PAGE
1

HANDOUTS—PEACE JOURNALISM
The Bronx Project
SPONSOR: Center for Global Peace Journalism, Park University
Professor Steven Youngblood, Park University

steve.youngblood@park.edu

From Peace Journalism-Lynch/McGoldrick

[image: image1.emf]
17 Tips: What A Peace Journalist Would Try To Do
The following notes are from Peace Journalism — How To Do It, by Jake Lynch and Annabel McGoldrick (annabelmcg@aol.com), written Sydney, 2000. See the two contrasting articles by Jake Lynch which illustrate some of these points.

1. AVOID portraying a conflict as consisting of only two parties contesting one goal. The logical outcome is for one to win and the other to lose. INSTEAD, a Peace Journalist would DISAGGREGATE the two parties into many smaller groups, pursuing many goals, opening up more creative potential for a range of outcomes.

2. AVOID accepting stark distinctions between "self" and "other." These can be used to build the sense that another party is a "threat" or "beyond the pale" of civilized behavior — both key justifications for violence. INSTEAD, seek the "other" in the "self" and vice versa. If a party is presenting itself as "the goodies," ask questions about how different its behavior really is to that it ascribes to "the baddies" — isn't it ashamed of itself?

3. AVOID treating a conflict as if it is only going on in the place and at the time that violence is occurring. INSTEAD, try to trace the links and consequences for people in other places now and in the future. Ask:
* Who are all the people with a stake in the outcome?
* Ask yourself what will happen if ...?
* What lessons will people draw from watching these events unfold as part of a global audience? How will they enter the calculations of parties to future conflicts near and far?

4. AVOID assessing the merits of a violent action or policy of violence in terms of its visible effects only. INSTEAD, try to find ways of reporting on the invisible effects, e.g., the long-term consequences of psychological damage and trauma, perhaps increasing the likelihood that those affected will be violent in future, either against other people or, as a group, against other groups or other countries.

5. AVOID letting parties define themselves by simply quoting their leaders' restatement of familiar demands or positions. INSTEAD, inquire more deeply into goals:
* How are people on the ground affected by the conflict in everyday life?
* What do they want changed?
* Is the position stated by their leaders the only way or the best way to achieve the changes they want?

6. AVOID concentrating always on what divides the parties, the differences between what they say they want. INSTEAD, try asking questions that may reveal areas of common ground and leading your report with answers which suggest some goals maybe shared or at least compatible, after all.

7. AVOID only reporting the violent acts and describing "the horror." If you exclude everything else, you suggest that the only explanation for violence is previous violence (revenge); the only remedy, more violence (coercion/punishment). INSTEAD, show how people have been blocked and frustrated or deprived in everyday life as a way of explaining the violence.

8. AVOID blaming someone for starting it. INSTEAD, try looking at how shared problems and issues are leading to consequences that all the parties say they never intended.

9. AVOID focusing exclusively on the suffering, fears and grievances of only one party. This divides the parties into "villains" and "victims" and suggests that coercing or punishing the villains represents a solution. INSTEAD, treat as equally newsworthy the suffering, fears and grievance of all sides.

10. AVOID "victimizing" language such as "destitute," "devastated," "defenseless," "pathetic" and "tragedy," which only tells us what has been done to and could be done for a group of people. This disempowers them and limits the options for change. INSTEAD, report on what has been done and could be done by the people. Don't just ask them how they feel, also ask them how they are coping and what do they think? Can they suggest any solutions? Remember refugees have surnames as well. You wouldn't call President Clinton "Bill" in a news report.

11. AVOID imprecise use of emotive words to describe what has happened to people.
* "Genocide" means the wiping out of an entire people.
* "Decimated" (said of a population) means reducing it to a tenth of its former size.
* "Tragedy" is a form of drama, originally Greek, in which someone's fault or weakness proves his or her undoing.
* "Assassination" is the murder of a head of state.
* "Massacre" is the deliberate killing of people known to be unarmed and defenseless. Are we sure? Or might these people have died in battle?
* "Systematic" e.g., raping or forcing people from their homes. Has it really been organized in a deliberate pattern or have there been a number of unrelated, albeit extremely nasty incidents? INSTEAD, always be precise about what we know. Do not minimize suffering but reserve the strongest language for the gravest situations or you will beggar the language and help to justify disproportionate responses that escalate the violence.

12. AVOID demonizing adjectives like "vicious," "cruel," "brutal" and "barbaric." These always describe one party's view of what another party has done. To use them puts the journalist on that side and helps to justify an escalation of violence. INSTEAD, report what you know about the wrongdoing and give as much information as you can about the reliability of other people's reports or descriptions of it.

13. AVOID demonizing labels like "terrorist," "extremist," "fanatic" and "fundamentalist." These are always given by "us" to "them." No one ever uses them to describe himself or herself, and so, for a journalist to use them is always to take sides. They mean the person is unreasonable, so it seems to make less sense to reason (negotiate) with them. INSTEAD, try calling people by the names they give themselves. Or be more precise in your descriptions.

14. AVOID focusing exclusively on the human rights abuses, misdemeanors and wrongdoings of only one side. INSTEAD, try to name ALL wrongdoers and treat equally seriously allegations made by all sides in a conflict. Treating seriously does not mean taking at face value, but instead making equal efforts to establish whether any evidence exists to back them up, treating the victims with equal respect and the chances of finding and punishing the wrongdoers as being of equal importance.

15. AVOID making an opinion or claim seem like an established fact. ("Eurico Guterres, said to be responsible for a massacre in East Timor ...") INSTEAD, tell your readers or your audience who said what. ("Eurico Guterres, accused by a top U.N. official of ordering a massacre in East Timor ...") That way you avoid signing yourself and your news service up to the allegations made by one party in the conflict against another.

16. AVOID greeting the signing of documents by leaders, which bring about military victory or cease fire, as necessarily creating peace. INSTEAD, try to report on the issues which remain and which may still lead people to commit further acts of violence in the future. Ask what is being done to strengthen means on the ground to handle and resolve conflict nonviolently, to address development or structural needs in the society and to create a culture of peace?

17. AVOID waiting for leaders on "our" side to suggest or offer solutions. INSTEAD, pick up and explore peace initiatives wherever they come from.

CONFLICT SENSITIVE REPORTING EXAMPLES

Examples of conflict sensitive journalism

Traditional reporting

Skopje, UPI — Peace talks aimed at ending the conflict in Macedonia

lay in ruins last night after the massacre of eight policemen by

Albanian rebels who mutilated the bodies. The atrocity took place at the mountain village of Vecje, where a police patrol was attacked with machine guns and rocket-propelled

grenades, said a spokesman. Six other men were wounded and three vehicles destroyed.

The bodies were cut with knives after they died, he said, and one man’s head had been smashed in. The attack was believed to be the work of the National Liberal Army terrorists from the hills near Tetevo. Ali Ahmeti, a political leader of the NLA, said that his men may have fired “in self-defence.”…

Conflict sensitive reporting

Skopje, UPI — There was condemnation across the political spectrum in Macedonia after a police patrol suffered the loss of eight men. Both the main parties representing the country’s minority

Albanians distanced themselves from the killings, believed to be the work of the self-styled National Liberation Army. Ali Ahmeti, a political leader of the NLA, denied that his men had

attacked the patrol, saying they may have fired “in self-defence”. But the Macedonian government said it had done nothing to provoke the machine-gun fire and rocket-propelled grenades which

destroyed three trucks. A spokesman added that the bodies appeared to have been cut with knives and one man’s skull caved in …

See the difference?

