are we teaching kids to kill?

[image: image8.jpg]

April 16, 2007
Virginia Polytechnic Institute and State University, Blacksburg, Virginia
· At least 33 people were shot to death at Virginia Tech, including a gunman who police say took his own life. That gunman, whose identity has not yet been released, is blamed for at least 30 deaths and 15 injuries inside an engineering building. Police are still looking into whether he was responsible for two shooting deaths that took place hours earlier at a dorm across campus.

According to Lt. Col. Dave Grossman

[image: image1]
· ___

· 14 year old Michael Carneal stole a .22 pistol and after a few practice shots, took it to school and fired eight shots at kids in a prayer group.

· He hit eight kids, five of them in the head. Three died

I train numerous elite military and law enforcement organizations
 around the world. When I tell them of [Carneal’s] achievement
they are stunned.

· The FBI says that ___ __ __.
· Where does a 14 year old boy get the skill and the will to kill?

[image: image2.jpg]MASSACRE AT VIRGINIA TECH

[image: image3.jpg]

Possible Answers

A Culture of Violence
__

· ___ INSTEAD we have better life saving skills and techniques…
Aggravated assault (people trying to kill each other) rates have gone up from 60 per 100 000 in 1957 to over 440 per 100 000 by the mid 1990s
How Bad is it?

· In Canada the assault rate increased ______________________________

· this kind increase also occurred in Norway, Greece

· ______________ in Australia and New Zealand

· ______________ in Sweden,

· ______________in Belgium, Denmark and England-Whales, France, Hungary, Netherlands and Scotland
One Factor
· Journal of American Medical Association published a study (1992)

· in nations where TV appears, there is an immediate increase of violence at school and within __________________________________ (the time it takes for a traumatized toddler to grow into prime crime years
Children in the U.S. are exposed to very high levels of media violence. Research shows that ___
___,
and __.

[image: image4.jpg]

According to estimates, by the time young people graduate from high school, they have viewed _______________ acts of violence. This heavy exposure to violence on TV and in video games may result in aggressive attitudes and behaviours, or becoming desensitized to violence.

Natural Born Killers?
· Most soldiers have to be __
· During WWII only _______________ of riflemen would fire at an exposed enemy soldier

· When they realized this the military systematically fixed the problem by training people to kill

· By Vietnam, the firing rate rose to ________________.
Brutalization
· Training methods of the military include brutalization

· At boot camp heads are shaved, people are dressed alike, lose sense of individuality, and are immersed in and learn to embrace violence and discipline as survival skills
According to Grossman,

· __
· __
· __
 __
Classical Conditioning
· In WWII young Japanese soldiers were made to kill in front of their peers, friends would cheer them on and they would be treated to Sake, a good meal and “Comfort Women”

· __
· In North America our kids repeatedly watch violence, and human death at the theatre paired with popcorn, soda, friends and good times

· __

[image: image5.png]PARENTAL
OISCRETION. |

ADVISED!

Unconditioned > Unconditioned Conditioned > Conditioned

Stimulus Response Stimulus Response

_____________ > _________________ ______________ > ________________
Operant Conditioning
Stimulus > response training

· Soldiers are trained to shoot at realistic man shaped silhouettes instead of targets

· The pop up is a stimulus

· [image: image6.jpg]

The shooting is the response or operation

· The reward is the score or praise the shooter receives

Stimulus
Response > Reward

>___________

= Repeat Response or increased behaviour

>___________ Call of Duty example

Modeling

· Military uses the drill sergeant to ___________________________ during training

· Media provides role models for children

· School yard killers are transformed into __________________________________
· In the ___________________________ took place, where TV reporting of teen suicides resulted in ______________ suicides

· __ made to schools across the US

When the modeling of violence is shown on television it is ____________
What can we do?

· Should we regulate violence and permit only adults to access it like we do with guns, porn, alcohol and so on?

According to Grossman, The answer lies in

1. __________________ - inform parents of the effects of media violence on kids

2. __________________ - outlawing violent video games / arcades

3. __________________ - hit the distributors of violent media financially through law suits to make them understand
What do you think?

__
__
[image: image7.png]

