

POST 9/11 US FOREIGN POLICY: A COMPARATIVE STUDY

OF PRESIDENTS GEORGE W. BUSH JR. AND BARACK OBAMA

BY

ERIC OWARE

(10308469)

THIS DISSERTATION IS SUBMITTED TO THE UNIVERSITY OF

GHANA, LEGON, IN PARTIAL FULFILMENT OF THE

REQUIREMENTS FOR THE AWARD OF THE MASTER DEGREE IN

INTERNATIONAL AFFAIRS

LEGON JULY 2018

University of Ghana http://ugspace.ug.edu.gh

i

DECLARATION

I, Eric Oware, do hereby declare that this work is entirely by my personal effort. I further

declare that all the works that have been consulted or quoted have been duly acknowledged. I

also declare that this dissertation has not been presented either in part or in whole for any

other degree elsewhere.

……………………………….. …………………………………..

ERIC OWARE DR. BONI YAO GEBE

(STUDENT) (SUPERVISOR)

DATE…………………..… DATE…………………………

University of Ghana http://ugspace.ug.edu.gh

ii

DEDICATION

I dedicate this work to God Almighty, my late father, Blankson Kofi Takyi (Teacher

Blankson), my mother, Comfort Abena Twumwaa and the rest of my family.

University of Ghana http://ugspace.ug.edu.gh

iii

ACKNOWLEDGEMENT

I am most grateful to the Almighty God for His care and protection.

I give special thanks to my Supervisor, Dr Boni Yao Gebe, for his patience, correction,

direction and the provision of relevant articles which have yielded into this beautiful

dissertation.

I sincerely appreciate the contribution of His Excellency Ambassador Kwabena Baah-Duodu,

Diplomat-in-Residence at Legon Centre for International Affairs and Diplomacy (LECIAD),

Professor Fredoline Anunobi of Georgia State University, USA, Honourable Samuel

Okudzeto Ablakwa, MP, and Ranking Member of Foreign Affairs Sub-Committee of

Ghana’s Parliament, Dr Vladimir Antwi-Danso, Dean of Academic Affairs at the Ghana

Armed Forces Command and Staff College (GAFCSC) for providing relevant information to

the study through interview.

I duly appreciate the commitment of Madam Ofosuhene Juliana for her selfless contribution

towards my educational needs.

I am also indebted to Mr Shariff Amaning Stephen, Headteacher at Akyem Takyiman

Methodist Junior High School.

I also owe Mr Kudadzeh Justice Awuku many thanks for his encouragement.

Not forgetting Mr. Ampofo Dacosta of the Municipal Education Directorate, Kwaebibirem.

Lastly, to my family and friends who encouraged me. I thank everyone.

University of Ghana http://ugspace.ug.edu.gh

iv

ABBREVIATIONS

ABM Anti-Ballistic Missiles

ABMT Anti-Ballistic Missile Treaty

AEI American Enterprise Institute

AU African Union

BBC British Broadcasting Corporation

CIA Central Intelligence Agency

CMC Cuban Missile Crisis

CNN Cable Network News

CRC Convention on the Rights of the Child

EU European Union

FDI Foreign Direct Investment

G8 Group of Eight

GAFCSC Ghana Armed Forces Command and Staff College

GATT General Agreements on Trade and Tariffs

GDP Gross Domestic Product

GWOT Global War on Terror

IATP Institute for Agriculture and Trade Policy

IBRD International Bank for Reconstruction and Development

ICC International Criminal Court

IJIRR International Journal of Information Research and Review

ILA Iraq Liberation Act

IMCHPI International Mother and Child HIV Prevention Initiative

IMF International Monetary Fund

IMOs International Multilateral Organizations

IR International Relations

ISIL Islamic State of Iraq and Levant

University of Ghana http://ugspace.ug.edu.gh

v

ISIS Islamic State of Iraq and Syria

KPCC Kyoto Protocol on Climate Change

LECIAD Legon Centre for International Affairs and Diplomacy

MCA Millennium Challenge Account

MCC Millennium Challenge Corporation

MIDC Million Inventory of Diagnostic Criteria

MIPS Million Index of Personality Styles

MP Member of Parliament

NAFTA North Atlantic Free Trade Agreement

NATO North Atlantic Treaty Organization

NMD National Missile Defence

NNT Nuclear Non-Proliferation Treaty

NSA National Security Advisor

NSS National Security Strategy

PEPFAR President’s Emergency Plan for AIDS Relief

PRC Pew Research Centre

RAM Rational Actor Model

SOC Secretary of Commerce

SOD Secretary of Defence

SOS Secretary of State

SoUA State of the Union Address

UK United Kingdom

UN United Nations

UNGF United Nation Global Fund

UNICEF United Nations International Children’s Emergency Fund

UNSC United Nations Security Council

USSR Union of Soviet Socialist Republic

University of Ghana http://ugspace.ug.edu.gh

vi

US United State

WBG World Bank Group

WFP World Food Programme

WMD Weapons of Mass Destruction

WOT War on Terror

WPA War Powers Act

WPR War Powers Resolution

WTC World Trade Centre

WTO World Trade Organization

WWI World War I

WWII World War II

YALI Young Africans Leaders Initiative

University of Ghana http://ugspace.ug.edu.gh

vii

TABLE OF CONTENTS

DECLARATION ... i

DEDICATION .. ii

ACKNOWLEDGEMENT .. iii

ABBREVIATIONS ... iv

ABSTRACT ... x

CHAPTER ONE ... 1

INTRODUCTION .. 1

1.1 Background ... 1

1.3 Research Questions .. 7

1.4 Research Objectives ... 7

1.5 Scope of the Study ... 8

1.6 Rationale of the Study .. 8

1.7 Hypothesis ... 9

1.8 Theoretical Framework .. 9

1.9 Literature Review .. 14

1.10. Sources of Data ... 23

1.11 Research Methodology .. 24

1.12 Arrangement of Chapters ... 25

Endnote ... 27

CHAPTER TWO .. 30

AN OVERVIEW OF US FOREIGN POLICY .. 30

2.1 Introduction ... 30

2.2 Understanding the Concept of Foreign Policy .. 30

2.3 US Foreign Policy Making and Implementation: Actors and Process 31

2.4 US Foreign Policy Objectives and National Interest ... 34

2.5 Determinants of US Foreign Policy .. 35

University of Ghana http://ugspace.ug.edu.gh

viii

2.6.1 Evolution of US Unilateralism ... 40

2.6.2 Evolution of Multilateralism in US foreign Policy ... 45

2.6.3 Determinants of US Multilateralism .. 48

2.6.4 US Multilateral Leadership and Financial Commitments 49

2.7 Conclusion ... 52

Endnotes .. 53

CHAPTER 3 ... 55

COMPARATIVE STUDY OF US FOREIGN POLICY UNDER GEORGE BUSH JR AND

BARRACK OBAMA .. 55

3.1 Introduction ... 55

3.2 Determinants of US Foreign Policy under Bush Jr. Administration 55

3.2.1Domestic Determinants under Bush Jr.’s Foreign Policy....................................... 56

3.2.2 Personal Attributes of Bush Jr. .. 57

3.2.3 International/External Environment under Bush Jr. .. 60

3.2.4 The National Interest under Bush .. 62

3.3 Overview of US foreign Policy under Bush Jr. Administration. 63

3.4 Understanding the Bush Doctrine and the Grand Strategy of the Bush Jr.

Administration ... 65

3.5 Bush Jr.’s Relationship with the World .. 68

3.5.1 Approach towards War on Terror .. 68

3.5.2 US and International Treaties under Bush Jr. ... 72

3.5.3 US Level of Financial Commitment to Multilateral Organizations under Bush Jr. 74

3.5.4 Economic, Political and Social Development Cooperation under Bush Jr. 77

3.5.4.1 Bush Jr. and Foreign Aid .. 77

3.6. Foreign Policy Determinants under President Barack Obama 79

3.6.1 Internal/Domestic Determinant of Barrack Obama Foreign Policy 80

3.6.2 Obama’s Personality Attributes ... 81

3.6.3 External Determinant of Obama’s Foreign Policies. .. 82

University of Ghana http://ugspace.ug.edu.gh

ix

3.6.4 National Interest under Barack Obama .. 83

3.6.5 Overview of US Foreign Policy under Obama ... 84

3.6.6 The Obama Grand Strategy ... 86

3.6.7 Barack Obama and International Treaties .. 87

3.6.8 Mending Relationships .. 88

3.6.9 Guantanamo Bay under Obama ... 89

3.6.9 Economic and Development Cooperation under Obama 90

3.7 Conclusion ... 99

Endnote ... 101

CHAPTER FOUR ... 105

SUMMARY OF FINDINGS CONCLUSIONS AND RECOMMENDATIONS................ 105

4.1 Introduction ... 105

4.2 Summary of Findings ... 105

4.3 Conclusion ... 110

4.4 Recommendations.. 111

BIBLIOGRAPHY ... 113

APPENDIX 1.. 115

University of Ghana http://ugspace.ug.edu.gh

x

ABSTRACT

The United States has been known for its isolationist, neutrality and noninterventionist

tendencies since independence as a result of the caution sounded by its founding fathers, such

as George Washington, that future foreign policy makers should ensure they do not involve

the state in any permanently entangling alliances. Things, however, changed after World War

II when the US saw the need to exert its influence on the world stage to advance its interest

by spreading their values through a multilateral system. The US has been accorded the

founder of the current multilateral system after leading the creation of the United Nations and

its agencies through funding and provision of leadership since 1945. The expectation is that

being the founders of the present multilateral system, the US, as a leader, will always stick to

a multilateral approach to world problems. This has often not been the case as a lot of the

presidents have either resorted to unilateralism or multilateralism or both in tackling world

problems. The September 11 attack on the World Trade Centre and the Pentagon presents an

era where America’s power has been tested by terrorists and what everyone looks out for is

how her leaders will approach the issue. This research studies how the first two presidents,

George Bush Jr. and Barack Obama, who came after the September 11 attack, approached the

challenge in the context of going it alone or involving alliances. What the researcher realised

is that generally, analysts are divided, up to date, as to which of the two leaders was

unilaterally or multilaterally oriented. Basing on related literature about the issues and

inferring from face-to-face interviews, the researcher discovered that the policies and

approaches of these leaders were determined by factors such as level of relationship between

the president and Congress, War on Terror, personal attributes of the leaders, national interest

among others. These determinants to a large extent influenced how Bush Jr. and Barack

Obama accepted or shunned unilateralism or multilateralism in executing their policies. After

careful analysis, the study revealed that President Barack Obama firmly embraced

multilateral approach to solving world problems while Bush Jr. preferred unilateralism on the

average. It is recommended that, in spite of achieving the national interest, the US might

show considerable commitment to multilateral agreements as an example of leadership for

others to emulate. It is also recommended that Congress and the Executive be encouraged to

maintain bipartisanship to promote programmes and policies of international interest.

Finally, the US might consider increasing aid to terror prone regions since terrorism, in part,

emanates from economic deprivation.

University of Ghana http://ugspace.ug.edu.gh

1

CHAPTER ONE

 INTRODUCTION

1.1 Background

The growing interconnectedness and interdependence of states have brought about the

development of several concepts by International Relations (IR) scholars to define the

relationships, interactions and actions that are undertaken by actors in the international

system. Prominent among these concepts are unilateralism, bilateralism and multilateralism.

The approaches for implementing foreign policies of countries in the international system are

particularly measured by these three terms. Thus, implementation of foreign policies of

countries can be described as unilateral, bilateral or multilateral.

Unilateralism is an International Relations concept which connotes the situation where a

single country attempts to undertake a course of action without regard for norms and

principles set by multilateral international agreements. It is always a one sided action by one

country and has the tendency to disregard the plight of other countries. Usually, powerful

countries with enough resources are those who engage in unilateral foreign policies around

the world. The United States (US) attack on Iraq against the stance of the United Nations

(UN) is a typical example. Mr Kofi Annan, the then UN Secretary General in an interview

with the Guardian newspaper reportedly reiterated that the US invasion of Iraq, which lasted

for one month fourteen days, was illegal and a breach of the UN charter.

Bilateralism or bilateral cooperation in the international system connotes an agreement

between two countries based on mutual benefits. Agreements set out in bilateral cooperation

are binding on only the two states involved. The US, for example, had a bilateral agreement

with Ghana before the sending of the two Guantanamo Bay detainees, (Mohammed Bin Atef

University of Ghana http://ugspace.ug.edu.gh

2

and Mohammed Salih al- Dhuby), to Ghana. Bilateralism continues to exist and is employed

by countries to achieve mutual benefits.

Multilateralism is a concept in International Relations which denotes cooperation among

several countries to achieve a common objective in the international system. Although the

concept was active during the concert of Europe, it became prominent with the formation of

the United Nations Organization (UNO) on 24th October, 1945. The US is said to be the

originator of multilateral cooperation after World War Two (WWII) when the UNO was

formed.

The foreign policies of countries have mostly been determined by their leaders. The decision

to take an action in the international system unilaterally, bilaterally or multilaterally usually

lies in the bosom of the foreign policy makers, especially the leader. The Foreign Policy

Decision (FPD) usually taken by these leaders are viewed through these three conceptual

spectacles. Thus, based on the process involved, foreign policy analysts are able to say

whether ones action in the international system is unilateral, bilateral or multilateral.

Foreign policy analysts often attempt to align with one of these three concepts. The choice is

usually based on the prevailing national and international attributes. While it is common to

find states with strong military and economic might pursuing unilateral decisions at the

expense of laid down multilateral principles, countries with weaker military and economic

might most often depend on multilateral principles and protocols to settle their impasses.

Joseph Nye, in his article “America Can’t Go It Alone”, opines that certain classical issues

are predominantly multilateral and to manage those issues inherently requires multilateral.1

He, however, hastened to add that not all multilateral agreements are feasible and therefore

emphasized that, countries could resort to unilateralism occasionally.2 Nye went further to

University of Ghana http://ugspace.ug.edu.gh

3

assert that unilateral tactics sometimes lead to compromises which has the tendency to

promote multilateral interest.3

International organizations such as the United Nations (UN), the International Bank for

Reconstruction and Development (IBRD), International Monetary Fund (IMF), etc. whose

interests are tied around building a just and an equitable international system, have been

major advocates of multilateralism. In an article published by the Centre for Strategic and

International Studies (CSIS), Cohen, Nye and Armitage emphasized that it is better for the

US to invest in multilateral organizations than to undertake unilateral military actions in

remote countries. The opinion of the authors of the report was that multilateral cooperation

attracts many different countries to global projects and that will result in a balanced

redistribution of global resources to achieve global action.4

The United States foreign policy decision making has been characterized by two of these

three contending concepts: unilateralism and multilateralism. These two concepts have

dominated US foreign policy decision making, and it is primarily based on the leadership that

prevails at a particular period as well as the dominating domestic and international

phenomenon. The prevalence of unilateralism and multilateralism in US foreign policy issues

has conspicuous historical antecedents.

Firstly, ever since, George Washington, the first president of the US cautioned future US

foreign policy decision makers to avoid any permanently entangling foreign alliances, both

the citizens and the leadership of US foreign policy making abided by the warning. For

almost two centuries (1776 to 1945), the foreign policy of the US was purely isolationism and

neutrality in the international system. The US acting solitary in the international milieu is

what has been tagged in the US foreign policy decision making history as unilateralism. It

University of Ghana http://ugspace.ug.edu.gh

4

was the Spanish American war that marked the first stage where the US decided to enter into

the broader world stage to exert her influence in the international system.5

At any given moment, whether the decision makers of the day will choose unilateralism or

multilateralism will depend upon what foreign policy objective they intend to achieve and the

prevailing circumstances affecting the national interest of the state. Foreign policies are

designed to achieve the national interest which means that for most countries they are

prepared to forgo international multilateral norms if that could be a stumbling block on their

way to achieving the national interest. For instance, John Ikenberry argues that every

hegemon, after assuming victory, will do everything possible to exercise a unilateral

leadership to exert its world order.6 Nye also posits that countries which develop buoyant

economies are more likely to undertake unilateral decisions. His argument was based on the

premise that developed countries have all the military and economic capabilities which are

able to assist them to enforce their foreign policy interests.7

Holsti defined foreign policy as “ideas or actions designed by policy makers to solve a

problem or promote some change in policies, attitudes, actions of another state or states,

individual or non-state actors”.8

This definition is an indication that foreign policy is usually geared towards desire for change

in policy of the state involved and the ability to influence the policies of other international

actors.

In foreign policy decision making in the US, presidents are much more likely to be tagged

unilateralist or multilateralist based on the modus operandi for achieving foreign policy

objectives. In a post 9/11 era, two leaders have both successfully served two terms of eight

years: George Bush Jr. and Barrack Obama. There is a growing contention as to which of

these two adopted a unilateral or multilateral approach in their foreign policies. While a

University of Ghana http://ugspace.ug.edu.gh

5

greater number of foreign policy analysts believe that Bush Jr. was more of a unilateralist

compared to Obama, others beg to differ by stating that Obama’s approach had no much

variation from that of Bush Jr.

For instance, Lindsay contributed to the argument by emphasising that Bush Jr. was an

undoubted unilateralist who held the belief that the best way to achieve the national interest

was through a unilateral exercise of US powers. He buttressed his claim by citing the

withdrawal of US from several multilateral agreements such as the Kyoto Protocol, the Anti-

Ballistic Missile (ABM) Treaty among others.9 Tom Farer also described the Bush Doctrine

as a unilateral action.10 On the contrary, John Lyman’s article in the International Policy

Digest11 clearly backed the fact that Obama favoured multilateralism when he referred to

Obama’s 2009 UN General Assembly address.12

1.2 Statement of the Research Problem

The UN was formed to bring different countries together to fight for a common objective

with the aim of providing solutions in a multilateral approach to world problems.13 The role

of the US in leading the formation of the UN, however, marked a diversion from George

Washington’s preferred isolationism and neutrality.14

In American domestic political discourse, one major interesting element is the making and

administration of the foreign policy of the state. A very prominent individual who comes to

mind accordingly is the president. A consisted foreign policy principles of the president is

often called a doctrine.15 In spite of the fact that there are legal structures responsible for the

making of US foreign policies, yet it becomes imperative that at a certain point in time, the

president is given the discretion to adopt a certain foreign policy approach to deal with

University of Ghana http://ugspace.ug.edu.gh

6

international problems.16 This shows that the ideologies, beliefs, statements, conduct, choices,

etc., of the president are vital in US foreign policy administration.

On Tuesday morning of September 11 2001, the US experienced an extremely shocking

crack in their homeland security. A group of terrorists, made up of nineteen young men, had

managed to high jack four commercial planes of which two crashed into the historic and

magnificent World Trade Center, one crashing into the Pentagon and the fourth high jacked

plane, United Airlines Flight 93, crashed into a field in Somerset County, Pennsylvania.17

The incident, nonetheless, brought major changes in the foreign policy approach of the US

towards the rest of the world. Laws on immigration were made tighter and the US went into

war in Afghanistan, etc.18

In a post 9/11 era, two presidents have both successfully served their two terms of eight years

each and International Relations scholars are interested in knowing which approach was

adopted by each of the president. In the Grand Strategy roundtable analysis, John

Mearsheimer of the University of Chicago opined that the second term of Bush’s

administration and the entire presidency of Obama followed a massive continuity with same

basic goals.19

On the other hand, Lindsay argued that there were astronomic differences in the foreign

policy perception of Bush Jr. and Obama.20 To his understanding, Bush had terrorism as his

main agenda and rubbished the notion that allies and international institutions should limit

America’s quest for freedom to wage war on terror. Obama, according to Lindsay, saw

terrorism as a trans-national canker that needed cooperation from other countries to fight it.

Several comparative studies have been done extensively between Bush Jr. and Barack Obama

on foreign policies towards areas like Africa, Middle East, War on Terror, Defence, etc.

However, there is a lack of adequate literature that tends to extensively discuss unilateralism

University of Ghana http://ugspace.ug.edu.gh

7

and multilateralism as major concepts in a post 9/11 US foreign policy and how these choices

played key roles in tackling the world problems that Americans faced. Yet, the issue of

unilateralism and multilateralism continue to be relevant as to which of these two leaders

adopted either of the concepts as his strategy. While some scholars believe Bush Jr. favoured

a unilateralist foreign policy approach, others believe Obama preferred a multilateral

approach. There are others who also believe there were no significant changes in the

approaches adopted by either of the two presidents.

The aim of this research is to provide a post 9/11 comparative study of US foreign policies of

George Bush Jr. and Barrack Obama in the area of unilateral and multilateral approaches to

world problems.

1.3 Research Questions

1. What factors determined the foreign policies of Bush Jr. after 9/11?

2. To what extent did unilateralism or multilateralism affect the foreign policy

orientation of Bush Jr.?

3. What factors determined the foreign policy of Barack Obama?

4. To what extent did unilateralism or multilateralism affect the foreign policy

orientation of Barack Obama?

 1.4 Research Objectives

The general objective of this research is to provide an insight into the foreign policy approach

of Bush Jr. and Barack Obama through a comparative study. However, the following are the

specific objectives of the study.

University of Ghana http://ugspace.ug.edu.gh

8

1. To determine the factors which underpinned the foreign policies of Bush Jr. after

9/11;

2. To understand the extent to which unilateralism or multilateralism affected the foreign

policy orientation of Bush Jr.;

3. To discover the factors which determined the foreign policies of Barack Obama;

4. To understand the extent to which unilateralism or multilateralism affected the foreign

policy orientation of Barrack Obama.

1.5 Scope of the Study

The research is basically a comparative study of Bush Jr. and Barrack Obama in their

foreign policy approaches in the areas of unilateralism and multilateralism. The study

examines the extent to which these approaches played key roles in the foreign policy

administration of the two past presidents. The period covered the events after the 9/11

attack through to the end of the Barrack Obama regime. Nonetheless, the research draws

some lessons from pre 9/11 era and makes references to extra US foreign illustrations

where necessary. The post-Bush Jr. and Obama era foreign policy issues under Trump are

also considered for the purpose of comparison, where applicable

1.6 Rationale of the Study

The foreign policy administration of Bush Jr. and Barack Obama has generated ideological

discrepancies among notable scholars like John Measheimer, Lindsey, and a host of others

who are divided between the foreign policy approaches of these two leaders. While some

think the approaches were not the same, others feel they were the same. This contention has

created a leeway for students of foreign policy to undertake a research to examine

comparatively the foreign policy approach of these two distinguished leaders in order to

University of Ghana http://ugspace.ug.edu.gh

9

discover who was a unilateralist or a multilateralist by examining the actions of these leaders

and the various arguments churned by some of the already mentioned scholars.

The research is also significant given the fact that these two leaders are the first to

successfully complete their full tenures after 9/11 and so it is apt to examine their foreign

policies to understand how each of them delivered his policies.

In addition, this research is an opportunity to add up to the literature since there are woefully

inadequate literature that tends to provide a comparative study of these leaders in terms of

their unilateral or multilateral engagement with the rest of the world.

Moreover, the research gives an insight into the relevance and challenges of multilateralism

and unilateralism in foreign policy implementation.

1.7 Hypothesis

The foreign policy approach of President George Bush Jr. was, to a larger extent, unilateral,

whereas that of President Barrack Obama was, to a larger extent, multilateral.

1.8 Theoretical Framework

The Rational Actor Model (RAM) constitutes the theoretical framework for the research. The

model was developed by Graham T. Allison, an American political scientist, a professor and

founding dean of the Kennedy School of Government, and an Assistant Secretary of Defence

for Policy and Plans during the Clinton Administration.21 The model was developed in 1971

to explain rational decision taken by the US foreign policy leaders during the Cuban Missile

Crisis that existed between the US under President J.F Kennedy and the Union of Soviet

University of Ghana http://ugspace.ug.edu.gh

10

Socialist Republics (USSR) under Chairman Nikita Khrushchev in 1962 in his book, “The

Essence of Decision”.22

In his work, Allison asserts that the behaviour of the state is synonymous with any perfect

individual. According to him, an individual is ordinarily assumed to possess inherent

situational knowledge about things around him and he is, thus, assumed to know what is good

and what is bad, what he wants and what he does not want and so in any given situation, the

individual will analyse the impact of his choice before he makes a decision. According to

Allison, the individual will always make the choice with maximum utility or benefit.

The conduct of states in the international arena is based on the assumption that states consider

all options available and act rationally to increase their profit by choosing that which is more

beneficial. The assumptions of the Rational Actor Model include: Firstly, the state

(represented by government) is the principal and unitary actor in the international system,

secondly, the government analyses a set of values, assesses them according to their costs and

benefits and rank them in order of preferences and, lastly, chooses the option with the

greatest benefits.23

According to Tulasi, the model provides an avenue for explaining actions of states in the

international system by recounting the objectives and calculations made by the states

concerned.24 In this case, rationality is based on the goals and objectives of the actor and not

necessarily the standards set by other body or bodies.

Allison expands his arguments by emphasizing that actions of the unitary actor is primarily

based on rational choice and this rational choice has four components: Goals and Objectives,

Options, Consequences and Choice.25 The Goals and Objectives represent the ideas and

desired results that the actor hopes to attain. Allison posits that issues of national security and

national interest comprise the prominent categories in which the goals and objectives

University of Ghana http://ugspace.ug.edu.gh

11

originate. He buttresses his point by stressing that states seek security first before a host of

other objectives.26

A second characteristic of the rational choice has to do with option. This refers to the

available methods, techniques, etc., through which an actor employs to achieve his goals.

Option is an indication that there are several opportunities out of which the individual can

choose from. The individual organizes his options in order of degree and choose the choice

which is most beneficial.