Traditional reporting

• The news is all bad, it is violent news and it does not seek other sides or points of view. It declares the worst: “peace talks...lay in ruins.”

• It uses emotional and unnecessary words: massacre, mutilated, atrocity.

It emphasizes the violence with words such as “mutilated bodies.”

• The traditional reporting takes sides: it describes the event from the

point of view of the army spokesman. He says the patrol was attacked.

Conflict Sensitive Reporting

• The report goes further than violence and it reports people who condemn the violence.

• The news is balanced quickly: the NLA denies it attacked the patrol, but admits there was a battle.

• The other side is given the name it calls itself: the National Liberation Army.

• The violence is not hidden or ignored. But it is stated as a claim and not as a fact.

Traditional reporting

Yoho City, YNS — The Prime Minister of Yoho has condemned a bomb blast in Yoho City by Atu terrorists which killed ten tourists yesterday. The prime minister said he has created a special army squad to track down the perpetrators of the massacre.

Police say the explosion occurred when terrorists from an Atu assassination squad brought a huge bomb into the Tourist Office in the city square. The bomb was probably located in a suitcase, said police captain Joe Blow. The terrorist-guerilla Atu Front early this morning issued a statement denying it planted the bomb. But government sources say eyewitnesses saw Atu Front leader Sam Green at the city square yesterday. It is believed he coordinated the attack …

Conflict sensitive reporting

Yoho City, YNS — A mysterious explosion which killed 10 tourists was the work of an Atu separatist movement, the Prime Minister of Yoho claimed yesterday.

Police investigators are still examining the shattered city square where the blast occurred while tourists were getting off a tour bus at the Tourist Office yesterday.

The prime minister blamed the explosion on the self-styled Atu Front, which is fighting government forces in rural areas and demanding a republican government.

In a telephone interview Atu Front leader Sam Green denied any connection with the explosion and called it a tragedy. The tour bus recently arrived from the nearby country of Butu,

where a civil war is waging …

See the difference?

Traditional reporting

• The news is full of blame and accusations with no proof. It takes the

prime minister’s side. It says the attackers were Atu terrorists. How

does he know?

• It uses emotional language: massacre, terrorists, assassination squad.

• It reports a claim by the police captain without proof. It reports unnamed

government sources who say other unnamed people say they saw the

Atu leader and blame him. There is no proof of this.

Conflict sensitive reporting

• It reports only what is known. The bomb is a mystery. It uses words

carefully. It says the prime minister makes a claim. It says he blames

Atu separatists.

• It calls the Atu separatists by the name they use. It seeks both sides’

explanation and comment.

• It does not report emotional words like massacre. It does not report

police speculation and police claims, which do not include names of

witnesses.

• It reveals more possible explanation. The bomb may have been on a bus

from another country in conflict.

	Peace Journalism Content Analysis Rubric
	

	Written/spoken reports
	
	
	

	
	
	1=Never
	2=Sometimes
	3=Often

	Language
	
	
	

	Inflammatory/emotional language used
	
	
	

	Victimizing language used
	
	
	

	Demonizing/name calling language used
	
	
	

	
	
	
	
	

	Writing/reporting
	
	
	

	Opinions treated as facts
	
	
	

	Historical wrongs mentioned
	
	
	

	Writer's opinion/position is clear (one sided)
	
	
	

	Only "one side" interviewed/quoted
	
	
	

	Story spreads official propaganda
	
	
	

	Info/quotes taken out of context
	
	
	

	
	
	
	
	

	Event
	
	
	
	

	Suffering/"criminal acts" by only one side shown
	
	
	

	Covers mostly violence, not underlying issues
	
	
	

	
	
	
	
	

	Parties
	
	
	
	

	Blame assigned to one party
	
	
	

	
	
	
	
	

	Solutions
	
	
	
	

	Peace proposals ignored or dismissed
	
	
	

	Story dwells on differences; shuns similarities
	
	
	

	
	
	
	
	

	SCALE:
	
	
	
	

	Peace Journalism=14-19 points
	
	
	

	Some characteristics of both peace and war journalism=20-29
	

	War Journalism-30 or more
	
	
	

	
	
	
	
	

	
	
	
	
	

	Visuals--video and photo
	
	
	

	
	
	1=Never
	2=Sometimes
	3=Often

	General topic is suffering
	
	
	

	General topic is destruction
	
	
	

	Subject—Military officials; Government officials
	
	
	

	Image is culturally insensitive/mocking
	
	
	

	Subjects are primarily military/political leaders
	
	
	

	Subject is held in contempt by photographer
	
	
	

	Editing: Video is raw/unedited; or still is edited
	
	
	

	 to change meaning of the original photo
	
	
	

	Images taken out of context/don't reflect reality
	
	
	

	
	
	
	
	

	SCALE:
	
	
	
	

	Peace Journalism=8-10 points
	
	
	

	Some characteristics of both peace and war journalism=11-15
	

	War Journalism-16 or more
	
	
	

	
	
	
	
	

Pravda 08-22-08
	Putin: Georgia’s actions are criminal, whereas Russia’s actions are absolutely legitimate

	

	09.08.2008
	[image: image2.png]

Source: Pravda.Ru
	[image: image3.png]

URL: http://english.pravda.ru/hotspots/conflicts/106048-putin_georgia-0

	Russian news reports say that Russia's Prime Minister Vladimir Putin has arrived in a region that neighbors South Ossetia, where the armed conflict is taking place.

They say Putin is visiting the city of Vladikavkaz, the provincial capital of the region of North Ossetia that neighbors South Ossetia.

Also read: War between Russia and Georgia orchestrated from USA
Putin said at a work meeting in Vladikavkaz that he could not imagine how it could be possible to make South Ossetia become a part of Georgia afterwards.

“Georgia’s actions are criminal, whereas Russia’s actions are absolutely legitimate,” the Russian Prime Minister said.

Putin urged the Georgian administration to immediately end aggression in South Ossetia.

“The actions of the Georgian authorities in South Ossetia are obviously a crime. It is a crime against its own people, first and foremost,” Putin stated.

“A deadly blow has been struck on the territorial integrity of Georgia itself, which implies huge damage to its state structure,” Putin emphasized.

“The aggression has resulted in numerous victims including those among civilians and has virtually led to a humanitarian catastrophe,” he said.

The Russian PM stressed out that Russia would always treat the Georgian nation with great respect, as a brotherly nation, despite the current tragic events.

“Time will pass and the people of Georgia will give their objective estimations to the actions of the incumbent administration,” Putin said.

Putin believes that Georgia’s aspiration to become a member of NATO is not based on Georgia’s wish to become a part of the global international security system and contribute to the strengthening of international peace.

“It is based on an attempt of the Georgian administration to get other countries involved in its bloody affairs,” he said.

Russia ’s actions in South Ossetia are absolutely grounded and legitimate, Putin said.

“In accordance with international agreements, including the agreement of 1999, Russia does not only execute peacemaking functions, but is obliged, in case one party breaks the cease-fire agreement, to defend the other party, which is exactly what we are doing in case with South Ossetia,” Putin stated.

Russia has been playing a positive and stabilizing role in the Caucasus for ages, Putin said.

“We perfectly realize what world we live in today. We will strive for fair and peaceful solutions of all conflicting situations, which we inherited from the past,” the head of the Russian government said.

Russia 's president Dmitry Medvedev has told U.S. President George W. Bush that Georgia must withdraw its forces from South Ossetia in order to end hostilities there.

The Kremlin says that President Dmitry Medvedev told Bush in a telephone conversation Saturday that Georgia must also sign a legally binding agreement not to use force.

