January 18, 2017

The inauguration means it's time to consider the outgoing president's legacy. Since he's made it plain he intends to hang around and harry and harass his successor, we hope to see many Trump tweets the on the former's lethal legacy.

"Lethal legacy" is a good kill shot like "Lying Ted," "Little Marco," or "Crooked Hillary" and it has an additional admirable alliterative advantage. How was it lethal? Let us count the ways.

Lethal to the 50% of young black Americans who don't have work. And in a similar vein, lethal to the job prospects of 15 million Americans who have dropped out of the workforce. Lethal to the countless thousands of businesses that did not get started. Lethal to millions who liked their doctors. Lethal to efforts to control illegal immigration. Lethal to many school voucher programs. Lethal to the private enterprises of for-profit education. Lethal to the U. S. credit rating. Lethal to coal mining and fossil fuel industries. Lethal to our constitutional tradition of separation of powers. And most wonderfully, lethal to the electoral prospects of a thousand Dem candidates.

And in foreign affairs, lethal to hundreds of thousand Syrian citizens. Lethal to Israel, our strongest and most democratic ally in the Mid-East and thus lethal to the Mid-East peace process. Lethal to the aspirations of millions in the Iranian "Green revolution." Lethal to prospects for Libya becoming a peaceful country. Etc., etc., etc.

We'll let some of our best friends flesh out the details of the legacy of this disastrous Dem demagogue. First up is Streetwise Professor, Craig Pirrong.

It was almost a century ago a Dem administration sponsored and passed the 20th amendment. Craig Pirrong celebrates.
The 20th Amendment to the US Constitution, adopted in 1933, moved inauguration day from March 4 to January 20. And thank God for that, for imagine what Obama could do in those extra six weeks.
He’s already done enough, believe me. The most egregious was the failure to veto a UN resolution targeting Israeli settlements. Indeed, it has been plausibly pled that the administration was instrumental in pushing forward the resolution, though it has implausibly denied this.
There is a colorable case against the settlements. Be that as it may, Obama’s actions were low and destructive, ...
... Moreover, it is clear that Obama was driven more by personal peevishness and dislike for Netanyahu, rather than higher motives. ...
... Apparently not realizing that the 2016 election (not just for president, but for the House, the Senate, and state offices) was largely a repudiation of him and his presidency, Obama stated presumptuously that he would have been able to defeat Trump and win a third term.

Obama says he will take some time to “be quiet for a while” to “still myself” and “find my center.” Take your time! As much time as you like!

Looking at the bright side, Obama says he is going to dedicate himself to rebuilding the Democratic Party. Given that he’s the one that singlehandedly led it to the brink of catastrophe, this is great news. Sort of like having someone you don’t really like hire the Three Stooges to fix his plumbing.

The 20th Amendment was adopted because a lame duck Hoover administration was unable to respond decisively to the economic crisis that gripped the country in early-1933. The amendment was intended to prevent the government being hamstrung for months in a future crisis occurring during a transition to a new administration. But in retrospect, the real virtue of the 20th is not that it accelerates the ability of an incoming president to deal with crisis: it is that it limits the time that a departing president has to wreak havoc. This is especially important when the departing president is preternaturally vain and narcissistic (even by comparison with other politicians, who are only naturally vain and narcissistic), when he is unconstrained by accepted norms and traditions, and when there is no political cost to be paid for indulging his peeves and pursuing his vendettas. One shudders to think what Obama would have done with an extra six weeks to act with no means of holding him to account.

Cromwell’s parting words to the Rump Parliament are apposite here: “You have sat too long here for any good you have been doing. Depart, I say, and let us have done with you. In the name of God, go.” Fortunately, the 20th Amendment ensures that Obama will go sooner than he would have without it. And thank God for that.

Conrad Black with lots more.
Like most people, I had hoped for the customary settling down after the very tumultuous and nasty election. We have been denied that, not by the candidates, who have been dignified, but by the outgoing administration. I have written here and elsewhere before that this has been the most incompetent administration since James Buchanan brought on the Civil War, but I had not realized how the immunity to severe criticism afforded President Obama, because of his pigmentation, had been allowed to disguise how inept this administration has been, how authoritarian and sleazy, and how the president’s demiurgic (godlike) vanity has gone almost unnoticed as the toadies and bootlickers like Tom Friedman and David Remnick went into overdrive.
Only now, when, instead of simply expressing solidarity with his party’s narrowly or even questionably defeated nominee, as Dwight Eisenhower did with Richard Nixon in 1960 and Lyndon Johnson did with Hubert Humphrey in 1968 (and even Bill Clinton slightly managed with Al Gore in 2000), President Obama has disparaged Hillary Clinton. He said the election was “about my legacy,” and that he would have won had he been allowed constitutionally to seek a third term, and for good measure he has incited the inference that the election was determined by unspecified illegal computer-hacking by the Russian government.
The president is correct that the largest issue in the election was the Obama legacy: the 125 percent increase in federal debt while the national work force shrank by 10 percent, the shameful Iran nuclear and sanctions giveaway, the shambles of the “red line” and other flip-flops and miscues all over foreign policy, the haughty disparagement of large sections of the electorate (in which he was almost outdone by Mrs. Clinton), the immigration policy of proudly admitting to the U.S. whomever might be seized by the ambition to enter, and the slavish adherence to the most alarmist versions of the faddish climate apocalypse, whatever the cost in American jobs and the current-account deficit, and without waiting for evidence adequate to justify radical measures. The president has had a whim of iron, informed by bygone reflexively socialistic pieties, and while he has not been popular and the majority has thought throughout his administration that the fundamental direction of the country was mistaken, about half the people either like him as a public personality or are afraid, because he is not white, to admit that they don’t.
He may be, as he often seems, a charming man, but when he has gone and the issue of race is not much involved in assessing his performance, he will be seen to have failed as president,

And Andrew Malcolm, a voice from our past, stirred himself from his retirement.
“You better stop stealing money from your mother’s purse, young man, or I will punish you late this year or perhaps sometime in 2018,” said no parent who was serious about punishment.
Yet that’s pretty much what President Obama did with his old-fashioned expulsion of 35 Russian diplomats over alleged political hacking by Moscow interests going back 18 months.
​A very strange retro-response from a president​ who mocked Mitt Romney for suggesting in 2012 that Russia was America’s worst strategic threat. Obama said: “The 1980s are now calling to ask for their foreign policy back because the Cold War’s been over for 20 years.” ...
... Since Obama vowed to run a smooth presidential transition, what’s the real point of picking a tardy diplomatic scuffle with Putin? What’s the real point of setting Israel (and the annoying Netanyahu) adrift at the United Nations now?
Why issue all these offshore drilling bans and new federal regulations? Why commute more federal prison sentences than a dozen past presidents combined? Why keep releasing Guantanamo terrorists when so many return to their homicidal careers?

Might it be to plant political IEDs for his annoying successor, ...

