UNFAIR ANALOGY

[image: image5.jpg]

 [image: image2.png]

A colleague brought up an interesting point today: She was upset by bin Laden’s code name, Geronimo, given by the security forces and used by everyone from the president on down. The thought: Both men were quite elusive and difficult to track down. Her objection was the connection of Geronimo with this evil man: the inherent transfer of deeds and feelings from the one to the other, in an anachronistic way.

Geronimo, while no saint, despite the revisionists’ history, certainly was no terrorist on the level of bin Laden. She was disappointed in the president because he was supposed to be a person sensitive to such discriminations – pedagogy of the oppressed, so to speak.

I found her argument interesting because of the Analogy Argument in class: the transference of opinions, attitudes, feelings, judgments of one person (in this case) to another. This is a perfect case to illustrate how that can be a dangerous and quite unfair transference, operating on a subtextual level that many might not realize.

Now, American Indians (homogeneously grouped & renamed by the US government as Native Americans) are equated with Al-Qaeda, with Islamic fundamentalism, with terrorism. Is that such a fair connection?
Senate Official: Wrong to Link bin Laden, Geronimo

Written by MATTHEW DALY, Associated Press Friday, 06 May 2011 09:40

Top of Form

Bottom of Form

WASHINGTON (AP) – The top staffer for the Senate Indian Affairs Committee is objecting to the U.S. military's use of the code name “Geronimo” for Osama bin Laden during the raid that killed the al-Qaida leader.

Geronimo was an Apache leader in the 19th century who spent many years fighting the Mexican and U.S. armies until his surrender in 1886.

Loretta Tuell, staff director and chief counsel for the Senate Indian Affairs Committee, said Tuesday it was inappropriate to link Geronimo, whom she called “one of the greatest Native American heroes,” with one of the most hated enemies of the United States.

“These inappropriate uses of Native American icons and cultures are prevalent throughout our society, and the impacts to Native and non-Native children are devastating,” Tuell said.

Tuell is a member of the Nez Perce tribe and grew up on the tribe's reservation in Idaho. The Senate Indian Affairs panel had previously scheduled a hearing for Thursday on racial stereotypes of native people. Tuell said the use of Geronimo in the bin Laden raid will be discussed.

Steven Newcomb, a columnist for the weekly newspaper Indian Country Today, criticized what he called a disrespectful use of a name revered by many Native Americans.

“Apparently, having an African-American president in the White House is not enough to overturn the more than 200-year American tradition of treating and thinking of Indians as enemies of the United States,” Newcomb wrote.

After bin Laden was killed, the military sent a message back to the White House: “Geronimo EKIA” – enemy killed in action.

“It's another attempt to label Native Americans as terrorists,” said Paula Antoine of the Rosebud Sioux Tribe in South Dakota.

A White House spokesman referred questions about the code name to the Pentagon. A Defense Department spokeswoman declined to comment.

Jefferson Keel, president of National Congress of American Indians, the largest organization representing American Indians and Alaska Natives, said, “Osama bin Laden was a shared enemy.”

Keel said that since 2001, 77 American Indians and Alaskan Natives have died defending the U.S. in Afghanistan and Iraq. More than 400 have been wounded.

[x] close
< http://nativetimes.com/index.php?option=com_content&view=article&id=5348:senate-official-wrong-to-link-bin-laden-geronimo&catid=51&Itemid=27 >
Bin Laden, Geronimo Link Angers Native Americans

Wed, May 4 2011 - By Michelle Nichols
NEW YORK (Reuters) - The reported use of "Geronimo" as a codeword in the operation that led to Osama bin Laden's killing has angered some native Americans and threatens to become an embarrassment for the Obama administration.

Geronimo was an Apache warrior leader who fought for tribal lands against U.S. and Mexican forces in the 19th century and who, like bin Laden, evaded capture for many years. He was held as a U.S. prisoner of war from the time he was captured in 1886 until his death in 1909.

Bin Laden, the al Qaeda leader who masterminded the September 11, 2001, attacks on the United States, was shot in the head by U.S. forces who stormed his compound in Pakistan on Monday after a decade-long manhunt.

