PAGE
1

Program: Peace Journalism for Professors/Lecturers/Staff

3 May, 2011—University of Cape Town

Prof. Steven Youngblood, Park University, USA steve.youngblood@park.edu
A. What is Peace Journalism? Inflammatory language, story framing.

B. Why teach Peace and Conflict Sensitive Journalism? Hate radio in Africa.

C. PJ measurement tool—rubric.

 Exercise: Evaluate provided stories…Are they PJ?

D. PJ and related topics: Journalism 101; Ethics, Political journalism; Developmental journalism

E. One PJ project: Uganda 2010-2011

F. Teaching peace, developmental, political journalism

--Integrating PJ into existing coursework—Discuss integrating PJ into survey course in mass media; law course; media history course; reporting course; graduate level course

--Teaching stand-alone PJ course: University course, online course, seminar.

G. PJ teaching resources—handouts and websites

HANDOUTS—PEACE, POLITICAL, DEVELOPMENTAL JOURNALISM
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 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. 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
FRAMING: 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.

Content analysis: Peace Journalism-
Steven Youngblood, Park University, Parkville, Missouri
Rubric developed by 2010 Peace Journalism class at Park Univ.
	Scale for use with radio-newspaper-TV stories
	
	
	

	Scale—1=Never; 2=Sometimes; 3=Yes; often
	1
	2
	3

	Language
	

	Inflammatory language
	
	
	

	Victimizing language
	
	
	

	Demonizing language
	
	
	

	Writing and reporting
	
	
	

	Story mentions historical wrongs
	
	
	

	Writer advocates for one side/position
	
	
	

	Writer’s opinion-viewpoint clearly present
	
	
	

	Sources/quotes used from only one side
	
	
	

	Event
	

	Suffering of only one side shown
	
	
	

	Coverage predominantly of violence, not underlying issues
	
	
	

	Suffering of women and children highlighted
	
	
	

	
	
	
	

	Parties
	
	
	

	Unequal attention given to parties
	
	
	

	Blame assigned to one party
	
	
	

	
	
	
	

	Peace
	
	
	

	Peace proposals ignored
	
	
	

	Peace proposals dismissed
	
	
	

ARTICLES FOR ANALYSIS: PEACE OR WAR JOURNALISM?
	Putin: Georgia’s actions are criminal, whereas Russia’s actions are absolutely legitimate

	

	09.08.2008
	[image: image1.png]

Source: Pravda.Ru
	[image: image2.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.

Shamba said the Abkhazian move was prompted by Georgia's military action to regain control over South Ossetia, which began Friday. He said Abkhazia had to act because it has a friendship treaty with South Ossetia.

HATE RADIO: The Impact of Hate Media in Rwanda
	By Russell Smith
BBC News Online Africa editor

[image: image3.png]

The United Nations tribunal in Arusha has convicted three former media executives of being key figures in the media campaign to incite ethnic Hutus to kill Tutsis in Rwanda in 1994. It is widely believed that so-called hate media had a significant part to play in the genocide, during which some 800,000 Tutsis and moderate Hutus died.

There is also little doubt that its legacy continues to exert a strong influence on the country.

The most prominent hate media outlet was the private radio station, Radio Television Libre des Mille Collines.

Cockroaches

It was established in 1993 and opposed peace talks between the government of President Juvenal Habyarimana and the Tutsi-led rebels of the Rwandan Patriotic Front, which now forms the government. During the genocide that followed it broadcast lists of people to be killed and instructed killers on where to find them.

The BBC's Ally Mugenzi worked as a journalist in Rwanda during the genocide and says there was no doubting the influence of the RTLM.

"RTLM acted as if it was giving instructions to the killers. It was giving directions on air as to where people were hiding," he said.

He himself said he had a narrow escape after broadcasting a report on the Rwandan media for the BBC.

They announced on the radio he had lied about them and summoned him to the station to explain himself. He spent three hours there, justifying his report.

