

A framework for the computational linguistic analysis of dehumanization

Julia Mendelsohn

🌐 [juliamendelsohn.github.io](https://github.com/juliamendelsohn)

🐦 [@jmendelsohn2](https://twitter.com/jmendelsohn2)

✉️ juliame@umich.edu

Dan Jurafsky

🌐 stanford.edu/~jurafsky

🐦 [@jurafsky](https://twitter.com/jurafsky)

✉️ jurafsky@stanford.edu

Yulia Tsvetkov

🌐 cs.cmu.edu/~ytsvetko

✉️ ytsvetko@cs.cmu.edu

< THEM

US>

Dehumanization

The act of perceiving or treating people as less than human [Haslam & Stratemeyer, 2016]

Leads to extreme intergroup bias, hate speech, violence

This talk

- We identify **linguistic analogs** for several dimensions of dehumanization and propose **computational techniques** to measure these linguistic correlates.
- **Case Study**: changing representations of LGBTQ groups in the New York Times over three decades.
- Through this lens, we investigate differences in social meaning between seemingly similar group labels.

Components of dehumanization

1. Negative evaluations of the target group
2. Moral disgust
3. Associations with non-humans (especially vermin)
4. Denial of agency
5. Psychological distance
6. Essentialism
7. Denial of subjectivity

Components of dehumanization

1. Negative evaluations of the target group
2. Moral disgust
3. Associations with non-humans (especially vermin)

We operationalize these three components by identifying and measuring **lexical semantic** analogs.

Components of dehumanization

1. Negative evaluations of the target group

Attribution of negative characteristics to target group categorizes groups that are “excluded from the realm of acceptable norms and values” [Bar-Tal, 1990]

Components of dehumanization

2. Moral Disgust

Disgust → perception of target group's negative social value [Sherman & Haidt, 2011]

Moral disgust “facilitates moral exclusion of out-groups” [Buckels & Trapnell, 2013]

Components of dehumanization

3. Associations with non-humans (especially vermin)
Vermin metaphor conceptualizes the target group as “engaged in threatening behavior, but devoid of thought or emotional desire” [Tipler & Ruscher, 2014]

Quantifying *negative evaluations* (1)

Valence: aspect of meaning ranging from negative emotion (unpleasant) to positive (pleasant)

NRC VAD lexicon: valence scores from 0 to 1 for 20k English words

Word	Score
<i>love</i>	1.000
<i>happy</i>	1.000
<i>happily</i>	1.000
<i>toxic</i>	0.008
<i>nightmare</i>	0.005
<i>shit</i>	0.000

Obtaining Reliable Human Ratings of Valence, Arousal, and Dominance for 20,000 English Words. Mohammad,S. (2018). ACL.

Quantifying *negative evaluations* (2)

The cosine similarity between words in vector space models reflects similarity in meaning

We estimate a group label's valence by training word vectors, measuring average valence over the label's nearest K neighbors

Hamilton, WL, et al. (2016). Diachronic Word Embeddings Reveal Statistical Laws of Semantic Change. ACL.

Quantifying *moral disgust*

Create vector representation for Moral Disgust Concept

Weighted average of word vectors from Moral Foundations Dict (46 words/stems)

Cosine similarity between Moral Disgust Concept and group label

<i>disgust</i> *	<i>sin</i>
<i>filth</i> *	<i>gross</i>
<i>repuls</i> *	<i>pervert</i>
<i>profan</i> *	<i>obscen</i> *

Graham, J., Haidt, J., & Nosek, B. A. (2009). Liberals and conservatives rely on different sets of moral foundations..

Quantifying *vermin metaphors*

Create vector representation for Vermin Concept

Weighted average of verminy word vectors

Cosine similarity between Vermin Concept and group label

<i>vermin</i>	<i>rodent(s)</i>
<i>rat(s)</i>	<i>cockroach(es)</i>
<i>mice</i>	<i>termite(s)</i>
<i>fleas</i>	<i>bedbug(s)</i>

Methods Summary

Dehumanization Element	Operationalization
<i>Negative evaluation of target group</i>	Paragraph-level valence analysis Connotation frames of perspective Word embedding neighbor valence
<i>Denial of agency</i>	Connotation frames of agency Word embedding neighbor agency
<i>Moral disgust</i>	Vector similarity to <i>disgust</i>
<i>Vermin metaphor</i>	Vector similarity to <i>vermin</i>

LGBTQ representation in the *New York Times*

Americans have become more supportive of LGBTQ rights, but LGBTQ people still face significant discrimination

