U.S. and Global Media Perspectives on Afghanistan:

Evaluating the Roles of the United States and the United Nations in Preserving World Peace

Matt McClernan

Matt Traverso

Tim Mattran

12/5/2003

EDGE

Bruce Lusignan

Part I: The Legacy of American Involvement in Afghanistan According to the American Media

By Matt McClernan

I. Intro

Afghanistan was a neutral country in the 20th century, receiving aid from the United States and Soviet Union until the 1970s. In the 1970s, Afganistan’s King Muhammad Zahir Khan was forced to deal with serious economic problems caused in large part by a severe national drought. These economic problems caused a general unrest among the people of Afghanistan, and in July of 1973 a group of young military officers took things into their own hands. King Zahir Khan was unseated, and this group proclaimed Afghanistan to be a republic with Zahir Khan’s cousin, Lt. Gen. Muhammad Daud Khan, becoming president and prime minister. Daud’s reign was short-lived; in Afghanistan’s coup d'état of 1978, Daud was deposed by a group led by Noor Mohammed Taraki, who instituted Marxist reforms and aligned the country more closely with the Soviet Union. These events marked the beginning of what would become known as the Afghanistan War, a devastating conflict between anti-Communist Muslim Afghan guerrillas (mujahadeen) and Soviet forces and Afghan government.

Mohammed Taraki was killed in September of 1979 and Hafizullah Amin took power. With Amin taking the throne, the USSR did not hesitate to send troops into Afghanistan and had Amin executed, with the Soviet-supported Babrak Karmal becoming president. The United States, along with China and Saudi Arabia, channeled funds through Pakistan to the mujahadeen. The civil war ensued, and through the course of this war over six million people of the Afghanistan population fled the country, giving it the largest refugee population of any country in the world.

By 1991-92, the US finally reached an agreement with the USSR that neither would continue to supply aid to any faction in Afghanistan. Out of these previously US funded factions rose the Taliban, an armed Aghan faction which apparently was an Islamic movement. The Taliban, funded by the CIA during this war, fought with other factions for supremacy following the departure of Soviet troops; as history would show, the Taliban became the dominant force in Afghanistan in the 1990s. The Taliban did not really exist as a coherent politico-military faction or movement before late 1994; prior to this time, they were members of other factions such as Harakat-e Islami and Mohammad Nabi Mohammadi, or operated independently without a centralized command center.

In September of 2001, in a severe blow to the Northern Alliance, Massoud died as a result of a suicide bomb attack by assassins posing as Arab journalists. Two days later terrorist assaults were launched on the Pentagon and World Trade Center (9/11); bin Laden was involved in the planning of both. Naturally these attacks prompted new demands by U.S. President Bush for his arrest.

In October of 2001 the United States launched attacks against Taliban and Al Qaeda positions and forces in response to the Taliban’s refusal of turning in bin Laden. The United States began providing financial aid and other assistance to the Northern Alliance and other opposition groups. Assisted by U.S. air strikes, opposition forces eradicated Al Qaeda and Taliban forces from Afghanistan's major urban areas in November and December, often aided by the defection of forces allied with the Taliban. Several thousand U.S. troops began entering the country in November, mainly to concentrate on the search for bin Laden and Taliban leader Mullah Muhammad Omar and to deal with what was left of their forces.

Hamid Karzai, who had ties to the former king and replacing President Rabbani, was appointed Afghanistan’s interim leader during a conference in Bonn, Germany. By January of 2002, the Taliban and Al Qaeda were largely defeated, although most of their leaders and unknown numbers of their forces remained at large. Fighting continued on a sporadic basis, with occasional real battles, as occurred near Gardez in Mar., 2002. The country itself largely reverted to the control of the regional warlords who held power before the Taliban, and their forces again engaged in fighting each other at times. NATO nations provided forces for various military, peacekeeping, and humanitarian operations. Numerous other nations contributed humanitarian aid as well; the United Nations estimated that $10 billion would be needed over the next five years to rebuild Afghanistan (Ahmed, Afghanistan, the Taliban, and the United States).

In June of 2002, Muhammad Zahir Khan, the former king, returned to the country from exile to convene a traditional Afghan grand council to establish a transitional government. Karzai was elected president (for a two-year term):

selling Karzai to the Afghans as a national leader was simpler. A hereditary tribal chief, the urbane, multilingual Karzai enjoyed a reputation for integrity and was a member of Afghanistan's largest ethnic community, the Pashtuns. The United States preferred a Pashtun leader to win support from an ethnic group that formed the core of the Taliban (“Afghan Model May Not Work in Iraq's Complex Ethnic and Political Mix”).