Medvedev voiced hope that the United States could help push Georgia in that direction, and said Russia had to act to protect its citizens and enforce peace.

Georgia launched a massive attack Friday to regain control over South Ossetia. Russia responded by sending in tanks and troops and bombing Georgian territory.

Bush has urged an immediate halt to the violence and a stand-down by all troops.

Military forces in the unrecognized republic of Abkhazia launched air and artillery strikes Saturday to drive Georgian troops from their bridgehead in the region, officials said.

Sergei Shamba, foreign minister in the government of Abkhazia, said Abkhazian forces intended to push Georgian forces out of the Kodori Gorge. The northern part of the gorge is the only area of Abkhazia that has remained under Georgian government control.

Electoral Journalism
Heated elections test peace journalists

Steven Youngblood, from The Peace Journalist

Elections are inherently divisive, controversial, and provocative. In much of the world, violence during and after elections is almost expected. For example, post-election violence has recently scarred Nigeria, the Philippines, Kenya, Myanmar, and the Ivory Coast, among other places.
 Even in places like Western Europe and the United States where violence may not be tied to elections, one could suspect that increasingly bitter and shrill campaigns and elections polarize societies politically, squeezing politicians into increasingly tight corners on the far left and far right, thus making these countries more difficult to govern.
 As peace journalists, we should be analyzing our role in covering these elections, and asking ourselves if the language we use and the way we frame our stories is contributing to, or instead, mitigating, the bitterness and divisiveness.
 The connection between inflammatory media and post-election violence has been established in numerous places around the world. One notable example is Kenya after the 2007 elections when violence took 800-1300 lives and displaced 200,000-600,000 people. (Numbers vary, depending on the source). This violence was partially media-fueled. Indeed, one journalist/manager from a Western Kenyan radio station is on trial at the Hague for allegedly inflaming the deadly violence.
 The link between media and politically polarized Western governments is discussed in a study published last month by Washington State University in the U.S. In the study (4 September, 2012), researcher Douglas Hindman “suggests intense media coverage of highly polarized and contentious political issues tends to reinforce partisan views, creating ‘belief gaps’ between Democrats and Republicans, which grow increasingly pronounced over time.” Admittedly, the researcher in this instance is focusing on the intensity (volume) of coverage, and not specific characteristics of how partisan issues are framed. Nonetheless, it’s not an enormous leap to theorize that the tone of the coverage, and not just the intensity, also reinforces partisan, compromise-resistant views.
 Given this, is the negative tone of the coverage of the U.S. presidential election contributing to increased political rigidity? A Pew Center study (23 August 2012) finds that “72% of this coverage has been negative for Barack Obama and 71% has been negative for Mitt Romney.”

 It seems intuitive that this incessant negativity would have a polarizing effect. However, a colleague of mine correctly points out that it’s quite a distance between cause and effect here. Does negative, narrow coverage cause political polarization, and cause electoral losers to not accept the outcome of elections? That’s yet to be proven.
 Still, a demonstrated link between irresponsible media and electoral violence combined with this suspected link between media and political polarization certainly provide reason enough for peace journalists to report prudently around election time. Keeping in mind media’s power to inflame passions and potentially to exacerbate political divisions, we have devised a list of electoral journalism do’s and don’ts for peace journalists.

CONNECTING PEACE AND ELECTORAL JOURNALISM
What a peace journalist would try to do in an electoral situation, using the 17 PJ tips (McGoldrick-Lynch) as a foundation.

1.
AVOID portraying races as only between two candidates with two ideologies. INSTEAD, give voices to multiple candidates (when those candidates are viable), to multiple ideologies (not just the extremes), and to multiple players involved in the process, especially the public.

2.
AVOID treating the election like a horse race. Polls and surveys are fine, but they are only a part of the story. INSTEAD, concentrate on issues of importance as identified by the public and articulated by candidates and parties, including platforms/manifestos.

3.
AVOID letting the candidates define themselves through what they say. INSTEAD, seek expert analysis of the candidate’s background as well as the veracity and logic of the candidates’ comments.

4.
AVOID airing inflammatory, divisive, or violent statements by candidates. INSTEAD, there are two options: A. Edit these comments to eliminate these inflammatory statements; B. Publish or broadcast these comments, and then offer pointed analysis and criticism of what is being said.

5.
AVOID airing comments and reports that encourage sectarianism and divisions within society—race-baiting, for example. If these comments must be aired, then follow up with commentary pointing out the candidate’s attempt to divide and distract voters. INSTEAD, insist on the candidates addressing issues that highlight common values and bring communities together.

6.
AVOID letting candidates “get away” with using imprecise, emotive language. This includes name calling. INSTEAD, hold candidates accountable for what they say, and use precise language as you discuss issues.

7.
AVOID framing the election as a personality conflict between candidates. INSTEAD, focus on the candidates’ positions on issues of importance—schools, health care, roads.

8.
AVOID unbalanced stories. INSTEAD, seek to balance each story with comments from the major parties or their supporters. Balance includes getting input from informed citizens.

9.
AVOID letting candidates use you to spread their propaganda. Identify and expose talking points. INSTEAD, as you broadcast their statements, include a critical analysis of what is being said.

10.
AVOID reporting that gives opinions/sound bites only from political leaders and/or pundits. INSTEAD, center stories around everyday people, their concerns and perceptions about the candidates and process.

 Whenever I have presented this list at peace journalism seminars, the participants have been receptive to the idea that they have a larger responsibility to their societies. This responsibility includes both helping to inform citizens so that they may intelligently fulfill their electoral duties and framing stories so as to short-circuit violence and not exacerbate political polarization.
 Journalists understand that implementing these ideas in our highly competitive media environment, one that values tension, conflict, and sensationalism, will be at best very difficult. Despite this, the journalists I’ve worked with all believe that practicing responsible electoral journalism is worth the effort.
Day Two—Hate Media
Sex, lives and videotape: When to publish, when not... - CNN.com

By Tim Lister , CNN updated 8:58 AM EDT, Wed September 26, 2012 CNN.com

 Sex, lives and videotape: When to publish, when not...
The topless duchess, the dying diplomat, cartoons of the Prophet and photographs of a secretive filmmaker. News coverage of all four has been a lightning rod for the debate about privacy, decency, tolerance, the right to publish and self-restraint.
Several media organizations came under fire for publishing a graphic photograph of U.S. Ambassador to Libya Chris Stevens, as he was pulled from the burnt-out wreckage of the consulate in Benghazi, apparently unconscious and covered in soot. The New York Times rejected a request from the U.S. State Department to remove the photograph from its website.
Margaret Sullivan, the Times' readers' representative, acknowledged long discussions about whether the paper should publish the photo but added: "We believe this photo helps to convey that situation to Times readers in a powerful way. On that basis, we think the photo was newsworthy and important to our coverage."
But she added the Times had tried to "avoid presenting the picture in a sensational or insensitive way."
The Los Angeles Times published the photo on its front page, eliciting strong reader comments.
"With freedom of the press comes a responsibility to honor the most sensitive of moments. This was one of them, and The Times failed," said Tim Sutherland.

"What was gained by this photograph? Was it newsworthy? We know the ambassador was attacked by a mob. We know he died," commented David Latt.