It has been widely reported that U.S. forces said "Geronimo EKIA (Enemy Killed in Action)" to confirm bin Laden's death.

The Senate Committee on Indian Affairs will discuss on Thursday concerns raised over "the linking of the name of Geronimo, one of the greatest Native American heroes, with the most hated enemy of the United States," said the committee's chief counsel Loretta Tuell.

While the Geronimo codeword for the bin Laden operation has been widely reported, the Pentagon has not confirmed it. Pentagon officials did not immediately respond to requests for reaction to the objections by Native Americans.

"To equate Geronimo or any other Native American figure with Osama bin Laden, a mass murderer and cowardly terrorist, is painful and offensive to our Tribe and to all native Americans," wrote Jeff Houser, chairman of the Fort Sill Apache Tribe, in a letter to President Barack Obama.

Houser said that while he was certain the naming of the operation was based on "misunderstood and misconceived historical perspectives of Geronimo and his armed struggle," he demanded a formal apology from Obama.

"What this action has done is forever link the name and memory of Geronimo to one of the most despicable enemies this country has ever had," he wrote.

"Unlike the coward Osama bin Laden, Geronimo faced his enemy in numerous battles and engagements," Houser said.

Geronimo is also a motivational catchcry of U.S. Army paratroopers after a member of the first experimental parachute unit yelled "Geronimo" in 1940 as he leaped from a plane, inspired after watching a 1939 movie about the Apache warrior, historians said.

SENATE HEARING ON CONCERNS

Chester Rodriguez, 55, an Apache descendant of Geronimo in Bisbee, Arizona, said it was not right to use Geronimo's name for the bin Laden operation.

"Geronimo wasn't a terrorist, he was a good man, he spoke the truth about the white man and what they did to his people ... He wasn't like that (bin Laden) at all," said Rodriguez, whose Apache name is Eagle Bone.

The Onondaga Nation Council of Chiefs in New York state said that using Geronimo as the code name for the bin Laden mission was "reprehensible."

"To compare him to Osama bin Laden is illogical and insulting," the Council of Chiefs said in a statement.

"The name Geronimo is arguably the most recognized Native American name in the world, and this comparison only serves to perpetuate negative stereotypes about our peoples. The U.S. military leadership should have known better," they said.

The U.S. Senate committee needs to look at the prevalence in American society of "these inappropriate uses of Native American icons and cultures," said Tuell.

"The impacts to Native and non-Native children are devastating," she said.

The U.S. government recognizes 565 Native American tribes whose members lived on the land for centuries before the United States, Canada and Mexico existed, speaking their own languages and following beliefs centered on the natural world.

But there has long been problems with the use of American Indian symbols, particularly by sports teams. In 2009 the Supreme Court rejected an appeal by six American Indians in their long-running legal challenge of the Washington Redskins' football team name, which they find racially offensive.

(Additional reporting by David Alexander in Washington and Tim Gaynor in Phoenix, editing by Martin Howell)

< http://www.reuters.com/article/2011/05/04/us-binladen-geronimo-idUSTRE74378U20110504 >

'Geronimo': Native Americans blast bin Laden code name
'It's another attempt to label Native Americans as terrorists,' says Sioux member
[image: image1.png]

updated 5/4/2011 7:16:47 PM ET

WASHINGTON— Native Americans are objecting to the U.S. military's use of the code name "Geronimo" for Osama bin Laden during the raid that killed the al-Qaida leader.

After bin Laden was killed, the military sent a message back to the White House: "Geronimo EKIA" — enemy killed in action.

News about the code name spread quickly across Indian Country and on social network sites, resulting in a groundswell of criticism against the government. Several tribes and tribal leaders issued statements of disapproval, while many Facebook and Twitter posted angry comments, some using historical photos of the Apache leader for their profile pictures.

Geronimo is a legend among Apaches and other Indian tribes for the fierce fighting he brought on during the 19th century as he tried to protect his land, his people and their way of life from encroachment by U.S. and Mexican
armies.

