PAGE
Leadership communication: Bush, GWT and America's global image

1

Leadership communication theory and practice:
George Bush, the Global War on Terror and America's global image
Marc Glasser
University of Nevada, Las Vegas
Abstract

This editorial examines leadership communication theory and practice within the context of President George W. Bush, the Global War on Terror and America's global image. Specifically, how Bush has failed as an effective leader in the Global War on Terror because of his communication failures. These failures have significantly contributed to a rise in anti-Americanism. It is evident that Bush knew what needed to be accomplished; but failed in his attempt to do so. This paper will address this failure, the recent trends in America's global image, and their future implications. This paper concludes that if leadership, at the highest levels, does not affect changes needed to improve America’s image “the worst is yet to come”. The material utilized was evaluated and selected based on the credibility of the source and its applicability to the subject material.

President Bush and the Global War on Terror (GWT)
In President George W. Bush’s September 5, 2006 speech from the Washington, D.C., Capital Hilton Hotel, now labeled the “Global War on Terror” (Bush, p. 1, 2006) speech, he stated, “Your presence here reminds us that we're engaged in a global war against an enemy that threatens all civilized nations. And today the civilized world stands together to defend our freedom; we stand together to defeat the terrorists; and were working to secure the peace for generations to come” (Bush, p. 1, 2006). Bush’s Global War on Terror (GWT) speech has recognizable themes, dating back to his September 20, 2001 speech. This was his first major address in response to the September 11, 2001 terrorist attacks. In that address, to a Joint Session of Congress and the American People, he predicted “a lengthy campaign” (Bush, p. 2, 2001) that would “not end until every terrorist group of global reach has been found, stopped, and defeated” (Bush, pp. 2-3, 2001). Since September 2001, President Bush has had several GWT successes and failures.

Bush’s GWT Successes and Failures
As a direct result of Bush's leadership, the GWT can claim several successes and failures (U.S. White House, 2006, pp. 3-4). However, this paper will focus on how Bush has failed as an effective leader in his GWT because of his communication failures.
Effective Leadership Communication Theory and Practice
Effective leaders know (1) what they want to accomplish, (2) what communication skills are needed to reach their goals, and (3) how to implement them (Hackman & Johnson, 1991, p. 430, as cited in Wren, 1995). The next sections will examine these three critical elements.
Effective leaders know what they want to accomplish

It is evident that Bush knew what he wanted to accomplish. He knew he had to combat the effective radical Islamic anti-American propaganda communication campaigns to begin the process necessary to “win the hearts and minds” of moderate and radical Muslims and others in order to improve America's global image. Bush’s knowledge of the effort to destroy America's global image and the imperative to improve it is demonstrated by the following excerpts from Bush’s GWT speech and the National Strategy for Combating Terrorism.
GWT Speech
In Bush's 2005 GWT speech, he acknowledges some propaganda tactics used and importance of America's global image. This is demonstrated by the following direct quotes:
· “…bin Laden says that al Qaeda intends to ‘[launch],’ in his words, ‘a media campaign… to create a wedge between the American people and their government.’ This media campaign, bin Laden says, will send the American people a number of messages, including ‘that their government [will] bring them more losses, in finances and casualties’ ” (Bush, p. 3, 2005).
· “Increasingly, al Qaeda is taking advantage of the Internet to disseminate propaganda, and to conduct ‘virtual recruitment’ and ‘virtual training’ of new terrorists. Al Qaeda's leaders no longer need to meet face-to-face with their operatives. They can find new suicide bombers, and facilitate new terrorist attacks, without ever laying eyes on those they're training, financing, or sending to strike us” (Bush, p. 4, 2005).
· “…we're working to deny terrorists new recruits, by defeating their hateful ideology" (Bush, p. 6, 2005).

National Strategy for Combating Terrorism

Knowledge of this problem and the need to take the appropriate corrective action was reflected in the following National Strategy for
Combating Terrorism statements:
· “From the beginning, it has been both a battle of arms and a battle of ideas” (White House, 2006, p.1).