Michael Barone writes on government by "faculty lounge."
... In my view, Obama owed his election and reelection to the feeling — widely shared by Americans, including many who didn’t vote for him — that it would be a good thing for Americans to elect a black president.
What they didn’t expect, but got, was a president who governed according to the playbook of campus liberals, imposing — or attempting to impose — policies that he believed would be good for people, whether they knew it or not.
This was governance that was both inattentive to detail and law and out of touch with how policies affect people’s lives. That is why so many of these policies seem headed for the ash heap of history.

Victor Davis Hanson writes on the "legacy of deceit" and asks why it was necessary.
... Why does the Obama administration contort reality and mask the consequences of its initiatives?
Two reasons come to mind. One, Obama advanced an agenda to the left of that shared by most past presidents. Obamacare, the Benghazi catastrophe, the Iran deal, his strange stance toward radical Islam, and the Bergdahl swap were unpopular measures that required politically-driven recalibrations to escape American scrutiny.
Second, Obama’s team believes that the goals of fairness and egalitarianism more than justify the means of dissimulation by more sophisticated elites. Thus Gruber (“the stupidity of the American voter”) and Rhodes (“They literally know nothing”) employ deception on our behalf. Central to this worldview is that the American people are naive and easily manipulated, and thus need to be brought up to speed by a paternal administration that knows what is best for its vulnerable and clueless citizenry.
Such condescension is also why the administration never believes it has done anything wrong by hiding the facts of these controversies. Its players believe that because they did it all for us, the ensuing distasteful means will be forgotten once we finally progress enough to appreciate their enlightened ends.

The deceit Victor Hanson writes about above is the largest part of the scandals of this administration. So writes Kevin Williamson.
The lame-duck columns have been nearly unanimous on the point: Barack Obama is remarkable among recent presidents for having been utterly untouched by scandal, personal or political.
The personal can be conceded: There is no serious allegation that President Obama suffered from the liberated appetites of a Bill Clinton, and the White House interns have by all accounts gone unmolested. But this is hardly remarkable: There were no such allegations about George W. Bush, either, or about George H. W. Bush, or about Ronald Reagan, or Jimmy Carter. Richard Nixon’s name is a byword for scandal, but not scandal of that sort. Nixon’s shocking personal perversion was his taste for cottage cheese with ketchup.
So, three cheers for Barack Obama’s manful efforts to live up to the standard of Gerald Ford. Well done.
The political issue is a different question entirely.
Not only was the Obama administration marked by scandal of the most serious sort — perverting the machinery of the state for political ends — it was on that front, which is the most important one, the most scandal-scarred administration in modern presidential history.
For your consideration: ...

And from John Daniel Davidson in The Federalist.
... If Obama’s domestic legacy is evanescent, his enduring legacy will be in foreign policy. In 2008, Obama promised to “restore our moral standing” in the world, by which he meant that America would retreat from the international stage to “focus on nation-building here at home.”
In practice, that meant abandoning the Middle East and allowing ISIS to rise from the ashes of Iraq. Obama was elected on nothing so much as a desire among Americans to be done with that part of the world, and Obama had an idea how to do it: elevate Iran as a regional hegemon to replace America.
That’s why he pursued the Iran nuclear deal. The price he was willing to pay is that the regime in Tehran could have nuclear weapons within the next decade, if not sooner. The mullahs know this, and it has emboldened them. (Just this week, Iranian naval vessels made a simulated attack run at a U.S. destroyer, which opened fire in response.)
The story is much the same all over the world: American retreat is emboldening our adversaries. Russian aggression has grown to the point that Moscow launched an “active measures” campaign to disrupt our presidential election, even as it pursues revanchist aims in Eastern Europe and an irregular military conflict in Ukraine that has left more than 10,000 dead. Nearly a half-million have perished in Syria’s civil war, thanks in large part to Obama’s refusal to intervene. Iraq, left to its own devices when Obama pulled out American troops in 2011, has proven unable to defeat ISIS. An irredentist China is installing military bases on man-made islands in the South China Sea, forcing a strategic realignment along the Asia Pacific.
All of which to say, on the eve of Obama’s departure from office the world is more unstable, and a major conflict more likely, than at any time since the Cold War. This was not inevitable; it was the result of conscious choices by Obama and his inner circle. In assessing his likely place in American history, it calls to mind James Buchanan, perhaps our worst president ever. ...

YES! We have many great cartoons today.

Streetwise Professor
Thank God for the 20th Amendment
by Craig Pirrong

The 20th Amendment to the US Constitution, adopted in 1933, moved inauguration day from March 4 to January 20. And thank God for that, for imagine what Obama could do in those extra six weeks.

He’s already done enough, believe me. The most egregious was the failure to veto a UN resolution targeting Israeli settlements. Indeed, it has been plausibly pled that the administration was instrumental in pushing forward the resolution, though it has implausibly denied this.

There is a colorable case against the settlements. Be that as it may, Obama’s actions were low and destructive, rather than constructive. This is in part because Obama failed to make the case when there was political risk of doing so, waiting until he could no longer be held accountable. This is a serious matter that represented a sea change in American policy, and as such it deserved public debate. If Obama is so persuasive, he should have been able to make the case right? (More on his persuasiveness below.) Thus, the process was terribly flawed.

Moreover, it is clear that Obama was driven more by personal peevishness and dislike for Benjamin Netanyahu, rather than higher motives.

Insofar as the substance is concerned, the move will not increase the likelihood of a peaceful resolution between the Israelis and Palestinians. Indeed, it will likely make such an outcome less likely, because it will encourage Palestinian intransigence by encouraging their belief that they can achieve through the UN what they cannot achieve at the bargaining table. Trump will no doubt attempt to disabuse them of these notions, but much of the damage has already been done. This is a mess that Trump will have to clean up, at the cost of diverting attention from other pressing matters. It is, in other words, an unnecessary complication driven mainly by malice.

Another 11th hour Obama move was putting millions of acres of offshore areas off-limits for oil and gas drilling. In the short run, this is unlikely to be a major impediment to US energy production, especially in the expensive-to-drill Arctic, because exploration and development in these regions is currently uneconomic at prevailing prices. But Obama specifically intended to make his action difficult to reverse, so it may bind in the future. Again, the process here was high-handed and autocratic, resembling a ukase more than a considered executive action subject to legislative or legal check.

Which brings us to today’s action, the sanctioning of senior members of Russian intelligence agencies (notably the GRU), the expulsion of 32 diplomats for spying, and the restriction of their use of some consular properties, in retaliation for alleged hacking of the election. To justify the action, the FBI and Homeland Security released a lame report, befitting of a lame duck administration. The report discloses that–I hope you are sitting down–government agencies and employees are routinely subject to hacking attempts, most notably phishing attacks.

This is news? Um, no. FFS, who isn’t routinely subject to phishing attempts? Nobody. The main difference is that most people (unlike Podesta) have the good sense not to be a real big phish.

