Monitoring hate speech

Challenges and strategies

What is hate speech?

"I know it when I see it."

Justice Potter Stewart

Jacobellis v. Ohio, 1964

Is hate speech...

- Criticism of a specific country or group?
- Insults or jokes that are based on a specific group identify?
- Holocaust denial / revisionism?

- Intra-group / reappropriated language?
- Threats against a specific population?
- Generalizations about the attitudes, motives or predilections of a specific group?

All of these boundaries are difficult to quantify.

Is hate speech best defined as a potential predictor of conflict?

"Any advocacy of national, racial or religious hatred that **constitutes incitement** to discrimination, hostility or violence shall be prohibited by law."

"[Hate speech is] broad discourse that is extremely negative and **constitutes a threat** to social peace."

Is hate speech, to some extent, in the eye of the beholder?

"We cannot credibly dismiss that many do find Charlie Hebdo racist and Islamophobic..."

Al Jezeera

"...anti-Christian hate speech..."

Catholic League

"...reinforces a critical piece of misinformation... and make[s] it... difficult for a person of color to be elected president."

ShadowProof

"The way he's pictured, it's like he's some kind of animal."

NAACP

One reason hate speech is difficult to define is that it exists at the intersection of several related types of expression

- Discriminatory language which disparages people based on a shared identify
- Generalization which, regardless of intent, stereotypes people based on a shared identify
- Dangerous speech which incites or presages violence (hate crime)
- Symbolic (non-verbal) expression, e.g. swastikas, repurposed emojis and memes

These different aspects also pose a significant challenge for automation.

Hatebase defines hate speech as:

Any expression, regardless of offensiveness, which broadly characterizes a specific group of people based on **malignant**, **qualitative**, and/or **subjective** attributes -- particularly if those attributes pertain to:

- ethnicity
- nationality
- religion

- sexuality
- disability
- class

Excluding offensiveness from a definition of hate speech allows for a less opinionated perspective of what is and isn't hateful.

A broad definition of hate speech allows for a wide variety of actionable use cases

- Monitoring tensions across areas of concern
- Triaging distribution of human, material, and financial resources
- Performing long-term analysis on underlying causes and apply predictive results to future planning efforts

Combining data from numerous datasets can help reveal important relationships between government, citizens and external actors

Can hate speech be used to predict violence?

When we analyze the relationship between hate speech and violence, we're looking for **correlation** and **causation**

Both correlation and causation have been extensively studied in a variety of real-world contexts.

Correlating spikes in use of "jew" on /pol

Rank	Date	Events
1	2016-12-25	2016-12-23: Samantha Power, US ambassador to the UN abstains from voting in a 140 Security Council vote to condemn Israel's construction of settlements into the Palestinian territories 2016-12-19: ISIS truck attack in Berlin Germany
2	2017-01-17	2017-01-17: Presidential inauguration of Donald Trump 2017-01-17: Benjamin Netanyahu attacks the latest peace-conference by calling it "useless"
3	2017-04-02	2017-04-05: President Trump removes Steve Bannon from his position on the National Security Council 2017-04-06: President Trump orders a strike on the Shayrat Air Base in Homs, Syria, using 59 Tomahawk cruise missiles
4	2017-11-26	2017-11-29: According to a New York Times report, it is revealed that Jared Kushner has been interviewed by Robert Mueller's team in November
5	2016-10-08	2016-10-09: Second presidential debate 2016-10-09: A shooting takes place in Jerusalem that kills a police officeser and two innocent people, wounding several others

Source: "A Quantitative Approach to Understanding Online Antisemitism" by Joel Finkelstein (Princeton University), Savvas Zannettou (Cyprus University of Technology), Barry Bradlyn (University of Illinois at Urbana-Champaign) and Jeremy Blackburn (University of Alabama at Birmingham)

Correlation between anti-refugee hate speech and violence

Anti-Refugee Posts and Incidents over time

This chart shows correlations between anti-refugee posts on the Facebook page of the right-wing group "Alternative fur Deutschland" (Alternative for Germany) and anti-refugee incidents reported in Germany from 2015 to 2107.

Source: "Fanning the Flames of Hate: Social Media and Hate Crime" by Karsten Muller (University of Warwick) and Carlo Schwarz (University of Warwick)

Historically, hate speech has emboldened violent perpetrators...

