Seminar on “Ethics of public speech”
Presentation on “Discrimination in public speech”
Structure of the presentation
1. Relationship between language use and social reality
2. Aspects of public speech

3. Forms of discrimination through public speech

4. Monitoring discrimination in public speech

5. How to establish structural and discursive change

I want to start my presentation with looking at the general relationship between the use of language and the social realities we live in. There have been long debates on what constitutes what and I will present three approaches of relating language and social realities.
I would then like to highlight some important aspects of public speech. In this respect, I will address the question of establishing a common sense, the interactional character of public speech and the question of the power of the recipient.

I will then go on a more concrete level and address different forms of discrimination through public speech, with structural discrimination and content related discrimination as guiding categories.
Finally, I will make some remarks about the possibilities to monitor discrimination in public speech and I would like to address the crucial question of how we can establish both structural and discursive change.
Relationship between language and social realities

Before starting to discuss the issue of discrimination in public speech, we should try get a clear view of the role of language in society. What impact has public language use on our lives? And what are the factors that decide upon the powerfulness of public speech?
In the academic literature, we find three main approaches towards the relationship between language and society:
· a language centred approach

· a structuralist approach and

· a dialectic approach

1. Language centred approach:
In the language centred approach language and speech acts are seen as vantage point for developments within society and as central instruments for societal change. (The paradigm of the language centred view is: If we change the language (use), than we change our society.
2. Structuralist approach:
The structuralist approach considers language and speech acts merely as expression form of structures, institutions and power relations in society. (If society changes than there is also a change in language related expression forms.
3. Dialectic approach:
Finally, from a dialectic perspective, language has a constitutive function in relation to our social world, but is at the same time constituted by social realities. (In other words: Situational, institutional and social settings shape and affect the way we express ourselves verbally, and at the same time our way of speaking influences discursive as well as non-discursive social and political processes and actions.
Since my academic background is partly a linguistic and partly a political scientific one, I prefer the dialectical view of the relationship between language and society.

Thus, with respect to the analysis of public speech, it becomes clear that the analysis of language use needs always to be accompanied by an analysis of social structures and hierarchies – we need to know about the conditions, interests and power relations that lead to discriminatory practices.
Aspects of public speech

Now, in order to get a more concrete and clearer view of the role of public speech in society, we should discuss three central aspects of public speech:

· Public speech as vehicle of common sense
· The interactional character of public speech
· The power of the recipient

Common sense

Let’s start with the notion of common sense. Common sense functions in society as inclusionary and exclusionary mechanism. This has particularly been stressed by the British sociologist Stuart Hall in his work on ideology, culture and racism. Hall dealt, among other things, with the role of mass media in producing and reproducing common sense. For Hall:
"The mass media play a crucial role in defining the problems and issues of public concern. They are the main channels of public discourse in our segregated society. They transmit stereotypes of one group to other groups. They attach feelings and emotions to problems. They set the terms in which problems are defined as 'central' or 'marginal.'" (Hall, 1971)
Stuart Hall distinguishes between two different kinds of common sense in public speech:
(1)
a common sense that is based on a general agreement of what can and should be said publicly and
(2)
a common sense that is constituted through a common background knowledge on cultural practices – which then forms a common basis for communication- and meaning-making-processes within society.
Hall points to the fact that both forms of common sense work as exclusionary mechanisms in society. According to Hall, British media reflect overwhelmingly middle class attitudes and experiences, which makes them unfit for an authentic portrayal of black and migrant communities. I quote:
"The media tend to favour experts, privileged witnesses, middle men - whereas blacks are predominantly an out-group, outside the consensus.
The media reflect organized majority and minority viewpoints - whereas blacks are relatively unorganized.
 The media are sensitive to middle class ways of life - whereas blacks belong to the skilled and semi-skilled working class.
The media favour the articulate - whereas blacks are relatively un-articulate, and their anger and frustration often out-runs the terms of polite debate.
And above all, the media are defensive about the sacred institutions of society - whereas black people most encounter problems in these sensitive power-areas: employment, public discrimination, housing, parliamentary legislation, local government, law and order, the police." (Hall, 1971)
It is not hard to see that Stuart Hall’s description of the role of the media in British society can easily be transferred to other European societies and other affected vulnerable groups.

Interactional character of public discourse

As second important aspect of public speech, I would like to highlight its interactional character. If we look at instances of public speech they may seem at first glance to be of a purely monologic nature, but in fact they are not. A person who formulates a text always considers his or her potential audience. Each text, therefore, attempts to establish a positive or negative identity relationship with a certain audience. The paradigm of the interactionality of public speech, thus, points to the fact that instances of public speech represent both the author of a text and its presumed audience.