What is rather shocking is the administration’s going to Code Red on this, after its rather blasé response to far more serious hacks, notably the OPM disaster, and hacks of the White House and State Department and various defense contractors. Back then, they were all Alfred E. Neuman “what, me worry?” Suddenly it’s a grave threat, because there is a desperate need to explain away a stunning defeat of the candidate that Obama expected to protect his legacy, rather than dismantle it. Even if the allegations regarding Russian interference are correct, the damage is far less than these other cyberattacks, but the public response is inversely proportional to the harm inflicted.

Notably missing from the document is any specific mention of the DNC or Podesta emails, or of Wikileaks: it is a generic description of a virtually continuous stream of activity carried out by numerous state and non-state actors. Most bizarrely, as for attributing the attacks to Russia, we are merely given this ipse dixit, with no supporting evidence: “However, public attribution of these activities to RIS [Russian Intelligence Services] is supported by technical indicators from the U.S. Intelligence Community, DHS, FBI, the private sector, and other entities.” Maybe they figure if they told us more, they’d have to kill us all. So they’re doing us a favor by keeping us in the dark.

This “trust me” attribution is undermined by a header on the document:

In other words, this is classified “Don’t Quote Me on This! But it’s totally legit!”

Pathetic.

Although ostensibly aimed at Russia, this move is more targeted at Trump. It leaves him with the unpalatable choice of sustaining a decision unsupported by any real publicly disclosed evidence, or reversing it and thereby triggering the “Trump is Putin’s Boy/Manchurian Candidate” shrieks. Russian (and Chinese, and Iranian, and Nork and . . .) cyberattacks are an issue which the incoming administration will have to consider and address, and a less peevish president would have let it done so without interference.

I told a friend that this was aimed at Trump as soon as I heard of it. Then later I found out that I wasn’t alone in advancing this hypothesis:

“We think that such steps by a U.S. administration that has three weeks left to work are aimed at two things: to further harm Russian-American ties, which are at a low point as it is, as well as, obviously, to deal a blow to the foreign policy plans of the incoming administration of the president-elect,” Peskov said.

Obama puts me on the same side as Dmitry Fricking Peskov. This is what we’ve come to.

Russia reacted with some amusing snark. The best of which was this tweet. Hapless, indeed. Hapless, narcissistic and peevish.
Russian Embassy, UK
‏‪@RussianEmbassy

President Obama expels 35 diplomats in Cold War deja vu. As everybody, incl American people, will be glad to see the last of this hapless Adm.
One last amusing note. The administration also announced that it would engage in covert retaliation. (Limited time offer! Only good for three weeks!) What’s next in the oxymoron follies? The administration’s highly classified transparency initiative?

(The juxtaposition of Obama’s high dudgeon at alleged Russian interference with the 2016 elections–which, if it occurred, involved the disclosure of embarrassing facts–with his smack at Israel is particularly choice, given that Obama clearly attempted to influence Israel’s 2015 Knesset elections.)

I could go on, but I’ll leave it at these three Greatest Hits.

In between leaving behind manure piles for Trump to clean up, Obama has been giving interviews. These can best be summarized as: “I am wonderful. My only failing was I did a horrible job of telling everyone how wonderful I am, thereby allowing Fox News and Rush Limbaugh and the NRA to shape public perceptions of me”:

OBAMA: The — the problem is, is that we’re not there on the ground communicating not only the dry policy aspects of this, but that we care about these communities, that we’re bleeding for these communities…
AXELROD: Right.
OBAMA: … that we understand why they’re frustrated. There’s a — there’s a…
AXELROD: And the values behind these things.
OBAMA: And the values. And there’s an emotional connection, and part of what we have to do to rebuild is to be there and — and that means organizing, that means caring about state parties, it means caring about local races, state boards or school boards and city councils and state legislative races and not thinking that somehow, just a great set of progressive policies that we present to the New York Times editorial board will win the day. And — and part of…
AXELROD: But some of that would fall on us. I mean, I — take you and me because maybe we didn’t spend as much time on that project while you were here. I mean, we’re trying to save the economy and doing these other things.
OBAMA: Well, yeah. No, you know, I mean…
AXELROD: Our campaigns did it, but…
OBAMA: It’s interesting. You and I both, I think, would acknowledge that when we were campaigning, we could connect. Once you got to the White House and you were busy governing, then…
AXELROD: Right.
OBAMA: … partly, you’re just constrained by time, right? You are then more subject to the filter. And this is — you know, I brought up Fox News, but it was Rush Limbaugh and the NRA and there are all these mediators who are interpreting what we do, and if we’re not actually out there like we are during campaigns, then folks in — in a lot of these communities, what they’re hearing is Obama wants to take away my guns…
OBAMA: Obamacare’s about transgender bathrooms and not my job, Obama is disrespecting my culture and is primarily concerned with coastal elites and minorities. And so — so part of what I’ve struggled with during my presidency and part of what I think I’ll be thinking a lot about after my presidency is how do we work around all these filters?
And it becomes more complicated now that you’ve got social media, where people are getting news that reinforces their biases and — and separates people out instead of bringing them together. It is going to be a challenge, but look, you look at what we did in rural communities, for example…

Apparently not realizing that the 2016 election (not just for president, but for the House, the Senate, and state offices) was largely a repudiation of him and his presidency, Obama stated presumptuously that he would have been able to defeat Trump and win a third term.

Obama says he will take some time to “be quiet for a while” to “still myself” and “find my center.” Take your time! As much time as you like!

Looking at the bright side, Obama says he is going to dedicate himself to rebuilding the Democratic Party. Given that he’s the one that singlehandedly led it to the brink of catastrophe, this is great news. Sort of like having someone you don’t really like hire the Three Stooges to fix his plumbing.

The 20th Amendment was adopted because a lame duck Hoover administration was unable to respond decisively to the economic crisis that gripped the country in early-1933. The amendment was intended to prevent the government being hamstrung for months in a future crisis occurring during a transition to a new administration. But in retrospect, the real virtue of the 20th is not that it accelerates the ability of an incoming president to deal with crisis: it is that it limits the time that a departing president has to wreak havoc. This is especially important when the departing president is preternaturally vain and narcissistic (even by comparison with other politicians, who are only naturally vain and narcissistic), when he is unconstrained by accepted norms and traditions, and when there is no political cost to be paid for indulging his peeves and pursuing his vendettas. One shudders to think what Obama would have done with an extra six weeks to act with no means of holding him to account.

Cromwell’s parting words to the Rump Parliament are apposite here: “You have sat too long here for any good you have been doing. Depart, I say, and let us have done with you. In the name of God, go.” Fortunately, the 20th Amendment ensures that Obama will go sooner than he would have without it. And thank God for that.

