[image: image24.png]

Global Media
Information Highway

· Discuss with students the idea of credibility of resources (i.e., terms such as bias, perspective, paradigm, fact, opinion, doublespeak, propaganda, centricities)

· Discuss perspective with use of political cartoon & illusions

· Discuss bias with use of maps and map projection

· Conclude with the students completing the perspective questionnaire
Propaganda
· Students will discuss their perspectives & political views

· Students will complete a “Graffiti Wall” exercise where they will comment on a variety of media truisms

· Once the activity is complete and the students have made their comments on all of the truisms go through the truisms with discussing their comments and thoughts.
· Discuss with students the idea of “Manufacturing Consent” and answer the questions.
· Read the first chapter of “The Assault on Reason” and answer the questions.

· Students will then be engaged in a discussion about how propaganda & doublespeak can influence our own views – through various articles, handouts
· Doublespeak
Television
· “Toxic Sludge is Good For You”: The Public Relations Industry Unspun
· Watch 3 news programs and complete the accompanying question sheet

Magazine
· Introduce the issue of genocide in the Sudan

· Students will read two articles on the same issue from different perspectives and respond to the accompanying questions (Articles from the BBC and Time Magazine)
Newspaper
· Students will compare three global newspapers and their views on the facts of ONE particular newsworthy story (i.e., Beslan school shooting)

· Students will then compare Canada’s top three major newspapers
A Global Perspective
[image: image25.wmf][image: image26.jpg]

Issues can become confused very easily through several different factors.

Paradigm

· A framework, or overall worldview, on which knowledge claims are made.

· Paradigms are the rules and conditions we use to understand those things we perceive.

· If the paradigm changes it is called a paradigm shift (i.e., a geocentric view of the universe shifted to a heliocentric view of the universe)

Facts

· Unbiased information about reality

· Are OBJECTIVE and unarguable

Opinions

· Are judgments and views about reality

· Are SUBJECTIVE and arguable

Bias

· Is the presentation of an issue from a single point of view

· Biased words have great power to persuade the unwary towards opinions they might not otherwise hold

Ethnocentricity

· Whenever the behaviour of another society or ethnic group is judged by the standards of one’s own society or group

· The risk faced by those who hold an ethnocentric point of view is that they may consider any other way of life but their own to be somewhat abnormal

· These people believe their culture to be superior

Propaganda

· Systematic efforts to spread opinions and beliefs, especially by distortion and deception

· Ideas, facts or allegations spread deliberately to further one’s cause or to damage an opposing cause

Doublespeak

· A language clouding our understanding of public issues to protect the people.

· Restricts personal thoughts and lets words become the spoken truths

· “Doublespeak smuggles uncomfortable thoughts into comfortable minds”

Perspective

· To become aware of something or an understanding through ones own senses

When examining a source of information, ask yourself the following questions:

· Who wrote the document and why did he or she write it?

· Was the author or organization closely involved in the event? Could that have affected what was written?

· What credentials does the author have to indicate that she or he is a reliable source?

· What organization published the document? Does this organization have a particular point of view or agenda that would bias the information?

· Are view laden adjectives used?

· Do the arguments and evidence support only one side of an issue?

What is your perspective?

[image: image27.emf]
“The real voyage of discovery
lies not in seeking new lands
but in seeing with new eyes”
[image: image28.jpg]

The Paradigm Pig

 INCLUDEPICTURE "http://www.yorku.ca/eye/vase.gif" * MERGEFORMATINET

 [image: image2.png]

[image: image3.png]

 [image: image4.png]

 [image: image5.png]

[image: image6.jpg]

 [image: image7.png]=0
N

Ay

 [image: image8.png]

Bias in Maps
[image: image29.wmf]
[image: image30.wmf]
The Earth is a sphere (three-dimensional) and a map is flat (two-dimensional), so it is impossible to produce a map which combines the true shape, bearing, and distance. ALL map projections misrepresent the surface of the Earth is some way. There are errors in distance and distortions in shapes. Cartographers try to preserve four things on a map.

Shape – an area’s shape is directly related to the actual shape in the real world

Area – an area’s size is proportional to its actual size in the real world

Direction – the lines of constant direction remain constant anywhere on a map

Distance – distance measured on a map are accurate
“A knowledgeable map reader, recognizing that a map is both a simplification and a distortion of reality, will look for clues to the cartographer’s purposes and biases.”

Mercator Projection

· Used for navigation since 1569, is most common

· Compass direction along a straight line between 2 points on the map are accurate

· Distortion in shape & size of regions (north is larger, tropics are smaller)

· Polar regions are larger, equatorial regions are smaller

· Still used by ships & pilots, in many atlases for school use

Robinson Projection
· In use from 1988 - 1998 by National Geographic

· Minimizes the distortion of size & shape of most regions

· Badly compresses & distorts the shape of countries in polar regions

Winkel Tripel Projection
· Created by Oswald Winkel in 1921

· Prime Meridian & Equator are straight lines while all other parallels & meridians are curved

· Adopted by National Geographic in 1998, replacing Robinson as it better represents the size & shape of Earth features, especially in the polar regions
Gall Projection

· Used in many textbooks

· Shows area-accurate view of the world

· Land mass size accurate, shape distorted
[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf] [image: image14.emf]
[image: image15.emf]
Measuring Your Perspective

[image: image31.wmf][image: image32.wmf][image: image33.wmf]
This questionnaire should help you gain some insight into your attitudes. It is important to understand the perspectives that you bring to this class and how they compare to those of your classmates. Answer these questions honestly. Rank each statement on the scoring sheet provided using the key below.
1. I strongly agree with this statement

2. I agree with this statement

3. I am not sure about this statement or I do not have a strong opinion about this statement

4. I disagree with this statement

5. I strongly disagree with this statement.
1. People who receive welfare should have to work or take job training.

2. I am opposed to all capital punishment.

3. Canadian courts generally do not give harsh enough sentences to criminals.

4. Richer countries should increase their aid to poorer nations.

5. Possession of small amounts of marijuana should not be a criminal offence.

6. Private companies can provide public services (such as highway maintenance, school busing, and jail operation) more efficiently and cheaply than the government.

7. Canada's gun-control laws make the process more difficult for honest citizens to obtain guns for legitimate purposes.

8. Government spending cuts have been too extreme in recent years. The government should increase taxes to allow higher spending on social programs.

9. I would consider marring a person from a different racial, ethnic, or religious group.

10. Canada should accept fewer immigrants..

11. The ability of Canada’s businesses to compete internationally has been harmed by labour and environmental laws that are too strict.

12. Trade unions provide needed protection for the rights of working people.

13. In no case should gays and lesbians be allowed to adopt children.

14. Canada's economic system is less productive than that of the United States.

15. Schools pay too much attention to teach children about the arts. They should concentrate more on preparing young people to have successful careers.

16. Affirmative action programs are essential if women and minorities are to achieve their full potential.

17. University and college fees should be reduced or eliminated so that family wealth does not determine access to higher education.

18. People should be able to purchase private medical care in Canada.

19. The government has the responsibility to eliminated homelessness in our cities.

20. Governments should be prepared to run deficits in order to pay for essential needs like better schools and improved health care.

Measuring Your Perspective

[image: image34.jpg]"IF 1 TOLD YOU HOW HEROIC THE
VICE PRESIDENT WAS ON 9/11,
I’D HAVE TO KILL YOU."

STEVE BRADENTON

[image: image35.jpg]| ;.
o

Scoring Sheet
[image: image36.wmf]
1. Place your ranking for each of the questions in either Column C or Column F.

[image: image16.jpg]A

Question

0o ~N oy U W N —

PO e o mm — e e e AO
SV ONOU A WN — O

Total

B € Do UE wp e e

Answer Or
Here Answer
Here

B L
B e
-

R T e
——-— |
B e
_-- 6 -

R e
_———

— E e
_—— 6

B 3 R
Brso | PR
——

2. Now you must calculate your adjusted scores. For some questions (e.g. questions 3 and 4), you must subtract your answer from 6. Put the result of this subtraction in Column D or Column G. For the remaining questions, just transfer your answer from C to D or from F to G.

3. Add the total for the numbers in Column D and put this number in the space provided. This is your preliminary economic (E) score. Similarly, add the numbers in Column G to get your preliminary social (S) score.

4. To get your final scores, do the following calculations:
a. Economic Score = 30 – preliminary E score

b. Social Score = preliminary S score – 30

5. The next step is to graph your score, along with those of your classmates. Use a small circle to locate your score on the figure below. Use a dot for each of your classmates’ scores.

[image: image17.jpg]Authoritarian

Left-Wing
Authoritarian

Left-Wing

Social & Economic Attitudes
[image: image37.jpg]AFRCAN
REPUBLIC

[image: image38.jpg]

[image: image39.wmf]
[image: image18.jpg]%
2
% G

Q...
y /\.\\ \)‘){‘ ®
& N X5 03 O(, .
/ \\JO 9}) {Q
- /'/ . . N\ ‘/
Hitler »~ Right-Wing ™\ K

%,
/ itari AN <
/@ Authoritarian X2 /o

// o s S x <’é
7 «,~ George W. Bush o O
7 e N %,

Stalin // . / LA AR
/@ Left-Wing [coppige Right-Wing \f‘o 4
Authontana(l Libertarian ,o®

AN N P '\’,\\%
\\ 5 //Q ql
P B P s /
P . s o)
N t-Wi a2
G Lefewing g0
Libertarian / Q @
N / &
N @ 4! K
Gandhi /9
< 7 qo (o)
AN @& C,o"\’
<

Right-Wing Authoritarian
People in this category believe that the economy works best if the government leaves it alone, but that a significant measure of social control is required to have a fair and effective society.

