

The role of media
and the Internet in
countering hate
speech and
promoting
intercultural
dialogue

BY GUY BERGER

UNESCO

**Director for Freedom of Expression and
Media Development**

United Nations
Educational, Scientific and
Cultural Organization

Getting started

- ▶ No one is born radical – of whatever persuasion
- ▶ Radicalisation **process**: ▶ convincing ▶ violent action
- ▶ **Identity** ▶ action
- ▶ **Mediatisation** + other factors play a role in the process
- ▶ But: Media = part of a **whole**, avoid media-centric approach
- ▶ Keep a holistic grasp of the causes and responses

Balancing the right to expression & limits

THE NORM: Article 19: Right to seek, receive & impart information & ideas through **any** media and regardless of frontiers.

THE EXCEPTION:

Article 28: Any limitations must be:

1. determined by **law**
2. solely for the purpose of respecting **rights** and freedoms of **others**, and
3. of meeting the **just requirements** of morality, public order and the general welfare in a democratic society.

OUTSIDE OF FREE SPEECH:

Article 20: ICCPR excludes:

- ▶ Any propaganda for war
- ▶ Advocacy of hatred that constitutes incitement to:
 - ▶ Discrimination
 - ▶ Hostility
 - ▶ Violence

SECTION 1: Diagnosis: media-radicalisation

Media – distinctions & impacts:

News Media:

information

= knowledge

Social media:

communication

= attitude

Entertainment:

creation

= emotions

Key qualities for them to work:

Interfaces:

Media ... and action:

- ▶ **K.A.P**
- ▶ Head => heart => hands
 - ▶ But not so simply **linear!**
- ▶ Knowledge can 'disrupt' attitude
- ▶ News info can 'supply' social media, and vice versa.
- ▶ Social media can organize – for good, or for ill.

KAP in radicalizing & counter efforts:

- ▶ **Different media contribute to different effects on KAP**
- ▶ **Media Strong Effects:** short-term emotions aroused.
- ▶ **Media Weak Effects:** Little short-term attitudinal change for most people: audiences select, adapt, reinforce.

Taking stock of more effects:

- ▶ **Media Indirect Effects:**

- ▶ multi-step flows, multiple media – medium-term impact
- ▶ agenda-setting: knowing that issue “x” is important, meaningful,

- ▶ **Media Deep Effects:**

- ▶ ‘media culture’: community identity, roles, subjectivities.
- ▶ frames – confirm mainstream and fringe/counter norms.

- ▶ **All effects can combine for radicalization .. or for countering it**

SECTION 2: Potential effects mean that media is a site of contestation around radicalization

11

Responses to media & radicalisation

Block/remove

**MIL & intercultural
dialogue**

Counterspeech

**Strengthen media
capacity**

1. “Protection” paradigm: results & risks

- ▶ **Reduce** stimulus – as a way to reduce (short-term) effects
- ▶ But only **slows** the supply of fuel to the fire – it does not pour water on the fire
- ▶ Technical limits online are **not wholly effective**
- ▶ Limits are **costly** for states and companies to set up and operate
- ▶ Bans can feed **rebelliousness** against paternalism.
- ▶ Tech limits can drive radicalization into the **dark web** or offline, where it is less easy to monitor from a security point of view

Further risks of a “protection” paradigm

- ▶ It can **reinforce**, or slide into, **ensorship**
- ▶ **Limited liability** of intermediaries can be eroded, turning private companies into delegated censors & pre-publication bans
- ▶ **Mitigating** the risks:
 - ▶ **States need to balance** rights to security/expression
 - ▶ Transparency, independence, and redress are **also** needed.

Role of intermediaries

- ▶ UN **Guiding Principles** on Business and Human Rights
- ▶ Intermediaries should **respect** rights
- ▶ Need for clear **policy** & for **transparency**
- ▶ See UNESCO publication on this subject

Beyond the “protection” paradigm

UNESCO advocates **free flow** on the basis that pluralistic information enables people to identify propaganda for violence and war, and **choose** peaceful alternatives

- ▶ Any mechanism for protecting vulnerable persons from clearly inciteful information must:
 - ▶ **Meet 3 international standards** for legitimate limits on speech
 - ▶ Be complemented by a **preparedness** paradigm
- ▶ Not wise to put all the eggs in a protection basket!
- ▶ Instead, we need to focus on longer-term indirect, deep effects
- ▶ **We need to build capacity of media to amplify new narratives** and of **users** to respond to bids to hijack one’s identity and emotions

2. Empowerment paradigm - MIL

- ▶ **Innoculate** against all levels of effects
- ▶ Empower each individual to become **master** of his or her own **identity** ... in a socially-conscious way.
- ▶ To **understand** media, & media influence at all levels
- ▶ UNESCO promotes a “**chapeau**” concept called “Media and Information Literacy” for covering the range of competencies in the digital age.