National Review
Obama’s Failed Presidency
Trump must try to cope with his predesessor's disastrous legacy
by Conrad Black
Like most people, I had hoped for the customary settling down after the very tumultuous and nasty election. We have been denied that, not by the candidates, who have been dignified, but by the outgoing administration. I have written here and elsewhere before that this has been the most incompetent administration since James Buchanan brought on the Civil War, but I had not realized how the immunity to severe criticism afforded President Obama, because of his pigmentation, had been allowed to disguise how inept this administration has been, how authoritarian and sleazy, and how the president’s demiurgic (godlike) vanity has gone almost unnoticed as the toadies and bootlickers like Tom Friedman and David Remnick went into overdrive.
Only now, when, instead of simply expressing solidarity with his party’s narrowly or even questionably defeated nominee, as Dwight Eisenhower did with Richard Nixon in 1960 and Lyndon Johnson did with Hubert Humphrey in 1968 (and even Bill Clinton slightly managed with Al Gore in 2000), President Obama has disparaged Hillary Clinton. He said the election was “about my legacy,” and that he would have won had he been allowed constitutionally to seek a third term, and for good measure he has incited the inference that the election was determined by unspecified illegal computer-hacking by the Russian government.
The president is correct that the largest issue in the election was the Obama legacy: the 125 percent increase in federal debt while the national work force shrank by 10 percent, the shameful Iran nuclear and sanctions giveaway, the shambles of the “red line” and other flip-flops and miscues all over foreign policy, the haughty disparagement of large sections of the electorate (in which he was almost outdone by Mrs. Clinton), the immigration policy of proudly admitting to the U.S. whomever might be seized by the ambition to enter, and the slavish adherence to the most alarmist versions of the faddish climate apocalypse, whatever the cost in American jobs and the current-account deficit, and without waiting for evidence adequate to justify radical measures. The president has had a whim of iron, informed by bygone reflexively socialistic pieties, and while he has not been popular and the majority has thought throughout his administration that the fundamental direction of the country was mistaken, about half the people either like him as a public personality or are afraid, because he is not white, to admit that they don’t.
He may be, as he often seems, a charming man, but when he has gone and the issue of race is not much involved in assessing his performance, he will be seen to have failed as president, as did, though for somewhat different reasons, and not without some successes, his predecessor, George W. Bush. That is their shared legacy: failure, for four terms. There has never been such a sequence in the country’s history. Which is why, for the first time in the country’s history, a person who has never held a public office or senior military command took over one of the main parties by winning the primaries and went on to win the election: an unprecedented solution to an unprecedentedly prolonged period of presidential failure.
Viewed in this light, President Obama’s shameful attack on Israel last week – in effectively passing a United Nations Security Council resolution laying the entire blame for the impasse in the Middle East on Israeli settlements in the West Bank (which it did not occupy prior to the 1967 War, which the Arabs unleashed and lost) — is quite consistent. The Obama regime betrayed the forces of democracy in Iran over the rigged 2009 election in that country, preparatory to the surrender to Iran of scores of billions of impounded dollars and a free pass into the nuclear-military club in ten years (if it chooses to wait that long).
Obama betrayed Iraq by his petulant departure from that country, which was only tepidly and tardily reversed when ISIS arose out of the ashes of the Obama Iraq policy — an ineffectual about-face that the president, with his customary modesty, informed the country was “in the highest foreign-policy traditions of the United States.” Lend-Lease, the Marshall Plan, Atoms for Peace, Open Skies, the response to the Cuban Missile Crisis, the opening to China, the sponsorship of the Camp David Agreement, the treaty removing intermediate ballistic missiles from Europe, the Gulf War coalition to evict Saddam Hussein from Kuwait, the Partnership for Peace in Europe, and the U.S.–India strategic partnership could all be so described, and have been. But Presidents Roosevelt, Truman, Eisenhower, Kennedy, Nixon, Carter, Reagan, Clinton, and both Bushes left it to others to say so. Obama betrayed the Syrian moderates who rose against Assad, and the civilians whom Assad gassed (having assumed, correctly, that the Obama red line was an empty threat).
The administration lied about the murder of the U.S. ambassador to Libya in Benghazi in 2012, and sent Secretary Clinton out to make her groveling speech of apology to the Muslims of the world. It waffled about Libya, appeased the corrupt Communist regimes of Venezuela and Cuba, and finally crowned the entire farrago of incompetence and betrayal by agreeing that the Jewish quarter of Jerusalem is a settlement in illegally occupied territory, and holding Israel solely responsible for the Arab–Israeli dispute, as if the general Muslim refusal to recognize Israel as a Jewish state (as it was created by the United Nations) had nothing to do with it.
It is also of a piece with the entire foreign-policy career of Secretary of State John Kerry. He entered public life whitewashing the odious and murderous regime of North Vietnam, even as he made false claims to being a war hero, and he exits with his 78-minute pastiche of lies and defamations of Israel at the State Department last week. “Israel cannot be both Jewish and democratic,” he said; he must be mad. How anyone can contemplate the horrifying fact that George W. Bush, inept as he largely was (though not in fighting terrorism), almost lost to Al Gore and then to John Kerry, and can reflect on the practical and moral disaster of the Obama Gong Show, and can still be seriously nervous about a Trump presidency escapes my comprehension. In less than three weeks the United States will take off and disarm the self-destructive devices it has been swaddled in for many years. Only a person burdened by a pessimism not of this world could think the State of the Union is about to deteriorate from where President Obama leaves it.

McClatchy
Whatever happened to that smooth presidential transition Obama vowed?
by Andrew Malcolm
“You better stop stealing money from your mother’s purse, young man, or I will punish you late this year or perhaps sometime in 2018,” said no parent who was serious about punishment.
Yet that’s pretty much what President Obama did with his old-fashioned expulsion of 35 Russian diplomats over alleged political hacking by Moscow interests going back 18 months.
​A very strange retro-response from a president​ who mocked Mitt Romney for suggesting in 2012 that Russia was America’s worst strategic threat. Obama said: “The 1980s are now calling to ask for their foreign policy back because the Cold War’s been over for 20 years.”
As has often happened when Obama shoots from the lip sans teleprompter (think his red line in Syria, ISIS is a JV squad), the aloof one is wrong.
Obama’s been golfing and snorkeling in Hawaii since mid-December. But he left orders for a number of last-minute steps, including more ineffective sanctions against Russia and a stunning historic break with Israel. Indeed, these measures smell more of vengeance than practical policy.
Petty political ploys are standard operating procedure back in the Chicago wards that spawned Obama’s career. They’re less expected at the presidential level. In fact, Russia’s president declined to retaliate.
Anyone needs an oversized ego to see themselves as president of all of Obama’s alleged 57 United States. But Obama’s ego is larger even than the million-acre national monument he recently imposed on Utah.
And when Obama’s ego rubs against those of other, let’s say, non-self-effacing egos like Vladimir Putin, Benjamin Netanyahu and Donald Trump, friction is inevitable.
With Putin, Obama’s actions smack of a jilted suitor. Remember in 2009 when Obama was in full Russia suck-up mode announcing a botched reset in relations with Moscow and even unilaterally canceling a missile defense system within former Soviet satellites, without telling them?
Like most dictatorships getting what they want, Russia reacted predictably, not by cooperating in return but by pushing for more. (See Munich Pact with Hitler, 1938.) The Putin gang did not help restrain Iran, but sold it sophisticated arms in defiance of U.N sanctions.
Russia annexed Crimea, fomented guerrilla war in Ukraine, moved militarily into Syria and the Mideast, seeks to undermine NATO and harassed U.S. military at sea.
And Russians, according to U.S. intelligence sources, also hacked the emails of Democrat organizations and operatives to their extreme political embarrassment during a presidential race.
But wait! Nearly seven years into Obama’s reign and two months before the Ruskies hacked Democrats, the Chinese allegedly broke into the Office of Management and Budget. They got all the personnel files, Social Security numbers, security concerns and clearances for 21.5 million current and former federal employees.
How many Chinese did Obama expel? What other retaliation did he order? None, actually.
We might guess that Obama making an international stink over Chinese hacking would raise the question, of why after all of Obama’s warnings, security commissions and vows about the paramount importance of national security, this federal government’s cybersecurity remains a sieve.
For someone who attended Harvard, Obama often claims a convenient ignorance: Among the examples: The imploded ObamaCare website, the IRS harassment scandal and his unexplained absence during the murderous Benghazi night.
The president claimed ignorance of Hillary Clinton’s insecure email server, though he knew how to message her there. And recall he initially dismissed Edward Snowden as a mere hacker. It took Obama a year to call Syria on using chemical weapons, then he quickly backed down, blaming Congress.
Since Obama vowed to run a smooth presidential transition, what’s the real point of picking a tardy diplomatic scuffle with Putin? What’s the real point of setting Israel (and the annoying Netanyahu) adrift at the United Nations now?
Why issue all these offshore drilling bans and new federal regulations? Why commute more federal prison sentences than a dozen past presidents combined? Why keep releasing Guantanamo terrorists when so many return to their homicidal careers?
Might it be to plant political IEDs for his annoying successor, as Democrats seek to restore their party? For the first time in nearly a century a former president decided to reside in Washington. Obama has rented a mansion and office space where he’ll be easily accessible to media friends for, say, kibitzing his successor – unlike Obama’s predecessor, who went silent for more than a year.

