
1	

	“Why	Did	MH17	Crash?”	
Blame	Attribution,	Television	News	and	Public	Opinion	in	Southeastern	
Ukraine,	Crimea	and	the	De	Facto	States	of	Abkhazia,	South	Ossetia,	and	

Transnistria	

published in GEOPOLITICS Vol 23, no. 4, 2018: 882-896

Gerard	Toal	

School	of	Public	and	International	Affairs	

Virginia	Tech,	National	Capital	Region		

Alexandria,	VA	22314	

toalg@vt.edu	

&	

John	O’Loughlin	

Institute	of	Behavioral	Science	

University	of	Colorado-Boulder	

Boulder,	CO	80309	

johno@colorado.edu	

	 2	

ABSTRACT	

	

Shock	events	are	often	pivotal	moment	in	geopolitics,	and	objects	of	intense	disagreement	

among	conflicting	parties.	This	paper	examines	the	downing	of	a	Malaysian	Airlines	

passenger	jet	over	eastern	Ukraine	in	July	2014	and	the	divergent	blame	storylines	

produced	on	Russian	and	Ukrainian	television	about	the	event.	It	then	examines	results	of	a	

question	asking	why	did	MH17	crash	in	a	simultaneous	survey	conducted	in	December	

2014	in	six	oblasts	in	Southeastern	Ukraine,	Crimea,	and	the	de	facto	states	of	Abkhazia,	

South	Ossetia,	and	Transnistria.	Analysis	of	the	surveys	shows	that	blame	attribution	was	

driven	more	by	television	viewing	habits	than	any	other	factor.	

	
ACKNOWLEDGEMENTS	

This	research	was	supported	by	a	RAPID	[grant	14-1442646]	from	the	US	National	Science	

Foundation	for	the	project	“Attitudes	and	Beliefs	in	the	Russian-Supported	‘de	facto’	States	

and	in	South-east	Ukraine	in	the	Wake	of	the	Crimean	Annexation.”	The	authors	wish	to	

thank	Natalia	Kharchenko	and	Volodymyr	Paniotto	of	the	Kyiv	International	Institute	of	

Sociology	(KIIS),	and	Alexei	Grazdankin	of	the	Levada	Center,	for	their	cooperation	in	the	

refinement	of	the	survey	questionaire	and	their	subsequent	supervision	and	professional	

administration	of	the	survey	in	multiple	locations	in	late	2014.	Thanks	also	to	Gela	

Merabishvili	for	research	and	translation	work	on	the	television	news	reports.	Finally,	the	

comments	of	two	anonymous	reviewers	for	Geopolitics	helped	refine	and	sharpen	our	

argument.	

	 	

	 3	

On	17	July	2014	Malaysian	Airlines	(MH)	Flight	17	was	en	route	from	Amsterdam	to	Kuala	

Lumpur	when	it	was	shot	from	the	skies	over	eastern	Ukraine.	Two	hundred	and	eighty	

three	passengers	and	a	crew	of	fifteen	were	killed.	Travelers	from	ten	countries	died,	

including	one	hundred	and	ninety-three	from	the	Netherlands.	Below	the	plane’s	flight	path	

a	war	between	Russian-backed	separatist	rebels	and	Ukrainian	government	forces	was	in	

its	fourth	month.	Rebel	forces	challenging	Kyiv’s	control	over	its	territory,	including	its	

skies,	were	losing	ground.	Days	earlier	their	military	formations	had	shot	down	a	Ukrainian	

Air	Force	An-26	(14	July)	and	a	Ukrainian	Su-25M1	(16	July).	In	a	comprehensive	final	

report	on	the	cause	of	the	downing	of	MH17	in	October	2015,	the	Dutch	Safety	Board,	the	

group	leading	a	technical	investigation	of	the	crash,	found	that	the	plane	had	been	downed	

by	a	9N314M	warhead	on	a	9M38	missile	launched	by	a	Buk	surface-to-air	system.1	

Determining	who	launched	the	Buk	missile	was	not	within	the	remit	of	the	Dutch	Safety	

Board	but	was	within	that	of	a	Dutch	led	Joint	Investigating	Committee	(JIC).	In	late	

September	2016	they	released	a	preliminary	report	based	on	extensive	forensic	analysis,	

audio	intersections	and	over	a	hundred	interviews	with	eyewitnesses	and	other	informants.	

This	concluded	that	flight	MH17	was	shot	down	by	a	9M38	missile,	launched	by	a	Buk	from	

farmland	in	the	vicinity	of	Pervomaiskiy.2	At	that	time,	the	area	was	controlled	by	pro-

Russian	separatist	fighters.	The	JIC	investigation	demonstrated	that	the	Buk	had	been	

transported	from	the	Russian	Federation	and	subsequently,	having	destroyed	MH17,	was	

taken	back	to	the	Russian	Federation.3	The	Russian	government	maintains	that	no	Buk	ever	

crossed	into	Ukraine	from	Russia.	Russian	Foreign	Ministry	spokeswoman	Maria	

Zakharova	described	the	JIC	findings	as	“biased	and	politically	motivated.”4	

	 Before	knowledge	that	a	civilian	passenger	jet	and	not	a	Ukrainian	military	aircraft	

had	been	destroyed,	a	social	media	account	associated	with	the	Russian	military	

adventurer	Igor	Girkin	(nom	de	guerre	Strelkov,	or	‘shooter’)	proclaimed	that	rebels	had	

shot	down	a	Ukrainian	An-26	near	Torez,	along	with	the	declaration:	“We	warned	them	-	

don’t	fly	‘in	our	sky.’”5	As	soon	as	it	became	evident	that	a	commercial	passenger	aircraft	

was	destroyed,	MH17	became	the	object	of	an	intense	struggle	over	blame	attribution	–	the	

projection	of	blame	onto	certain	actors	and	not	others	-	between	the	warring	parties	in	

Ukraine,	their	regional	allies,	and	the	international	community.	(Strelkov’s	post	was	soon	

deleted).	The	violent	death	of	so	many	civilians	from	different	countries	over	a	war	zone	

	 4	

rendered	what	was	supposed	to	be	a	local	kinetic	event	in	a	military	struggle	into	a	

worldwide	media	spectacle.	Pictures	and	stories	of	the	tragedy	filled	news	programs	and	

newspapers	for	the	following	week,	and	periodically	thereafter	as	victim	remains	were	

recovered	and	the	Dutch	investigations	got	under	way.	Western-based	free-lance	social	

media	investigators	like	Bellingcat	drove	much	of	the	initial	forensic	investigation	of	the	

event.6	On	multiple	media	fronts,	the	conflicting	parties	vied	to	organize,	control	and	

channel	the	affect	generated	by	the	horrific	incident.	Central	to	this	effort	was	the	

organization	and	framing	of	MH17	within	ready-made	blame	attribution	and	victimization	

narratives,	narratives	that	defined	and	gave	meaning	to	the	broader	struggles	over	

Ukraine.7		

	 Narrative	is	the	social	practice	of	producing	relatively	coherent	accounts	of	events,	

actors	and	motivations.	Framing	is	the	culturally	shaped	cognitive	practice	of	classifying	

and	particularizing	that	is	vital	to	the	creation	of	narratives.8	This	paper	examines	the	

contrasting	blame	attribution	storylines	that	quickly	congealed	on	Russian	and	Ukrainian	

television	in	the	wake	of	the	MH17	tragedy,	and	what	survey	respondents	in	Russia,	

contested	regions	of	Ukraine	(Crimea	and	six	of	eight	contested	oblasts	in	southeast	

Ukraine,	hereafter	SE6),	and	Russian-supported	de	facto	states	in	its	near	abroad	

subsequently	believed	about	why	MH17	crashed.	The	emergence	of	clearly	divergent	blame	

attribution	storylines,	and	their	persistence,	allows	us	to	examine	the	degree	to	which	

television	viewing	habits,	interacting	with	other	socio-demographic,	locational	and	political	

factors,	accounts	for	variations	in	people’s	beliefs	about	MH17.	Shocking	and	horrific	

events	occur	regularly	in	the	course	of	violent	conflicts.	Like	the	genocidal	killings	around	

Srebrenica	in	July	1995,	the	MH17	tragedy	is	an	instance	of	how	conflicting	parties	and	

their	state	sponsors,	with	the	television	media	under	their	control,	produce	self-protective	

bubbles	of	belief	about	shock	events	that	reproduces	geopolitical	antagonism,	regardless	of	

forensic	facts.9	In	the	era	of	digital	media	ascendancy,	where	geo-locational	data	are	more	

abundant	than	ever,	truth	is	still	a	casualty	of	war	but	its	death	in	controlled	info-spheres	is	

now	more	closely	observed.10	

	 This	paper	is	composed	of	three	parts.	Part	one	briefly	discusses	shock	events	in	

international	affairs	and	the	research	questions	they	present.	Part	two	is	an	examination	of	

the	emergence	of	blame	attribution	storylines	in	the	week	that	followed	news	of	the	

	 5	

downing	of	MH17.	Analyzing	news	coverage	of	MH17	by	the	most	watched	television	

stations	in	Russia	and	Ukraine,	the	paper	documents	how	the	downing	of	MH17	was	

initially	presented	to	the	public	in	both	countries	and	to	allied	territories	abroad.	Part	three	

of	the	paper	then	examines	the	degree	to	which	these	contrasting	storylines	of	blame	

resonated	with	varying	publics.	Drawing	upon	results	from	simultaneous	surveys	in	SE6,	

Crimea,	Abkhazia,	Transnistria	and	South	Ossetia	in	December	2014	organized	by	the	

authors,	the	paper	examines	the	relative	support	that	different	blame	options	received	

from	respondents.	

	

I.	MAKING	SENSE	OF	SHOCK	EVENTS	

	 World	politics	has	always	been	marked	by	shock	events	that	have	distinctive	

geographies	and	materialities.	The	meaning	of	these	events	is	never	manifestly	clear	and	

often	fiercely	contested.	Nevertheless,	shocking	events	have	historically	created	windows	

of	opportunity	for	transformational	political	action	and	change.	With	the	advent	of	

television	as	the	predominant	source	of	international	news	for	most	publics,	this	contest	is	

a	multi-media	struggle	of	conjoined	sounds,	images	and	narratives.11	Shock	events	have	

many	different	forms.	They	can	be	singular	instances	of	killing	that	slowly	come	to	light	(e.g.	

Srebrenica),	violent	revolutions	(the	denouement	of	Euromaidan),	or	surprising	state	

power	plays	(the	annexation	of	Crimea).	Terrorist	attacks	are	a	distinctive	genre	of	shock	

events,	distinct	from	catastrophic	natural	events	and	accidents,	in	that	they	are	planned	

and	purposeful.	Shocking	events	like	the	Oklahoma	City	bombing	in	1995,	the	Moscow	

apartment	bombings	of	August	1999,	the	September	2011	attacks,	the	Beslan	school	siege	

of	2004,	and	the	Mumbai	terrorist	assaults	of	November	2008	are	examples	of	how	

catastrophic	forms	of	terrorism	become	global	media	events,	spectacles	of	violence	with	

capacities	to	trigger	affective	storms	of	shock,	anger	and	sympathy.12	They	also	create	well	

known	opportunities	for	the	consolidation	of	power	by	those	in	positions	of	authority.13	

Horror	has	its	uses.14	

Airplane	crashes	are	a	genre	that	defy	easy	characterization	for	they	can	be	

accidents	or	purposeful	cases	of	terrorism	(as	with	9/11	or	the	downing	of	Pan	Am	flight	

103	in	November	1988	by	the	Libyan	government).	The	crash	of	TWA	flight	800,	a	

passenger	aircraft	that	exploded	on	17	July	1996	after	takeoff	from	New	York,	was	initially	

	 6	

considered	a	terrorist	attack	until	an	investigation	determined	that	a	fuel	tank	short	circuit	

was	most	likely	to	blame.	In	some	cases,	the	destruction	of	passenger	airlines	can	be	

considered	purposeful	military	actions	but	there	are	also	tragic	cases	of	mistaken	identity	

(e.g.	the	downing	of	Korean	Airlines	007	by	a	Soviet	Su-15	in	1	September	1983	or	the	

destruction	of	Iran	Air	Flight	655	by	the	USS	Vincennes	on	3	July	1988).15	

	 In	considering	disputes	over	the	meaning	of	shock	events	we	need	to	consider	at	

least	six	salient	features	of	such	incidents.	Here,	due	to	space	limitations,	we	can	merely	

note	each	briefly.	We	see	evidence	of	all	six	in	television	coverage	of	MH17.	

	

1.	Affective	Images		

	 Shock	events	are,	by	definition,	affective	spectacles	where	images	play	a	key	role	in	

triggering	and	inducing	affective	contagion.16	Affective	contagion	has	the	capacity	to	widen	

existing	political	cleavages,	deepen	political	polarization	and	accelerate	the	eclipse	of	

politics	by	war.	Television	news	programs	face	choices	about	what	to	show	and	what	not	to	

show	of	the	event.	Protocols	and	editorial	decisions,	for	example,	about	whether	to	show	

the	bodies	of	human	victims	of	the	event	vary.	Shocking	images	can	so	radicalize	viewers	

that	evidence-based	discussion	of	events	next	to	impossible.	Context	and	non-proximate	

causality	are	easily	forgotten.	As	visual	storytelling,	television	video	production	can	link	

different	events	across	time	and	space	through	montage	editing.	It	can	also	produce	

animated	and	virtual	reality	visual	reconstructions	of	events,	thus	powerfully	shaping	

interpretation	and	blame	attribution.	

