Mullings

An American Cyber-Column

1984 in 2009
Friday, March 27, 2009
· George Orwell wrote his famous novel “1984” in 1949 but it is coming true in 2009.
· Last week President Obama announced that we would no longer call enemy combatants “Enemy Combatants.”

· Yesterday the Office of Management and Budget sent a memo instructing people who are fighting the Global War on Terror that it was no longer Global, nor a War, nor had anything to do with Terror.
· The new phrase is to be, “Overseas Contingency Operation.”
· Although the OMB denied it was ordering a change in phraseology, Washington Post writers Scott Wilson and Al Kamen reported,

“Senior administration officials had been publicly using the phrase ‘overseas contingency operations’ in a war context for roughly a month before the e-mail was sent.”

· The non-memo went on to strongly suggest that senior Pentagon officials should “ pass this onto your speechwriters and try to catch this change before statements make it to OMB.”

· In an editorial, “Investors Business Daily” added,

We give tax "cuts" to people who don't pay taxes, spending is "investing,"
· This Obamian move to change the language to suit its policies has its roots in Orwell’s 1984. In that novel this was called “Newspeak.” That is not pronounced newz – speak; but new-speak.
· As an example, the word “joycamp” was used to describe a forced labor camp. A “memory hole” was actually a series of pipes into which papers were placed to be shredded.
· Words take on new meanings all the time. The word “gay” used to be defined as

“excited and merry; manifesting or inclined to joyous exhibition of content or pleasure”
· I’m pretty sure a remake of the 1934 Fred Astaire/Ginger Rogers movie would not, today, be titled “The Gay Divorcee.” It might be, but the plot line would probably be different as would the marketing campaign.
· When the Hormel Meat Company introduced its Spiced Ham product in 1937 they couldn’t have guessed that it would come to mean “unwanted e-mail.”

· Plenty of others:
Hot didn’t used to mean attractive

Bomb – <i>really</i> attractive

Bread – money

Dough – more money

Cool – hot.

· Some words take on a different meaning depending upon their usage. A slider at a Major League Baseball game has a far different meaning than it does at a curling match.

· Let’s join in the fun and invent new words and phrases for the Obamian Newspeak dictionary.

Deficit. Can’t have a deficit. Let’s change it to “Suspended Surplus.” That’s good.
Veto. Too negative. Henceforth it will be known as a “Legislative Facilitation.”

Unemployment. Oh, no. We’ll be calling that “Occupational Realignment.”
Foreclosure. Nah. “Strategic Housing Stockpile.”

Recession. That’s easy. “Bush’s Burden.”

· Feel free to send in your own.
· The big question is: Where is the Office of Redefinition and how do I get a job there?

· On the Secret Decoder Ring today: Links to the novel “1984,” the Washington Post article and an on-line Newspeak dictionary. Also a rare subject appropriate Mullfoto and a Catchy Caption of the Day.
 -- END --
Copyright © 2007 Barrington Worldwide, LLC