National Review
Government by Faculty Lounge Subject to Repeal
Obama governed according to the playbook of campus liberals — imposing on others what he thought was good for them.
by Michael Barone

President Barack Obama went up to Capitol Hill on Wednesday to counsel congressional Democrats on how to save Obamacare. Or at least that’s how his visit was billed.

But to judge from the responses of some of the Democrats, his advice was typical of the approach he’s taken to legislation in his eight years as president — which is to say disengaged, above the fray, detached from any detailed discussion of how legislation actually works.

He was “very nostalgic,” said Louise Slaughter, a veteran of 30 years in the House and the ranking Democrat on the House Rules Committee. But, she added, he left it up to Hill Democrats to come up with a strategy to protect Obamacare.

This is in line with the standoffish relations Obama has had with members of Congress, even with Democrats who are inclined to be and capable of being helpful. Schmoozing with those he gives the impression of regarding as his inferiors has not been his style.

Nor has he ever seemed interested in the content of laws, even his trademark health-care legislation. His February 2010 decision to move forward on Obamacare despite the election of Republican senator Scott Brown in Massachusetts meant accepting a bill with multiple flaws, many of them glaringly visible after passage.

But policy just hasn’t been his thing. At the Hill meeting, Obama — according to Massachusetts Democrat Bill Keating — was “basically saying, ‘Let’s not get down into policy language.’” The key word there may be “down.”

The problem with this approach has been apparent since the nine o’clock hour on election night, when it became clear that Donald Trump was going to be elected president. In 2010, Obama assumed there always would be a Democratic Congress to repair any glitches in Obamacare. In 2016, he assumed that there would be a President Hillary Clinton to keep his pen-and-phone regulations and “guidances” in place.

It’s apparent that Obama is thrashing around trying to keep his policies in place. But more than those of other outgoing presidents replaced by successors of the other party, they’re in danger of being overturned.

One reason is that they were never firmly established in the first place — and not just because the Democrats’ 60-vote Senate supermajority existed for only eight months, from July 2009 to February 2010.

Rather, the Obama Democrats’ policies, passed through slapdash legislation or through questionably legal regulations, never really captured the hearts and minds of the American people.

Obamacare was based on the shaky premise that mandating often expensive and limited health insurance would be seen as guaranteeing good health care. As a result, as historian Walter Russell Mead recently wrote for The American Interest, “it did not generate enough public support to protect itself from its opponents.”

Regulations imposed on coal and other fossil-fuel production — instituted after Democrats, even with strong congressional majorities, were unsuccessful in passing cap-and-trade legislation — failed to impress a population that did not share liberal elites’ faith that climate change is certain to produce catastrophe.

And regulations legalizing the presence of millions of undocumented immigrants have failed to pass muster in federal courts, thanks to legal maneuverings as sloppy as the legislative legerdemain that shoved through Obamacare.

Public policies prove to be enduring when they address what people regard as genuine needs and thus create constituencies that politicians dare not defy. Social Security retirement benefits are a prime example. You can jigger the taxes and benefits, as a bipartisan majority did in 1983, but voters who believe they paid for their benefits will insist they not be taken away.

Policies that induce long-term reliance also tend to endure, a prime example being the home-mortgage-interest deduction. There’s a good argument that this policy, like the Social Security–benefit formula, unduly benefits the affluent. But that argument doesn’t move most voters.

In my view, Obama owed his election and reelection to the feeling — widely shared by Americans, including many who didn’t vote for him — that it would be a good thing for Americans to elect a black president.

What they didn’t expect, but got, was a president who governed according to the playbook of campus liberals, imposing — or attempting to impose — policies that he believed would be good for people, whether they knew it or not.

This was governance that was both inattentive to detail and law and out of touch with how policies affect people’s lives. That is why so many of these policies seem headed for the ash heap of history.

Hoover Institution
Obama’s Legacy of Deceit
by Victor Davis Hanson

In its remaining days in power, the Obama administration suddenly punished Vladimir Putin’s Russia for allegedly interfering in the U.S. presidential election. It claimed that Russian or Russian-hired hackers tapped into the records of the Democratic National Committee as well as the correspondence of John Podesta, a Clinton advisor.

But what the Obama administration did not say was that such cyber-crimes are by now old hat. Both the Russian and Chinese governments have been hacking into far more important U.S. records and government archives for years without earning retaliation

The administration also did not mention that the election hacking occurred largely because of Podesta’s own carelessness in using his security password. Moreover, it failed to acknowledge that the Republican National Committee was likewise targeted, but apparently had enough safeguards to prevent successful entry into its records. Finally, the administration refused to mention that Wikileaks founder Julian Assange went on the record saying that he did not receive the email trove from the Russians.

The truth is that Obama, throughout his presidency, has appeased Putin. As president, Obama ended the previously agreed-on Eastern European missile defense; he made open-mic promises to be more flexible with Putin after his reelection; he barely responded to Russia’s aggression toward Crimea and Ukraine; and he constantly criticized both George W. Bush and Mitt Romney for being inordinately tough on Russia.