Left-Wing Authoritarian
People in this category agree with the Right-Wing Authoritarians that social control is required, but they also believe that government control of the economy is essential.

Left-Wing Libertarian
People in this category feel that the government has an important role to play in the economy, but feel that government should allow people to make their own social decisions.

Right-Wing Libertarian
People in this category want to minimize the role of government in all aspects of life.

Centrist
People in this category believe that social and economic controls should be applied if they are in the public good, or dismantled if they do not benefit society.
[image: image40.jpg]

[image: image41.png]nnnnnn

The Global Media

Exposure to media has become a major factor in shaping the economic, political, social, cultural and environmental make-up of the world.

Not everyone has equal access to media and an information gap exists between rich and poor, and between the more powerful groups in society and those who are marginalized individuals cannot address serious issues if they are unaware of their underlying causes and interconnections.

In a democratic society, information should be designed to help people become well informed and better able to protect themselves.

There are so many opposing claims and ideas in all types of information that it is hard to tell rhetoric from reality.

Accurate well balanced information allows individuals to form opinions and to make informed decisions on whether and how to take action.

But what is the quality of the information received??

Information itself is a resource. To be used effectively, it has to be turned into knowledge and understanding.

A wide variety of views about issues must be studied and challenged before analysis of the issues can be effective.

Manufacturing Consent
[image: image42.png]The - Moscow Times.com

[image: image43.jpg]t THE TORONTO STAR !

Perceptions about what is known are not always accurate. This idea has been exploited by media industries as they shape public opinion. The information presented in the news is often misleading and biases, missing a crucial point of view. It is filtered through a number of lenses before it reaches the public. We often get no information at all about important issues. Some alternative media sours provide annual reports on the important issues that did not make the news or that provide a view of world issues from a developing world perspective.
[image: image44.emf]
Noam Chomsky, an activist and well-known Massachusetts Institute of Technology (MIT) professor of linguistics, points out in his books while an authoritarian government can easily control the information received by the public, control cannot be imposed by force in a democracy. Limits are placed on democracy by subtle means used to control independent or dissident views, which might translate into political, social, or environmental action and be seen as a threat. The manufacturing of public consent is accomplished by setting the news agenda using various techniques. These techniques include selecting topics and issues that will be reported, filtering information through different viewpoints such as editors, time constraints, limiting debate, and using a screening effect whereby one major event is used as a focus to distract from other significant events.
Setting the Agenda
Chomsky sees society as consisting of a political class of about 20% of the population who are well-educated and play a role in decision making. They are not easily fooled by oversimplification and illusion, but, as the collective actions of mainstream media determines, selects, shapes, controls, and restricts what gets reported, public perceptions of the world can be made to satisfy the needs of the dominant elite. The consent of this group to government and corporate policy is crucial. The role of the remaining 80% of the population is to follow the rules, not be challenged with critical perspectives or controversial ideas, and to be entertained.

Mass diversions such as national sports or shopping channels tend to pull thee people away from things that matter more and reduce their interest in thinking critically about serious issues. Films about sports and the military often glorify unthinking obedience to those in positions of authority and portray stereotypical views of various groups, such as a negative view of Arab people in the 2001 film Black Hawk Down. The normal process of socialization in society and its institutions help to tell us what ideas, attitudes, and behaviours are acceptable.
Propaganda
The term propaganda is used to describe persuasive messages and the widespread promotion of particular ideas. There are many techniques used in communicating propaganda. A critical appreciation for the role of language is necessary for detecting propaganda. The language chosen to describe people and events can contribute to the “manufacturing” of public consent for policies that favour the dominant elite. This is particularly true in situations of military conflict. Few people want their country and youth to go to war. Even if a war is seen as right and legitimate by some, government and military leaders must often use “loaded words” to sell a war to persuade the public and win financial support from elected politicians.

Every war must be perceived to be a just cause that is a defence against or liberation from some menacing, murderous aggressor and his “cronies” and “henchmen” so that the world will become a better place. Stories of atrocities involving dead children are often used to help create this image. Leaders refer to the “theatre” of war and often use sports analogies and acronyms as a form of euphemism to soften the real horrors of war. Films of the time continue the message. The opposing side is cowardly, weak, and evil while “our” side is strong and good, with loyal heroes.
When jargon is used to manipulate or mislead, it becomes doublespeak. A commonly used example is the term collateral damage, a term referring to unintended civilian deaths.

Suppressing Dissent
After the September 11, 2001 terrorist attacks on the United States, many journalists and broadcasters discussed a perceived silencing of dissent in mainstream media ostensibly because the American public was in no mood for criticism. Government officials said that people would have to be careful of what they said and that the best way they could deal with the tragedy was to get out and shop. In North America, a continent that prides itself on freedom of speech, dissent against the mainstream view was regarded as unpatriotic in the U.S., and, in Canada, unsupportive of our U.S. neighbours.

There are many “media truisms” or ideological beliefs that are presented in mainstream news media as true and that are rarely questioned. This acts as a subtle form of propaganda. Included is the view that there is not real alternative to the status quo and the competitive corporate culture. Despite these so-called truisms, there are always alternatives.

The Role of Journalists
Journalists make useful information accessible to citizens so that they get a sense of the wider world around them. Most journalists try to be fair, balanced, and responsible and to maintain ethical standards in reporting the news. Investigative journalists play an important role in forcing governments and companies to reveal negative information that is in the public interest. Good journalism is a source of information needed to achieve accountability and acts as a check on media control. However, some journalists are under pressure to write or air their reports before they have full information, simply to reach the public before their competitors. The system, with its centralized control of editorial opinion about significant issues, is more likely to hire journalists that follow the values and truisms of mainstream media and who are interested in keeping their jobs. Editors tend to approve or alter stories to meet the expectations of corporate owners, acting as a filter for information. This can result in a kind of “group think” compliance with the attitudes and expectations of the corporate culture. Journalists who report in regions of war and conflict are not as able to report directly as in past conflicts. Since the conflict of the 1960s through the early 1980s, then information was revealed by journalists to the world about the involvement and actions of western governments, primarily the U.S., their movement within war zones has been restricted and military and government sources provide them with much of their information.

Journalism can be a dangerous field. Journalists in many developing countries face censorship or even death threats for reporting views on issues that are not in the interests of the powerful groups in society. Many journalists working in conflict zones have been killed, either inadvertently, as an act of terrorism, or because they have been directly targeted as knowing too much about what is going on in a particular situation.

Questions
1. Identify three filters that are used to manipulate information to construct reality.

2. How might the use of state propaganda in developing countries affect economic and social development?

3. How might the use of propaganda in countries such as Canada and the U.S. affect geopolitical patterns?
4. Explain what is meant by a) setting the agenda and b) manufacturing consent and evaluate the ability of mainstream media to accomplish these.

5. What evidence does Noam Chomsky have that democracy is compromised in our society? What influence could this have on the outcome of critical issues?
[image: image45.emf]World Issues Reading Assignment:

The Assault on Reason

[image: image46.png]

Former United States Vice-President Al Gore is most recently known

for his epic crusade against the climate crisis as shown in his keynote presentation, book, and movie entitled An Inconvenient Truth. For his efforts, he has achieved incredible international fame and, among other awards, the 2007 Nobel Peace Prize.

Despite his incredibly commitment to the climate crisis, his 2007 book called The Assault on Reason draws focus to the lack of public involvement in the governance of people – completely opposite to the principles of democracy for which our governments are supposedly demonstrating. Attached is the first chapter of this book, with which you are to answer the questions below.

1. Why is it that three-quarters of American believe that Saddam Hussein was responsible for the attacks of September 11, 2001?

2. Other than the examples listed (O.J., JonBenét, Anna Nicole, etc.), what other “news” has dominated the airwaves over the past decade? From your stories listed, which are actually news versus entertainment?

3. Why is it that the U.S. Senate was able to make “a series of catastrophically mistaken decisions on issues of war and peace” without public outcry?

4. The Founders of the U.S. Constitution (and most other nations’ foundations) relied on a “well-informed citizenry” (mainly through the written word). How does Gore explain the public’s lack of knowledge given today’s dominant communication medium?

5. We are watching a ridiculously high number of hours of television every week. 2005 Canadian statistics peg our average at 22 hours a week. Note that a major exception of Canadian youngsters (under 25) compared to our American counterparts is that the average hours of television viewing a week is decreasing (14 hours down to 11 hours between 1998 and 2003). How do you explain the differences between Canadians and Americans in this regard?

6. We’ve gone from the printing press to the television to….? What hopes for democracy does Gore place on this new medium? Why?
7. The standards of the journalism profession do not seem to be holding up to the way they were in the 1960s. What recent movie illustrates the courage of journalist Edward R. Murrow? How has journalism been forced to change since?

8. What shocks Gore about the predictability of running targeted campaign ads?

9. What was supposed to have died out with the appearance of democracy? What has happened instead?

10. What must we do to counteract this problem?

11. What triggered the Enlightenment? How did this lead to democracy? Summarize the three characteristics of this exchange of ideas.