	

2.	Availability,	Analogy	and	Assimilation	

	 Shock	events	are	ruptures	in	the	everyday	routine	reproduction	of	‘common	sense’	

about	the	world,	dislocations	in	the	seemingly	natural	discursive	order.	They	can	induce	

dissonance	and	openings	in	geopolitical	cultures	that	were	previously	closed	off	for	

discussion	and	debate.17	How	these	events	are	analogized	to	other	events	in	the	past	and	

how	hegemonic	narratives	adjust	to	accommodate	and	represent	shock	events	are	

important	questions	in	any	research	project	on	their	operation	and	impact.	A	key	

mechanism	here	is	what	some	psychologists	term	‘availability	bias,’	the	presence	and	

supply	of	similar	instances	from	the	past	and	the	operation	of	familiar	modes	of	

	 7	

representation	and	narration.18	These	allow	potentially	rupturing	events	to	be	assimilated	

back	into	prevailing	regimes	of	‘common	sense’	or	not.19	

		

3.	Authority	and	Expertise	

	 The	role	of	figures	represented	as	authorities	in	determining	the	meaning	of	shock	

events	is	considerable.	Administrative	and	expert	status,	projecting	legitimacy,	is	crucial.	In	

authoritarian	societies,	the	leader	of	a	country	is	the	chief	storyline	setter.	State-funded	

media	tend	to	follow	the	lead	of	the	country’s	power	center.	If	power	centers	are	plural	and	

the	media	less	beholden	to	the	state	or	private	actors,	there	is	likely	to	be	greater	scope	for	

divergence	between	the	official	government	narrative	on	shock	events	and	media	

representations.	Experts	have	a	different	type	of	authority,	one	grounded	in	technical	

knowledge,	subject-matter	mastery,	cultural	capital	and	a	presumption	of	objectivity.	

Comportment,	dress,	titles	and	background	imagery	convey	this	to	television	viewers.	

Whom	are	deemed	expert	and	whom	are	enabled	to	speak	authoritatively	in	that	role	in	

public,	especially	on	television,	is	a	process	that	is	conditioned	not	only	by	cultural	and	

social	factors	but	also	by	editorial	decision-making.	Who	is	entrusted	to	decide	and	direct	

what	the	public	sees	is	shaped	by	power	structure	and	cultural	habitus.20	What	is	

presented	as	authoritative	and	objective,	however,	may	be	viewed	by	suspicion	by	certain	

socio-demographic	groups	for	whom	‘mainstream	media’	are	part	of	a	conspiracy	to	hide	

‘the	truth.’	

	

4.	Blame	Attribution	and	Agnotology	

	 Blame	attribution	can	take	many	forms.	It	can	be	a	direct	and	concentrated	

attribution	of	an	event	to	a	singular	actor.	But	it	can	also	be	a	much	more	indirect	process	

where	attribution	is	not	concentrated	on	a	singular	target	but	diffused	among	a	series	of	

alternatives.	The	first	form	generates	a	clear	story,	or	counter-story	(an	alternative	

account),	about	the	event.	In	the	second	process,	however,	the	effect	is	to	generate	a	

counter-story	that	muddies	attribution.	Instead	of	clarity,	there	is	confusion	and	

uncertainty.	Many	different	actors	and	means	could	have	downed	MH17.	The	picture	is	

unclear	and	we	may	never	know	who	is	responsible	for	what.	Critics	of	Russian	

communication	strategies	argue	that	Russia’s	goal	is	not	to	create	self-serving	alternative	

	 8	

narratives	but	to	create	sufficient	confusion	and	uncertainty	about	narratives	that	blame	

Russia.21	This	form	of	attribution	drifts	towards	agnotology,	namely	the	social	and	political	

production	of	ignorance.	Used	to	describe	corporate	campaigns	to	deny	causality	and	

create	confusion	(e.g.	on	tobacco	and	global	warming),	this	concept	has	similarities	to	what	

is	known	as	disinformation	(dezinformatsiia)	in	(counter)intelligence	work.22		

	

5.	Conspiracy	Theories	

	 A	conspiracy	theory	is	a	style	of	interpretative	heuristics	the	explain	events	and	

practices	by	reference	to	the	machinations	of	powerful	actors	who	conceal	their	role	to	

dupe	regular	people.23	This	style	of	reasoning	is	ostensibly	populist	but	is	easily	

appropriated	by	powerful	actors.	In	societies	characterized	by	high	levels	of	distrust	of	or	

contempt	for	official	institutions,	conspiracy	theories	can	be	vehicles	for	that	distrust	and	

discontent.	The	disruptive	impact	of	the	internet	on	traditional	media,	and	the	rise	of	

personalized	expressive	social	media	has	created	an	unregulated	and	open	

communications	ecosystem	for	conspiracy	theories	to	spread	and	flourish.	Indeed,	

considerable	research	in	psychology	suggests	that	human	cognition	processes	are	‘biased’	

towards	cognitively	miserly	thinking;	conspiracy	theories	are	thus	attractive	and	appealing,	

especially	in	times	of	turmoil	and	crisis.		

Conspiracy	theories	flourish	when	professional	standards	of	journalism	are	

compromised,	and	trust	in	traditional	authority	is	low.	Politicians	as	well	as	state	and	

oligarch	controlled	media	can	be	conspiracy	theory	propagators	if	it	serves	identified	

interests.24	As	a	widely-recognized	mode	and	style	of	reasoning,	conspiracy	theory	needs	to	

be	treated	as	a	category	of	practice	rather	than	a	scholarly	concept.	The	frame	itself	is	part	

of	the	discursive	struggle	of	blame	attribution	and	avoidance.		

	

6.	Materialities	of	Shock	Events	

	 Shock	events,	as	noted,	have	their	own	materialities	and	contingencies	as	events.	

Catastrophic	events	have	structural,	proximate	and	physical	causes,	as	well	as	

multidimensional	material	impacts	and	ruins.	Weapon	systems	have	physical	

characteristics,	material	capabilities	and	visual	signatures.	These	pose	distinctive	

technoscientific	challenges	to	investigators	and	those	seeking	to	control	the	meaning	of	

	 9	

these	events.	In	the	course	of	investigations,	certain	material	objects	and	traces	may	take	

on	iconic	status,	and	may	act	in	ways	that	defy	the	meanings	being	imposed	upon	them	by	

the	contesting	parties.	Bow-tie-shaped	fragments	unique	to	the	Buk-M1’s	9N314M	

warhead	made	its	identification	possible:	hundreds	of	fragments	were	lodged	in	the	bodies	

of	the	aircraft’s	pilot	and	first	officer.	A	side	skirt	mark	along	with	a	poorly	obscured	unit	

designation	number	(32)	helped	Bellingcat	researchers	provided	‘fingerprint’	identification	

of	the	precise	Buk	vehicle	that	shot	down	MH17.	Research	needs	to	be	sensitive	to	the	

challenges	of	the	technoscientific	process	of	identifying	and	measuring	the	materialities	of	

shock	events,	from	the	forensics	of	crash	investigation	to	the	recovery	and	painstaking	

identification	of	human	remains.25	

	

II.	TELEVISION	NEWS	FRAMES	&	BLAME	ATTRIBUTION	

	 MH17	was	a	global	media	event	that	was	front	page	news	worldwide	in	the	week	

that	followed.	We	provide	an	illustration	of	the	narrative	framing	that	developed	in	the	first	

week	of	the	event	by	contrasting	the	MH17	coverage	by	the	two	most	popular	channels	in	

Russia	and	Ukraine.	According	to	television	ratings	for	2014,	Perviy	Kanal	(First	Channel)	

in	Russia	and	Inter	in	Ukraine	were	the	most	watched	channels	in	each	country.26	Neither	

channel	is	free	of	controversy	or	accusations	of	bias.	The	Russian	government	controls	the	

board	of	directors	of	Perviy	Kanal	and	the	station	is	widely	seen	as	a	vehicle	for	the	

communications	agenda	of	the	Kremlin.	Perviy	Kanal	is	the	successor	to	Russian	Public	

Television,	and	more	broadly	to	well-known	Soviet	television	programs,	most	notably	

Central	Television’s	authoritative	evening	news	program	Vremya	(Time),	first	broadcast	in	

1968.27	

The	controversial	Ukrainian	oligarch	Dmytro	Firtash	has	a	controlling	stake	in	Inter	

television.28	While	it	presents	a	Ukrainian	perspective,	Ukrainian	language	activists	

consider	it	insufficiently	Ukrainian	because	of	its	reliance	on	Russian	language	

programming	(its	news	programs	are	also	in	Russian).	In	September	2016	the	offices	of	the	

station	were	firebombed	and	subsequent	blockaded	by	Ukrainian	militia	activists.	They	

accused	it	of	pursuing	a	“pro-Russia”	agenda.29	

We	concentrated	on	the	evening	news	broadcasts	of	each	channel,	available	in	an	

archive	of	broadcasts	on	each	channel’s	website.	We	have	divided	the	week	of	broadcasts	

	 10	

into	two	categories,	the	first	100	hours	of	the	event	(four	days)	which	are	dominated	by	the	

materiality	of	the	crash	and	its	victims,	and	the	second	half	of	the	week	which	featured	the	

presentation	of	an	official	Russian	counter-story	at	a	Moscow	press	conference	on	21	July.	

A	week	after	the	crash	two	rival	storylines	on	MH17	were	well	established	within	Russian	

and	Ukrainian	geopolitical	cultures.	MH17	is	a	centrally	contested	event	within	the	Ukraine	

crisis,	an	object	of	intensive	information	war	on	multiple	media	platforms.30	This	paper	is	

no	more	than	an	introduction	to	the	opening	rounds	of	that	war	and	it	effects	in	various	

locations.	

	

The	First	100	Hours:	Perviy	Kanal’s	Vremya.	

MH17’s	last	contact	with	air	traffic	control	13:19:56	UTC.31	Radar	images	show	the	

aircraft	rapidly	losing	altitude	at	16:20	local	time	in	Ukraine	(17:20	Moscow	time).	News	of	

the	crash	was	first	reported	in	two	brief	segments	on	Perviy	Kanal’s	19:00	hour	program	

Vechernie	Novosti	(Evening	News).32	The	21:00	television	news	program	Vremya	on	Perviy	

Kanal	was	the	first	with	sustained	coverage	of	MH17.	The	broadcast	began	with	distant	

local	amateur	video	and	photographs	of	the	wreckage.33	Correspondent	Alexandr	

Evstigneev,	reporting	by	phone,	presented	an	on-the-ground	account	of	what	happened	

according	to	local	separatists.	They	claimed	that	a	Ukrainian	Su-25	fighter	jet	shot	down	

the	passenger	aircraft	and	that	they	subsequently	shot	the	SU-25	down.34	A	news	analysis	

segment	immediately	after	by	Maxim	Semin	presented	a	series	of	“facts”	for	interpreting	

the	event.35	In	a	home	office	interview,	Oleg	Smirnov,	head	of	civil	aviation	commission	at	

the	Russian	Federal	Service	for	Supervision	in	the	Sphere	of	Transport	(Rostransnadzor)	in	

the	Ministry	of	Transport,	declared	that	the	rebels	in	eastern	Ukraine	only	have	mobile	

shoulder-held	ground-to-air	missiles	(so-called	MANPADS	which	are	effective	up	to	5,000	

meters).	He	claimed	they	do	not	have	weapon	systems	capable	of	destroying	a	passenger	

jet	at	higher	altitudes.	Semin	then	cited	an	ITAR-TASS	report	that	the	Ukrainian	military	

moved	Soviet	produced	“Buk”	anti-aircraft	missile	systems	into	the	Donetsk	region	prior	to	

the	downing.	Further,	Russia’s	Ministry	of	Defense	indicated	that	no	Russian	warplanes	

were	flying	near	the	border	of	Ukraine.	Semin’s	report	reminded	viewers	that	the	

Ukrainian	military	shot	down	a	Russian	Tu-154	airliner	in	October	2001,	with	the	loss	of	all	

78	lives	on	board.	Ukraine	initially	denied	its	military	was	responsible.	Footage	of	former	

	 11	

President	Kuchma	from	2001	reacting	to	the	accident	as	well	as	video	of	the	wreckage	and	

subsequent	investigation	accompanied	Semin's	commentary.	Despite	initial	denials,	Semin	

explained,	the	Ukrainian	authorities	were	later	forced	to	admit	that	their	missile	had	

indeed	destroyed	the	plane,	and	that	they	were	at	fault.	The	first	close-up	video	footage	of	a	

wreckage	site,	featuring	still	smoldering	fires,	wreckage,	human	body	parts	and	scattered	

personal	effects,	was	shown	thereafter.	

The	information	indirectly	inferring	that	Ukraine	was	responsible	for	the	downing	

of	MH17	was	repeated	by	other	correspondents	and	experts	over	the	subsequent	hours	

and	days.	Further	claims	about	the	poor	training	and	expertise	of	Ukrainian	military	were	

made.36	To	this	indictment	using	selective	and	misleading	facts	was	added	a	speculative	

conspiracy	theory.37	Over	footage	of	the	smoldering	remains	of	the	aircraft,	the	presenter	

announced	that	the	presidential	airplane	of	the	Russian	president	Vladimir	Putin,	not	

MH17,	may	have	been	the	“real	target”.	Citing	an	Interfax	source	in	the	Russian	Federal	

Transportation	Agency,	the	broadcast	declared	that	both	planes	crossed	flight	paths	near	

Warsaw,	had	similar	contours	and	coloring,	and,	from	a	remote	distance,	were	virtually	

identical,	according	to	Interfax.	

The	following	night’s	broadcast	featured	some	on-the-ground	eyewitness	stories	as	

well	as	interviews	with	local	separatists	who	claimed	that	a	Ukraine	jet	had	downed	the	

aircraft.38	It	also	reported	on	the	statement	by	Russian	President	Putin	which,	after	

expressing	his	condolences	to	the	victims,	noted	that	“this	tragedy	would	not	have	

occurred	if	there	were	peace	in	that	country	[Ukraine],	or	in	any	case,	if	hostilities	had	not	

resumed	in	southeast	Ukraine.”	Putin	then	directly	allocated	blame	to	Ukraine	by	virtue	of	

the	location	of	the	accident:	“And	certainly,	the	government	over	whose	territory	it	

occurred	is	responsible	for	this	terrible	tragedy.”39	A	range	of	experts	appeared	on	the	

evening	news	show	and	detailed	threatening	statements,	military	deployments	and	

possible	explanations	(poor	training,	confusion,	aging	missile	stocks)	for	why	Ukraine	shot	

down	MH17.40	The	broadcast	also	amplified	the	blame	attribution	made	by	Russia’s	

Ambassador	Vitaly	Churkin	before	the	United	Nations	Security	Council.41	A	section	of	

Churkin’s	speech	featured	him	rhetorically	asking	why	Ukrainian	air	traffic	controllers	

directed	the	aircraft	into	a	war	zone.	He	declared	that	“ensuring	the	security	of	civilian	

aviation	in	a	State’s	airspace	is	that	State’s	responsibility.	The	State	over	whose	territory	a	

	 12	

flight	is	planned	must	provide	the	information	necessary	to	ensure	the	safety	of	aviation.”	