General Romeo Dallaire, the commander of the UN peacekeeping operation in Rwanda at the time of the genocide, said: "Simply jamming [the] broadcasts and replacing them with messages of peace and reconciliation would have had a significant impact on the course of events."

As the Tutsi forces advanced through the country during 1994, the broadcasters of Radio Mille Collines fled across the border into what was then Zaire.

Media

Prosecutors in the Tanzanian town of Arusha at the International Criminal Tribunal for Rwanda argued that RTLM played a key role in the genocide during the trial of the radio's top executives Jean-Bosco Barayagwiza and Ferdinand Nahimana.

Mr Barayagwiza boycotted the trial and was sentenced to 35 years. Mr Nahimana was given life in prison.

Hassan Ngeze, who ran an extremist magazine called Kangura was also sentenced to life. Their defence relied on the often ambiguous nature of the comments - which they say were aimed at the advancing Tutsi rebels under General Paul Kagame rather than at civilians.

President Kagame's government has used the recent memories of hate media to justify keeping a tight reign on its own media.

Just last week, the country's only independent newspaper, Umeseso, had copies of its newspaper seized and journalists arrested for publishing articles critical of the government.

Rwanda also still lacks a private radio station and the government exerts control over most of the media outlets.

This helped ensure landslide election wins for the RPF during the first post genocide multi-party elections this year.

The government promises to introduce a more open media soon.

There will be many hoping that the hate media verdicts delivered in Arusha on Wednesday will help that process along.

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)
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.

CONNECTING PEACE AND POLITICAL JOURNALISM
What a peace journalist would try to do when covering politics, using the 17 PJ tips (McGoldrick-Lynch) as a foundation.

1. AVOID portraying races as only between two candidates. INSTEAD, give voices to multiple candidates and players involved in the process, especially the public.

2. AVOID treating elections and political debates 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.

3. AVOID letting the politicians define themselves through what they say. INSTEAD, seek expert analysis of the veracity and logic of the their comments.

4. AVOID airing inflammatory, divisive, or violent statements by politicians. INSTEAD, edit these comments to eliminate these inflammatory statements. Or, broadcast these comments, and then offer analysis and criticism of what is being said.

5. AVOID airing comments and reports that encourage tribalism and divisions within society. INSTEAD, insist on the candidates addressing issues that bring communities together.

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

7. AVOID framing political conflicts and disputes as a personality conflict between politicians. 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 in the public.

9. AVOID letting politicians use you to spread their propaganda. INSTEAD, as you broadcast their statements, include a critical analysis of what is being said.

10. AVOID stories that give opinions/sound bites only from political leaders. INSTEAD, center stories around everyday people, their concerns and perceptions about the candidates and process.
--Steven Youngblood, Park University

DEVELOPMENTAL JOURNALISM

The Guardian’s Katine project: development journalism and Uganda
January 14th, 2009 Posted by Laura Oliver

Last night’s discussion at POLIS of the Guardian’s ‘It starts with a village project…’ in the Ugandan village of Katine raised plenty of questions about development journalism and the media’s accountability, and whether media organisations can work in the long term with NGOs and charities.

By far the most interesting remarks were made by Richard Kavuma, a Ugandan journalist working for the Guardian on the project for two weeks every month.

Kavuma, who was named CNN Multichoice African journalist of the year in 2007, is caught in the middle between AMREF, the Guardian’s partner in the project, and the paper - a tension he has learnt to live with and not let impact upon what he sees as his purpose as a journalist:

“My own understanding of the media from the elementary classroom is that we are supposed to be the voice of the people. Especially those who do not have the voice to be heard. I saw it [Katine] as an extension of what I was meant to be doing as the media.

“This project is bringing the voice of Katine to a wider international audience - what they perceive as their problems and how they think the project is helping or not helping them.”

“There have been challenges at the centre of some fairly salient tensions: I’m not trying to become a PR officer, I’m a journalist.

“Traditionally the media is supposed to be a watchdog, we scrutinize things. But the NGOs get money from donors and they’d like to prepare good reports on how much the money has done.”