Until now, he saw no reason to stop enabling Russia. Had Hillary Clinton won the election, Putin’s alleged hacking would not have earned any administration attention. But this time around, an emboldened Putin allegedly went too far and crossed the only red line that Obama might have enforced by supposedly enabling the release of information that might have turned off some voters on Clinton. Blaming Putin for Clinton’s loss was a more convenient narrative than admitting that Obama’s own policies have turned off even traditional Democratic constituencies and for now reduced the Democratic Party to a minority coastal party.

All administrations play fast and loose with the truth. It is the nature of high politics to fib, cover up, and fudge in order to ensure the success of a so-called noble agenda for the greater good. But not since the Lyndon Johnson and Richard Nixon administrations have we seen a president so institutionalize misrepresentation.

There are ample examples. It was clear from Clinton’s own leaked emails and from real-time memos from intelligence agencies that the September 11, 2012 attack on the American consulate in Benghazi was not a spontaneous riot over an insensitive video produced by a reactionary Coptic zealot residing in the United States, as the administration claimed. But such a concoction fit Obama’s 2012 reelection narrative: the recklessness of right-wing Islamophobes endangers national security abroad. In contrast, the reality—a preplanned al-Qaeda-affiliated attack on an unprepared and semi-covert American consulate—challenged Obama’s reelection myth that Al Qaeda was “on the run” and that the administration was vigilant in ensuring security for our diplomatic personnel in the Middle East.

The U.S. Ambassador to the U.N. at the time, Susan Rice, went on five Sunday morning talk shows to insist, quite wrongly, that the deaths of four Americans in the attack were the tragic result of ad hoc furor over intolerance. The video-maker Nakoula Basseley Nakoula was abruptly jailed on probation violation charges, in a display of swift American justice never matched by a commensurately prompt arrest and prosecution of real terrorists.

Another example of Obama administration’s misrepresentation concerns U.S. army soldier Bowe Bergdahl, who went AWOL from his post in Afghanistan and ended up a captive of Taliban affiliates from June 2009 until his release in May 2014. The Obama administration conducted lengthy and stealthy negotiations to return the deserter to U.S. custody. As part of the bargain, it agreed to release five Taliban terrorists from the detention center in Guantanamo Bay. In an about-face, an Army command announced last year that Bergdahl will soon be facing charges of desertion and misbehavior before the enemy. Yet to gain Bergdahl’s release, the Obama administration fabricated a completely different narrative to justify the embarrassing swap and concessions to the Taliban. Bergdahl, in National Security Advisor Susan Rice’s words, “served the United States with honor and distinction.”

Upon his release, Bergdahl parents were brought to the White House for photo-ops, where his father appeared with a long beard and shaved lip—not unlike the facial hair worn by his son’s Taliban captors. Bill Bergdahl thanked the concerned parties and broke into rudimentary Pashto and Urdu, praising Allah for his son’s release. The staged press conference was designed to underscore the administration’s view that the son of a multicultural family had naively and innocently wondered off from his compound. But now, young Bergdahl was safe with his family, due to the Obama administration. The disturbing truth was more likely that the administration traded prisoners for a U.S. deserter, while pushing the false narrative of returning an American patriot to his parents.

The far more important Iran nuclear deal of summer 2015 followed a similar pattern of dissimulation. “Bold” and “courageous” Middle East diplomacy nonetheless required White House subterfuge and deceitfulness. Ostensibly only Barack Obama was unaffected by past presidents’ prejudices against the revolutionary regime in Iran and thus could appreciate the mutual advantages of a breakthrough agreement to deter Iran from acquiring a nuclear bomb—as part of a larger diplomatic effort to return Shiite and Persian Iran to its natural role as a balancing force in the otherwise largely Sunni and Arab Middle East

In exchange for the U.S. and its allies dropping sanctions and commercial penalties—some of them approved by the UN—the theocracy purportedly agreed to reduce its installed centrifuges for 10 years. It promised to put limits on the purity of its enriched uranium and to reduce existing stockpiles. It agreed not to expand its enrichment facilities, while allowing on-site inspections.

But after 18 months, the true character of the deal has been revealed through slow leaks. In a secret side deal, Iran can update and improve its centrifuges; it can also inspect its own enrichment centers and report the results to international authorities; beyond that, Iran received a $400 million ransom payment on the exact day that Iranian-held U.S. hostages were let go.

More recently we learned that Iran got the sanctions lifted before it met all its obligations outlined in the deal. Ben Rhodes, an architect of the swap and deputy national security advisor, boasted about the administration’s affinity for deceit. Rhodes, described by a New York Times interviewer as “a storyteller who uses a writer’s tools to advance an agenda that is packaged as politics but is often quite personal,” explained the methods of concocting an Iran narrative to a guidable media: “All these newspapers used to have foreign bureaus,” Rhodes intoned. “Now they don’t. They call us to explain to them what’s happening in Moscow and Cairo. . . The average reporter we talk to is 27 years old, and their only reporting experience consists of being around political campaigns. That’s a sea change. They literally know nothing.”

Rhodes’s cynicism was reminiscent of the boasts of another administration advisor, the MIT economist Jonathan Gruber, who bragged of the administration’s ability to get passed the Patient Protection and affordable Care Act (“Obamacare”), largely through deliberate deceit about the inevitable consequences of higher premiums and deductibles, the dropping of existing coverage and doctors, and increases in federal outlays. Some of the bill’s more obvious and unpopular elements—such as the employer mandate—were not enforced until after Obama’s 2012 reelection bid. Gruber admitted that the law was composed “in a tortured way” to delude people into accepting that “healthy people pay in and sick people get money”—a subterfuge that was both necessary and worked because of “the stupidity of the American voter,” a fact confirming that the “lack of transparency is a huge political advantage”

Other examples of dissimulation exist—from Obama’s about-face on border enforcement, in which he redefined deportation and reneged on his promises to enforce existing law, to the linguistic gymnastics he employed to mask the disastrously abrupt pullout of peacekeepers from Iraq (ISIS as “the “jayvees”). Most recently, the administration has not been candid about the details of its latest estrangement with Israel. Obama and his foreign policy team hid the fact that they had helped to engineer a UN resolution condemning Israel, by suggesting to the public that they were unaware of the depths of apparently spontaneous expressions of anti-Israeli anger.

Why does the Obama administration contort reality and mask the consequences of its initiatives?

Two reasons come to mind. One, Obama advanced an agenda to the left of that shared by most past presidents. Obamacare, the Benghazi catastrophe, the Iran deal, his strange stance toward radical Islam, and the Bergdahl swap were unpopular measures that required politically-driven recalibrations to escape American scrutiny.

Second, Obama’s team believes that the goals of fairness and egalitarianism more than justify the means of dissimulation by more sophisticated elites. Thus Gruber (“the stupidity of the American voter”) and Rhodes (“They literally know nothing”) employ deception on our behalf. Central to this worldview is that the American people are naive and easily manipulated, and thus need to be brought up to speed by a paternal administration that knows what is best for its vulnerable and clueless citizenry.

Such condescension is also why the administration never believes it has done anything wrong by hiding the facts of these controversies. Its players believe that because they did it all for us, the ensuing distasteful means will be forgotten once we finally progress enough to appreciate their enlightened ends.

