

WORDS BEYOND THE PANDEMIC: A HUNDRED-SIDED CRISIS

Coord.: José Reis
A collective work by CES

WORDS BEYOND THE PANDEMIC: A HUNDRED-SIDED CRISIS

Coord.: José Reis
A collective work by CES


Centro de Estudos Sociais
Universidade de Coimbra


UNIVERSIDADE DE
COIMBRA


Organização
das Nações Unidas
para a Educação,
a Ciência e a Cultura


Universidade de
Coimbra - Alta e Sã
inscrita na Lista do Património
Mundial em 2013


PROGRAMA OPERACIONAL COMERCIO E INOVAÇÃO


UNIÃO EUROPEIA

Fundo Europeu
de Desenvolvimento Regional


Fundação
para a Ciência
e a Tecnologia

WORDS BEYOND THE PANDEMIC: A HUNDRED-SIDED CRISIS

Editor

José Reis

Publisher

Centre for Social Studies
University of Coimbra

Scientific Review

Ana Cordeiro Santos, António Sousa Ribeiro, Carlos Fortuna, João Rodrigues,
José Castro Caldas, José Reis, Pedro Hespanha, Vítor Neves

Linguistic Revision

João Paulo Moreira

Editorial Assistant

Rita Kacia Oliveira

Design and Pagination

André Queda

December, 2020

This work is funded by ERDF Funds through the Competitiveness Factors Operational Programme - COMPETE and by National Funds through the FCT - Foundation for Science and Technology within the UIDB/50012/2020 project.

The data and opinions included in this publication are the exclusive responsibility of its authors.

ISBN

978-989-8847-28-7

MEDIA DISCOURSES AND ALTERITY

Ana Cristina Pereira, Gaia Giuliani, Rita Santos, Sílvia Roque

The current COVID-19 pandemic led to a drastic reduction in social interaction, which reinforced the crucial role of the media – a stage where narratives of sanitary, punitive and security content, among others, are disputed – in interpreting and producing realities. Some media stood out in facilitating access to information on the pandemic and communicating health risks, highlighting some of the social groups most vulnerable to virus exposure due to their health profile, profession, or socio-economic fragility prior to the pandemic. However, some media (re)produced – albeit well-meaningly – the narrative according to which “we are all in the same boat”, thereby neglecting the socio-economic, racial, age, gender and health differences, etc., that pre-existed and were aggravated by the new scenario. In addition, the media conveyed representations that situated the origin and spread of the virus in people who are foreign or considered as such: tourists, immigrants, refugees, blacks and Roma.

The media, and especially social networks, conveyed the idea that the Chinese were responsible for the emergence of the virus and that southern European countries, in particular Italy and Spain, were its disseminators on a global scale. The suggestion that Africans are more resistant to COVID-19, alongside the portraying of migrant, refugee and Roma communities as particular hotbeds of contamination, has normalised media and policy narratives of a racist and xenophobic nature, providing support for security and punitive measures towards certain groups.

As an alternative to this, solidarity discourses and practices should be promoted, including:

- Developing and enforcing media codes of conduct when covering marginalised and vulnerable groups;
- Giving visibility to groups that are especially vulnerable to the pandemic – i.e., racialised individuals and people living in poverty, who are also the most exposed to economic crises and lack of rights –, clearly evidencing their point of view. Particular attention should be given to people who are in an extremely vulnerable position or exposed because of their gender, identity, sexuality, type of work, etc.
- Supporting initiatives that fight for rights and tackle the pandemic (meeting basic needs, supporting access to information on labour as well as social, health, antiracism and xenophobia rights) organised by migrants, refugees and racialised people;
- Promoting partnerships between mainstream, collective, alternative and other media/forms of communication in order to bring awareness to the problems faced by migrants, refugees and racialised people, among others, and implementing strategies to tackle these difficulties;
- Promoting increased representation of marginalised and vulnerable people, including racialised people, in the media and newsrooms (especially in publishing and other decision-making positions).