Magazine fined for topless Kate photosManaging editor Marc Duvoisin argued the photo was newsworthy because it captured a very rare and significant event.
Going topless

It's not clear such considerations influenced the publishers of the topless photographs of Britain's Catherine, the Duchess of Cambridge, while she and her husband Prince William were on vacation in France. The French magazine Closer was the first to publish the photos, purportedly taken with a very long lens from a nearby road. No editorial justification was offered beyond the words of the editor, Laurence Pieau, who told Agence France Presse, "These photos are not in the least shocking. They show a young woman sunbathing topless, like the millions of women you see on beaches."
The editor of Chi, Closer's sister publication in Italy, went further.
"This is a deserving topic because it shows in a completely natural way the daily life of a very famous, young and modern couple in love," said Alfonso Signorini.

In the cut-throat world of tabloid, celebrity-driven magazines the photos of the duchess were a coup -- a shortcut to notoriety and revenue. As Oscar Wilde once observed, "There's only one thing worse than being talked about, and that's not being talked about."

The self-described king of the paparazzi, E.L. Woody, told CNN the photographs were legitimate.
"She was standing in public, displaying her breasts in public....She was in plain view of the highway." Plain view, that is, if you have a powerful telephoto lens and endless patience.

That's not the view of the royal family. The Duke and Duchess of Cambridge began legal proceedings in France claiming a "grotesque and totally unjustifiable" invasion of privacy and asserted the photographer had trespassed on the private French estate.
The Palace's lawyers may well believe that France's tough privacy laws favor their case and will decourager les autres. Article 226 of the French Criminal Code provides a stiff fine (up to about $60,000) and the possibility of jail time for "taking, recording or transmitting the picture of a person who is within a private place, without the consent of the person concerned." But it may be that the boost to Closer's circulation is deemed a price worth paying.
The irony of the photographs' publication in Closer (headline: "Oh my God -- sex and sun en Provence") and Chi (headline: "Queen in the Nude") is that both titles are part of the Arnoldo Mondadori Group, part-owned by the family of former Italian Prime Minister Silvio Berlusconi. His daughter Marina chairs the board.
While in office, Berlusconi frequently complained about the press pursuing him for apparent peccadillos, most memorably the bunga bunga parties which he and a variety of young models attended while he was in office. He sued the Spanish newspaper El Pais in 2009 after it published pictures of topless women (faces pixilated) at his Sardinia villa.

"We're talking about innocent photos, but there was a violation of privacy," he said. "These girls were bathing in a Jacuzzi inside a private home, and they were assaulted in a scandalous way," Berlusconi said.
Just as Closer and Chi hit the newsstands with their photographs of the topless duchess, another French publication, Charlie Hebdo, decided to publish crude cartoons depicting the Prophet Mohammed.

A similar series of cartoons published in a Danish newspaper in 2005 led to widespread and often violent demonstrations in the Muslim world. Any depiction of Islam's prophet is considered blasphemy by many Muslims. But the magazine's director, Stephane Charbonnier, said Charlie Hebdo was using freedom of expression to "comment on the news in a satirical way."
Charbonnier said the project was a response to the furor generated by "Innocence of Muslims," the film made by Nakoula Bassely Nakoula. It was after a clip of the film -- which was posted under his pseudonym, "Sam Bacile," on YouTube -- appeared on Egyptian television that the latest protests started.
Why Mohammed's image is sacred in Islam"It happens that the news this week is Mohammed and this lousy film, so we are drawing cartoons about this subject," Charbonnier told CNN affiliate BFM-TV.
In another interview Charbonnier made a more serious point about why Charlie published the cartoons in the face of intense opposition.

"It shows the climate -- everyone is driven by fear, and that is exactly what this small handful of extremists, who do not represent anyone, want -- to make everyone afraid, to shut us all in a cave." he told Reuters.
Charbonnier might have pointed to the decision three years ago by Yale University Press to publish a book by Jytte Klausen called "The Cartoons That Shocked The World" -- without publishing the cartoons. Its director, John Donatich, acknowledged then, "The overwhelming judgment of the experts....was that there existed an appreciable chance of violence occurring if either the cartoons or other depictions of the Prophet Muhammad were printed."
The decision was widely criticized. Cary Nelson, then-president of the American Association of University Professors, called the YUP "fundamentally cowardly." And in the Chronicle of Higher Education, one reader wrote: "If editors in revolutionary times had the kind of convictions exhibited by those of the Yale University Press, they would have gutted the Federalist Papers to keep from offending the British overlords of the day."
Many newspapers and other media organizations -- CNN among them -- also chose not to publish the cartoons. A New York Times editorial in 2006 said that was a "reasonable choice for news organizations that usually refrain from gratuitous assaults on religious symbols, especially since the cartoons are so easy to describe."
So should freedom of expression (or freedom to be satirical) be subject to self-restraint when it might otherwise be misinterpreted and in the process put lives at risk? The immediate consequence of the cartoons' publication included further protests and the brief closure of French embassies in some 20 countries. French Prime Minister Jean-Marc Ayrault defended Charlie Hebdo's right to publish but added, "There is also a question of responsibility."

Ed Husain, a senior fellow at the Council on Foreign Relations, argues that his fellow Muslims need to exercise restraint in the face of provocation. "The millions of protesters last year in Arab capitals that chanted 'hurriyah, karamah, adala ijtima'iyya' or 'freedom, dignity and social justice' cannot allow for the emotions of bigots to derail their revolution," he wrote in an opinion piece for CNN.com.

"Freedom is not only about majority rule, but ensuring that women, religious minorities and intellectual dissenters are able to flourish without fear," he added.

It's a similar argument to that made by Flemming Rose, the culture editor of the Danish newspaper Jyllands-Posten, which first published the Prophet cartoons back in 2005. In a free society, Rose wrote, "Everybody must be willing to put up with sarcasm, mockery, and ridicule."
Shock: Tabloids show restraint

In the United Kingdom, the powers of the Press Complaints Commission appear to have encouraged self-restraint among publishers who might have considered showing the topless duchess. In fact, the tabloid press appeared to nail their colors to a new standard, with the Daily Mirror declaring that "public figures who behave well have the right to a private life."

The Sun -- which weeks earlier had published photos of a naked Prince Harry cavorting in a Las Vegas hotel room -- used the incident for an old-fashioned broadside against the perfidious French.

"The final irony is that it is France -- smug, privacy-obsessed France -- that has published grossly intrusive pictures that no decent British paper would touch with a bargepole," it proclaimed.
The newspaper has clearly updated its code of conduct since 1999, when it printed a topless photograph of Sophie, the Countess of Wessex, days before her wedding to Britain's Prince Edward. And the climate in the UK has undoubtedly changed since photographs were published of a topless Sarah Ferguson -- and her toes -- getting familiar with an American businessman exactly 20 years ago soon after her separation from Prince Andrew. Public uproar over the conduct of the paparazzi after the death of Princess Diana was instrumental in changing the climate.
In the United States, a distinction is drawn between the taking of photographs and their publication.
Daniel J. Solove, a law professor at George Washington University says the principle of "intrusion upon seclusion" involves someone intentionally intruding, physically or otherwise, into someone else's private affairs -- though states have varying definitions. As well as trespassing, that can include the use of zoom lenses or high-powered listening equipment.
Publication is protected by the First Amendment but can fail if it is deemed highly offensive or fails the newsworthiness test. In reality, Solove says, U.S. courts tend to be very generous when it comes to the "newsworthy" test and are reluctant to impose a threshold, whereas European courts are more plaintiff-friendly. He cites the case of author J.K. Rowling, who successfully sued a newspaper after photographs of her young son were published.
Solove says that the U.S. Constitution allows people to speak robustly.
"When it comes to governments pursuing someone for saying something -- that should be a very rare occurrence," he says.