In	a	section	not	shown	he	also	complained	about	artillery	and	mortar	shelling	by	the	

Ukrainian	military	into	Russia:	“We	consider	those	provocations	acts	of	aggression	on	the	

part	of	Ukraine	against	Russian	citizens	and	against	its	sovereign	territory.	We	place	all	

blame	on	the	Kyiv	authorities	and	call	for	the	Ukrainian	side	to	take	decisive	measures	to	

prevent	such	incidents	in	future.”42	

The	broadcast	of	sections	of	statements	made	by	Russian	government	officials	was	

featured	alongside	a	series	of	background	reports	that	sought	to	contextualize	the	event.	In	

an	eight-minute	video	segment	correspondent	Pavel	Pchelkin	asked	who	benefits	from	the	

crash	of	MH17.43	The	segment	is	a	montage	of	conspiracy	theorizing	that	begins	from	the	

premise	that	there	is	a	nefarious	purpose	behind	the	downing	of	the	aircraft:	“While	the	

perpetrators	of	the	tragedy	are	not	yet	known,	and	the	investigation	has	not	yet	begun,	

seemingly	unrelated	events	in	different	parts	of	the	world	in	the	past	and	the	present	are	

lining	up	in	a	picture	that	can	explain	much.”44	The	downing	“happened	just	as	the	EU	

summit	began	in	Brussels	to	decide	the	fate	of	sanctions	against	Russia.	And	suddenly	a	

plane	of	Malaysian	airlines	crashes	near	Donetsk.	The	smoke	coming	out	of	the	crashed	

airplane	had	not	yet	died	down	when	President	Poroshenko	confidently	stated:	this	is	a	

terrorist	act.”	The	segment	features	excerpts	from	an	interview	with	Mikhail	Delyagin,	

director	of	the	Institute	for	the	Problems	of	Globalization.	He	declared:	

It's	clear	that	this	is	a	great	way	to	blame	everything	on	the	rebel	militia.	They	shot	

down	passenger	airplane	at	an	altitude	of	6.5	kilometers.	That's	great.	It	means	you	

[the	rebels]	have	this	technology	[Buk],	and	now	we'll	blame	all	on	you,	and	at	the	

same	time,	on	Russia.	Therefore,	I	think,	it	is	a	pure	provocation	by	the	Ukrainian	

Nazi	junta.	But	the	real	masterminds	are	Americans,	because,	I’m	sorry,	but	

Poroshenko,	or	Kolomoisky	aren’t	clever	enough	for	this.45	

Before	the	EU	summit,	it	is	alleged,	the	majority	of	EU	states	were	against	tough	economic	

sanctions,	especially	in	the	energy	sector,	since	these	were	painful	for	Europe.	The	United	

States,	however,	sought	to	break	apart	Europe	from	Russian	energy	supplies.	Mere	

symbolic	sanctions	against	Russia	did	not	serve	“the	plans	of	the	American	strategists,	who	

are	behind	all	the	actions	of	Kiev	after	the	February	coup.”	Thus,	as	another	featured	expert	

	 13	

(Konstantin	Simonov	Director	General	of	the	National	Energy	Security	Foundation)	

explained:	

It	is	certain	that,	what	happened	in	Ukraine	is	an	attempt	to	separate	Russia	from	

Europe.	In	fact,	the	U.S.	plan	is	to	prevent	a	union	between	Europe	and	Russia,	and	

instead,	make	Europe	depend	exclusively	on	the	United	States.	The	energy	sector	is	

the	most	important	part	of	our	relations	with	Europe.	If	this	link	is	cut,	then	of	

course,	we	will	have	difficulties	in	other	directions	as	well.46	

This	rupture	had	not	happened,	however,	while	rebel	forces	were	proving	difficult	for	Kiev	

to	eliminate.	Strategists	in	Kiev	and	Washington,	thus,	“urgently	needed	a	propaganda	

breakthrough	that	could	radically	change	the	situation.”	The	downing	of	MH17,	however	

according	to	Simonov,	allowed	the	Americans	to	say	to	the	Europeans	that	Russia	was	a	

terrible	country	and	that	the	Donetsk	Republic	was	like	a	branch	of	the	evil	empire.	The	

narrator	Pchelkin	explained:	“The	further	the	story	develops,	the	more	the	experts	suspect	

that	the	special	services	are	behind	the	tragedy,	and	clearly	not	the	Ukrainian	special	

services.	This	is	the	signature	of	a	slightly	different	country.	It's	an	American	signature.”	

This	claim	was	then	consolidated	by	a	video	montage	of	Cuban	missile	crisis	images	and	

document	quotation	which	suggested	that	the	US	sought	to	create	a	very	similar	

catastrophe	as	a	pretext	to	invade	Cuba.	That	Putin	was	returning	from	a	BRICS	summit	

that	very	day	was	seen	as	significant.	According	to	Pchelkin,	their	refusal	to	use	the	dollar	

as	a	reserve	currency	was	a	catastrophe	for	that	currency.	Washington,	Pchelkin	concluded,	

cannot	accept	Russia’s	growing	role	in	the	world,	its	energy	deals	with	Iraqi	Kurdistan	and	

Argentina.	Russia	was	now	a	serious	global	player	and	“all	the	evidence	suggests	that	

Washington	is	ready	for	the	most	radical	measures	to	discredit	Russia.”	

This	conspiratorial	mode	of	reasoning	was	a	feature	of	similar	reports	on	Perviy	

Kanal	in	the	days	following	the	disaster.	The	Ukrainian	government	was	condemned	for	its	

desire	to	immediately	pronounce	separatist	rebels	guilty	of	the	downing.	Deputy	Defense	

Minister	Anatoly	Antonov	stressed	that	“political	attempts	to	play	on	the	tragedy,	to	

immediately	identify	the	perpetrators”	were	incorrect.47	He	listed	ten	questions	that	the	

Ukrainian	military	had	to	answer,	questions	that	insinuated	that	the	government	in	Kiev	

was	hiding	information	to	serve	its	interests.	A	long	video	report	(12:43)	on	20	July	asked	

viewers	the	‘who	benefits?’	question	again	(implicitly	cueing	conspiratorial	reasoning),	

	 14	

with	eyewitness	testimony	and	video	framed	by	the	assertion	that	experts	were	sure	it	was	

a	premeditated	provocation	because	Ukraine	needed	to	discredit	the	rebels.48	It	was	“no	

coincidence”	that	Poroshenko	subsequently	called	on	the	world	to	consider	the	Donetsk	

and	Luhansk	republics	as	terrorist	organizations.	The	report	reviewed	claims	made	by	

Ukraine	about	the	incident	and	presented	arguments	that	(supposedly)	refuted	these	

claims:	released	rebel	recordings	claiming	MH17	were	doctored	voice	files;	former	miners	

and	now	rebels	were	incapable	of	operating	such	advanced	weapons	as	the	Buk;	neither	a	

Buk	system	nor	any	other	Russian	military	equipment	crossed	the	state	border	into	

Ukraine,	according	to	a	statement	by	the	Russian	Defense	Ministry.	This	report	featured	a	

cut-out	style	animation	of	a	jet	being	tracked	(vector	wave	graphics)	and	then	attacked	(red	

dot	vector	graphics)	by	two	Ukrainian	Buk	weapon	systems.	Vremya	viewers,	in	other	

words,	were	shown	Ukrainian	missiles	destroying	MH17.49	

In	another	long	video	segment	(8:22)	that	same	night	entitled	“Conspiracy	Theory	–	

who	tries	to	use	the	pain	of	others	for	their	own	purposes”	correspondent	Pavel	Krasnov	

argued	Kiev’s	quick	judgement	on	the	MH17	disaster	and	“confident	tone	leads	to	

suspicion.”50	"This	indicates	that	they	shot	it	down	and	as	they	realized	that	they	shot	it	

down,	now	they	are	trying	to	get	out	of	this	situation	quickly,"	explained	a	test	pilot	(Ruben	

Yesayan)	interviewed	for	the	segment.	Re-using	video	clips	of	interviews	with	Simonov	and	

Delyagin,	Krasnov	explained	that	“the	script	of	this	game	was	written	a	long	time	ago,	and	

according	to	it,	Russia	was	obliged	to	get	involved	in	the	Ukrainian	conflict,	giving	the	West	

an	excuse	to	show	her	a	red	card.”	In	US	politics	“they	know	all	too	well	how	to	organize	

provocations	with	the	benefit	for	themselves.”	Colin	Powell’s	“white	powder	tube”	forgery	

at	the	United	Nations	(justifying	US	intervention	in	Iraq),	the	Gulf	of	Tonkin	incident,	the	

effort	to	blame	Cuba	for	attacking	a	passenger	airline,	even	the	late	nineteenth	century	

blaming	of	an	explosion	on	the	US	ship	Maine	on	the	Spanish:	all	are	examples	of	US	

provocations	to	launch	wars.	"116	years	ago,	the	Americans	began	their	expansion	into	the	

world	with	provocation,	killed	250	of	their	citizens	and	fought	under	the	call	of	“Remember	

the	Maine,"	explained	Delyagin.	The	West	remembers	the	shooting	down	of	the	South	

Korean	Boeing	in	1983	but	not	the	Ukrainians	shooting	down	the	Siberia	Air	jet	in	2001.	

Now	“the	catastrophe	has	repeated,	and	Ukraine,	apparently,	will	again	deny	its	

involvement,	even	if	there	is	undeniable	evidence.”	

	 15	

In	these	reports	we	see	examples	of	the	six	themes	identified	above.	The	shock	of	

MH17	is	quickly	assimilated	into	pre-existing	blame	narratives	through	a	series	of	

strategies.	Capacity	and	intent	are	projected	onto	Ukraine.	The	2001	analogy	points	to	

Ukrainian	culpability.	A	series	of	“experts”	present	“facts”	that	steer	blame	away	from	

Russia	and	the	Donbas	separatists.	An	anti-American	bias,	longstanding	from	Soviet	times,	

is	mobilized	as	available	heuristic	to	locate	MH17	within	a	rich	history	of	US	foreign	policy	

provocation	and	perfidy.	These	strategies	reinforce	the	general	Russian	government	line	on	

the	Ukrainian	conflict:	it	is	all	the	fault	of	Ukrainian	nationalists	and	their	American	backers.	

	

The	First	100	Hours:	Inter’s	Podrobnosti	

	 Inter	has	an	hour-long	evening	news	program	called	Podrobnosti	(Details)	at	20:00.	

Its	broadcast	of	17	July	began	with	phone	reports	from	correspondents.51	The	initial	visual	

signature	of	the	downing	was	an	amateur	eyewitness	video	of	a	plume	of	black	smoke	in	

the	distance.	The	broadcast	noted	Girkin’s	social	media	boast	of	downing	an	An-26	and	also	

cited	social	media	posts	by	residents	of	the	Torez	area	noting	the	movement	of	military	

vehicles,	including	a	Buk	missile	system,	through	the	area.52	An	aviation	expert	(Sergey	

Plotnitsky)	interviewed	declared	that	a	Buk	system	could	have	brought	down	the	aircraft	

as	could	have	an	air-to-air	missile.	Later	in	the	broadcast	the	program	reported	President	

Poroshenko’s	statement	at	a	Ukrainian	National	Security	Council	meeting:	"This	is	not	an	

accident,	not	a	catastrophe,	but	an	act	of	terrorism."	At	the	end	of	the	broadcast,	the	

program	displayed	a	social	media	photograph	of	a	Buk	moving	through	what	it	identified	as	

the	town	of	Snezhnoe.	The	anchor	declared	that,	according	to	the	US	television	station	CNN,	

Washington	had	irrefutable	evidence	that	the	missile	that	shot	down	the	Boeing	was	fired	

from	the	territory	of	Russian	Federation.	

	 The	following	night’s	broadcast	featured	considerable	visual	footage	of	the	

wreckage	of	the	airplane,	and	of	grieving	relatives	in	the	Netherlands	and	elsewhere.53	

Human	body	parts	were	blurred	in	the	footage	but	this	blurring	and	the	scattered	personal	

effects	of	the	victims	were	visual	signatures	of	the	loss	of	life	involved.	Some	of	the	footage	

was	shown	in	silence.	The	broadcast	focused	on	audio	recording	released	by	the	Ukrainian	

Secret	Service	(SBU)	of	rebel	leaders,	described	as	“terrorists”	in	all	broadcasts,	discussing	

the	transfer	of	the	Buk.	It	featured	a	short	segment	on	“absurd	Russian	propaganda,”	the	

	 16	

attempt	to	fake	a	social	media	entry	by	one	of	the	passengers	confirming	that	Ukrainian	

fighters	are	next	to	the	Boeing.54	Reports	from	various	world	capitals	highlighted	the	

international	reaction	amongst	politicians	to	the	tragedy.	Inter’s	correspondent	in	

Amsterdam	noted	the	resignation	of	a	US	journalist	Sarah	Firth	from	RT	(the	Kremlin’s	

English	language	broadcaster)	in	protest	against	editorial	directions	on	how	to	cover	MH17	

(“the	truth	is	more	important”).	In	a	report	on	German	Chancellor	Angela	Merkel,	the	

correspondent	was	openly	critical	of	her	conciliatory	policy	towards	Russia.55	A	report	

from	Washington	highlighted	the	condemnation	of	the	rebel	groups	by	UNSC	ambassadors	

from	France	and	the	United	States.56	A	report	from	Moscow	began	with	the	anchor	asking	

Inter’s	Moscow	correspondent	Dmitry	Elovsky	if	“all	Russians	believe	the	official	

propaganda?”	The	report	filmed	Moscovites	placing	flowers	at	the	Dutch	Embassy	to	

express	their	horror	at	the	event	and	sympathies	for	the	dead.	Among	them	was	Putin-

critic	and	historian	Andrei	Zubov	who	expressed	great	embarrassment	at	what	was	

happening	in	Ukraine.	Another	figure	interviewed	was	the	Russian	writer	Viktor	

Shenderovich	who	commented	on	how	the	MH17	tragedy	had	“spawned	monstrous	and	

senseless	lies.	Russia	continues	to	be	in	a	tailspin,	in	denial	of	reality.”57	

	 Subsequent	evening	broadcasts	chronicled	the	considerable	international	

condemnation	of	Vladimir	Putin	in	the	European	and	US	press.	The	London	correspondent	

showed	the	blunt	headlines	in	the	British	tabloid	press	about	the	tragedy,	such	as	the	Daily	

Mail’s	headline	“Putin	Killed	My	Son.”	A	report	highlighted	the	Russian	propaganda	effort	

to	divert	blame	for	the	tragedy	onto	Ukraine	even	to	the	extent	of	changing	the	responsible	

party	from	self-proclaimed	Donetsk	People’s	Republic	“terrorist”	to	the	“Ukrainian	military”	

on	the	event’s	Wikipedia	web	page.	Correspondents	noted	the	strong	statements	of	

condemnation	from	various	prominent	politicians	(new	British	Defense	Minister	Michael	

Fallon,	US	Senator	John	McCain).	Reports	chronicled	the	alleged	effort	of	rebel	leaders	to	

collect	the	plane’s	black	boxes	to	give	them	to	Moscow	not	the	OSCE.	Accusations	that	

rebels	were	restricting	access	to	the	crash	site	and	manipulating	evidence	were	also	

broadcast.	