National Review

The Worst Perversion Yes, there were Obama-administration scandals. Many, in fact.
The Obama administration was full of scandal, though we have a lazy and partisan news media that is determined to see no scandal in it
by Kevin Williamson
The lame-duck columns have been nearly unanimous on the point: Barack Obama is remarkable among recent presidents for having been utterly untouched by scandal, personal or political.

The personal can be conceded: There is no serious allegation that President Obama suffered from the liberated appetites of a Bill Clinton, and the White House interns have by all accounts gone unmolested. But this is hardly remarkable: There were no such allegations about George W. Bush, either, or about George H. W. Bush, or about Ronald Reagan, or Jimmy Carter. Richard Nixon’s name is a byword for scandal, but not scandal of that sort. Nixon’s shocking personal perversion was his taste for cottage cheese with ketchup.

So, three cheers for Barack Obama’s manful efforts to live up to the standard of Gerald Ford. Well done.

The political issue is a different question entirely.

Not only was the Obama administration marked by scandal of the most serious sort — perverting the machinery of the state for political ends — it was on that front, which is the most important one, the most scandal-scarred administration in modern presidential history.

For your consideration:

Under the Obama administration’s watch, the Internal Revenue Service and other federal agencies from the BATF to the NLRB were illegally used to target and harass the president’s political enemies. The IRS targeting scandal was the most high-profile of these, but others are just as worrisome. Federal investigations and congressional oversight were obstructed, and investigators were lied to outright — a serious crime. The administration protected the wrongdoers and saw to it that they retired with generous federal pensions rather than serving federal sentences for their crimes.

The Obama administration oversaw the illegal sale of arms to Mexican traffickers for purposes that to this date have not been adequately explained, and those guns have been used to murder American law-enforcement officers.

President Obama’s secretary of state was involved in a high-profile case in which she improperly set up a private e-mail system to evade ordinary governmental oversight; she and her associates routinely misled investigators, obstructed investigations, and hid or destroyed evidence. These are all serious crimes.

The Obama administration made ransom payments to the Iranian government and lied about having done so.

Under the Obama administration, the Secret Service has been a one-agency scandal factory, from drunk agents driving their cars into White House barriers to getting mixed up with hookers in Cartagena.

Under the guise of developing “green” energy projects, the Obama administration shunted money to politically connected cronys at Solyndra and elsewhere.

Obama’s men at the Veterans Administration oversaw a system in which our servicemen lost their lives to bureaucratic incompetence and medical neglect, and then falsified records to cover it up.

Under the flimsiest of national-security pretexts, the Obama administration used the Department of Justice to spy on Fox News reporter James Rosen. It also spied on the Associated Press.

The Obama administration’s attorney general, Eric Holder, left office while being held in contempt of Congress for inhibiting the investigation of other Obama administration scandals.

But, no: No embarrassing stain on a blue dress.

Without minimizing the authentic personal degeneracy of Bill Clinton, sexual scandals are minor concerns. They become large public scandals because the numbskulls understand sex and can relate to sexual infidelity. If you’ve ever tried explaining to someone how futures trading works and watched his expression turn to that of a taxidermied mule deer, then you know why it is Bill Clinton, and not Hillary Clinton, who is the face of scandal.

It is one thing to have a degenerate president. It is something else — something far worse — to have a degenerate government. Barack Obama may have spent the past eight years as sober as a Sunday morning (his main vice, we are told, is sneaking cigarettes) and straight as a No. 2 pencil, but he leaves behind a government that is perverted.

A liberal society with decent government requires that the pursuit of political power be insulated from the exercise of political power. That is why we have a Hatch Act and why the various dreams of the would-be campaign-finance police — who would have congressmen and presidents write the rules under which congressmen and presidents may be criticized and challenged — are in reality nightmares. (Here, let us say a word of thanks for the First Amendment and Citizens United.) Having an IRS that sorts nonprofits by their political stances in order to facilitate the harassment of political rivals is in real terms far worse than anything Bill Clinton got up to with Monica Lewinsky, and far worse than the shenanigans that Gordon Liddy and the rest of the Nixon henchmen got up to in the Watergate. The BATF harassment of True the Vote and other Obama-administration enemies is the stuff of which banana republics are made. Using the machinery of the state to seek political power and to aggrandize the political power one holds is the most destructive form of political corruption there is. A sane society would prosecute it the way we prosecute murder or armed robbery. It is a scandal and more than that: It is an assault on the foundations of a free society.

The fact that the same people at CNN who were colluding with the Clinton campaign cannot see a scandal in the Obama administration does not mean that no scandal was there.

For the Democrats and their media partisans, scandals — like homelessness and war casualties — are something that happens to other people.

The Federalist
Obama’s Legacy Will Be Failure At Home And War Abroad
In Obama's farewell address Tuesday night, he proclaimed his tenure a success. But his domestic achievements will be reversed, and his legacy will be war.
by John Daniel Davidson

President Obama was not supposed to go out like this. Since the improbable election of Donald Trump, he has been trying to salvage his legacy. After all, what could be a greater repudiation of a progressive Democrat’s presidency than Americans choosing Trump as your successor?

Obama didn’t expect this. He even admitted at one point during the campaign that if Hillary Clinton didn’t win, he would “consider it a personal insult—an insult to my legacy.” So lately he’s been scrambling, not just to ram through last-minute regulations and executive orders but to convince the country that his presidency has been a success. In his farewell address on Tuesday night, Obama once again laid out his now-familiar litany of achievements: a rescued economy, Obamacare, the international climate change pact, the Iran nuclear deal, rising wages, and so on.

In Obama’s mind, his tenure has been nothing short of unbelievable. “If I had told you eight years ago that America would reverse a great recession, reboot our auto industry, and unleash the longest stretch of job creation in our history, if I had told you that we would open up a new chapter with the Cuban people, shut down Iran’s nuclear weapons program without firing a shot, and take out the mastermind of 9/11, if I had told you that we would win marriage equality, and secure the right to health insurance for another 20 million of our fellow citizens—you might have said our sights were set a little too high.” But, he added, “That’s what we did.” In Obama’s world, “America is a better, stronger place than it was when we started.”

That’s not how most Americans feel, though. Voters rejected continuity with Obama’s policies in favor of uncertain change, placing power in the hands not just of a political novice, but a man of questionable judgment and temper. That’s how much Americans disagree that Obama’s time in the White House has been a success. It is a sobering indictment, even if Obama appeared to be unaware of it Tuesday night.

Obama’s Style of Governance Grew From Hubris
This indictment is made worse by how high the expectations were for Obama’s presidency when he took office in 2009. His supporters were optimistic, even ebullient, despite the worst economic recession since the 1930s and Obama’s inexperience. Obama was likewise optimistic. In his inaugural address, he spoke in lofty tones of choosing “hope over fear, unity of purpose over conflict and discord.” He proclaimed “an end to the petty grievances and false promises, the recriminations and worn-out dogmas that for far too long have strangled our politics.”