Homosexual: outdated label with clinical and sexual associations

Data

Word embeddings
trained per year on
full NYT 1986-2015

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia	premarital	interracial	premarital
women	sexual	couples	bestiality
feminist	promiscuity	marriage	pedophilia
suffrage	polygamy	closeted	adultery
sexism	anal	equality	infanticide
a.c.l.u.	intercourse	abortion	abhorrent
amen	consenting	unmarried	feticide
queer	consensual	openly	fornication

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia	premarital	interracial	premarital
women	sexual	couples	bestiality
feminist	promiscuity	marriage	pedophilia
suffrage	polygamy	closeted	adultery
sexism	anal	equality	infanticide
a.c.l.u.	intercourse	abortion	abhorrent
amen	consenting	unmarried	feticide
queer	consensual	openly	fornication

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia	premarital	interracial	premarital
women	sexual	couples	bestiality
feminist	promiscuity	marriage	pedophilia
suffrage	polygamy	closeted	adultery
sexism	anal	equality	infanticide
a.c.l.u.	intercourse	abortion	abhorrent
amen	consenting	unmarried	feticide
queer	consensual	openly	fornication

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia women feminist suffrage sexism a.c.l.u. amen queer	premarital sexual promiscuity polygamy anal intercourse consenting consensual	interracial couples marriage closeted equality abortion unmarried openly	premarital bestiality pedophilia adultery infanticide abhorrent feticide fornication

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia women feminist suffrage sexism a.c.l.u. amen queer	premarital sexual promiscuity polygamy anal intercourse consenting consensual	interracial couples marriage closeted equality abortion unmarried openly	premarital bestiality pedophilia adultery infanticide abhorrent feticide fornication

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia	premarital	interracial	premarital
women	sexual	couples	bestiality
feminist	promiscuity	marriage	pedophilia
suffrage	polygamy	closeted	adultery
sexism	anal	equality	infanticide
a.c.l.u.	intercourse	abortion	abhorrent
amen	consenting	unmarried	feticide
queer	consensual	openly	fornication

Word embedding top nearest neighbors

1986		2015	
<i>gay</i>	<i>homosexual</i>	<i>gay</i>	<i>homosexual</i>
homophobia	premarital	interracial	premarital
women	sexual	couples	bestiality
feminist	promiscuity	marriage	pedophilia
suffrage	polygamy	closeted	adultery
sexism	anal	equality	infanticide
a.c.l.u.	intercourse	abortion	abhorrent
amen	consenting	unmarried	feticide
queer	consensual	openly	fornication

Results: *negative evaluations*

- Evaluations of LGBTQ people have improved over time
- *Homosexual* associated with more negative words than gay
- *Homosexual's* neighboring words become more negative, suggesting that this term is used in more negative (and potentially dehumanizing) contexts

Results: *moral disgust* & *vermin* metaphor

- LGBTQ terms have become less associated with **moral disgust** and **vermin** over time
- *Homosexual* is more associated with **moral disgust** and **vermin** than *gay*, especially after 2000

Summary

Our framework involves:

1. Identifying aspects of dehumanization from literature
2. Measuring lexical semantic correlates with computational methods
3. Qualitative & quantitative evaluation (in paper)

Our study of LGBTQ representation in the *NYT* revealed:

- Increasingly humanizing descriptions of LGBTQ people
- *Homosexual* emerged as an index of more dehumanizing attitudes than other terms (esp. *gay*)

Interdisciplinary Contributions

Framework for large-scale study of dehumanization

Linguistics: language variation and change in discourses surrounding marginalized social groups

Psych: complement small-scale dehumanization studies

CS: Detection of media bias and abusive language

Thank you!

A preprint of our paper is available [here](#).

Julia Mendelsohn

🌐 juliamentelsohn.github.io

🐦 [@jmendesohn2](https://twitter.com/jmendesohn2)

✉️ juliame@umich.edu

Dan Jurafsky

🌐 stanford.edu/~jurafsky

🐦 [@jurafsky](https://twitter.com/jurafsky)