Many European countries also have laws that ban speech or actions likely to inflame religious and racial hatred. Some even outlaw blasphemy -- though rarely prosecute alleged offenders. But however hateful the content of "Innocence of Muslims," hate speech is not a crime in the United States, and U.S. courts rigorously protect First Amendment rights.
Last year, a U.S. federal appeals court overturned the conviction of a man who had directly encouraged violence against then-presidential candidate Barack Obama, including one online posting that read: "F* the n****r, he will have a 50 cal in the head soon." By a majority, the court held that "urging others to commit violent acts 'at some indefinite future time' does not satisfy the imminence requirement for incitement under the First Amendment."
The reasoning over the Muslim protests

Obama: We cannot ban blasphemyIndeed, on Tuesday President Obama told the U.N. General Assembly, "Our Constitution protects the right to practice free speech. Here in the United States, countless publications provoke offense. Like me, the majority of Americans are Christian, and yet we do not ban blasphemy against our most sacred beliefs."
That's a concept that is rejected in many Muslim countries, where many interpret Sharia -- or Islamic Law -- as the principal source of guidance. Egyptian President Mohamed Morsi called for the use of "all possible legal procedures" in the United States against the filmmaker, unaware there were no such avenues. A Pew Global Attitudes poll in 2010 found large majorities in Egypt, Jordan and Pakistan favoring the death penalty for those who leave the Muslim religion. Tolerance of blasphemy would be unthinkable.

Even so, Klausen, the author of "The Cartoons That Shocked The World," told CNN she sees differences between the latest protests and the fury that erupted in 2006. She believes that the current protests are more confined to a minority of extremists. And that's in part because of a growing appreciation in Arab societies of how social media works. Not only can it be exploited by extremists, but "younger people believe it helped them overthrow the old order and gain access to freedom," she said.
Klausen, a professor of international cooperation at Brandeis University, also points out that it is the new media freedom in Egypt that allowed the clip from "Innocence of Muslims" to be aired in the first place. It would never have happened under the 30-year rule of former President Hosni Mubarak. Such can be the price of free expression.

Identifying the film's director raises yet another set of issues. Some assert that Nakoula has no right of anonymity because he made himself a public figure by publishing part of "Innocence of Muslims" online and then promoting it in a series of interviews (while hiding behind his pseudonym). Nakoula told the Wall Street Journal that Islam was a cancer -- while identifying himself as an Israeli-American by the name of Sam Bacile. He is in fact a Coptic Christian.
His film was also intended to provoke religious hatred around the world -- putting the lives of many innocent people at risk while apparently deceiving the cast and crew of his intentions.
In the other corner, some maintained that identifying Nakoula would endanger his life and might also put members of his family and community at risk. Certainly, members of the Christian Coptic community in Los Angeles, where Nakoula lives, expressed concern about a risk to their safety as a result of the publicity surrounding him. The $100,000 bounty offered by a Pakistani government minister to anyone who kills Nakoula won't ease their anxiety.
Muslims mad at more than the movie?"At a time when anyone with a cell phone can spread offensive views around the world with the click of a button, the notion that we can control the flow of information is obsolete," Obama acknowledged in his U.N. General Assembly speech.
One of the actresses in the film -- Cindy Lee Garcia -- went to a county court in Los Angeles in an attempt to have the clip taken off YouTube, saying she had been deceived by Nakoula about the film's nature. She failed -- not least because U.S. federal law protects third parties from liability for content they publish.

Google, which owns YouTube, blocked the clip from being seen in Egypt, Libya, Saudi Arabia and elsewhere (arguing that it was subject to national laws) but left it up for users elsewhere to watch.
The author Klausen says a distinction needs to be drawn between the platforms -- the likes of Google's YouTube which are subject to U.S. law -- and those individuals uploading material, who might be liable under national laws, if they can be traced.

But Solove, the George Washington University professor, says such companies have tough judgments to make about how far to comply with a foreign government's objections and how far to insist they cannot act as censors. Case in point: Google's fallout with the Chinese authorities, which led the company to close google.cn.
In looking back at the furor caused by the cartoons, Klausen recalls a theme in Akira Kurosawa's 1950 film "Rashomon": "Each understood the facts differently and was poorly equipped to understand the motives that drove the actions of others. . . . The moral was that interpretations are more consequential than objective realities."
Conditions needed for a rumour to spread:

1. Lack of education: an uneducated public will be more gullible and less

likely to check the information (but rumours exist also in educated

countries)

2. Lack of transparency: when explanations are not given, the public

starts inventing, usually assuming the worst

3. Lack of credibility of the media: the community does not trust the

information given through the official channels and so looks for other

sources of information

4. Strong emotions: the rumour captures the mood and emotional needs

of the community

5. Hidden agenda: an individual or group may take advantage of an

incident to spread a malicious rumour that advances their agenda

and/or harms their competition.

Rumor Management: Actions taken by responsible journalists

1. Use every opportunity to educate his or her readers/listeners.

2. Hold elected officials and politicians accountable for what they say and do.

3. Investigate rumours, but publish only verified stories so the community can distinguish between facts and rumours.

4. Through informal conversations, journalists gauge the community’s mood, put incidents in perspective and analyze underlying causes.

5. Journalists always ask: Who benefits from this rumour? and investigate whether facts were purposely manipulated.
--Source: Rumour management manual—Search for Common Ground/Radio Peacebuilding for Africa
HATE RADIO

RWANDAN GENOCIDE—THE ROLE OF RADIO

BBC News Online, Monday 21 June 1999

At the end of last year, a radio station calling itself Voice of the Patriot was heard broadcasting in the Bukavu region, in the east of the Democratic Republic of Congo, near the borders with Rwanda and Burundi.

The radio, thought to be using a mobile transmitter in the mountains above Bukavu town, issued warnings that Tutsi soldiers from Rwanda and Burundi were coming to massacre local residents.

Though it called itself a "political radio", Voice of the Patriot was a new manifestation of a phenomenon which has accompanied, some say fuelled, the region's violence in recent years: Hate Radio.

The message it broadcast was simple, and insistent: "These Tutsi killers who invaded our country continue to prepare themselves to plant their flags on both sides of the border ... you know the cunning of those people ... They come with guns, they come to kill us."

The Tutsi-dominated armies in Rwanda and Burundi blame continuing clashes and deaths on extremists among the Hutu population, which in both countries makes up about 80 per cent of the population as a whole.

Relations between the Hutu majority and the Tutsi-led governments in each country are increasingly polarised, and the resulting instability threatens to spill over to the rest of the region.

Militant Hutu groups have organised themselves across the borders in Tanzania and the Democratic Republic of Congo, formerly Zaire.

Broadcasting in local languages, French and the local version of Swahili, Voice of the Patriot was reportedly run by an opposition group in eastern Congo's South Kivu region comprising Hutu rebels from Rwanda and Burundi, and Congolese opposition factions.

Rwanda's "final war"

At the time of the Rwandan genocide, a radio calling itself Radio Television Libre des Mille Collines became infamous as a result of its broadcasts inciting Hutus to kill Tutsis.

Established in 1993, the privately-owned radio initially criticised peace talks between the government of President Juvenal Habyarimana and the Tutsi-led rebels of the Rwandan Patriotic Army. Hardline Hutus saw the peace process as a threat to their power base.

After Habyarimana was killed when his plane was shot down in April 1994, the radio called for a "final war" to "exterminate the cockroaches." It played a role in organising militias, broadcast lists of people to be killed and, above all, incited hatred:

"In truth, all Tutsis will perish. They will vanish from this country ... They are disappearing little by little thanks to the weapons hitting them, but also because they are being killed like rats."

