 SEQ CHAPTER \h \r 1Debate #3
D SEQ CHAPTER \h \r 1oes society need “the language police” to protect youth from politically incorrect language?
YES
*Certain information could upset children at a time when they are taking an important test, so the commonsense solution is to exclude controversial material. Even without conclusive proof that this happens, it is better to be safe than sorry.
study of African American students mentioned by Shirelle
Even if children do not consciously realize the importance of words, or feel frustrated by their use, they are at a formative time of their lives when their biases are developing. We should therefore make every effort to avoid fostering racism, gender bias, and other forms of discrimination
We all recognize the need to shelter children from certain issues: sex, drugs, etc.—so we should accept the need to shelter them and nurture them from negative stereotypes when

NO
*Censorship has led to lying and untruthful representation of the world to our children
--the list of banned things has gone on to include hatred, divorce, all sorts of “bad” things that are part of our reality
--forcing authors to rewrite texts leads them to misrepresent history: gender inequality falsely portrayed, as well as the crusades, Mt. Rushmore, class differences in Ancient Egypt, the “founding fathers” who wrote our constitution. The Iroquois Confederation falsely portrayed as the model for our democracy
Any test will be biased in one way or another, and there is no way to please everyone
It is adults who are offended by certain words and information, but is there any conclusive proof that the children are frustrated by this? Or are adults imposing their own issues on

they are young by controlling what they read.

If students get these stereotypes on TV and through the media, they should have one place—school—that is a safe haven, where their teachers can correct the erroneous images they receive elsewhere
Rebuttal ►It is not enough just to talk about these problems of bias and racism--in fact, it is not done enough in schools or in homes. So greater control must be exercized over the textbooks, exams, etc. that children read.
Rebuttal ►Even if these policies are not going to change the lives of all kids, they will definitely help some children, so they are worth it.
You need to be able to identify with a reading to get the gist of it, so there should be no regional or socioeconomic bias.
The whole point of a standardized test is to find something for everyone—have everyone on
children?

Going out of your way to represent everyone and to avoid all stereotypes is phony and can itself annoy or distract children from learning. They’re smart and they know this is not what real life is like.
By portraying everyone as the same, getting rid of all markers of difference (“stereotypes”), we are sending the message that diversity is bad.
There is no reason we cannot tackle issues of discrimination and bias by talking about stereotypical words, stories, etc. Open discussion is better than banning and censorship.
There’s no point in protecting children from language, since children will be exposed to derogatory or politically incorrect terms anyway through TV, movies, video games, etc.
the same playing field. That is with the goal of the language police, who want equal representation.

Rebuttal: Ravitch argues that one should avoid censorship and leave the selection of texts up to individual schools and teachers. ►But this is an unreasonable suggestion because too much time, money, and commitment would be needed to find aequately educated teachers and to train them to ensure that they address issues of diversity. Since we cannot feasibly entrust teachers to make the right selections of texts, there should be “language police” to set guidelines.
Rebuttal ►In carefully monitoring the vocabulary and texts used in teaching younger children, the l.p. are NOT trying to silence voices or prohibit freedom of speech. It is not about creating a new generation of homogeneous, voiceless, oppressed youth—this is simply a mis-representation of the ultimate goal, respect for diversity, which is virtuous.
Rebuttal ►Kids are not as impressionable as you would think—if they hear about STDs and AIDs but do not go out and have sex the next day; if they hear about the Holocaust they will not go out and become mass murderers the next day.
By sheltering kids from reality, it will become a greater shock to them when they get older and have to confront these real issues for the first time.
Refutation of argument that textbooks and exams should include stories without a regional or socioeconomic bias, so that more children can relate to the stories. ►You should not need to identify with a reading to get the gist of it—reading is about exposing people to new worlds.
Rebuttal: The l.p. claim that “an emotional response can be triggered” by certain materials, ► but isn’t that the whole point of literature?! We should not dumb down what we teach and strip all literature of creativity

Rebuttal: Ravitch claims that censorship detracts from the education of children, ►but it does not meant they learn less; it means they learn more: in addition to learning math, history, or reading, they get a valuable social lesson in diversity and multiculturalism.
This is not a debate of yes or no, but a debate of degree, since most everyone would agree that words like nigger, squaw, lesbo, half-breed, and bastard are not good. We have in the past used media and schools to encourage people NOT to use such degrading words, so what we see today is a continuation of a long-standing trend that has been very beneficial to our society.

Rebuttal ►This is not about conspiracy and brain-washing, since both the right and the left are influencing textbook content.
Parents should be given the choice of what they want their children exposed to. By getting rid of all controversial words and texts, and imagination.

What the l.p. do now is censorship, plain and simple. It is a violation of the First Amendment, which protects freedom of speech. Now the authors who write for textbooks and exams have little freedom to write what they want.
In trying to promote fairness, the l.p. have actually ended up indirectly demeaning certain groups (eg, housewives, frail elders, smart Asians) who were never ashamed of who they are but whose images are now banned from school books.

The Sapir-whorf hypothesis is false, and language does not shape how we view the world. Rather, language is a tool that we can use at our will. It is not determinate, so we don’t need to control what words children see and hear.

Children are denied the opportunity to read great works of classic and imaginative

the l.p. ensure that parents alone have full

control of what their children read, which is how it should be.
literature which are a part of our cultural heritage.

Censorship creates a taboo of politically incorrect language and texts. Hiding these words and texts will not eliminate our children’s exposure to them, but might even promote it, since children are attracted to things that are forbidden.

The l.p. have ulterior motives and political agendas. Their main objective is not to promote education and learning, so their project to control language is suspicious.