Karzai was received well as expected, and repatriation began en masse after his return as close to one million Afghan refugees returned from Pakistan. Nonetheless, nearly five million Afghan refugees remain, the largest number in the world.

II. America’s Media and Expectations of US Involvement

The majority of the American media seems to concur that winning peace in Afghanistan is absolutely necessary, as is leaving behind a solid government. The important focus here is that the American media largely disregards the United Nations’ involvement in the Middle East and Afghanistan in particular. The United States media often refers to the situations in Afghanistan and Iraq as our conflicts to resolve and consequently claims that it is the United States that is responsible for leaving behind a stable government. There has certainly been a call for other members of the UN to donate their troops and have a stake in the affairs abroad, but this has not received as much attention as is justly due. It appears as though the United States media either is not concerned quite as much with the UN’s involvement in these conflicts or has decided that these issues are the United States’ issues. Likewise it still remains to be clear as to how exactly our media sees the resolution of conflicts in Afghanistan taking place. Some publications have stated that American troops should be removed because of the seemingly daily deaths of American soldiers, while some say the United States needs to pour more troops in Afghanistan to provide a more stable force and effectively take control of the situation. This is a debate as seen through the United States’ media that deserves attention.

Arguments for Removal of US Troops from Afghanistan
Several representatives of the Pentagon have stated that troops will be slowly recalled from Afghanistan as it is feared that our military is too thinned out to be productive. As Drew Brown of the Knight Ridder/Tribune News Service explains, “the United States also will try to get more involvement from allies in such places as Iraq and Afghanistan” (Brown, 1). With this school of thought comes the argument that we might incite more violence than positive changes by adding American troops in Afghanistan or by displaying a greater sense of control over the Afghan government. It is acknowledged that the Taliban feels as though the Afghanistan government is a puppet in the hands of our leaders. Explained in The Oakland Tribune in an editorial, “with elements of the Taliban still lurking in the Afghan countryside, it would make little sense for a more visible American presence to feed Taliban-fomented charges that the Karzai government is a puppet operated from the banks of the Potomac” (“White House Focuses on Rebuilding Afghanistan”, 2). The same newspaper explained that the best way to build the national army in Afghanistan is by allowing members of the UN to have a greater role. Since more US officials in Afghanistan could only feed the Taliban’s appetite for destruction, the editorial posits that “a prudent way to strengthen the central government in Kabul and keep US advisers in the background would be to accelerate the internationalization of the peacekeeping forces within Afghanistan” (“White House Focuses on Rebuilding Afghanistan”, 2). Thus, there is a call for greater emphasis on UN assistance while the United States lurks and does more behind-the-scenes work.

Another argument for withdrawing troops comes from an economic point of view; with a current projected national deficit in 2013 a cumulative total of $5.8 trillion, it seems that our financial contributions to Afghanistan will not significantly increase our national deficit. Explained in the Oakland Tribune, “it would make little sense, however, to continue a half-hearted financial aid program that has left Afghanistan still on its back, and the doubling of reconstruction assistance should proceed” (“White House Focuses on Rebuilding Afghanistan”, 2). The White House is lobbying for this doubling in financial aid, from $900 million to $1.8 billion a year. An investment like this would certainly support the argument that with this sort of financial aid, an earlier American departure from Afghanistan should be in store.

Arguments for Increased American Troops in Afghanistan
Control of Afghanistan under President Karzai has really only occurred in Kabul. The rest of Afghanistan is controlled by warlords and thugs, and thus the majority of the political power in Afghanistan is owned by these faction leaders. Karzai himself has to occasionally allow these warlords to dictate his decisions:

Take Abdul Rabb al-Rasul Sayyaf, for example. Now one of the most powerful men in the new Afghanistan, he was once a major mujahedeen leader […]Sayyaf, the quintessential Islamic fundamentalist, currently controls the entire southeastern portion of Afghanistan […]Having appointed most of the country's judiciary and many provincial governors in and around Kabul, the capital of Afghanistan, Sayyaf's influence extends to the highest levels of government. With many of Kabul's intelligence officers supporting Sayyaf as well, President Karzai himself has on occasion been forced to bow to the will of the warlord (“To Find Out What Will Happen in Iraq, Just Look to Afghanistan”, 2).