Obama would be a “post-partisan” president, his administration would herald a new era of transparency and honest dealing in government, and together we would transcend our differences. It was a new era, he said, and “the stale political arguments that have consumed us for so long no longer apply.”

So much for all that. Obama’s presidency proved instead to be a time of intense rancor and discord, worsening racial enmity, eroding trust in government, and a national public life marked by petty grievances, false promises, and endless recriminations. He leaves behind a polarized America, a Middle East in flames, an unstable international order, and a Republican-controlled Congress and incoming president who have staked their reputations on dismantling every signature achievement of his presidency.

The “pen-and-phone” strategy he announced in 2014, rejecting bipartisan compromise with Congress, was predicated on a Democratic successor who would preserve his executive decrees and regulations. Instead of building support for major initiatives, Obama governed under the assumption that Democrats had achieved a permanent majority.

Indeed, his entire approach to governance belied a conceit that the major questions of policy had been settled. From health care to climate change to financial regulation, the question was not whether the federal government should take action, but what the details should look like. As Obama said Tuesday night, “We can argue about how best to achieve these goals, but we can’t be complacent about the goals themselves.”

Obama was uninterested in debate, still less in persuasion. If you didn’t agree, you were on the wrong side of history. In this, Obama helped shape the dominant ethos of the Democratic Party, which was also the basis of Clinton’s campaign: we are on the winning side. The “deplorables” who support Trump, who aren’t on board with the progressive agenda, are “irredeemable.” Why bother reaching out to them? Why compromise, when victory is certain?

Thus the shock of Trump’s victory. In his speech Tuesday night, Obama could not even conjure the grace to wish Trump success—something even Jimmy Carter managed to do. Carter pledged to support Ronald Reagan “to the very limits of conscience and conviction,” and wished him “success and Godspeed.” Obama could not do this, because success for Trump will mean dismantling everything Obama tried to build.

Obama’s Lasting Legacy Will Be War
If Obama’s domestic legacy is evanescent, his enduring legacy will be in foreign policy. In 2008, Obama promised to “restore our moral standing” in the world, by which he meant that America would retreat from the international stage to “focus on nation-building here at home.”

In practice, that meant abandoning the Middle East and allowing ISIS to rise from the ashes of Iraq. Obama was elected on nothing so much as a desire among Americans to be done with that part of the world, and Obama had an idea how to do it: elevate Iran as a regional hegemon to replace America.

That’s why he pursued the Iran nuclear deal. The price he was willing to pay is that the regime in Tehran could have nuclear weapons within the next decade, if not sooner. The mullahs know this, and it has emboldened them. (Just this week, Iranian naval vessels made a simulated attack run at a U.S. destroyer, which opened fire in response.)

The story is much the same all over the world: American retreat is emboldening our adversaries. Russian aggression has grown to the point that Moscow launched an “active measures” campaign to disrupt our presidential election, even as it pursues revanchist aims in Eastern Europe and an irregular military conflict in Ukraine that has left more than 10,000 dead. Nearly a half-million have perished in Syria’s civil war, thanks in large part to Obama’s refusal to intervene. Iraq, left to its own devices when Obama pulled out American troops in 2011, has proven unable to defeat ISIS. An irredentist China is installing military bases on man-made islands in the South China Sea, forcing a strategic realignment along the Asia Pacific.

All of which to say, on the eve of Obama’s departure from office the world is more unstable, and a major conflict more likely, than at any time since the Cold War. This was not inevitable; it was the result of conscious choices by Obama and his inner circle. In assessing his likely place in American history, it calls to mind James Buchanan, perhaps our worst president ever. In one of his last public addresses before leaving office, Buchanan laid out the reasons for his inaction following the secession of South Carolina. On January 8, 1861, he gave a speech about the “threats to the peace and existence of the Union”—a bit of a euphemism, since South Carolina had seceded weeks earlier, and the Union had in fact already ceased to exist.

Buchanan’s approach to national security in this moment of ultimate crisis was much the same as Obama’s approach to foreign policy: he determined to do nothing, hoping for a “peaceful solution of the questions at issue between the North and South.” Buchanan refused even to send reinforcements to Fort Sumter, “lest it might unjustly be regarded as a menace of military coercion, and thus furnish, if not a provocation, at least a pretext for an outbreak on the part of South Carolina. No necessity for these reinforcements seemed to exist.”

The next day, Mississippi seceded. The day after that, Florida. Before the month was out, Alabama, Georgia, and Louisiana would secede, followed by Texas on February 1. Confederate forces attacked Fort Sumter on April 12, and war was joined between North and South.

If Obama has a legacy that will endure, it will be a major war. Not a civil war of the kind Buchanan helped provoke, but a global conflict made possible by America’s retreat from the world—a retreat that Obama pursued for the sake of a domestic agenda that belongs to the wind.

[image: image2.jpg]IT'S THE MOST WONDERFUL TIME OF THE YEAR

I'm trying to convince people about my legacy Joe, but you just can't polish a turd.
[image: image3.jpg]

 Lethal Legacy Transport
[image: image4.jpg]

[image: image5.jpg]=) Presi jes| 2, m

THE ONLY

[image: image6.png]oWUsn
DiSCby Wash PoetsteroGroop

[image: image7.jpg]

[image: image8.jpg]7.2 |
The Obatna Bust

[image: image9.jpg]

[image: image10.jpg]Legallnsurrection.com
©2015

[image: image11.jpg]X INVESTERY BUSINESS DALY
2016 @cREsToRG. coM

[image: image12.jpg]LibertyAlliance.com
©2016

TROMP ISWNFIT
L~ Jo SERVEAS
v PRESIDENT!

[image: image13.jpg]THE THE
FOOD STAMP RACEDIVIDER
GUNSAES
PRESIDENT PRESIDENT BRESIDENT

[image: image14.jpg]/3 GOTAN

3 L GOTAN
N

[image: image15.jpg]AEBRM@ Comicallylncorrect.com
LEGACY... - ¥

[image: image16.jpg]PULER S, Aoromscon:

The LEGACY THING TAKES a HIT..

AFFORDABLE |
CARE
§ AcT

HONEST ABE MISSPOKEN BARRY ||

3
£

[image: image17.jpg]BR}\N‘ LibertyAlliance.com .. Email; brai
2016 LEAVING THEIR MARK |

[image: image18.jpg]WERE LAYING THE
FOUNDATION FoR THE
NEXT PREGIDENT.

[image: image19.png]NUKE
PERIMETERS

TR BTN AGENA =W

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]RN
2

N

CONGRATULATIONS

[image: image23.jpg]

[image: image24.jpg]

[image: image25.png]25 Gexion

My favorite part about the Obama era is all
the racial healing.
=

2015 20 BERSNEVEE

5:20 PM - 24 Nov 2014

[image: image26.png]“ EducatédHillbilly™ &%

TFW you spend 8 years weaponizing the
Federal Government only to hand it over to
Donald Trump....

-

[image: image27.jpg]: 1ION GRIVES AN
FIDED ﬁ;LzEJi_leJJJJJ '3 Gl JJLJ DiD

