

What can Reveal 1,018 Speeches of Fidel Castro?

Sergio Peignier*, Patricia Zapata[◊]

*CMLA, ENS Paris-Saclay, CNRS UMR 8536, Université Paris-Saclay, France

[◊]Carrera de Lingüística e Idiomas, Universidad Mayor de San Andrés, La Paz, Bolivia


école
normale
supérieure
paris-saclay


8 June 2018

Fidel Castro Discourse Analysis


Understand his Political Success


Fidel Castro

- Major Cuban politician.
- Half-century government (1959-2008).
- Well known rhetoric skills.

29/09/1960 UN longest speech (4h39min).

Corpus

- Available online^a.
- 1,018 speeches.
- +7,500,000 words.
- +4,000,000 non-empty words.

^a<http://www.cuba.cu/gobierno/discursos/>

Previous Works

Systematic non-lexicometric approaches

Work	Corpus size	Methodology
[Joyner 1964]	3 discourses	Aristotelian Rhetoric Principles
[Nieto et al. 2002]	1 conversation	Conversational Analysis
[Belisario 2016]	3 discourses	Critical Discourse Analysis
[Reyes 2011]	6 months speeches (~ dozen)	Sociolinguistics / Critical Discourse Analysis

Complex and time consuming task


Use small (and possibly non-representative) samples


Possibly biased results

Key Points


Corpus
1,018 speeches


Machine Learning Framework


Prototypic Discourses (Trees)


Charaudeau Linguistic Discourse Analysis

Machine Learning framework
↓
More representative systematic study.

Outline

- 1 Machine Learning Framework
- 2 Discourse Analysis Methodology
- 3 Results
- 4 Conclusion and Perspectives


1 Machine Learning Framework

2 Discourse Analysis Methodology

3 Results

4 Conclusion and Perspectives

Overall Framework


Framework steps

- **Pre-processing:** data cleaning and empty words filtering.
- **Word-Embedding** → Word Vector Representations.
- **Subspace Clustering** → Contextually Linked Word Clusters.
(Discursive Contexts)
- **Directed Trees** → Intelligible Structure
(Prototypic Discourses).
- **Python 2.7** (re, nltk, gensim Word2Vec, SubCMedians)

Word-Embedding

Word2Vec [Mikolov et al. 2013]

Distributional Hypothesis: "Words that occur in similar contexts tend to have similar meanings" [Harris 1954]

Example (Fidel Castro)

Context (*width=2*)
" ... *Dentro de la revolucion* **todo** *contra la revolucion nada...*"

Words → D-dimensional Vector Space

Word : $w = \boxed{\text{todo}} \rightarrow x = (0.3, 0.4, -0.9, \dots)$

Context :


$c = \{\text{dentro}, \text{revolucion}, \dots\} \rightarrow z = (0.1, -0.3, 0.2, \dots)$

Probability that $\langle w, c \rangle$ exists

$$P(\text{exists}|w, c) \approx p(x, z) = 1/(1 + e^{-x^T z})$$

Objective function:

$$\underbrace{\log(P(\text{exists}|w, c))}_{\text{Maximize for existing } \langle w, c \rangle} + \underbrace{k \times \mathbb{E}(\log(P(\text{exists}|\tilde{w}, c)))}_{\text{Maximize for } k \text{ random words } \tilde{w}}$$


Subspace Clustering: Discursive Context Clusters


SubCMedians [Peignier et al. 2018]

Find clusters of words in the Vector Space Model

Subspace Clustering is more adapted to high-dimensional spaces than clustering.


- Word vectors $\mathcal{X} = \{x_1, x_2, \dots\}$.
- Subspace Centers $\mathcal{H} = \{m_1, m_2, \dots\}$.
- Minimise: $SAE(\mathcal{S}, \mathcal{H}) = \sum_{s_i \in \mathcal{S}} \min_{m_j \in \mathcal{H}} (\text{distance}(x_i, m_j))$.


- Most frequent word from cluster \rightarrow root.
- Compute **distances** between **cluster words** and those in the **tree**.
- Include the closest word to the tree.

Outline


1 Machine Learning Framework

2 Discourse Analysis Methodology

3 Results

4 Conclusion and Perspectives

- Semio-pragmatic discourse analysis [Charaudeau 1995].
- Based on the Aristotelian classification of rhetoric art.


Ethos: How the politician depicts himself

Discursive Identity

- **"Me"**
Personal commitment.
- **"Us"**
Identification with audience.
- **"Me-Spokesman"**
Incarnates an ideology.

Embody Truthful Characters

- **Leader** (power).
- **Expert** (knowledge).
- **Witness** (veracity).
- **Committed** person.
- **Charismatic** person.

Speech Situation

- **Candidate.**
e.g., Political party leader.
- **Ruler.**
e.g., President / Minister


Persuade through **feelings** and **passions**.

Recruitment process

Lead the **audience** to accept the **speaker's project** willingly.

- Moral Values.
- Social Welfare.
- Progress (economy, technology).
- Religious belonging.
- Ethnic belonging.
- Nationalism.


Rhetoric of effects

Create **feelings** and **passions** in the **audience**.

- Hope
- Pride
- Courage
- Fear
- Hatred
- Outrage


Triadic Scenario


Convince through logical reasoning and argumentation.

Simplifying strategies

- **Singularization**

Reduce the number of ideas described.

- **Essentialization**

Express a complex idea with few words.

- **Formula = Singularization + Essentialization.**

- **Slogans.**

Argumentative strategies

- **Simplified causal arguments.**

- **Analogy with past events/characters.**

- **Detailed descriptions → Veracity.**

Outline


1 Machine Learning Framework

2 Discourse Analysis Methodology

3 Results

4 Conclusion and Perspectives

Cluster Model Structure


Four largest clusters: 466, 93, 70, 344

- $\sim 60\%$ Number of words.
- $\sim 50\%$ Vocabulary.
- \sim Analysis of 595 discourses out of the 1,018.
- Small clusters \rightarrow Specific vocabulary or general words.

- **Futur Plan**
- **Marxist Revolution**
- **Defence of the project**

- **Identification with People**
- **Details → Veracity**


- **Enemies**

Oligarchy, USA


- **Cold War conflicts**

- **Heroes**

Communism, Cuban army, people

- **Feelings**


Fear, Hatred, Outrage


Cluster 70

Social welfare, audience as beneficiary

- Society as actor and beneficiary
- Social welfare: Education, employment, health
- Feelings → Hope, Pride


Progress


- **Economic progress**
Infrastructures
- **Needs/Obligations**
- **Feelings**
Hope, Pride
- **Ethos**
Expert, Authority
- **Details → Veracity**

Castro Discursive Strategies


Pathos (51%)

Triadic scenario
Progress Welfare Nationalism
Hope Pride Fear Heroism

Ethos (34%)

Authority Expertise
Commitment Identification

Logos (15%)

Detailed descriptions →
Veracity

- 1 Machine Learning Framework
- 2 Discourse Analysis Methodology
- 3 Results
- 4 Conclusion and Perspectives

- **Broader and more representative** characterisation of Castro's speeches.
- Study relationship with **historical events**.
- Study **influence** on other politicians' discourses.
- Extension to **Automatic Discourse Analysis**.