The power of the recipient

Finally, another substantial aspect of public speech concerns the fact that the meaning of an utterance is not only established by its producer, but also by its audience. There have been long discussions on who of the two is the more powerful meaning maker. Today, there is more or less a general agreement that the attitude and approach of the audience with regard to a text as well as the specific situation of reception are constitutive for the way a text is interpreted and understood. In other words: Texts can be powerful, but not all power of meaning making lies in the hand of the text!

Forms of discrimination through public speech

So far, we have discussed some important features of public speech. Let us now turn to the issue of discrimination and look at concrete forms of discrimination related to public speech. I will distinguish here between structural and content related discrimination, even though both forms of discrimination are closely interrelated.
Structural discrimination

In general terms, structural discrimination means the intentional or unintentional presence of structural barriers that lead to disadvantage or exclusion of certain groups. In our case, it means a low presence of migrant and minority people as public actors for two possible reasons:
1. On an institutional level, migrants and minorities are excluded from positions or institutions that decide upon how things are publicly represented and who represents them, that is, there is only a marginal presence of migrants/minorities in the media sector or in political parties

2. On the level of public visibility, migrant and minority groups are excluded from actual public appearance and from performing public speech

The presence or absence of structural discrimination has an important impact on content related discrimination to which we will turn now.

Content related discrimination

One form of content related discrimination is the racist stereotyping and stigmatisation of vulnerable groups through:

· reducing a wide range of differences in people to simplistic categorizations;

· transforming assumptions about particular groups of people into “realities”;

· perpetuating social prejudice and inequality,

· creating “we”- and “them”-groups,

· applying different standards for referring to minority groups as opposed to members of the majority population,
· being uncritical or unaware about cause and effect relations when referring to (negative/problematic) activities by individual members of minority groups
A second form of content related discrimination is the lack of representation of migrants and minorities in the content of public speech, that is vulnerable groups are marginalised or remain invisible in the content of public speech.
A further form of content related discrimination is realised through the vilification of individuals or groups who challenge racist practices

Finally, the denial or belittlement of the existence of historical or present phenomena of discrimination (and related ideologies and activities) should also be viewed as a form of discrimination.
Monitoring discrimination in public speech

Being aware of the different forms of discrimination in public speech, the next question would be how to actually monitor and combat open and hidden forms of discrimination in public speech. As regards open hate speech, there are two possible ways of establishing a monitoring system:

1. establishing a comprehensive monitoring system or
2. setting up a complaints system in combination with a selective monitoring system
Comprehensive monitoring of hate speech would mean that all media and policy papers are systematically scanned for instances of discriminatory hate speech. It is not hard to see that this would be an extremely, if not to say an unrealisticly extensive and expensive undertaking.
A more realistic way of monitoring hate speech in would be to install a complaints system, for example through a telephone hotline and a web page, where instances of hate speech can be reported to and are systematically registered and verified.
The complaints could subsequently be used to identify suspicious media and monitor these media in a more comprehensive way. The results of the complaints and monitoring system could then serve as basis to reconsider political and legal measures.
As regards the monitoring of less obvious forms of discriminatory practices and content, there are two analytical approaches:
1. quantitative studies look for the frequency of occurrence of certain items or patterns of discourse and
2. qualitative studies look for a context sensitive analysis of patterns of content
For reasons of time, I do not want to go into detail here, but if anybody is interested in learning and discussing more about quantitative and qualitative methods of analyzing discriminatory discourse; I may refer to the workshop of Brankica Petkovic and me in the afternoon.

Structural and discursive change

I am now nearly at the end of my presentation. I have talked about important features of public speech, common forms of discrimination and the monitoring of discriminatory discourse, but I still owe you an answer to the question of what we can do in order to fight discriminatory forms of discourse.
First, we need to be aware of the fact that abolishing the most blatant forms of discriminatory discourse, namely hate speech, through legal measures, does not mean that any discriminatory content has gone. A racist and discriminatory society does in most cases not need to express itself through openly racist rhetoric. Rather discriminatory practices find their verbal expression in more subtle rhetoric forms. It is therefore of utmost importance that dealing with discrimination in and through public speech should not be restricted to hate speech alone, but needs to also include dealing with hidden forms of discrimination and most importantly with social structures beyond discourse.
On this basis, there are several ways through which we, personally, and we, politically, can influence public speech:

1. We can watch and change our own language use.

2. We can watch and influence the language use of others – in our own immediate environment, but also through legal measures and through media monitoring

3. We can contribute to examining and changing social, institutional and legal structures that produce and reproduce inequalities and asymmetric power relations. Through abolishing inequalities we can enhance the social status and position of vulnerable groups, thus making them less vulnerable.

4. And last but not least we should deliberately make use of the following two possibilities to vote:

a. We can vote for political parties that are ready to reduce inequality and discrimination.and
b. We can vote for, that is, buy, media that promote equality.
And you shouldn’t underestimate the importance of the second form of voting. Through choosing a certain media, we also chose the persons, opinions and expression forms we want to be confronted with - and this is a choice that has a major impact on society!
Thank you!