The Guardian and AMREF have been trying to recruit more local journalists to write for the project, but to little avail, as journalists in the country’s capital are already overworked, Guardian writer Madeleine Bunting added.

As a result Kavuma says his reporting has become something of a novelty and has attracted a great deal of interest. Part of this, which he is too modest to mention, comes from more focus on people-led reporting - a journalistic style not widely used by the Ugandan media:

“The tone is changing and becoming more people-centered [in the Ugandan media]. For example, it’s not reporting about mortality, but writing about a woman who is losing her life for becoming pregnant.

Peace, Development, and Electoral Journalism Project
Uganda 2010-2011

Synopsis and Goal: The Peace, Development, and Electoral Journalism Project (PDEJP) is a multi-faceted effort aimed to prevent violence, particularly media-induced violence, in Uganda before, during, and after the 2011 presidential election.
Sponsors: The project is funded by the U.S. Embassy-Kampala and USAID through the Office of Transitional Initiatives (OTI) and the Northern Uganda Transition Initiative (NUTI). The project is receiving approx. $270,000 in funding.

Duration: June 2010-April 2011.

Project Components—Feb. 20-April 30, 2011:

1. Peace, Electoral, and Development Journalism Summit—2 days in April—Kampala—Revealing findings of monitoring, bringing together all stakeholders to discuss radio coverage of the election; self critique; plan next steps/sustainability, etc.

2. Two seminars--Peace, Reconciliation, and Development Journalism seminar—2 days each, held in March, for radio journalists. Locations—TBD, in location either not yet covered by previous seminars, or in location where post election violence was reported. The election component is replaced with an element emphasizing a journalist’s role in fostering healing and reconciliation.

--If budget surpluses persist, these seminars will be expanded to three days each.

3. Radio station mentoring project—Youngblood and assistant Gloria Laker will accompany Uganda Media Development Foundation staff to mentor and teach during UNDF's follow up visits to three up country radio stations. UMDF has been mentoring and instructing these stations in-house. We would assess and supplement previous instruction while infusing a peace component into the curriculum.

4. Media seminar for Local District government leaders-Gulu-3-4 days.

Budget--NUTI sponsored/funded

5. Juba, South Sudan Peace Journalism seminar—4 or 5 days—tentative, depending on funding.
Project Components—July 1, 2010-Feb. 18, 2011:

1. PSA Campaign: A radio PSA campaign with a “No violence” message. Following comprehensive research, appropriate public service announcements will be created to anchor the campaign. These will be distributed in late 2010 and early 2011.

2. Peace Journalism Seminars: 24 seminars are being taught through Uganda. They are targeted to areas most likely to have election violence. The seminars for radio journalists and announcers include instruction on the essentials of peace journalism, on covering elections so as to discourage violence, and on journalism that promotes societal development and encourages reconciliation rather than violence. Four seminars will also be held specifically for radio owners/managers.
3. Peace Club Mobilization: This is an effort to leverage private citizen groups in Uganda to support the “No violence” public information campaign and the effort to train radio personnel about Peace Journalism. Groups of community leaders are meeting with the peace journalism trainer in each city, learning more about the program while they organize themselves to support and encourage radio stations and journalists to practice peaceful election coverage. The peace clubs will also monitor radio stations in their area, using a checklist provided. Data collected will be used to confront “hate radio” purveyors, and to gauge the efficacy of the project.

Locations: Seminars have been held in Fort Portal, Gulu, Kampala (multiple seminars), Soroti, Jinja, Hoima, Kabale, Kasese, Lira, Mbale, Mbarara, Tororo, Masaka, and other locations.

Project Components—Feb 19-April 29, 2011

1. In-house mentoring program at radio stations—Two such mentoring trainings were held in Soroti and Pader, emphasizing hands-on skills in applying PJ techniques.

2. Peace Journalism Seminars—Seminars were held in Mbale and Lira which emphasized PJ as a post-election reconciliation tool.