12. Democracy thrived because of the Enlightenment, but it is once again in jeopardy. What are some examples of the “causes” of the current democracy crisis. Gore says that there are merely symptoms of what much deeper crisis?

13. Summarize the four key rules of how our public forum now operates (pp16 & 17).

14. Explain how reading and watching television is different in terms of brain activity.

15. Explain in your own words how television is a “cool” medium as labelled by Canadian communications genius Marshall McLuhan. Explain the phrase “the medium is the message”.

16. What happens to people’s brains when a new technology emerges as the primary medium for the sharing of information? Bring the current dominant medium back into perspective with the previous dominant medium in terms of brain development.

17. How does society progress to the next new technology that Gore is so looking forward to? How will this be an improvement of the current situation? What new complications will it bring?

18. Note the themes of the rest of the book described in the last page or so of the chapter. Without having read the rest of the book yet….

a. What are the enemies of reason?

b. What damage has already occurred as a result of the progressive substitution of raw power and institutionalized corruption for reason and logic in policies important to our survival?

c. What can be done to restore the health and vitality of democracies everywhere?

Media Truisms

[image: image47.jpg]The ASSAULT
ON REASON

AL GORE

Do you believe the following statements to be true? For each of these “media truisms”, suggest an alternative viewpoint.
1.
Private enterprise, while sometimes given to excess, is the core of our society and is beyond questioning.

2.
It’s all very well to talk about alternative energy, organic agriculture, and preserving endangered species, but when there is a payroll to meet and stock prices to keep high, there is really no alternative.

3.
People who are wealthy got there because of ability and usually deserve our respect and admiration.

4.
People who are poor got there because of their own inability. Still, they deserve some form of charity as in food banks.

5.
Government debts are mostly due to lavish social programs, which we can no longer afford.

6.
Occasionally a tyrant in some part of the world threatens democracy and has to be put in his place, for the good of the world community and those in that community.

7.
Environmental problems are largely invented by irrational members of radical groups such as Greenpeace.

8.
Immigration laws in Canada are too lax. We let people in from minority cultures and they take advantage of our social programs and jobs.

9.
Unions have outlined their usefulness. Employers no longer try to abuse workers and government regulations protect workers.

10.
The news media are independent, socially responsible watchdogs whom look out for the public interest.

Doublespeak

1. Define “doublespeak”.

2. What are the 4 types of “doublespeak” Lutz discusses? Define them and provide an example.

3. Is “doublespeak” different from lying?
4. Give 4 examples of “doublespeak” that we see in our everyday lives.

5. How does the Nuclear Power Industry use “doublespeak”?
6. What “doublespeak” terms were used to describe the Holocaust?
Doublespeak ANSWERS

1. Define “doublespeak”.

2. What are the 4 types of “doublespeak” Lutz discusses? Define them and provide an example.

euphemism

jargon

obfuscation /
garbledy-gook
inflated language

3. Is “doublespeak” different from lying? Explain.
yes – it’s more like lying to yourself
4. Give 4 examples of “doublespeak” that we see in our everyday lives.

military (e.g. “air support”, “collateral damage”, “neutralize”)
government
sales
labour (e.g. job titles, firing)
5. How does the Nuclear Power Industry use “doublespeak”?
“energetic disassembly” -
“normally occurring abnormal occurrence” -
“thermal enrichment” -
“spent fuel” -
6. What “doublespeak” terms were used to describe the Holocaust?
“resettlement”

“special treatment”

“work will set you free”

“the final solution”

Bush Doublespeak

by Ruth Rosen

San Francisco Chronicle
July 14, 2003
I'M RE-READING George Orwell's classic dystopian novel, "1984," so I may be a bit sensitive to official language that masks what's really going on. In the bleak world of "1984," as you may remember, the Ministry of Truth publishes lies, the Ministry of Love tortures people and the Ministry of Peace wages perpetual war.

I'm hardly the first to notice that the Bush administration has excelled at using language to say one thing and mean its opposite -- now popularly known as doublespeak. The "Healthy Forests" program, for example, allows increased logging of protected wilderness. The "Clear Skies" initiative permits greater industrial air pollution.

Last week, the president employed doublespeak again. In the name of "improving" Head Start -- the federally funded preschool program that provides early educational, health and nutrition services to 1 million impoverished children -- he pressed Congress to pass legislation that would allow states to "opt in" and to match block grants to participate in the program.

"Opt in." Sounds generous and inclusive, doesn't it? But what it really means is shifting responsibility for Head Start to the states, most of which are crushed by budget deficits and don't have the money to fund the quality programs that prepare poor children to arrive at school ready to learn. The result? The quality of Head Start program would vary widely, with cuts decided by individual states.

Shifting funds to California, according to Amy Dominguez-Arms, vice president of Oakland's Children Now, "could undo a comprehensive preschool program with proven positive results for children. What we're worried about is that it would lower quality standards and that the state would use the funds for other purposes."

Marian Wright Edelman, president of the Children's Defense Fund, sees Bush's legislative proposal as an attempt to dismantle Head Start and as "part of a bold plan to break the sacred covenant between people and their federal government. If it ain't broke, don't fix it," says Edelman. "More importantly, if it ain't broke, don't break it."

She's right. Head Start enjoys the highest customer satisfaction score of any federal agency. Even the Bush administration's own Family and Child Experiences Survey (FACES) concedes that Head Start provides our poorest children a quality early childhood education.

So why is the president willing to dismantle Head Start? "Management flexibility," he says. More doublespeak. The president's real agenda is to starve and shrink federal programs and get out of the business of providing services to the poor. The problem is, the poor can't afford to pay for the private services that might replace public ones.

Since it began in 1965 as part of Lyndon B. Johnson's war on poverty, Head Start has benefited 20 million at-risk kids and families. Studies have shown that kids who participate in Head Start commit fewer juvenile crimes, need less special education, are more likely to graduate from high school, and that every dollar invested during the first seven years of a child's life saves $2 to $4 of federal dollars later on.

"Leave no child behind," Bush promised during his campaign, stealing the decades-old slogan of the Children's Defense Fund. Well, right now, Head Start serves 3 out of 5 eligible children. Yet it would only cost $2 billion a year to give all eligible kids the chance to participate in Head Start.

What does it say about the values of our society that we are willing to spend $4 billion dollars a month waging war in Iraq and give huge tax breaks to millionaires, but don't have enough money to give American children the benefit of early education that prepares them for learning in school?

Doublespeak is dangerous: Bush's "opt in" proposal is designed to dismantle Head Start, hardly what the American people expect from a president who calls himself a compassionate conservative, devoted to improving children's education.

Doublespeak In-Depth

Doublespeak is language deliberately constructed to disguise its actual meaning, such as euphemisms.

The word doublespeak was coined in the early 1950s. It is often incorrectly attributed to George Orwell and his dystopian novel 1984. The word actually never appears in that novel; Orwell did, however, coin Newspeak, Oldspeak, duckspeak (speaking from the throat without thinking 'like a duck') and doublethink (holding "...simultaneously two opinions which cancelled out, knowing them to be contradictory and believing in both of them..."), and his novel made fashionable composite nouns with speak as the second element, which were previously unknown in English. It was therefore just a matter of time before someone came up with doublespeak. Doublespeak may be considered, in Orwell's lexicography, as the B vocabulary of Newspeak, words "deliberately constructed for political purposes: words, that is to say, which not only had in every case a political implication, but were intended to impose a desirable mental attitude upon the person using them."

Whereas in the early days of the practice it was considered wrong to construct words to disguise meaning, this is now an accepted and established practice. There is a thriving industry in constructing words without explicit meaning but with particular connotations for new products or companies.

Examples

· abuse: torture

· aerial ordnance (military): bombs and missiles.

· agenda: as in the Liberal Agenda or the Homosexual Agenda; used to discredit laws or programs sought after by the left by adding the feel of conspiracy and ill will to the venture.

· alleged: actually perpetrated

· ally: vassal state; colony.

· American interests: 1. Corporate interests; keeping share prices up. 2. For the benefit of the rich.

· asset (CIA term): foreign spy

· associate: a low-level employee. Being "associated" sounds more dignified than being "employed" (or "used"), but also connotes being more loosely affiliated, i.e. having less job security.

· asymmetric warfare: suicide bombing attacks, local violent unrest, almost anything that one does not wish to call war or terrorism. Military scientists define asymmetry in warfare as circumstances in which one side continues to fight regardless the disproportionate military capacity of an opponent.

· Audio news release: Fake news as sound

· axis of evil: countries to be attacked; Bush administration hitlist (currently includes Iran, North Korea, and possibly now Syria - threatening moves against Cuba and Venezuela also made by this regime).

· balanced scientists: biased scientists.

· biopesticide Bacillus thuringiensis - used in the Iraq Survey Group's Report (Duelfer Report) - Bacillus thuringiensis is a commonly used biological pest control that safely and effectively targets very specific species of caterpillar (different strains affect different species). It sold at Garden Centers virtually everywhere in the US under the name "BT", and is considered to be so benign that its use is approved on "organic" grown foods.

· biosolids: sewage.

· big government: government, of which portions are not controlled or owned by corporations

· blowback: 1. the unintended consequences of secret or under-reported American intervention. Originally coined in internal CIA documents. Seldom used in public until recently; it is most effective to ensure as little as possible is known about the causes of enemy aggression. Distorted to become: 2. the threat of American-made weapons being turned against American troops [1] (http://www.boston.com/globe/specialreports/1996/feb/arms/armdead.htm)

· boomerang effect: see blowback.