A third characteristic of a rational choice is consequences. It connotes the evaluation of the

alternative courses of action, one after the other, to see the option with the greatest utility. In

the views of Allison, evaluation of each alternative course of action generates a number of

consequences. The most appropriate consequence is made up of benefits and costs relevant to

strategic goals and objectives.27

The fourth and final characteristic is choice. According to Allison, choice constitutes value

maximization. After considering all the alternative course of actions and their effects, the

rational actor selects the option whose consequences rank highest in relation to his goals and

objectives.28 The rational actor has the advantage of resorting to the next option with the

highest rank should the first choice backfire.29

In short, the rational choice of the rational actor, according to Allison, stems from strategic

goals and values, perceived alternative courses of action, an estimation of varied

consequences of the alternative options and a deductive evaluation of the consequences to

enable the actor make a choice.30

In the event of the Cuban Missile Crisis (CMC), President, J F Kennedy was shown a

photograph as evidence that the Soviets were erecting forty (40) ballistic missile sites in

University of Ghana http://ugspace.ug.edu.gh

12

Cuba. A strike of a missile could easily reach the US and capable of hitting places like

Washington D.C, Mexico City and even Canada, therefore, threatening US security. The US,

as a result, conceived the goal to ensure that the missile based is evacuated.31

Kennedy and his security advisors met to discuss the issue and came out with three courses of

action to achieve their goal. The three options were to dialogue with the Soviets to do away

with the missile site in Cuba; to utterly bomb the site in Cuba; or lastly, to block the Island

with the US navy. Finally, the US resorted to blockade of the Island. Kennedy had the

alternative plan of bombing the site should the first option fail.32

Allison developed the Model in 1969 after critically examining the circumstances and

decision making process of Kennedy in the CMC. The US was represented by a unified

national actor, the president and his government, who understood the problems; sought for

options as course of dealing with the situation; calculated and ranked the consequences of

each of the three options and finally settling on the option with the maximum value.

The assumptions of the model, wittingly or unwittingly, conform to the realists’ position on

the behaviour of states in the international system. Realists profess four major assumptions

among others, and these are briefly discussed below.

The first assumption is that the state is a principal and major actor in the international system.

States33 are the key unit of analysis. This therefore makes the realist define the study of

international relations as study of interaction among states. Realists put emphasis on the state

because they posit that the state is the only entity, as a result of its sovereignty, vested with

the monopoly of legitimate use of force to settle conflict within its territory and between itself

and other states and international actors. Realists admit the existence of international

organizations and other individual actors but they are considered less important. They put the

state higher above all other bodies in the international system.

University of Ghana http://ugspace.ug.edu.gh

13

The second assumption is that the state is a unitary actor just as a single individual which

speaks with one voice.34 Government is the agent of the state with one policy and one voice

for the entire state.

Thirdly, realists posit that the state is a rational actor with goals and objectives.35 The state

searches for the means to achieve its goals and objectives through a cost benefit analysis. The

preference with the maximum benefit to attain the goal is chosen.

Final assumption is that the international system is anarchical.36 This refers to lack of central

government, in the international system, to enforce law and order between and among states.

In an anarchical international system, states act to advance their national interest without

recourse to multilateral international norms. They hold the belief that due to the anarchical

nature, every state must employ its own survival methods.

Idealists argue that rational choice arrived at by the unitary actor is by no means better that

the rational choice chosen by international organizations or multilateral entities. Idealist

elaborate their stance to indicate that several countries come together to form a multilateral

organization and these organizations follow a rational choice approach to make a decision.

The rational decision made by multilateral organizations is what idealists’ belief is much

better than that of the individual actor.

The strengths of the model include but not limited to the following:

The decision that the state will arrive at is consistent and with high quality due to the fact that

the model employs scientific method of investigation. Moreover, one understands the

rationale behind the actions of states in the international system. For example, it helps the

researcher to know why a government decides to undertake unilateral actions or cooperate

with multilateral organizations.37

University of Ghana http://ugspace.ug.edu.gh

14

The model has received multimillion backlashes from critics. The theory has been criticized

on the basis that in most cases the person who makes the decision differs from the one who

implements the decision and so where the preferences of the decision maker and the

implementer differ the intended goals might not be achieved.

Moreover, the rational decision approach requires careful consideration of facts and figures

and this may take time thereby delaying decision making.

Over reliance on scientific facts and figures without paying particular emphasis on the

environment and sensitive human relationships and values have no place in rationality.

The Rational Actor Model is relevant to the study of the foreign policies of Bush Jr. and

Barrack Obama in the sense that until 1945, US had unilaterally conducted its foreign policy

through George Washington’s policy of isolationism and neutrality. Isolationism meant that

the US should not be involved in any permanent alliance that will entangle the state.38

The US changed its foreign policy approach by playing leading role to form the United

Nations Organization in 1945, and other multilateral organizations such as the IMF, IBRD

etc., after WWII. After 1945, US commitment to multilateral institutions such as the UN has

received uproar.39 This model will help to understand why US foreign policy leaders continue

to shift attention between unilateralism and multilateralism with particular reference to

foreign policies of two past foreign policy leaders: Bush Jr. and Barrack Obama.

1.9 Literature Review

There are numerous literatures on the concepts of unilateralism and multilateralism as two

opposing foreign policy approaches and how they affect decisions of leaders. Besides, in an

attempt to understand the policy approaches of Bush Jr. and Barack Obama, various scholars

University of Ghana http://ugspace.ug.edu.gh

15

have written extensively to illustrate their view on how these two leaders conducted their

foreign policies.

 Multilateralism, bilateralism and unilateralism in foreign policy

 Atsushi Tago is a professor of international Relations at the school of Political Science and

Economics at the University of Waseda who has contributed immensely towards defining the

interactions that exist among countries in their foreign policy making and administration.40

Tago posits that international relations scholars have been working around the clock to

demonstrate how diplomatic relations between and among countries may be understood by

distinguishing their foreign policy interactions based on unilateralism, bilateralism and

multilateralism.41

Tago underscores two approaches used by scholars to explain the relationship among states:

the quantity-based and the quality based. He emphasises that the quantity criterion is based

on numbers and where the number of states involved are three or more the relationship is

multilateral. This makes all the institutions constituted at the end of the WWII multilateral.

Examples of such organizations include UN, IMF, IBRD, among others. Interactions between

only two states are bilateral; making the Cold War interaction between the US and Russia a

typical example, and the situation where only one state is involved is unilateral.42

The quality based approach involves following international principles, protocols and paying

more attention to international bodies. Under the quality based approach, countries which pay

attention and respect to international norms are regarded as multilateral, and where a single

country bye-passes internationally accepted regulations and conducts its activities is termed

unilateral. The quality based classifies states foreign policy approaches into either multilateral

or unilateral.43

University of Ghana http://ugspace.ug.edu.gh

16

The contribution of Tago indicates that unilateralism and multilateralism are defined in

various ways just as they may be applied differently in international relations. In other words,

multilateralism is has no monolithic meaning.

 American Exceptionalism at Crossroads

Seogjong Song in his work titled, “American Exceptionalism at Crossroads” sets to

contribute towards understanding the case of unilateral and multilateral foreign policy

approaches in US foreign policy. His work provides insight into how the phrase American

Exceptionalism serves as a major force underpinning US foreign policy. His work looks at

how the phrase has evolved over time in almost every administration in the US. In other

words, different administrations use the term to imply different things.44 The author indicates

that American exceptionalism has been applied differently by different leaders in foreign

policy to achieve their goals.

Seongjong provides a scholarly definition based on the work of Tomes. He described

American Exceptionalism as a term adopted by authors and historians to signify the

uniqueness of American society and their role in the world.45 Generally, Seonjgon defined

American Exceptionalism as a conception that America is qualitatively different from all

other nations. The term is just more than one monolithic ideology as it in cooperates issues

ranging from religious liberty and political freedom to justice, economic prosperity, social

mobility, equality before the law, egalitarianism, democracy, individuality, etc. The term has

now developed into three other narratives namely: examplarism, expansionism and

exemptionalism.46

John Winthrop’s “a City upon a Hill” sermon in 1630 is an early example of American

Exceptionalism. His sermon admonishes Americans to be an example in charity, affection

and unity to the world.47

University of Ghana http://ugspace.ug.edu.gh

17

Alexis de Tocqueville in his book, “Democracy in America” described the US as exceptional,

thus they are qualitatively unique from all other nations based on their democracy.

Democracy is the centre of American exceptionalism.48

Joseph Stalin of the Soviet Union also used the term differently when he received the news

that the leader of America’s Communist party, Jay Lovestone, had refused to lead the

ploretariat into a political revolution like the rest of Europe, calling on Lovestone to put an

end to this “heresy of American exceptionalism”49

Speeches of early fathers such as George Washington, John Adams and James Monroe

emphasised American exceptionalism. Expressions such as: we are chosen people; we are

blessed not to be like other countries, etc. sowed some seed for future leaders to feel

exceptional and made the attempt to expand their values across the continents.50

Finally, American exceptionalism, according to Seogjong has become a campaign tool for

showing a sense of patriotism from the 1980s to date and the most dramatic is in the times of

Bush Jr. and Barrack Obama.

American exceptionalism was the driving force for the Bush Doctrine: Pre-emptive strikes,

war on terror, spread of democracy, taking unilateral measures, withdrawing from

international protocols etc. Bush tells the US he has a direct mission from God to be president

and he is prepared to lead the world unilaterally into a dawn of a new era.51 Barrack Obama,

after several accusations and counter accusations from his political opponents that he is an

unpatriotic American because he has abandoned American exceptionalism, finally admits he

believes in American exceptionalism just as Greeks believe in Greek exceptionalism and

British believe in British exceptionalism. President Obama takes the exceptionalism mantra

to another level by emphasising that America cannot exempt itself from rules that apply to

University of Ghana http://ugspace.ug.edu.gh

18

everyone. Obama indicates that US demand for exemption from common multilateral norms

amounts to retreat not leadership.52

In short American exceptionalism is applied and has come to assume different understanding

by different administrations and that determines whether the leader’s foreign policy approach

will be unilateralist or multilatralist.

Is American Multilateralism In Decline?

John Ikenberry, a renowned professor of International Relation and US Foreign Policy at the

Woodrow Wilson School of Public and International Affairs at Princeton University, wrote

about the foreign policy approach of Bush Jr. about five years later before the coming of

Obama as a president. His work is entitled, “Is American Multilateralism in Decline?”

Ikenberry is one of the earliest analysts who posit that US foreign policy under Bush Jr. took

a unilateral turn.53

Ikenberry, in developing his thesis, recounts the history and success of the US in the growth

and development of multilateralism after WWII, more than half a century. He contends that

the US led in building an international order arranged around multilateral organizations, rule-

based treaties and alliance partnerships and these successes, he claims, were giving way

under Bush Jr. to an assertive unilateralism. The central idea of his argument is that the US is

never doomed when it decides to undertake unilateral stance, due to the unipolar power it has

attained after the Cold War and its opportunities which makes it easy for the US to act

unilaterally. He, however, was quick to point out that given the cost and burden that acting

alone will bring upon the US, it is more desirable and better for the US to maintain its

multilateral predisposition built over the years.54

University of Ghana http://ugspace.ug.edu.gh

19

Ikenberry did not mince words to describe Bush Jr. as a defiant unilateralist who is sceptical

about multilateralism, leading to the rejection and withdrawal of the US from several

international protocols and agreements. He mentions the Rome Status of the International

Criminal Court (ICC), the Kyoto Protocol on Climate Change and the unilateral withdrawal

from the 1970s Anti-Ballistic Missile Treaty as some few examples.55

He posits, among many other revelations, that the US under Bush Jr. was particularly severe

when it came to matters of security. According him, Bush did not hide his unilateralist

emotions towards the rest of the world emphasizing that when it comes to the matters of US

security no state can dictate for the US.56

Ikenberry concludes that the rise to unipolarity and a hegemon is not enough reason for US

recent adoption of unilateralism in its foreign policy nor is the US doomed to shed its

multilateral beliefs. He maintains that the position of US as world’s most powerful state

creates the opportunity for the US undertake unilateral policies but he suggests that looking at

the cost involved in unilateral actions, it will be better for the US to always embrace

multilateralism so others can share the cost involved.

The Bush Revolution: Remaking of America’s Foreign Policy

The Bush revolution: Remaking of America’s Foreign Policy, by Professors Ivo H. Daalder,

President of Chicago Council on Global Affairs and James M. Lindsay, Senior Vice President

and Director of Studies for the Council of Foreign Relations,57 put emphasis on the various

changes that take place during the Bush Jr. administration, ranging from his foreign policy

approach, his attitude towards foreign policy to war on terror, among others. Based on his

attitude and knowledge towards foreign policy, for example, a lot of pundits, according to

Lindsay and Daalder, hold the view that he was naïve about foreign policy issues and that his

appointees treated him as a pawn when it came to foreign policy; what even confirms this

University of Ghana http://ugspace.ug.edu.gh

20

belief was the appointment of Condoleezza Rice, who had been an advisor on Soviet Union

to Bush Sr., together with seven other Republican experts on foreign affairs who were

popularly called the Vulcans. This opinion turns out to be flawed as his own foreign policy

appointees admitted that Bush Jr. really knew what he was about when it came to foreign

affairs.

The campaign message of Bush Jr., prior to his election sought to cast slur on Clinton’s

involvement of US in foreign affairs. Bush unequivocally expressed the worries that Clinton

had overextended US presence abroad, a situation that many thought would resort to

isolationism and keep to his campaign promise that he would concentrate on domestic affairs.

This also turned out to be the reverse since his administration focused mostly on international

affairs to the extent of seeking Senate approval to increase military funding for the War on

Terror in 2001.58 As a president, Bush admits that he was not against Clinton’s involvement

in world affairs only that he was against involving the US in secondary matters.59

On their specificity about his foreign policy approach, Daalder and Lindsay rightly

hammered how US foreign policy was revolutionised under Bush Jr. from multilateralism to

unilateral tendencies. In a similar thinking with Ikenberry,60 Daalder and Lindsay also

recounts America’s effort in building a multilateral world order after WWII with the

establishment of NATO and WTO, among others. They claim that instead of the Bush Jr.

administration riding on the benefits of these institutions, he abandoned multilateral

engagements due to the 9/11 attack.

Finally, Daalder and Lindsay’s position on unilateral foreign policy by Bush is seen in the

controversial ideological differences that existed between Bush Jr. and his Secretary of State,

Colin Powel. They indicate that the president and his appointee held a sharp difference on the

best way to pursue US interests abroad. The authors posit that while Bush preferred to go it

University of Ghana http://ugspace.ug.edu.gh

21

alone, Powel preferred to working closely with international institutions. The attitude of

Colin Powel led to Bush Jr. declaring that Colin Powell is an advisor to his biography and not

his foreign policy.61 It cannot be misplaced to say that Bush Jr. was not interested in broader

consultation which is a key feature of multilateralism. The differences in ideology led to

Colin Powel resigning as Secretary of State and being replaced by Condoleezza Rice whose

attitude toward multilateral institutions in relation to the US and its foreign policies is like

Bush Jr.

Obama Presidency and US Foreign Policy: Where is the multilateralism?

Another related literature worthy of reviewing is the work of David Skidmore, professor of

political science at Drake University, whose areas of concentration include international

political economy, US foreign policy and international relations theory.62 In his work: The

Obama Presidency and US Foreign Policy: Where is the Multilateralism? Skidmore begins

his argument by indicating that if anyone was expecting Barrack Obama’s administration to

produce a multilateral curve from the unilateral approach of Bush Jr. that hope would be

misplaced. He posits that in a post-Cold War era, the environment is strategically designed to

put structural challenges on any US president, regardless of ones ideology and objectives, to

undertake regular pattern in multilateral foreign policy.63

Skidmore underscores that it is not easy for any US president to achieve a consistent

multilateral foreign policy laurels even if the person so wishes. His reasons are that both the

local and international determinants which favoured US multilateral engagements have

changed considerably.64

Skidmore maintains that at the international level, countries depended upon the US for varied

assistance and cooperation which the US used to favour its hegemonic interest during the

Cold War against the Soviets through structured multilateral institutions. However, in a post-

University of Ghana http://ugspace.ug.edu.gh

22

Cold War era, Skidmore maintains that these same states US assisted are calling for equal

measure of respect for all members in the multilateral institutions. This development,

according to Skidmore, has made multilateral engagements unattractive to US presidents who

usually prefer to manoeuvre their way out to accomplish their mission on the international

stage.

At the local level, Skidmore emphasised that US presidents used to have rapid and regular

support from the US Congress, interest groups, among others to pursue their foreign policies

due to the presence of the Soviet Union whom Americans saw as a common enemy.

Skidmore emphasizes that with the end of the Cold War, Congress and other foreign policy

actors do not see the need to rubber stamp any multilateral policy presented by any president.

He stresses on the multiplicity of interests that have arisen among the various foreign policy

actors to the extent that a president has to lobby his way out before his multilateral policy can

be accepted.65 All that Skidmore implies is that the factors which enabled both local and

multilateral members to succumb to the demand of US president have changed thereby

ceasing any leeway the US presidents used to enjoy.

Skidmore underscores the fact that he was not stunned to see Barrack Obama struggle to

achieve his multilateral campaign rhetoric. He said Obama faced opposition from the

European Union (EU), for example, as the EU leadership saw Barrack Obama’s multilateral

intent as a ploy to exert US hegemonic influence on the EU. He also indicated that the Obama

administration continuously disregarded several examples of UN protocols, citing the cases

of Omar Ahmed Sayid Khadar, a Canadian child soldier captured in Afghanistan,

involvement of the Central Intelligence Agency (CIA) in unilateral drone strikes in

Afghanistan and Pakistan, describing the UN as an imperfect institution which needed

reforms, among others, which questions the Obama administration’s commitment to

University of Ghana http://ugspace.ug.edu.gh

23

multilateral engagements. He admitted that if Obama achieved any multilateral laurels, those

were through ad hoc multilateral arrangements instead of a consistent one.66

In short, Professor Skidmore opines that, expectations that President Obama would break the

US from unilateral approach of Bush Jr., was never fulfilled. He posits that one has to

marshal convincing initiatives in order to mobilize multilateral support from the various

interest groups, anything short of which will amount to opposition.

1.10. Sources of Data

Both primary and secondary sources were explored to gather data. Primary data was based on

semi-structured interviews. The following people were consulted: Ambassador Kwabena

Baah-Duodu, former Ambassador and Ghana’s Permanent Representative to the UN, current

Resident Ambassador at the Legon Centre for International Affairs and Diplomacy

(LECIAD), a lecturer of Diplomacy and Ghana’s Foreign Policy. The Ambassador was

chosen and interviewed based on his professional credentials and his knowledge on UN

multilateral relations with member states. Honourable Samuel Okudzeto Ablakwa, MP and

ranking member of the Parliamentary Select Committee on Foreign Affairs and Regional

Integration. The astute legislator was chosen and interviewed for his practical knowledge on

relationships existing between and among nations as well as his understanding of policies

churned out by other country leaders. Professor Fredoline Anunobi, Dean of International

Education at the Georgia State University, USA, was also chosen for his professional

credentials as US based lecturer in International Economics. He also has experience in

teaching in Government and Political Science. Last but not least interviewee is Dr. Vladimir

Antwi Danso, Dean of Academic Affairs at the Ghana Armed Forces Command and Staff

University of Ghana http://ugspace.ug.edu.gh

24

College (GAFCSC). The expert in International Relations was chosen for his knowledge as a

former lecturer of US Foreign Policy at the LECIAD.

Secondary data was collected from peer reviewed journal articles, reports, books, and online

sources, etc., from the University of Ghana (UG) Balme Library, LECIAD library, American

Corner. The online sources of data will form a key component of this research with special

emphasised on internationally based media such as British Broadcasting Corporation (BBC),

Cable Network News (CNN), the Guardian, Washington Post, New York Times and a host of

others. These are sources which deal with raw data. There will be a content analysis of

speeches delivered by these two presidents and any other president where applicable such as

State of Union Address, National Security Strategy (NSS) and Speeches Addressed at United

Nations General Assembly (UNGA).

1.11 Research Methodology

Qualitative research methodology is used in the conduct of the study. Qualitative methods

have several techniques including focus group discussions, unstructured interviews among

others. The qualitative research methodology is often contrasted with quantitative research

methodology which involves the collection and interpretation of data using figures or

numbers. Quantitative methodology covers a large number of respondents and can therefore

form a basis for generalization. It is relevance is reaffirmed since it uses date derived from

statistical findings. It is however unsuitable for measuring behaviour and attitude because

these variables cannot be expressed in terms of figures or quantity and they can change at any

given time under different conditions.

Strauss and Corbin67 defined qualitative research methodology as a kind of research method

that produces results not arrived at by virtue of statistics or any other form of quantification.

University of Ghana http://ugspace.ug.edu.gh

25

The scholars posit that qualitative research study deals with the analysis of non-mathematical

deliberative procedures resulting in findings derived from data gathered.

Qualitative methodology was found suitable for the study since the motive of the study is to

analyse the foreign policies of the two US presidents. This methodology is relevant on the

accounts that it provides in-depth details about how an action occurred and why it occurred.

The researcher undertook semi-structure interviews to seek the opinions of the relevant

experts in the field under consideration. Content analysis was utilized with all of the collected

data. Major themes were developed based on the responses of the research participants to

offer a clear depiction of all the findings.

In studying the policy approaches of Bush Jr. and Barack Obama, the researcher will use

unstructured interviews and content analysis of articles and documents to understand the

approaches adopted by these leaders in a unilateral or multilateral pattern.

 1.12 Arrangement of Chapters

The research consists of four chapters. Chapter one constitutes the research design which is

composed of the following: Background to the study, statement of the research problem,

research questions, research objectives, scope of the study, rational of the study, hypothesis,

and theoretical framework, and literature review, sources of data, methodology and

arrangement of chapters.

Chapter two presents an overview of US foreign policy: domestic and international

determinants/sources, national interest, etc. The chapter also looks at evolution of

unilateralism and multilateralism in US foreign policy prior to 9/11. Etc.

University of Ghana http://ugspace.ug.edu.gh

26

Chapter three focuses on comparative study of foreign policies under Bush Jr., and Barrack

Obama: the determinants, foreign policies, doctrines/strategies, etc. in policy implementation.

Chapter four focuses on summary of the research findings, conclusions and

recommendations.

University of Ghana http://ugspace.ug.edu.gh

27

Endnote

1 Nye, S. Joseph, Jr. : America can't go it alone: Unilateralism vs multilateralism. 2002 New York Times. New

York, International Herald Tribune
2 Ibid
3 Ibid
4Cohen, C., Nye, S. J., Armitage L. : A Smarter, More Secure America: CSIS: November 6, 2007

5 Lowi, J. Theodore, Ginsberg B.: American Government: Power and Freedom; 2000, 6th edition
6 Ikenberry, J. After Victory: Institutions, Strategic restraint, And the Rebuilding of Order after Major War,

2000, Princeton, NJ: Princeton University Press

7Cohen, C., Nye, S. J., Armitage L. : A Smarter, More Secure America: CSIS: November 6, 2007

8 Holsti J.K. 1995. International Politics: A Framework for Analysis. New Jersey. Prentice-Hall Inc 7th Edition.
9 Daalder H. Ivo and Lindsay M. James: The Remaking of American Foreign Policy: The Remaking of

America;s Foreign Policy; 2003. The Brookings Institutions
10 Farer J. Tom: Beyond the Charter Frame: Unilateralism or Condominium? American Journal of International

Law. Vol. 96 No.2, (2017) pp.359-364, Cambridge University Press.
11 Lyman J,: Obama’s Multilateralism; International Policy Digest, March, 2011. Retrieved from

www.intpolicydigest.org/2011/03/27/obama-s-multilateralism/
12President Barack Obama’s UN Ganeral Address in September 2009 retrieved from

www.nytimes.com/2009/09/24/us/politics/24prexy.text.html on 2018
13 The UN Charter retrieved from www.un/org/en/charter-united-nations/index/htlm on February 14, 2018.
14 History of the United Nations retrieved from www.un.org/en/sections/history/history-united-nations/
15Brands, H.W.: Presidential Doctrines: An Introduction; Presidential Studies Quarterly, Vol. 36 No. 1, (March

2006), pp. 1-4

16 Vercruyssen, V.: American Foreign Policy: The Bush and Obama Doctrine, 2012, retrieved from :

www.academia.edu/6003706/American_Foreign_Policy_The_Bush_and_Obama_Doctrine
17 Sources and Detailed Information-Flight 93 National Memorial retrieved from

www.nps.gov/flni/learn/historycultures/sources-and-detailed-information.htm

18 Green, M. : How 9/11 changed America: Four major Lasting Impacts (with Lesson Plan), September, 2017.

Retrieved from : https://www.kqed.org/lowdown/14066/13-years-later-four-major-lasting-impact-of-911
19Ted, E: Grand Strategy: George W. Bush VS Barack Obama, The Skeptic, January 21, 2017. retrieved from

www.nationalinterest.org/blog/the-skeptic on February 14, 2018
20Lindsay, M., J: George W. Bush, Barack Obama and The Future Of US Global Leadership; International

Affairs, Volume 87, Issue 4, July 1, 2001.