· “The ongoing fight for freedom in Iraq has been twisted by terrorist propaganda as a rallying cry” (White House, 2006, p.4).

· “Increasingly sophisticated use of the Internet and media has enabled our terrorist enemies to communicate, recruit, train, rally support, proselytize, and spread their propaganda without risking personal contact” (White House, 2006, p.4).
There seems little doubt that Bush knew what he wanted, and needed, to accomplish. This does not seem to be the case with communication skills required or the implementation of the necessary action.
Communication skills needed to reach their goals and implementation
The author was unable to find evidence substantiating effective communication leadership, regarding Bush and both the communication skills needed, and an implementation plan, to combat the effective radical Islamic anti-American propaganda communication campaigns. On the contrary, the author found evidence that under Bush’s leadership global feeling of anti-Americanism had risen.

The Rise of Anti-Americanism.

Not only was Bush unable to lead an effective communication campaign with the end-result of “winning the hearts and minds” of moderate and radical Moslems, but under his leadership, America's image declined further as evident by the global rise in anti-American feelings. Consider the following, mostly sobering, information below from the 2005, Global Opinion: The Spread of Anti-Americanism report.
The bad news

“…anti-Americanism is deeper and broader now than at any time in modern history. It is most acute in the Muslim world, but it spans the globe — from Europe to Asia, from South America to Africa. And while much of the animus is aimed directly at President Bush and his policies, especially the war in Iraq, this new global hardening of attitudes amounts to something larger than a thumbs down on the current occupant of the White House.
Simply put, the rest of the world both fears and resents the unrivaled power that the United States has amassed since the Cold War ended. In the eyes of others, the U.S. is a worrisome colossus: It is too quick to act unilaterally, it doesn’t do a good job of addressing the world’s problems, and it widens the global gulf between rich and poor. On matters of international security, the rest of the world has become deeply suspicious of U.S. motives and openly skeptical of its word. People abroad are more likely to believe that the U.S.-led war on terror has been about controlling Mideast oil and dominating the world than they are to take at face value America’s stated objectives of self-defense and global democratization” (The Pew Research Center for the People and the Press, 2005, p. 106).
The Heart of the Problem

“At the heart of the decline in world opinion about America is the perception that the United States acts internationally without taking into account the interests of other nations. This has been a consistent theme of Global Attitude Project polls. In 2003, majorities in 16 of 21 populations surveyed said the U.S. paid little or no attention to the interests of their countries. When we went back to a smaller group of countries a year later, solid majorities in seven of the eight nations surveyed (all except the U.S.) said the United States had little concern for their countries’ interests when making foreign policy. Even in Great Britain, 61% said the U.S. paid little or no attention to British interests” (The Pew Research Center for the People and the Press, 2005, p. 108).

Post-9/11 Sympathy Short-Lived
“…anti-Americanism in much of the world, especially in many predominantly Muslim nations, predates the U.S. war on terror and the invasion of Iraq. Even in Pakistan, a staunch U.S. ally for decades, just 23% expressed a favorable opinion of the United States in a State Department survey conducted in 1999 and 2000. The terror attacks of Sept. 11, 2001, had the potential to change this dynamic. Initially, there was a spontaneous outpouring of sympathy and support for the United States. But this reaction proved short-lived. Just a few months after the attacks, a Global Attitudes Project survey of opinion leaders around the world found that, outside Western Europe, there was a widespread sense that U.S. policies were a major cause of the attacks. Moreover, solid majorities in every region said that most people in their countries believed it was good for Americans to know what it feels like to be vulnerable” (The Pew Research Center for the People and the Press, 2005, pp. 108-9).