Sayyaf is not the main problem, as he is only one of numerous warlords that rules the Afghanistan terrain. As is pointed out by the same source, Karzai is receiving little outside help from the United States or anyone else with regard to these warlords at this point in time. If we were to send more troops over, perhaps we could simply finish the job. We have already “invested [our] military might and honor [in Afghanistan],” (“How to Win the Peace in Afghanistan; America Needs to Stay the Course”, 2) and to remove troops at this point would intimate defeat or that we have given up on truly dedicating ourselves to supporting Afghanistan. The rest of the world already feels this way; a retired Pakistani general “described Washington as acting in anger […] when America is angry others should be ready to duck. But the anger will pass, and then everyone can continue as before” (How to Win the Peace in Afghanistan; America Needs to Stay the Course, 2). In the eyes of the rest of the world, we would lose even more trust and gain more negative foreign media attention.

By committing our troops to Afghanistan, the United States government made a statement that we were going to help stabilize and instill a solid government in a country that has seen nothing but turmoil the last twenty-something years. As Defense Secretary Donald Rumsfeld explains, “it is pretty clear that the coalition can win in Afghanistan and Iraq one way or another, but it will be a long, hard slog” (“Democrats Short on Specifics for Iraq”, 1). Neighboring countries to Afghanistan have all but encouraged rival factions and tribes to fight. Members of the media believe only America can stop this and stabilize Afghanistan. Elie Krakowski, a writer for The Weekly Standard, asserts that

an effective settlement, therefore, must rechannel the continuing interference of Afghanistan’s neighbors in more constructive directions. And to do this entails a central and continuing American role. The United States is the only power capable of materially affecting outcomes, and as an outsider to the region, it is also the most appropriate for the role” (“How to Win the Peace in Afghanistan; America Needs to Stay the Course”, 5).

Elie seems to reflect a portion of the US media’s view that if we were to remove troops from Afghanistan, belligerent factions would rule not only the countryside of Afghanistan but Kabul as well.

III. General US Media Perspective
There has been a noticeable lack of media coverage on America’s involvement in Afghanistan, perhaps because no groundbreaking developments have occurred as of late and partially because of the US’ involvement in multiple conflicts internationally. As one writer recognizes, “the United States has had so much on its international affairs plate lately that its attention to urgent matters in Afghanistan has been pushed aside with ill consequences for both Washington and Kabul” (“White House Refocuses on Rebuilding Afghanistan”, 1). However, plenty of different opinions have been published and reported by the US media throughout the duration of the US’ involvement in Afghanistan. While the opinion may seemingly be split as to whether or not troops should remain, it seems as though a fairly constant focus of the US media is domestic.

An interesting focus (or lack thereof) is displayed by our American media. Despite the UN playing an important role in our involvement with Afghanistan, especially now, the United States media almost completely disregards the UN’s involvement. Increasing troops are being sent to Afghanistan by the UN while troops from America are being recalled. Though it is occasionally suggested by the media that the UN help alleviate some of the strain on the United States government and military, the prevailing viewpoint is that this is the United States’ issue; we jumped in to help out and have since provided money and troops, and now it is our mess to clean up. An interesting juxtaposition involves reviewing foreign media’s portrayal of this same situation. Does the rest of the world agree this is America’s issue to deal with, or do they feel that it is the UN’s? The following sections reveal the international media’s prevailing viewpoints on the United States’ and UN’s involvement in Afghanistan.

Part II: The World Media Reacts to U.S. Action in Afghanistan

By Matt Traverso

The United States involvement in Afghanistan has seemed to be an on going phenomena since the terrorist attacks on United States soil in the early morning of September 11th, 2001. This campaign in Afghanistan has been well documented from the minute that the United States declared war on terrorism. The United States publications were positive and have been throughout the whole process, yet one would expect no less. Contrarily other nations across the world, more specifically their publications, have been outspoken about the uneasiness they feel having the United States head up this sort of operation. This is not to say that these nations have a different feeling toward Afghanistan, Taliban, Al Qaeda, and most importantly terrorism, or even that they think the United States is fighting for a bad cause. The truth is that foreign nations have just not seen much to be pleased about with most of the United States most recent foreign affairs. Thus most nations agree that the United States should just work with all the other nations at finding a solution to this problem. Foreign nations and their media publications have been negative towards the United States for their involvement in Afghanistan since

September 11th, 2001, and because of this have not supported the ongoing process of revolution in Afghanistan.