21 Allison, Graham T. “Essence of Decision.” 1971. Boston: Little Brown, 536

22 Allison, Graham T. “Essence of Decision.” 1971. Boston: Little Brown, 536

23 Ibid
24 Tulasi, R. Kafle: Making a Difference: Allison’s Three Models of Foreign Policy analysis, (2011), university

of Nicosia, Cyprus. Retrieved from

https://www.academia.edu/592889/making_a_Difference_Allisons_Three_models_of_Foreign_Policy_Analysis

Accessed on June 9, 2018

25 Allison, Graham T.: Conceptual Models and the Cuban Missile Crisis: The American Political Science

Review, Volume. 63, Issue 3, (Sep., 1969), pp. 689-718. Retrieved from www.jstor.org

University of Ghana http://ugspace.ug.edu.gh

http://www.intpolicydigest.org/2011/03/27/obama-s-multilateralism/
http://www.nytimes.com/2009/09/24/us/politics/24prexy.text.html
http://www.un/org/en/charter-united-nations/index/htlm
http://www.un.org/en/sections/history/history-united-nations/
http://www.academia.edu/6003706/American_Foreign_Policy_The_Bush_and_Obama_Doctrine
http://www.nps.gov/flni/learn/historycultures/sources-and-detailed-information.htm
https://www.kqed.org/lowdown/14066/13-years-later-four-major-lasting-impact-of-911
http://www.nationalinterest.org/blog/the-skeptic%20on%20February%2014
https://www.academia.edu/592889/making_a_Difference_Allisons_Three_models_of_Foreign_Policy_Analysis
http://www.jstor.org/

28

26 Ibid p. 694
27 Ibid p. 694
28 Ibid p. 694
29October, 22: This Day In History; 1962, JFK Announces Blockade in Cuba. Retrieved from
https://www.history.com/this-day-in-history/jfk-announces-blockade-of-cuba
30 Allison, “Conceptual Models” p.294
31 October, 22: This Day In History; 1962, JFK Announces Blockade in Cuba. Retrieved from
https://www.history.com/this-day-in-history/jfk-announces-blockade-of-cuba
32 Ibid
33Goodin, E. Robert: The Oxford Handbook of International relations, 2010, Oxford: Oxford University Press. P.
133 retrieved from www.wikipedia.org/wiki/realism_(international_relations)
34 Ibid
35 Ibid
36 Ibid
37 Nayab, N. : Is Using the Rational Decision making approach a “Rational” Choice?, edited by Wendy Fin, 2011.
Retrieved from https://brighthubpm.com/methods-strategies/12187/-is-using-the-rationa-decision-making-
aopraoch-a-rational-choice/ on Monday, June 11, 2018
38 Lowi, J. Theodore, Ginsberg B.: American Government: Power and Freedom; 6THEdition, 2000
39Thompson ., A. : Why Bush Bypass the UN in 2003?, Unilateralism, Multilateralism and Studies (2011),
Volume 11, Number, 3
40Brief profile of Atsushi Tago, Retrieved from
https://www.scholar.google.com/citations?user=7_ak6oYAAAAJ&hl=en&safe=strict on June 13, 2018. on
Monday, June 11, 2018
41Tago, A. : Multilateralism, Bilateralism, and Unilateralism in Foreign Policy: Oxford Research Encyclopaedia of
Politics, 2017 retrieved from
www.politics.oxford.com/view/10.1093/acrefore/9780190228637.001.0001/acrefore- 9780190228637-e-499
42 Ibid p.1
43 Ibid p.2
44 Seognjong S. “ American Exceptionalism at Cross Crossroads” Korean journal of International Relations
Volume 13, Issue 1 (April 2015) pp.239-262
45 Ibid
46 Ibid
47 Ibid
48 Ibid
49 Ibid
50 Ibid p. 245
51 Ibid p. 250
52 Ikenberry, G. John “Is American Unilateralism In Decline?”Perspectives on Politics, Vol. 1 No. 3 (2003)
pp.533-550
53 Ibid
54 Ibid
55 Ibid
56 Ibid
57 Profile of Ivo H. Daalder and Lindsay M. James. Retrieved from
https://www.thechicagocouncil.org/publication/America-unbound-bush-revolution-foreign-policy on Sunday,
June 17, 2018
58 Bush request Senate for Military Budget increase recorded in the 9/11 Attack Report. Retrieved from:
https://www.9-11commission.gov./report/ on Sunday, June 17, 2018
59 Ikenberry, G. John “Is American Unilateralism In Decline?” Perspectives on Politics, Vol. 1. No. 3 (2003)
pp.533-550
60 Ibid
61 Ibid
62 Profile of David Skidmore retrieved from: www.drake.edu/polsci/facultystaff/davidskidmore/ on Sunday,
June 17, 2018

University of Ghana http://ugspace.ug.edu.gh

29

63 Skidmore, David. “The Obama Presidency and US foreign Policy: Where Is the Multilateralism? “International
Studies Perspectives, Volume 13, Issue 1,(2012) pp.43-64 Retrieved from
https://www.academic.oup.com/isp/article/13/1/43/1827784 on Sunday, June 17, 2018.
64 Ibid
65 ibid
66 Ibid
67 Strauss A & Corbin C. “Basics of Qualitative Reseacrh: Grounded Theory Procedures and Techniques”
Newbury Park, CA: Sage Publication

University of Ghana http://ugspace.ug.edu.gh

30

CHAPTER TWO

AN OVERVIEW OF US FOREIGN POLICY

2.1 Introduction

 Chapter two explores issues regarding foreign policy making in the US, the institutional

dynamics, objectives, attributes, domestic and international determinants and the national

interest.

2.2 Understanding the Concept of Foreign Policy

There exists a great deal of relationship between domestic policies and foreign policies. It is

assumed that foreign policy is the continuation of a state’s domestic policies abroad. The

rational relationships and interactions which occur between and among states are shaped by

the foreign policies of the states involved in the interactions. Foreign policy is the pith and

core of international relations and international politics. The term foreign policy defies a

single definition. It has been defined in several ways by several scholars from different point

of views.

George Modelski, Professor Emeritus at the Washington University, defines foreign policy as

a set of interrelated activities undertaken by communities to change the behaviour of other

states and to adjust its own actions in the international system.1Modelski’s definition stresses

on the part of foreign policies that aims at a change in actions of states in the international

arena. The definition is limited as it ignores certain useful aspects of foreign policy that

bothers on continuity. Thus, some states conduct their foreign policy in such a way to ensure

that the states they interact with maintain their policies so long as they serve the interest of

the state.

University of Ghana http://ugspace.ug.edu.gh

31

Northedge Frederick Samuel, a British Professor of International Relations at the London

School of Economics, posits that foreign policy involves the use of political power to

persuade other states to apply their law making powers in patterns desired by the state

involved. It is a relationship that arises from forces working outside the borders of the

country and those within the country.2 This definition suggests that what becomes a foreign

policy of a particular state is determined by either external factors or internal factors or both.

For example, when President Barack Obama wanted to release the Guantanamo detainees as

he had promised the world, he persuaded the government of Ghana to accept two of the

inmates, while a section of the Ghanaian populace asked the government to return them on

grounds that the deal did not go through parliament and also poses a national security threat,

the government heeded to those who supported their stay on humanitarian grounds.3

 An American diplomat by name Hugh S. Gibson in his book titled, “ The Road of Foreign

Policy,” posits that, foreign policy is a complete comprehensive plan grounded on knowledge

and experience for steering government business with the entire world. Gibson explains

further by indicating that the foreign policy of the state is geared towards the promotion and

protection of the national interest.4

Generally, foreign policy is an embodiment of principles, objectives, interests and actions

which states formulate and apply in the conduct of their relations with other states. It is also

obvious from the various definitions that formulation and implementation of foreign policies

are governed by self-interest of states. These interests are also chosen based on careful

calculations by rational actors who are agent of the state such as presidents.

2.3 US Foreign Policy Making and Implementation: Actors and Process

The constitution of the US Article II Sub-section 2(II) identifies the President as the principal

and chief actor in foreign policy.5 Other major actors who influence US foreign policy

University of Ghana http://ugspace.ug.edu.gh

32

include but not limited to: congress, political parties, the judiciary, the media, interest groups,

and trade associations.6

 The President is required by the Constitution to appoint a host of actors to assist in

formulation and implementation of his policies. Among the actors and institutions which

work to support the president towards his foreign policy objectives include: the Secretary of

State, representing the State Department, the National Security Coordinator, ambassadors

representing US Embassies, etc.7All other actors and institutions are equally expected to work

in support of the president.

Michael Foley’s work on, “US Foreign Policy: Institutions and Process”, as captured by

Michael Cox and Doug Stokes, indicates that, the Executive branch, headed by the president,

and the Congress are the two key institutions which have demonstrated some amount of

tension in the US foreign policy but maintains that very often the former prevails over the

latter. The Executive is certainly dominant in US foreign policy decision making process.8

The pre-eminence of the president is very outstanding as he is not bound by only the

provisions in the constitution in his foreign policy decisions due to changing conditions in the

international system. He is expected to take on other responsibilities which are deemed fit

even if they are not stipulated in the constitution provided they are in the interest of the state.9

In spite of the lee-way accorded the president by the constitution framers, the Executive is

usually checked by the Congress based on the principle of checks and balances. The president

circumvents the congressional delays often by relying on phrases such as national interest,

popular will, public safety and social stability to achieve his goals and objectives. More

importantly, Foley underscores that the president succeeds in canvassing for popular support

to accomplish their goals. To Foley, US foreign policy process is executive centred.10

Congress ensures that the Executive follows the traditional process of getting government

University of Ghana http://ugspace.ug.edu.gh

33

foreign policies approved by Congress before the policies can be implement them; this can

lead to delay in decision making. The president, to overcome such situations especially in

emergency, possesses prerogative powers granted by the constitution to undertake foreign

policy action without having to be approved by Congress. Presidential prerogative was

incorporated into the US constitution by the Supreme Court due to threat of war that had

characterised the international system during the early stages of the Cold War.11

During the Cold War, Congress and other institutions which influence the foreign policy of

US hardly challenged the decisions of the president; rather, they supported the executive in

almost every decision. The massive support given to the executive by the Congress was due

to the fact that the quantum of information which was available to the president superseded

that of the Congress. The president was furnished with ample information about the

international system by US Intelligence Agencies and other foreign policy actors which were

not available to Congress after WWII. The lack of access to information limited the ability of

Congress to oppose presidential foreign policy decisions in the post WWII era. Moreover, the

US intention to assume hegemony in the International System during the Cold war resulted in

a range of support from Congress to the Executive.12

With the end of the Cold War, the various actors and institutions outside the executive have

consistently checked the presidents and criticised their policy approaches, especially in areas

of unilateral and multilateral tendencies. This is partly due to the fact that the US after the

Cold War had attained a hegemonic and unipolar position in the International system and the

interest of the various actors have grown considerably to conflict with that of the presidents.

Congress, for example, strives to be on equal level with the presidency in matters of foreign

policy. Congress maintains a paramount role by resorting to the constitution and rule of law

to control foreign policy actions of the president.13

University of Ghana http://ugspace.ug.edu.gh

34

2.4 US Foreign Policy Objectives and National Interest

The Constitution of the US unequivocally requires the president of the day to promote and

protect the national interest of the US. The interest of the US is embodied in a set of foreign

policy goals and objectives which have been rationally carved to meet the needs of the

domestic setting.14 The objectives of US foreign policy may differ from president to president

based on the prevailing domestic and international factors. For example, one of the foreign

policy objectives prior to WWII was isolationism. During the Cold War, the objectives of US

foreign policy were fight for unipolar hegemony, triumph of capitalism, democracy and

democratic practices. After the 9/11 attack, war on terror assumed a major policy objective of

the US.15

Three basic goals of US foreign policy have been identified to be common to all

administrations. These include: national security, economic prosperity of citizens and

promotion of American values to create a better world. The security of US concern protection

of territorial integrity, protection of individuals among others. The economic prosperity is

implemented through trade policy and creation of employment opportunities, promoting

investment opportunities in the US. Creation of a better world involves the expansion of

American values such as human right protection, rule of law, democracy and democratic

processes etc.16

Defining the national interest is subjective due to the relative nature of the term. It serves as a

measuring rod for evaluating and describing the imperativeness of a state’s foreign policy.17

It can be a basis for accepting or rejecting certain foreign policy of government.18 It is viewed

as consisting of what is regarded as the ‘general good’ and, as a result, the state finds it most

essential in its foreign policy agenda.

University of Ghana http://ugspace.ug.edu.gh

35

An article by Hillary I. Ekenam in the International Journal of Information Research and

Review (IJIRR) titled “Propaganda, National Interest, And Foreign Policy: A Case Study of

Russo-American Contending Dispositions To The Conflict In Kosovo,” cites the definition of

national interest, as stated by Professor Paul Seabury, as “those purposes, which the nation

through its leadership, appear to pursue persistently through time”19 Ikenam postulates that it

is an undoubted truth among international relation scholars that, at the centre of every

national interest is preservation or survival of the state.20 National interest depends greatly on

the decision of the rational individual actor. It can be expressed in terms of power, 21that is,

economic, political or military. The most consistent national interest of the US as explain in

the objectives among other things include: national security issues, economic wellbeing of

citizens and spread of American values such as democracy, liberal capitalism, human right

protection.

The approach favoured by leaders to achieve the national interest may be fashioned out

rationally to be in collaboration with other states, such as in a multilateral endeavour, or

preference will be to unilaterally execute the goal with or without help of other states.22

2.5 Determinants of US Foreign Policy

No state is an island and, as a result, states continue to interact in the international system;

this has contributed to a state of influencing or being influenced. What prompts foreign

policy makers to undertake certain calculated steps is as a result of the environment and

season in which they operate. The factors which affect foreign policy decision making in all

states are often similar. The type of policy as well as the approach to be adopted depends

heavily on the prevailing environment.

University of Ghana http://ugspace.ug.edu.gh

36

James N. Rosenau, a popular political scientist, according to Cox and Stokes, classify the

determinants of foreign policies of a state in five main sources and these are: external

environment (international system), domestic factors, structure of government which

determines the policy formulation process, the bureaucratic roles occupied by individuals and

lastly, the personality features and ideologies of the individual foreign policy officials and

government experts.23

Cox and Stokes indicates that the international determinants draw attention to the fact that US

foreign policy cannot be created without considering the multiplicity of events that take place

in international politics. The US is therefore required to take note of and respond

appropriately to the events that happen in international politics through foreign policy

formulation. For example, the war on terror which begins in 2001 was a response to the event

which led to the collapse of the WTC and part of the Pentagon in 2001. Similarly, Cox and

Stokes posit that the external sources also determine the distribution of power among

countries in the international system and its significance to US foreign policy.24

Cox and Stokes stress that the framework opined by Rosenau fails to demonstrate how the

stated sources of foreign policy tend to influence foreign policy of a state. They reveal that

analysts are divided over domestic and international sources of foreign policy as to which is

more important than the other in terms of determining the foreign policy of a country. The

authors were emphatic that many analysts insist that domestic sources are more relevant than

external sources. He elaborates that the sources from the society which accentuate the non-

governmental part of the society’s contribution to foreign policy, the national character and

value orientation of the state are too relevant to be ignored in framing a foreign policy of a

state.25 Cox and Stokes cite, for example, that the desire by US to wage war on Iraq was

allegedly motivated by their wish to spread democracy and liberty to the Middle East.

University of Ghana http://ugspace.ug.edu.gh

37

Cox and Stokes elaborate on the bureaucratic sources which determine foreign policy of the

US. The astute authors recount the provisions of the US constitution which requires several

other bureaucratic institutions of the state, apart from the Executive and the Congress, to

contribute to foreign policy process in the US. They argue that the president of the US works

in close relations with the personalities such as: Secretary of State (SOS), Secretary of

Defence (SOD), Secretary of Commerce (SOC), National Security Advisor (NSA), Director

of Central Intelligence Agency (CIA), lobbyist, both domestic and international, and interest

groups. The views of these individuals, as the authors express, do not reflect their individual

preferences rather they represent the bureaucratic institutions which they represent. 26

The fifth source opined by Rosenau which Cox and Stokes elaborate is the personal

idiosyncrasies of the president. In the US constitution, it is the president alone who speaks

and listens to matters of foreign policy as a representative of the state. He is the chief Foreign

Service Officer. He makes treaties and appoints Ambassadors with the approval from Senate.

He alone negotiates and Senate cannot interfere and Congress is even powerless to intrude.27

Touching on the individual sources, Cox and Stokes argue that the past experiences,

personality, personal conviction, upbringing, etc. of the leader is ultimately vital in decision

making. The president of the US takes the centre stage of the foreign policy process and as a

result, it is relevant to understand the individual traits of the president. It is indeed impossible

to explain US foreign policy direction without shedding light on the persona characteristics

and beliefs of the sitting president.28

James Rosenau’s framework aid us to realize the multiple sources of US foreign policy and

helps to know what to focus on by Foreign Policy Analysts in an attempt to explain foreign

policy in general.

University of Ghana http://ugspace.ug.edu.gh

38

The contribution of Boni Yao Gebe, an International Relations and Foreign Policy analyst at

the Legon Centre for International Affairs and Diplomacy (LECIAD) throws more light on

specific factors that determine foreign policy of states, including the US. In his article titled,

“Ghana’s Foreign Policy at Independence and Implication for the 1966 Coup”, the analyst

points out about five core factors that determine foreign policy of states which is relevant to

US foreign policy.

The first factor that Yao Gebe discloses that it determines foreign policy is domestic

structure. Issues such as class, economic delineations, political culture, preferences advanced

by political elites, pressure from the society and ethnicity, etc. have major effects on foreign

policy.29 For example, the reportage of the local media on the devastating impact the Vietnam

War was having on the US soldiers led to public outcry and pressure from the populace and

other domestic actors to demand for the withdrawal of the US army from the war. In the end,

the War Powers Act was passed by Congress to check the president on the involvement of the

US army in international wars.

A second factor the author advances is the role and effect of the international system- its

structure and forces. Yao Gebe posits that perception of the current arrangement of the

international system as held by the realist school of thought indicate that the International

system is anarchical and decentralised with no central authority to regularise actions of state.

He indicates that anarchy and the current power distribution among states tend to pose

constraints and other challenges that affect the decision taken by leaders during foreign

policy formulation.30 For instance, there is a general believe among International Relations

scholars that the US decided to enter into multilateral alliance in order to get support from the

International bodies and countries through cooperation to achieve their interest.

University of Ghana http://ugspace.ug.edu.gh

39

Thirdly, Yao Gebe, maintains that the role of the individual decision maker or political

leaders matters most in foreign policy. He underscores that beliefs and perceptions of the

elites such as the president, by and large, determines his choice of decision and actions. He

mentions that it is damaging if the choice of decision was based on fear, lack of objectivity,

misperception, and unwarranted set of beliefs.31 He indicates that there is the likelihood and

tendency for such leaders to commit blunder and hurt others without justification. The

decision by the US under Bush Jr. to go to war in Iraq was a personal one after he was briefed

by CIA that Iraq under Saddam Hussein had a great store of nuclear weapons. This led to the

US unilaterally declaring war on Iraq after failing to secure authorization from the UN. In the

end of the Bush administration, the president admitted that the war was misplaced because

the information based on which he waged the war turned out to be false. The president admits

that the war was his biggest regret.32

A fourth determinant the author factors in his premise is state capacity in foreign policy and

international relation. Thus, the level at which the US is able to achieve her foreign policy

goals and drive the actions and minds of other states in her favour largely depends on the

power resources available to the US. The writer identifies a host of elements that constitute

US capabilities including but not limited to geographical location and size, human and

material resources, level of industrial production, level of technological advancement,

military strength, leadership, patriotism, and diplomacy among others.33

The fifth and last is the national interest of the state. The national interest is the pivot of US

foreign policy. It is the responsibility of the president of the day, with a host of support from

other foreign policy actors, to determine what constitute the interest of the US given the fact

the US operates in an international system with competing interest from states both large and

small. The traditional US interest in international relations has been to promote her values

such as democracy and capitalism across continents to create a better world, promote

University of Ghana http://ugspace.ug.edu.gh

40

economic wellbeing of her citizens home and abroad and to ensure the national security of

the state.

Boni Yao Gebe’s contribution to foreign policy determinants supports the conception that the

decision maker in US foreign policy ought to be rational in order to separate the wheat from

the chaff to be able to produce desired foreign policy result for the state.

2.6 Overview of Unilateralism and Multilateralism in US foreign policy

prior to 9/11

The US has been oscillating between two continuums in terms of foreign policy approaches,

from the era of George Washington to Bill Clinton, prior to the 9/11 attack- barely seven

months into the eight-year administration of Bush Jr. The basic questions are that, what are

the foundations of these two concepts in US foreign policy; and why do US presidents

continue to adopt either or both approaches in executing their policies in her relations with

the rest of the world? Attempt is taken to look at some utterances of phrases from certain US

leaders which establish a pattern of foreign policy approach considered essential by their

successors.

2.6.1 Evolution of US Unilateralism

Unilateralism is arguably the oldest foreign policy approach adopted by US foreign policy

leaders since the state became autonomous from British domination around 1777. It was the

practice of the US until 1945 when they decided to adopt multilateralism as an alternative to

unilateralism. Charles William Maynes described American Unilateralism as the tendency of

the US to make foreign policy decisions without much consideration for the interest and

views of her allies or the rest of the countries around the world.34

University of Ghana http://ugspace.ug.edu.gh

41

Unilateralism in US foreign policy is basically promoted by the concept of Isolationism

which is a traditional foreign policy tool of the US at independence.35 Maynes hammers on

the fact that unilateralism is not a new approach conjured by the US in her interaction with

other states; however, he reveals that the practice is entombed in the international arena by

birth. His position indicates that unilateralism is natural and it is necessitated by rational

behaviour of sovereign states which permit no or very few absolute constraints on their

liberty.36 Maynes position is that the US is not the only country that resorts to unilateralism in

the international system since the approach is a common practice among sovereign states who

do not want to entertain restrictions on their policies from any supranational institution.

In order to better comprehend fundamentalism of unilateralism in US foreign policy, the

researcher considers it apt to provide an exposition on two key concepts which will facilitate

our understanding on the unilateralism in US history prior to 9/11. These concepts are:

Isolationism and Exceptionalism.

A. Isolationism as a root of Unilateralism

The concept of isolationism remains prominent in understanding the genesis of unilateralism

in US foreign policy. It is a US foreign policy tool which became prominent during the inter-

war period especially in the 1930s and was observed by US policy makers in strict

compliance with George Washington’s fare address.

Getting to the closing pages of his two term tenure, as the maiden president of the US,

Washington delivered a profound and remarkable letter to friends and citizens of the new

found nation before leaving office. The letter, later on, came to be known as Washington’s

Farewell Address. In his letter, the former president and Commander-in-Chief of the Armed

Forces charged the future leaders of US foreign policy to, as a matter of importance, desist

University of Ghana http://ugspace.ug.edu.gh

42

from involving the US in any permanently entangling foreign alliances in the international

system. The main motive behind isolationism is to discourage US alliances with Europe37

This speech planted the spirit of ‘do it alone or go it alone’ among US foreign policy makers

and have equally impacted their foreign policy even up to date. Related to isolationism is the

concept of non-intervention and neutrality which accentuate the isolation principle. President

Jefferson, for instance, charges US foreign policy leaders after him to observe non-

intervention in the international system. Jefferson believes in the US focusing its resources on

domestic development of their new nation and not to intervene in the affairs of other states.

The Spanish American War of 1898 marks the first time US intervened in war in Cuba. The

US declared war on Spain after the former accused the later of responsibility of bombing its

war ship, the Maine, and secondly to protect economic interest of US investors and business

in Cuba. Spain surrendered and appeased the US through the signing of a peace agreement

which gave the US control over Spanish controlled territories of Cuba, Puerto Rico, Guam

and the Philippines Island.38

The World War I (WWI) episode, in which US intervenes on the part of the Allied Powers

led by Great Britain to defeat the Central Powers Forces led by Germany, is another

important occasion when US contravenes its non-intervention and neutrality policy in the

international system. President Woodrow Wilson who proposed the policy of neutrality39

returns to congress to seek for support for US to enter the war when German U-boats

torpedoed and sank several commercial and passenger ships including the famous Great

Britain’s Lusitania travelling from New York to Liverpool, killing hundreds of American

citizens40

It is relevant to note that the Central Powers were defeated and Wilson’s suggestion led to the

formation of the League of Nations (L.O.N). However, the US refuses to join the

University of Ghana http://ugspace.ug.edu.gh

43

supranational institution based on inspiration from Isolationism, which guides their foreign

policy, after congress had rejected the ratification of the Treaty of Versailles brought by

President Wilson because agreeing to the treaty would mean the US joining the League. The

US was however never prepared to do away with Isolationism which had guided their

external policies. They entered the war rationally to accomplish the goal of punishing their

adversaries.41

B. Exceptionalism as a root of Unilateralism

Apart from isolationism, unilateralism in US foreign policy has its root in the concept of

American Exceptionalism. Seongjong Song, an expert in International Security and Arms

Control at the Department of Political Science and International Relations, Chonnam

National University,42 indicates in his work, “American Exceptionalism at Crossroads” that

the concept has no single monolithic meaning and that it refers to variety of unique

characteristics of the US society including political justice, egalitarianism, individuality,

liberty, democracy etc.43

Madsen Deborah Lea, Professor of American Literature and Culture at University of Geneva,

frankly posits that American exceptionalism is the conception that Americans have a unique

fate distinct from all other states.44

Professor Songjong reveals that the concept has evolved over time and has drawn inspiration

from various administrations of the US. The author’s contribution includes milestones that

the American exceptionalism phrase traces its root: “Winthrop’s city upon a Hill” speech,

Manifest Destiny and the Monroe Doctrine.

University of Ghana http://ugspace.ug.edu.gh

44

“A City upon a Hill”

On March 21, 1630, John Winthrop, leader of the Puritan Religious sect fleeing England to

Massachuset due to religious persecutions, preached a sermon to his fellow colonialists on the

theme: “A Model of Christianity.” His sermon was based on Jesus’ sermon on the Mount in

which he metaphorically referred to his disciples as the light of the world and a city built

upon a hill that cannot be hidden (Matthew 5:14). Winthrop indicates that the cities they

would be building in their new territory will be like cities on hills which cannot be hidden. He

admonished them to show love, mercy, justice etc. which is a model of Christianity without

which the Lord will despise them.45 Madsen who also has written extensively on the “City

upon a Hill” indicates that the Puritans were ordained with political and spiritual destiny to

create a New World46. According to Songjong, Winthrop admonishes the Puritans that if they

will observe godly deeds they individually will be like a City upon a Hill and the eyes of all

nations will focus on them. After many years, Winthrop’s comments have been used several

times by Roland Reagan47

Manifest Destiny

Julius W. Pratt in his article, “The Origin of ‘Manifest Destiny’” indicates that it will be

amazing for someone to read US history within the two decades prior to the American Civil

War and will never encounter the phrase “Manifest Destiny” which is famously and

conveniently employed to justify the territorial expansion at the time.48

Songjong posits that the phrase was coined by John O’Sullivan to rebuke countries who

interfered with US expansion in the western part of the hemisphere. George Washington, in

1783, referred to the US as an emerging empire.49 Songjong reveals that President Monroe of

the US made it known that the Americas were no more open to European domination, a

statement which came to be known as the Monroe Doctrine.

