MIT Political Science Professor Emeritus Willard R. Johnson, Remarks to MIT Students for Obama, April 11, 2007 “The International Significance and Appeal of Obama”

 The United States has the largest and most powerful arsenal of war weapons in the history of the world. Our firepower is designed to produce "shock and awe." We have munitions that can find their targets with great accuracy, launched from very far away. We have enough nuclear explosive power to destroy any enemy country, indeed, all life on the earth. We have bombs and bullets that are considered "smart."

Indeed, it seems our munitions are smarter than our leaders!

All of that weaponry will not bring us either enduring safety or lasting peace. Perhaps there is no such thing in the very long term of human behavior. But we seem hell bent in a hurry!

We have leaders who have failed us in every domain (except maybe in the domain of creating shock and awe!) There is no domain of policy where we can take pride in our leadership and national actions for quite some time, perhaps even in the later years of the Clinton Administration, and certainly throughout the Bush Administration.

We have created and hardened enemies for ourselves all around the world, by the arrogance and the ignorance of our leaders.

Perhaps we have received the leadership we deserve???

We confront very serious challenges at home and abroad. Of course, I am very concerned about the domestic situation -- the enormous and growing social, economic, and political inequalities in our nation.

But, I want to emphasize the international dimension of the promise and opportunities offered by the Obama candidacy. That dimension may get less attention than it deserves.

Most of my teaching and research over many decades at MIT concerned international relations, especially with Africa and the "Third World." I came to MIT in 1964, not long after Obama was born, actually. I can tell you that I have never before confronted such hostility abroad.

How many of you were born in another country, or have lived abroad for some time? [About one-fourth of the audience raised a hand.] Well, that is good, although perhaps a little less than is representative of the MIT student body -- we have one of the largest percentages of international students in the country.

If you do not know people from other countries, or have not been abroad recently, you may be unaware of how much contempt there is, now, for our policies, our leadership, and thus, by extension, really our country -- because of the incredible arrogance and ignorance, and blunders, of our leadership.

What can we do about this now, each of us in our own little way? We can use our intelligence, and our sense of humanity, in making our public choices!!! We have to learn to do that!

I come from a community, a people, whose survival and well-being often depended on judging the humanity of other people.

I grew up in Alabama. Some of my neighbors had experienced the period of slavery in American history - some as slaves, some as slave owners. My own community of Blacks in Alabama knew what perfidy, evil doing, and inhumanity, looked like and acted like. We could tell who was good and who was not-- perhaps not always who was really trustworthy; but we could easily tell who was NOT.

Ours was a community, a people, whose instincts to recognize and respond to a sense of humanity had to be, and were, well honed.

Our community tended not to expect a whole lot from other humans. We tended to look to God for the real, ultimate salvation. And God, for us, had the name of Jesus (and yes, for many, "Sweet Jesus," -- that is, a very personal friend in a time of need). But, we expected to walk on the ground, not above it. We looked for real leaders who could guide us in our worldly endeavors. Of course, such leaders were really rare.

Our people would always closely look over all the youth coming along and take note of their talents and gifts, and wonder to themselves, and sometimes ask out loud -- "IS THIS THE ONE?"

You could never be completely sure. But occasionally someone worthy did come along. Most of you may not have yet experienced it -- you are too young. But some of us have directly experienced it -- for example, we knew the leadership of Martin Luther King, Jr..

Well, in our troubled times, when the scope of the afflictions that beset us as a country has shifted to include the whole world, where we confront challenges and adversaries nearly everywhere (and much of it because of the behavior of our own leaders and our own selves) we can now say of Obama, "YES, PERHAPS HE IS THE ONE!"

With Barack Obama, we have someone whose very being (how he came to be), whose whole experience, whose very persona, seems nearly uniquely suited to the challenges we now confront from a world grown hostile.

He is someone whose background, whose upbringing, whose natural gifts and intelligence, whose exposure and experiences, have provided a basis for UNDERSTANDING, RESPONDING TO AND ACHIEVING RESPECT from this complex and diverse world we now confront, actually both at home and abroad.

Certainly, among our candidates for President, he is perhaps uniquely suited to understand other cultures around the world that so often confront us with hostility, and to be credibly different and promising in their eyes.

From deep within his own character, upbringing and experience, he can draw on the values, and influences and challenges -- all the way from the too narrow-minded yet spiritually oriented American Midwest, and from the deeply and anciently rooted yet impressively adaptable and modernizing cultures and traditions of Kenya, and from the also deeply rooted and yet diverse cultures in Hawaii, or from his childhood in Indonesia (which is, after all, the country with the largest Muslim population in the world), to his work block by block among the poorest and most beset areas of Chicago, and to the Hallowed Halls of the Harvard Law School, to the Illinois state legislature, and on to the US Senate -- he can draw on the exposure, the insights, the experience we, as a nation, most need in these trouble times.

Barack (the very name invokes his blessedness) would be the President more superbly suited to understand and respond to the challenges of his age than perhaps any President in American history.

Yes, I think perhaps HE IS THE ONE!

And we have an opportunity to see that what he offers is accepted and put to use for all our sakes!

That is what we can do about our predicament -- to join and boost this campaign. To bring to the attention of every voter and potential voter we meet this opportunity to choose a leadership that matches our need, and to help the campaign extend that opportunity to everyone across the country.

I am proud to see this effort being made at MIT

Q & A session:

Question from a student in the audience: "Do people really change their minds as a result of these campaigns? Can we really do much to change things?"

Answer from Johnson: I am not a specialist on American politics. Those who study the polling process and poll results should address that question. But, I really do think it is very, very important that Obama has been able to keep up with Hillary in fund raising, although I think it is really a shame that our political campaigns are now so costly; this is touted as the most expensive in our history.

Misha Leybovich (Coordinator of the "MIT for Obama" group) commented: "it is said this will be the first billion dollar campaign!"

Johnson continued: I think it is very significant that Obama has raised so much money, 25 million dollars this first quarter [of 2007] -- he is just a shade behind the Hillary’s 26 million. [Subsequently, the Obama campaign far outstripped the Clinton campaign in fund-raising, especially from the smaller sum donors.] And, the Clinton's have practically owned the machinery of the Democratic Party. He clearly is a real candidate.

And, even more important, I think, is the fact that he has raised his money from more people than Hillary and John Edwards COMBINED (from his 100,000 contributors, as compared to their 50,000 and 40,000 each [during the first quarter of 2007].

This is a real grass roots campaign. It reminds me of the Daval Patrick campaign this last year for Governor of Massachusetts. I went to some of the very early, very small, meetings in his campaign over two years ago, when a lot of people were saying "who is this guy," "he is an unknown," "he is Black," "he can't win!"

He had what I thought was actually a pretty corny slogan: "together we can!"

And we now know that the established Democratic political organization here in Massachusetts had tried to pressure him not to run. They said, "it is not your turn!" That's how the old order was supposed to work!

Well, the revelation came for me when, much later in the campaign, at a very large meeting at the new Boston University hotel, I saw a ballroom jam-packed with very energetic, very enthusiastic, but very young people, about your age! I knew at that point that not only could he win, he had probably already WON!

That was a new day of grass roots politics. We see it again in this campaign. We have an opportunity to boost that process -- it will make all the difference for a long time to come!