The United States has been straight forward about their goal to rid the world of terrorism. This goal included the ousting of the in-power governmental group called the Taliban. Many American faithful would say that reacting negatively to the governmental agenda of the United States in their campaign would be the same as supporting the work of the Taliban and the terrorists, such as Al Qaeda, that this governmetal regime supports. What these people do not understand is that foreign nations are as anxious to see a revolution in Afghanistan as the United States is. This can be seen in the British Broadcasting Corporation (BBC), for they published many articles showing negative feeling toward the Taliban like this one:

“I come from Kabul to see my family and people from the Taliban came to take me to jail for 20 or 25 days. I was in a dark and cold room. They hit me with their guns and truncheons. They let me go telling me I had to find my brother and bring him to them[...] I saw my picture the Taliban had put up in town asking people to look for me and it said

they would kill me because I fight with the government and the Taliban, but I did not do this” (BBC)

This quote is as negative towards the Taliban as one can get.

The other countries involved in the world picture want to avoid another Iraq or even worse another Vietnam. The BBC went as far as to bring comparison to “’Moscow’s Vietnam’” (BBC). The Soviet Union spent a decade in Afghanistan, and left with 15,000 of their own dead and over a million of Afghanistan’s population murdered in a bloody conflict (BBC). The United States do not have a great past when it comes to settling governmental conflict, and similarly the Afghani people do not easily give in to having foreign forces start a revolution for them. This is what the BBC is trying to say, for given the past’s of both of these nations, a conflict between the two would not be a positive thing. From the beginning of the conflict in Afghanistan, the feeling that the United States should not take a major role in the fight in Afghanistan was a common ideal through most of the foreign world.

The attack on the United States soil sent shock waves through the ground of many nations, not only ground in the United States. At this time, there were mixed emotions in the eyes of many United States citizens as well as people around the world. The whole world understood that the United States would want pay back for the attacks, but at the same time worried over the havoc that the United States would wreak over the world. The publications of the world went to the point of making those who read the press hate Afghanistan, with quotes such as, “Their leader, Mullah Omar, regards Osama Bin LAden as a friend and ally and willingly accepts the strong Arab influence which Mr. Bin Laden has brought to Afghanistan” (BBC). Now in the days and months following September 11th, 2001, Osama Bin Laden was one of the most hated people not just in America, but in the world. Thus it is justified that many different publications and media around the world would publish his ties with Afghanistan in the hope that an invasion into Afghanistan would bring Osama BIn Laden to justice and death. This same article for the BBC goes as far as to say that “So the Taleban are showing distinct signs of nervousness - now denying that Mr. Bin Laden was responsible[...] They said similar things at the time of the last American attack on Afghanistan and nothing came of them. But this time is different. This time, the very existence of the Taleban could be in question” (BBC). There is no denying that this is plain propaganda for the war on terrorism, and more importantly the need for a military take over of Afghanistan.

The truth seems a little more likely that instead of backing the American cause completely, these media outlets are instead raising the fear in their own nation in the hope that their country will enter the fight as well. Why is it imperative though for these countries to enter the fight? Well, in the interest of the people, it was security from further terrorist attacks in the future that maybe the ultimate goal of articles instilling fear in the hearts of the citizens of a country. The thought that these publications would ultimately be backing the United States is ludicrous. Each nation is much more inclined to report on their soldiers, for contrary to popular thought in the United States, the world is not always focused on it. Instead Russian publications, worry about their own scandals and making sure they are doing the right thing for their people, such as:

“Remember that Moscow supported the USA in conducting its anti-terror campaign in Afghanistan immediately after the September 11 terrorist attacks. At that, Russia made it clear that it was

not planning to take part in any large-scale warfare on this Central Asian country-s territory. At the same time, Moscow promised to provide the

USA with all intelligence information available and also expressed the political and military support for Burhanuddin Rabbani, Afghanistan-s legitimate president and leader of the Northern Alliance. Besides, Russia-s President Vladimir Putin has repeatedly stated that Russia has supplied and will keep on supplying arms to the anti-Taliban coalition.” (Pravda)

The promises made by the Russian government both to their people seem to be made of lies, for they announced they would not be part of a warlike campaign in Afghanistan (Pravda). The only problem with this statement, was that they also were supporting the American soldiers with supplies as well as any anti-Taliban forces. The truth is that by doing such activities, Russia is putting their self in danger for a terrorist attack, because they seem to be siding with the United States.

Even in countries that did deploy troops to Afghanistan, the headlines were not about the coalition of all the nations troops,

but rather the nations troops almost exclusively. In a BBC article titled “Devon marines part of troop deployment,” the situation of troops in Afghanistan is laid out from a British

perspective, yet the only mention of the United States is that “[a] full infantry battle group from 45 Commando of the Royal Marines in Scotland is being sent out following a request from the United States” (BBC). This seems to be a deliberate attack on the United States as if to say that the United States are readily willing to send other nations troops of to die for a war that they have to be in charge of.