	

Russia’s	Public	Relations	Offensive	on	MH17	

	 17	

	 On	21	July	the	Russian	Ministry	of	Defense	held	a	press	conference	on	MH17	for	the	

international	media	in	its	new	operations	theater.	There	were	two	presentations	at	the	

press	conference.	The	first	was	by	the	head	of	the	Main	Operations	Directorate	of	the	

Russian	Armed	Forces	General	Staff	Andrei	Kartapolov.58	His	presentation	was	an	

elaboration	on	the	already	existing	information	strategy	of	the	Russian	military	on	MH17,	

namely	to	present	so-called	objective	data	and	to	pose	interrogating	questions	of	the	

Ukrainian	military,	inferring	its	guilt	in	the	process.	Ukraine,	he	asserted,	had	three	or	four	

air	defense	battalions,	equipped	with	Buk	surface-to-air	missile	systems,	in	the	area	on	the	

day	of	the	crash.	“What	was	the	purpose	of	deploying	such	a	large	set	of	air	defense	

systems	near	Donetsk?”	Kartapolov	presented	a	series	of	images	that	inferred	that	Ukraine	

was	the	responsible	for	downing	MH17.	One	was	an	image	of	MH17	within	the	range	of	the	

nearby	Ukrainian	Buk	systems.	Another	was	a	collection	of	black	and	white	satellite	photos	

showing	Ukrainian	air	defense	systems	and	a	battery	of	Buk	missiles	in	the	vicinity.	The	

final	two	images	show	the	same	location	with	the	Buk	missiles	deployed	on	the	day	of	the	

crash,	and	then	an	empty	field	some	days	later.	A	chart	of	Ukrainian	radar	activity	designed	

to	show	its	intensity	on	17	July	was	also	presented.	All	of	this	‘circumstantial	evidence’	was	

designed	to	bolster	the	claim,	which	Kartapolov	does	not	state	directly,	that	a	Ukrainian	

Buk	surface-to-air	missile	shot	down	MH17.	

Kartapolov	then	built	a	similar	circumstantial	case	for	a	second	theory	of	Ukrainian	

guilt,	namely	that	MH17	was	downed	by	a	Ukrainian	Su-25	jet.	He	stated	Russia’s	

monitoring	system	registered	the	presence	of	a	Ukrainian	jet,	“probably	a	Su-25,	climbing	

and	approaching	the	Malaysian	passenger	aircraft.”	Kartapolov	asked	rhetorically:	“What	

was	a	military	aircraft	doing	on	a	route	intended	for	civilian	planes?”	To	corroborate	this	

inference	of	Ukrainian	guilt	Kartapolov	turned	the	presentation	over	to	the	head	of	the	

Main	Staff	of	the	Russian	Air	Force	Lt.	Gen.	Igor	Makushev	who	presented	a	four-minute	

flight	monitoring	video	taken	by	the	Russian	air	traffic	control	center	in	Rostov.	The	video	

showed	MH17	descent	but	also	a	new	“airborne	object”	that	appears	at	the	spot	of	the	

aircraft’s	destruction	(this	is	highlighted	with	a	cursor	in	the	unfolding	video	images).	Air	

traffic	control	requested	information	on	the	object	but	was	unable	to	get	any	reading	on	its	

parameters,	“most	likely	due	to	the	fact	that	the	aircraft	was	not	equipped	with	a	secondary	

radar	transponder	which	is	typical	of	military	aircraft.”	Makushev	then	explained	that	this	

	 18	

aircraft	subsequently	hovered	over	the	MH17	crash	site	(this,	in	actuality,	was	a	widely-

scattered	series	of	sites).	Ukraine	claimed	none	of	its	military	aircraft	were	in	that	area	at	

the	time	of	the	crash.	“As	you	can	see,”	Makushev	concluded,	“that	is	not	true.”	

	 Kartapolov	ended	the	press	conference	by	challenging	the	US	to	release	the	data	it	

claimed	proves	that	the	rebels	shot	down	MH17.	“The	information	we	have	presented	here	

is	based	on	reliable	and	objective	data	from	various	technical	systems.	The	same	cannot	be	

said	for	the	unsubstantiated	accusations	against	Russia.”	Russia,	he	stated	definitively,	“has	

never	provided	the	militia	with	Buk	surface-to-air	missiles.”	

	 The	press	conference	was	covered	extensively	on	Vremya	that	night	and	subsequent	

nights.	An	initial	video	segment	weaved	together	the	technospeak	of	the	Ministry	of	

Defense	officials	with	a	ground	level	witness	(Tatyana)	who	asserted	she	saw	two	planes	

that	day.	“There	were	three	explosions,	three	claps.	We	thought	they	are	bombing	us.	Then	

one	plane	fell,	burned,	and	the	second	went	to	the	side,	to	Dnepropetrovsk."59	One	

interviewed	expert,	Sergey	Grinyaev,	General	Director	of	the	Center	of	Strategic	Studies	and	

Forecasts,	speculatively	blended	the	two	theories	inferring	Ukraine’s	guilt	into	one.	The	

Malaysian	plane	was	shadowed	by	fighter	jets	and	after	the	Buk	system	had	unsuccessfully	

fired	at	it,	“the	fighter	jets	destroyed	the	already	damaged	plane	so	that	the	script	would	go	

according	to	the	original	plan.”	In	a	follow-up	segment	the	next	evening,	the	press	

conference	was	described	as	providing	“clear”	and	“irrefutable	evidence”	linking	Ukraine	to	

the	MH17	tragedy.60	Various	experts	explained	that	Ukraine’s	non-closure	of	the	air	space	

indicated	they	knew	the	separatists	did	not	have	any	Buk	systems,	that	it	is	possible	to	

disguise	a	launch	site	(Ukraine	could	then	blame	the	rebels	for	the	missile	they	launched),	

and	that	either	of	the	two	Russian	theories	of	the	downing	were	strong	possibilities.	A	

seven	minute	plus	video	segment	by	correspondent	Mikhail	Akinchenko	concluded:	

“Summarizing	all	the	facts,	some	experts	believe	that	the	Malaysian	plane	was	sentenced.	

Military	aircraft	in	the	air	and	"Buk"	on	the	ground	only	duplicated	each	other.”	Yet	

juxtaposed	to	this	blame	allocation	by	experts	was	a	declaration	of	non-judgement:	“So	far,	

one	can	only	speculate	about	the	details	of	the	tragedy,	so	it's	too	early	to	draw	

unambiguous	conclusions.”61	

	 The	Russian	Ministry	of	Defense	press	conference	was	ignored	on	Inter’s	

Podrobnosti	on	21	July.	Yet,	strangely,	many	salient	images	from	the	press	conference	

	 19	

appeared	for	42	seconds	as	background	to	a	standup	report	by	the	Moscow	correspondent	

(Dmitry	Elovsky)	on	Putin’s	midnight	address	the	night	before.62	The	broadcast	was	

dominated	by	international	reaction	to	the	MH17	tragedy.	The	Berlin	correspondent’s	

report	was	on	German	newspaper	reporting	on	the	possibility	of	sanctions.63	International	

correspondents	reported	statements	by	President	Obama	who	declared	that	it	was	time	for	

Russia	to	take	responsibility	for	the	tragedy	and	by	British	Prime	Minister	Cameron	that	

“the	whole	world	is	watching	Putin.”64	

The	following	evening	(22	July)	a	short	segment	(1:34)	on	Podrobnosti	briefly	

addressed	one	Russian	theory	about	MH17.65	In	it	the	program	anchor	declared	that	even	

Russian	experts	rejected	the	Kremlin’s	version	of	the	aircraft’s	destruction.	The	evidence	

was	an	interview	clip	taken	from	RBC	TV	(Russia’s	only	24	hour	business	channel)	in	which	

an	aviation	expert	(Vadim	Lukashevich)	pronounced	the	claim	that	a	Su-25	could	shoot	

down	a	plane	at	an	altitude	of	11,000	meters	as	not	serious.66	Like	the	“generals	with	many	

stars”	during	the	Soviet	Union	justifying	the	downing	of	Korean	Air	007	in	1983,	

Lukashevich	declared	that	“they	have	their	explanations	but	the	truth	will	eventually	come	

out.”	The	anchor	then	reported	that	Russian	pilot-hero	Sergey	Nefedov	(pictured	with	a	

medal)	termed	the	Defense	Ministry’s	version	complete	nonsense	designed	for	internal	

Russian	consumption	only.67	In	this	way,	Russian	“experts”	were	used	to	refute	Russia’s	

MH17	storyline.	

Subsequent	Podrobnosti	reports	on	the	following	evenings	chronicled	the	material	

effort	to	remove	human	remains	from	the	crash	site	as	well	as	international	diplomacy	at	

the	United	Nations	and	elsewhere.68	An	audio	recording	in	which	Vostok	battalion	leader	

Alexander	Khodakovsky	admited	that	separatists	received	and	returned	a	Buk	missile	

system	was	the	subject	of	a	brief	video	segment	a	week	after	the	crash.69	No	feature	

segment,	however,	directly	deconstructed	the	two	Russian	theories	on	MH17.	These	were	

ignored	or	dismissed	as	propaganda	and	lies.	Instead	the	statements	of	Western	leaders,	

and	the	Western	press,	were	used	to	affirm	and	amplify	the	Ukrainian	government’s	

position.70	

Table	1	summarizes	the	different	blame	allocation	narratives	presented	by	Perviy	

Kanal	and	Inter	in	the	week	following	the	MH17	tragedy.	In	these	news	reports	we	can	

trace	how	the	event	and	its	images	come	to	be	enveloped	by	analogies	and	storylines	that		

	 20	

	 Perviy	Kanal	 Inter	

Whose	is	to	Blame?	 Ukrainian	military	forces	 Russian	government	
Pro-Russian	separatists	

Initial	Salient	Facts	 Rebels	only	have	MANPADS.	
Ukraine	moved	BUK	to	area.	
Russian	jets	not	flying	in	area.	

Girkin’s	social	media	posting,	
subsequently	deleted.	

Initial	Privileged	
Source	on	the	Event	

Rebel	sources	indicating	Ukrainian	
Su-25	shot	it	down.	

CNN	reporting	photograph	of	
BUK	in	rebel	area.	

Initial	Conspiracy	
Theory	

Real	target	Putin’s	plane	 	

Analogous	Event	 Accidental	downing	of	a	Tu-154	in	
October	2001	

Soviet	Air	Force	downing	of	
Korean	Air	in	1983	

Russian	MoD	Theory	 Either	SU-25	shot	it	down	or	
Ukrainian	controlled	BUK.	

‘Russian	propaganda’	

Controlling	Force	 United	States	 Putin;	the	Kremlin	

Geopolitical	Meaning	 US	wants	to	block	Russia’s	growth	
and	power	in	international	affairs.	

Russia	wants	to	ruin	Ukraine	

	

Table	1;	Contrasts	in	blame	allocation	according	to	Perviy	Kanal	and	Inter	

	

assimilated	it	into	pre-existing	common	sense.	On	Russian	television	MH17	is	another	

example	of	Ukraine	trying	to	shirk	its	international	responsibility	(like	with	Siberia	Airlines	

in	October	2001).	Political	authority	figures	and	chosen	television	“experts”	suggest	that	

the	United	States	was	behind	events,	using	provocations	to	further	its	geopolitical	interests.	

Conspiracy	and	agnotology	go	together	in	the	Ministry	of	Defense	press	conference.	To	

Inter	the	MH17	downing	was	another	example	of	its	victimization	at	the	hands	of	Russia	

and	its	terrorist	proxies	in	the	Donbas.	Both	Western	and	Russian	authority	figures	and	

“experts”	attest	to	their	culpability.	The	materiality	of	the	MH17	downing	–	video	footage,	

social	media	images,	black	boxes,	destroyed	fuselage,	dead	bodies,	secret	recordings	and	

various	investigations	–	has	extended	its	life	as	an	event	into	the	present	day.	It	remains	an	

ongoing	subject	of	contestation	between	Russia,	Ukraine	and	the	international	community.	

	

III.	PUBLIC	OPINION	ATTITUDES	ON	WHAT	HAPPENED	TO	MH17	

	 Given	the	fact	that	Ukrainian	and	Russian	television	consistently	broadcast	

powerfully	divergent	storylines	on	what	caused	the	downing	of	MH17	throughout	2014,	it	

	 21	

is	worth	examining	what	impact	this	‘information	war’	had	on	the	attitudes	of	ordinary	

residents	in	parts	of	Ukraine,	Crimea	and	de	facto	state	territories	directly	supported	by	the	

Russian	state.	How	important	were	television	viewing	habits	in	shaping	how	people	

explained	why	MH17	crashed?	What	role	did	socio-demographic	factors,	like	nationality,	

education,	gender	and	income,	or	other	factors	like	political	orientation,	political	trust	and	

location	have	in	shape	people’s	understanding	of	MH17?	

