

President Obama's speech after winning the 'Nobel Peace Prize'

Good morning.

Well, this is not how I expected to wake up this morning. After I received the news, Malia¹ walked in and said, "Daddy, you won the Nobel Peace Prize, and it is Bo's² birthday!" And then Sasha added, "Plus, we have a three-day weekend coming up." So it's good to have kids to keep things in perspective.

I am both surprised and deeply humbled³ by the decision of the Nobel Committee. Let me be clear: I do not view it as a recognition of my own accomplishments, but rather as an affirmation of American leadership on behalf of aspirations held by people in all nations.

To be honest, I do not feel that I deserve to be in the company of so many of the transformative figures who've been honored by this prize -- men and women who've inspired⁴ me and inspired the entire world through their courageous pursuit of peace.

But I also know that this prize reflects the kind of world that those men and women, and all Americans, want to build -- a world that gives life to the promise of our founding documents. And I know that throughout history, the Nobel Peace Prize has not just been used to honor specific achievement; it's also been used as a means⁵ to give momentum⁶ to a set of causes. And that is why I will accept this award as a call to action⁷ -- a call for all nations to confront the common challenges⁸ of the 21st century.

These challenges can't be met by any one leader or any one nation. And that's why my administration has worked to establish a new era of engagement in which all nations must take responsibility for the world we seek⁹. We cannot tolerate a world in which nuclear weapons spread¹⁰ to more nations and in which the terror of a nuclear holocaust endangers more people. And that's why we've begun to take concrete steps to pursue¹¹ a world without nuclear weapons, because all nations have the right to pursue peaceful nuclear power, but all nations have the responsibility to demonstrate their peaceful intentions¹².

We cannot accept the growing threat¹³ posed by climate change, which could forever damage the world that we pass on¹⁴ to our children -- sowing¹⁵ conflict and famine¹⁶; destroying coastlines and emptying cities. And that's why all nations must now accept their share of responsibility for transforming the way that we use energy.

We can't allow the differences between peoples¹⁷ to define the way that we see one another, and that's why we must pursue a new beginning among people of different faiths¹⁸ and races and religions; one based upon mutual¹⁹ interest and mutual respect.

And we must all do our part to resolve those conflicts that have caused so much pain and hardship²⁰ over so many years, and that effort must include an unwavering²¹ commitment²² that finally realizes that the rights of all Israelis and Palestinians to live in peace and security in nations of their own.

We can't accept a world in which more people are denied²³ opportunity and dignity²⁴ that all people yearn for²⁵ -- the ability to get an education and make a decent²⁶ living; the security that

you won't have to live in fear of disease²⁷ or violence²⁸ without hope for the future.

And even as we strive to seek a world in which conflicts are resolved peacefully and prosperity²⁹ is widely shared, we have to confront the world as we know it today. I am the commander in chief of a country that's responsible for ending a war and working in another theater to confront a ruthless³⁰ adversary³¹ that directly threatens³² the American people and our allies³³.

I'm also aware that we are dealing with the impact³⁴ of a global economic crisis that has left millions of Americans looking for work. These are concerns that I confront every day on behalf of the American people.

Some of the work confronting us will not be completed during my presidency. Some, like the elimination³⁵ of nuclear weapons, may not be completed in my lifetime. But I know these challenges can be met so long as it's recognized that they will not be met by one person or one nation alone. This award is not simply about the efforts of my administration³⁶ -- it's about the courageous efforts of people around the world.

And that's why this award must be shared with everyone who strives³⁷ for justice and dignity -- for the young woman who marches silently in the streets on behalf of her right to be heard even in the face of beatings³⁸ and bullets³⁹; for the leader imprisoned in her own home because she refuses⁴⁰ to abandon⁴¹ her commitment to democracy; for the soldier who sacrificed⁴² through tour after tour of duty on behalf of someone half a world away; and for all those men and women across the world who sacrifice their safety and their freedom and sometimes their lives for the cause of peace.

That has always been the cause of America. That's why the world has always looked to America. And that's why I believe America will continue to lead.

Thank you very much.

- | | | | |
|-----|--|-----|--------------------------------------|
| 1: | die ältere Tochter der Obamas, geboren 1998 | 21: | nicht schwankend |
| 2: | der Hund der Obamas | 22: | Überzeugung, Engagement, Hingabe |
| 3: | demütig | 23: | verweigern, aberkennen, vorenthalten |
| 4: | angeregt | 24: | Würde |
| 5: | Mittel | 25: | sich sehnen (to yearn for) |
| 6: | Impuls, Triebkraft, Schwung | 26: | gut, angenehm, angemessen |
| 7: | Aufforderung zum Handeln | 27: | Krankheit |
| 8: | Herausforderung(en) | 28: | Gewalt |
| 9: | anstreben | 29: | Wohlstand |
| 10: | sich verbreiten | 30: | rücksichtslos, unbarmherzig |
| 11: | anstreben, verfolgen (z.B. einen Plan) | 31: | Gegner, Feind |
| 12: | Absicht(en) | 32: | bedrohen |
| 13: | Bedrohung | 33: | Verbündete |
| 14: | weitergeben | 34: | Auswirkung (wie effect, consequence) |
| 15: | säen, beschenken | 35: | Abschaffung, Vernichtung |
| 16: | Hungersnot | 36: | hier: Amtszeit, Regierung |
| 17: | Völker (a people = ein Volk, people = Leute) | 37: | anstreben |
| 18: | Glauben(srichtung) | 38: | hier: Geschlagen-Werden |
| 19: | gegenseitig | 39: | Kugeln (aus einer Waffe) |
| 20: | Elend, Mühsal, Leiden | 40: | sich weigern |
| | | 41: | aufgeben, sein lassen |
| | | 42: | sich aufopfern, opfern |