3. Seminar for professors/lecturers—A seminar was held in Kampala for lecturers from five universities. They learned the basics of PJ as well as techniques and resource materials for teaching PJ.

4. Peace Club Summit—Leaders from peace clubs from throughout Uganda were brought together to organize themselves into a viable, national organization.

5. Peace Journalism Summit and Awards Dinner—Key stakeholders from throughout Uganda gathered in Kampala to evaluate the project and plan how to sustain PJ efforts and programming. The Awards Dinner recognized winners of the PJ radio reporting contest, which drew 21 entries from across the country.

Project Management:
Project director Steven Youngblood (Park University, Parkville, MO USA)—

steve.youngblood@park.edu
Project Assistant Gloria Laker—
gloriaaciro@yahoo.co.uk
Project Assessment

Survey data demonstrate the program’s efficacy.

Respondents were asked to rate the effectiveness of the peace/electoral journalism trainings for radio journalists, announcers, and managers in preventing broadcasts that might encourage or incite violence. They were asked to use the scale below to answer:

5-Very effective
4-Effective
3-Somewhat effective
2-Only a little effective
1-Not at all effective
0--Don't know/not sure
The average for this question was 4.38, with managers’ responses slightly higher than those from journalists/announcers. 87% of the respondents answered with either a 4 or 5—effective or very effective.

In a separate question, those surveyed were asked to rate the effectiveness of the peace/electoral journalism trainings for radio journalists, announcers, and managers in improving the professionalism of election coverage. This includes better balance, more issue based coverage, holding politicians accountable, and using more voices from everyday citizens. The same 1-5 scale was used. The average was 4.33, and again the managers’ responses were slightly higher. 82% of the respondents answered with a 4 or 5—effective or very effective.

For complete report, see:

http://captain.park.edu/syoungblood/Assessment%20report.doc
Teaching Peace Journalism: Coursework, Online, Seminars, Resources

1. Park University Course—syllabus
CA450-Special topics in Communications:

Peace Journalism
COURSE DESCRIPTION:
In this course, you will learn to recognize, analyze, and practice Peace Journalism.

Peace Journalism is when editors and reporters make choices that improve the prospects for peace. These choices also promote the positive development of societies recovering from war. These choices -- which stories to report and how they are reported, among others -- create an atmosphere conducive to peace and supportive of peace initiatives and peacemakers, without compromising the basic principles of good journalism.

LEARNING OBJECTIVES:
1. You will demonstrate an understanding of the principles and ethics of accepted journalistic practice, and how those principles form the foundation of peace journalism. This will be done through papers, blogs, and podcasts.

2. You will summarize the principles and ethics of peace journalism, and analyze how those principles and ethics apply both in the U.S. and abroad. This will be done through papers, blogs, and podcasts.

3. You will analyze and discuss how the role of journalism in different social, economic, cultural, ethical, and governmental systems affects the prospects for peace.

4. You will analyze your own work, and the work of other journalists, using a rubric of your own creation, for the elements of peace journalism.

5. You will recognize, discuss, and evaluate the interdependent role of development and civic journalism vis-à-vis peace journalism.

6. You will collect journalistically sound research and utilize it to produce professional quality stories, broadcasts, blogs, and other multimedia materials that conform to the standards of peace and development journalism.

REQUIRED TEXT:

None. We will be using a variety of readings from websites, and other items created by the instructor.
COURSE ASSESSMENT:

You will be graded on two quizzes, a number of small papers and projects, and on a final project centering on developing Peace Journalism materials for use by the instructor in Uganda in 2010.

COURSE TOPICS AND DATES:
Subject to change…In fact, count on it!
Week 1. PJ intro; PJ and Reporting I; Accuracy, objectivity, balance

2. Ethical responsibilities and realities; Flag waving; PJ vs. traditional journalism

3. Content analysis

4. Sound bites and quotes that promote peace; vengeance and forgiveness
5. Guest speaker; Conflict analysis and resolution

6. PJ as part of culture of a media outlet: policy guide, training guidelines

7-8. Hate radio; African radio reporting guidelines
9. PJ in action—positive examples

10. PJ and government repression/censorship

11-12. PJ case studies: Uganda, Republic of Georgia, United States; Human rights reporting-Philippines; Reporting Handbook-Afghanistan.
13. Development and civic journalism—

 Reporting about the vulnerable—IDP’s, refugees, disaster victims, etc.