In	the	last	weeks	of	July	2014,	the	independent	Russian	polling	agency	Levada	

Center	asked	respondents	in	the	six	largest	Russian	cities	about	MH17.	The	polling	firm	

methodology	followed	their	usual	random	sampling	strategy	but	more	than	one	response	

could	be	given	to	the	question	(though	only	a	small	number	of	interviewees	chose	this	

option).	Levada	asked:	"Have	you	heard	about	the	July	17	crash	of	the	Malaysian	plane	in	

the	sky	over	Ukraine	and,	if	so,	why,	in	your	opinion,	did	this	plane	crash	occur?”71	Note	

that	the	word	phrasing	is	not	a	direct	question	about	who	is	to	blame.	Instead	it	posed	a	

question	about	causality	that	may	or	may	not	involve	the	allocation	of	blame	to	particular	

actors.	That	most	responses	translate	into	blaming	particular	actors	is	itself	an	important	

finding.	More	than	4	in	5	respondents	explained	the	crash	by	blaming	the	Ukrainian	

military	(46%	to	an	anti-aircraft	missile	of	the	Ukrainian	army	and	36%	to	a	Ukrainian	air	

force	plane).		Only	small	numbers	attributed	it	to	the	Donbas	militia	(3%),	a	terrorist	attack	

(2%),	an	accident	on	board	(1%),	pilot	error	(1%),	and	the	Russian	military	(1%).	Other	

diverse	explanations	were	provided	by	6%	of	the	sample	while	16%	indicated	that	they	

could	not	give	a	reason	for	the	loss	of	the	plane.72	Denis	Volkov	of	Levada	Center	noted	that	

94%	of	Russians	get	their	news	from	television	and	that	this	has	created	a	different	reality	

where	"there	are	different	theories,	different	history,	different	images,	which	equate	the	

Ukrainian	forces	with	fascists."73	These	Levada	ratios	are	displayed	in	Figure	1	for	

comparison	to	our	results	for	the	other	5	sites.74	

	 22	

	

	
Figure 1: Proportional responses to questions about the shooting down of MH-17 in the sample sites (December
2014) and in major Russian cities (July 2014) by major nationalities. The question was framed as a closed one in
December while the July survey by Levada center (Moscow) in Russia offered respondents an open option. The
December survey used the answers from the July survey as prompts.
	

	

Five	months	after	the	Levada	poll,	we	asked	the	same	question	on	MH17	in	five	other	

regions	-	in	six	oblasts	of	Southeastern	Ukraine	(hereafter	SE6),	in	Crimea	and	in	the	three	

Russian-backed	'de	facto'	states	of	Abkhazia,	South	Ossetia	and	Transnistria.	The	question	

was	one	of	about	125	questions	asked	in	a	wide-ranging	study	of	the	impact	of	the	Maidan	

protests,	the	Crimean	annexation	and	the	Donbas	war.	A	suite	of	socio-demographic	and	

ideological	questions	enables	cross	tabulation	of	the	answers.75	The	MH17	explanation	

question	allows	us	to	probe	the	relative	impact	of	television	habits	on	causal	attribution	

while	at	the	same	time	considering	the	effects	of	socio-demographic	and	ideological	

predictive	factors.		Most	importantly,	the	simultaneous	administration	of	the	same	survey	

questionnaires	in	the	five	sites	in	late	December	2014	allows	us	to	estimate	the	differential	

effects	of	television	station	access,	post-Soviet	experiences	and	local	contextual	politics.	

The	MH17	catastrophe	was	a	catalyzing	event	in	widening	the	divergences	between	the	

	 23	

post-Maidan	Ukrainian	government	and	its	Western	supporters,	on	one	side,	and	the	Putin	

government	and	its	attendant	regimes	in	Crimea	and	the	de	facto	republics,	on	the	other.	

	 The	Eurasian	de	facto	states	are	the	products	of	separatist	wars	of	the	early	1990s	

entangled	with	the	collapse	of	Soviet	power.	In	the	post-Soviet	independent	states	of	

Georgia	and	Moldova,	anti-government	forces	in	the	small	autonomous	regions	of	Abkhazia,	

South	Ossetia	and	Transnistria	eventually	prevailed	with	the	backing	of	Russia.	(We	do	not	

consider	Nagorny	Karabakh	here).	Russia	has	recognized	Abkhazia	and	South	Ossetia	as	

independent	states	while	public	opinion	in	Transnistria	is	favorable	towards	annexation	to	

Russia.	In	all	three	de	facto	states,	the	vast	majority	of	residents	want	Russian	troop	

currently	stationed	there	to	remain	permanently	or	until	the	situation	'stabilizes.'76	All	

three	are	strongly	dependent	on	Russia	for	economic	aid	and	direct	subsidies	of	their	state	

functions.	

	

Survey	Design	and	Predictors	

We	survey	contested	regions	that	include	Russian-supported	de	facto	states,	the	

annexed	Crimean	republic	and	the	Ukrainian	territory	adjacent	to	the	active	war	zone	

oblasts	in	the	Donbas.	The	timing	of	the	survey	was	crucial	as	events	on	the	ground	were	

shifting	quickly	and	diplomatic	negotiations	were	underway	regarding	a	ceasefire	for	the	

war	in	the	Donbas.	This	timing	requirement	meant	that	the	survey	be	conducted	at	the	

same	time	in	all	sites	as	potentially	new	shock	events	could	lead	to	different	responses	if	

the	survey	was	delayed	in	one	or	more	regions.	The	simultaneous	survey	was	managed	by	

KIIS	(Kyiv	International	Institute	of	Sociology)	for	SE6	Ukraine	and	by	the	Levada	Center	

(Moscow)	for	Crimea,	Abkhazia,	South	Ossetia	and	Transnistria.	Coordination	between	the	

two	polling	companies	and	sharing	of	the	questionnaire	while	following	the	well-designed	

sampling	procedures	allowed	the	completion	of	the	surveys	in	the	last	two	weeks	of	

December	2014.	Respondents	in	SE6	Ukraine	were	offered	a	choice	of	either	Ukrainian	or	

Russian	and	elsewhere	were	in	Russian.		All	interviews	were	in-person,	door-step	format	

by	local	interviewers,	and	followed	standard	interview	ethical	protocols	(explanation	of	the	

research,	anonymized	responses,	right	of	refusal,	etc).	The	total	number	of	respondents	

was	4833	(SE6	Ukraine	2033,	Abkhazia	800,	Tranistria	and	Crimea	750	each,	and	South	

Ossetia	500)	with	the	response	rate	varying	from	41%	in	SE6	Ukraine	to	just	over	75%	in	

	 24	

Crimea.	With	an	average	time	of	completion	of	52	minutes,	the	survey	contained	127	

individual	questions	organized	into	three	sections:	demography	(29	questions),	a	

geo/politics	section	(80	questions),	and	region	specific	section	(about	8	questions).		The	

margins	of	error	in	the	respective	samples	range	from	2.5%	to	4.5%.	

	 Our	selection	of	predictors	was	based	on	four	expectations	of	how	respondents	

would	answer	the	question	about	the	MH17	crash.	Our	general	approach	as	indicated	by	

the	emphasis	on	the	respective	TV	broadcasts	is	to	understand	how	television	habits	

influence	blame	attribution	by	respondents.		To	highlight	this	factor,	we	need	to	control	for	

other	possible	explanations,	which	are	included	as	predictors	in	the	model	though	we	do	

not	give	them	substantive	attention.			First,	we	considered	socio-demographic	backgrounds	

and	included	8	predictors	in	the	model	from	this	category.	Self-defined	nationality	as	

Russian	and	Ukrainian	were	both	included	since	these	two	groups	are	most	directly	

involved	in	the	private	and	public	discussion	about	the	fate	of	MH17.	We	expect	

educational	status	to	be	related	to	interest	in	and	information	about	the	event	so	we	

included	both	low	educational	status	(less	than	high	school)	and	high	educational	status	

(university	degree	or	higher)	in	the	model.		We	also	considered	age	to	be	a	key	element	-	

age	35	and	under	is	the	post-Soviet	generation	while	age	65	and	over	are	typically	

pensioners	who	spent	most	of	their	lives	in	Soviet	times	and	for	many	of	whom	the	post-

Soviet	period	has	been	a	time	of	economic	difficulty.		We	included	gender	as	a	control	

variable	since	other	work	has	shown	men	take	stronger	stands	on	positions	regarding	

conflict	and	perceived	external	aggression.77	We	include	an	income	effect	using	the	

category	"we	can	only	afford	food"	and	worse	as	the	measure	of	low	income.	Typically,	

individuals	in	this	latter	category	are	generally	less	interested	in	geopolitical	and	public	

affairs	and	more	concerned	about	daily	material	needs.			

	 A	second	set	of	predictors	measures	political	and	ideological	orientations.		Two	

variables	directly	concern	interest	in	international	politics	(we	use	"not	interested"	as	our	

measure)	and	self-placement	on	a	10-point	ideological	scale	from	far-left	to	far-right	(we	

use	"left	of	center"	with	a	score	of	1-4	as	our	measure).	In	related	work	on	the	Caucasus	

and	de	facto	states,	we	have	seen	that	attachment	to	the	self-identified	ethnic	group	is	an	

important	indicator	of	a	range	of	opinions	about	other	groups	and	accordingly	we	include	it	

here	("Very	proud"	is	our	measure	on	a	"very	proud"	to	"not	at	all	proud"	scale	as	all	

	 25	

groups	show	high	level	of	ethnic	pride).	Since	Vladimir	Putin	is	the	face	of	Russian	foreign	

policy,	we	add	an	indicator	of	support	for	his	policies	as	a	key	predictor	("Yes"	to	the	

question	that	asked	if	the	respondent	trusted	the	President	of	Russia,	Vladimir	Putin).	

	 We	consider	attitudes	about	the	ongoing	conflict	over	borders	and	sovereignty	in	

Ukraine	and	earlier	conflicts	in	the	de	facto	states	as	important	elements	informing	a	view	

about	the	fate	of	MH17.		In	an	April	2014	survey	in	8	oblasts	in	Southeastern	Ukraine,	

including	the	war	zones	of	Luhansk	and	Donetsk	oblasts,	Kyiv	International	Institute	of	

Sociology	had	asked	respondents	if	they	were	willing	to	resist	invaders.		In	their	sample,	

21%	were	"willing	to	put	armed	resistance"	to	any	Russian	troops	entering	Ukraine.78		We	

repeated	this	question	and	use	a	"yes"	answer	as	an	indication	of	strong	patriotic	beliefs.		

While	the	survey	settings	are	in	multiple	countries,	all	of	them	are	potentially	future	war	

zones	dues	to	unsettled	borders,	and	territorial	preferences	and	claims.	We	add	an	

interactive	term	of	Ukrainians	and	"willingness	to	fight"	to	account	for	the	particular	war	

circumstances	in	Ukraine	at	the	time	of	the	survey.	

	 A	third	set	of	predictors	revolved	around	post-Soviet	material	circumstances.	Has	

the	end	of	the	Soviet	Union	helped	or	hurt	respondents	and	what	is	the	balance	between	

material	and	political	preferences?	As	in	many	of	our	previous	studies,	the	well-used	

question	about	the	Soviet	legacy	("was	the	end	of	the	Soviet	Union	a	right	or	a	wrong	

step?")	underlies	many	other	beliefs	about	the	past	twenty-five	years	of	economic	and	

political	dislocations.79	We	expect	those	who	believe	that	the	end	of	the	Soviet	Union	was	

correct	to	be	more	favorably	disposed	to	current	territorial	arrangements	and	we	also	add	

a	variable	specifically	asking	about	future	economic	prospects	("Will	you	live	better	in	two	

years	time?")	to	measure	economic	optimism.	A	third	measure	in	this	category	of	

explanations	asks	respondents	to	evaluate	material	interests	against	territorial	

arrangements.	It	asked	respondents	to	agree	or	disagree	with	the	statement	that	"It	does	

not	matter	in	which	country	I	live	as	long	as	I	have	a	good	salary	and	pension".		Our	

variable	"good	salary"	indicates	those	who	agree	or	strongly	agree	with	this	sentiment.			

	 Our	fourth	category	of	predictors	is	most	closely	connected	to	the	main	argument	of	

the	paper	about	the	divergent	conspiratorial	nature	of	the	explanations	for	the	crash	of	

MH17.	It	comprises	five	measures	of	television	watching	habits.		We	identify	respondents	

who	watch	more	than	20	hours	of	television	per	week,	those	who	trust	television	news	and	

	 26	

those	for	whom	television	is	their	main	information	source.		We	also	identify	those	who	

watch	television	from	Russia	broadcasters.	Finally,	we	added	an	interactive	term	of	

Ukrainians	and	"trust	television	news"	to	identify	those	Ukrainians	who	would	be	most	

likely	to	accept	the	explanation	coming	from	the	Poroshenko	government.		Lastly,	we	add	a	

dummy	variable	-	residence	in	SE6	Ukraine	-	to	characterize	respondents	who	do	not	live	in	

the	Russian	information	space,	that	is,	Russian	controlled	(Crimea)	or	Russian	dominated	

(de	facto	states)	sites.	

	

Summary	Statistics	

Our	question	repeated	Levada	Center’s	July	2014	question	so	answers	are	directly	

comparable	across	the	regions	of	interest.	The	comparative	percentages	are	displayed	in	

Figure	1.	The	main	comparison	is	blame	attributed	to	Ukrainian	forces	versus	those	to	the	

Donbas	militants	and	its	Russian	supporters	and	the	multiple	categories	are	collapsed	into	

7	major	options	for	display.		Because	there	are	big	differences	between	the	nationalities,	

the	ratios	are	displayed	for	the	main	groups	in	each	location.		On	the	graphs,	the	SE6	

Ukraine	sample	(both	Russians	and	Ukrainians),	Georgians	in	Abkhazia	and	Tatars	in	

Crimea	are	the	exceptions	since	elsewhere	a	plurality	(Armenians	in	Abkhazia)	or	

majorities	of	the	respective	nationalities	place	the	blame	on	Ukrainian	forces	for	the	

aircraft	downing.		Values	most	similar	to	the	over-whelming	blame	attributed	to	Ukrainian	

forces	by	urban	Russians	in	Levada’s	July	2014	survey	are	seen	in	Transnistria	(all	three	

groups),	Russians	in	Abkhazia,	Ossetians	and	among	Russians	in	Crimea.		Exceptionally,	

Georgians	in	Abkhazia	(20%)	and	Ukrainians	in	the	SE6	part	of	the	country	(just	over	30%)	

attribute	significant	blame	to	Russian	forces.		Only	in	SE6	Ukraine	(both	nationalities)	and	

'others'	in	Transnistria	(a	mixed	group)	show	more	than	10%	to	the	Donbas	militias.		

