAND, R.C., JONES, J.M., 2007. “Recasting the American dream and

American politics: Barack Obama’s Keynote Address to the 2004 Democratic

National Convention. Quarterly Journal of Speech 93. P425-448.

ROWLAND, R.C., 2010. “The Fierce Urgency of Now”. American Behavioral

Scientist 54(3) pp. 203-221.

SANDERS, K. 2009. Communicating politics in twenty first century. New York:

Palgrave Macmillan.

SAUNDERS, D., 2008. “If it’s Thursday, this must be Berlin”. San Francisco

Chronicle. 27 July 2008. Nexis. Accessed 5 September 2010.

SCAMMEL, M., 2004. “Four More Years: How the UK press viewed the 2004

presidential election”. In Journalism Studies 6 (2) pp. 203-216.

SCHLESINGER, P. 1991. Media, the political order and national identity. Media,

Culture & Society, 13, 297-308.

SCHRODER, C., DROTNER, K., KLINE, S, MURRAY, C., 2003. Researching

Audiences: A Practical Guide to Methods in Media Audience Analysis. London:

Edward Arnold.

SCOTT, J., 2008. “Obama Chooses Reconcilliation over Rancor”. New York Times 19

March 2008 [Nexis]. Retrieved 10 June 2009.

SCOTT-SMITH, 2008. “Mapping the Undefinable: Some Thoughts on the Relevance

of Exchange Programs within International Relations Theory”. The ANNALS of the

American Academy of Political and Social Science. [ONLINE]. Available at

http://ann.sagepub.com/cgi/content/abstract/616/1/173.

http://www.rasmussenreports.com/public_content/politics/people2/2008/just_8_have_favorable_opinion_of_pastor_jeremiah_wright
http://www.rasmussenreports.com/public_content/politics/people2/2008/just_8_have_favorable_opinion_of_pastor_jeremiah_wright
http://ann.sagepub.com/cgi/content/abstract/616/1/173

371

SEELYE, K and ZELENY, J., 2008. “On the Defensive, Obama Calls His Words Ill-

Chosen” New York Times [internet] 13 April. Available at

http://www.nytimes.com/2008/04/13/us/politics/13campaign.html?scp=1&sq=obama

+guns+bitter&st=nyt [Accessed 25 February 2010].

SHERWELL, P., 2008. “HEADLINE UNKNOWN”. Guardian 22 March 2008

[Nexis]. [Retrieved 10 June 2010].

SILVA RHETORICAE. 2010. [Online]. Available at:

http://humanities.byu.edu/rhetoric/Silva.htm [Accessed 20 December 2009].

SMITH, C.A., 2009. “Constituting Contrasting Communities: The 2008 Nomination

Acceptance Addresses.” In The 2008 Presidential Campaign: A Communication

Perspective, ed. by Robert E. Denton, Jr,. ed.. Rowman & Littlefield, Lanham, MD.

SMITH, C.A., 2010. Presidential Campaign Communication. Cambridge: Polity

Press.

SPILLIUS, A., 2008. “No presents rule for Barack’s girls”. The Daily Telegraph. 26

July 2008. Nexis. Accessed 5 September 2010.

SPILLIUS, A., 2008. “Barack Obama wins Wisconsin primary” Daily Telegraph

[internet] 12 April. Available at

http://www.telegraph.co.uk/news/worldnews/1579308/Barack-Obama-wins-

Wisconsin-primary.html. [Accessed 12 February 2010].

SPANOS, W. 2007. American Exceptionalism, the Jeremiad, and the Frontier: From

the Puritans to the Neo-Con-Men. boundary, 34, 35.

SNOW, N., 2008. “International Exchanges and the U.S. Image”. The ANNALS of the

American Academy of Political and Social Science 2008 [ONLINE]. Available at:

http://ann.sagepub.com/cgi/content/abstract/616/1/198.

SINGH, R., 2001. “Teaching American Politics”, Politics 21(2), pp. 130-136.

STEPHAN, 2006. The Americanization of Europe : culture, diplomacy, and anti-

Americanism after 1945. Oxford : Berghahn Books.

STEWART, G., 2008. “US Presidents Rarely Crossed the Atlantic”. The Times. 26

July 2008. Nexis. Accessed 5 September 2010.

 STOWERS, S.K., 1986. “Letters of Exhortation and Advice”. Letter Writing in

Greco-Roman Antiquity. Westminster: John Knox Press. pp. 92.

STEWART, D.W., SHAMDASSANI, P.N., Rook, D.W., 2006 Focus Groups:

Theory and practice. Sage, London.