Psychological Science

Us Versus Them: Social Identity Shapes Neural Responses to Intergroup Competition and Harm

Mina Cikara, Matthew M. Botvinick, Susan T. Fiske

First Published January 26, 2011 Research Article https://doi.org/10.1177/0956797610397667

Article information ~

Abstract

Intergroup competition makes social identity salient, which hardships. The failures of an in-group member are painful, pleasure—a feeling that may motivate harming rivals. The neural responses to rival groups' failures correlate with like rivals. Avid fans of the Red Sox and Yankees teams viewe magnetic resonance imaging. Subjectively negative outcor rival team) activated anterior cingulate cortex and insula, v team or failure of the rival team, even against a third team

1.067

Fueling the Fire: Violent Metaphors, Trait Aggression, and Support for Political Violence

Nathan P. Kalmoe Pages 545-563 | Published online: 16 Oct 2014

🖺 Full Article 💹 Figures & data 🗐 References 🚨 Supplemental 😘 Citations 🕍 Metrics 🖨 Reprints & Permissions

Abstract

The recent concurrence of violent political rhetoric and violence against political targets in the U.S. and abroad has raised public concern about the effects of language on citizens. Building from theoretical foundations in aggression research, I

"...certain types of hate speech can serve as both a warning sign and a catalyst of genocide and mass atrocities."

US Holocaust Memorial Museum

"There's been a significant, sustained increase in anti-Semitic activity since the start of 2016, and... the numbers have accelerated over the past five months."

Anti-Defamation League

...either directly or indirectly

Psychosomatic Medicine. 66(3):343-348, MAY 2004

PMID: 15184693 Issn Print: 0033-3174 Publication Date: 2004/05/01

Immigrant Suicide Rates as a Function of Ethnophaulisms: Hate Speech Predicts Death

Brian Mullen; Joshua Smyth;

- Author Information

From the Department of Psychology, Syracuse University, Syracuse, NY.

Abstract

Objective:

The purpose of this study was to determine whether suicide rates among ethnic immigrant groups were predicted by the ethnophaulisms, or the hate speech, used to refer to those ethnic immigrant groups.

Methods:

Data were obtained for 10 European ethnic immigrant groups during the 1950s. These 10 European ethnic immigrant groups accounted for approximately 40% of all immigration into the United States during this time period. Both the suicide rates for these ethnic immigrant groups in their countries of origin were derived. The complexity and valence of ethnophaulisms used to refer to these ethnic immigrant groups were derived from the historical record of hate speech in the United States.

Results:

Consistent with previous research, immigrant suicide rates were strongly correlated with origin suicide rates. As expected the suicide rates for ethnic immigrant groups in the United States were significantly predicted by the negativity of the ethnophaulisms used to refer to those ethnic immigrant groups. This pattern was obtained even after taking into account the suicide rates for those ethnic immigrant groups in their countries of origin, and even after taking into account the size.

Teaching humans to detect written hate speech is difficult. Teaching machines is exponentially more difficult.

- Small sample sizes
- Lack of continuity
- Group identity of speaker, recipient and/or subject
- Intent / sentiment
- Location of conversation

- Loan words, patois, mixed languages
- Misspellings
- Homonyms
- Obfuscation

What many of these challenges have in common is **context**.

Why is context important?

124a T. F. Kuboye Rd, Lagos, Nigeria

Photo by Joshua Oluwagbemiga

In Nigeria, when a Hausa talks to another Hausa:

"aboka": friend

But when another ethnicity talks about a Hausa:

"aboka": uneducated

Context is challenging because language is challenging

Not only can units of vocabulary have a hateful and non-hateful context, but language can be structured to communicate hateful context using sarcasm, double entendre, innuendo, euphemism, metaphor and other forms of rhetorical obfuscation

Data is a tool, not a solution

Large, geographically diverse datasets are prone to various types of artifact:

Granularity artifacts

Occur when data is analyzed at too granular a magnification, rather than at a level where crests and troughs can even out

Volume artifacts

Occur when a dataset is large enough to be assumed reflective of reality, even though the activity it models is much larger

Geolocation artifacts

Occur when data is filtered for specific locations, ignoring data that hasn't been geotagged

Evolutionary artifacts

Occur when the technology for acquiring data improves and new data is compared against data acquired from older technology

Technological artifacts

Cultural artifacts

Occur when data is acquired across regions of varying technological infrastructure and adoption

Occur when data is impacted by community attitudes toward identity and/or discrimination

Most hate speech monitoring technologies involve a mix of manual and automated processes

"[SPLC's] hate map, which depicts the groups' approximate locations, is the result of a year of monitoring by analysts and researchers and is typically published every January or February. It represents activity by hate groups during the previous year."

Southern Poverty Law Clinic

https://www.splcenter.org/hate-map

"PeaceTech Lab's series of hate speech Lexicons identify and explain inflammatory language on social media while offering alternative words and phrases that can be used to combat the spread of hate speech in conflict-affected countries"

PeaceTech Lab

https://www.peacetechlab.org/the-peacetech-toolbox

"This database provides an overview of many of the symbols most frequently used by a variety of white supremacist groups and movements, as well as some other types of hate groups."