Study Trends
The results of the Global Opinion survey in 2002, conducted in 44 countries and among 38,000 people, found that favorability ratings for the United States had eroded since 2000 in 19 of the 27 countries where trend benchmarks were available. With the onset of the war in Iraq in the spring of 2003, it became clear that the U.S. global image, did not just slip it, had plummeted. Among 16,000 people in 20 countries and the Palestinian Authority, it showed that the war had widened the rift between the United States and its traditional allies and intensified hostility toward the U.S. in the Muslim world. “In subsequent surveys there have been a few episodic blips upward, reflecting world events at the time, but the overall trend remains downward” (The Pew Research Center for the People and the Press, 2005, p. 109).
Opinions in the Muslim World

“In the Muslim world, opinions about the U.S. have been negative for decades, but in recent years that broad dislike has taken on an aspect of outright fear. In a 2003 Pew survey, majorities in seven of eight predominantly Muslims nations said they believed the U.S. may someday threaten their country — including 71% in Turkey and 58% in Lebanon”.
Not only has the view of America suffered, but also so has the view of Americans. The image of Americans in Muslim countries has eroded noticeably. For example, in Morocco, a long-time U.S. ally 37% expressed a favorable view of Americans in 2004, down from 54% just a year earlier. (The Pew Research Center for the People and the Press, 2005, p. 109 & 113).

Doubts on Iraq, War on Terror

“The 2004 presidential election showed that the American public is deeply divided over the war in Iraq. With exception of the United States, reactions to the war are almost uniformly negative. The war in Iraq has badly frayed international unity in the war on terror and, more important, it has further undermined America’s global credibility.

At least half the respondents in eight foreign countries surveyed in March 2004 view the U.S. as less trustworthy because of the war. Large majorities in almost every country surveyed think that American and British leaders lied when they claimed, before the Iraq war, that Saddam Hussein’s regime had weapons of mass destruction.

Furthermore, the U.S.-led war on terror, which was once widely supported as a legitimate response to September 11, is being viewed with increasing skepticism. Many people in France (57%) and Germany (49%) have come to agree with the widespread view in the Muslim countries surveyed that the America is exaggerating the terrorist threat. Only in Great Britain and Russia do large majorities believe that the U.S. is right to be so concerned about terrorism. Moreover, this skepticism has caused many people around the world to question not just U.S. antiterrorism policies, but America’s motives in the war on terror.

In seven of the nine nations surveyed in 2004, majorities of those who doubt U.S. sincerity in the war on terror said America is seeking to control Mideast oil. Nearly as many respondents believe that America’s ultimate aim is nothing less than world domination. Majorities in the predominantly Muslims nations expressed this opinion. While somewhat fewer people suspect the United States of deliberately targeting Muslim nations and using the war on terror to protect Israel, those perceived motives strike a chord with many in Muslim nations. In Jordan, for example, majorities doubt the sincerity of the U.S. war on terror for all of the reasons listed: They believe that the U.S. seeks Mideast oil; that it wants to dominate the world; that it targets Muslim nations, and that it is trying to protect Israel” (The Pew Research Center for the People and the Press, 2005, p. 110-11).

President Bush’s Reelection and the View of Americans
President Bush’s reelection has influenced how global publics view Americans. Because the American people elected Bush to a second term in a high-turnout election that focused to an unusual degree on foreign policy, it may be more difficult for the rest of the world to separate the presidential policies and leadership style it dislikes from the American people and values it admires (The Pew Research Center for the People and the Press, 2005, p. 113).

The good news, well just a bit
 While the vast majority of the Global Opinion: The Spread of Anti-Americanism report paints an awful picture of America there was some positive information:

“A majority of people around the world admire America’s democratic values and much about its way of life. While they express deep misgivings about the U.S.-led war on terror, they feel more secure living in a world in which no other nation can challenge the United States militarily. In short, while they chafe at the U.S. role as the world’s supercop, they’re also relieved that no one else is walking the beat.