As the forces of the Rwandan Patriotic Front moved down through the country during 1994, the broadcasters of Radio Mille Collines fled across the border into what was then Zaire.

"The radio that tells the truth"

Around the same time, Burundi too got its own hate radio. Using the same formula as Radio Mille Collines, a station calling itself Radio Rutomorangingo ("The radio that tells the truth") began broadcasting catchy music interspersed with messages to rise up against "the Tutsi oppressor".

Initially based in the forests of southwestern Rwanda and northwestern Burundi, the radio was run by the National Council for the Defence of Democracy, or CNDD, a Hutu rebel group.

After some months, the radio changed its name to Radio Democracy and toned down its broadcasts. Article 19, the anti-censorship human rights organization, argues that the radio did not directly incite genocide.

But listeners were left in no doubt about the radio's message of hostility towards the Tutsi-dominated military authorities: "All Burundians, make bows and poisoned arrows, remain alert and fight the ... soldiers," it said in a broadcast in late 1995.

The radio eventually moved to eastern Zaire, where it continued broadcasting until the CNDD's armed wing lost its rear bases with the advance of Laurent Kabila's forces through the region in 1996.

Peace radios

Others have recognised the power of radio as a medium for spreading a message among the region's poor and mostly rural population, where literacy levels are low and there is little access to other sources of information.

There have been several initiatives to target the region with "peace radios" - broadcasts providing impartial information in an attempt to counter the messages of hatred.

Radio Agatashya was set up by the Swiss charity Fondation Hirondelle in 1994 to broadcast regional news to hundreds of thousands of Rwandan refugees in Zairean camps, in their own language.

The radio has since expanded its operations to Burundi, where it works with an NGO running Studio Ijambo radio in Bujumbura. Radio Umwizero, started by European Commissioner Bernard Kouchner, is another such initiative.

The BBC set up a service broadcasting in the local vernaculars, Kinyarwanda and Kirundi, to provide news "untainted by a hidden agenda", and Voice of America set up a similar service aimed at reuniting families.

Stopping the broadcasts

These are signs that the international community, still blamed by the current Rwandan leadership for failing to intervene to stop the killings in 1994, takes the threat of hate radios seriously.

Some of the most prominent figures associated with Mille Collines radio have been put on trial at the International Criminal Tribunal for Rwanda in Arusha, Tanzania, though many others, who fled Rwanda after the genocide, are still at large.

General Romeo Dallaire, the commander of the UN peacekeeping operation in Rwanda at the time of the genocide, is one of those who has testified at the hearings.

He has argued that a stronger mandate and better equipment for his forces could have prevented the killings.

He also had something to say about the role of hate radios: "Simply jamming [the] broadcasts and replacing them with messages of peace and reconciliation would have had a significant impact on the course of events."

HATE RADIO AND KEYNA

Hate radio spreads new wave of violence in Kenya

At least 70 killed by tribes

By Mike Pflanz in Nairobi
Monday January 28 2008

A new wave of bloodshed in Kenya's Rift Valley killed at least 70 people and triggered a fresh exodus of people fleeing their homes yesterday.

Shops and homes were torched in Naivasha, 60km from Nairobi, after similar violence broke out further west in Nakuru. The fighting again pitted the Luo and Kalenjin tribes, which back Raila Odinga, the opposition leader, against President Mwai Kibaki's Kikuyu supporters.

For the first time, the Kikuyus appeared to be orchestrating the violence in what many fear were revenge raids for a month of attacks against them by rival tribes.

There is growing evidence that hate-filled radio broadcasts have poured fuel on the fire of Kenya's post-election killings and contributed to "ethnic cleansing'' in certain areas.

In a chilling echo of Rwanda's genocidal Radio Milles Collines, media monitors said programmes and songs played on local language stations had helped incite tribal killings.

"It has been thinly veiled, but it is clearly hate speech and to a large extent the violence we're seeing now can be attributed to that,'' said Kamanda Mucheke of the Kenyan National Commission on Human Rights.

A by-product of Kenya's move towards democracy has been the explosion of private radio stations serving a rural population without access to television or newspapers.

Rant

National broadcasters in English and Swahili -- the two main national languages -- have been praised for even-handed election reporting. But attention is now focusing on local language stations serving different tribes.

Presenters running phone-ins allowed their callers to rant unchecked, Mr Mucheke said, using obscure metaphors to signify other tribes.

Kikuyus, who have settled in traditionally Kalenjin and Luo areas, were called "mongooses'' wanting to "steal the chickens'' of other tribes.

"People of the milk'', meaning the cattle-herding Kalenjins, were told they must "take out the weeds in our midst'' -- the Kikuyus. In turn, Kikuyu stations referred to the "animals from the west'' wanting to take over the "kingdom'' -- a reference to Luo and Kalenjin threats to Kikuyu homes and businesses.

More than 800 people have died and 250,000 have been forced from their homes since Kenya's election results were announced four weeks ago amid accusations of ballot-rigging.

"The power of radio to mobilise people in Africa is almost beyond comprehension to a Western mind,'' said Caesar Handa, UN election monitor. (© Daily Telegraph, London)

- Mike Pflanz in Nairobi
HATE RADIO in UGANDA

Uganda: CBS Staff Defend Radio on Buganda Riots

Hillary Nsambu

9 March 2010

Kampala — The employees of the closed Central Broadcasting Services (CBS) radio station have argued that the station was only used to mobilise people to attend the function of the Kabaka of Buganda in Kayunga, but not to cause violence.

This was in the staff's response to the counter-claim filed by the Attorney General (AG) in a suit filed against the Government over the closure of CBS last September.

In the counter-claim, the AG wanted the radio station to pay damages to the Government for the loss of life and property suffered during the September 2009 riots. The riots erupted when the Kabaka was stopped from visiting Kayunga.

Represented by Katende, Ssempebwa and Company Advocates, the plaintiffs argue that the radio never incited the public to riot or cause ethnic tension as the AG claims.

It always mobilised Baganda and other well-wishers to attend the Kabaka's functions and visits to his traditional subjects in all parts of Buganda as the Constitution, the employees said.

It is further argued that by the time the radio mobilised the people to visit Kayunga, the Government had not banned the Kabaka from visiting the region.

They also argue that as soon as the Government banned the Kabaka from visiting Kayunga, the radio station stopped mobilising citizens to attend, and the Broadcasting Council immediately closed the station.

Peace journalism and crime coverage

Are NY Times images legitimate news or needlessly sensational?

Editors face tough choices every day. Today, in New York City, those choices were doubly difficult.

At the New York Times, I’m guessing that there was a heated discussion about which pictures to use in its online edition and in tomorrow’s printed edition. Two of the pictures of the Empire State Building shooting they used on their website are posted here. The use of such images brings about dozens of ethical, moral, and professional questions.

As peace journalists, we’re most interested in exploring whether photos like these inflame passions, and make a bad situation worse. Among the questions peace journalists might ask in situations like this are:

1. Are these images sensational, or are they necessary for a complete understanding of the story?

2. Will these images needlessly inflame passions against the suspect, scuttling his right to a fair trial? (The suspect was killed in today’s incident, but the question is still an important one).

3. What about the families of the victims? Should we consider their feelings before we publish?

4. Do the pictures in any way glorify the crime, making it (in a sick way) attractive to copycats?

My take: I would have never published these two images, based on the criteria above.