· capital punishment: death penalty, state execution.

· casualty: person killed or maimed in warfare.

· classified: secret

· In World War II, secret information was distinguished into classes corresponding to increasing levels of security clearances, and came to be called classified information (as in "classified for a particular clearance"). Classified was also the second lowest grade of information in the UK - restricted ->classified ->secret, etc.

· coalition of the willing: coalition of the coerced, paid, and afraid - also coalition of those billing referring to massive foreign aid bribes or coercive economic threats made against these states by Bush administration.

· collateral damage: the killing of innocent bystanders, ecological destruction and environmental contamination.

· competitive - 1. profitable 2. cheap until the little guy goes out of business

· communication: propaganda.

· communist: during the Cold War, any person, government or media that challenged American economic hegemony in the world.

· consumer: increasingly used in place of "citizen" when referring to the individual. Indicative of the growing assumption that democracy equals capitalism.

· Corporate America: 1. "an informal phrase describing the business world of the United States ... It is frequently used in a negative sense that implies greed." 2. "The term is also used to group all of the United States' corporations into one group (Ignoring positive and negative conotations)." [2] (http://encyclopedia.thefreedictionary.com/Corporate+America)

· corporation: 1. oligarchy 2. A profit-driven entity destined to ultimately consist of lawers and other such experts in combination with the minimum number of other people required to justify the ownership of the largest number of things possible. These will then be used to a) extort the largest amount of money possible. b) Convince the largest number of people possible that owned items are worth paying for.

· counseling: in business, often a euphemism for reprimanding and/or warning an employee.

· creation science: religion pretending to be science; see also intelligent design.

· criminal extremist organization: subjective phrase for anyone or any group that poses a perceived threat.

· crusade: war

· death tax: estate tax

· debunking: sophistry

· decapitation strike: turn of phrase recently used to describe the bombing of structures where military or political leaders are assumed to be.

· defense: war

· As in Department of Defense, formed by the merging of the Department of War and Department of the Navy.

· defence budget: 1. corporate subsidy 2. attack budget

· dehousing: (WWII) allied bombing of German civilian homes.

· deregulation: reapportioning profiteering opportunities for corporate America by reducing or removing democratically controlled regulatory oversight.

· detainee: prisoner of war (e.g. on terrorism.)

· digital rights management: software/hardware which restricts people from excercising their rights; in particular of fair use.

· disarmament: unilateral process whereby one side to a conflict hands over its arms to the other side; also refers to mutual agreements to reduce numbers of weapons.

· distorting the market: 1. putting people before profits 2. intervention in profiteering 3. provision of services by government

· doublespeak: 1. professional jargon used by members of a disliked profession. 2. unfamiliar vocabulary, e.g. a French word

· downsize, rightsize, RIF (reduction in force): fire employees. "Downsize" at first applied to products, meaning to supply less product for the same price, e.g. 14 oz. instead of a full pound of coffee.

· eco: implies "ecology", which is the study of community population dynamics. Sometimes added as a prefix to other terms to mislead the public.

· economic growth: raw increase in Gross National Product - see economic growth, uneconomic growth, productivism, consumerism, militarism, accounting reform for issues with this equivalence.

· efficient: profitable

· embedded: used by US military authorites in 1991 and 2003 to describe the policy of inviting journalists to war. Reporters are absorbed into advancing military units, and may even dress like soldiers. Critics say embedded reporters are psychologically inclined to see themselves as part of the military operation, and are restricted in what they can report, and who they can talk to (see: Ted Koppel).

· enemy combatant: legal wording to get around the Geneva Conventions ' protective rights for those captured in combat

· environmental security: securing the environment for corporate exploitation.

· essential services: infrastructure corporations haven't worked out how to make a profit from without the public noticing yet

· ethnic cleansing: genocide

· executive assistant: secretary

· externality: a cost passed on to the tax-payer via government. See essential services.

· extraordinary rendition: Deliver terror suspects to foreign intelligence services without extradition proceedings.

· freedom fighter: A terrorist furthering American interests

· free speech zone: an area set aside for protesters in which law enforcement supposedly will not interfere with them if they stay within it, but may assail or arrest them if they venture out of it. Often at a removed location from which the protesters won't be seen or heard by those participating in the event being protested.

· free fire zone: area under attack by US troops in which the napalming and bombing of villages and shooting of journalists, women and children was permitted

· forced disarmament: war

· fourth-generation warfare: Government-managed terrorism (http://www.d-n-i.net/second_level/fourth_generation_warfare.htm). The idea that warfare passes through "generations" is meant to imply that progress or evolution toward some desirable goal is being made.

· fractional reserve banking: monopolistic or oligarchic private cartel controlling central banking, facilitating economic parasitism by the rich; see this scientific economics paper (http://econpapers.hhs.se/paper/wpawuwpma/0203005.htm).

· general trade: criminal smuggling organized by tobacco companies itself

· globalization: 1. the expansion of corporations beyond the bounds of one political nation; the growth of the US empire

· human intelligence; also HUMINT: spies.

· humbled: actually brimming with smug pride, but seeking to be perceived as humble for the approval of easily hoodwinked "values" voters.

· improvised explosive device (IED): Bombs used in roadside ambushes on vehicles. Perhaps called "improvised" to disparage those who make and use them.

· illegal combatants: prisoners of war who are deprived of basic human rights and of any legal rights under existing international conventions regarding treatment of prisoners

· illegals: refugees seeking asylum - perfectly legally - in Australia; term used by the Australian Government under Prime Minister John Howard.

· infomercial: a broadcast advertisement filling an entire program slot, often repeating the same body of content several times. Usually referred to in program listings as "paid programming"

· intelligent design: euphemism for creationism

· interrogation techniques/methods - tortures applied by U.S. military(e.g. in liberated Iraq)

· irregulars: Pentagon-speak for "everybody else"

· irregularities: corporate accounting fraud

· job flexibility : lack of job security

· job security : the pretense of continued employment

· less-than lethal: less-common euphemism than nonlethal

· levels: prices

· Lessons can be learnt from industry: this is not increasing the value or dividends of my shares

· liberal: 1. weird perverts 2. people who care 3. people who can't make up their minds 4. people who hate business 5. people who hate America 6. Nothing at all: liberal is an adjective, not a noun.

· liberate: 1. invade 2. destroy 3. steal

· manifest destiny: imperialism

· material support: food, water, shelter, money or other resources

· militant: terrorist, rioter, etc.

· nation building: imposing or influencing a new domestic polity

· negative patient care outcome: death

· neutralize: to kill or to render politically ineffective by imprisonment, damage to reputation, ideological seduction or distraction

· new and improved: smaller, more expensive and less useful

· New World Order: globalization; imperialization

· non-core promise: a promise not kept, in most cases a lie from the start; invented by Australian Prime Minister John Howard

· non-duty, non-pay status: fired

· nonlethal weapons: weapons that may or may not kill the person they are used on

· patriotism: unquestioning loyalty to other peoples' interests

· person of interest: suspect in a crime

· piracy: 1. The forced boarding of a vessel to remove all valuables and possibly murder the passengers 2. the duplication of a sequence of data legally recognised to be owned by some other entity

· pre-dawn vertical insertion: invasion of Grenada; Early morning paradrop of troops/equipment

· pre-emptive strike: 1. US military an unprovoked attack 2. advertising, propaganda to provide an excuse, distraction or cover story before the truth is exposed

· pre-hostility: Build up of war making apparatus before hostilites are initiated

· pre-owned: used, second-hand.

· privatization: profit opportunities for corporate America; usually refers to transfer of former public sector services to management by private firms

· pro-growth tax policies: Laws or policies designed to stimulate economic growth. Usually based upon academic theories implemented by current administration that involve reducing taxes for the wealthy while cutting services that primarily benefit the poor
· promotion: propaganda

· propaganda: information coming from an opposing or independent source

· quaint: inconvenient

· relocation: forcible abduction (often in reference to members of indigenous communities)

· regime change: a forceful change of government by a foreign power; Pax Americana

· remains: As used by the Department of Defense in reference to unidentitified missing soldiers, the word "remains" refers not to the actual physical remains, but to an abstract concept deduced from circumstances. [3] (http://www.taskforceomegainc.org/d10.html)

· rendition: the deportation of prisoners by one country to another not burdened by following international laws, for the purpose of torture.

· revenue enhancement: tax increase

· revolution in military affairs (RMA): Pentagon term for combat using high-tech, precision-guided munitions; see military-industrial complex and Revolution in military affairs

· rogue nation: enemy; usually one that is not aligned with a group of other nations in agreements regarding conduct of warfare. Also see United States as a rogue nation

· security contractors: mercenary troops, or agencies that provide them

· servicing the target: killing the enemy, destroying targeted facilities.

· shaping the battlefield: Killing some people or destroying facilities in order to make it easier to kill or capture others, usually by preliminary bombardment or shelling

· shock and awe: massive bombing, effects-based operation.

· small government: absence of all programmes, e.g. social welfare programs, that are not corporate externalities and often a smaller tax burden on the wealthy

· smart bomb: usually air-launched explosives configured with guidance system

· softening: the elimination of any barrier to a full-scale attack

· sound science: pro-corporate, anti-environmental science

· spin: often refers to outright lies, but generally implies an effort to portray events in a light favorable to the one doing the spin.

