

SOCIAL MEDIA'S ROLE IN DOMESTIC TERRORISM

RUCHI PATEL | PLCY 220 | SPRING 2020

BREAKING IT DOWN

"Domestic terrorism is defined by statute as any act dangerous to human life that violates U.S. criminal laws and appears to be intended to intimidate or coerce a civilian population, influence the policy of a government by intimidation or coercion, or affect the conduct of a government by mass destruction, assassination, or kidnapping. The act in question must occur primarily within the jurisdiction of the United States." (2019)

"The public relies heavily on news media for information about terrorism. The accessibility and omnipresence of the media have altered how most Americans learn about the world and how the world works." (Kellner, 2013)

"Violent extremists are increasingly using social media for the distribution of propaganda, recruitment, target selection, and incitement to violence. Through the Internet, violent extremists around the world have access to our local communities to target and recruit like-minded individuals and spread their messages of hate on a global scale." (2019)

COMMON MISCONCEPTION

There is the idea that guns do not kill people but rather that people kill people. This is true however, less people are likely to be killed if the access to deadly weapons was reduced. In Australia, mass shootings and gun related deaths were almost completely eradicated.

POTENTIAL SOLUTIONS

Enacting gun control as Australia has which allows for citizens to sell their guns back to the government at market price, and makes allowances for certain cases to own a gun

Monitoring internet forums is a viable option, because it has been shown that the attackers typically engage in forums to express their issues to feel supported

APA CITATIONS

Douglas Kellner (2013) Media Spectacle and Domestic Terrorism: The Case of the Batman/Joker Cinema Massacre, *Review of Education, Pedagogy, and Cultural Studies*, 35:3, 157-177, DOI: 10.1080/10714413.2013.799364

Sharpe, T. (2000). The Identity Christian Movement: Ideology of Domestic Terrorism. *Journal of Black Studies*, 30(4), 604-623. Retrieved March 23, 2020, from www.jstor.org/stable/2645906 DOI:10.1177/002193470003000407

Wright, R. (2017). How different—and dangerous—is terrorism today? *New Yorker*. Retrieved from <https://www.newyorker.com/news/news-desk/how-different-and-dangerous-is-terrorism-today>

Mitnik, Z. S., Freilich, J. D., & Chermak, S. M. (2018). Post-9/11 media coverage of terrorism. *Justice Quarterly*, 1–30. Retrieved from <https://doi.org/10.1080/07418825.2018.1488985>

Michael Dudley, Chris Cantor & Greg de Moore (1996) Jumping the gun: firearms and the mental health of Australians, *Australian and New Zealand Journal of Psychiatry*, 30:3, 370-381, DOI: 10.3109/00048679609065001

APA CITATIONS

Confronting the Rise of Domestic Terrorism in the Homeland. (2019, May 8). Retrieved from <https://www.fbi.gov/news/testimony/confronting-the-rise-of-domestic-terrorism-in-the-homeland>

Chapman, S., & Alpers, P. (2013). Gun-Related Deaths: How Australia Stepped Off "The American Path". *Annals of Internal Medicine*, 158(10), 770. doi:10.7326/0003-4819-158-10-201305210-00624

Drake, R. E., & Latimer, E. (2012). Lessons learned in developing community mental health care in North America. *World Psychiatry*, 11(1), 47–51. doi: 10.1016/j.wpsyc.2012.01.007

Jones, D. M., & Smith, M. (2002). The perils of hyper-vigilance: the war on terrorism and the surveillance state in South-East Asia. *Intelligence and National Security*, 17(4), 31–54. doi: 10.1080/02684520412331306630

Kleck, G., & Patterson, E. B. (1993). The impact of gun control and gun ownership levels on violence rates. *Journal of Quantitative Criminology*, 9(3), 249-287. doi:10.1007/bf01064462

Lyon, D. (2003). Technology vs terrorism: circuits of city surveillance since September 11th. *International Journal of Urban and Regional Research*, 27(3), 666–678. doi: 10.1111/1468-2427.00473

Sandberg, S., Oksanen, A., Berntzen, L. E., & Kiilakoski, T. (2014). Stories in action: The cultural influences of school shootings on the terrorist attacks in Norway. *Critical Studies on Terrorism*, 7(2), 277-296. doi:10.1080/17539153.2014.906984