University of Ghana http://ugspace.ug.edu.gh

45

Philippe Sands and Davis Robinson in their work, “American Unilateralism” beautifully

summarise Monroe Doctrine in such coherent words, “Foreign powers stay away from us-

reciprocally we aim to stay away from you and will look after ourselves. That was our

message: Just leave us alone”50

Manifest Destiny and Monroe Doctrine tend to provide a powerful mandate for ceasing

European colonialists from interfering in the affairs of their newly created societies. Manifest

Destiny, as used in the 19th century, according to Ekirch, cited by Songjong, connotes the

belief that US expansionism is unavoidable and divinely orchestrated and that Americans are

chosen purposely by God to multiply across continents.51

Isolationism and exceptionalism are among the few concepts which give rise to US unilateral

tendency in foreign policy making.

2.6.2 Evolution of Multilateralism in US foreign Policy

Multilateralism as opined by Atsushi Tago is explained in terms of quantity based and quality

based approaches. He describes quantitative multilateralism as one in which three or more

states come together to accomplish a goal in the international setting. The quality based

multilateralism connotes respect and conformity with international rules of engagement set

by multinational bodies.52

Ruggie, who has been cited extensively in the work of Atsushi Tago as a scholar who favours

the quality based, indicates three core values of the quality based approach to include:

universally organized principles, indivisibility and dispersed reciprocity. To Ruggie

multilateral principles should detest from discrimination and preferential treatment common

in bilateral relations. According to Atsushi Tago, Ruggie emphasizes the need for cooperation

and the rules of engagement should apply to everyone equally. Ruggie says there must be no

exception for countries which are deemed powerful.53

University of Ghana http://ugspace.ug.edu.gh

46

The genesis of US multilateralism receives a considerable attention in the work of an

American Freelance writer on Foreign Policy and International Affairs and a former Chief of

the New York Times Bureau to the UN, Babara Crossette.54 In her book, “Alone or Together:

US and the World.” Crossette discloses that the US has never been particularly interested in

long lasting alliances of which George Washington and many other founding fathers warned

the country’s future foreign policy leaders about.55

Crossette goes on to recount the fact that in terms of policy, the US naturally would like to

carry out its projects either peace or war by itself and would like to decide where and how to

act.56 The author posits that the US has a mixed feeling towards multilateral engagements.

According to Crossette, multilateralism began to be used around the 1930s and 1940s to

imply an organization of states joined together based on common purpose and principles.

No one could have given vivid accounts of how US moved from isolationism to

multilateralism around the 1940s than Nicholas Klar; a native of Adelaide, Austria; a

historian and a Humanities teacher. In his essay titled, “The US-From Isolation to

Intervention,” he describes the US foreign policy during and immediately after WWII as a

distinct major ideological change which had worldwide implications.

Klar posits some core factors which aided change in the foreign policy of US from

isolationism to multilateralism. He cited US national interest, able leadership of Franklin D.

Roosevelt, the changing public mood, the increasing influence of the military and the obvious

threat of communism especially from the Soviets.57

He indicates by citing Terkel, that when WWII began it badly affected isolated US physically

and geographically. A quick Gallup opinion pool was undertaken by December 1941 and at

this time 70% of the population supported the need for US to intervene in world affairs.

University of Ghana http://ugspace.ug.edu.gh

47

Before that, the author indicates that a similar poll was conducted in 1936 and 60% were in

favour of isolationism58

He indicates among other things that Americans came to realise that the future of their state

was inextricably intertwined with that of the world. Cox and Stokes indicates that Americans

came to realise that they no longer needed to be afraid of involving themselves in world

affairs because they knew they had all the needed military power and economic resources to

become world leader. As a result, Cox and Stokes opine that, when Roosevelt pronounced a

new United Nations Organization (UNO), which was to replace the League of Nation, most

Americans quickly accepted it because, unlike Wilsonian 1eague in 1919, they knew they

would be able to control it.59 Klar indicates that the Senate officially approved US

membership of the UN 3 years and 7 months after Pearl Harbour attack. It also marks the first

major step to put behind its isolation policy60

Klar indicates that it was the US who vehemently insisted on the rebuilding of the of the

disrupted world trade system as a result of WWII. As a result of the hard work of the US in

the UN, the General Agreement on Trade and Tariffs (GATT) was formed in 1947. The

GATT established protocols and principles for world trade until it was replaced by the World

Trade Organization (WTO) in 1995. Crossette reveals that apart from calls for the

establishing the GATT, US was simultaneously pressing for the establishment of the IMF and

the IBRD.61

It can be inferred that US deepest commitment at this crucial moment was a rationally based

initiative geared towards achieving the aim of their foreign policy; thus to ensure economic

welfare in trade and also to lead the new world after the order of the US who was relatively

stronger economically and militarily.

University of Ghana http://ugspace.ug.edu.gh

48

2.6.3 Determinants of US Multilateralism

 Atsushi Tago, in his article,’ “Determinants of Multilateralism in the US use of Force: State

Economy, Election Cycle and Divided Government,” he asserts that multilateralism has been

the future of US foreign policy since WWII.

In the article, Atsushi Tago cites Ikenberry and Ruggie who argued that other countries prefer

multilateral engagements to policies which are coercive and typically unilateral, they

continued that based on this development; the US uses multilateralism as a legitimate strategy

to manage alliances in order to construct a world order.62

Atsushi indicates three sources which determine US multilateral engagement both in the use

of force and diplomacy. The determinants the author emphasises on are: state of the

economy, electoral cycles and divided government.

Regarding the state of the economy, the author indicates that the US chooses multilateral

approach of dealing with world problems when the US economy is weak and the country is

surviving under tight fiscal budget. He underscores that in such situations, there is the

likelihood that the president will prefer to share the burden with allies. Tago emphasises that

the president is likely to seek for external source of funding especially in times of

deteriorating economic situations. Tago cites an instance where Bush Sr. during the 1 st Gulf

War sought for financial assistance from Japan and Germany due to serious concerns about

the economic impact of the war on US.63

Regarding electoral cycles, the author’s position is that the US electorates use mid-term

elections to pass judgment on the policies of the president. The president is likely to make his

policies appear favourable to the citizens. As a result, the president endeavours to present a

policy that is less risky and less burdening to the populace. The rational option for the

president is to seek allies to offload cost of executing their policies.64 Tago further indicates

University of Ghana http://ugspace.ug.edu.gh

49

that US military operations during midterm presidential campaigns are more likely to be

multilateral since that has the possibility of winning popular support, the reason he assigns to

the coalition during electoral periods is due in part to the fact that it will create a perception

of burden sharing with other states. This shows that the presidents are rational actors who

assess situations to make maximum impact for their administration and the state.65

His position with regards to divided government as a determinant to US multilateral relation

is a thought provoking premise. He commences his argument by indicating that multilateral

diplomatic support is able to permit the US presidents undertake international course of

action which will be deemed legitimate without the approval from Congress. He further

indicates that this is especially significant during periods where Congress is on recess.

He claims that the challenge of securing Congressional support for multilateral engagements

arises in a situation where there is a divided government. Tago cites Shull and Shaw who

posit that an opposition dominated Congress require a strong persuasion through

compromises and bargaining. Tago indicates that a Congress which is dominated by the

opposition can mount pressure on the president to destruct his policies by failing to approve

such policies.66

What the president can do, according to Tago, is to go around Congress to lobby for

legitimacy from international organizations like the UN. In his example, Tago refers to the

Bill Clinton’s administration in which the president, faced by a Republican dominated

Congress, justified his military operation in Bosnia under support from UN and NATO in

1995.67

2.6.4 US Multilateral Leadership and Financial Commitments

The US has been accorded a peculiar status as the originator of the current multilateral

international system with respect to her role and contribution in the formation of the UN, its

University of Ghana http://ugspace.ug.edu.gh

50

agencies and several other international organizations including the IMF, IBRD, NATO and

a host of others.68

The US did not just see to the creation of our current multilateral international system but

also ensured that it contributes immensely to the progress of multilateralism through

leadership and financial commitments.

Taking the UN, for instance, a Cable News Network (CNN) reportage by Ryan Struyk

indicates that the US pays between 22% to 25% of the total contribution of UN budget, China

covers 8%, Russia- 2% etc. According to Struyk, President Trump lamented that the US pays

a lot to the UN.69 Apart from the UN and its agencies, the US contributes significantly

towards several multilateral institutions around the world.

The US Department of State report to Congress in 2016 detailed a host of International

Organizations and the corresponding donation in which the US allocates huge sums of

dollars. The African Union (AU) is regular recipient of US financial aid. The AU received

$3, 537,600 million for the 2016 fiscal year.70 According to CNN news report by Patrick

Goodenough, on March 20, 2017, the US contributes over 1/5th of total direct funds collected

to keep NATO’s civilian and military activities alive. This makes US the highest contributor

to NATO operations of about 22.1%.71

 The US holds the greatest shares in the World Bank Group (WBG). Instances from the

WBG, UN, NATO etc. shows that in most of the multilateral organization in which the US is

a member, the US contributes the largest financial resources above all others a situation

which makes the US wield enough powers and influence in such organizations.72

 The US also hosts the headquarters of majority of International Multilateral Organizations

(IMOs). In terms of leadership the US also has majority of its citizens serving in key

University of Ghana http://ugspace.ug.edu.gh

51

leadership positions in IMOs. The US hosts the headquarters of the UN in New York, IMF in

Washington DC, World Bank in Washington DC, United Nations Children Fund (UNICEF)

in New York, etc.

In terms of leadership positions, the World Bank Group (WBG) presidency position ever

since its creation has always been occupied by a citizen of the US. Apart from the World

Bank, US citizens have been appointed to head several multilateral bodies such as the UN,

NATO, World Food Programme (WFP), etc. Cox and Stokes opine that the US controlled the

UN system right from its creation until the 1960s and 1970s when the membership of the UN

increased to include Africans and Asians who questioned US control of the UN. According to

the authors, the US cooled towards the UN considerably.73 The under listed names are few of

the many US citizens serving multilateral Organizations:

Name Organization Position

Dr Jim Yong Kim World Bank President

David Beasley WFP Executive Director

Anthony Lake UNICEF Executive Director

Steven M Shepro NATO Deputy Chairman

In summary, the US prior to the 9/11 incident have gone through both unilateral and

multilateral foreign policy choices as approaches to foreign policy. Until 1945, the US

maintained isolationist, noninterventionist and neutrality in the international system,

primarily to do away with entangling alliances especially with Europe.

University of Ghana http://ugspace.ug.edu.gh

52

The US officially appreciated and adopted multilateralism from 1945 with the establishment

of the UN, IMF, IBRD, etc.; these bodies possess binding principles which all members

including the US must respect. In the wake of a multilateral world, leadership of the US

Foreign Policy have employed not only multilateral approach but an uncountable number of

unilateral operations which are considered an opposite to those who belief in multilateralism.

 Unilaterally, the US has undertaken military operations during Haiti Unrest in June 1957,

Venezuela Unrest in May 1958, Bay of Pigs in April 1961, Ogaden War in February 1978,

Cambodia Unrest in July 1997, etc.

 Multilateral operations include those that were authorized by the UN and other multilateral

bodies of which the US is a member. These include: Arab-Israeli War in January 1948,

Security of Berlin in June 1948, Kosovo Conflict in June 1998, etc. Tago’s work indicates

that the US has undertaken more unilateral military operations than multilateral ones between

1948 and 1998.74

2.7 Conclusion

US foreign policy after 1945 continues to oscillate between unilateralism and multilateral

ism. The underlining factors include the role played by founding fathers in grounding the

nation in an isolationist mode of conducting international relation. The US is also regarded as

the founder of present day multilateralism which makes it a duty upon her to ensure the

survival of multilateralism in the future. This is very important because there is a general

perception that the collapse of the League of Nations was because US was not involved.

This means that the continuous survival of the UN is an indication of continuous commitment

of the US to the programme and policies of the UN. The financial commitments and

leadership roles offered by the US makes it a major player who cannot underestimate the

multilateral relevance of the UN to the world.

University of Ghana http://ugspace.ug.edu.gh

53

Endnotes

1 Modelski, G. “A Theory of Foreign Policy”, London : Pall Mall Press, 1962, pp.6-7.
2 Northedge, F.S (ed.), "The Foreign Policies," London; Faber and Faber, 1968, pp. 6-7.
3 Let’s accept the GITMO Two - Chief Imam Pleads Retrieved from https://www.myjoyonline.com on Sunday,
June 12, 2018
4 Hugh G., “The Road of Foreign Policy”, New York: Doubleday, 1944, p. 9.
5 The Constitution of the US retrieved from https://www.constitutionfacts.com retrieved on Sunday, June 12,

2018
6 Notes on Foreign Policy and Democracy retrieved online from www.wwnorton.com/college/polisci/american-

government12/brief/ch/14/outline.aspx retrieved on Sunday, June 12, 2018
7 Ibid
8 Cox, M. and Stokes, D., “US Foreign policy” (Second Edition.), Oxford University Press 2012.
9 Ibid p. 140
10 Ibid pp. 139-140
11 Ibid p.142-143
12 ibid
13 Ibid
14 Foreign policy goals retrieved online from https://www.quora.com/what-are-the-five-goals-of-foreign-policy?

on Sunday June 12, 2018
15 Notes on Foreign Policy and Democracy retrieved online from

www.wwnorton.com/college/polisci/american-government12/brief/ch/14/outline.aspx retrieved on Sunday,

June 12, 2018
16 Ibid
17 Frankel J., “National Interest,” London: Pall Mall Press Ltd, 1970, pp. 15 – 18.
18 ibid
19 Ikenam, I. H. “Propaganda, National Interest, And Foreign Policy: A Case Study of Russo-American

Contending Dispositions To The Conflict In Kosovo,” international journal of information research and review,

Volume 04, Issue 04, pp. 4037- 4042, 2017
20 Ibid
21 Morgenthau, H.J. and Thompson K.W. “Politics Among Nations: Framework for Understanding” 1985, New

York: Alfred A Knopf Inc, P. 117
22Tago, A. : Multilateralism, Bilateralism, and Unilateralism in Foreign Policy: Oxford Research Encyclopaedia

of Politics, 2017 retrieved from

www.politics.oxford.com/view/10.1093/acrefore/9780190228637.001.0001/acrefore- 9780190228637-e-499

retrieved on Sunday, June 12, 2018
23Cox, M. and Stokes, D., “US Foreign policy” (Second Edition.), Oxford University Press 2012 p.6
24 Ibid
25 Ibid.
26 Ibid
27 ibid
28 Ibid
29 Boni Y. Gebe, “Ghana’s foreign Policy at Independence and Implications for the 1966 Coup.” Journal of Pan

African Studies Vol. 2 No. 3, March 2008, pp.160-186
30 Ibid
31 ibid
32 Bush G. “Iraq war my biggest regret, Bush admits” the Guardian; Monday 1, 2008; report by Suzanne

Goldenberg
33 ibid
34 Maynes C. William, “US Unilateralism and Its Dangers.” Review of International Studies Vol. 25 No. 3 (July

1999) pp. 515-518
35 ibid
36 ibid
37 Longley R. “The Evolution of American Isolationism: Friendship With all Nations, Entangling Alliances with

None.” Retrieved from https://www.thoughtco.com/the-evolution-ot-american-isolationism4123832 on Sunday

July 1, 2018
38 Spanish American war for Cuba’s Independence; produced by the Florida Centre for Instructional

Technology, College of Education University of Florida; 2002. Retrieved from

https://www.fcitusf/flourida/lessons/s-a_war/s-a_war1.htm on Sunday July 1, 2018

University of Ghana http://ugspace.ug.edu.gh

https://www.myjoyonline.com/
https://www.constitutionfacts.com/
http://www.wwnorton.com/college/polisci/american-government12/brief/ch/14/outline.aspx
http://www.wwnorton.com/college/polisci/american-government12/brief/ch/14/outline.aspx
https://www.quora.com/what-are-the-five-goals-of-foreign-policy
http://www.wwnorton.com/college/polisci/american-government12/brief/ch/14/outline.aspx
http://www.politics.oxford.com/view/10.1093/acrefore/9780190228637.001.0001/acrefore-%209780190228637-e-499
https://www.thoughtco.com/the-evolution-ot-american-isolationism4123832
https://www.fcitusf/flourida/lessons/s-a_war/s-a_war1.htm

54

39 Kolnick J. “W.W.I America”. The Journal of American History Vol. 104 No. 3, 2017 pp.732-735.
40 WWI History. Retrieved from https://www.history.com/topics/world-war-i/world-war-i-history on Sunday

July 1, 2018
41 Longley R. “The Evolution of American Isolationism: Friendship With all Nations, Entangling Alliances with

None.” Retrieved from https://www.thoughtco.com/the-evolution-ot-american-isolationism4123832 on Sunday

July 1, 2018
42 Profile of Seongjong Song retrieved from https://www.researchgate.net/profile/Seongjong_Song
43 Seonjgong. S.: American Exceptionalism At Crossroads; The Korean Journal of International Studies,

Volume 13, No. 1, pp. 239-262 retrieved from
44 Madsen, D. Lea “American Exceptionalism.” 1998. Jackson: University Press of Mississippi, p. 196
45 Ibid p.14
46 Ibid p.14
47 Ibid p.14
48 Pratt, W. J, “The Origin of the ‘Manifest Destiny.’” The American Historical Review, Vol. 32 No. 4 (July,

1927), pp.795-798
49 Ibid p.14
50 Sands P. and Robbison D. “ American Unilateralism”, Proceedings from Annual Meeting (American Society
of International Law), Vol. 96 (March 13-16, 2012), pp.85-94
51 Ibid p.246
52 Ibid p.2
53 Ibid p.2
54 Profile of Barbara Crossette retrieved from

http://www.israelipalestinian.procon.org/view/source.php?sourceID=002125 on Saturday, July 7, 2018.
55 Crossette B. “Alone or together: the US and the World.” Great Decisions, eat Decisions (2003) pp.5-16

published by: Foreign policy Association.
56 Ibid. p.6
57 Klar, N. “The US-From Isolation to Intervention” retrieved from

https://www.klarbooks.com/academic/isolation.html Accessed on Sunday, July 8, 2018
58 ibid
59 Cox p.81
60 60 Klar, N. “The US-From Isolation to Intervention” retrieved from

https://www.klarbooks.com/academic/isolation.html Accessed on Sunday, July 8, 2018
61 Ibid p.7
62 Atsushi T, “ Determinants of Multilateralism in US Foreign Policy: State of Economy, Election Cycle and

Divided Governemnt” Journal of Peace Research, Vol 42, No. 5, 2005, pp. 585-604
63 Ibid p. 588
64 Ibid p. 589
65 Ibid. p. 589
66 Ibid. p. 589
67 Ibid. 590
68 Cox and Stokes P. 17
69 CNN news item on US contribution to UN reported by Ryan Struyk on Friday, September 22, 2017 retrieved

from https://www.google.com/search?Source=hp&ei=yaVIW-

TUD9COmgxqnLagDO&q=distribution+of+country+c0ntribution+to+UN&oqgs
70 US contribution to International Organization retrieved from https://www.state.gov>organization on Friday

July 12, 2018
71 US contribution to NATO reported by Patrick Goodenough on March 20, 2017 retrieved from

https://www.cnnnews.com>news>article on Friday July 12, 2018.
72 Scott, M and Gleave, M “Realizing the Power of Multilateralism in US Development Policy” July 20, 2015.

Centre for Global Development. Retrieved from https://www.cgdev.org/publications/ft/realizing-

powermultilateralism-us-development-policy
73 Cox and Stokes p.54
74 Atsushi T, “ Determinants of Multilateralism in US Foreign Policy: State of Economy, Election Cycle and

Divided Government” Journal of Peace Research, Vol. 42, No. 5, 2005, pp. 599-603

University of Ghana http://ugspace.ug.edu.gh

https://www.history.com/topics/world-war-i/world-war-i-history
https://www.thoughtco.com/the-evolution-ot-american-isolationism4123832
https://www.researchgate.net/profile/Seongjong_Song
http://www.israelipalestinian.procon.org/view/source.php?sourceID=002125
https://www.klarbooks.com/academic/isolation.html
https://www.klarbooks.com/academic/isolation.html
https://www.google.com/search?Source=hp&ei=yaVIW-TUD9COmgxqnLagDO&q=distribution+of+country+c0ntribution+to+UN&oqgs
https://www.google.com/search?Source=hp&ei=yaVIW-TUD9COmgxqnLagDO&q=distribution+of+country+c0ntribution+to+UN&oqgs
https://www.cgdev.org/publications/ft/realizing-powermultilateralism-us-development-policy
https://www.cgdev.org/publications/ft/realizing-powermultilateralism-us-development-policy

55

CHAPTER 3

COMPARATIVE STUDY OF US FOREIGN POLICY UNDER GEORGE

BUSH JR AND BARRACK OBAMA

3.1 Introduction

This chapter focuses on a comparative study of the two leaders during their tenures in US

foreign policy making and administration. Emphasis is placed on core domestic factors as

well as external factors that determined their foreign policies during their administrations.

Again, the research throws light on some key foreign policies which the leaders undertook. In

discussing their policies, emphasis is placed on the approaches involved and how they align

with respect for international norms, cooperation, peace promotion, etc. which are key

components of the current multilateral world.

3.2 Determinants of US Foreign Policy under Bush Jr. Administration

Foreign policies of countries do not arise in a vacuum; they are carved based on careful

calculations by leaders with regards to considerations for both domestic/internal factors and

international/external factors. These factors determine what policies to be taken and

especially what approach to be adopted in implementing the policies.

 Yao Gebe, an International Relations and Foreign Policy Analyst summarises the factors

which determine a country’s foreign policies into five thematic areas: domestic environment,

external environment, personality of the president, how powerful or capable the state is in the

international arena, national interest and quest to maintain power.1

University of Ghana http://ugspace.ug.edu.gh

56

3.2.1Domestic Determinants under Bush Jr.’s Foreign Policy

Yao Gebe mentions issues such as political culture, preferences of political elites, societal

pressure, class and economic strata as predominant domestic determinants. Concerning

Congress as a major domestic determinant of USFP, an interview with Abassador K. Baah-

Duodu, an Ambassador in Residence at LECIAD of the University of Ghana (UG), the

distinguished former Ghana’s Permanent Representative at the UN in Geneva, reveals that

composition of the Congress is a major determinant of US foreign policy as it enhances how

easily or difficult a president’s policies will be approved by Congress.2

President Bush Jr., a Republican, took over the presidency from President Bill Clinton, a

Democrat, in February 2001 at a time when Democrats dominated Congress. Under this

circumstance, it was usual to think that the president will have a tough time getting his

policies approved by Congress. However, barely seven months into his administration, the

US was attacked by terrorists. In an interview with Vladimir Antwi Danso, Foreign Policy

and International Relations Analyst and Dean of Academic Affairs at the Ghana Armed

Forces and Command and Staff College (GAFCSC), President Bush Jr. enjoyed massive

support from both sides of the political divide in Congress as a result of the devastating effect

of the 9/11. He, for example, cites that the Senate authorized his quest to wage war on terror

and increased his defence budget astronomically.3 This is supported by Franz-Joseph Meiers,

who reveals that the primary contours of the Global War on Terror (GWOT) were set three

days after 9/11 by Congress when it mandated the president to exert every needed and

rightful force against organizations, individuals and nations who committed the attack.4

 John C. Fortier, a Research Fellow at the American Enterprise Institute (AEI) and Norman J.

Ornstein, a resident scholar at the AEI in Washington DC; in their paper delivered at

Woodrow Wilson School, Princeton University titled: “Bush Presidency: An Early

Assessment,” the astute scholars make it clear that Bush enjoyed a bipartisan support from

University of Ghana http://ugspace.ug.edu.gh

57

Congress in most of his famous policies and gave support for his tax cut and his “No child

Left Behind” education reforms and War on Terror after the 2001 terrorist attack. They,

however, clarify that the support was not without hitches.5 The frosty relationship that ensued

later is confirmed by John W. Dean, a White House Counsel during the Richard Nixon

Administration, in July 14, 2006 in his article dubbed: “The Bush Administration’s

Adversarial Relationship with Congress…,” the celebrated legal luminary posits that unlike

George Herbert. W. Bush and Bill Clinton, Bush Jr.’s use of Signing Statement was not only

unconstitutional and unprecedented but also an assault to the Senate Judicial Committee and

the entire Congress as it rendered it as a neutral institution.6

Generally, Bush Jr., in spite of some hiccups with Congress, enjoyed maximum cooperation

from Congress.

3.2.2 Personal Attributes of Bush Jr.

Owing to the pre-eminence of the president in US foreign policy, it is essential to have a firm

knowledge about the personal idiosyncrasies of the leader of the day. Having an idea about

the leader enables foreign policy analysts to appreciate his policies as well as the approach

and further predict the actions of leader in certain international milieu

Yao Gebe underscores that the personal traits of the US president is a major source or

determinant of his foreign policy. They are of the view that the up-bringing, beliefs, personal

experiences, mood, etc. of the president have great role in his foreign policy decisions and

approaches.7 Robert H. Swansbrough in an attempt to analyse the personality and style of

Bush Sr. during the Gulf Crisis indicates that the approach adopted by presidents to deal with

their fellow politicians and foreign leaders may be politico (based on persuasion and

bargaining), rationalist (where the facts are allowed to speak), manipulative (based on

Machiavallian tactics) and the drifter (where there is no specific direction for the leader).8

University of Ghana http://ugspace.ug.edu.gh

58

The personality of George Bush Jr. has been analysed by various scholars with respect to his

presidential leadership. An Associate Professor at the Department of Psychology in St. John’s

University, Aubrey Immelman, in his work titled, “The Political Personality of U.S President

George W. Bush” presents an analysis of Bush Jr. and assesses the political impacts of his

personality with respect to his leadership and performance.