As the campaign in Afghanistan has furthered, many of these publications have grown tired with the way that matters have been handled by the United States and their armed forces. Not only have the installment of a government been an issue of much debate, but the prisoners of war taken from the war in Afghanistan have been a main issue. There has been a lot of question over the status of these prisoners basically because:

 “If they were recognized as POWS, then the Third Geneva Convention, which outlines the rights and protections entitled to prisoners of war, would apply. On the other hand, if they were recognized

as criminals, they would be entitled to the standard due process rights granted to ordinary citizens in the United States[...] So the status

and rights of these men remains controversial - there is no provision for it under international law. They have been called 'unlawful enemy combatants,' by US president George W. Bush.” (BBC).

This gray area which which President Bush has labeled these men under, is not one that is extremely favorable with the rest of the world. Thus it has been reported on in many different instances that these men must “either be given the full status of POWs or put on trial” (BBC), for their living spaces and the basic unfair conditions under which they are detained is unlawful and inhumane. As the United States continues to screw up their efforts in Afghanistan in the eyes of the watching world, the people of these nations are starting to grow tired with the President Bush and his mischief.

Following the war in Afghanistan, the United States continued to take publicized ridicule from foreign publications. The United States continually forced their way into the lead of this

operations in Afghanistan, and because of that, most of the world lost respect in the United States and their decision making. The foreign media was quick to bring these opinions to the worlds attention. Positions like Gabriel Lock’s, who “thinks that America wants revenge for the Twin Towers, and it’s taking that revenge on Iraq[...]if you go to war, people from both sides are killed - just like the Arab/Israeli conflict” (BBC). Lock brings an interesting point that the United States was not satisfied with their work in Afghanistan, and thus must wage war on other foes to be satisfied. Either way the message is clear that he is of the opinion, like most of the world, that the United States foreign campaign in Afghanistan has brought nothing but more anarchy to the world.

The United States campaign in Afghanistan had mixed reviews. Some thought that it was very effective, where as the majority saw it as a failed operation which should have been abandoned much sooner. The most popular answer from those in the foreign media was of discontent with how the United States used their power in Afghanistan. After September 11th, 2001, there was a great encouragement from most nations that the world should be rid of terrorism. As the campaign in Afghanistan grew long and weary though, the foreign media started to doubt the United States and their actions during the war on terrorism. Thus finally, after the war was over, most publications of the foreign world were totally against any further middle east campaigns because of what the United States did in Afghanistan. Basically, at this time, there was a conclusion around the world that the United States was wrong choice of who should have led the campaign into Afghanistan.

Part III: The United Nations’ Role in Afghanistan Through the Lens of the International Media

By Tim Mattran

Upon its creation in 1945, the United Nations established itself as an organization committed to political cooperation between nations and the preservation of global security. Today, the UN finds itself directly involved with every conflict that threatens to tear a hole in the fabric of worldwide politics. However, there are varying opinions among the people of the member nations about the exact role that the UN should play in these conflicts both now and into the future. To uncover the viewpoints that the world’s nations hold regarding the UN’s position as a global political, military, and humanitarian power, the best place to look is within the media outlets of each individual nation. When events occur that have the potential to impact the political climate around the world, nearly every news organization around the globe provides the same amount of coverage to provide their audiences with as much information about the history that is unfolding around them as possible. Recently the world has seen this happen with events such as the September 11th, 2001 terrorist attacks on the World Trade Center in New York City, the resulting declaration of the “War on Terrorism” by the United States that followed the attacks and resulted in military action being taken in Afghanistan, and in the past few months the U.S. invasion of Iraq for various political and economic reasons.

However, while the amount of coverage dedicated to these events by global media sources may have been fairly consistent, the analysis and political perspective reflected in stories about these events varied greatly from one side of the globe to the other. Particularly with the three previously mentioned events, the stories covering them in American media address very different issues and provide very different analyses of the events than those given by overseas media. Of the three major events that have been catalysts for this phenomenon, the foreign media’s take on the situation in Afghanistan has one of the most important influences on the future of global politics and keeping the United Nations alive as an important component of the modern political landscape. By looking at the press coverage of the situation in Afghanistan, it becomes obvious that the world views the United Nations as an essential element of the global political scene, a vehicle for both international military and humanitarian movements as well as taking actions that can establish important precedent capable of restraining U.S. unilateral action around the world.