· stable: Controlled by forces that will allow American economic incursion (see above), stability, stabilised, stabilisation; forces moved into South Vietnam to ensure its stability, we are keen to see stability in the Middle East

· subsidy: welfare for constituents

· surgical strike: military attack; this phrase evokes a medical metaphor to suggest that warfare is a form of healing, as if a regime was a "cancer" or "tumour," while the warrior-leaders are painted as trustworthy surgeons.

· sustainable population: population control.

· take down: kill someone (military language).

· take out: assassinate an individual or destroy a target.

· target of opportunity: human beings to be assassinated; target or prey fortuitously encountered or discovered.

· taxpayer: citizen

· The word taxpayer means someone who pays taxes, and when used in a discussion of government revenues is not doublespeak. However, using the term interchangeably with citizen - the military is there to protect the taxpayers - implies that the primary role of a citizen is to pay taxes, or more generally, that the social contract (again, a term with a particular bias) between citizen and state is primarily economic. This usage has become popular in certain conservative and libertarian groups in the United States: c.f. Taxpayers for Common Sense, National Taxpayers Union.

· terminate with extreme prejudice: kill. A dead person can never be rehired.

· terrorist: armed political rebel working against "American interests" (see above).

· Note however, that in scholarly contexts, "terrorist" is usually defined in a way consistent with the biases of the politics of the region where the scholastic institution is located. See also freedom fighter.

· transfer: mass deportation.

· transfer tubes: body bags.

· trickle-down: refers to the oft-refuted theory that wealth accumulated by the upper strata of a society will benefit members of lower economic classes, where it is known as "dribble-on".

· unbiased: Used to imply correctness or truth. Lack of significant pre-judgement or conflict of interest is substantially different from reaching truth.

· unclassified: not secret.

· Once "classified" became a euphemism for "secret," information that wasn't secret was then called unclassified, which carries the implication that the natural state of information is to be classified, in other words, to be kept secret from outsiders.

· unmanned aerial vehicles: As in "Iraq has a growing fleet of manned and unmanned aerial vehicles that could be used to disperse chemical and biological weapons across broad areas." Two balsa wood radio-controlled aircraft with duct-taped struts and a range of about five miles were discovered. Assuming these drones were prototypes not for surveillance but dispersing chemicals, Bush did not explain how these minuscule and fragile aircraft models might fare over a 5,500 mile journey to U.S. mainland or why they would not be shot down as soon as they crossed Iraq's "No Fly" zone.

· Video news release: Fake news in video format

· vertically deployed anti-personnel devices: bombs.

· viral: Opponents of the GNU GPL license sometimes describe one of its properties as being "viral". Often proponents do too.

· wet work: assassination.
[image: image19.jpg]PARLEZ-VOUS
DOUBLESPEAK?

In previous Bathroom Readers, we've quizzed you on the
Orwellian speaking habits of politicians and buraeucrats. But you
can find doublespeak in the real world, too. See if you can match

the terms used by businesses, educators, and advertisers on the
left (100% guaranteed real!) with the English on the right.
From William Lutz's book, Doublespeak Defined.

Doublespeak

1. “Urban transportation
specialist”

2. “Adverse weather visibility
device”

3. “Renaturalize”

4. “Sea-air interface climatic
disturbance”

5. “Judgmental lapse”
6. “Maximum incapacitation”
7. “Physical pressure”

8. “Nutritional avoidance
therapy”

9. “Induce adverse reaction”

10. “Therapeutic
misadventure”

11. “Natural amenity unit”
12. “Organoleptic analysis”

13. “Intuitively counter-
productive”

14. “Data transport system”

Real English
A, Stupid

B. Smell

C. Torture

D. Briefcase
E. Crime

F. Cartel

G. Explosion
H. Undertaker
1. Mistake

J. Censor

K. Love

L. Outhouse
M. Cab driver
N. Windshield wiper

O. Medical malpractice

[image: image20.jpg]15. “Implement a lean P. Physical education

concept of synchronous i

organizational structures” Q. Failed
16. “Human kinetics” R. Hunt
17. “Fee for quality” S. Wave

« b

18. “Producer cooperative’ T Fise someotie
19. “Suboptimal”
20. “Uncontained engine U. Death penalty

failure” V. Calendar

Variance”

21. “Variance’ W. Diet
22. “Personal manual

database” X. Harm
23.“Weed” Y. Tuition
24. “Creative altruism”
25. “Grief therapist”

Answers
H ST P2 €T A T2 1 124D 07 D 61 4 81
ACLTACOT AL ST PT 'V €T TI “T° T ‘O 0T
68O LN S YU ENTNT

“Toxic Sludge is Good for You”

The Public Relations Industry Unspun

1. What is the purpose of public relations firms?
2. What medium is best used to get out a company’s message?

3. How did public relations get its start?

4. What happened to the content of television news when budgets got tight?

5. How can you detect a video news release from “real news”?

6. What is the role of “third party advocates”?

7. What are “front groups”?

8. How did the U.S. government get widespread support for Gulf War I in 1991?

9. Why did Exxon suffer so badly after the oil spill from the Valdez in 1989?

10. What are the purposes of food disparagement laws?

“Toxic Sludge is Good for You”

The Public Relations Industry Unspun

1. What is the purpose of public relations firms?
manipulate public opinion

2. What medium is best used to get out a company’s message?

any type of news media (not advertising)
3. How did public relations get its start?

at the beginning of the 20th century - labour rights; necessity of war (President Wilson) especially war posters; acceptability of women smoking
4. Why happened to the content of television news when budgets got tight?

pre-packaged news stories produced by public relations firms – “video news release”
5. How can you detect a video news release from “real news”?

detailed video footage beyond local news stations’ capabilities
6. What is the role of “third party advocates”?

lend credibility to the story being told
7. What are “front groups”?

supposed independent organizations to lend credibility to industries but are funded by those same industries to put out a positive message about their industry (e.g. biosolids)
8. How did the U.S. government get widespread support for Gulf War I in 1991?

used every public relations tool available – front groups, fake testimonies, canned footage
9. Why did Exxon suffer so badly after the oil spill from the Valdez in 1989?

did not respond to the public, looked like they didn’t care (risk = hazard + outrage)

10. What are the purposes of food disparagement laws?

to stop anyone from saying anything negative about food products (Oprah and Mad Cow)
Analyzing the News

What are we watching? Is it real? What is reality?
Your task is to watch three news programs on T.V. You must watch three different sources (ie CBC, CNN, and NBC) in order to gain a better perspective on the news stories. For each show, you will complete an information sheet or log, documenting what the news stories are and how they are covered. You will then answer the following questions on a separate piece of paper.

1.
What are the differences and similarities between the 3 shows you watched? Explain, using your own opinion, why these similarities and differences exist.

2.
What is your reaction to the news programs? Were there certain biases depending on its origin?? Did you see all sides of the stories? Did you hear any doublespeak? Explain.

3.
If changes had to be made to certain aspects of the programs, what would you change? Give at least 3 different suggestions for each program.

4.
Is there one program which satisfies local, national and international news needs or is it necessary to watch more than one program to get the full picture? Explain.

5.
Which program would you choose as your news source? Explain.
Analyzing the News

Log Sheet

Program Name & Channel:__

Date:_____________ Time:___________________ Length:______________

	Segment Subject
	Images Used
	Details Given
	Length

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

% Local/Regional:

 % National:

 % International:

Were there any pre-recorded segments provided by the PR Industry? If yes please explain.
Genocide in Sudan

Darfur is a region about the size of France located in Western Sudan. A little over half of the six million people who live there are black Africans while the rest are Arab. It is a region that has faced severe underdevelopment and neglect from the central government.

In early 2003, two loosely allied rebel groups began a rebellion in Darfur, Sudan calling for the redress of social and economic grievances and demanding greater political power. Sudanese authorities saw the rebellion as a threat to the viability of the entire country, fearing other neglected regions would similarly rise up and demand larger degrees of autonomy. Thus, the government decided to respond by carrying out a deliberate policy of extermination against the African tribal peoples of Darfur, Sudan from which the rebels are drawn.

A large Arab militia known as the Janjaweed has been the main group employed by the government to implement this policy of genocide in Sudan. They are armed by the government and sent into various African villages where they proceed to kill civilians of all ages, burn down houses, destroy crops and livestock, carry out mass executions, target vital infrastructure, and commit wide-scale rape. Reports coming out of the region speak regularly of such brutal acts as men being chained together and thrown into burning huts, women being raped in front of their loved ones, and children being kidnapped from their families. To date, over 400,000 people have died as a result of the Sudan genocide campaign and 2.5 million have been internally displaced.

Despite the denial of involvement with such crimes by the Sudanese government, the facts show that high ranking officials are coordinating the Sudan genocide. Sudanese intelligence forces are known to be in close communication with the militias and air force planes regularly conduct bombing raids on villages and fleeing civilians prior to Janjaweed invasions. In July of 2004, Human Rights Watch released a report revealing internal government documents showing that the central government both armed and coordinated the Janjaweed to carry out the Sudan genocide. In addition, the government has gone to great lengths to make sure that no news reporters or humanitarian personnel are allowed into the villages being targeted in Darfur.

The United States has already officially labeled the crisis in Darfur, Sudan “genocide” and the United Nations has called it “the worst humanitarian crisis in the world today.”