Another note from today’s shooting…CNN’s Ali Velshi taught us a lesson about instant news today when he tweeted that “there appears to be a terrorism connection” to the shooting. After a brief but intense firestorm, he retweeted that he left out the word NO in the original tweet. Oops indeed. Lesson to peace journalists: imagine the power of Twitter to virally spread rumor and innuendo. These are the kind of falsehoods that could and have led to violence when disseminated over traditional media like radio.

Twitter can be a dangerous weapon indeed.

--Steven Youngblood, 2012
Colorado shootings: Media already pouring gasoline on the fire

Peace journalism doesn’t just address issues of peace and war. Instead, PJ should be used as a way to evaluate and moderate our coverage of any conflict or violent incident, such as the shootings early this morning in Colorado. As media coverage of this event unfolds, as advocates of peace journalism, let us scrutinize the coverage for:

1. Sensational images: Unedited footage? Needlessly bloody scenes? Images taken out of context?

2. Sensational reporting: Inflammatory language (massacre, slaughter, blood bath) used? Victimizing language (defenseless, pathetic, helpless) used?

3. Summary judgment: Is the arrested suspect tried, convicted, and executed by the press?

4. Political grandstanding: Do media allow politicians to use their media platforms to score political points using this incident?

5. Historical hysteria: Do media dredge up past incidents (particularly Columbine, since it was also in Colorado) to dramatize and sensationalize their coverage of the theater shooting?

Sadly, media reports about the shooting this morning illustrate that the advice I'm giving above amounts to not much more than wishful thinking. This is a Tweet I just saw from CBS news. @CBSNews Colorado #TheaterShooting eyewitness: "I see people walking out with blood on them" WATCH: http://cbsn/.... No apparent shyness about highlighting the blood from CBS. A second Tweet from NBC is no better. NBC News @NBCNews VIDEO: Alleged Colorado #theatershooting suspect's mom: "You have the right person". No need for a trial--he's already been convicted by the media.

Finally, a report by ABC news this morning wastes no time cheapening this tragedy by moving it into the political arena. (See http://www.poynter.org/latest-news/mediawire/181843/abc-news-speculates-theater-shooter-jim-holmes-linked-to-tea-party/).

The point is this: We as media must cover this shooting. The question is, how? Do we cover it in such a way that our reports make a bad situation even worse? Does our coverage rub salt in the wounds of already grieving families and communities? I believe that media, while telling the story, must consider the consequences of its reporting, and strive to not exacerbate this truly tragic situation.

--S. Youngblood, 2012
Media lynch mob pursues "justice" in Trayvon Martin case

Is George Zimmerman an innocent man?

Even though he hasn’t even been charged with a crime, let alone convicted, the prospect that Zimmerman acted in self defense seems inconceivable, thanks in no small part to the tone, tenor, and volume of the media’s coverage of the Trayvon Martin shooting.

Of course, Zimmerman may be guilty, and may have acted with racial malice. But should the media determine this?

As a peace journalism instructor, one of the things I teach my students is to consciously avoid framing stories in such a way as they pour gasoline on the fire, and to be especially cognizant of inflammatory language that can exacerbate an already tense situation. In this instance, the media have not followed these guidelines.

Take CNN’s Anderson Cooper 360. Ordinarily, I find Cooper’s program to be among the best on television. Their coverage of Syria, for example, is putting increasing pressure on the international community to remove the despot Bashar Assad. However, I have found AC360’s coverage of Trayvon Martin’s shooting to be uncharacteristically sensational, leading a stampede to lynch Zimmerman before he’s even charged. In the guise of balance, Zimmerman’s attorney has appeared on AC360, but his lone voice is easily ignored among a cacophony of “get Zimmerman” shouts, repeated ad naseum.

I am not questioning the accuracy of CNN’s reporting, only the amount (41 reports, and counting, according to The Atlantic) and tone. How often do the same allegations need to be repeated? How often do we have to hear from grieving parents or angry protesters? How many times do we need to hear a fuzzy recording of Zimmerman allegedly uttering the f-word followed by a racial slur?

The repetitive and negative coverage have created an atmosphere where officials may be forced to indict him, even if the evidence doesn’t call for an indictment. If indicted, Zimmerman stands almost no chance of finding an unbiased jury anywhere in this country.

Of course, CNN and other media outlets can’t resist the “racial tensions” element to the story, an element both juicy and inflammatory. Dori Maynard, president of the Robert C. Maynard Institute for Journalism Education, said, “When I hear ‘there are racial tensions,’ a.) I don’t know what that means, b.) I don’t know why there are tensions…Tensions is a nebulous word.”

Maynard added, “It tells me that people who don’t share the same ethnic or racial background are at odds with each other, but really? All of them are… There’s too much room for fill in the blank. I think as audience members, all of us are going to fill in the blank differently.” (Daily Kos)

These kinds of convenient, broad accusations of racial bias may boost ratings, but they do little to create an atmosphere where Zimmerman can properly utilize his constitutional protections.

Worse, one is left to ponder the possible consequences if authorities decide not to charge Zimmerman, or if he is charged and later found innocent. If this happens, will the media induced hysteria inevitably lead to a violent reaction?

Sadly, it’s hard to imagine another outcome.
--Steven Youngblood, 2012
Peace Journalism to be put to the test in Norway

It’s easy to say that you’re all for peace journalism—not inflaming or exacerbating conflicts while nurturing an atmosphere of peace and reconciliation—when all is well. The challenge is to practice these principles in times of violence and crisis.

wsj.com

Such is the case now in Norway, which is recovering from a series of deadly attacks. I have a Norwegian friend who I just heard from via Facebook. She wrote, “Thank you all so much for your kind thoughts. As of now I don't know anyone who has been hurt but the situation is quite chaotic and they are still locating people. My hope now is that Norway will continue to be the country it was before the attacks and not restrict its people's rights permanently.” She’s right--the bombers and shooters "win" if Norwegians lose their rights. (Photo--newsday.com)

Yet, the loss of basic rights becomes almost inevitable if the media whips the public into an anti-terror frenzy in which citizens demand action—any action—to make them feel safer. The USA’s post-9/11 Patriot Act comes to mind.

Fortunately, at least so far, several Norwegian media outlets seem to be getting the message. "As we rebuild the government quarters and [Labor Party youth wing] AUF builds up its organization, we will also restore a Norway based on openness and trust," said a day-after editorial in the daily newspaper Dagbladet. The editorial went on to say, “"We shall not have a Norway with new restrictions of freedom of movement, more uniforms, and thus also more interventions in the lives of all those of us who don't want to understand the language of terror." An editorial in the newspaper Dagens Naeringsliv commented, “We need to prove that terrorists are wrong and that we are right. We can only do so by preserving our open and democratic society." ()

These comments are hopeful signs indeed. The hardest part will come, I suspect, in the coming weeks and months, as recriminations begin and pressure mounts to do something. It is then that the need will be greatest to practice responsible peace journalism. This means not rushing to judgment. (There were already erroneous reports about the perpetrators in the first hours after the incident). It also means not demonizing the murderers and those with whom they associate. Reports say the youth camp shooter was a conservative Christian. The media must be careful not to paint all conservative Norwegian Christians as fanatics.