The democratic ideals that America has long promoted remain broadly popular. Freedom of speech, fair elections and an impartial judiciary are prized goals for people around the world” (The Pew Research Center for the People and the Press, 2005, pp. 107 & 114).
It is evident, during Bush’s time as president, by the rise of anti-Americanism and increasing negative world opinion of America and Americans, that even though Bush was aware of the problem, he failed to effectively communicate. His failure can be attributed to not exercising the appropriate communication skills and/or failing to implement the required actions (Hackman & Johnson, 1991, p. 430, as cited in Wren, 1995). What were the impediments?
Impediments
The evidence overwhelmingly supports the fact that Bush knew what he wanted, and needed, to accomplish to combat anti-Americanism by leading an effective communication campaign. The evidence supports the conclusion that his failures were related to communication skills and/or the implementation of the required actions. Evidence also supports Bush’s limited vision and decision-making process, which has resulted in an over reliance on the U.S. military to win the war on terror.
Decision-Making Process and Limited Vision
Research has shown that effective decision makers share several attributes (FEMA, 2005, p. 7). The relevant attributes are discussed below.
· Knowledge. The most important requirement for making sound decisions is a deep understanding of all factors. The soundness of the decision depends on how informed the decision maker is.

· Advice-seeking. Good decision makers recognize that they need help from others. They identify people who can make specific contributions to the decision-making process and ask them for their advice and counsel.
· Comprehensiveness. On the other hand, they look at all available options and consider every possible alternative so as to make the best choice.
· Flexibility. Effective decision makers remain open-minded about new concepts and ideas. They are willing to change course or try a different approach if better results seem likely (FEMA, 2005, pp. 7-8).

Evidence suggests that Bush lacks the ability to apply the above attributes in determining the role the U.S. military should play on the GWT. Bush has primarily focused on the military aspect of the GWT (Pinar, p. 95, 2007). The heavy reliance upon military measures, policing and other security measures alone are not enough to successfully combat terrorism. In addition to these measures, a combination of psychological, political, sociological, economic, and religious measures are required to win the global war on terrorism (Loza, 2007, 151). Additionally, if the West seeks to use major long-term deployments of American or other non-Islamic forces to fight sustained struggles in Islamic countries, the end result will be to breed new extremists and terrorists (Cordesman, 2006, PP. 101 & 102).
Other Impediments
The complex process of leadership involves interaction among several major concepts and multiple elements (Nahavandi, 2006, p. 2 & Gardner, 1993, pp. 5 - 9). Based on this complexity and interrelatedness, the research identified some credible impediments, which however, was insufficient to support a resolute conclusion. Even some of the points below are interrelated. The research supports the following:
Bush’s overconfident in his power and influence
Information supports that the psychological dynamics of Bush’s leadership style have elevated his sense of purpose, power and influence which in turn, results in his inability to compromise or see other more effective leadership communication options (Renshon, p. 589, 2005).
Receivers’ Feedback and Effects Unmonitored
Available evidence showed that what was being done (or not done) was ineffective. Obtaining feedback or examining the effects (e.g., changes in attitude, knowledge, actions of receiver as a result of the message) should have indicated ineffectiveness (Carlton, 2007a, slide 2).
Groupthink Phenomenon
“Groupthink” is a phenomenon that occurs in a cohesive group when members let their need to agree with each other interfere with their ability to think about the decision critically (Carlton, 2007b, slides 12-16 & FEMA, 2005, p. 6). One example is the John F. Kennedy’s advisory group that planned the covert operation of the 1961 of Bay of Pigs invasion (Carlton, 2007b, slide 12).