The leader of the Fort Sill Apache Tribe is among those looking for a formal apology from President Barack Obama.

Tribal Chairman Jeff Houser asked for the apology in a letter sent Tuesday to the president, saying his tribe was ecstatic to learn about bin Laden's death but those feelings were tempered when members learned that the code word used for the terrorist was the name of one of the Oklahoma tribe's legendary warriors.

"Unlike the coward Osama bin Laden, Geronimo faced his enemy in numerous battles and engagements," Houser wrote. "He is perhaps one of the greatest symbols of Native American resistance in the history of the United States."

Houser said equating Geronimo or any other Native American figure with a "mass murderer and cowardly terrorist" was painful and offensive.

"Right now Native American children all over this country are facing the reality of having one of their most revered figures being connected to a terrorist and murderer of thousands of innocent Americans," Houser wrote. "Think about how they feel at this point."

"Think of the outcry if they had used any other ethnic group's hero," added the Onondaga Council of Chiefs in a statement cited by the Syracuse Post-Standard. "Geronimo bravely and heroically defended his homeland and his people, eventually surrendering and living out the rest of his days peacefully, if in captivity."

As Geronimo is "arguably the most recognized Native American name in the world," the link "only serves to perpetuate negative stereotypes about our people," the statement said.

The nation's spiritual leader, Tadodaho Sid Hill, told the newspaper that he found it incomprehensible that they used a man viewed as a hero "to identify a man like Osama Bin Laden."

Hill told the Post-Standard he expected more from Obama, but that "nobody seems to be able to see our side."

The White House referred questions on the matter to the U.S. Defense Department, which said no disrespect was meant to Native Americans.

The department wouldn't elaborate on the use of "Geronimo," but said code names typically are chosen randomly so that those working on a mission can communicate without divulging any information to adversaries.

'Inappropriate uses' of 'icons'
Loretta Tuell, staff director and chief counsel for the Senate Indian Affairs Committee, said Tuesday it was inappropriate to link Geronimo, whom she called "one of the greatest Native American heroes," with one of the most hated enemies of the United States.

"These inappropriate uses of Native American icons and cultures are prevalent throughout our society, and the impacts to Native and non-Native children are devastating," Tuell said.

Tuell is a member of the Nez Perce tribe and grew on the tribe's reservation in Idaho. The Senate Indian Affairs panel had previously scheduled a hearing for Thursday on racial stereotypes of native people. Tuell said the use of Geronimo in the bin Laden raid will be discussed.

Steven Newcomb, a columnist for the weekly newspaper Indian Country Today, criticized what he called a disrespectful use of a name revered by many Native Americans.

"Apparently, having an African-American president in the White House is not enough to overturn the more than 200-year American tradition of treating and thinking of Indians as enemies of the United States," Newcomb wrote.

"It's another attempt to label Native Americans as terrorists," said Paula Antoine of the Rosebud Sioux Tribe in South Dakota.

Jefferson Keel, president of National Congress of American Indians, the largest organization representing American Indians and Alaska Natives, said, "Osama bin Laden was a shared enemy."

Keel said that since 2001, 77 American Indians and Alaskan Natives have died defending the U.S. in Afghanistan and Iraq. More than 400 have been wounded.

Geronimo was born in 1829 in what would later become the state of New Mexico. Aside from leading resistance efforts for his people, he was also known as a spiritual leader.

After the families of Geronimo and other Apache warriors were captured and sent to Florida, he and 35 warriors surrendered to Gen. Nelson A. Miles near the Arizona-New Mexico border in 1886.

Geronimo eventually was sent to Fort Sill in Oklahoma, where he died of pneumonia in 1909 after nearly 23 years of captivity. He was buried in the Fort Sill Apache prisoner of war cemetery. Top of Form

[image: image3.png]

 INCLUDEPICTURE "http://tags.bluekai.com/site/1316" * MERGEFORMATINET [image: image4.png]

Bottom of Form

Geronimo, who died in 1909,is seen late in his life.