	 It	could	be	argued	that	asking	“why	was	MH17	destroyed”	is	a	potentially	sensitive	

political	question,	one	with	a	manifest	‘politically	correct’	answer.	Whether	this	was	the	

case	or	not	is	difficult	to	determine.	What	we	can	say	is	that,	in	keeping	with	our	findings	

on	other	potentially	sensitive	questions	in	these	Black	Sea-Caucasus	locations,	groups	who	

feel	marginalized	or	alienated	in	their	regional	settings	show	high	ratios	of	'don't	know'	

answers	out	of	an	abundance	of	caution.	The	extreme	ratios	-	over	one-fifth	of	Georgian	

respondents	in	Abkhazia,	Russians	in	SE6	Ukraine	(over	40%),	Ukrainians	in	SE6	Ukraine	

	 27	

(30%),	and	one-third	of	Tatars	in	Crimea	-	are	higher	than	the	one-fifth	ratio	in	Russia.		It	is	

also	possible	that	many	of	the	respondents	of	Russian	nationality	that	generally	support	

the	Kremlin	position	believed	that	it	was	Russian	forces	or	Donbas	militants	who	shot	

down	the	plane	but	decided	against	revealing	their	opinion	to	interviewers	because	it	did	

not	affirm	their	usual	geopolitical	preferences.80		

	 By	pooling	the	5	samples,	we	can	gain	insights	into	the	factors	that	led	people	to	

come	to	their	decision	about	who	was	to	blame	for	the	downing	of	MH17.	By	including	a	

predictor	in	the	model	that	defined	the	residence	of	respondents	as	either	in	SE6	Ukraine	

or	not,	we	can	see	the	importance	of	the	contextual	factor	that	has	been	argued	by	

geographers	as	an	element	that	can	influence	respondents'	attitudes.81	We	drop	

respondents	who	refused	to	answer	the	question	about	MH17;	we	also	drop	respondents	

whose	personal	characteristics	are	not	available	since	they	either	refused	to	answer	a	

specific	question	or	provided	a	'don't	know'	response.	These	‘missing	cases’	result	in	3339	

respondents	in	the	statistical	models.	

	

Model	of	Blame	Attribution	for	the	Crash	of	MH17:	The	Role	of	Television		

We	have	summarized	the	dramatically	contrasting	blame	attributions	put	out	by	

Russian	and	Ukrainian	broadcasters	in	the	aftermath	of	the	shooting	down	of	MH17.		In	the	

statistical	modeling,	we	keep	the	focus	on	the	role	of	television	by	highlighting	its	

contribution	to	the	reasons	respondents	gave	for	the	destruction	of	the	plane.		We	chose	

multinomial	logit	as	our	preferred	modeling	approach	since	it	allows	examination	of	

circumstances	with	more	than	two	discrete	outcomes.		In	these	cases,	the	choice	of	a	

comparator	is	important	for	interpretation	of	the	coefficients.		We	collapse	the	number	of	

blame	options	to	five	by	creating	the	comparator	from	combining	the	two	more	neutral	

options		-	"it	was	an	accident"	and	"it	was	the	result	of	a	terrorist	act."		Respondents	who	

chose	these	options	are	not	specifically	opting	for	Russian,	Ukrainian	or	Donbas	militant	

forces	but	neither	do	they	avoid	the	ascription	of	blame	by	choosing	the	'don't	know’	

option.	In	the	multinomial	logit	modeling,	we	present	the	four	comparisons	-	Ukrainian	

forces	(air	force,	army	or	volunteer	groups),	Russian	forces,	Donbas	militants	and	the	

"don't	knows"	to	the	accident/terrorist	act	comparator.			

	 28	

	 We	present	a	graphical	display	of	the	results	in	Figures	2-5	rather	than	the	

coefficients	for	the	26	variables.		We	convert	the	values	from	the	multinominal	logistic	

regression	into	average	marginal	effects	for	clarity	of	display	and	identification	of	the	

significant	factors	in	predicting	the	choice	of	blame	attribution.	Marginal	effects	are	

calculated	from	predictions	of	the	model	that	was	fit	for	each	of	the	26	predictors	by	

averaging	their	values	and	integrating	over	the	remaining	variables.	Average	marginal	

effects	can	be	interpreted	as	the	probability	for	a	unit	change	in	the	variable	of	interest	

holding	the	other	variables	constant.		Standard	errors	are	represented	by	the	vertical	lines	

and	when	the	95%	error	estimates	cross	the	zero	line,	the	predictor	in	that	model	is	not	

significant.		All	of	the	modeling	was	completed	by	the	'mlogit'	command	in	STATA	14.	

	 The	interpretation	of	the	average	marginal	effects	is	straight	forward.	For	example,	

in	Figure	2,	the	average	marginal	effect	for	the	"trust	Putin"	predictor	is	.196	with	a	small	

standard	error	estimate.		It	is	highly	significant	and	indicates	that	those	who	trust	Putin	are	

19.6%	more	likely	to	blame	Ukrainian	forces	for	shooting	down	MH17	compared	to	those	

who	do	not	trust	Putin,	holding	other	variables	constant.			

	

	
Figure 2: Average marginal effects of individual predictors for blame to Ukrainian forces for theshooting down of MH-
17, compared to the respondents who gave “terrorism” or “an accident” as an explanation. Red circles indicate
significant differences from the comparator and the vertical lines indicate the error ranges of the estimates

	 29	

We	consider	the	demographic	variables	as	controls	in	this	analysis	and	do	not	devote	much	

attention	to	their	coefficients.	Few	of	these	variables	show	any	significant	relationship	with	

any	of	the	four	blame	attributions.	It	should	be	noted	that	there	are	significant	numbers	of	

Russians	and	Ukrainians	in	Transnistria	and	Crimea,	as	well	as	in	SE6	Ukraine.	Russians	

might	be	expected	to	have	different	interpretations	about	the	cause	of	the	MH17	crash	

because	of	differential	exposure	to	local	television	stations,	as	well	as	broadcasts	

emanating	from	Moscow.	But	there	is	insignificant	variation	among	these	sub-populations	

by	study	site.		On	the	four	graphs	of	the	average	marginal	effects,	the	relative	positions	of	

the	estimates	for	both	Russians	and	Ukrainians	are	very	similar.		

	 For	blame	attribution	to	Ukrainian	forces,	two	predictors	with	opposite	effects	

stand	out	on	Figure	2.		Significant	more	blame	(19.6%)	is	attached	to	Ukrainian	forces	by	

those	who	trust	Vladimir	Putin	while	significant	less	blame	(23.3%)	is	directed	to	these	

forces	by	residents	in	SE6	Ukraine	(compared	to	those	who	live	in	other	survey	sites).		

Given	the	debate	about	the	causes	of	the	MH17	plane	crash	and	the	key	role	that	Putin	

played	in	its	immediate	aftermath,	these	values	are	expected.	In	all	but	the	last	model,	that	

for	the	'don't	know'	blame	category,	residency	in	SE6	Ukraine	is	highly	significant	(i.e.	

living	within	a	Ukrainian	state	information	sphere).		That	survey	site	is	generally	closest	to	

the	location	of	the	MH17	disaster	in	Donetsk	oblast,	certainly	in	perceptual	space	as	part	of	

Ukraine	on	whose	territory	the	plane	came	down;	the	television	and	other	media	in	

Ukraine	gave	a	great	deal	of	attention	to	this	event	and	the	ongoing	war	in	the	Donbas	on	

the	border	of	our	SE6	survey	site	oblasts	(Kharkiv,	Odesa,	Mykolaiv,	Zaporizhzhia,	Kherson	

and	Dnipro).		The	effect	of	this	locational	factor	is	visible	in	all	of	the	blame	attributions	

(Ukrainian,	Donbas	or	Russian	forces),	after	controlling	for	the	individual	personal	

characteristics	of	the	respondents.	Two	small	but	significant	negative	effects	(for	those	who	

watch	more	than	20	hours	of	television	per	week	at	1.7%	and	for	Ukrainians	who	trust	TV	

news	at	4%)	show	less	ascription	to	Ukrainian	forces	and	two	small	significant	positive	

effects	(for	those	who	would	forcibly	oppose	an	invader	by	force	at	3.9%	and	for	those	who	

trust	TV	news	at	5.2%)	are	also	visible	in	Figure	2.	

	 At	the	time	of	the	surveys	in	December	2014,	neither	the	Dutch	Safety	Board	nor	the	

Joint	Investigative	Committee	had	released	reports	on	their	findings.	Yet	circumstantial	

	 30	

evidence	was	growing	that	suggested	that	a	Buk	surface-to-air	missile	system	transported	

from	Russia	to	territory	controlled	by	the	Donbas	separatists	was	the	culprit	in	downing	

MH17.82	The	Donbas	militants	did	not	receive	much	attention	in	our	surveys,	except	

amongst	the	respondents	in	SE6	Ukraine	(Figure	1).	The	multinomial	logit	model	for	this	

blame	attribution	indicates	five	significant	predictors	but	the	effects	are	small	as	seen	in	

Figure	3.		Residents	in	SE6	Ukraine	show	a	6.5%	greater	positive	blame	for	the	Donbas	

militants	and	those	who	believe	that	the	end	of	the	Soviet	Union	was	a	right	step	(a	group	

concentrated	in	the	SE6	Ukrainian	sample)	show	a	positive	effect	of	3%.		In	contrast,	those	

who	trust	TV	news	(minus	3.1%),	those	who	watch	Russian	television	stations	(minus	

4.7%)	and	those	who	are	'very	proud'	of	their	nationality	at	minus	3.5%	also	show	

significant	effects.	The	relative	lack	of	significant	effects	for	this	model	is	not	surprising	

since	the	public	debate	over	the	plight	of	MH17	had	focused	on	either	Russian	or	Ukrainian	

guilt	and	divisive	lines	did	not	develop	as	readily	among	the	populations	of	our	survey	sites	

about	the	Donbas	militants.	

	

	

Figure 3: Average marginal effects of individual predictors for blame to Donbas militant forces for the shooting down
of MH-17, compared to the respondents who gave “terrorism” or “an accident” as an explanation. Red circles indicate
significant differences from the comparator and the vertical lines indicate the error ranges of the estimates

	 31	

	

	

Blame	on	Russian	forces	achieved	a	high	rate	at	31%	among	those	who	self-identify	their	

nationality	as	Ukrainian	in	SE6	Ukraine.	Elsewhere,	the	ratio	was	only	sizable	at	22%	

among	Georgians	in	Abkhazia.		The	results	of	the	first	model	for	Ukrainian	forces	are	

mirrored	in	Figure	4	with	the	values	(minus	15.1%)	of	the	respondents	who	trust	Putin	and	

those	who	live	in	SE6	Ukraine	(at	plus	16.5%)	the	reverse	of	the	model	of	Ukrainian	blame	

in	Figure	2.	Other	negative	values	are	seen	for	those	whose	trust	TV	news	(minus	7.8%),	

those	who	watch	Russian	TV	stations	(minus	3.7%)	and	those	who	say	that	they	are	not	

interested	in	politics	(minus	4.5%).	Ukrainians	who	trust	TV	news	are	5.2%	more	likely	to	

blame	Russian	forces	and	similar	positive	values	are	seen	for	optimists	(those	who	expect	

to	live	better	in	2	years)	at	2.7%	and	for	those	who	think	that	the	end	of	the	Soviet	Union	

was	a	right	step	at	8.5%.		On	this	blame	option,	the	divides	among	the	survey	sample	is	as	

clear	as	it	was	for	the	Ukrainian	forces,	though	now	the	values	are	reversed.		

		

	

	
Figure 4: Average marginal effects of individual predictors for blame to Russian forces for the shooting down of MH-
17, compared to the respondents who gave “terrorism” or “an accident” as an explanation. Red circles indicate
significant differences from the comparator and the vertical lines indicate the error ranges of the estimates

	 32	

	

The	final	model	was	not	expected	to	yield	much	clarity	on	political,	nationality,	TV	

watching	and	ideological	divides	since	a	'don't	know'	answer	could	have	many	different	

provenances.		In	the	results	displayed	on	Figure	5,	those	of	both	Russian	and	Ukrainian	

nationality	show	a	greater	likelihood	of	picking	a	'don't	know'	answer	than	other	groups,	a	

function	of	their	probable	reluctance	to	attribute	blame	in	their	respective	locales	of	

tension	(for	Russians	in	SE6	Ukraine	and	for	Ukrainians	in	Transnistria	and	Crimea).		Those	

who	watch	Russian	television	stations	are	more	likely	to	give	a	'don't	know'	answer	at	6%,	

perhaps	as	a	response	to	the	accumulating	information	about	the	causes	of	the	crash	at	the	

time	of	the	survey	which	was	increasingly	pointing	the	finger	of	blame	on	Russian-backed	

forces.	This	cumulating	evidence	contradicts	their	generally	pro-Kremlin	positions	and	a	

'don't	know'	answer	is	one	way	to	resolve	this	asymmetry.		Less	likely	to	give	a	'don't	

know'	answer	were	those	who	thought	the	end	of	the	Soviet	Union	was	a	right	step	(minus	

8.7%)	and	those	who	were	willing	to	fight	invaders	at	minus	6.1%.	

