Workshop:

Discourse Analysis, Public Speech and Discriminatory Content
1. How to analyze media discourse and political discourse

Question of power and power relations

Fundamental questions in order to accurately contextualize discriminatory speech in a broader social, institutional and legislative frame:

· What has discriminatory speech to do with power and lack of power?
· What has hate discriminatory to do with the social and legal status and rights of vulnerable groups? Is it sufficient to have a strict legislation on hate speech in order to abolish discriminatory forms of public speech?
· Why are some groups more vulnerable than others to becoming victims of discriminatory speech?
· Why do some groups have more opportunities than others to intentionally or unintentionally launch discriminatory speech acts?
We have to always keep this questions of power and social hierarchies in mind when addressing the issue of discrimination in public speech, otherwise we risk to miss the point.
Six steps towards a meaningful analysis of discourse
1. Asking relevant questions

· In this respect, the first question we have to ask ourselves is: What information am I looking for - and why?
2. Selecting a relevant sample
· Whom or what shall the sample of data represent?
· How much data is needed in order to minimize the risk that the sample is biased (through temporary events, political one-sidedness, etc.)?
· How much data is manageable with a certain funding and a limited period of time?
3. Developing relevant categories
· Which categories adequately represent the research questions?
· Are categories clearly distinguishable from one another?
4. Applying appropriate analytical tools
· Shall a quantitative or a qualitative approach be applied – or a combination of both?
5. Including necessary context information
· How can the analysed texts be adequately linked to their context of production?
· What information is needed to establish such a link?
6. Using all gathered information for a reliable interpretation
· What can be done to ensure that the interpreter bias is as small as possible and the analysis as transparent as possible?
Main analytical tools

Content analysis - Quantitative research

The main methodology of studying content quantitatively is content analysis. In academic literature, the term content analysis is on the one hand used generically to cover any method that involves analysing content; on the other hand, it is used to describe a specific research technique for the systematic and quantitative description of communication content.
The purpose of content analysis is to quantify salient and manifest features of a large number of texts, and the statistics are used to make broader inferences about the processes and politics of representation.
There is no standard list of things that should always be counted through content analysis, rather what is to be quantified should always be determined by the respective research objectives.

Usual steps in content analysis (see also above):

1. Defining main research question
2. Sampling
3. Deciding what to count
4. Deciding on qualifying criteria (defining indicators, indicating which units of the sample fall within the remit of the study)
5. Designing a coding frame
6. Processing data

The main weakness of quantitative approaches like content analysis lies in the fact that statistical data alone can only partly contribute to a comprehensive and meaningful analysis of media content.
Discourse analysis - Qualitative research

In order to establish concrete links between media content, their context of production and underlying ideological concepts, qualitative approaches of media analysis need to be applied. The main term used as denomination of qualitative approaches that focus on the use of language by the media is discourse analysis.
What is a „discourse“? - The term discourse refers to a certain perspective on texts, namely one that includes their context of production.
Three approaches of qualitative discourse analysis:
1. Conversation analysis – dealing with so-called natural instances of communication (everyday talk and interaction) and approaching questions related to conditions of production of utterances and structures of interaction.
Conversation analysis focuses on the course and content of communication in everyday settings and underlying patterns of interaction. (Looking, for example, at communication openings or endings, turn-taking and differences between selected channels of communication)
2. Problem oriented discourse analysis – dealing with communication situations that are affected by asymmetric power and knowledge between communication partners. This approach focuses on problems related to the transmission of information and meaning in asymmetric communication. (Looking, for example, at doctor-patient communication, teacher-pupil communication, processes of problem solution, counseling talks, communication organizations, communication in courts)
3. Critical discourse analysis – dealing with questions related to identity-formation and the production and reproduction of power-relations and social hierarchies through language use.
Critical discourse analysis focuses particularly at functional aspects of language use and its social, institutional and historical context. (Analysing, for example, political discourse, media discourse, historical documents) What do we need „critical discourse analysis“ for? – Unmasking ideological aspects of textual content; analysis of power-relations manifested in and exerted through texts, revealing mechanisms of interaction that have an impact on societal hierarchies.

Qualitative approaches and tools for the study of textual content comprise:
· Social Actors Analysis - Studying the verbal and visual representation of social actors in media texts or political texts.
· Intertextual analysis - Studying relations between texts or between textual elements
· Structural analysis - Studying the composition and sequencing of texts
· Framing analysis - Studying framing procedures within and between texts
· Thematic analysis - Studying the thematic structure of texts
· Functional analysis - Studying the relationship between lexical choice, thematic structure and the context of production (How is an identity-relationship established between text producer and text recipient? How can choices of themes, vocabulary and grammatical structure be explained?)
· Argumentation analysis - Studying argumentative conventions and strategies)
· Microlinguistic analysis - Studying microlinguistic features of texts, like terminology, predications, collocations, etc.
Four contextual layers relevant for CDA:

1. Textual context (or cotext) - Inner structure of texts, relationship of textual elements

2. Intertextual context – Intertextual and interdiscursive relationships between utterances, texts, genres and discourses