In a summary of his analyses, Immelman posits that personality based leadership strength of

Bush Jr. are charisma and interpersonally. He indicates that Bush Jr. had a confident,

personable, socially responsive and outgoing tendency that enabled him mobilize popular

support and retain his self confidence in the midst of adversity. He describes Bush Jr. as an

outgoing leader who had confidence in his social relationships and his ability to charm others

to like him and overlook his weakness.9 He further opines that outgoing leaders like Bush Jr.

usually prefer to stay off the course to do the bid of his followers in order to get their

approval.

Conversely, Immelman indicates that personality type like that of Bush Jr. is much more

likely to pay little or no attention to details of complex issues as they are often bored with

performing repetitive and dull tasks.10 He further indicates that exaggerated version of the

out-going leader is impulsiveness and inability to tolerate inactivity. He indicates that such a

leader is likely to make sudden and unplanned decisions without careful consideration for the

consequences.11

Immelman’s description of Bush Jr. is in line with policy choices and approaches adopted by

Bush Jr. during his administration’s war in Iraq. Bush failed to undertake a careful analysis of

the claims from his security intelligence team concerning the idea that Iraq was in possession

of WMD. A March 8, 2003 article published in the Telegraph report suggests that the Iraq

war was as a result of the greatest intelligence failure in living memory.12

University of Ghana http://ugspace.ug.edu.gh

59

James P Pfiffner, Professor at the School of Public Policy at George Mason University in his

publication titled, “George W. Bush: Policy, Politics, and Personality,” professed a premise

about the personality of Bush Jr. which is similar to that of Immelman. Pfiffner opines that

Bush Jr. is decisive and impatience towards unnecessary delays. According to the author,

Bush Jr. liked to act based on personal intuition. Citing an empirical evidence to substantiate

his claim, the author reveals that it was as a result of impatience traits of Bush Jr. that led to

his retort to Condoleezza Rice “It is unacceptable!” when the National Security Advisor

(NSA) tried to explain to the president that preparations were not far advance for military

deployment to Afghanistan.13

Pfiffner allude that when the UN Security Council decide to allow the WMD inspectors in

Iraq more time to search for the WMD, Bush Jr. reacted at a press conference in these words:

“ Any attempt to drag the process on for months will be resisted by the United States…This

just needs to be resolved quickly.”14 He describes the president trait as biased for action in the

sense that the president was not ready to listen to any other variant consequences for an

action which he had decided already based on the advice of his security advisors.

In an interview with Ambassador Baah-Duodu concerning the extent to which the 9/11 attack

transform the foreign policies of Bush Jr., the distinguished Diplomat indicates that President

Bush Jr. blamed the 9/11 attack on soft policies undertaken by previous leaders. According to

the Ambassador, Bush Jr.’s Republican Party is conservative in nature which believes in the

realist assumption of international relations theory. Such beliefs of the president led to his

belief that refusing to act promptly will be regarded as a weak government.15

Commenting on Bush Jr.’s personality in an interview, a professor of International Relations

and Dean of International Education Georgia State University, Professsor Fredoline Anonubi

prefers to look at it from his family background. To the astute Professor, in spite of Bush Jr.’s

University of Ghana http://ugspace.ug.edu.gh

60

weakness and strength in his international relations with other states, his status as a son of an

ex-president, a governor and finally emerging as president of the US enhanced his credibility

and respect in international relations. As a result, the Professor reveals, Bush Jr. was able to

win more states which previously were part and parcel of the former Soviet Union to joint

NATO. He also indicates that it was under the influence of Bush Jr. that Russia came to join

the Group of 8 (G8) nations. He adds that Bush influenced Libyan leader Muammar Qaddafi

to come to UN General Assembly meeting for the first time in 2009.16

According to James Lindsay, Bush Jr. whose father had once been a President of the US and

had had a clear view of the White House, knew how to conduct his foreign policies at least

based on his experience during his father’s encounter with Saddam Hussein during the

Persian Gulf Crisis.17 Given his military background, it was no wonder that the president

preferred the US demonstrate its full military powers abroad especially against what he

considered ‘Axis of Evil’ and concurrently protecting allies and interest of the US.

In short the personal experiences, beliefs, mood, calculations, assumptions etc. of Bush Jr. as

a person undoubtedly determined which policies he favoured and which approaches he

prefers to adopt. Critically assessing the traits above, it is obvious that Bush Jr.’s traits would

make him find it difficult to entertain longer negotiations and delays that is characterised by

multilateral bodies due to careful consideration, would mostly let him take unilateral stance.

3.2.3 International/External Environment under Bush Jr.

The contribution of Yao Gebe to what determines foreign policies of countries indicates that

a country’s foreign policy may be directed or redirected based on the prevailing

circumstances in the international system. The challenges posed by both state and non-state

actors have the ability to influence what policies the affected state can marshal to prevent any

damages posed by international actors.

University of Ghana http://ugspace.ug.edu.gh

61

Several international factors such as international lobbyist, interest groups, multilateral

institutions, major world occurrences such as mass disasters etc. worked their ways to

determine how the Bush Jr. administration made his foreign policy choices and approaches.

Predominantly, the 9/11 terrorists attack had been the greatest event that determined how the

Bush administration made his foreign policy choices and approaches.

 The 9/11 Attack and Bush Jr.’s Foreign Policy

On Tuesday September 11, 2001, the US was hit by a deadly attack on its homeland which

led to the collapse of the magnificent World Trade Centre (WTC), and the destruction of the

West Wing of the Pentagon resulting in the death of several thousands of US citizens and

other immigrants living in the US.18 The Osama Bin Laden (OBL) led Al Qaeda claimed

responsibility on grounds that the US was defending Jews/Israel in their attacks against

Islamic Palestinians.

 Sam Webb’s report on September 7, 2017, in the Sun Newspaper reveals that a latest

documentary found claims that the real reason for Osama Bin Laden masterminding the 9/11

terror attack was that he blamed the US for breakdown his marriage. The writer claims that in

the mid-90s when Osama was comfortably living in Sudan, the US government mounted

pressure on the Sudanese government to kick Bin Laden out. Sudan did as the US

commanded and Osama returned to Afghanistan where life was hard with no lights in most

part of the country due to the Afghanistan Russian war outcome. The harsh condition led to

his second wife leaving him and that made the former University lecturer furious with the

US. Upon reaching Afghanistan, Osama began to plot an attack on the US a decade before

September 11, 2001.19 The event leading to the eviction of Osama from Sudan in which he

finds refuge in a Taliban base in Afghanistan is perfectly chronicled by Yaw Gebe in his

University of Ghana http://ugspace.ug.edu.gh

62

article, “United States international relations and World leadership in the Twenty-First

Century”20

In a speech captured by the CNN, on the night after the terror attack, President Bush Jr. made

it clear that he will make no difference between the terrorists of 9/11 and countries which he

perceives to be a safe haven for terrorists around the word.21

Honourable Samuel Okudzeto Ablakwa, Member of Parliament for North Tongu and a

Ranking Member for the Foreign Affairs Sub-Committee of the Parliament of Ghana in an

interview discloses that the 9/11 attack had far reaching effects on US relations with her

partners and other countries. The popular and eloquent legislator opines that Bush Jr.’s

mantra in his speeches such as ‘Axis of Evil’- referring to Iraq, Iran and North Korea created

animosity between the US and the states involved; ‘either you are with us or against us’ also

did not go down well with US allies which did not support the reasons Bush Jr. used to attack

Iraq which the UN opposed.22

Ambassador K. Baah-Duodu indicates that the events led to a strict search even among

diplomat travelling to the US to the extent of removing shoes and searching valuables for

suspected terrorists.

Dr Vladimir Antwi-Danso of GAFCSC posits in an interview the researcher had with him

that, 9/11 is “the headquarters” of the Bush administration’s Foreign Policy. He said it forms

the pith and core of what is termed the Bush Doctrine.23

3.2.4 The National Interest under Bush

 A major determinant of a country’s foreign policy which Yao Gebe reveals, is the National

Interest.24 All of US’s national interest is modelled in three thematic areas: national security,

economic welfare and democratic values. In the aftermath of the 9/11 terror attack, Bush Jr.

University of Ghana http://ugspace.ug.edu.gh

63

disclosed that the attack was against the national security interest of the US, and as such,

vowed to pursue the enemy wherever they are, and interview with Dr Vladimir revealed.25

The spread of democratic values was very dominant in Bush Jr.’s foreign policy. According

to Professor Fredoline Anonubi, Bush Jr. was determined to spread democracy in other parts

of the world with special emphasis on the Middle East. The professor reveals that the

president aimed at making Iraq a hub of democracy in the Middle East.

3.3 Overview of US foreign Policy under Bush Jr. Administration.

During his campaign to be elected as president of the US, Governor W. Bush accused the

then Bill Clinton administration of over extending the American military abroad.26 Bush Jr.’s

messages during rallies bordered on building the US economy and promoting massive tax cut

and educational reforms. He believes in the fact that using US military abroad should be

directed towards protecting and promoting the values and interest of the US abroad. Such

attitude of candidate Bush made critics to believe that the presidential aspirant would be

uninterested in foreign affairs and questioned his capability to master affairs of foreign

policy.27

Conversely, foreign policy issues came to dominate presidential policies of the Bush

administration. His foreign policy initiatives focused on challenges to US global hegemony

by China and Russia, containing Iraq, deterring ‘rogue’ states, promoting democracy and

economic welfare, building National Missile Defence (NMD), among others.28

From Rhetoric to Action: Prior to 9/11 Terror Attack

Assuming his duty on Saturday, January 20, 2001, the President has the opportunity to

actualize his campaign rhetoric. The Miller Centre of the University of Virginia provides a

University of Ghana http://ugspace.ug.edu.gh

64

detailed events of Bush Jr.’s domestic and foreign policies within the eight year duration of

the bush administration. Prior to 9/11, the president undertook the following policies:

Reinstating the ban on abortion aid to international groups and organizations promoting or

performing abortion; the ban was initiated during the Ronald Reagan Administration but was

not enforced during the tenure of Clinton.29

 During that same moment on March 29, 2001, the president affirmed he has decided to

abandon the ratification of the Kyoto Protocol, a treaty agreed to by 180 countries to beat

down global warming through emission of industrial gases.30 Bush Jr. declared in an

interview with a Danish TV that the protocol would affect US economy.31 This decision by

Bush Jr. explains his intention to act unilaterally against multilateral norms with little or no

concern for the consequences for the rest of the world.

9/11 and Beyond

The events of the September 11 attack, according to Daalder and Lindsay, served as a rubber

stamp for the Bush Jr.’s administration to effect its desired changes using the military might

of the US. They maintain that 9/11 transformed the opinion of the administration concerning

how the US should interact in the international system.32 The National Security Strategy

delivered on September 2002, was predominantly foreign policy oriented. This confirms that

foreign policy came to define Bush Jr.’s presidential policies.

A summary of the president’s foreign policies contained in the September, 2002 NSS include:

War on terror, fight for human dignity, overcoming regional conflicts, fight against

production of WMD, promote global economic growth, global market and global trade,

making the world safer through the building of societies with democratic infrastructure

development of agenda for co-operative action with the rest of the world and finally to equip

University of Ghana http://ugspace.ug.edu.gh

65

America’s National Security Institutions (NSI) to take advantage of the opportunities that

come along with the Twenty-First Century.33

 Bush Jr.’s March 2006 NSS was the same as his September, 2002 NSS. However, he

emphasised that his policies will be grounded on two pillars: promotion of freedom, human

dignity and justice through the effort to promote democracies, end tyranny and extend

economic prosperity based on free and fair trade and prudent development policies. The

second pillar, according to the president, was facing the challenges of the Twenty-First

Century by leading growing democratic countries. He emphasised on threat of pandemic

disease, proliferation of WMD, terrorism, human trafficking, and natural disasters, etc. as

cross border challenges which the US must lead to curb through a multilateral approach.34

In retrospect of Bush Jr.’s foreign policy by Melvyn Peffler, the author reveals that the first

term of the president’s foreign policy was characterised by American military primacy and

unilateral implementation of his policies. There was an increase in the number of troops as

well as skyrocketing of the military budget to fight terrorists. Melvyn indicates that the

president’s second term was geared towards building friendly relations with other countries

through aid, free trade, free market, building democracies and ensuring multilateral

cooperation in tackling challenges facing our generation.35

3.4 Understanding the Bush Doctrine and the Grand Strategy of the Bush

Jr. Administration

The principles of Bush Jr.’s foreign policy also called Bush Doctrine and the framework for

implementing these principles also referred to as the Grand Strategy are embodied in the NSS

of 2002 and 2006. While the September 2002 NSS sets the pace for what the president hopes

to achieve in his first term to prevent another terror attack, the March 2006 NSS at the

University of Ghana http://ugspace.ug.edu.gh

66

beginning of his second term recounts the success gained from the September 2002 NSS such

as overthrow of tyranny from Iraq and the Replacement of democracy, crack down on

Taliban network al Qaida in Afghanistan and challenges ahead to be tackled among others.36

Fred Gordon, Chair of the Department of Politics, Philosophy and Public Administration,

Columbus State University, Georgia, writing in the Ledger Enquirer explains that Presidential

Doctrine of the US is not law, but gives a glimpse as to how a president responds to an issue

in an area of national interest.37

Peter Beaumont, foreign affairs editor in the Guardian, referred to the September 2002 NSS

as the Bush Doctrine and reveals that the Bush doctrine constitutes the worldview of

President Bush Jr. Beaumont recalls Monroe doctrine as a premier US presidential doctrine

which was outlined in 1823 by president James Monroe deterring European colonial powers

from attempting to come back to the Americas. The distinguish editor underscores two core

principles of the Bush doctrine. He indicates that the Bush doctrine outlines strategy for pre-

emptive action against rogue states and terrorist groups perceived to be manufacturing WMD

and also establish US military as a global hegemon. Thus US military supremacy will never

be allowed to be challenged as it occurred during the Cold War.38

In an interview with Dr Antwi Danso, he revealed what constitutes the Bush Doctrine came

under three tenets: Pre-emptive/preventive strikes, thus, chasing the enemy wherever they

are, spread of values or American democracy and regime change. He posits that Bush Jr.

wanted to make Iraq the hub of democracy in the Middle East.39 The idea of Antwi Danso is

shared by Professor David Skidmore who indicates that central to the Bush Doctrine are ideas

of regime change, unilateralism and pre-emptive war.40

According to Seongjong, Robert Jervis, Professor of International Politics at Columbia

University, rather identified four principal elements of the Bush Doctrine which include:

University of Ghana http://ugspace.ug.edu.gh

67

America’s readiness to consolidate its world pre-eminence against any competitor, America

will employ pre-emptive measure towards rogue states and terrorist, America will have to

take unilateral policies and promotion of democracy as a weapon in the War on Terror.41

Hal Brands, Professor of Global Affairs at Johns Hopkins School of Advanced international

studies, cited by Michael Clarke and Anthony Ricketts, defined grand strategy as an

intellectual framework that gives structure and form to foreign policy and serves as a

purposeful and clear set of ideas regarding what a nation seeks to achieve in the world and

how it intends going about doing so.42 Brands provides that every grand strategy should have

the following components: a clear knowledge and understanding of the international system;

identification of the highest interest and goals of the country in the international arena;

primary threats to the goals and interest and assessment of the ways that resources can be

applied to deal with all competing opportunities and challenges.43

Skidmore and Leffler posit that Bush Jr.’s grand strategy jettisoned traditional concept of

deterrence to embrace pre-emptive action or anticipatory self-defence.[44][45] Leffler indicates

that Bush Jr.’s grand strategy within his first term after 9/11 was predominantly exertion of

American military might abroad with focus on Global War On Terror (GWOT). The attention

was focused on pre-emptive or preventive war on terrorists, crack down on tyrant regimes

and “rogue” states serving as safe haven for terrorists and prevention of production of WMD.

 In his second term, as alluded from his NSS, Bush Jr. moved towards undertaking policies

that will promote friendly relations with other states and worked towards promotion of

multilateral engagement. The author underscores that after successfully overthrowing

Saddam Hussein and reducing the impact of Taliban in Afghanistan, Bush Jr. decided to

ignore the threat posed by Osama bin Laden to concentrate on promoting global economic

growth, free market, open door policies, building democratic infrastructure.46

University of Ghana http://ugspace.ug.edu.gh

68

3.5 Bush Jr.’s Relationship with the World

Bush Jr.’s relationship with the rest of the world is depicted in both his foreign policies and

the approach with which he intended to achieve his goals. Traditionally, a country’s

interaction with the rest of the world is geared towards achieving the national interest. The

elements which constitute the national interest of US may vary from regime to regime but

they must end up meeting the three core pillars of US national interest which are: National

Security, promotion of American values such as liberal democracy, liberty etc. home and

abroad and promotion of economic welfare for its citizens home and abroad.

The interest at stake determines if the US president will seek absolute or partial support of the

rest of the world or the president may decide to go it alone. A study of Bush Jr.’s relationship

with multilateral organizations in implementation his dominant foreign policies provides a

basic understanding about the extent to which his foreign policy orientation was unilaterally

or multilaterally influenced.

3.5.1 Approach towards War on Terror

 The Invasion of Afghanistan and the Creation of Guantanamo Bay Detention

Centre

The invasion of Afghanistan by the US began on October 7, 2001 in response to the 9/11

attacks by terrorist which resulted in the destruction of lives and properties in the US. The

war is described as the longest war in US history as narrated by Susa E. Rice, former US

National Security Advisor and a Fellow of the Brookings Institute, in the New York Times on

March 14, 2018.47

The Global Policy Forum, an independent policy watch-dog on the UN, gives accounts of

Bush Jr.’s approach to the war in Afghanistan. The paper narrates that the UNSC authorised

the US to overthrow the Taliban government, in the later part of 2001, as a punishment for its

University of Ghana http://ugspace.ug.edu.gh

69

connections with the al Qaeda terrorist organization based in the country. The war was led by

US and its NATO assisted allies.48 The Council on Foreign Relations, a US based Think

Tank, discloses that Bush Jr. sent a stern warning to the Afghanistan leaders to hand over all

al Qaeda authorities hiding in the country or share in their woes.49

On September 18, Bush Jr. signed a joint resolution which was approved by Congress

authorising the use of US army against those responsible for the attacks. On October 7, 2001,

the US backed by United Kingdom (UK) started bombing campaigns against Taliban forces

through Operation Enduring Freedom. The gravity of the attacks led to the retreat of the

Taliban and al-Qaeda forces and the eventual escape of Osama Bin Laden from Afghanistan

to Pakistan on horse-back on December 16 2001.50

An event marking the war in Afghanistan was the creation of a military detention center in

Guantanamo Bay, a region within the Cuban territory but under US control. The prison camp

was set up by Bush Jr. to detained suspected terrorists. Bush claimed that he has power to

detain suspected terrorists captured after 9/11 indefinitely. The detention which constitutes a

unilateral approach of Bush Jr. was opposed, even by his own lawyers and the US Supreme

Court on accounts that the whole procedure is against the habeas corpus principle. The

Supreme Court also said the centre breached Detainees Treatment Act (2005) and Military

Commission Act (2006).51 Apart from the Supreme Court, several human rights watch groups

such as the Amnesty International condemned the abuses at the centre asked the US to close

down the centre.

It is worthy to note that in spite of the fact that the US engaged in a UN supported

multilateral WOT in Afghanistan, it did not support the unilaterally created detention camp

by Bush Jr. The UN High Commissioner for Human Rights, Navy Pillay, on April 5, 2013

University of Ghana http://ugspace.ug.edu.gh

70

expressed the worries of the UN over the US’s refusal to close the facility in spite of the

numerous promises from the US that it will close the centre.52

 The Invasion of Iraq

In an interview with Hon Okudjato Ablakwa, the ranking member of the Foreign Affairs

Committee in Ghana’s Parliament discloses that the war on terror took the centre stage of the

foreign policy of Bush Jr. after 9/11. According to the legislator, Bush Jr. declared that his

administration will go out and search for terrorists and destroy them before they attack the

US. He indicated that the US will wage war on terrorists with the collaboration of allies or do

so alone.53

US invasion of Iraq is a test case that casts light on the Bush Jr.’s relationship with other

countries and the UN before, during and after the war. The relationship indicates how

unilateralism or multilateralism impacted US approach in solving international problems.

The war began when Bush Jr. went to deliver his speech to the UN on Iraq. According to

New York Times, the president lament over Saddam Hussein’s regime over its continuous

and unilateral disregard for the provision of the UNSC. The US president accuses the Iraqi

leader of possessing WMD, harbouring al Qaida terrorists escaping from Afghanistan,

torturing its citizens, etc. Bush Jr. also reveals that Saddam Hussein openly praised the 9/11

terrorist attackers. Bush reiterates that the US will work in with the UN Security Council to

meet every challenge posed by Iraq.54 Bush Jr.’s speech shows his commitment and respect to

the UN. His commitment comes at a time when his country is facing attack from terrorists

whom he described them as shadows.

Professor David Skidmore identifies five main themes from the 2002 NSS of Bush and

indicates that the invasion of Iraq has its genesis from the themes. The NSS identifies

University of Ghana http://ugspace.ug.edu.gh

71

terrorism and the spread of WMD as key threats to US national interest and security. It also

requires the US to oppose such growing threat before they are completely formed. The US

has the option to act unilaterally when necessary.55

Skidmore reveals that Iraq has been a major worry to the US since the country’s invasion of

Kuwait in 1990. He indicates that the US and allied forces drove into Kuwait through

neighbouring Saudi Arabia to successfully free Kuwait. They refuse to overthrow Saddam

Hussein. The writer opines that the US and her international partners continue to apply all

measure such as economic and political sanctions to contain Iraq to incapacitate it of its

aggression. UN inspectors moved all over Iraq to destroy WMD and their sites, however,

they withdrew from Iraq due to protest that Iraq authorities impeded their effort.56

The writer maintains that throughout this period, voices in the US called for regime change

other than containment. Congress passed the Iraq Liberation Act (ILA) as a foreign policy to

ensure the removal of leader Saddam Hussein in 1998. Senior officials in the Bush Jr.

government called for the removal of Saddam through force and that commenced a serious

plan to oust the Iraq leader beginning from 2001 to 2002.

Skidmore maintains that as the US moved towards confronting with Saddam regime, the

presidency thought of invading Iraq unilaterally without cooperation with other states through

the UN. The writer posits that Colin Powell, Secretary of State to Bush Jr. objected the move

and with domestic and international resistance he was able to convince the president to seek

approval of the UN. The UN asked the US to give them some time to conduct a fresh nuclear

and biological weapon production search in Iraq, the result was that no such weapons were

found.

Discovering after careful calculations that they would not secure majority in the UN Security

Council, US alongside Great Britain and some smaller coalition members opted for war.

University of Ghana http://ugspace.ug.edu.gh

72

France and Russia had made it clear that they would have vetoed any second UNSC

resolution which would require Iraq to disarm within 7 days by the US and the UK.57

Skidmore reveals that on March 19, 2003, the US and UK attacked Iraq which led to the

overthrow of Saddam Hussein. The US helps in drafting a new constitution in which a fresh

democratic election was organized in January 2005 to elect a new leader.58 Dr Antwi Danso

reveals that Bush Jr. desired to make Iraq the hub of democracy in the Middle East. Professor

Fredoline Anonubi opines that Bush Jr.’s dislike for Saddam is as a result of the fact that

Bush held the belief that Saddam Hussein wanted to kill his father, Bush Sr. The Professor’s

revelation is supported in a CNN article by John King revealing that Bush Jr. referred to

Saddam Hussein as “… the guy who tried to kill my dad” when he was delivering a speech

during a fund-raiser, in Houston, for Texas Attorney General John Cornyn, the then

Republican nominee for Senate seat.59

It can be deduced from the discussion so far that Bush Jr.’s attack on Iraq was purely a

unilateral decision simply because it did not have UN backing. The then Secretary General,

Mr Kofi Anan, made it clear that the war contravened the Charter of the UN.60

3.5.2 US and International Treaties under Bush Jr.

In spite of the role played by the US in the establishment of the UN in 1945 and supported

the creation of several multilateral treaties to encourage cooperation among nations on our

planet, there has been gradual decline in by US in commitment to the very treaties they have

aided to establish.

Barbara Crossette opines that the UN agencies such as the IMF, WTO, IBRD, International

Labour Oraganization (ILO), etc. as well their various treaties were established to ensure

stability and order in essential areas of life such as migration, human right protection, health

and diseases, food and security among others. Crossette added that US’s skepticism about

University of Ghana http://ugspace.ug.edu.gh

73

ratifying treaties is grounded on the fact that the leaders are not enthusiastic about entering

into an agreement that has a permanent entanglement which their founding fathers like

George Washington warned them against.61

Bush Jr., who was surrendered by Vice President Dick Cheney and former National Security

Advisor and Secretary of State Condoleezza Rice whom according to Skidmore had a

jaundiced view about multilateral institutions and treaties, is cited by the Institute for

Agriculture and Trade Policy (IATP) in their March 2005 Treaty Database on US compliance

with Global Treaties as particularly reluctant to engage in the international treaty system.62

The IATP data base reveals that as of 2005, Bush Jr. had signed only six treaties in his first

term and none of the six treaties forwarded to the Senate had been ratified. However, the data

shows the president reversed the support of the US from at least six major treaties including

but not limited to: Ending U.S participation in the on-going negotiations on the Kyoto

Protocol on Climate Change (KPCC), Violation of the Nuclear Non-Proliferation Treaty

(NNT) by manufacturing new nuclear weapons, Withdrawal from the Anti-Ballistic Missile

Treaty (ABMT), Nullifying the commitment of US signature on the International Criminal

Court (ICC). The database reveals that Bush Jr. becomes the first president to nullify the

US’s signature on multilateral treaty and also the first president of a major power to back out

on a nuclear treaty after it became binding.63

The IATP report discovers that analysts cite the unwillingness of the US to surrender its

sovereignty to external authority as the chief reasons behind the country’s lack of

participation in multilateral based treaties. However, the IATP report found something

different upon a critical scrutiny. The report found out that the White House is more than

prepared to surrender to multilateral trade treaties its sovereignty. The problem with the US,

however, is that it is selective when it comes to when to subordinate. A summary of the IATP

University of Ghana http://ugspace.ug.edu.gh

74

data shows that US government may be less interested in treaties that promote right of people

and protect our planet and greatly interested in treaties that projects its control over world

resources. IAPT buttress their finding by indicating apart from Somalia which by then had no

president, US remains the only country not to have ratified the Convention on the Rights of

the Child (CRC). 64

In a press statement released on October 6, 2004, the author of the analysis, and Director of

IATP’s Global Cooperation Project, Patricia Jurewicz lamented that for the last 20 years

President Bush Jr. became the US president to have signed fewest multilateral treaties. She

describes the Bush Jr.’s regime of retreating from international arena.