Canada is part of the peacekeeping mission in the Darfur region. The Canadian government sent over many vehicles (no longer in use – too old) to aid in the peacekeeping along with 150 peacekeeping soldiers. Lieutenant-General The Honourable Roméo Dallaire, Canadian Senator, author of Shake Hands with the Devil, and former commander of the United Nations Assistance Mission in Rwanda, believes in order to restore the Darfur region at least 40 000 troops are required. A far cry from the number currently there.

Genocide in Sudan

1. Read the following articles about the genocide in Sudan.

a) “The Tragedy of Sudan” – Times Magazine, October 4, 2004

b) “Darfur Misery has Complex Roots” – BBC, October 2004

2. As you read both articles, underline the facts in one colour and the opinions in another colour. Evaluate the author’s choice of facts and support given for opinions. (Do you believe the articles to be biased or factual?)

3. Rewrite the message of each article using only the FACTS.

4. How informative is each article on the issue? Please comment.

[image: image21.jpg]

The Tragedy of Sudan

Fifty thousand are dead, thousands more will die, and more than 1 million have lost their homes. Simon Robinson visits Darfur and witnesses what is happening while the world dithers.

Time Magazine

October 4, 2004

The first sound Zahara Abdulkarim heard when she woke that last morning in her village was the drone of warplanes circling overhead. Then came gunshots and screams and the sickening crash of bombs ripping through her neighbors' mud-and-thatch huts, gouging craters into the dry earth. When Abdulkarim, 25, ran outside, she was confronted by two men in military uniform, one wielding a knife, the other a whip.
They were members, she says, of the Arab militia known as the Janjaweed, which over the past 18 months has slaughtered tens of thousands of black Africans like Abdulkarim across the western Sudanese region of Darfur. Another man, rifle in hand, was standing over her husband's body while others set fire to her home. Two of the intruders, she says, grabbed her and forced her to the ground. With her husband's body a few yards away, the men took turns raping her. They called her a dog and a donkey. "This year, there's no God except us," Abdulkarim says they told her. "We are your god now." When they were finished, one of the men drew his knife and slashed deep across Abdulkarim's left thigh, a few inches above her knee. The scar would mark her as a slave, they told her, or brand her like one of their camels. By nightfall, says Abdulkarim, more than 100 women in the town of Ablieh had been raped and dozens of people killed, including two of her sons, four of her in-laws and her husband. The only survivors in her compound were Abdulkarim and her son Mohammed, 6. "They also wanted to kill me, but when they saw I was pregnant, they released me and let me live," she says. That was eight months ago. Sheltering in a refugee camp in neighboring Chad, Abdulkarim, her baby Mustafa playing in her lap, says she will never go home.

Darfur is full of stories like Abdullcarim's. Aid workers and human-rights researchers say tile violence that has convulsed western Sudan since February 2003, and the ensuing hunger and disease, has killed up to 50,000 people and forced some 1.4 million from their homes. Human-rights groups estimate that thousands more are displaced every week. Hundreds of women have been raped, including 41 in a single episode of gang rape last February in the town of Tawila. The vast majority of the atrocities have been carried out by members of the Janjaweed, an ethnically Arab militia of horse- mounted bandits who receive financial and military support from the Sudanese government, which commissioned them to put down an insurgency by the region's non-Arab Muslims.

The United Nations says the pogrom has created the worst humanitarian disaster in the world today. The World Health Organization found that the death rate in Darfur was three times the emergency threshold, with hundreds dying of disease every day and tens of thousands likely to die by the end of the year. Testifying before the U.S. Congress this month, U.S. Secretary of State Colin Powell declared that the horrors committed in Darfur deserve the ultimate sanction. "We concluded - I concluded - that genocide has been committed in Darfur, and that the government of Sudan and the Janjaweed bear responsibility, and that genocide may still be occurring;” Powell said.

But professions of outrage have done nothing to stop the killing. Immediately after labeling the Janjaweed's slaughter genocide, Powell told lawmakers, "No new action is dictated by this determination"- despite the fact that the international Genocide Convention, signed by the U.S. and 134 other countries, obligates signatories to "prevent and to punish" genocide where it is occurring. Already stretched thin in Afghanistan and Iraq and wary of intervening in another Muslim state, the U.S. has ruled out sending troops to Africa's largest country, throwing its support instead behind a proposal to deploy several thousand African observers, not to halt the violence but to monitor it.

The rest of the world, meanwhile, seems inclined to do even less. Despite the Sudanese government's unwillingness to rein in the Janjaweed, the Bush Administration has so far failed to persuade the U.N. Security Council to impose sanctions on Khartoum. After 18 months of atrocities in Sudan, the international community has yet to take a single punitive action against the Sudanese government. Opposition to sanctions has come from Arab countries that are sympathetic to Khartoum and from Security Council members, such as Pakistan and China, that are heavily invested in Sudan's emerging oil industry. That has forced the U.S. to scale back a resolution that would punish Khartoum should it fail to halt the killing. The new resolution -passed on Sept. 18 by a vote of 11 to 0, with China, Russia, Pakistan, and Algeria abstaining -commits the Security Council to do little more than think about penalties: if the Sudanese government does not act to stop the violence, the council will meet again to "consider" imposing sanctions.

Global paralysis in the face of large-scale ethnic cleansing in Africa is nothing new. It's how the U.S. and the U.N. responded to the Rwandan genocide a decade ago, in which 800,000 people died. Advocacy groups like the International Crisis Group are urging action "if Darfur 2004 is not to join Rwanda 1994 as shorthand for international shame:' Ten years later, "Never Again" is proving a hard promise to keep.

The killing fields of western Sudan stretch across an area almost as big as Texas. The Janjaweed roam the windswept plains and parts of the central range of jagged, extinct volcanoes on camels and horses or in pickup trucks mounted with machine guns. Bands of 10 or 12 men swoop into a village, shoot the men and boys, rape the women, loot and burn huts and mosques, rip up crops, and slaughter or steal livestock. Halima, 30, was working in her family's field in the village of Gadarra when she heard "the voice of guns" last July. "The attackers were on foot and running and shooting. They wanted to kill us;' she says. Scooping up her daughter Amna, 2, she fled. "They chased us, and we had to hide and walk at night;' says Halima, who declines to give her full name for fear of reprisals. "We had nothing to eat:'

Halima and her daughter took three weeks to reach the Abu Shouk camp outside al-Fashir, the capital of northern Darfur. By then, Amna’s weight, just 7.25 kg, was more appropriate for a child less than half her age. Over the past two months, staff members from French aid group Action Against Hunger, which feeds up to 100 malnourished children a day in the camp, have slowly nursed her back to health. "I will never return unless there is peace;' says Halima, who wears a bright purple and blue veil wrapped around her head. "We used to have peace, but now we have only war.”
Survivors, aid workers, the U.S. government and human- rights activists say the Janjaweed often work closely with Sudan's regular security forces, attacking alongside government troops in military vehicles or relying on air support in the form of bombers or helicopter gunships. "We were at morning prayers when the bombing began;' says Kaltum Ali Ahmed, 47, whose village was attacked last March and who along with her daughter and granddaughter sought refuge in the larger town of Tawila. "Then the Janjaweed arrived and tore off our clothes and our jewelry. Anyone who refused was punished or killed. They took some girls and only let them go after three days. I do not want to say what they did to them. It is shameful."

Near the Chad border last month, Janjaweed and government troops razed nine villages, according to survivors interviewed by the Coalition for International Justice, a Washington-based group that studies war crimes and whose research the State Department has used for its genocide assertion. Survivors say that government helicopters targeted civilians inside the villages while Janjaweed rounded up cattle. Khartoum works "hand in glove" with the militias, says Stephanie Frease, special project manager with the coalition. 'At this point, all the government has to do is fly an airplane to instill terror, to get people to move:'

The U.N. says only half of all Darfurians have sufficient food and health care and, only 40% have adequate sanitation. Malnutrition rates in Darfur are always high, but because crops have not been planted this season, people must now rely on aid groups to feed them for at least a year. But the biggest concerns are the continuing violence and the government's efforts to force people to return to their villages, where they may face new at- tacks. "[The violence] is still inside me;' says Ahmed. "And they want to act as if nothing has changed:'

The conflict in Darfur is literally rooted in the soil. Most of the region's 6 million people are farmers and herders, who cling to the valleys where the soil is less sandy, or-nomadic graziers, who migrate between the arid north and the south, which blooms green after the rains every August. Though most of Darfur's farmers are African and its nomads Arab, the two groups have mixed easily. Centuries of intermarriage have blurred the most obvious distinctions: nearly all Darfurians are black, Muslim and speak Arabic. Disputes between the two are traditionally settled using hiballaws as complex as the spiderweb of cattle routes and rivers that crisscross Darfur's plains.