	

	

Figure 5: Average marginal effects of individual predictors for “don’t know” answers for the shooting down of MH-17,
compared to the respondents who gave “terrorism” or “an accident” as an explanation. Red circles indicate significant
differences from the comparator and the vertical lines indicate the error ranges

	 33	

	 	

Our	analysis	of	the	surveys	shows	that	blame	attribution	was	driven	more	by	television	

habits	than	any	other	factor.		Of	course,	habits	are	ingrained	and	now	dictated	increasingly	

by	access	to	broadcasts	from	across	the	border	as	Ukraine	and	Russia	try	to	constrain	

information	to	certain	reliable	sources	that	stick	to	the	government	line.		Residents	in	the	

region	(the	Black	Sea	area	more	broadly)	are	increasingly	living	in	'different	worlds'	

despite	the	shared	provenances	of	their	territories	in	the	former	Soviet	Union	and	their	

traditional	inter-nationality,	language	and	economic	ties.	

	

CONCLUSION	

The	downing	of	MH17	was	a	pivotal	event	in	the	Ukraine	crisis	of	2014,	a	moment	

where	its	violence	become	worldwide	news.	A	wave	of	revulsion	in	the	West	provided	

popular	impetus	for	the	imposition	of	new	sanctions	on	Russian	individuals	and	entities	by	

the	European	Union	and	the	United	States	in	July	2014.	MH17	is	an	event	that	continues	to	

haunt	Russia’s	foreign	policy	and	the	separatists	it	supports	in	Ukraine.	In	January	2017,	

the	Ukrainian	government	filed	a	case	against	the	Russian	government	in	the	International	

Court	of	Justice	for	the	illegal	annexation	of	Crimea	and	for	its	financing	of	acts	of	terrorism	

on	the	territory	of	Ukraine.	Among	the	acts	enumerated	is	the	downing	of	MH17.	

Preliminary	hearings	on	the	case	began	in	March	2017	and	it	is	not	likely	to	be	decided	for	

years.83	In	July	2017,	just	before	the	third	anniversary	of	the	MH17	downing,	the	Dutch	

Foreign	Ministry	declared	that	suspects	in	that	downing	will	be	tried	in	a	Dutch	court.	The	

evidence	gathered	by	the	JIC	on	the	downing	of	MH17	can	be	used	to	prosecute	those	

responsible	but	it	must	stand	up	in	court.84	

	 MH17	is	one	among	a	series	of	shock	events	–	Euromaidan,	the	annexation	of	

Crimea,	the	Odesa	tragedy	--	that	are	at	the	fulcrum	of	a	multimedia	‘information	war’	

between	Russia	and	its	allies,	on	one	side,	and	Ukraine,	the	European	Union	and	the	US,	on	

the	other.85	That	discursive	struggle	is	characterized	by	many	of	the	mechanisms	we	have	

examined	here	–	affective	imagery,	the	promotion	of	‘partisan	truths,’	the	politicization	of	

authority	and	expertise,	agnotology	and	disinformation,	othering	through	conspiracy	

theory	mongering	–	and	it	has	produced	a	self-affirming	bubble	of	understanding	that	is	

insulated	from	inconvenient	material	facts.	In	this	paper,	we	have	shown	how	ordinary	

	 34	

residents	in	a	set	of	study	sites	across	the	Black	Sea	region	appear	to	be	guided	in	their	

understanding	of	major	geopolitical	events,	like	the	destruction	of	MH17,	by	the	televisual	

info-sphere	within	which	they	live.	Data	analysis	also	suggests	that	people	tend	to	follow	

the	narratives	of	the	political	leaderships	they	trust.	The	high	'don't	know'	ratios	seen	in	

some	locations	are	likely	a	combination	of	genuine	confusion	about	the	reasons	for	the	

plane's	destruction	(itself	a	created	condition),	tactical	avoidance	of	a	politicized	topic,	and	

decisions	by	some	to	not	affirm	blame	narratives	contrary	to	the	respondents	general	

(geo)political	orientation.	

Given	their	significance	in	international	affairs,	scholars	need	to	pay	more	attention	

to	shock	events	in	conflicts,	the	storylines	disseminated	by	politically	controlled	television	

networks	to	manage	the	meaning	of	these	events,	and	the	reception	these	storylines	

receive	by	different	audiences.	This	is	particularly	important	given	the	manifest	

fragmentation	of	traditional	media	and	politics	in	many	Western	states,	which	some	

commentators	have	linked	to	the	influence	of	‘filter	bubbles’	–	information	flows	shaped	by	

algorithms	using	past	preferences	--	and	a	‘post-truth’	politics	driving	the	BREXIT	and	

Trump	campaigns	of	2016.	‘Post-truth’	geopolitics	is	not,	unfortunately,	a	Russian	

monopoly.	It	is	a	pernicious	feature	of	our	contemporary	geopolitical	condition.	

																																																								
NOTES		
	
1	Dutch	Safety	Board,	Crash	of	Malaysian	Airlines	flight	MH17,	Hrabove,	Ukraine,	17	July	
2014,	October	2015,	available	at:	https://www.onderzoeksraad.nl/uploads/phase-
docs/1006/debcd724fe7breport-mh17-crash.pdf	
2	See	https://www.om.nl/onderwerpen/mh17-vliegramp/presentaties/presentation-
joint/	
3	For	a	video	laying	out	the	Dutch	Investigating	Committee’s	evidence	see:	
https://www.youtube.com/watch?v=Sf6gJ8NDhYA.		
4	Roland	Oliphant	and	Senay	Boztas,	'MH17	Investigation:	Moscow	denounces	'biased'	
investigation	as	prosecutors	say	missile	came	from	Russia,’	Daily	Telegraph,	26	September	
2016,	http://www.telegraph.co.uk/news/2016/09/28/mh17-investigation-prosecutors-
to-reveal-where-missile-that-down/	
5	For	the	full	text	of	the	announcement	in	Russian	and	English	see:	
http://www.interpretermag.com/ukraine-liveblog-day-150-ukrainian-troops-describe-
grad-rocket-attack-from-russia/#3391	
6	Much	of	the	‘digital	labor’	used	by	units	like	Bellingcat	is	unpaid.	See	Matt	Sienkiewicz,	
‘Open	BUK:	Digital	Labor,	Media	Investigation	and	the	Downing	of	MH17,’	Critical	Studies	in	
Media	Communication,	32	(2015),	pp.	208-223.	Bellingcat	later	allied	with	the	Washington	

	 35	

																																																																																																																																																																																			
DC	based	advocacy	organization,	the	Atlantic	Council.	For	a	video	recounting	their	MH17	
investigative	work	see:	https://www.facebook.com/DFRLab/videos/1747134938634385/	
7	On	the	competing	narratives	vying	to	frame	the	meaning	of	the	Ukraine	crisis	see	Richard	
Sakwa,	Frontline	Ukraine:	Crisis	in	the	Borderlands,	(London:	I.B.	Tauris,	2015);	Gerard	Toal,	
Near	Abroad:	Putin,	the	West	and	the	Contest	for	Ukraine	and	the	Caucasus	(New	York:	
Oxford	University	Press,	2017)	and	Samuel	Charap	andTimothy	J.	Colton,	Everyone	Loses:	
The	Ukraine	Crisis	and	the	Ruinous	Contest	for	Post-Soviet	Eurasia	(London:	Routledge,	
2017).	On	the	media	dimension	see	Mikhail	Suslov	and	Mark	Bassin	(eds.)	Eurasia	2.0:	
Russian	Geopolitics	in	the	Age	of	New	Media	(Lanham,	MD:	Lexington	Books,	2016)	and	Julie	
Fedor	(ed.)	Russian	Media	and	the	War	in	Ukraine	(Stuttgart:	Ibidem	Press,	2015).	
8	On	the	importance	of	narrative	to	policy	making	see,	inter	alia,	Maarten	A.	Hajer,	The	
Politics	of	Environmental	Discourse	(Oxford:	Oxford	University	Press,	1995)	and	Ronald	
Krebs	Narrative	and	the	Making	of	US	National	Security	(Cambridge:	Cambridge	University	
Press,	2015).	On	storylines	and	the	critical	study	of	geopolitics	see	Gearóid	Ó	Tuathail,	
‘Theorizing	practical	geopolitical	reasoning:	the	case	of	the	United	States’	response	to	the	
war	in	Bosnia,’	Political	Geography,	21	(2001),	pp.		601-628	and	John	O’Loughlin,	Gearóid	Ó	
Tuathail	and	Vladimir	Kolossov,	‘Russian	geopolitical	storylines	and	public	opinion	in	the	
wake	of	9–11:	a	critical	geopolitical	analysis	and	national	survey,’	Communist	and	Post-
Communist	Studies,	37	(2007),	pp.	281-318.	
9	See	Kemal	Kurspachic,	Prime	Time	Crime:	Balkan	Media	in	War	and	Peace	(Washington	
DC:	US	Institute	of	Peace	Press,	2003);	Lara	Nettelfield	and	Sarah	Wagner,	Srebrenica	in	the	
Aftermath	of	Genocide	(Cambridge:	Cambridge	University	Press,	2014);	Eric	Gordy,	Guilt,	
Responsibility	and	Denial	(Philadelphia:	University	of	Pennsylvania	Press,	2013).	
10	On	observing	the	Srebrenica	by	satellite	see	Lisa	Parks,	Cultures	in	Orbit:	Satellites	and	
the	Televisual	(Durham:	Duke	University	Press,	2005).	
11	See	McKenzie	Wark	Virtual	Geography:	Living	with	Global	Media	Events	(Bloomington,	IN:	
Indiana	University	Press,	1994).	
12	See	Matthew	Sparke,	‘Outsides	Inside	Patriotism:	The	Oklahoma	Bombing	and	the	
Displacement	of	Heartland	Geopolitics’	in	Rethinking	Geopolitics,	eds.	Gearóid	Ó	Tuathail,	
Simon	Dalby	(London:	Routledge,	1998),	pp.	198	–	223;	Gearóid	Ó	Tuathail,	‘Placing	Blame:	
Making	Sense	of	Beslan,’	Political	Geography,	28	(2009),	pp.	4-15;	and	Reece	Jones,	Border	
Walls	(London:	Zed	Press,	2012).	
13	For	the	Russian	case	see	David	Satter,	The	Less	You	Know,	the	Better	You	Sleep:	Russia’s	
Road	to	Terror	and	Dictatorship	under	Yeltsin	and	Putin	(New	Haven:	Yale	University	Press,	
2016).	For	a	critique	see	John	Mueller,	Overblown:	How	Politicians	and	the	Terrorism	
Industry	Inflate	National	Security	Threats,	and	Why	We	Believe	Them	(New	York:	Free	Press,	
2006).	
14	See	Francois	Debrix,		Global	Powers	of	Horror:	Security,	Politics,	and	the	Body	in	Pieces	
(London:	Routledge,	2016)	and	Elizabeth	Anker,	Orgies	of	Feeling:	Melodrama	and	the	
Politics	of	Freedom	(Durham,	NC:	Duke	University	Press,	2014).	
15	See	James	Der	Derian,	'The	(S)pace	of	International	Relations:	Simulation,	Surveillance,	
and	Speed,'	International	Studies	Quarterly,	34	(1990),	pp.	295-310.	
16	On	affect	in	the	creation	of	emotion	see	Lisa	Feldman	Barrett,	How	Emotions	are	Made:	
The	Secret	Life	of	the	Brain	(New	York:	Houghton	Mifflin	Harcourt,	2017).	On	the	debate	
over	affective	transmission	and	contagion	see	Margaret	Wetherell,	Affect	and	Emotion:	A	

	 36	

																																																																																																																																																																																			
New	Social	Science	Understanding	(Thousand	Oaks,	CA:	Sage,	2012).	On	affect	and	
geopolitics	see	Joseph	Masco,	The	Theater	of	Operations:	National	Security	Affect	from	the	
Cold	War	to	the	War	on	Terror	(Durham,	NC:	Duke	University	Press,	2014).	
17	For	Ernesto	Laclau,		‘dislocations’	are	events	that	cannot	be	symbolized	by	an	existent	
discursive	order.’	For	a	discussion	see	David	Howarth,	Discourse	(Buckingham,	UK:	Open	
University	Press,	2000),	pp.	109-111.	
18	This	term	is	contentious	and	is	associated	with	‘prospect	theory’	in	psychology	and	
economics.	See	Daniel	Kahneman,	Thinking,	Fast	and	Slow	(New	York:	Farrar,	Straus	and	
Giroux,	2011).	
19	On	the	psychological	pitfalls	of	‘common	sense’,	see	Duncan	J.	Watts,	Everything	is	
Obvious:	How	Common	Sense	Fails	Us	(New	York:	Crown	Business,	2011).		
20	Arkady	Ostrovsky,	The	Invention	of	Russia	(New	York,	Viking,	2015).	On	self-censorship	
as	learned	adekvatnost	(correct	instincts)	within	Russian	television	production	see	
Elisabeth	Schimpfossl	and	Ilya	Yablokov,	‘Coercion	or	Conformism?	Censorship	and	Self-
Censorship	among	Russian	Media	Personalities	and	Reporters	in	the	2010s,’	
Demokratizatsiya,	22	(2014),	pp.	295-312.	
21	See,	for	example,	Peter	Pomerantsev	and	Michael	Weiss,	'The	Menace	of	Unreality:	How	
the	Kremlin	Weaponizes	Information,	Culture	and	Money,'	The	Interpreter,	22	November	
2014;	http://www.interpretermag.com/wp-
content/uploads/2014/11/The_Menace_of_Unreality_Final.pdf.	
22	Naomi	Oreskes	and	Erik	Conway,	Merchants	of	Doubt	(New	York:	Bloomsbury,	2010)	and	
Andrew	Wilson,	Virtual	Politics	(New	Haven:	Yale	University	Press,	2005).	
23	Cass	Sunstein	and	Adrian	Vermeule,	‘Conspiracy	Theories:	Causes	and	Cures.’	Journal	of	
Political	Philosophy,	17	(2009),	pp.	202-227;	Laura	Jones,	‘The	Commonplace	Geopolitics	of	
Conspiracy,’	Geography	Compass,	6	(2012),	pp.	44-59.	
24	Ilya	Yablokov,	‘Conspiracy	Theories	as	a	Russian	Public	Diplomacy	Tool:	The	Case	of	
Russia	Today	(RT),’	Politics	35	(2015),	pp.	301–315.	
25	Andrew	Barry,	Material	Politics:	Disputes	Along	the	Pipeline	(Malden,	MA:	Wiley	
Blackwell,	2013)	and	Sarah	Wagner,	To	Know	Where	He	Lies:	DNA	Technology	and	the	
Search	for	Srebrenica’s	Missing	(Berkeley,	CA:	University	of	California	Press,	2008).	
26	See:	http://www.russiansearchtips.com/2015/01/top-10-russias-largest-media-2014/	
27	On	Russian	media	and	the	importance	of	Vremya,	see	Arkady	Ostrovsky,	The	Invention	of	
Russia	(New	York:	Viking,	2015).	
28	The	ownership	history	of	Inter	and	its	place	in	the	Ukrainian	media	landscape	is	complex	
(ironically	it	is	partly	owned	by	Perviy	Kanal).	For	an	introduction	see	Taras	Kuzio,	Ukraine:	
Democratization,	Corruption,	and	the	New	Russian	Imperialism	(Santa	Barbara:	Praeger	
Security	International,	2015),	especially	p.	391.	On	Ukrainian	media	ownership	see	Dmytro	
Korol,	Yuriy	Vinnychuk	and	Diana	Kostenko,	‘Informatsiina	zbroia	–	komu	nalezhat’	
ukraiinski	ZMI,’	Insider,	9	December	2015,	
http://www.theinsider.ua/infographics/2014/2015_smi/vlasnyky.html	
29	BBC	News,	‘Ukrainian	siege	of	'pro-Russian'	Inter	TV	studios	ends,’	6	September	2014,	
http://www.bbc.com/news/world-europe-37288630	
30	Elizaveta	Gaufman,	Security	Threats	and	Public	Perception:	Digital	Russia	and	the	Ukraine	
Crisis	(London:	Palgrave,	2017).	For	one	of	many	MH17	conspiracy	video	produced	by	
Russian	media	see	https://www.youtube.com/watch?v=arNfVvUnKC8.	On	the	debunking	