 Peace and recovery entertainment programming—drama, etc.

14. Electoral journalism, and its connection to Peace and Development Journalism

15-16. The Uganda 2010 project—analysis, produce PSA for project; Peace and Development Journalism code of conduct

GRADING PLAN

Papers, blogs, podcasts,

Final project—materials for Uganda 2010 project—psa and other promotional materials, worksheets and exercises for participants,

Develop rubric; use it to analyze

1. Flag waving analysis paper-10%

2. PJ content analysis rubric-10%

3. Media outlet guidelines for PJ-10%

4. PJ reporting content analysis projects –two—20% total

5. Developmental journalism-drama script-10%

6. Two quizzes-10%

7. Final project—Uganda 2010—30%
2. Online course shell—still under construction

http://peacejournalismcourse.blogspot.com/
3. Peace Journalism Seminars

Peace, Electoral, and Development Journalism Course, Uganda, 2010-2011
Trainer/organizer: Professor Steven Youngblood, Park University, USA
Sponsors: USAID/Northern Uganda Transition Initiative/US Embassy-Kampala
steve.youngblood@park.edu
Day by day breakdown—THREE DAY SEMINAR
Day 1
Introduction to Peace and Electoral Journalism—characteristics and applications
Connecting Peace Journalism and electoral journalism
Exercise—Analyze articles for PJ
Peace and electoral reporting fundamentals—objectivity, balance, accuracy
Hate Radio—Rwanda, Kenya, Uganda—CBS, others.
Positive examples—combating hate radio—IWPR, Facing Justice
News Policies, guidelines, and ethics
Exercise: Produce station guidelines/policies to reflect good fundamental journalism and ethics as well as peace journalism fundamentals; Discuss
2

Review

Elections and violence in Africa, Uganda—Background
Electoral reporting and PJ—threats, possibilities (Uganda Radio Network political reporting handbook)
Electoral reporting in Uganda: Possibility of violence; possible remedies (DDP report)

Electoral reporting and rumours

Exercise: Add electoral reporting to policies/guidelines
Basic reporting and interviewing—scope, focus, techniques; reportage tips
Project: Radio feature story on finding common ground/avoiding violence in election

Evening—Peace Club meeting

3
Finish producing election stories; listen and critique
Reporting voices of others—soundbites, call ins, etc.

Development and recovery journalism--6 steps

Exercise: Add reporting others’ voices and development journalism to policies/guidelines

PSA’s and electoral/development/peace journalism—steps, techniques, how-to

Project—Develop, perform PSA script—critique

Live radio program—play features, discuss PJ—listen, critique

Conclusion—Implementing Peace and Electoral Journalism

4. Peace Journalism Resources

A. Peace Journalism website—

http://captain.park.edu/syoungblood/peace.htm
B. Peace Journalism resources page—

http://captain.park.edu/syoungblood/pjresources.htm
Contains: Case studies, links, handouts, audio/video, etc.

C. Peace Journalism Audio files
Site 1: http://slyoungblood.podbean.com/
Contains: Radio story--Development journalism project tackles famine in Arua; Anti-violence PSA’s, PJ Radio Reporting Contest winners

Site 2: http://stevenlyoungblood.podbean.com/

Contains: Radio story—Ft. Portal journalist saves orphans; plus two 30-min talk programs about peace journalism

D. Other links—

--Institute for War and Peace Reporting www.iwpr.net
--International Media Support—Conflict Sensitive Journalism http://www.i-m-s.dk/
--Peace Journalism Facebook group page—

http://www.facebook.com/#!/group.php?gid=170638403613
--Youngblood’s Uganda Peace Journalism Project blog—

http://stevenyoungblood.blogspot.com