Conclusion
As result of President Bush’s leadership in the GWT, the vital importance of an improved positive American global image has been correctly, and most significantly, identified as a critical component in winning the war on terror. However, this leadership has failed in this most imperative mission. We see here how consequences of communication lapses can be significant.
All those who have been involved in homeland security, as well as the general public, have had two recent devastating opportunities to learn the value of leadership and communication. The first, the 9/11 attacks, where much of the public commentary has focused on “lost opportunities” and the failure of communication and “connecting the dots”. The second opportunity, where emergency management officials were determined to “avoid such communication gaps in the future” (Kettl, 2006, p. 98), realizing the consequences as such as in the 9/11 attacks, but this was the “first step in the breakdown of government in the Gulf Coast area when Hurricane Katrina hit” (Kettl, 2006, p. 98).
Even considering the difficulties associated with the GWT and asymmetric warfare, which includes "threats outside the range of conventional warfare and difficult to respond to in-kind” (U.S. Air Force, 2006, p.1, as cited in the Dictionary of Military Terms) and the critical importance of the U.S. military’s role in the GWT, limited vision, at the highest levels of the U.S. government, has resulted in the over reliance on the U.S. military. This myopic view has resulted in a very limited range of options. Unless options are broadened, it is doubtful that America will ever be able to make a significant, lasting impact in the task of winning the war on terror.
Most significantly, if leadership, at the highest levels, is unable to improve America’s global image then most certainly “the worst is yet to come” (Kettl, 2005, pp. 286-287).
References

Bush, G. (2001). "September 20, 2001, Address to a Joint Session of Congress and the American People." Office of the President of the United States. Washington, DC. Retrieved November 12, 2007, from The White House web site http://www.whitehouse.gov/news/releases/2001/09/20010920-8.html.

Bush, G. (2005). “President Discusses Global War on Terror." Office of the President of the United States. Washington, DC. Retrieved November 11, 2007, from The White House web site http://www.whitehouse.gov/news/releases/2006/09/print/20060905-4.html#.

Carlton, P. (2007a). Module 9-Leadership and Communication Skills. ECEM 721, Module 9 Power Point presentation.

Carlton, P. (2007b). Module 5-Decision Making Power: The Myers- Briggs Type Inventory-MBTI. ECEM 721, Module 5 Power Point presentation.

Cordesman, A. (2006). Winning The “War on Terrorism”: A Fundamentally Different Strategy. Middle East Policy; September 2006, Volume 13 Issue 3. Oxford England: Blackwell Publishing Limited.

FEMA. (2005). The MBTI and Decision Making. Adapted from Decision Making and Problem Solving, IS2-41, Federal Emergency Management Administration. Retrieved September 23, 2007, from ECEM 721 web site https://webcampus.nevada.edu/webct/urw/lc33129041.tp0/cobaltMainFrame.dowebct.

Gardner, J. (1993). On Leadership. New York: Simon and Shuster.

Loza, W. (2007). The psychology of extremism and terrorism: A Middle-Eastern perspective. Aggression & Violent Behavior, March/April 2007, Volume 12 Issue 2. Queen's University (Psychiatry) Canada.

Kettl, D. (2005). The Worst Is Yet to Come, Lessons from September 11 and Hurricane Katrina. The Annals of the American Academy of Political and Social Science. California: Sage Production.

Kettl, D. (2006). System Under Stress: Homeland Security and American Politics: 2nd Edition, Washington, DC: CQ Press/Congressional Quarterly Inc.

Nahavandi, A. (2006). The Art and Science of Leadership. 4th ed. New Jersey: Prentice Hall.

National Commission on Terrorist Attacks Upon the United States. (2004). The 9/11 Commission Report, Executive Summary. Washington, DC: U.S. Government Printing Office.

The Pew Research Center for the People and the Press. (2005). Global Opinion: The Spread of Anti-Americanism. Washington, DC: The Pew Research Center.

Pinar, I. (2007). Challenges for Democratization in Central Asia: What Can the United States Do? Middle East Policy, Volume 14, Issue 1. Oxford England: Blackwell Publishing Limited.

Renshon, A. (2005). George W. Bush's Cowboy Politics: An Inquir. Political Psychology, Volume 26, Issue 4. Oxford England: Blackwell Publishing Limited.

U.S. Air Force. (2006). Asymmetric Warfare, Retrieved December 7, 2007, from the Air University, Air Education and Training Command web site http://www.au.af.mil/au/aul/bibs/asw.htm

U.S. White House (staff). (2006). National Strategy for Combating Terrorism. Washington, D.C.: White House

Wren, J. (1995). The Leader’s Companion: Insights on Leadership. New York: The Free Press.

PAGE