Immediately following the September 11th, 2001 attacks on the World Trade Center and the Pentagon in Washington, D.C. by the al-Qaeda terrorist network, the United States and the rest of the world demanded that those responsible be brought to justice as soon as possible. Because of the strong ties between Afghanistan’s ruling Taliban regime and al-Qaeda and other terrorist groups, in October 2001 President George W. Bush declared war on Afghanistan, vowing to flush out the terrorist leader Osama bin Laden, who claimed responsibility for the attacks that resulted in the worst loss of life on American soil in recent history. The world responded in tremendous support of the newly declared “War on Terror,” but over the course of the next few months, the global media exposed areas of the war and discussed possible outcomes that would have been considered unpatriotic in the U.S. While American news sources often reiterated Bush’s vows of justice being served and confirmed the progress of the American advancement into Afghanistan, one headline in Pravda, a Russian newspaper, contradicted everything the American media seemed to be claiming: “Bin Laden May Flee in Tunnels.” Not only did this article acknowledge that the U.S. retaliation effort in Afghanistan may actually fail, but it also pointed out that the reason for its failure would be because of the resources bin Laden had from when the CIA was funding him to fight the Russians in Afghanistan in the closing days of the Cold War. As the skirmishes continued in Afghanistan, it soon became clear that in a conflict meant to preserve global security against terrorism, a strong international presence was needed in Afghanistan in order to ensure the successful rebuilding and restructuring of the country as an independent and sovereign nation.

[image: image1.jpg]N\ S
uzBEKISTAN im.
Pl e L
TAKISTAY G
TURKMEMSTAN &

s Casirtoan]
= imnsnad G
P -
— ‘Shat s

W T o

e, s
¢ oveoms O e ¢
-

e

[eakisTan -

A logical choice as the body behind the body of an international security force to operate in Afghanistan, the United Nations established a 15-country security force through a mandate from the Security Council. Lead by British forces until April 2002 when Turkish military leaders assumed command, the International Security Assistance Force was intended to keep the peace in the Afghani capitol of Kabul until the new government was up and running. However, according to an article in the China Daily newspaper, the six-month mandate for the ISAF presence in Kabul was not long enough to maintain the peace until an effective Afghani military and police force could be established in the capitol, which would take at least eighteen months according to the UN. Furthermore, the force was restricted to remain in Kabul city limits while U.S. forces continued to fight the al-Qaeda forces that had been regrouping in Southern Afghanistan. In an attempt to both increase the numbers of and expand operating area of the International Security Assistance Force, UN Secretary-General Kofi Annan lobbied President Bush in February of 2002, a month after interim Afghani leader Hamid Karzai did the same, to provide the U.S. air cover that many United Nations member countries wanted before committing troops to the ISAF and to allow the force to spread beyond Kabul should more countries decide to support the force. With an increased force, the two main proposals from the UN were to either establish seven centers of operation with 1,000 troops per base throughout Afghanistan or to have the force fan out with Afghani troops as the country continued to rebuild its own military force. However, as the article in China Daily also pointed out, President Bush deferred any decision about allowing the International Security Assistance Force out of Kabul to General Tommy Franks, the head of the U.S. Central Command in Afghanistan. Even at the time of the article, it was known that General Franks was opposed to the ISAF spreading outside of Kabul, and Bush’s deferral to Franks essentially ended any chance of U.S. support of the International Security Assistance Force. By almost single-handedly keeping the international community out of all but a small portion of Afghanistan during the initial phase of the war on terrorism, the U.S. also unfortunately kept the UN’s nation building effort in the country from being as effective and efficient as originally planned, a problem well documented by the global media.

In May 2003, a news release through the M2 Presswire included statements from several United Nations representatives about the UN’s role in helping rebuild Iraq after the U.S. invasion. In every statement, the correlation between the success of UN post-conflict recovery programs and the level of involvement the United Nations played during the conflict phase of international relations was mentioned. Georgian representative Revaz Adamia argued that, “in most cases, the United Nations role in post-conflict situations was shaped and structured by the scope and nature of its involvement at the stage of conflict resolution. The extent of such an involvement was to be set as a benchmark, against which the success or failure of the United Nations in post-conflict situations was measured.” Adamia went on to say that because of the UN’s ability to cross institutional boundaries and achieve cooperation between nations, states, and other political organizations. Furthermore, Adamia stated that the United Nations would benefit greatly from creating a “ready-to-use” model for post-conflict procedures by drawing on its experience in Afghanistan as they continued to implement the military and police forces mandated by Security Council resolution 1401 to provide a secure environment within the country. The maintenance of a secure environment in Afghanistan was a major concern for the UN due to the other focus of the post-conflict reconstruction program according to coverage in international media. Upon reflecting on the UN’s presence in Afghanistan in May of 2003, representative Masood Khalid of Pakistan stated in an M2 Presswire release that the post-conflict role of the UN extended beyond simply keeping the peace to enacting measures that ensured the reconstruction of both socio-economic and institutions within the country.