✉️ jurafsky@stanford.edu

Yulia Tsvetkov

🌐 cs.cmu.edu/~ytsvetko

✉️ ytsvetko@cs.cmu.edu

References

- Bar-Tal, D. (1990). Causes and consequences of delegitimization: Models of conflict and ethnocentrism. *Journal of Social issues* 46, 65–81
- Buckels, E. E. and Trapnell, P. D. (2013). Disgust facilitates outgroup dehumanization. *Group Processes & Intergroup Relations* 16, 771–780
- Gallup (2019). Gay and lesbian rights. <http://news.gallup.com/poll/1651/gay-lesbian-rights.aspx>
- Graham, J., Haidt, J., and Nosek, B. A. (2009). Liberals and conservatives rely on different sets of moral foundations. *Journal of personality and social psychology* 96-1029
- Hamilton, W. L., Leskovec, J., & Jurafsky, D. (2016). Diachronic Word Embeddings Reveal Statistical Laws of Semantic Change. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (ACL)*
- Haslam, N. and Stratemeyer, M. (2016). Recent research on dehumanization. *Current Opinion in Psychology* 11, 25–29
- Mohammad, S. M. (2018). Obtaining reliable human ratings of valence, arousal, and dominance for 20,000 english words. In *Proceedings of The 56th Annual Meeting of the Association for Computational Linguistics (ACL)*
- Opatow, S. (1990). Moral exclusion and injustice: An introduction. *Journal of social issues* 46, 1–20
- Rashkin, H., Singh, S., and Choi, Y. (2016). Connotation frames: A data-driven investigation. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics*
- Sap, M., Prasettio, M. C., Holtzman, A., Rashkin, H., and Choi, Y. (2017). Connotation frames of power and agency in modern films. In *Proceedings of the 2017 Conference on Empirical Methods in Natural Language Processing*. 2329–2334
- Sherman, G. D. and Haidt, J. (2011). Cuteness and disgust: the humanizing and dehumanizing effects of emotion. *Emotion Review* 3, 245–251
- Tipler, C. and Ruscher, J. B. (2014). Agency’s role in dehumanization: Non-human metaphors of out-groups. *Social and Personality Psychology Compass* 8, 214–228

Additional slides

Bias in human-annotated VAD lexicon

We filtered LGBTQ labels before calculating valence

LGBTQ term	Valence	Other term	Valence
<i>transsexual</i>	0.264	<i>woman</i>	0.865
<i>homosexual</i>	0.333	<i>human</i>	0.767
<i>lesbian</i>	0.385	<i>man</i>	0.688
<i>gay</i>	0.388	<i>person</i>	0.646
<i>bisexual</i>	0.438	<i>heterosexual</i>	0.561

Quantifying *negative evaluations* (1)

Valence: evaluation from negative (unpleasant) to positive (pleasant)

NRC VAD lexicon: valence scores from 0 to 1 for 20k English words

Calculate average valence score over all words in the text

Word	Score
<i>love</i>	1.000
<i>happy</i>	1.000
<i>happily</i>	1.000
<i>toxic</i>	0.008
<i>nightmare</i>	0.005
<i>shit</i>	0.000

Obtaining Reliable Human Ratings of Valence, Arousal, and Dominance for 20,000 English Words. Mohammad,S. (2018). ACL.

Quantifying *negative evaluations* (2)

We want to measure valence
directed towards target group

Connotation Frames Lexicon:

900 verbs, writer's perspective
towards subj and obj

Extracted SVO tuples for head
verbs where group label was in
subj or obj NP

Rashkin, H., Singh, S., & Choi, Y.
(2016). Connotation Frames: A
Data-Driven Investigation. ACL.

Components of dehumanization

4. Denial of agency

Agency: The ability to:

- (1) experience emotion & feel pain (affective mental states)
- (2) act & produce effect on environment (behavioral potential)
- (3) think & hold beliefs (cognitive mental states)

[Tipler & Ruscher, 2014]

Quantifying *denial of agency*

Agency Connotation Frames:

2k verbs labeled for agency

High agency: high control,
active decision-makers

Low agency: more passive

Fraction of high-agency
subjects in SV pairs containing
group label

Sap, M. et al. (2017). Connotation frames of power and agency in modern films. EMNLP.

Quantifying *denial of agency* (2)

NRC VAD lexicon: dominance scores from 0 to 1 for 20k words

Calculate dominance score over nearest K word2vec neighbors

Limitation: power != agency

Word	Score
<i>powerful</i>	0.991
<i>leadership</i>	0.983
<i>success</i>	0.981
<i>empty</i>	0.081
<i>frail</i>	0.069
<i>weak</i>	0.045

Obtaining Reliable Human Ratings of Valence, Arousal, and Dominance for 20,000 English Words. Mohammad,S. (2018). ACL.

Tradeoffs: *negative evaluation* methods

Paragraph	Connotation frames	Vector neighbors
interpretable broader context not directed topical effects	interpretable limited scope directed syntax is hard	less interpretable broader context directed major events
Disentangling perspectives within text		

Overall Author People quoted People mentioned

Future directions

- More sophisticated methods (contextual embeddings)
- Measure other dimensions of dehumanization and non-lexical semantic cues
 - Denial of subjectivity (quote attribution)
 - Psychological distance (definite plurals)
 - Essentialism (noun v. adjective forms)
- Other LGBTQ terms, groups, data sources, languages

Ethical concerns

- Biases in lexicons and methods
- Vectors are dehumanizing
- Case Study: Aggregated LGBTQ representations suppress diversity of identities within this umbrella
- Emphasis on *gay* and *homosexual* and erasure of marginalized people within LGBTQ communities