3. Active counterspeech

- ▶ **Social**, besides legal, proactive responses
- ▶ MIL can enable youth to **actively resist** hatred, not least online
- ▶ NGO initiatives like RespectZone seek to promote **civil terms of** engagement...
- ▶ Going further, as part of pluralism, **counter-speech** is an important antidote to hateful expression – see UNESCO publication

Cautions for counterspeech:

- ▶ “Crowd” can sometimes lead to **chilling** legitimate speech
- ▶ Paid-for “counter-speech” can **boomerang** under exposure
- ▶ **Info Wars** paradigm can **instrumentalise** - and discredit – the roles of media, leading to a loss of trust
- ▶ Comms campaigns should not **spill** over into, or co-opt, independent journalism that is essential for **credibility** and **knowledge** impact.

4. Strengthening media capacity

- ▶ **Credible** & professional news media can sow the seeds of doubt about comforting certitudes
- ▶ Journalism can expose the **simplicity** of binary frames such as:
 - ▶ them / us
 - ▶ violent action / no action
- ▶ Coverage can be given to **solutions**
- ▶ **Media** can avoid and expose **stereotypes**
- ▶ **Inclusive, pluralist media** can also **amplify new narratives**, and empower youth to be **heard**

SECTION 3: UNESCO responses

Youth 2.0 – Building Skills, Bolstering Peace

- ▶ “We need to provide youth with skills, knowledge and values to resist radicalization, to rebuild self-esteem and confidence – to help them fight for peace and defeat extremism.”
Bokova

Putting youth at the centre of efforts to counter radicalisation

Combining UNESCO's forces

- ▶ **Multidisciplinary** response: media, culture, education, social science
- ▶ **Field office** presence, existing projects & networks
- ▶ Alongside several other **international** efforts
- ▶ Aims to strengthen the **positive** role of young women and men in resisting radicalization,
- ▶ Building lasting **peace**, intercultural **dialogue**, & **inclusion**

- ▶ Project builds on conference **Youth and the Internet: Fighting Radicalization and Extremism** (UNESCO Headquarters, Paris, 16-17 June 2015)
- ▶ Strong **education and cultural** components – including citizenship education, and heritage as a source of identity, cohesion & creativity
- ▶ The **#Unite4Heritage** = a positive alternative narrative to propaganda that attracts vulnerable young people

Outcomes: covering KAP

- ▶ **1. Knowledge:**
Understanding is bolstered, and is used by young people and youth stakeholders to develop new narratives and improve national/local policies and actions
- ▶ **2. Capacity and activity:**
Young people and key youth stakeholders become key actors in preventing and countering violent extremist content online.

*The project equips young people with **affirmed** values & attitudes, as well as **knowledge** and **skills** to exchange, communicate and cooperate for peace, beyond social, cultural & linguistic boundaries*

Specific media outcomes

- ▶ **Social Media action:** Online youth communities **engage** in creative media campaigns and outreach actions, and cross-cultural/cross-religious dialogue,
- ▶ **News Media:** Mobilized & empowered media professionals including journalism schools, are capacitated with **conflict-sensitive** reporting skills, and **new media spaces** are set up for youth and vulnerable groups.
- ▶ **News coverage:** involving **youth** and **marginalised** communities (eg. refugees, migrants) contributes help social cohesion and offer reliable knowledge.

SECTION 4: Conclusion

Presentation has covered:

▶ **Diagnosis of media effects:**

- ▶ strong
- ▶ weak
- ▶ indirect
- ▶ deep

▶ **A typology of responses:**

- ▶ protection,
- ▶ empowerment,
- ▶ counter-speech,
- ▶ journalism

And: *UNESCO's integrated response*

Way ahead

- ▶ **Counter & pre-empt** media role in radicalization.
- ▶ A **holistic** response is vital: not merely protective, not merely regarding media.
- ▶ All responses should safeguard **human rights**, especially free expression.
- ▶ Responses are relevant to AV and media **policy**.
- ▶ Efforts need **resourcing**.

THANK YOU FOR YOUR ATTENTION.