Even a year before the discussion within the United Nations about how the post-conflict strategies employed by the organization seem to be more effective when it plays a larger role in the resolution of international disputes, the UN had already launched a massive aid program to rebuild Kabul and provide economic aid to the thousands of unemployed Afghani citizens that remained stranded in the war-shattered city. The Agence France Presse covered the details of “The Recovery and Employment Programme for Afghanistan,” which had established enough funding to allow workers to participate in the program for six weeks and earn 70,000 afghanis, the equivalent of just over two American dollars, per day for their services. Though the UN representative who spoke with the French press acknowledged that the massive scale of the project meant that it would not be completed for approximately twenty years, he felt that the project would still be effective enough to spread to other Afghan cities, attract further investments from international donors, and perhaps bring an end to the unemployment and poverty that gripped the country after years of civil war and drought.

Another important initiative meant to bring humanitarian aid into Afghanistan that was covered extensively by international press was the human rights element of Security Council resolution 1401, which established the United Nations Assistance Mission in Afghanistan for a twelve month period from March 2002 through March 2003. The UNAMA was designed to complement the military presence of the International Security Assistance Force in Afghanistan and act as a source of aid to be distributed by the Afghan Interim Administration in accordance with the Bonn Agreement of December 5, 2001 which set out to re-establish an independent Afghani government and was the birthplace of the interim administration. As described in Secretary General Annan’s report regarding the situation in Afghanistan, the Mission would be split into two pillars of operation, the first responsible for political dealings with the Afghan Interim Administration while the second handled the means of economic reconstruction, recovery, and relief. Headquartered in Kabul with regional offices in Bamiyan, Gardez, Herat, Jalalabad, Kandahar, and Mazar-e-Sharif, the Mission gave the UN a greater national presence in Afghanistan than the ISAF. Additionally, aside from a few lightly armed security forces, the Mission’s personnel [image: image2.jpg]

pool was entirely civilian.

Aside from the support the United Nations Assistance Mission in Afghanistan received from the international press, there has also been a large amount of coverage and support in the international media regarding the other UN resources that have been employed during the rebuilding of Afghanistan. A principal concern for both the UN and the Afghan Interim Administration was bolstering the nation’s education system, and in another M2 Presswire story in March of 2002, Security Council Deputy Secretary-General Louise Frechette detailed how the United Nations Children’s Fund, also known as UNICEF, provided enough supplies to put 1.8 million students and 51,000 teachers back into schools across the country. Frechette also mentioned the how through a joint effort between the Office of the United Nations High Commissioner for Refugees, the interim administration, and the Pakistani government, more than 83,000 Afghan refugees had returned to the country due to the positive outlook about the success of these UN programs. The UN also sponsored programs such as the World Food Programme to help manage breakouts of malnutrition and hunger throughout Afghanistan by providing food to nearly 9 million people within the country. Of course, none of these programs would have been possible without funding from the international community, which pledged 4.5 billion US dollars, including 3.6 million dollars worth of material goods and another 1 million in cash from China, towards the effort in early 2002 according to a January 24, 2002 article in the Hong Kong edition of China Daily. Obviously, this outpouring of international support for the rebuilding of Afghanistan makes a bold statement about the global community’s faith in the United Nations’ methods of rebuilding a troubled nation.

Clearly the world has been given the opportunity to witness the vision that the United Nations holds for the future of Afghanistan, much in part to the amount of coverage and detailed accounts of the major elements of the nation building process given in the international press. Undoubtedly the world has also been able to see that the United Nations must be deeply involved in all phases of resolving major international conflicts in order to find effective and efficient means of restoring peace during these situations that threaten the global political landscape. By looking at the way the UN has handled its efforts in Afghanistan over the past few years, a new viewpoint is beginning to surface from deep within the international news releases similar to the opinion expressed by Georgian United Nations representative Revaz Adamia earlier this year, advocating establishing the UN’s role in Afghanistan as a precedent-in-progress for dealing with post-conflict Iraq. However, many of the mistakes that have slowed the nation building process in Afghanistan, such as the aforementioned limiting of the ISAF to Kabul which has prompted requests for a larger international security force from the Afghani government and required an extension of the provisions originally mandated in resolution 1401 to continue for another year into March 2004, have been repeated in Iraq. However, thanks to the influence of the global media, the international community is realizing that unilateral military action by the United States can no longer be tolerated in international conflict situations as long as the United Nations is capable of fulfilling the goals established at the organization’s conception by promoting political cooperation between governments and using established methods of maintaining worldwide security.