Antwi Danso reveals that US under Bush Jr. refused to go along with multilateral treaties

rather the US “bought” countries through bilateral engagement to achieve their goals.

A report published by Pew Research Centre (PRC) on Global Public Opinion on the Bush Jr.

years from 2001-2008 reveals that the image of the US suffered almost everywhere especially

among developed countries and the Muslim world. This forced the then president-elect

Obama to posit that he will focus on international cooperation in solving world problems.65

3.5.3 US Level of Financial Commitment to Multilateral Organizations

under Bush Jr.

The major features of a multinational organizations are levels of commitment and

cooperation on the part of every actor. Refusing to honour ones financial commitment can be

attributed to retreat and lack of commitment. Contribution of Bush Jr.’s administration to

formal International Organizations such as UN, NATO, and ad hoc coalition has the ability to

determine the extent to which the his foreign policy approach is unilaterally or multilaterally

impacted.

University of Ghana http://ugspace.ug.edu.gh

75

Right from his campaign period through to his seven month in office before 9/11, Bush Jr.’s

utterances and actions created the impression on the minds of people that he will not show

support and preference for international organizations, multilateral agreements and

permanent alliances. He saw them as more problem than they were worth. The reasons

include his refusal to ratify several multilateral treaties such as the Kyoto protocol among

others.

Bush Jr. proved his critics wrong as his administration show a huge commitment to foreign

aid and also honoured his financial commitment to these organizations where applicable. His

most impressive financial commitment to a multilateral organization is commitment to pay

arrears US owed the UN.

Lizzette Alvarez reports in the New York Times on September 25, 2001 that the House voted

to approved the release of $850 million to settle dues and arrears owed to UN. The reporter

indicates that the bill was passed at a time when the Bush administration opines that

multilateral cooperation is required to combat terrorism. As Lizzette alludes, Connecticut

Republican Representative, Christopher Shays could not fathom why the US remains the

biggest debtor to the UN at a time the US was reaching out to every country in the world to

support in the war on terror. He described the situation as unacceptable and an impediment to

diplomatic efforts of US.66 Bush wins the support of Congress in which his $850 Million bill

gets approved to settle UN debt which he inherited.

The decision of Bush Jr. to pay off the arrears supports the framework of the study: the

Rational Actor Model. Until the advent of the 9/11 leading to the WOT, the Bush Jr. had not

made any intention offset the arrears. It was at a point that the president realised that he

needed a multilateral backing that they hurriedly went to pay their debt. This does not

promote a sound multilateral development.

University of Ghana http://ugspace.ug.edu.gh

76

An October 2008 research report by Stanley R Sloan, a researcher at NATO Research

Division, on “How and Why Did NATO Survived Bush Doctrine” reveals that Bush Jr. had a

frosty relationship with NATO in his first term of office. His unilateral pre-emptive

preventive force after 9/11 was not shared by many NATO members like Germany, Belgium

among others who declared that they would not take part in an attack on Iraq even if U.S and

Great Britain managed to get UN Security Council approval and this raised uncertainties

about NATO security community. The Iraqi war created a division within NATO as most

member states refused to accept US argument after 9/11 that the US and its allies were

involved in war with radical Islamic extremism.67 Bush strategy was to build a multistate

coalition against terrorism.68

Sloan however indicates that the second term of Bush Jr.’s administration raised campaign to

win back support and trust of European Union (EU) governments. The researcher indicates

that Bush Jr. made effort towards US commitment to international alliance by visiting most

EU member states together with his secretary of State Condoleezza Rice. Sloan claims that

the financial and economic commitment among NATO members was huge and mutually

interdependent that political and security break could jeopardise vital EU US interest.

The research covers a study in 2003 by Joseph P. Quinlin about EU-US mutual economic

interest and found out that EU members states had over $860 billion of Foreign Direct

Investment (FDI) in US and the US also has some $700 billion FDI in the EU states

indicating that NATO members had a mutual stake in each members welfare and ignoring

these gains will be at each other’s peril.69

A Fox News on November 27, 2006 indicates that the US spends over 3.7 per cent of Gross

Domestic Product (GDP) on NATO which is about 70% of total NATO funds, higher than

University of Ghana http://ugspace.ug.edu.gh

77

any other member state contribution.70 Bush Jr. is a key architect who called for NATO

members to increase their military funding by a threshold of 2% of GDP in 2006.

3.5.4 Economic, Political and Social Development Cooperation under Bush

Jr.

In his second term, President Bush Jr. emphasised open market, trade, cooperation, building

democratic structures around the world, etc. in his 2006 NSS. As a result the president

undertook several faith-based foreign policy initiatives to assist the needy home and abroad.

Bush Jr. and his advisers decided to combine soft power -involving the use of aid to achieve

their interest and hard power- using military power when required to demand compliance

from others.71

3.5.4.1 Bush Jr. and Foreign Aid

Carol Lancaster, a member of the Board of Directors at the Centre for Global Development-

Washington DC posits in his book: “George Bush’s Foreign Aid: Transformation or Chaos?,”

that president Bush Jr.’s greatly transformed US foreign aid system in terms of volume,

purpose, policies and organization since JF Kennedy’s administration. Two major foreign aid

policies pursued by Bush Jr. were the establishment of Millennium Challenge Corporation

(MCC) and the President’s Emergency Plan for AIDS Response (PEPFAR).

 The Millennium Challenge Corporation

Lancaster opines that the MCC came about at UN conference on financing development at

Monterrey, Mexico hosted by his friend and neighbour, Vicente Fox, the then President of

Mexico in March 2002. Having decided to attend, the president decided to deliver something

attractive and inspiring to the World’s largest Organization. He therefore proposed to

increase US aid.72

University of Ghana http://ugspace.ug.edu.gh

78

Lancaster reveals that the US president was inspired by two things: firstly, European leaders

had planned to increase their aid which indirectly required some expectation from the US and

the second based on contribution of an American Rock Star, Bono, who was involved in

massive aid contribution to Africa and other part of the World. The meeting at Monterrey

became a fertile ground based upon rational calculation for President Bush to act. He

announces to increase US aid by $5 billion every year until 2006 through a Millennium

Challenge Account (MCA).73

Lancaster indicates that ordinarily the proposal would have been opposed by media and

opposition party, however, given the fact that Congress was Republican dominated and the

WOT was beginning, Congress was more than ready to second the president’s astronomic

increase in aid.

Writing for the Miller Centre on Bush Jr.’s foreign aid, Gary L. Gregg II, professor at

University of Louisville, clarifies that the MCA was a centre piece for Bush’s strategy for

economic development. Gregg II states that for a country to be eligible the country should

eschew corruption encourage education and health of its people, enable economic

development which is market controlled. In all, Gregg II reveals that $6.7 billion was

invested in countries involved.74 Gregg II posits that Bush Jr. worked with his G8 partners to

cancel debt amounting to $34 billion for poor African countries including the removal of

many tariffs for African exports.75 Ghana and Mali signed their compact with the MCC in

2006.76

 President’s Emergency Plan For AIDS Relief (PEPFAR)

The PEPFAR is another major aid based foreign policy initiative of President Bush Jr. to step

up global fight against HIV/AIDS. As part of his January 2003 State of Union Address

(SOUA), the president made a stunning revelation that he would request form Congress, the

University of Ghana http://ugspace.ug.edu.gh

79

sole controller of the US purse, an amount of $15 billion to be used over five years to

augment the already funding federal government HIV/AIDS programme.77

The account as given by Lancaster indicates that the President proposed, in June, 2007, a

doubling of the funding for PEPFAR from $15 to $30 billion over the following five years.

He posits that the mutual understanding between Congress and the President to support the

whooping sum are based on these factors: Firstly, Congress and the general public

increasingly became aware of the scope of dangers affecting the human race especially in

Africa from HIV/AIDS. It was estimated that HIV/AIDS killed more than Malaria with over

2 million people dying in year 2007.78

A second reason which Lancaster reveals and Gregg II elaborates coherently is rate of

infection in women and girls which was alarming. Gregg II discloses that President Bush at

the onset of his presidency committed $200 million to the UN Global Fund (UNGF) to fight

HIV/AIDS but realised that the both the programme and the UNGF was no enough to handle

the menace. The president therefore announced the International Mother and Child HIV

Prevention Initiative (IMCHPI) in June 2002 to combat the pandemic in the women thereby

preventing mother to child infection.79

It is the IMCHPI which led to the emergence of the PEPFAR in January 2003. Lancaster

states that it is as a result of the inability of the affected countries and the international

community to provide adequate care and treatment that PEPFAR remained unquestionable.

3.6. Foreign Policy Determinants under President Barack Obama

Foreign policies of US presidents have been either directed or redirected by internal and

external actors and situations, national interest and the leadership idiosyncrasies of the

president of the day. Internally, the views of Congress, Trade Unions, Lobbyist, Bureaucrats,

University of Ghana http://ugspace.ug.edu.gh

80

and Political Parties have a stake in the foreign policy direction of every president of which

Barrack Obama was no exception. In the external arena, International Organizations such as

the UN, NATO, etc., and global issues such as terrorism, production of WMD etc., also

determine what policies US leaders formulate.

3.6.1 Internal/Domestic Determinant of Barrack Obama Foreign Policy

Congress which is one most powerful determinant of any president’s policies was very

prominent in the era of Barack Obama. Congress has the constitutional mandate to approve

important elements in a president’s policies such as approving foreign budget, approving

declaration of war based on the War Powers Act (1973).80

Stunning record of Barrack Obama’s relationship with Congress is provided by Stephen

Dinan, a national correspondent of the Washington Times on January 17 2017. Dinan

emphasise that President Obama struggled to find his way through Congress whose

interaction with the president began from lukewarm and progressed to open hostility. He

opines that for all his eight years in office, Obama was able to sign only 1,227 bills into law-

even lesser than former presidents Jimmy Carter and George H.W. Bush who served for only

four years (one term).81

In an attempt to explain the cause of the tension between the Congress and the president,

Dina indicates that analyst gave two core reasons: Firstly, Obama had a divide control

Congress which hamstrung him for four years. Secondly, others noted that Obama failed to

locate his way to coexist with the lawmakers that electors gave him-especially after election

2010. Joshua C. Huder, a senior fellow at the Government Affairs Institute-George Town

University, cited by Dinan, opines that Congress put up more road blocks than they did to

Obama’s predecessors.82

University of Ghana http://ugspace.ug.edu.gh

81

Dinan boldly clarifies that 2009 and 2010 were Obama’s best years and that was so because

Obama’s Democrats controlled both chambers. The journalist posits that the 2010 election

led to Republicans dominating the House while Democrats maintained their majority in the

Senate bringing legislative work into what he termed a tailspin the following four years. The

correspondent adds that the Republicans finally gained control of both the House and Senate

in 2015 making things still stagnant.83

Dinan concludes that while the Democrats blamed the Republicans of frustrating Obama’s

achievement forcing the president to take unilateral decisions through the use of Executive

Orders, the Republicans hit back at Democrats on grounds that they (Democrats) did same

during Bush Jr.’s last two years in office when they (Democrats) controlled both houses.84

3.6.2 Obama’s Personality Attributes

Barrack Obama’s attributes such as his beliefs, family background, education, profession,

mood, among others, determined his policies and how he envisioned approaching them.

Professor Aubrey Immelman, who conducted a personality study on Bush Jr., did a similar

study on Obama. His studies, which was based on the Million Inventory of Diagnostic

Criteria (MIDC) and Million Index of Personality Styles (MIPS) manuals synthesizes data

from biological and media sources to form Obama’s personality profile.

Primary personality make up of Obama the study suggests were: Dominant/asserting and

Ambitious/confident while his secondary characteristics were: Conscientious/respectful and

Accommodating/cooperative. The psychologist says Obama’s traits make him confident

conciliator making him benevolent, gracious and considerate. He concludes that leaders with

Obama’s traits are agreeable, favours compromise and mediation over coercion and force,

less driven by power and have stronger urge for affiliation85

University of Ghana http://ugspace.ug.edu.gh

82

Hon. Ablakwa describes Obama as “unique” because he emerges as first African-American.

He said such a trait must have let him develop deep love towards Africa. He said Obama

believes in institutions and consensus building and multilaterally oriented and believes in

raising next generation of African leaders.86

Bartosz Wiśniewski of the Polish Institute of International Affairs describes Obama as

popular person whose popularity served as a backbone to his foreign policy.87

 Vladimir describes Obama as a liberalist who wanted multilateralist approach, with

American leadership, to tackling world problems as against Bush Jr.’s realist unilateral

approach to world problem based on American leadership. Reacting to Obama’s unilateralist

drone strikes in Iraq, Afghanistan and other Middle East Countries, the international relations

lecturer posits that the system sometimes force the president to act against his decision.

Professor Anunobi in resonance with Vladimir posits that the structures force Obama to send

more troops abroad instead of his intent to withdraw them gradually.

3.6.3 External Determinant of Obama’s Foreign Policies.

According to Professor Fredoline Anunobi, the factors which shaped the foreign policy of

Obama were similar to that of President Bush Jr. The Professor mentions that issues of global

fight against terrorism, poverty, climate problems, clash of civilization and dwindling natural

resources among others were key events which drove Obama’s policies abroad.

Both multilateral institutions such as the UN, NATO, NAFTA, EU etc., together with their

various agencies and global challenges such as terrorism, poverty, climate, change,

proliferation of WMD determined Obama’s policies and his approach in foreign policy.

To restore America’s lost image abroad Obama plans to work in collaboration with

international organizations in a way that will ensure America’s compliance and obedience

University of Ghana http://ugspace.ug.edu.gh

83

with bodies such as the UN. He was worried about the seemingly unilateral stance of Bush Jr.

towards the multilateral organizations, especially the UN, and warns during his campaign era

that, the US cannot exempt itself from laws that apply to everybody noting that such a

conduct amounts to US retreat from the rest of the world other than US leadership.88

The war on terror which his predecessor began and the resulting emergence of new terrorist

networks such as the Islamic State in Iraq and Syria (ISIS) and the Arab Spring which began

in Obama’s era formed a dominant determinant in the policies of the president. Oblivious of

the oncoming Arab Spring, President Obama’s campaign message was geared towards ending

the wars in Iraq and Afghanistan until the sudden eruption of the Arab unrest to which

Obama directed substantial quantity of US resources leading to the sudden demise of Colonel

Muammar Gadhafi of Libya.

Obama’s policies were also determined by global socio economic issues such as global

climate change, poverty, health and disease, democracy and institutional building. In his

policy towards Africa, he emphasised on building strong institutions and not strong men

during his speech in the Parliament of the Republic of Ghana. Hon Ablakwa, in an interview,

praised Obama for instituting the Young African Leadership Initiative (YALI) to empower

African youth for leadership.

3.6.4 National Interest under Barack Obama

Generally, National interest under president Obama centred predominantly on national

security, promoting American values and promoting socio economic welfare around the

world. Specifically, Obama’s national interest bothered on capturing Osama bin Laden who

was considered a threat to US national Security together with his al Qaeda network hiding in

Iraq and Afghanistan, rebranding the image of US abroad, restoration relationship with

Muslim world and ending the WOT and subsequent withdrawal of US troop back home.

University of Ghana http://ugspace.ug.edu.gh

84

He believed that the US can achieve her foreign policy interest through the use of soft power.

This involves the use of tools of diplomacy such as engagement, negotiations, building

encouraging the building of strong institutions among others. President Obama believed that

cooperation should be the choice for the US to engage the rest of the world and not projection

of military might.

3.6.5 Overview of US Foreign Policy under Obama

In all the one-on-one interviews conducted by the researcher, respondents opine that Bush Jr.

and Barack Obama pursued similar foreign policies but differed on the approaches they

employed to administer their policies. Dr Antwi Danso, for instance, indicates that Obama’s

policy is an offshoot of Bush Jr.’s policies. Professor Anonubi makes it clear Obama’s policy

is a continuation of Bush Jr.’s policies but with different approaches.

Professor Anonubi discloses that Obama faced the same problems which Bush Jr. faced. The

professor mentions issues of GWOT, global poverty, global climate problems, clash of

civilizations and dwindling natural resources as major areas Obama’s policies centred.

 Obama’s Policy on War on Terror

Michael Nelson, a Fulmer Professor of Political Science at Rhodes College and a Senior

Fellow at the University of Virginia Miller Centre in his “Barack Obama: Foreign Affairs,”

posits that President Obama inherited two wars: Afghanistan and Iraq; at the commencement

of his presidency amidst national economic wreckage arising out of astronomic resources

committed to fighting WOT.

Nelson reveals that Obama opposed Bush Jr.’s decision to attack Iraq and promised, during

the 2008 elections campaign, to withdraw US troops as early as possible. The Professor says

in February 2009, the US Commander-In-Chief declared plans to cut down US troops

University of Ghana http://ugspace.ug.edu.gh

85

involved in the war from 160,000 to 50,000 as of August 2010 and the rest removed latest by

end of 2011. Professor Nelson concludes that the president’s vision materialised and by 2012

only 150 US troops were in Iraq, a number that remained on for about three years.89

The astute Professor posits that President Obama turned his attention to Afghanistan where

he was determined to prevent the pro al Qaeda Taliban regime from regaining political power

which could make the country a centre for terrorists operations targeted at the US. Professor

Nelson writes that the military had requested for additional troops getting to the end of the

Bush Jr.’s administration which was not granted, however, Obama who opposed troop surge

in Iraq, willingly approved the request to send additional 21,000 troops to Afghanistan,

raising US military presence there to 60,000. On December 1, 2009 Barack Obama approved

33000 additional troops, at the request of General Stanley McChrystal, who were to train

Afghan forces to defeat Taliban forces on their own based on a new military strategy by Gen.

McChrystal.90

 The president orders a military operation in Pakistan after Intelligence agencies reveal that

Osama bin Laden was hiding in al-Qaeda compound in Abbottabad, Pakistan. On May 2,

2011, a team of Navy SEALS killed Osama bin Laden in an Operation Neptune Spear.91After

killing Bin Laden, withdrawal of troops increases, the president conducts unilateral drone

strikes in “secret wars” bombing several terrorist hide outs in Afghanistan.92

 Arab Spring under Obama

President Obama met a sudden civil unrest within the Arab League popularly called Arab

Spring during his first term. The British Broadcasting Corporation (BBC) writes that the Arab

Spring begins when a 26 year old Tunisian man set himself ablaze for economic hardship.

The event led to mass civil protest and call for democratic reforms in Tunisia and extended to

other countries like Egypt, Libya, Yemen, Syria, etc. Martin S. Indyk et al state that Obama

University of Ghana http://ugspace.ug.edu.gh

86

supported the popular call for democratic reforms and aided in toppling unpopular dictators

in Egypt, Libya and Yemen.93

Writing on the Libya crisis, Professor Nelson says Obama and his team posited that they were

using a new approach to war which involved multilateral other than unilateral approach. This

statement came as a response after congress asked the White House to clarify why they

involved US Soldiers in Libyan crisis without Congressional approval. The white House also

responded that they did not breach the War Powers Act (WPA) because the situation in Libya

was not a war. The Presidency joined NATO to enforce a “no fly zone” impose on Libya by

the UNSC. The effect of the operation assisted the Libyans to bring the administration of

dictator, Muammar El-Qaddafi to a fatal end. Congress had opposed the White House use of

US troops in Libya as it breached the War Powers Resolution which requires the presidency

to get approval from Congress.

In Syria, both Democrats and Republicans demonstrating war weariness and uninterested in

the on-going involvement of US troops in the Middle East called on Obama to withdraw

troops. President Obama based on the opposition declared that he will not offer assistance to

Syrian rebels against autocratic leadership of President Bashar al-Assad.94 Nelson indicates

that a video aired showing the killing of two US journalists by ISIS also called Islamic State

of Iraq and Levant (ISIL) infuriates the president who in his September 10, 2014 speech to

the State promised to annihilate the terrorist group through counterterrorism measures. The

writer indicates that Obama’s administration launched more than 10,000 air strikes and also

called for UN support against the ISIS/ISIL.[95]

3.6.6 The Obama Grand Strategy

Hal Brands makes greater effort to explain three ideologies that constitute the Grand strategy

of President Obama. First ideology Professor Brands posits is sustaining American leadership

University of Ghana http://ugspace.ug.edu.gh

87

and primacy. He posits that this ideology is not peculiar to Obama since he reveals it dates

back to the 1990s. He posits that this ideology has featured in major strategy documents of

the president since 2009. Brands indicate America must build strong military force to ensure

global order, maintain alliances and oppose proliferation of WMD.

A second grand strategy is sustaining the American global leadership through smarter,

cheaper and prudent way of enforcing the leadership particularly in times of use of force.

Brands reveal that the second ideology involves encouraging partners and allies to have a

massive share of actions involving military. This ideology is applied in Obama’s use of drone

strikes as low-cost technique for counterterrorism. It also involves leading from behind.

The third and last grand principle is refocusing American engagement to reflect growing

global dynamics of the present times. Professor Brands reiterates that the third principle is

framed in a geopolitical context with emphasis on the rise of China which US saw as a

greatest challenge in the long term for US foreign policy towards the Asia Pacific. This vision

is actualised by US becoming open to Myanmar, stationing Marines in Darwin etc. to

rationally have US access and control of the region.96

3.6.7 Barack Obama and International Treaties

President Obama during campaign trail focused on bringing change in US foreign policies

especially ensuring that US complies with multilateral treaties. He indicates that US cannot

exempt itself from laws that apply to everyone. He reverses most of the treaties that the US

under Bush Jr. refused to ratify.

Mark Tran writing in the Guardian revealed that Barack Obama actualized his campaign by

signing nuclear treaty with Russia under Dmitry Medvedev in Praque- Czech Republic. Tran

posits that the treaty requires both countries to reduce its war head by third. The US promised

not to use its nuclear weapon on non-nuclear weapon countries.97

University of Ghana http://ugspace.ug.edu.gh

88

The Miller Centre at University of Virginia provides a chronological study of the various

treaties signed by Barack Obama some of which were a reverse of those rejected by Bush Jr.

Those identified are: Signing of Executive Order to close Guantanamo bay (January 2009),

Lifting 22 –year old travel Ban to enable people with HIV/AIDS to travel to US, Paris

Climate Change (December 2015) etc.98

3.6.8 Mending Relationships

President Obama theme of “Change” used in his campaign sought to reinvigorate broken

relationships between US and specific group of people or countries occurred before or during

Bush Jr.’s era. He wanted to create an atmosphere in which either the US or Muslim world

will not see each other as anti-American and anti-Muslim respectfully.

 Barack Obama and the Muslim World

The relationship between the Muslim world and the US under Bush Jr. grew worst due to the

9/11 tragic event. Immediately after the attack, people all over the world including Muslims

joined in solidarity behind the US. However, the diversion of US energy and military

towards the Middle East who are predominantly Muslim invading the territorial integrity of

countries such as Iraq, Afghanistan, Pakistan etc. which led to loss of thousands of innocent

lives through war on terror coupled with a declaration from the president that he will attack

both the terrorists and the countries in which they hide, which were predominantly Muslim

countries, bred tension between the Muslim world and the US.

President Obama, as part of his campaign promise to correct this wrong impression undertook

measure to unite Muslims and the US. Professor Anonubi commenting on Obama’s

relationship with Muslim world, he posits that, Obama did not want war and used diplomacy

and persuasion in his interactions. He said Obama was able to work with all the enemies of

University of Ghana http://ugspace.ug.edu.gh

89

the US in a mutual relationship. The Professor says Obama was the first president to visit

Fidel Castro in Cuba to restore diplomatic relations after many years.

Khalil al-Anani, Middle East Expert and Senior Fellow, Al-Ahram Foundation, posits that, in

his speech at Cairo, Egypt, Obama tries to unite Muslims, Arabs, Jews, Christian and all other

religious sects living in the Middle East to live in peace. He called for a new chapter in the

relationship between US and the Muslim world by asking for promotion of rights of women,

democratic processes among others.99 Michael Oren posits that the heart of the president was

open to the Muslim world.100

Obama’s message of open hands to everyone, especially Muslim, world indicates cooperation

engendered by multilateralism as against Bush Jr.’s message that the US will not make any

difference between the terrorists and those countries which harbour them. This is a message

of division championed by unilateralists and not cooperation.