STRELITZ, L., 2004. “Against Cultural Essentialism: media reception among South

African youth” Media Culture and Society 26(5). P625-641.

STORRY, M., Childs, P., 1997. British Cultural Identities. Routledge, London.

STROMMER-GALLEY, J., SCHIAPPA, E. 1998. “The argumentative burdens of

audience conjectures: Audience research in popular culture criticism.”

Communication Theory, 8, 27-62.

STUCKEY, M. 2004. Defining Americans: The presidency and national identity,

University Press of Kansas.

STUCKEY, M. 2005. One nation (pretty darn) divisible: National identity in the 2004

conventions. Rhetoric and Public Affairs, 8, 639-656.

SULLIVAN, A., 2008. “A man who dares speak the truth about race”. The Sunday

Times 23 March 2008 [Nexis]. [Retrieved 10 June 2009].

SUN-TIMES, 2007. “Clinton mocks Obama’s childhood experience”. Chicago Sun-

Times [Internet]. Available at:

http://www.suntimes.com/news/nation/659660.obmock112007.article

SWEET, D., MCCUE-ENSER, M., 2010. “Constituting ‘the people’ as rhetorical

interruption: Barack obama and the unfinished hopes of an imperfect people”.

http://www.suntimes.com/news/nation/659660.obmock112007.article

372

Communication Studies 61(5) pp. 602-622.

TATE, H. 2005. The Ideological Effects of a Failed Constitutive Rhetoric: The Co-

option of the Rhetoric of White Lesbian Feminism. Women's Studies in

Communication, 28, 1-32.

TEDESCO, J., 2002. “Televised Political Advertising Effects: Evaluating Responses

During the 200 Robb-Allen Senatorial Election”. In Journal of Advertising 31(1).

TERRIL, R.E., 2009. “Unity and Duality in Barack Obama’s “A More Perfect

Union””. Quarterly Journal of Speech 95(4).

THOMPSON, J.B., 1990. Ideology and Modern Culture. Oxford: Polity Press.

TRAVIS, A., 2004. “We Like Americans, We Don’t Like Bush” in Guardian

[internet] 15 October. Available at:

http://www.Guardian.co.uk/world/2004/oct/15/uselections2004.usa11. [Accessed 15

January 2010].

TIMES, 2010. “Revealed: the 25 Britons who wield the most influence in America”

Times Online [Internet]. Available at:

http://business.timesonline.co.uk/tol/business/markets/united_states/article597028.ece

?token=null&offset=12&page=2. Accessed 3 August 2010.

TIMES, 2008. “Times Writers on Obama’s Race Speech” Times Online [Internet].

Available at:

http://www.timesonline.co.uk/tol/news/world/us_and_americas/us_elections/article35

84393.ece. Accessed 10 September 2010.

TELEGRAPH, 2010. “The top ten most influential Britons in America”. Telegraph

10 January 2008 [Internet]. Available at:

http://www.telegraph.co.uk/news/uknews/1435096/The-top-ten-most-influential-

Britons-in-America.html. Accessed 2 August 2010.

USBORNE, D., 2008. “Will Obama’s rock-star moment in Berlin backfire?”. The

Independent. 25 July 2008. Nexis. Accessed 5 September 2010.

UTLEY, E., HEYSE, A.L., 2009. “Barack Obama's (Im)Perfect Union: An Analysis

of the Strategic Successes and Failures in His Speech on Race”. The Western Journal

of Black Studies 33(3)

VULLAMY, E., 2003. “'Scousers aren't binheads. We know when we are told

salties'” in The Observer 16 November [internet]. Available at

http://www.Guardian.co.uk/politics/2003/nov/16/usa.foreignpolicy2.[Accessed 27

February 2010.

WESTEN, D. 2007. The political brain: The role of emotion in deciding the fate of

the nation, Public Affairs.

WESS, R., 1996. Kenneth Burke: rhetoric, subjectivity, postmodernism. Cambridge:

Cambridge University Press.

WILFORD, H., 2006. “Britain: In Between”. In The Americanization of Europe :

culture, diplomacy, and anti-Americanism after 1945. Oxford : Berghahn Books.

WILL, G. F., 2008;. “The Cosmopolitan”. The Washington Post. 3 August 2008.

Nexis. Accessed 5 September 2010.

WITHERIDGE, A., 2008. “Obama’s real challenge”. Daily Mail. 26 July 2008.

Nexis. Accessed 5 September 2010.

WODAK, R., DE CILLIA, R., REISIGL, M. & LIEBHART, K. 2009. The discursive

construction of national identity. Edinburgh: Edinburgh University Press.