Anti-Defamation Leage

https://www.adl.org/hatesymbolsdatabase

"The Wiesenthal Center has tracked, over the past year, the continued emergence of Alt.Tech – a new generation of social media platforms that serves the Alt-Right – as well as the emergence on popular gaming platforms of bigotry, anti-Semitism and the glorification of radical Islamic terror."

Simon Wiesenthal Center

http://digitalhate.net

Hatebase is a technology platform for monitoring and analyzing multilingual and regionalized hate speech

https://hatebase.org

Our data

Hatebase ingests approximately 10,000 unique datapoints every 24 hours.

Vocabulary	2,691
Sightings	818,075

Languages	95
Countries	178

Users	1,294
API Users	599

Nonprofits	32
Universities	193

Where our data comes from

Our **sightings** (incidents) dataset is generated from a variety of public data sources (e.g. social networks, online comments, forums).

Much of our **vocabulary** dataset comes from NGOs and other partners in linguistically diverse areas of the world.

We have several other internal datasets which we've built from public sources to help analyze hate speech (e.g. inflammatory language).

Hatebase is used by various public and private entities

Tech Companies

Publishers

Academia

Nonprofits

Most users interact with Hatebase through our API

The current version of our API currently provides several endpoints for:

- Downloading vocabulary
- Downloading sightings
- Submitting content for analysis

```
Status: 200 OK Time: 1816 ms Size: 89.02 KB
 Download
Body Cookies (1) Headers (9)
 "datetime": "2018-12-01 15:32:42",
 "page": "1",
 "format": "json",
 "number_of_results": 2273,
 "number of pages": 23,
 "result": [
 "vocabulary_id": "HqMnJp4z8",
 11
 "term": "Nuer wew",
 "hateful meaning": "A Nuer person who is perceived as having sold out their tribe to serve the South
 Sudanese government for financial gain (therefore being seen as aligned with the Dinka tribe); literal
 translation is \"Nuer of money\"",
 "nonhateful meaning": "",
 14
 "average offensiveness": 58,
 15
 "language": "nus",
 16
 "plural_of": null,
 17
 "variant of": null,
 18
 "transliteration of": null,
 19
 "is about nationality": false,
 20
 "is about ethnicity": true,
 21
 "is about religion": false,
 22
 "is about gender": false,
 23
 "is_about_sexual_orientation": false,
 24
 "is about disability": false,
 "is_about_class": false,
 "number of sightings": 0,
 "number of sightings this year": 0,
 "number of sightings this month": 0.
```


Hatebase is **supporting research** at several universities and research labs

Hatebase is built around a natural language processing (NLP) engine called **HateBrain**

- Recognizes hate speech terms, even if obfuscated (e.g. leetspeak)
- Eliminates homonyms using rudimentary language detection
- Recognizes clinical (non-hateful) contexts
- Assesses the probability of hateful context using helper language which we call "pilotfish"

Hatebase's **pilotfish** are helper terms and grammatical cues which can be used to establish hateful context

Hate speech vs. free speech

Azhar Ahmed sentenced over Facebook soldier deaths slur

Hatebase does not support censorship or the criminalization of speech (with a few caveats)

Online communities have a right / legal responsibility to moderate user activity and ensure fair and respectful treatment of all users

While hate speech as an expression of opinion is (and should be) protected, hate speech which carries the threat of violence isn't (and shouldn't be)

Government, law
enforcement and
peacekeepers have a right
/ responsibility to monitor
hate speech as an early
indicator of violence

We strongly support **constructive**, **self-sustaining**, **actionable approaches** to hate speech reduction

- Research and analysis to understand the root causes of hate speech, as well as the complex relationship between hate speech and violence
- **Informed resource allocation** to help focus timely attention on mitigating the impact of hate speech in specific fragile regions
- Counter-messaging of hateful disinformation and misinformation

These use cases ultimately inform the **design and architecture** of the Hatebase technology platform.

Hatebase recommendations

Establish a working definition of hate speech based on actionable, long-term monitoring goals

Be alert to data artifacts, particularly in small sample sizes (and inquire about sample sizes)

Promote a culture of sharing data and methods, and discourage findings which aren't replicable

Collaborate with governments and non-government entities to monitor regional hate speech and analyze trends both contemporaneously and historically

Delineate hate speech from free speech, and unambiguously reject the misuse of hate speech as a means of suppressing dissent

Hatebase.org

Timothy Quinn, Principal

in linkedin.com/in/timothyquinn

tim@hatebase.org