Bibliography

“UN launches programme to rebuild war-shattered Kabul.”

Agence France Presse. 1 April 2002. LexisNexis

Academic. Search term: “United Nations” + “foreign

media” + Afghanistan.

“UN Speakers in Security Council say United Nations'

experience in conflict resolution, peacekeeping can

prove useful in Iraq, other new situations; Secretary-

General appeals for unity in addressing post-war phase

in Iraq.” M2 Presswire. 1 May 2003. LexisNexis

Academic. Search term: “United Nations” + “foreign

media” + Afghanistan.

“UN Chair of Afghanistan's Interim Administration addresses

Security Council; Requests extension, expansion of

international security force.” M2 Presswire. 31 Jan.

2002. LexisNexis Academic. Search term: “United

2003. Nations” + “foreign media” + Afghanistan.

“UN Security Council endorses establishment of UN

assistance mission in Afghanistan for initial 12-month

period; Resolution 1401 (2002) adopted unanimously.”

M2 Presswire. 29 March 2002. LexisNexis Academic.

Search term: “United Nations” + “foreign media” +

Afghanistan.

“UN's Annan lobbies US, others on Afghan force.” China

Daily. 15 Feb. 2002.<http://www1.chinadaily.com.cn

/en/doc/2002-02/15/content_106666.htm>.

Zongwei, Shao. “Helping rebuild Afghanistan.” China Daily.

24 Jan. 2002. <http://www1.chinadaily.com.cn/

en/doc/2002-01/24/content_103622.htm>.

Kupsky, Greg. “Foreign Media Perspectives.” BLADU. Unknown

<http://deptorg.knox.edu/bladu/Vol4/Iss1/media.html>.

“The UN in Brief.” About the United Nations. Unknown.

United Nations. <http://www.un.org/Overview/

brief.html>.

Brown, Drew. “US Military Doesn’t Need More Troops, Pentagon Officials Say.” Knight Ridder Washington Bureau 19 June 2003, Washington Dateline

Editorial. “White House Refocuses on Rebuilding Afghanistan.” The Oakland Tribune 31 Aug. 2003, Opinions/Editorials

Editorial. “Democrats Short on Specifics for Iraq.” The Virginian-Pilot 29 Oct. 2003, Pg. B10; Local

Fridy, J.P. “To Find Out What Will Happen in Iraq, Just Look to Afghanistan.” Pitt News 18 Nov. 2003, Column; Pittsburgh

Internet. “Afghanistan: History.” http://www.infoplease.com/ce6/world/A0856490.html

Krakowski, Elie D. “How to Win the Peace in Afghanistan; America Needs to Stay the Course.” The Weekly Standard 1 July 2002, Vol. 7; No. 41; Features

Reid, Robert H. “Afghan Model May Not Work in Iraq's

Complex Ethnic and Political Mix” Associated Press

Worldstream 13 Nov. 2003, International News

Lock, Gabriel. “Ask Us.” BBC 17 March 2003. BBC.com

“Devon marines part of troop deployment.” Devon news, BBC

19 March 2002 BBC.com

“Article 10: Right to fair public hearing by independent

tribunal.” BBC World Service undated. BBC>com

“Russia To No Troops To Afghanistan: Defence Minister”

Online Pravda 12 November 2001. Pravda.com

Simpson, John. “Taleban tense as US seeks target.” BBC

News 12 September 2001. BBC.com

“US troops already fighting in Afghanistan. Russian

soldiers to follow suit later today.” Online Pravda 16

November 2001. Pravda.com

Kabul. “From Afghanistan to Birmingham.” Birmingham Your

Community, BBC June 2003. BBC.com

“Memories of fighting in Afghanistan.” BBC World Service

28 September 2001. BBC.com

Thanks to contributions from the international community to UNICEF, millions of dollars worth of school supplies were made available to Afghani children.

(source: www.kinderhilfe-afghanistan.de/ informatikerin.html)

The ISAF was restricted by U.S. military officials from operating beyond the Kabul city limits in the Eastern region of Afghanistan.

(source:http://www.oxfamamerica.org/image/ 1143/afghanistan.jpg)