 3.6.9 Guantanamo Bay under Obama

Guantanamo Bay was a military based prison set up in January 2002 to detain terrorists

captured in the Bush Jr.’s War on Terror. There were several controversies surrounding the

creation of the centre; lawyers of President Bush Jr. argued that US laws do not have control

over the area. Innocent persons like a Sudanese journalist; Samil al-Haj, were wrongfully

captured and detained during his first duty with Al Jazeera.101

Connie Bruck, a correspondent for the New Yorker Today clarifies that Obama made it loud

and clear during his campaign era that he would close the military prison upon assuming

office describing the detention facility as ‘dark halls’ with sleep deprivations, unwarranted

beatings, force-feedings and all other types of torture. Bruck discloses that Obama signed an

Executive Order for the facility to be shut down but that will not work due to bipartisan

University of Ghana http://ugspace.ug.edu.gh

90

opposition.102 Spencer Ackerman reports in the Guardian that Obama left office with more

than 40 detainees still at the Bay.103

3.6.9 Economic and Development Cooperation under Obama

 Foreign Aid Under Obama

In their attempt to compare the foreign economic assistance (aid) between Barrack Obama

and Bush Jr. Douglass M Geibler and Steven Miller, assert that Obama’s did not constitute

any dramatic change and that his foreign policy is a continuation of Bush’s bigger aim to

promote sustainable development and improve general wellbeing of humans around the

world.104

One area that Geibler and Miller taut as Obama’s most impressive aid connection is his

contribution to PEPFAR. The authors posit that Obama continued the emergency program

against AIDS by increasing the contribution to $50 billion to support PEPFAR general goals.

They include that Obama worked committing more funds to fight diseases like tuberculosis

and malaria.105

Press Statement from the MCC delivered by Renee Kelly suggests President Obama was

committed to working with developing countries in alleviating poverty through the

Corporation. The release indicates that the president continuously called for a yearly increase

in the fund to developing countries. For example, the release demonstrated that president

Obama requested for $1 billion to support the MCC operation in his 2017 fiscal budget which

was higher than that of 2016 pegged at $901 million.106

University of Ghana http://ugspace.ug.edu.gh

91

3.7 Comparative Analysis of the Study

 Relationship with congress

A major defining factor that shapes the foreign policies of the two past presidents during their

tenure of leadership was the level of relationship that existed between these leaders and the

legislators that served in the US Congress in their times. Both leaders enjoyed some level of

support as well as frustration from Congress. It was also discovered that the presidents

usually enjoyed massive support when their parties dominated Congress. However, generally,

the discussions concerning the level of relationship points to the fact that Bush Jnr enjoyed

massive support from the Congress than his counterpart.

 On the part of Bush Jnr, his massive support, as the discussion suggests, was partly due to

the quest of the Congress to find solution to the devastating terror attack that rocked the US at

the beginning pages of his administration. It was Congress which authorized the president to

wage war on terror and exert the needed pressure on individuals, organizations and countries

involved in the commission of the attack. This empowerment from Congress was exercised,

to a larger extent, unilaterally which received criticisms from several multilateral bodies like

the UN and other human right advocates around the world. For example, Bush Jnr’s attack on

Iraq and the setting up of the Guantanamo Bay Rehabilitation Detention Centre were purely

unilateral. Bush Jnr’s frosty relationship began around 2006, two years to the end of his

tenure when Congress was dominated by the Democratic Party which opposed most of his

policies. He, however, resorted to Signing Statement which challenged laws passed by

Congress.

On the part of Obama, as the records shows elsewhere in the discussion, 2009 and 2010 were

the years he enjoyed tremendous support from Congress throughout his administration and

this represents a period where the Democratic Party had control over the Senate and House of

University of Ghana http://ugspace.ug.edu.gh

92

Representatives. To a very large extent, Obama enjoyed very limited support from Congress

and this almost affected most of his flagship policies negatively. For example his bid to close

the Guantanamo Bay Rehabilitation Detention Centre was almost frustrated by Congress who

vehemently opposed to keeping the inmates in American prison centres. On record, Obama is

believed to be the president to have signed the fewest treaties less than one term presidents:

George W. H. Bush Sr. and Jimmy Carter. Obama’s woes with Congress comes from the fact

that Congress was divided during most part of his administration and also it became difficult

to established rapport with the Congress he had worked with. He therefore undertook most of

his external treaties through Executive Agreement. In all these, that heart of Obama was

geared towards respect for international calls on the US to refrain from certain unilateral

actions which did not auger well for world peace. A typical example is the closure of the

Guantanamo which housed suspected terrorists who were not trialled and whose identities

were not known. Obama’s average support from Congress was geared towards fulfilling

multilateral wish.

 Personal idiosyncrasies of the two leaders

Comparatively, the personal idiosyncrasies of the two leaders also affected their policies and

approaches to international issues. The biological make up, up-bringing, exposure, beliefs,

profession, conducts and many others impacted on the policy and approaches to multilateral

deals. The studies find that the two leaders had opposing characteristics which impacted their

actions differently.

On the part of Bush Jr., he was a military officer by profession who prefers quick action

without delays. His biological make up, as indicated in the discussion, shows that his

personality type does not take interest in long talks and broader consultations which is a key

character of multilateral bodies. Also his animosity for Saddam Hussein on the basis that the

University of Ghana http://ugspace.ug.edu.gh

93

Iraqi leader wanted to kill his father, Bush Sr. also gingers his desire to wage war on Saddam,

as a pay back, a war which the UN condemn.

On the other hand, as a professional lawyer, Obama succumbed to international laws and

treaties to take the lead ahead of capricious whims of any leader. He had no conspicuous ill

feeling for any leader and sought to unite the world through his leadership. The discussion

indicates that his personality type favours negotiation, cooperation, compromise, mediation,

etc. which are key features of multilateral bodies.

In short, to a larger extent, the personality attributes of Bush Jnr embraced unilateral instincts

whereas Obama’s personality attributes embraced multilateralism.

 American leadership

American leadership as a factor influenced the policies and approaches of the two leaders in

their foreign dealings. Both leaders believed in the concept of American leadership of the

world, however, their approaches toward ensuring this leadership was what raised diversion.

To Bush Jnr, American leadership comprises the use of American military might to compel

compliance to bring about world order. This is a leader who witnesses direct attack from

terrorists and promises to employ all powers to find those who sought to distract the US. He

therefore saw the use of military as a vital asset to bring about compliance. He also did not

want to accept that America must be treated on the same level as any other country. He

believed that America must be treated with exception and indicates that the norm that applies

to everyone cannot be applied to the US. From the horse’s own mouth, Bush Jnr makes his

unilateralist belief clearer when he indicates that he believes he had been given divine

mandate to lead unilaterally. His statement that nobody can dictate for the US on issues of US

security showed his love for unilateralism. Although Bush Jnr tried to create a good global

University of Ghana http://ugspace.ug.edu.gh

94

impression of his leadership by resorting to the use of foreign aid and negotiated for the

withdrawal of US troops from Iraq, yet he is best remembered for his unilateralist impression

created within the first term of office as a president.

Obama, like his counterpart, believes in American leadership. As indicated in his grand

strategy, unlike the use of coercive military might, by Bush Jnr, American leadership should

be based on smart power. This implies effective use of military resources, economic aid and

diplomatic means to bring about international obedience. Obama also indicates, just like

Bush Jr. that, he believes in American exceptionalism. However, contrary to the position of

Bush Jnr, Obama underscores that America cannot be exempted from laws that apply to

everyone. He makes it clear that exceptionalism is not exclusive to only America but that

every country sees itself as being exceptional.

It is obvious from the analysis that Bush Jnr’s concept of American leadership is geared

towards a unilateralist agenda whereas Obama’s American leadership is calculated towards

promoting global multilateral values and norms.

 National interest

Every country pursues foreign policy with the aim of promoting their national interest. Both

leaders do not hide their commitment to US national interest. As pointed out in the study, US

national interest basically centres around three cardinal domains: national security, economic

prosperity of citizens and promotion of democratic values home and abroad.

Comparatively, Bush Jr. resorts to the use of unilateral means by depending on US military

and economic might to promote the national interest of the US. After the 9/11 attack, Bush Jr.

is seen marshalling all US war arsenals to wage war on individuals, groups and nations

suspected to be behind the attack at the opposition of UN, in the case of Iraq, as well as

University of Ghana http://ugspace.ug.edu.gh

95

unlawful detention of suspected terrorists without trial. Economically, Bush Jnr pulled out of

many international treaties on the basis that they did not help US economic interest, a typical

example is the Kyoto Protocol on Climate Change. Bush Jnr also wanted to make democracy

the dominant form of government in the Middle East through the use of military might by

overthrowing Saddam Hussein’s autocratic regime unilaterally. It can be inferred that in

ensuring national security for its citizens at home and abroad, the US under Bush Jnr created

disaffection and incurred the displeasure of many states especially the Muslim world and the

international community at large by disregarding multilateral norms.

Obama on the other hand pursued the same US national interest but in a different point of

view. What he considered as a major national interest included ending the WOT and

subsequent withdrawal of US troops from Iraq as well as putting in place measures to counter

home grown terrorists. He restores hope in US national security by capturing and killing

Osama Bin Laden who was regarded a serious threat to the US. He sees the WOT as an

international multilateral business and not a battle for the US alone. He improved the image

of US around the word by overcoming the frosty relationship that existed between US and the

Muslim world and subsequent closure of the Guantanamo Bay.

It can also be realized that although both leaders worked towards the national interest, Bush

Jnr’s approach was conducted through a unilateralist pattern whereas Obama’s approach

sought to satisfy a multilateral international wish.

 War On Terror (WOT)

War on terror happened to be the most prominent determinant which shapes the foreign

policies of both presidents. It is clear from the discussion that both leaders had different

experiences regarding terror attack on the US. Thus, whereas the US was attacked during

Bush Jnr’s administration, Obama on the other hand came about eight years after the attack.

University of Ghana http://ugspace.ug.edu.gh

96

The war on terror which begins during Bush Jr.’s administration is inherited by the Obama

administration.

Bush Jr. begins the war on terror as a result of his attempt to find those behind the

commission of the terror attack which collapsed the WTC among other things. The UN

authorized the US to wage war on the Afghanistan’s Taliban regime for supporting and

funding the al-Qaida terrorist network who claimed responsibility for the terror attack on the

US. The Bush Jr. administration overthrows the Taliban regime which saw the eventual

escape of Osama bin Laden to Pakistan. After failing to capture Osama, Bush Jr. turns his

WOT to Iraq on the basis that the Saddam Hussein regime is in possession of WMD and have

also been funding terrorists. After flouting warnings from the UN, that the war on Iraq will be

illegal and a breach of multilateral norm and rejecting the advice of his security aid, Bush Jr.

attacks and overthrows the Saddam regime unilaterally, with his British allies, which later

turns out to be a mistake. His capturing of suspected terrorists without trial was all against

international norms.

On the part of president Obama, his contribution to the WOT was to discontinue the

involvement of US troops in Iraq and the subsequent search for Osama who had gone hiding

in Pakistan. Obama’s major contribution to the war on terror was the killing of Osama Bin

Laden and the weakening of the al-Qaida network through bombing of their hidden places.

Obama during his campaign period, as the discussion shows, was opposed to Bush Jr.’s

attack on Iraq and promised to withdraw US troops should he win power. Obama succeeds in

withdrawing the troops from Iraq. However, he increased troops to Afghanistan to prevent

pro al-Qaida Taliban forces from regaining political power.

Generally, Bush Jr.’s expansive wars on terror beyond the borders of the US to search and

attack suspected terrorist groups was not only unilaterally oriented, but also, economically

University of Ghana http://ugspace.ug.edu.gh

97

expensive, created several enemies for the US and her allies, and involved loss of lives of

several US soldiers which led to the call on the president from statesmen and opposition to

end the war and withdraw troops from Iraq. Meanwhile, Obama’s withdrawal of troops as a

campaign promise, although the agreement to withdraw troops had been negotiated between

Bush Jr. and the Iraqis, was fulfilled as a significant commitment to the demand form

international bodies like the UN which had declared the war null and void.

 National Security Strategy

Although Bush Jr.’s NSS emphasized on issues like free trade , cooperation with allies among

others, it is obvious from the study that pre-emptive strikes (chasing the enemy where they

are), regime change, destruction of WMD, in his WOT, took the centre stage of his NSS. This

therefore projects his NSS as war oriented and use of fear to scare off possible enemies and

was conducted in a unilateral way.

However, Obama’s NSS was seen as a diversion from that of Bush. It represents a massive

change just as he campaigned before assuming office. The NSS of Obama’s administration

predominantly centers on cooperation, especially with the enemies of the US created as a

result of Bush Jr.’s WOT. His NSS was based on diplomatic relations with the rest of the

world other than war and violence which characterized that of his predecessor. Thus, whereas

Bush Jr.’s NSS, to a larger extent, anchored on unilateralism and war, Obama’s NSS, to a

larger extent, emphasized on diplomacy and cooperation which promote multilateralism.

 Commitment to international protocols and treaties

A leader’s commitment to multilateral agreement shows his desire for multilateralism or not.

It has been shown by the study so far that Bush Jr.’s commitment to internat ional multilateral

protocols and treaties was poor as a result of his intended unilateralist agenda from the onset

University of Ghana http://ugspace.ug.edu.gh

98

of his leadership especially after the 9/11 compared to his successor. This is seen from the

fact that, he did not want to be tied by group norms that may prevent him from undertaking

any action he so wished in his fight against terror.

He refuses to ratify the KPCC to point to the fact that he was not committed to issues which

the international community considered paramount. Bush Jr.’s also pulled out the US from

the ICC. All these showed a decline in US commitment to internationally agreed protocols

under his reign.

Obama, on the other hand, with the aim to promote US leadership by example, ensures that

the US followed the norms set out by multilateral international bodies like the UN. He

reverses most decisions taken by his predecessor to promote friendly international world:

lifting the 22- year ban to enable people with HIV/AIDS to travel to the US, signing on to the

Paris Accord on Climate change, closure of the Guantanamo Bay, among others. In effect,

Bush Jr.’s reaction towards international treaties and protocol was based on unilateralist

agenda whereas Obama’s policies promoted multilateralism.

 Foreign aid

Foreign aid is one area that was positively promoted by both leaders. Support for the Global

Fund by the Bush administration which was continued by Obama is a sign of promoting

multilateralism. Both leaders contribute significantly towards fight against diseases such as

HIV/AIDS and Malaria. Significant to both leaders aid contribution is the setting up of the

MCA by the Bush Jr. administration which provided about $5 billion dollars to selected

nations whose governments exercised just and democratic rule as well as building the

capacity of their people. This policy was in a good direction since the economic aid seeking

to empower people has the potency to reduce crime and violence hence reduction in

University of Ghana http://ugspace.ug.edu.gh

99

terrorism. The Obama administration maintains the MCA and further introduces initiatives on

global agriculture and food security through his Feed the Future Initiative, etc.

Continuity and change

It can be inferred from the analysis that, although the leaders are examined based on specific

determinants, yet the policies employed by these had some few similarities and vast

differences these may account for the differences in their approaches.

For example, Obama’s withdrawal of troops from Iraq on the agreed date proposed by Bush

Jr.; his commitment to PEPFAR and the MC, etc. serves as a continuity. However, agenda of

change was epitomised in majority of policies and approaches which made Obama distinct

from Bush Jr. For instance, the shift from Bush’s Jr. grand strategy which was centred on war

to his diplomacy, ratifying of several multilateral treaties opposed to Bush Jr.’s withdrawal

tactics all indicate that there was some few continuity as against very vast change.

3.8 Conclusion

The foreign policies of presidents Bush Jr. and Barack Obama were determined by factors

such as relationship with Congress, War on Terror, National Interest, Leadership

Idiosyncrasies, American Leadership, Climate Change, and Diseases etc. Although the

policies adopted by the two leaders had some continuity, yet they differed significantly. It is

obvious that both leaders encountered Congress differently. While Bush Jr. got massive

support, Obama experience a sour relationship with the legislators leading to his inability to

officially close the Guantanamo Bay detention facility before his administration ended

although he had wished to do so.

University of Ghana http://ugspace.ug.edu.gh

100

Bush Jr.’s policies seems to have planted some discord between the US and the Muslim

world as well as the blatant disregard for multilateral norms by withdrawing US from

international treaties. Obama reverses most of the decisions of his predecessor which could

tarnish the image of the US

The foreign policies of Bush Jr. and Barack Obama are significantly different and this

explains Obama’s campaign agenda for change. In terms of the approach adopted for their

policies, it is obvious that Bush Jr. makes it loud and clear, both in speech and action that, he

favours unilateralism whereas Obama is seen to favour multilateralism. It is hard to locate

any clear cut unilateralist intent of Obama through-out the study, unlike Bush Jr.

University of Ghana http://ugspace.ug.edu.gh

101

Endnote

1 Yao Gebe, “Ghana’s Foreign Policy at Independence and Implication for the 1966 Coup D’ état.” The Journal
of Pan African Studies Vol. 2 No. 3, March 2008. Pp. 160-164
2Transcribed interview with Ambassador K. Baah-Duodu of Legon Centre for International Affairs and
Diplomacy on Tuesday, July 3, 2018
3 Interview with Dr Vladimir Antwi Danso of the Ghana Armed Forces Staff and Command College
4 Meiers F-J. “The Return of the Imperial Presidency? The President, congress, and US Foreign Policy after 11
September 2001 American Studies Vol. 55, No. 2 (2010) p. 260
5 Fortier C. John and Ornstein J. N “Congress and the Bush Presidency: An Early Assessment” American
Enterprise Institute April 11, 2003. A paper delivered at Princeton University. Retrieved from
https://www.princeton.edu>fortierpaper, Accessed on Tuesday July 3, 2018.

6 Dean W. J “The Bush administration’s Adversarial Relationship with Congress” US Supreme Court Centre,
Friday, July 14, 2006. Retrieved from https://supreme.findlaw.com/legal-commentary/the-bush-
administrations-adverserial-relationship-with-congress.html
7 Yao Gebe p.163
8 Swansbrough H. R. “A Kohuntan Analysis of President Bush’s Personality and Style in the Persian Gulf Crisis.
Political Psychology, Vol. 15 No. 2 (June 1994) p.235
9 Immelman, A. “The Political Personality of U.S president George W. Bush. In L. O. Valenty & O.Feldman
(Eds.), political leadership for the new century: Personality and behaviour among American leaders (pp. 81-
103), 2002. Westport, CT: Praeger. Retrieved from Digital Commons website:
http://digitalcommons.Csbsju.edu/psychology_pubs/52/ on Saturday, July 28, 2018.
10 Ibid p.13
11 Ibdi p.13
12Taylor,P. ”Iraq War: The Greatest intelligence Failure in Living memory”, 18 March, 2018 Retrieved from:
https://www.telegraph.co.uk/news/worldnews/middleeast/Iraq/9937516/Iraq-war-the-greatest-intelligence-
failure-in-living-memory.html on Saturday, July 28, 2018
13 Pfiffner, JP, “ George W. Bush, Policy, Politics and Personality :New Challenges for the American presidency,”
2004- pfiffner.gmu.edu
14 Ibid p. 163
15 Interview with Ambassador Kwadwo Baah-Duodu at the Legon Cemtre for International Affairs and
Diplomacy (LECIAD) on Tuesday July 3, 2018
16 Interview with Professor Fredoline Anonubi of Georgia State University (USA) at the American Corner-
University of Ghana on Thursday July 5, 2018
17 Daalder H. I & Lindsay J.M “The Bush Revolution: The remaking of America’s Foreign Policy, p.3
18 9/11 Commision Report p.289, The Brookings Institution, May 2003
19 Sam W, “A Jihadi Scorned: Was Osama bin Laden’s Real Reasons for Masterminding the September 11 Terror
Attacks because He Blamed America for Breakdown of His Marriage?” Retrieved from
https://www.thesun.co.uk>news. On Monday July 30, 2018
20 Yao G. “ The United Sates, International Relations and World Leadership In the Twenty-First Century” p.58
21 Text of President Bush Jr.’s address on Tuesday Night after terrorists attack on New York and Washington
Retrieved from https://www.edition.cnn.com/2001/US/11/bush.speech.text/ On Monday July 30, 2018
22 Research Interview with Honourable S. O. Ablakwa, MP North Tongu in his office at Parliament House Job
600 Building on Wednesday July 11, 2018.
23 Interview with Dr Vladimir Antwi-Danso, Dean of Academic Affairs at the Ghana Armed Forces Command
and Staff College on Tuesday, July 3, 2018
24 Yao Gebe p.164
25 Vladimir Antwi-Danso interview brief
2626 Daalder and Linsay p.7
27 Ibid pp. 1 & 45
28 Leffler P. M. “9/11 In Retrospect: George W. Bush’s Grand strategy, Reconsidered Foreign Affairs, Vol. 9. No.
5 (September/October 2011), pp.33-36, 37-40, 41-44
29 George W. Bush – Key Events; Miller Center-University of Virginia Retrieved from
https://www.millercnter.org/president/george-w-bush/key-events
3030 Ibid p. 35

University of Ghana http://ugspace.ug.edu.gh

https://supreme.findlaw.com/legal-commentary/the-bush-administrations-adverserial-relationship-with-congress.html
https://supreme.findlaw.com/legal-commentary/the-bush-administrations-adverserial-relationship-with-congress.html
http://digitalcommons.csbsju.edu/psychology_pubs/52/
https://www.telegraph.co.uk/news/worldnews/middleeast/Iraq/9937516/Iraq-war-the-greatest-intelligence-failure-in-living-memory.html
https://www.telegraph.co.uk/news/worldnews/middleeast/Iraq/9937516/Iraq-war-the-greatest-intelligence-failure-in-living-memory.html
https://www.edition.cnn.com/2001/US/11/bush.speech.text/
https://www.millercnter.org/president/george-w-bush/key-events

102

31 Bush Jr. : Kyoto Treaty would have hurt economy; A Speech delivered by president Bush Jr. in a Denish TV
interview at Copenhagen, Denmark. Retrieved from
https://www.nbcnews.com/id/8422343/ns/politics//t/bush-kyoto-treaty-would-have-hurt-economy/
32 Daalder and Linsay p.1
33 Summary of thematic areas of Bush Jr Administrattion’s Foreign policy, contained in the National security
Strategy under Bush Jr.’s Aministration September 20, 2002; Department of State. Retrieved from
https://www.state.gov>organization
34 Content analysis of Bush Jr.’s Foreign Policy Pillars in his Second Term National Security Strategy, March
2006 Retrieved from https://www.state.gov>organization On Monday July 30, 2018
35 Leffler p. 35
36 Analysis of March 2006 National Security Strategy of Bush Jr. pp. 1 & 8
37 Gordon F. “Exactly what is Presidential Doctrine? APRIL 13, 2017 Opinion Columns & Blogs; Ledger-Enquirer
Retrieved from www.ledger-enquire.com
38 Beaumont, P. “ Now For the Bush Doctrine” The Guardian; Sun. Sep. 2002 Retrieved from
https://www.theguardian.com/world/2002/sep/22/1raq.usa Retrieved on Thursday, August 1, 2018
39 Interview with Dr. Vladimir Antwi Danso Dean of academic Affairs at Ghana Armed Forces Command and
Staff College in Accra On Tuesday July 3, 2018
40 Skidmore D. “ Case Studies in US Grand Strategy: The War Against Terrorism and the Invasion of Iraq”, in pp.
215-225 in David skidmore (ed.), Paradoxes of Power: US Foreign Policy in a Changing World, Routlegde, 2007
41 Seongjong pg.250
42 Clarke M and Ricketts A. “Did Obama have grand strategy?. Journal of Strategic Studies 40:1-2, pp. 295-324,
2017.
43 Ibid p. 297
44 Skidmore p. 219
45 Leffler p.33
46 Ibid p.43
47 Rice E. S. “ Tell the Truth About Our Longest War” The New York Times Retrieved from
https://www.nytimes.com/2018/03/14/opinion/afghanistan-longest-war.html Accessed on Monday, August
13, 2018
48 “UN Involvement in Afghanistan” document retrieved from https://www.globalpolicy.org/security-
council/index-of-countries-on-the-security-council-agenda/afghanistan.html Accessed on Monday August 13,
2018
49 “The US War In Afghanistan” Council on Foreign Relations publication Retrieved from
https://www.cfr.org/timeline/us-war-afghanistan accessed on Monday, August 13, 2018
50 ibid
51 Buncombe A. “Guantanamo Bay: Why Was It Set Up, What Are the Controversies, And Why Does Obama
Want To Close It?” Tuesday February 23, 2016 Retrieved from
https://www.independent.co.uk/news/world/americas/guantanamo-bay-why-was-it-set-up-what-are-the-and-

why-is-obama-looking-to-close-the-a6891516.html Accessed on Mondy 13, 2018
52 “Human right chief urges US to close Guantanamo Detention Centre” UN News, April 5, 2013, Retrieved

from https://www.nes.un.org/en/story/2013/04/436302 Accessed on Monday August 13, 2018
53Research Interview with Honourable Samuel Okudzeto Ablakwa in Parliament House.
54 Analysis of Content of President Bush’s Speech to UN on Iraq by the New York times Retrieved from

https://www.nytimes.com/2002/09/12/politics/text-bushs-speech-to-un-on-iraq.html
55 Skidmore D. “ Case Studies in US Grand Strategy: The War Against Terrorism and the Invasion of Iraq”, in

pp. 215-225 in David skidmore (ed.), Paradoxes of Power: US Foreign Policy in a Changing World, Routlegde,

2007

56 Ibid
57 BBC NEWS; Timeline: Iraq War retrieved from https://www.bbc.com>news on Thursday August 2, 2018yug
58 Skidmore p.22
59 King J. “ Bush calls saddam ‘the guy who tried to kill my dad’, Friday September 27, 2002. A CNN report

retrieved from www.cnn.com>bush.war.talk
60 MacAskill E. and Borger J. “ Iraq War was Illegal and Breached UN charter, Says Annan”, the Guardian,

Thursday 16 September, 2004 Retrieved from https://www.theguardian.com/world/2004/sep/16/iraq.iraq
61 Crossette B. “ Alone or together: the US and the World” Great Decisions, eat Decisions (2003) pp.5-16,