Peace journalists should thoughtfully analyze the violent incidents, carefully taking into consideration the consequences of their reporting on society. Should media give voice to those seeking retribution? If they must, at least balance the coverage with moderate voices, like those of my friend, who can see the long term negative consequences from reflexively enacting rules and laws in an atmosphere tainted with anger, revenge, and fear.
--Steven Youngblood, 2011
Post-Conflict Reconstruction & the Media:
Discussion Points

How do we keep the past alive without becoming its prisoner? How do we forget it without risking its repetition in the future? - Ariel Dorfman
"What seems apparent in former Yugoslavia is that the past continues to torment because it is not the past. These places are not living in a serial order of time but in a simultaneous one, in which the past and present are continuous, agglutinated mass of fantasies, distortions, myths and lies. Reporters in the Balkan wars often observed that when they were told atrocities they were occasionally uncertain whether these stories have occurred yesterday or in 1941, or in 1841, or 1441. […] This is the dreamtime of vengeance. Crimes can never safely be fixed in the historical past; they remain locked in the eternal present, crying out for vengeance."- Michael Ignatieff
Truth, justice, vengeance and forgiveness are societal responses to collective violence. They are also emotive buzz words used in discussions of post conflict societal reconstruction. But what do they really mean? What is their relationship to one another? What role do they play in post-conflict societies? And what can or should journalists do to aid societal reconstruction?

VENGEANCE

"Boundless vindictive rage is not the only alternative to unmerited forgiveness."
- Susan Jacoby
Vengeance is a word that is pejorative yet in many ways it embodies important ingredients of moral responses to wrongdoing.

What is vengeance?

• Vengeance is the impulse to retaliate when wrongs are done to ensure that wrongdoers
 pay for their crimes.
• Vengeance is the expression of a violation of our basic self-respect.
• Vengeance is dangerous if people exact more than necessary as they become hateful themselves by committing the reciprocal act of vengeance.
• Vengeance can set in motion a downward spiral of violence in a mechanism of retaliation
 that becomes unappeasable.
• Vengeance can lead to horrible excesses and can never restore what was destroyed initially.

FORGIVNESS

"Forgiveness…seems to rule out retribution, moral reproach, nonreconciliation, a demand for restitution, and in short, any act of holding the wrongdoer to account."- Chesire Calhoun
Forgiveness as the opposite of vengeance is often considered an ultimate post-conflict goal. Yet it is a concept that is as complex as it is controversial. Some feel that victims must choose either justice or forgiveness, maintaining that to forgive is to sacrifice justice or the ability to exact punishment. In addition, some crimes are unforgivable. In those circumstances societies and individuals must find ways to reconcile and coexist without forgiving.

What is Forgiveness?

• Forgiveness is to renounce resentment and to avoid the self-destructive effect of holding
 on to pain.
• Forgiveness is to break the cycles of violence and to look forward by forging new
 relationships built on trust which create the foundation for a new society.
• Forgiveness is for the victims to reassert their own power and reestablish their own
 dignity while also teaching wrongdoers the effects of their harmful actions.
• Forgiveness is a way to choose to be different from the wrongdoers, to embrace different
 set of values.
• Forgiveness is a power held by the victimized, not a right to be claimed.
• Forgiveness cannot be commanded.

In theory, forgiveness does not and should not take the place of justice or punishment.
Yet, in practice, forgiveness often produces exemption from punishment. Even if the rigor of prosecution and punishment are not pursued, some other public process, such as public acknowledgment of crimes committed to give victims voice and to combat communal denial, is the very least that can be done to restore dignity to the victims and empower communities.

JUSTICE

Justice is a complex and innate human need whose definition, function and attainment have occupied human thought as long as we can trace history. Justice is essentially, a formal and tempered process of punishment for wrongs committed.

What is Justice?

• Justice as punishment is retributive and should be in proportion to the crime.
 It should also be corrective; depriving wrongdoers of power, deterring future aggression,
 and publicizing moral norms
• Justice in the form of tribunals or courts curbs extreme punishments, and in the words of Martha Minnow, "[tribunals] mark an effort between vengeance and forgiveness.
 They transfer the individual's desires for revenge to the state or official bodies."
• Retributive justice is largely a western tradition based on the concept that society cannot forgive what it cannot punish. What about cases like the break up of Yugoslavia where neighbors were fighting neighbors? It would be impossible to punish all those guilty of war crimes and to determine which crimes were justified under self-defense or duress.
 In situations where the distinctions between victims and perpetrators are blurred and
 where both must rebuild society together, retributive justice may not only be insufficient
 but impossible.
• Other concepts of justice, however, may be more suitable in situations of mass and systematic human rights abuses such as, restorative justice as championed by the
 South Africa Truth and Reconciliation Commission. The aim was to restore a balance in society and the dignity of people by exposing the truth by documenting the narratives of
 their collective history. This process is geared to repair social connections, moving victims beyond anger and powerlessness and ultimately enabling the reintegration of offenders
 into the community.

"Underneath truth, justice, and forgiveness lie 'the twin goals of prevention and reparation in the process of moral reconstruction'"- Jose Zalaquett, a Chilean human rights activist.

TRUTH

What is truth?

• Truth is highly contestable. There are psychological truths based on memory and historical truths based on facts. Is there then really only one truth?
• Truth means different things to different people. Archbishop Desmond Tutu:
 "The purpose of finding out the truth is not in order for people to be prosecuted.
 It is so that we can use the truth as part of the process of healing our nation."
• South African journalist and poet Antije Krog writing in reference to truth seeking by commissions: "If its interest is linked only to amnesty and compensation, then it will have chosen not truth, but justice. If it sees truth as the widest possible compilation of people's perceptions, stories, myths and experiences, it will have chosen to restore memory and
 foster a new humanity, and perhaps that is justice in its deepest sense."
• Truth has different levels, including individual and collective. It is crucial to introduce
. individual memories and individual voices into a field dominated by political decisions.
CHANGES NEEDED TO SUCCESSFULLY TRANSITION TO PEACE AND DEVELOPMENT JOURNALISM
1. EFFECTIVE MEDIA OUTLET (STATION, NEWSPAPER, ETC.) GUIDELINES AND POLICIES
2. STAFF TRAINING—FOR NEW HIRES, BUT ONGOING PROFESSIONAL TRAINING FOR ALL STATION PERSONNAL.

3. DESIGNATE A COORDINATOR FOR PEACE AND DEVELOPMENT.

4. COMMUNITY PARTNERS—DESIGNATE COMMUNITY PARTNERS…NGO’S…WOMEN’S GROUPS…PEACE ADVOCATES… OTHERS.

5. DEVELOP FRAMEWORKS OF COOPERATION AND COLLABORATION WITH JOURNALISTS FROM “THE OTHER SIDE”—A DIFFERENT ETHNIC GROUP, OR A COUNTRY OR REGION IN CONFLICT WITH YOUR REGION OR COUNTRY.

THIS COULD INCLUDE COOPERATION BETWEEN NEWS OUTLETS AND CROSS COMMUNITY INVESTIGATIONS AND REPORTING TEAMS,

6. CHANGE WHAT YOU COVER, AND HOW YOU COVER IT:

A. COVER THE MODERATES ON BOTH SIDES.

B. CHANGE THE STORIES YOU COVER. HIGHLIGHT PEACE AND PEACEMAKERS.

C. CHANGE THE WORDS YOU USE. AVOIDING INFLAMMATORY LANGUAGE.

D. REPORT ON HUMAN RIGHTS VIOLATIONS ON ALL SIDES, AND ON SUFFERING ON ALL SIDES AS WELL.
E. REPORT WITH DEVELOPMENT AND RECOVERY IN MIND.

--IT’S ABOUT SPOTLIGHTING PROBLEMS AND SOLUTIONS, AND EMPOWERING PEOPLE TO CHANGE THEIR ENVIRONMENT FOR THE BETTER…
Steven Youngblood
Center for Global Peace Journalism, Park University
steve.youngblood@park.edu
www.park.edu/peacecenter

Some resource material from IWPR (iwpr.org)