Over the past two decades, though, persistent drought has forced the Arabs to move to more arable lands, straining relations with the Africans. In the late 1980s, competition for turf began to turn violent. Light arms poured into the region from neighboring Chad and the Democratic Republic of Congo, leading to occasional massacres. Hostilities simmered for more than a decade. But the spark for war came in April last year, when, following two months of occasional raids on villages, African rebels from a group calling itself the Sudan Liberation Army (SLA) swept into the tumbledown airport in the town of al-Fashir, killed 75 Sudanese government soldiers, shot up four military aircraft and kidnapped the air force chief, Major General Ibrahim Bushra. The rebel group claimed that the raid was a protest against both the government's neglect of Darfur and an increasing Arab militancy. In response, Sudanese President Omar al-Bashir called on local tribes to crush the rebellion. The most eager recruits came from small groups of Arab nomads who saw an opportunity to grab land and livestock under the banner of a state-sanctioned military operation. Locals dubbed the fighters Janjaweed, a name that loosely means "devils on horseback" and has long been used to describe the region's bandits. By August 2003 the Janjaweed had begun attacking not only the SLA fighters but also Darfurian civilians, who it said were aiding the insurgency. The conflict quickly descended into ethnic cleansing, say human-rights observers, with the Janjaweed attacking and driving out people on the basis of ethnicity. Darfur's largest Arab tribes refused to take part in the fighting, and many Africans did not support the rebels. But the battle lines had been drawn: Arab against African. "I think the Sudanese government thought they could sort out the problem quickly;' says Cynthia Gaigals, Care International's advocacy coordinator for Sudan. "But it soon became something much bigger:'

The Sudanese government says it has armed some 10,000 local tribesmen as part of the paramilitary Popular Defense Force but that these troops, who include Arabs and Africans, have not participated in any massacres. Khartoum says the charge of genocide is U.S. hype in an election year and accuses the rebels, who control mountainous central Darfur, of committing raids and kidnappings of their own. Aid agencies agree that the rebels are guilty of attacks, including, last week, the first outside Darfur. Khartoum says the rebels are funded by Hassan al- Thrabi, who supported the 1989 coup that installed al-Bashir as President but has since fallen out with the government. The war in Darfur, say government insiders and opposition figures, is a proxy battle for power in Khartoum. "This is a war that the rebels want to fight inside villages;' says El Tijani Fedail, Sudan's Minister of State for Foreign Affairs. "In very rare situations we may bomb and kill civilians. If the Americans do it, they call it collateral damage, don't they?"

For more than a year, as the violence in Darfur has escalated, the world has stood by. Since the start of the Bush Administration, U.S. policy toward Sudan has been focused on ending the country's long-running war in the south, which has killed more than 2 million people. Prodded to take action by an unlikely alliance of the religious light and the Congressional Black Caucus, Bush appointed former Missouri Senator John Danforth as a special peace envoy to Sudan and pressured Khartoum and the southern rebels to put down their weapons. But just as a peace deal looked imminent, Darfur exploded. Rather than risk a collapse of the deal in the south, the Administration - and much of the international community – chose to avoid the issue. "They didn't want to know about Darfur;' charges Ghazi Salahuddin Atabani, a friend and adviser to President al-Bashir and then Khartoum's lead negotiator in the talks. "'They kept saying, 'Please get rid of this problem:"

Congressional leaders and some members of the Administration have tried recently to make up for lost time by denouncing the killing in Darfur. Despite Powell's statement, however, there are disagreements within the Administration and between the U.S. and its allies over whether the violence against Darfur's Africans amounts to genocide - and about what to do to stop it. In August a mission from the European Union to Sudan concluded that the killings fell short of genocide, which is defined by the convention as a deliberate attempt to kill or seriously hurt a group of people "to bring about its physical destruction in whole or in part:' The U.N.’s representative to Sudan, Jan Pronk, has also stopped short of calling it genocide. “Atrocities, very bad things, killings, rape, burning of villages have taken place,” Pronk told a press conference in Khartoum last week. Some human-rights advocates are concerned that is the U.S. fails to intervene after Powell characterized the conflict as genocide, the significance of the convention will be undermined. That and Sudan’s clampdown on aid provision in retaliation for the declaration could make it a major diplomatic mistake on Powell’s part, the advocates fear. “If that’s the case, then we come out of this with the worst of all worlds,” says a U.S. Agency for International Development official. “We put the aid at risk, and you undermine the convention.”

What can be done to save Darfur? Susan Rice, Assistant Secretary of State for Africa during the Clinton years and an adviser to John Kerry, criticizes the Bush Administration for not "taking action consonant with the magnitude of the catastrophe;' At the same time, Rice acknowledges, "I don't think there's a huge difference" between Kerry and Bush on how to handle Sudan. Neither candidate advocates sending U.S. troops to Africa to end the fighting. The Administration's current strategy is to "calibrate" the pressure on Sudan's government, until it fully disarms the Janjaweed. But human-rights observers who have visited the region say that unless the world moves rapidly to impose economic and military sanctions against Sudan, tens of thousands more could die in a matter of months, either at the hands of the Janjaweed or from starvation and disease. Sudan has agreed to allow the African Union to increase the number of its soldiers and observers in Darfur from 300 to 2000. But the soldiers' mandate stops them from intervening in the violence, and it would require 50 times as many troops to keep the peace in an area so big.
For Darfurians like Melkha Musa Haroun, the horrors they have witnessed will never fade. After an attack last year she fled with her four children and spent eight months hiding from the Janjaweed, walking from village to village until she found refuge in a camp. Now, one year later, she recalls watching Janjaweed fighters on a rampage deciding whom to kill. A fighter unwrapped swaddling cloth and rolled a newborn baby onto the dirt. The baby was a girl, so they left her. Then the Janjaweed spotted a 1-year-old boy and decided he was a future enemy. In front of the group of onlookers, a man tossed the boy into the air as another took aim and shot him dead. “It was the worse thing I ever saw,” Haroun says softly, casting her eyes downward as she hugs her baby tightly to her breast.
[image: image22.emf]
[image: image23.png]) -
/& BBENEWS v

Darfur Misery Has Complex Roots
The border region between Chad and Sudan must be one of the harshest and most remote environments on earth.

By Mark Doyle

BBC World Affairs

As I flew and drove around the region, the scenery, in eastern Chad as well as western Sudan, was mostly endless sand and rock. The rainy season ended a few months ago. Some areas near water are still green but in many others, the wadis, or rivers, are mostly dry and here, the little vegetation that sprung up during the rains is almost eaten by camels and goats. Most of the population here are poor farmers or herders.

It was in this extremely poor, arid environment that almost one and a half million people were made homeless - mostly ethnic African Sudanese, who say they were attacked by Arab tribes and Sudanese army units after rebels started an insurrection.

The Sudanese government's tactic seems to have been straight from the Maoist theory book.

By destroying African villages, the army and their Arab militia allies "drained the sea the rebels swim in".

Surprised and alarmed by the early successes of the rebels in February 2003 - when the insurgents destroyed some planes on an airbase - the government, which did not have enough troops in Darfur, turned to the Arab militias for help.

Strategic Town

Abeche, the capital of eastern Chad, is now the headquarters to the international aid effort for 200,000 of those who crossed the border. Abeche is a strategic town. Coup-makers and rebels in Chad tend to take parts of the north first, then move down to Abeche. If they are successful thus far, they then make a right turn and head for the Chadian capital, N'djamena. That is the route that was taken by former President Hissen Habre in his campaign to seize power in the late 1970s. It was also the route taken by President Idriss Deby when he mounted his putsch against Mr Habre.

When I arrived in Abeche with High Commissioner for Refugees Ruud Lubbers, soldiers of the presidential guard were patrolling the town, wearing yellow headscarves to keep out the swirling sand. Most of these soldiers would be from the Zagawa tribe, or at least from the factions of it loyal to President Deby, who is also Zagawa. Some of the other Zagawa factions mounted a coup attempt recently because, they said, Deby was not protecting the Zagawas across the border in Sudan. The coup attempt was a reminder of how intensely political, as well as humanitarian, this crisis is.

Heat

Iridimi refugee camp, north-west of Abeche, is a barren, depressing place. Sited on the southern fringes of the Sahara desert, Iridimi is "home" to 18,000 people. Its powdery soil is often whipped up into sandstorms. When the wind is not tormenting the people, the sun beats down in this dry season, at temperatures exceeding 40C.

Everyone you speak to in Iridimi camp says their villages back in Sudan were attacked by Sudanese government army soldiers, backed by pro-government Arab militias.

The high commissioner's next stop was across the border in Sudan and the town of El Geniena, capital of Darfur province. We drove to the Riyad camp for displaced people on the edge of town.

Lingering Violence

The UN estimates that 1.2 million ethnic African Darfurians have been displaced by the violence, and 10,000 of them are here in Riyad. One of the leaders of the refugees, Sheikh Ismael Ayoub, told me the people here were scared of leaving the camp in case they were attacked. If things did not improve, he said, they would go to the deserts of Chad and become refugees.

The level of violence has subsided in western Sudan compared with earlier this year, but is not over.

One aid worker said the number of attacks on villagers of African origin by the Sudanese pro-government forces was now less "because the work is almost completed" - in other words, most of the villagers have already fled. And despite a ceasefire, some fighting continues between the government and Sudanese rebel forces. Aid workers told me there was a skirmish near the town of Nyala in south Darfur on 24 September.

Refugee Politics

The town is held by the government but rebels hold some of the surrounding countryside. One source said Sudanese Liberation Army (SLA) rebels clashed with Janjaweed pro-government militiamen. At least one SLA officer was wounded. Another source reported seeing two Sudanese air force helicopter gunships patrolling the area, at low altitude, on the same day. The government of Sudan says this crisis was generated by the rebels. Here again, the politics of the refugee crisis show how difficult the situation will be to resolve.

The Governor of West Darfur, Sulieman Abdala Adan, said the most serious problems were not generated by the SLA but by a second rebel movement, the Justice and Equality Movement (JEM). It was the JEM, Governor Adan said, who had sabotaged all of the attempts at brokering peace.