Publisher: Foreign Policy Association

University of Ghana http://ugspace.ug.edu.gh

https://www.nbcnews.com/id/8422343/ns/politics/t/bush-kyoto-treaty-would-have-hurt-economy/
http://www.ledger-enquire.com/
https://www.theguardian.com/world/2002/sep/22/1raq.usa
https://www.nytimes.com/2018/03/14/opinion/afghanistan-longest-war.html
https://www.globalpolicy.org/security-council/index-of-countries-on-the-security-council-agenda/afghanistan.html
https://www.globalpolicy.org/security-council/index-of-countries-on-the-security-council-agenda/afghanistan.html
https://www.cfr.org/timeline/us-war-afghanistan
https://www.independent.co.uk/news/world/americas/guantanamo-bay-why-was-it-set-up-what-are-the-and-why-is-obama-looking-to-close-the-a6891516.html
https://www.independent.co.uk/news/world/americas/guantanamo-bay-why-was-it-set-up-what-are-the-and-why-is-obama-looking-to-close-the-a6891516.html
https://www.nes.un.org/en/story/2013/04/436302
https://www.nytimes.com/2002/09/12/politics/text-bushs-speech-to-un-on-iraq.html
https://www.theguardian.com/world/2004/sep/16/iraq.iraq

103

62 Data Base on US Compliance with Global Treaties published by Institute for Agriculture and Trade Policy

(IATP) March 2005 Retrieved from https://www.iatp.org>site>default

63 Ibid
64 ibid
65 Global Public Opinion in the Bush Years (2001-2008) Published by Pew Research Centre Retrieved from
www.pewglobal.org/2008/12/global-public-opinion-in-the-bush-years-2001-2008/
66 Alvarez, L. “House Approves $582 Million for Back Dues Owed to UN.”. September 25, 2001.New York

Times Retrieved from https://www.nytimes.com>2001/09/25>world
67 Sloan R. S. “How and why did NATO Survived Bush Doctrine?” 2008, NATO Research Division
68 Ibid p.3
6969 Ibid p.8-9
70 Fox News: “ Bush to Press NATO Allies for More Defence Spending at NATO Summit” November 2006

Retrieved from www.foxnews.com>story>2006>11>27
71 Lancaster C. “George Bush’s Foreign Aid: Transformation or Chaos?” 2008, Centre for Global Development,

Massachusetts, Washington DC. P.13
72 Ibid p. 18
73 Ibid p.17
74 Gregg II, L. G. “George W. Bush: Foreign Affairs” 2018, Miller Centre University of Virginia Retrieved from

https://www.millercentre.org/president/gwbush/foreign-affairs on Saturday, August 4 2018
75 Ibid
76 Lancaster p. 21
77 Ibid p. 22
78 Ibid. p22-23
79 Lancaster, ibid
80 Article on “War Powers Act” written by editors of Encyclopaedia Britannica, Retrieved from

https://www.britannica.com/topic/War-Powers-Act on Sunday August 5, 2018
81 Dinan S. “Obama Scores the Worst Legislative Record in History: Signed Fewer Bills into Law than One-

term Carter” Tuesday January 17, 2017, The Washington Times. Retrieved from
https://www.google.com.gh/amp/s/amp.washingtontimes.com/news/2017/president-obama-scores-poorly-

working-congress-leg/
82 Ibid
83 ibid
84 ibid
85 Immelman A. “The Political personality of US President Barack Obama” July, 2008 Paper presented at the
33rd Annual Scientific Meeting of the International Society of Political Psychology, San Francisco, July 7-10,
2010. Retrieved from Digital Commons website:
http://digitalcommons.csbsju.edu/psychology_pubs/25/
86 Interview With Honourable Samuel Okudjeto Ablakwa
87 Wiśniewski B. “United State Foreign Policy Under Obama: What Could a Second Term Bring?” PIIA Policy
Paper No. 12, Novenber 2012
88 Seogjong S, “ American Exceptionalism at Cross Roads” p.253
89 Nelson M. “Barrack Obama: Foreign Affairs” Retrieved from
https://www.millercenter.org/president/obama/foreign-affairs
90 Ibid
91 The Operation that Killed Bin Laden Retrieved from https://www.cia.gov/news-information/featured-
storyarchives/the-operation-that-killed-bin-ladin-htlm&-GH on Sunday August 5, 2018
92 Nelson M. ibid
93 Indyk S. M. et al “Scoring Obama’s Foreign Policy: A Progressive Pragmatist Tries to Bend History” Foreign
Affairs Vol. 19 No. 3 (May/Junes 2003), pp. 37
94 Nelson M, ibid
95 ibid
96 Brands H. “Breaking Down Obama’s Grand Strategy” The National Interest, June 23, 2014 Retrieved from
http://nationalinterest.org/feature/breaking-down-obamas-grand-strategy
97 Tran M. “Barrack Obama Signs Nuclear Treaty With Russia” The Guardian, April 8, 2010. Retrieved from
https://www.theguardian.com
98 Barack Obama key events retrieved Retrieved from https://www.miller.org/president/barack-obama/key-
events Accessed on Monday august 6, 2018

University of Ghana http://ugspace.ug.edu.gh

http://www.pewglobal.org/2008/12/global-public-opinion-in-the-bush-years-2001-2008/
https://www.millercentre.org/president/gwbush/foreign-affairs
https://www.britannica.com/topic/War-Powers-Act
https://www.google.com.gh/amp/s/amp.washingtontimes.com/news/2017/president-obama-scores-poorly-working-congress-leg/
https://www.google.com.gh/amp/s/amp.washingtontimes.com/news/2017/president-obama-scores-poorly-working-congress-leg/
http://digitalcommons.csbsju.edu/psychology_pubs/25/
https://www.millercenter.org/president/obama/foreign-affairs
https://www.cia.gov/news-information/featured-storyarchives/the-operation-that-killed-bin-ladin-htlm&-GH%20on%20Sunday%20August%205
https://www.cia.gov/news-information/featured-storyarchives/the-operation-that-killed-bin-ladin-htlm&-GH%20on%20Sunday%20August%205
http://nationalinterest.org/feature/breaking-down-obamas-grand-strategy
https://www.theguardian.com/
https://www.miller.org/president/barack-obama/key-events
https://www.miller.org/president/barack-obama/key-events

104

99 Khalil al-Anani “Obama’s Egypt Speech: What He said to the Muslim World” Project On US Relations With
the Islamic World Thurday June 4, 2009 Retrieved from http://www.brookings.edu/opinions/obamas-egypt-
speech-what-he-said-to-the-muslim-world/
100 Oren M. “How Obama opened His Heart to the ‘Muslim World’” June 19, 2015 retrieved from
https://www.foreignpolicy.com/2015/06/19/barack-obama-muslim-world-outreach-consequencies-israel-
ambassador-michael-oren/ On Tuesday August 7, 2018
101 Buncombe A. “Guantanamo Bay: Why Was It Set Up, What Are The Controversies, And Why Does Obama
Want To close It?” Tuesday February 23, 2016 Retrieved from
https://www.independent.co.uk/news/world/americas/guantanamo-bay-why-was-it-set-up-what-are-the-
and-why-is-obama-looking-to-close-the-a6891516.html Accessed on Wednesday August 8, 2018
102 Bruck C. “ Why Obama Has Failed To Close Guantanamo” The New Yorker, A Reporter At Large August 1,
2016 Issue Retrieved from https://www.thenewyorker.com/magazine/2016/08/01/why-obama-has-failed-to-
close-guantanamo Wednesday August 8, 2018

103 Ackerman S. “ Obama To Leave Office With More Than 40 Detainees still In Guantanamo Bay” the Guardian
Wednesday January 2017 Retrieved from https://www.theguardian.com.co/us-
news/2017/jan/18/guantanamo-bay-detainess-obama-final-transfers Wednesday August 8, 2018

104 Geibler M. D and Miller V. S. “Comparing the Foreign Aid Policies of Presidents Bush and Obama” Social
Science Quarterly, Vol. 93, No.5, Special Issue: Social, Economic and Political Transition in America:
Retrospective on the “Era of Obama” (December 2012) pp. 1202-1217
105 Ibid p. 1206
106 Kelly R “President Obama Requests $1 Billion for Millenium Challenge Corporation’s Fight Against Poverty”
Press Release February 9, 2016, Millenium challenge Corporation, Washington DC

University of Ghana http://ugspace.ug.edu.gh

http://www.brookings.edu/opinions/obamas-egypt-speech-what-he-said-to-the-muslim-world/
http://www.brookings.edu/opinions/obamas-egypt-speech-what-he-said-to-the-muslim-world/
https://www.foreignpolicy.com/2015/06/19/barack-obama-muslim-world-outreach-consequencies-israel-ambassador-michael-oren/
https://www.foreignpolicy.com/2015/06/19/barack-obama-muslim-world-outreach-consequencies-israel-ambassador-michael-oren/
https://www.independent.co.uk/news/world/americas/guantanamo-bay-why-was-it-set-up-what-are-the-and-why-is-obama-looking-to-close-the-a6891516.html
https://www.independent.co.uk/news/world/americas/guantanamo-bay-why-was-it-set-up-what-are-the-and-why-is-obama-looking-to-close-the-a6891516.html
https://www.thenewyorker.com/magazine/2016/08/01/why-obama-has-failed-to-close-guantanamo
https://www.thenewyorker.com/magazine/2016/08/01/why-obama-has-failed-to-close-guantanamo
https://www.theguardian.com.co/us-news/2017/jan/18/guantanamo-bay-detainess-obama-final-transfers
https://www.theguardian.com.co/us-news/2017/jan/18/guantanamo-bay-detainess-obama-final-transfers

105

CHAPTER FOUR

SUMMARY OF FINDINGS CONCLUSIONS AND

RECOMMENDATIONS

4.1 Introduction

This chapter marks the conclusion of the comparative study of US foreign policy approaches

during the administrations of the two past presidents under consideration. It seeks to

summarise the findings discovered in the discussions from interviews and argument put

forward by scholars as discussed in the previous chapters.

4.2 Summary of Findings

The aim of the research is to find out about the foreign policy approaches adopted by Bush Jr.

and Barack Obama in the administration of their policies abroad. The effectiveness of a

policy does not only depend on its composition, rather the approach with which it is

administered. This makes the concepts of unilateralism and multilateralism very relevant in

foreign policy administration. Multilateralism indicates whether a country is having the

support of multilateral organizations to undertake a course in the international system alone

or does so with active involvement of other states. Unilateralism on the other hand involves

undertaking a course of action in the international system without the approval of UN which

is the head of all multilateral bodies

Both the foreign policies and approaches adopted by US leaders are very significant and

continue to attract the attention and views of policy analysts within and outside the US. While

some tend to present an agreeable view from some point others present a reverse version. The

US represents a system where the president, constitutionally, is the preeminent actor in

University of Ghana http://ugspace.ug.edu.gh

106

responding to all issues of foreign affairs and as such their ways and actions remain vital for

study.

These findings have been found as per the discussion on this basis:

Foreign Policy Determinants

Congress remains a major determinant in the policy approach of both presidents. The study

shows that Congress gave more support to Bush Jr. in his policy approach than Barack

Obama although both leaders had tough time with Congress. However, this support on the

part of Bush Jr. mainly fulfilled unilateralist policies such as withdrawal from International

treaties and attacking Iraq which was not sanctioned by the UN. Obama on the other hand,

the study indicates, had a frosty relationship with Congress to the extent that when he had

wanted to close the Guantanamo Bay detention centre, to demonstrate his commitment to UN

calls on the US to close the centre, Congress passed several laws to prevent the move by

Obama. For example, Congress opposed the idea of keeping the inmates in American prisons.

National Interest

National interest played a key role in the policies of both leaders but from different

approaches. Bush Jr. believed in the promotion of American values (democracy and

democratic practices) through a combination of American military might and foreign aid. He

relied on the use of force to bring about compliance in instituting democracy. This created

more enmity for the US, especially among the Middle East countries who saw the approach

as an imposition and hostile. Obama on the other hand resorted to the use of diplomacy and

aid. It was as a result of national interest that Obama called for the removal of autocratic

leaders like Hussein Mubarak of Egypt and Muammar Qaddafi during the Arab spring

although he had a cordial relationship with both leaders. Obama called for institutional

University of Ghana http://ugspace.ug.edu.gh

107

development to promote democracy which is a major advocate of the US. Both leaders

worked towards achieving the national interest.

Leadership Idiosyncrasies

The biological make up as well as the environmental impact of these two leaders also

affected their foreign policy orientation. The study clearly indicates that Bush Jr. was not

much interested in long talks, which often characterise multilateral bodies, coupled with his

aids such as his Vice President and Secretary of State (Condoleezza Rice) who had jaundiced

view about multilateral bodies. On the other hand, Obama’s traits, as the study depicts,

demonstrate cooperation, negotiation, etc. As an astute lawyer, he preferred to follow rules

set by multilateral bodies than openly flout the rules. He is never seen directly undertaking

actions against the UN which incurred international roar compared to Bush Jr.

War on Terror

War on terror formed a major factor of the policies of both leaders. They all faced the same

issues but at different period. While Bush viewed involvement of the UN as an impediment to

America’s approach towards the War on Terror, Obama saw it as a transnational canker

which required the involvement of all. Even though Bush Jr. would not reject a multilateral

support, he knew his pre-emptive preventive unilateral approach would be derailed by

multilateral engagements. Obama’s approach to the WOT was directly opposite to that of

Bush Jr. He fought for the withdrawal of US troops from Iraq and Afghanistan and also

began to develop cordial relationship with countries which were hurt by the US as a result of

war decisions by Bush Jr., and strengthened relationships with enemies of the US.

University of Ghana http://ugspace.ug.edu.gh

108

American Leadership

American leadership was a key principle in the foreign policy administration of these two

leaders. A thorough study of the research indicates that both leaders believed in the need to

project American leadership in solving world problems, but the approaches were in different

ways. To Bush Jr. America should create the path, thus, America should lead for all others to

follow as well as being exempted from certain norms. Thus, multilateral organizations cannot

dictate the course of the US and that the US should lead for all other bodies to follow. To

Obama, America can lead from behind. America can lead still by following and respecting

the norms of multilateral organizations.

Signing of Treaties

Multilateral bodies are characterised by treaty signings to ensure their commitment. Bush

Jr.’s attitude to multilateral agreements was worrying that the IATP lamented openly that the

president was retreating from the international setting. Obama did the reverse to the

admiration of the world. He ratified most of the treaties Bush Jr. refused to ratify. Bush

became the first US president to nullify the ABMT between Russia and the US.

Foreign Aid

The study found out that both leaders did exceptionally well in connection with the UN in the

fight against HIV/AID. They committed a substantial amount of dollars into the eradication

of diseases. It was found out that Bush Jr.’s PEPFER and MCC which Obama came to

continue are among the best so far in terms of any US foreign policy on aid. They mark a

positive sign for both leaders.

Generally the study also found that:

University of Ghana http://ugspace.ug.edu.gh

109

In terms of their policies both leaders engaged in different policy ideas extensively although

there were some few continuity, example is Obama’s continuation of the HIV/AIDS policy

(PEPFAR), carrying out of the withdrawal of US troops which Bush Jr. had completed

negotiations, etc. The approach used by each leader differed significantly to reflect that

stance. Bush Jr.’s policies served as the foundation upon which Obama built. Among the

numerous policies pursued by both leaders, their policies towards War on Terror created the

attention and attracted the most energy.

The researcher found that US presidents are rated high and well received based on their level

of multilateral engagement. That is, the US has come to embrace the need for multilateralism

ahead of unilateralism and leaders who indicate likeness for multilateralism are seen as

humanitarian.

Moreover, it is transparent that the foreign policy orientation of Bush Jr. and Barack Obama

were based largely on unilateralism and multilateralism respectively.

It was found that regardless of the intensions of the presidents, the US political system,

making up of several factors such as parents, congress, executive, legislature, media, etc., can

speak to a particular direction which the president have nothing to do than to follow. This

proves that although the US president is regarded as the most powerful on earth, he is also

constrained by several factors.

The US takes interest in multilateral seriously if it involved their security and more so when

the cost of war looks huge.

Lastly, most analysts who serve in the various administrations seek to argue in favour of their

preferred leaders. However, most of the analysts the researcher came across skewed Bush Jr.

towards unilateralism and Obama towards multilateralism.

University of Ghana http://ugspace.ug.edu.gh

110

4.3 Conclusion

A look at the research in terms of the build up from chapter one to chapter four with regards

to the research questions, objectives, theoretical framework and the methodology gives ample

understanding about the foreign policies and approaches adopted by these two leaders. In

totality, the foreign policy approaches of these two leaders have been affected by several

factors both at domestic and international levels. Both leaders came at a point where the US

was facing a massive threat in its national security structure. Bush Jr.’s policies served as a

foundation for Obama, although working under common determinants, the policies and the

approaches adopted by these two leaders to deal with issues were largely different.

They happened to serve in a country which has a track record in both unilateral and

multilateral foreign policy approaches and the rate at which the country will engage with the

rest of the world is shaped by severally mentioned factors which the president is the chief

architect.

The rate at which the foreign policy views of these two leaders were affected, based on the

study, is obvious and the conduct and attitude of the leaders within their terms of office speak

to the findings.

On the whole, the study confirms that, both leaders used multilateralism and unilateralism in

their approach towards solving world problems, however, the facts is clear that in terms of

the extent to which these leaders engaged and disengage the world, President Barrack Obama

leaned more towards multilateral bodies in resolving world problems while President George

Bush Jr. mostly preferred unilateralist approach which confirms the hypothesis of the study.

University of Ghana http://ugspace.ug.edu.gh

111

4.4 Recommendations

The researcher recommends the following for presidents, leaders, students, organizations who

are involved in foreign policy interactions with the US.

1. In spite of the National Interest, the US as the world’s multilateral leader, might

consider showing maximum commitment to international multilateral norms. This

suggestion is based on the fact that every country seeks to advance its national interest

in the international system, however, total commitment to national interest at the

expense of multilateral interest by countries around the world would not augur well

for coexistence in the international system.

2. Bipartisanship within congress, thus, between the Republicans and the Democrats as

well as between the Senate and the Representative and bipartisanship between

congress and the presidency should be encouraged to promote policies and

programmes of international interest.

3. Succeeding presidents should be encouraged to follow multilateral protocols and

agreements duly ratified and signed by their predecessors to foster continuity in

government.

4. The Executive and the Congress are also encouraged to devote considerable amount

of time to examine the policies and actions to be taken by the US in its foreign

relations to see the expected consequences during critical moments since hasty and ill-

examined policies and actions can be detrimental both to the US and the rest of the

world. This recommendation comes from the fact that President Bush Jr. in the latter

part of his administration admits that his attack on Iraq after the 9/11 terrorist attack

on the US admitted that his action and accusations were made out of false

information.

University of Ghana http://ugspace.ug.edu.gh

112

5. In spite of her military might and influence in the international system, the US might

consider continuous reliance on diplomatic tools such as negotiation, compromise,

dialogue, discussions, etc., to bring about compliance from other nations other than

the use of force and coercion to foster international cooperation. For example, in her

quest to spread democratic values, the US needs the absolute compromise and

friendly engagements with the states concerned since any attempt to use force might

lead to chaos.

6. The US might also consider increasing aid to economically deprived and marginalized

countries where terrorists can easily emerge. This is due to the fact that

terror/violence, in part, is associated with economic hardship.

University of Ghana http://ugspace.ug.edu.gh

113

 BIBLIOGRAPHY

A. Books

Allison, Graham T. “Essence of Decision.” 1971. Boston: Little Brown, 536

Tulasi, R. Kafle: Making a Difference: Allison’s Three Models of Foreign Policy analysis,

(2011), university of Nicosia, Cyprus. Retrieved from

https://www.academia.edu/592889/making_a_Difference_Allisons_Three_models_of

_Foreign_Policy_Analysis Accessed on June 9, 2018

Nye, J. S. Jr., : America can't go it alone: Unilateralism vs multilateralism. 2002 New York

 Times. New York, International Herald Tribune.

Modelski, G. “A Theory of Foreign Policy”, London: Pall Mall Press, 1962, pp.6-7.

Holsti J.K. 1995. International Politics: A Framework for Analysis. New Jersey. Prentice-

 Hall Inc 7th Edition

Ikenberry, J. After Victory: Institutions, Strategic restraint, And the Rebuilding of Order after

 Major War, 2000, Princeton, NJ: Princeton University Press

Northedge, F.S (ed.), "The Foreign Policies," London; Faber and Faber, 1968, pp. 6-7.

Hugh G., “The Road of Foreign Policy”, New York: Doubleday, 1944, p. 9.

Cox, M. and Stokes, D., “US Foreign policy” (Second Edition.), Oxford University Press

 2012.

Frankel J., “National Interest,” London: Pall Mall Press Ltd, 1970, pp. 15 – 18

Morgenthau, H.J. and Thompson K.W. “Politics Among Nations: Framework for

 Understanding” 1985, New York: Alfred A Knopf Inc, P. 117

Madsen, D. Lea “American Exceptionalism.” 1998. Jackson: University Press of Mississippi,

 p. 196

Immelman, A. “The Political Personality of U.S president George W. Bush. In L. O. Valenty

& O.Feldman (Eds.), political leadership for the new century: Personality and

behaviour among American leaders (pp. 81-103), 2002. Westport, CT: Praeger.

Retrieved from Digital Commons website:

http://digitalcommons.Csbsju.edu/psychology_pubs/52/ on Saturday, July 28, 2018.

B. Journal Articles

Farer J. Tom: Beyond the Charter Frame: Unilateralism or Condominium? American Journal

 of International Law. Vol. 96 No.2, (2017) pp.359-364, Cambridge university Press.

Brands, H.W.: Presidential Doctrines: An Introduction; Presidential Studies Quarterly,

Vol. 36 No. 1, (March 2006), pp. 1-4

Lindsay, M., J: George W. Bush, Barack Obama and the Future of US Global Leadership;

 International Affairs, Volume 87, Issue 4, July 1, 2001.

Seonjgong. S.: American Exceptionalism at Crossroads; The Korean Journal of

University of Ghana http://ugspace.ug.edu.gh

https://www.academia.edu/592889/making_a_Difference_Allisons_Three_models_of_Foreign_Policy_Analysis
https://www.academia.edu/592889/making_a_Difference_Allisons_Three_models_of_Foreign_Policy_Analysis
http://digitalcommons.csbsju.edu/psychology_pubs/52/

114

 International Studies, Volume 13, No. 1, pp. 239-262 retrieved from

Skidmore, David. “The Obama Presidency and US foreign Policy: Where Is the

Multilateralism? “International Studies Perspectives, Volume 13, Issue 1,(2012)

pp.43-64

Yao Gebe, “Ghana’s Foreign Policy at Independence and Implication for the 1966 Coup D’

 état.” The Journal of Pan African Studies Vol. 2 No. 3, March 2008. Pp. 160-164

Meiers F-J. “The Return of the Imperial Presidency? The President, congress, and US

Foreign Policy after 11 September 2001 American Studies Vol. 55, No. 2 (2010) p.

260

C. Documents

9/11 Commission Report (Sources and Detailed Information-Flight 93 National Memorial)

President Barack Obama’s UN Ganeral Assembly Address in September 2009

Text of President Bush Jr.’s address on Tuesday Night after terrorists attack on New York

 and Washington

The UN Charter

The Constitution of the US

D. Internet Sources

Lyman J,: Obama’s Multilateralism; International Policy Digest, March, 2011. Retrieved

 from www.intpolicydigest.org/2011/03/27/obama-s-multilateralism/

Vercruyssen, V.: American Foreign Policy: The Bush and Obama Doctrine, 2012,

Pfiffner, JP, “George W. Bush, Policy, Politics and Personality: New Challenges for the

 American presidency,” 2004- pfiffner.gmu.edu

Interviews

Interview with Ambassador Kwabena Baah-Duodu, Diplomat-in- Residence at the Legon

Center for International Affairs and Diplomacy (LECIAD).

Interview with Dr Vladimir Antwi-Danso, Dean of Academic Affairs at the Ghana Armed

Forces Staff and Command College (GAFCSC).

Interview with Professor Fredoline Anonubi, (a visiting Professor from the US to Ghana),

Dean of International Education- Georgia State University, USA.

Interview with Honourable Samuel Okudzeto Ablakwa, Member of Parliament for the North

Tongu and Ranking Member Committee on Foreign Affairs.

University of Ghana http://ugspace.ug.edu.gh

http://www.intpolicydigest.org/2011/03/27/obama-s-multilateralism/

115

APPENDIX 1

INETRVIEW GUIDE FOR INTERVIEWEES

RESEARCH INTERVIEW GUIDE QUESTIONS

Research Question 1

1. What factors underpinned the foreign policy of Bush Jr. after 9/11

Specific questions for Interviewee

a. To what extent did the 9/11 attack transform the foreign policy of Bush Jr.?

b. How did Congress contribute to the role Bush Jr. played in responding to the 9/11

attack?

Research Question 2

2. To what extent did unilateralism or multilateralism affect the foreign policy

orientation of Bush Jr.?

Specific questions for Interviewee

a. How did the personality of bush contribute to his foreign policy approach

b. To what extent did he engage the rest of the world in solving international problems

of his time, using his interaction with the UN, NATO, etc. as example?

c. What motivated his decision to engage or disengage the rest of the world?

Research question 3

3. What factors determined foreign policies of Obama?

University of Ghana http://ugspace.ug.edu.gh

116

Specific questions for interviewee

a. What in your opinion are the factors which underpinned Obama’s foreign policies?

b. Are the factors the same as his predecessor?

c. If they are different, can you throw some light on the difference?

Research question 4

4. To what extent did unilateralism or multilateralism affect the foreign policy of

Obama?

Specific question for interviewee

a. How did the personality traits of Obama determine his foreign policy?

b. Was Obama’s mode of engagement with the rest of the world a continuation of his

predecessor or there were existence of change?

c. Can you give an instance where the two leaders individually collaborated to execute

programmes to tackle world problems with the UN during their administrations?

d. Kindly give your general comment on the extent to which the style of the two leaders

in their foreign policy approaches engaged or disengaged multinational institutions.

University of Ghana http://ugspace.ug.edu.gh