	 37	

																																																																																																																																																																																			
of	Russian	television	claims	by	social	media	see	Vitaly	Shevchenko,	‘Web	Users	Debunk	
Russian	TV's	MH17	Claim,’	BBC	Monitoring,	15	November	2014,	
http://www.bbc.com/news/world-europe-30064374	
31	Dutch	Safety	Board,	Crash	of	Malaysian	Airlines	MH17,	p.	26.	
32	For	these	initial	reports,	the	second	of	which	quotes	DNR	representatives	saying	they	do	
not	have	weapons	that	could	hit	a	plane	at	such	height,	see:	
http://www.1tv.ru/news/2014-07-17/37495-
boing_777_malayziyskih_avialiniy_poterpel_krushenie_v_donetskoy_oblasti	and	
http://www.1tv.ru/news/2014-07-17/37496-
boing_777_malaziyskih_avialiniy_ruhnul_na_territorii_ukrainy_nedaleko_ot_posyolka_snez
hnoe	
33	See:	https://www.1tv.ru/news/2014-07-17/37497-
295_chelovek_pogibli_segodnya_v_aviakatastrofe_v_donetskoy_oblasti	
34	https://www.1tv.ru/news/2014-07-17/37498-
postupaet_informatsiya_chto_uzhe_naydeny_oblomki_boinga_i_neskolko_desyatkov_tel_pog
ibshih	
35	https://www.1tv.ru/news/2014-07-17/37499-
v_aeroportu_amsterdama_soobschili_chto_reys_do_kuala_lumpura_byl_otpravlen_bez_zade
rzhek	
36	See,	for	example:	https://www.1tv.ru/news/2014-07-17/37503-
redaktor_zhurnala_natsionalnaya_oborona_i_korotchenko_prokommentiroval_aviakatastro
fu_boinga_777	
37	https://www.1tv.ru/news/2014-07-17/37525-
interfaks_veroyatnoy_tselyu_ukrainskoy_rakety_mog_byt_samolet_prezidenta_rossii	
38	https://www.1tv.ru/news/2014-07-18/37575-
na_mesto_krusheniya_boinga_777_pribyli_nablyudateli_obse	
39	http://en.kremlin.ru/events/president/news/46243	
40	https://www.1tv.ru/news/2014-07-18/37578-
chto_proizoshlo_v_nebe_nad_donetskoy_oblastyu_raznye_versii_aviakatastrofy_boinga_777	
41	https://www.1tv.ru/news/2014-07-18/37585-
v_nyu_yorke_prohodit_ekstrennoe_zasedanie_soveta_bezopasnosti_oon	
42	Remarks	by	Ambassador	Vitaly	Churkin,	United	Nations	Security	Council,	S/PV.7219,	18	
July	2014.	
43	https://www.1tv.ru/news/2014-07-18/37587-
kak_politiki_mogut_ispolzovat_katastrofu_na_ukraine	
44	Ibid.		
45	Ibid.	
46	Ibid.	
47 https://www.1tv.ru/news/2014-07-19/37636-
minoborony_rf_kommentiruet_stremlenie_kieva_naznachit_vinovnyh_v_katastrofe
48	https://www.1tv.ru/news/2014-07-20/37670-
komu_vygodno_kiev_i_opolchentsy_obvinyayut_drug_druga_v_katastrofe_boinga_777	
49	The	animation	segment	is	25	seconds	long,	from	6:48	to	7:13.	
50	https://www.1tv.ru/news/2014-07-18/37587-
kak_politiki_mogut_ispolzovat_katastrofu_na_ukraine	

	 38	

																																																																																																																																																																																			
51	http://podrobnosti.ua/news-release-list/2014/7/17/20/0/	(full	broadcast	17	July	
2014).	
52	http://podrobnosti.ua/985209-terrorist-girkin-fakticheski-vzjal-otvetstvennost-za-
sbityj-boing-777-na-sebja.html	
53	http://podrobnosti.ua/news-release-list/2014/7/18/20/0/	(full	broadcast	18	July	
2014).	
54	http://podrobnosti.ua/985378-stavka-na-lozh-rossija-pytaetsja-opravdatsja-za-sbityj-
boing-fejkami-video.html	
55	http://podrobnosti.ua/985381-merkel-prinjala-reshenie-o-rasshirenii-sanktsij-protiv-
rossii.html	
56	http://podrobnosti.ua/985384-v-hode-zasedanija-sovbeza-zvuchali-rezkie-zajavlenija-
v-storonu-rossii.html	
57	http://podrobnosti.ua/985385-moskvichi-vosprinjali-avariju-boinga-kak-lichnuju-
tragediju-video.html	
58	For	a	video	of	Kartapolov’s	presentation	see:	https://www.rt.com/news/174412-
malaysia-plane-russia-ukraine/.	The	translation	that	follows	uses	that	provided	for	this	
video.	
59	https://www.1tv.ru/news/2014-07-21/37747-
minoborony_rf_obnarodovalo_svoi_dannye_otnositelno_aviakatastrofy_malayziyskogo_boi
nga	
60	https://www.1tv.ru/news/2014-07-22/37828-
eksperty_aktivno_kommentiruyut_dannye_ob_ektivnogo_kontrolya_obnarodovannye_naka
nune_minoborony_rf	
61	For	a	video	segment	immediately	after	criticizing	the	United	States	see	Grigori	
Yemelyanov:	https://www.1tv.ru/news/2014-07-22/37829-
zamyat_dlya_yasnosti_reaktsiya_kieva_i_vashingtona_na_ob_ektivnye_no_neudobnye_dlya_s
ebya_dannye	
62	http://podrobnosti.ua/985716-videoobraschenie-putina-k-natsii-snimali-vpopyhah-
video.html	
63	http://podrobnosti.ua/985712-germanskie-smi-prizyvajut-ostanovit-putina.html	
64	http://podrobnosti.ua/985710-kemeron-objasnil-putinu-chto-za-nim-sledit-ves-
mir.html	
65	See	http://podrobnosti.ua/985880-eksperty-obse-vernutsja-v-torez-za-telami-i-
oblomkami-samoleta-video.html	(22	July)	and	http://podrobnosti.ua/985881-rossijskij-
ekspert-nazval-glupostju-versiju-kremlja-o-gibeli-boinga-777-video.html	(23	July).	
66	Lukashevich	does	not	state	it	in	this	clip	but	the	maximum	ceiling	height	of	a	Su-25	is	5.6	
km.	Because	the	planes	are	old,	most	would	struggle	to	even	gain	this	altitude.		
67	See	also:	http://euromaidanpress.com/2014/07/22/russian-hero-pilot-accused-the-
russian-defense-ministry-of-lying-about-the-boeing-777/#arvlbdata	
68	For	example,	see	23	July	report:	http://podrobnosti.ua/986027-vse-tela-zhertv-
katastrofy-boinga-777-otpravjat-v-gollandiju-do-pjatnitsy-video.html	
69	http://podrobnosti.ua/986203-hodakovskij-v-intervju-reuters-priznal-chto-Buk-
vernuli-v-rossiju.html	(24	July	2014).	

	 39	

																																																																																																																																																																																			
70	For	an	example	see	24	July	report	from	the	Washington	correspondent	Dmitry	
Anopchenko:	http://podrobnosti.ua/986186-ssha-nanosit-udar-po-rossijskomu-
beznesu.html	
71	The	Russian	text	was:	СЛЫШАЛИ	ЛИ	ВЫ	О	КРУШЕНИИ	17	ИЮЛЯ	МАЛАЗИЙСКОГО	
САМОЛЕТА	В	НЕБЕ	НАД	УКРАИНОЙ,	И	ЕСЛИ	ДА,	ПОЧЕМУ,	НА	ВАШ	ВЗГЛЯД,	ПОГИБ	
ЭТОТ	САМОЛЕТ?	We	have	used	a	paraphrase	of	the	interview	question	for	this	article’s	
title.	We	are	well	aware	that	MH17	was	less	a	plane	“crash”	(which	suggests	accidentally	
hitting	the	ground	or	another	object)	than	a	shoot-down	(purposeful	destruction	in	flight).		
72	For	the	results	and	brief	analysis,	see	http://www.levada.ru/2014/07/30/katastrofa-
boinga-pod-donetskom	
73	Quoted	in	Alec	Luhn,	‘MH17:	Vast	Majority	of	Russians	believe	Ukraine	downed	plane,	
poll	finds,’	The	Guardian	30	July2014.	
https://www.theguardian.com/world/2014/jul/30/mh17-vast-majority-russians-believe-
ukraine-downed-plane-poll	
74	In	July	and	August	2014	Levada	asked	a	more	direct	blame	allocation	question	(which	we	
chose	not	to	use)	in	national	surveys	with	an	option	that	included	the	United	States.	See	
Levada	Center,	‘Who	downed	the	Malaysian	Boeing	in	Eastern	Ukraine?’	3	October	2014,		
http://www.levada.ru/en/2014/10/03/who-downed-the-malaysian-boeing-in-eastern-
ukraine/	
75	For	discussion	of	the	survey	see	John	O’Loughlin,	Gerard	Toal	and	Vladimir	Kolosov,	‘The	
Rise	and	Fall	of	‘Novorossiya’:	Examining	Support	for	a	Separatist	Geopolitical	Imaginary	in	
Southeast	Ukraine,’	Post-Soviet	Affairs	33	(2017),	pp	124-144.	
76	Gerard	Toal,	John	O’Loughlin,	‘Frozen	Fragments,	Simmering	Spaces:	The	Post-Soviet	De	
Facto	States,’	in	Edward	Holland	and	Matthew	Derrick,	eds,	Questioning	Post-Soviet,	
(Washington	DC:	Wilson	Center,	2016),	pp.	103-125,	available	at	
https://www.wilsoncenter.org/sites/default/files/questioning_post-soviet.pdf.	
77	For	a	summary	of	gender	differences,	see	Tom	W.	Smith,	'The	Polls:	Gender	and	Attitudes	
toward	Violence,'	Public	Opinion	Quarterly	48	(1984),	pp.	384-396.	
78	Kyiv	International	Institute	of	Sociology	(KIIS)	'The	Views	and	Opinions	of	South-Eastern	
Regions	Residents	of	Ukraine,	April	2014,	'	
http://www.kiis.com.ua/?lang=eng&cat=news&id=258
79	‘Frozen	Fragments,	Simmering	Spaces’	
80	For	a	consideration	of	how	political	partisans	get	past	awkward	facts	about	their	leaders	
to	‘convenient	truths’	see	Drew	Westen,	The	Political	Brain	(New	York:	Public	Affairs,	2007).	
81	Andrew	Linke	and	John	O’Loughlin,	‘Reconceptualizing,	Measuring,	and	Evaluating	
Distance	and	Context	in	the	Study	of	Conflicts:	Using	Survey	Data	from	the	North	Caucasus	
of	Russia.’	International	Studies	Review	17	(2015),	pp.	107-125.	
82	See,	for	example,	‘MH17:	Source	of	the	Separatist	Buk.	A	Bellingcat	Investigation,’	8	
November	2014,	https://www.bellingcat.com/wp-content/uploads/2014/11/Origin-of-
the-Separatists-Buk-A-Bellingcat-Investigation1.pdf.	The	growing	body	of	evidence	was	
consistently	contested,	when	acknowledged,	by	Russian	television.	
83	Roland	Oliphant,	‘Ukraine	sues	Russia	in	International	Court	of	Justice	for	'financing	
terrorism,'	Daily	Telegraph,	6	March	2017,	
http://www.telegraph.co.uk/news/2017/03/06/ukraine-sues-russia-international-court-
justiceforfinancing/	

	 40	

																																																																																																																																																																																			
84	The	JIC	have	identified	approximately	one	hundred	individuals	involved	in	moving	the	
Buk	weapon	system	into	Ukraine.	The	degree	to	which	Ukraine	is	responsible	for	not	
closing	airspace	over	the	eastern	conflict	zone	is	a	matter	of	debate.	For	a	review	of	the	
applicable	international	law	see	Mark	Gibney,	‘The	Downing	of	MH17:	Russian	
Responsibility?'	Human	Rights	Law	Review	15	(2015),	pp.	169-178.		
85	Henry	Hale,	Oxana	Shevel,	Olga	Onuch,	“Belief	Formation	in	the	Fog	of	War:	A	Case	Study	
of	the	2014	Odesa	Tragedy.”	Manuscript	under	review.	