WOLIN, R. 2001. The rhetorical imagination of Kenneth Burke, Univ of South

Carolina Pr.

WOODWARD, G. 2003. The idea of identification, State Univ of New York Pr.

WORTHINGTON, I., 2007. A Companion to Greek Rhetoric

http://business.timesonline.co.uk/tol/business/markets/united_states/article597028.ece?token=null&offset=12&page=2
http://business.timesonline.co.uk/tol/business/markets/united_states/article597028.ece?token=null&offset=12&page=2
http://www.timesonline.co.uk/tol/news/world/us_and_americas/us_elections/article3584393.ece
http://www.timesonline.co.uk/tol/news/world/us_and_americas/us_elections/article3584393.ece
http://www.telegraph.co.uk/news/uknews/1435096/The-top-ten-most-influential-Britons-in-America.html
http://www.telegraph.co.uk/news/uknews/1435096/The-top-ten-most-influential-Britons-in-America.html

373

WOODING, D., 2008. “Obama frenzy”. The Sun. 26 July 2008. Nexis. Accessed 5

September 2010.

WOODS, V., 2008. “Barack – the earth didn’t move for me”. The Daily Telegraph.

26 July 2008. Nexis. Accessed 5 September 2010.

YOUNG, C.A., 2009. “From ‘Keep on pushing’ to ‘only in America:’ racial

symbolism and the Obama campaign”. Journal of Visual Culture 8(2) pp. 223-227.

ZAGACKI, K. 2007. Constitutive Rhetoric reconsidered: Constitutive Paradoxes in

GW Bush's Iraq War Speeches. Western Journal of Communication, 71, 272-293.

ZELENY, J., 2008. “Opponents call Obama ‘Out of Touch’” New York Times

[internet] 12 April. Available at:

http://www.nytimes.com/2008/04/12/us/politics/12campaign.html?scp=13&sq=obam

a+guns+bitter&st=nyt

[Accessed 26 February 2010].

ZELENY, J., 2008. “Going for that residential Look, but trying not to overdo it”. The

New York Times. 25 July 2008. Nexis. Accessed 5 September 2010.

ZULLOW, H. 1994. American exceptionalism and the quadrennial peak in optimism.

Presidential campaigns and American self images

374

XV: Acknowledgements

This work would not be written without the guidance, help and support of family,

friends and colleagues. First, I am deeply grateful to Professors Bob Franklin and

Terry Threadhold for their insightful notes and support throughout this process. Any

intellectual shortcomings here are mine; the bright spots in this thesis are surely due

to their guidance. Dr. Paul Bowman, Dr. David Machin and Dr. Darren Kelsey all

helped shape this thesis over many afternoon conversations: thank you. I would also

like to thank Professor Vanessa Beasley for guiding me through the jungle of

rhetorical theory. I am especially indebted to and would like to especially thank

Professor Catherine Langford for her notes on my thesis and for introducing me to the

art of rhetoric back in Texas; her lectures served as the foundation of my intellectual

inquiry. I would also like to thank Rob Waddington at FutureSight for allowing me to

borrow the audience response technology for months during my fieldwork: in an age

of austerity he demonstrated a kind and selfless act that made my work possible. I

would also like to thank the team at Perception Analyzer for technical support

throughout the process. I would like to thank all of the administration and staff at

Cardiff University and JOMEC. In addition to faculty and staff, there are also a

number of family and friends that have sacrificed greatly on my behalf during my

work. I would like to thank my parents and grandparents, Kelly Guyon, Kyle Delp,

Keith Guyon, Brad Sellers, Doris Jones and Bill and Trudy Delp for teaching me to

push myself in the face of adversity, to excel in whatever I do and for their love and

support from the other side of the world. I hope I can live a life worthy of the love and

devotion each of them has given me. I also owe an enormous debt of gratitude to my

future mother and father-in-law, Ashlynne Hanning-Lee and Bill Hoade. The good

music, the great food, the excellent wine and even better conversation provided by

them throughout this process gave me the sanity and friendship essential to pushing

through the most difficult periods of this thesis. I am so thankful for each of their

support. I would also like to thank Alice Hanning-Lee and Nina and Tom Brereton for

their friendship and encouragement.Finally, I want to thank my partner Letty. She is

the hardest to write a thank-you for, because it would take an entire thesis to list every

part she had to play in this process. I am in awe of how much a woman can sacrifice

on my behalf. Mere words could not express how intertwined her love and devotion

are in this thesis; words fail me, but she does not.

375

Appendix 1: Moment-to-Moment Key