3. Institutional context – institutional frame and situational context of text production

4. Socio-historical context – past and present events and practices a text is embedded in or related to

Example: Social Actors Analysis:
Representations include or exclude social actors to suit their interests and purposes in relation to the readers for whom they are intended. Some of the exclusions may be ‘innocent’, others tie in close to propaganda strategies.
In the case of suppression, there is no reference to the social actor(s) in question anywhere in the text. In the case of backgrounding, the exclusion is less radical: the excluded actors may not be mentioned in relation to a given activity, but they are mentioned elsewhere in the text, and we can infer with reasonable (though never total) certainty who they are.
Representations can endow social actors with either active or passive roles. Activation occurs when social actors are represented as the active dynamic forces in an activity, passivation when they are represented as ‘undergoing’ the activity, or as being ‘at the receiving end of it’.
[image: image1.wmf]
	Core Characteristics of Media Studies
· The study of mass media has a long historical tradition starting in the early 1930s

· There are different strands of media research dealing, among others, with

· media ownership

· work and production processes within the media sector

· media content

· media reception

· Content related media research is based on the selection, categorisation and analysis of verbal and/or visual media content

· Due to the broad range of different media available in contemporary society, media research typically focuses on either one type of media or a selection of media types (print-media, audiovisual media, audio-broadcasts, new media, etc.)

· There are quantitative and qualitative approaches to media research

· Quantitative media studies survey typically the frequency of occurrence of certain terms, themes, genres, etc.
· Qualitative media studies survey typically the presence of concepts and phenomena and their expression forms and contextual relationships

· A combination of quantitative and qualitative approaches represents the most effective way to establish meaningful media analysis

2. Indicators of discriminatory content

How do we know that a certain content of media discourse or political discourse is (potentially) discriminatory?

Indicators of explicit forms of discrimination

1. Derogatory content and terminology with regard to certain groups or with regard to persons who are seen as representatives of these groups
2. Creating “we” and “them”-groups - construction of closed/homogeneous groups
3. False assumptions about groups
4. Generalizations about groups
5. Denial or belittlement of the existence of historical or present phenomena of discrimination
6. Vilification of individuals or groups who challenge racist practices

Indicators of implicit forms of discrimination (Comparative analysis is decisive!)
Differences in the representation of groups.

1. Different terminology

2. Different predications/attributions

3. Active or passive representation

4. Self-representation vs. foreign representation (direct speech through quotation vs. descriptive speech by somebody else)
Comparison between what has been said and what could have been said
1. Omissions
2. Backgrounding
3. Highlighting of negative aspects vs. highlighting of positive aspects

In order to have an idea of what has NOT been said, but could have been said, one could

· compare the reporting of different media (cross-media comparative analysis)

· compare the discourse in different countries (cross-country comparative analysis)

· compare the discourse in different historical periods (diachronic analysis).
3. Sample analysis

1. Question

· Is there any discriminatory content or bias in newspaper reporting?

· If yes, of what kind is the discriminatory content? (See indicators of explicit and implicit forms of discrimination in media content.)

2. Sample

· One newspaper – not a sufficient sample (but it’s a sample analysis)

3. Selection of relevant content categories that refer to issues of ethnicity
· Reference to issues of diversity, multiculturalism and integration in newspaper reporting.

· Reference to Islam, Muslims, religious symbols and Islamophobia

· Reference to the legal and illegal migrants (including refugees and asylum seekers).

· Reference to national minorities

· Reference to conflicts between ethnicities

· Reference to intercultural dialogue and society

· Reference to activities against racism and intolerance

· Reference to antisemitism or the Holocaust

· Extent of visual and verbal presence of migrants/minorities in the paper

· Openly racist/stereotypical remarks in newspaper reporting

· Reference to/discussion of racism or related phenomena

· Reference to legislation/policy measures on foreign nationals/migrants

· Reference to one or some of the above categories in the coverage of foreign policy/foreign countries

4. Selection of relevant categories for analysis
· Analysing terminology used to represent migrant and minority members or groups

· Analysis of predications and attributions used in relation to migrant and minority members or groups with regard to derogatory content, false assumptions, negative or positive generalisations, etc.

· Analysis of activity or passivity of social actors as regards what they do (Who does what to whom?)

· Analysis of activity or passivity of social actors as regards what they say (Who is directly or indirectly quoted and who remains silent?)

· Analysis of differences in the representation of the majority population as compared to migrants and minorities

· Analysis of negative and positive argumentation related to issues of ethnicity

· Considering alternative forms of representation (What could have been said? Who could have been represented or quoted? Which arguments could have been brought forward? etc.)

· If possible, comparison with reporting in other media or with past reporting

5. Selection of necessary context information
· Information on the socio-political context of the newspaper reporting

· Present legislation related to the main categories of analysis

· Current or upcoming elections

· Change of political power or political affairs

· Current events related to issues of ethnicity

· Other events that influenced the media coverage

· (History of) Political debates related to ethnicity

· Background information on country specific terminology related to issues of ethnicity - language (discursive style) related context information on the articles selected for analysis
· Information about the newspaper(s)

· Description of political position, market position, etc. of the newspaper

· Description of the layout of the newspaper (format/size, with images/without images, black and white/coloured)

· Description of newspaper sections/rubrics

· What sections do exist?

· Of what size are they in pages?

· How are the sections organized?
· Information about items in newspaper articles

· background information on well-known journalists or commentators who are author of one of the studied articles

· position and party affiliation of politicians that are mentioned in an article

· background information on other (well-known) persons in articles

6. Interpretation

· As transparent as possible

· Listing of all steps and all included information leading to conclusions

· Be clear about the perspective on the analysed issue

· Make clear the links between research question, sample, analytical tools, background information and the conclusions drawn