The west Darfur Governor accused the JEM of being the "military wing" of the Popular Congress, the opposition movement that was over the weekend accused by the government of mounting a coup attempt in Khartoum.

Autonomy Plan

Mr Lubbers has, of course, primarily humanitarian concerns. But something will also have to be done about the political crises in the region if the refugee flows are to be reversed. During his trip to the region Mr Lubbers floated the idea, in a BBC interview, of limited autonomy for the Darfur region within the framework of a sovereign Sudanese state. Some Sudanese officials cautiously welcomed the idea in public. But in private other senior figures were said to be extremely irritated by Mr Lubbers' intervention, saying it was not his role to make such controversial political suggestions.

The political arguments, and the suffering of the people of the border area, are set to continue.
Reported: “Beslan School Reopens”

Read the following three newspaper articles from September 16, 2004 about the Beslan tragedy.

· “As School Reopens, a Russian Town Tries to Begin Again” by Seth Adams in the New York Times

· “Beslan Schools Resume Classes” by Sergei Grits in the Toronto Star

· “Beslan Children Restart School” by Anatoly Medetsky in the Moscow Times

Once you have read the articles, critique the way the story was covered in each country. Write all your thoughts down in the organizer below.
	The Moscow Times
	The New York Times
	The Toronto Star

	
	
	

Beslan Schools Resume Classes

Sergei Grits

Toronto Star
September 16, 2004

BESLAN, Russia-Two weeks after heavily armed militants took more than 1200 hostages in a school in southern Russia, students in this grief-stricken town returned to classes accompanied by nervous relatives and armed, camouflage-clad police.

Boys in dark suits and girls in lacy white bows began the day with a minute of silence to remember the 338 people - nearly half of them children - killed in the Sept. 1-3 siege in this quiet, industrial town.
Students from School No.1, which was almost completely destroyed, school in Beslan, North Ossetla, were exempt from returning to class.
But classes in Beslan's seven other schools resumed yesterday after a day's postponement to give the military more time to search buildings for weapons and explosives.

A top law enforcement officer, meanwhile, signaled that investigators are taking a hard look at how police and security agencies reacted during the siege.

Bomb-sniffing dogs were led around the schools Tuesday. Yesterday, police with rifles stood guard outside entrances as a trickle of students arrived.

Only one of every four turned up, the state-controlled Rossiya newspaper reported, but officials expected the numbers to increase gradually.

"We have mixed feelings. We are afraid, but it's necessary to start school and we hope that things will turn for the better," said parent Mila Kiyanova.

Soslan Sikoyev, the region's acting regional interior minister, said officials were taking extra security measures, including daily armed patrols of schools and 24-hour surveillance.

There was also a proposal to have regular inspections at schools and kindergartens.

The siege ended in explosions and gunfire, sending terrified children - some naked and bloodied - running from their ruined school building. Authorities say all the hostage-takers were killed, except one suspected attacker, who was detained.

Beslan Children Restart School

Anatoly Medetsky

Moscow Times
September 16, 2004

As children in Beslan belatedly began their school year Wednesday, officials were still struggling to identify the bodies of hostages and terrorists killed in the chaotic battle at School No.1.
Prosecutor General Vladimir Ustinov said Tuesday that 14 out of the 31 dead terrorists had been identified, Interfax reported. Prosecutors have made no further progress in identifying their bodies since then, a spokeswoman said Wednesday. This figure differed from that given Wednesday in Kommersant, which said that only two of tile dead attackers had been positively identified.
One was Khanpasha Kulayev, a brother of the only suspected terrorist in custody, Nurpasha Ku1ayev, who has been charged with terrorism and murder. Vladimir Khodov was identified by fingerprint analysis.
Police tested the fingerprints of 26 other suspected terrorists, but were unable to match them, the newspaper said.

Nurpasha Kulayev also identified his fellow villagers from Sayats, Chechnya, who took part in the attack, the newspaper said. The report did not say how many villagers he identified.
One suspected terrorist was mauled to death by hostages' relatives as he attempted to flee the school after the battle, Kommersant reported eyewitnesses as saying. The man was caught after the crowd around the school pulled off his pants to check whether he had been circumcised, the newspaper said.

Several other men suspected of being attackers were also stopped and partially undressed, and police had to intervene to prevent them from being beaten up, the newspaper said.
Alexander Panov, North Ossetia's first deputy prosecutor, said he was unaware of the crowd checking men to see whether they were circumcised.

Murat Kaboyev, a journalist for local newspaper Zhizn Pravoberezhya, dismissed the report as "lies."

There was no indication that any suspected terrorists might have fled the scene, Ustinov said, Interfax reported. But Kaboyev said that an 11-year-old hostage recognized one of the men who helped rush the wounded to a hospital as a terrorist. "I saw on TV one of the terrorists opening the doors of an ambulance vehicle," Kaboyev reported Kristina Dzgoyeva as saying.

As of Wednesday, 82 hostages' bodies remained unidentified, Panov said, with prosecutors only able to identify between one and three people per day because of their severe injuries.

Tissue samples taken from 78 bodies have been sent to a laboratory in Rostov-on-Don for genetic analysis, Ustinov and Panov said. Their DNA is being compared with that of hostages' relatives who have undergone blood tests.

The hostages' bodies are being stored in refrigerated train cars in Vladilffivkaz, said Natalia Oleinik, head of the republic's forensic bureau, Gazeta.ru reported.

Panov said Wednesday that 80 people were still missing, according to official statements from relatives. "Of course, the greatest probability is that the missing people are among those who have yet to be identified," he said.

Gazeta.ru reported that relatives had compiled a list of 150 missing people, but added that many relatives declared their loved ones missing in disbelief even after they were confirmed dead. Children going to Beslan schools on Wednesday had to pass armed police at the gates, RIA-Novosti reported.

As School Reopens, a Russian
Town Tries to Begin Again

Seth Mydans
New York Times

September 16, 2004

BESLAN, Russia - This is a town that has gone beyond mourning, a town of silence and numbness, where streets and courtyards are empty of children, where people greet each other without smiles.

It is a town where children wake in the night with shouts of fear, where some people have stopped eating and some have stopped talking, and where desperate parents visit the morgue day after day in search of missing sons and daughters.

Two weeks after hundreds of people were killed when Chechen separatists seized a school here Beslan's six remaining schools reopened their doors on Wednesday. But Middle School No.6 on normal life is still far away, and only a handful of students dared to attend.

When one small boy saw an armed soldier guarding the door of his school, he pulled on his mother’s hand and burst into tears.
"Don't worry, don't worry," said the soldier. "I'm here to protect you."

The cemetery at the edge of this town in the southern Russian region of North Ossetia, where hundreds of children, parents and teachers were buried in the pouring rain, is stark and empty of mourners now. Wilting flowers rustle in the wind. As winter approaches, the ground is growing harder.

The scene of the killings, Middle School No.1, is a ruined shell, smashed and partly burned. Its surviving students are either hospitalized or preparing for long vacations with their families.

The school has become the aching soul of Beslan, a place of grief and horror where people wander the shattered halls in shock. At least 300 people died here, half of them children. At least 700 more were injured, and scores have disappeared.

At the main entrance, dozens of photographs of missing people, most of them children, have been taped to the walls. A giant bullet-scarred blackboard is propped nearby, scrawled with messages from visitors: "We won't forget you. We love you. Forgive us for being unable to save you.”
Then she told them to draw, and they produced a frightening array of works with titles like, "War Against Children," "Living Targets" and "Killers." Some of the pictures might have been mistaken for the fantasies of violence that some boys like to draw, with guns, bombs, masked bandits, dead bodies and people jumping from windows to their deaths. In this case, they were reportage.

On the back of one picture, as if in a personal note to herself, one student had drawn, simply and starkly in pencil, a body in a coffin.

One drawing, though, was filled with color and sunshine. It bore the title “To Those Who Died" and it was as if its artist had reached out and felt the beating heart of her departed friends. It was the kind of happy vision that belongs especially to children: a teddy bear, a small rabbit and sprays of multicolored flowers. At one side, in red, was a heart inscribed with one word, in English: "Love."

Analyzing Newspapers

On the same day, look through three different newspapers (Globe and Mail or National Post, The Toronto Sun, and The Toronto Star) and complete this analysis.

1) Examine the front page of each of the newspapers.

a) What is the major news story on each?

b) Make a sketch of the 3 front pages. Identify areas occupied by…

i) Photos
ii) News

iii) Headings & directories

c) What proportion dies each represent of this page?
2) What are the sources of each newspaper’s…
a) Local stories

b) Canadian stories

c) Global stories

3) Find as many sources as possible. Indicate which of the sources are most common.

4) Choose a World Issue news item that appears in all three papers.

a) Where is it located in all papers?
b) Which of the articles has the most effective headline. Why?
c) What differences in reporting can you detect between the three stories?
d) Why might these differences occur?
5) Examine the editorials in all three papers.

a) What is the lead editorial in each paper?
b) What other editorials does each paper contain?
c) Choose one of these editorials.

i) What is the point of view of the author?
ii) List the facts he/she uses to bolster their argument.

6) Choose a political cartoon from one of the papers.

a) Explain what the cartoonist is trying to convey with his/her cartoon.

b) Do you feel the cartoon is effective in getting this point of view across to the readers? Explain.

7) After reading through each of the newspapers it is evident that each is written for a specific target audience.

a) Decide which target audience each paper is written for. Explain and give support to your answers.

b) Which newspaper would you read? Explain your selection.
