

WELL, LOOK, OH, NO: Dealing with hostile questions in political news interviews

Joanna Thornborrow
University of Western Brittany, Brest, France
Research Group: HCTI
joanna.thornborrow@univ-brest.fr

The data set

- BBC Radio 4 Today Programme
- May – December 2017
- 30 broadcasts; 50 interview samples, 66 Q/A sequences
- ‘feature’ interviews
 - we’ll be speaking to X later in the programme
- and others, with politicians, experts, public figures
- topical issues: Brexit, June 17 election, budget cuts, taxation, social policy, foreign policy

Focus:

question/response sequences

- Containing ‘argumentative challenge’ to interviewee, contentious or objectionable proposition about a state of affairs (Heritage 2002)
- Found in negative interrogative (polar) questions (6):
 - aren’t you ignoring the fact that in many cases these trusts play an important role
 - is this not uh all simply designed to uh (.) embarrass Mr Trump
- But also in declarative tag formats (9) :
 - It’s your fault isn’t it
 - You’re willing to borrow aren’t you

... hostile propositions

- In negative declaratives (5):
 - You're not going to get everything done are you
 - They've not always been successful though have they
- And in 3rd party source attributions (47):

JW: Fraser Nelson uh commentator writing in the the (.) Telegraph (.) today suggesting it could become .h Theresa May's poll tax what does the government need to do

Attributional practices and orientation to neutralism

- Clayman (2002) notes 4 types of IR footing shifts into 3rd party source attribution :
 - specific named individuals: 'Fraser Nelson'
 - groups or categories
 - People like Ken Clarke say
 - Most business people would tell you
 - What they're saying though the Irish
 - generic
 - Some people sometimes say
 - ?? Reason tells you that they won't
- evoked
 - Again and again we're told on this programme

5th category: Hypothetical attribution (named source)

Extract 60 Kier Starmer

MH > =if you were sitting there as David Davies has been across from Michel Barnier and Michel Barnier is saying (.) to you are you in? or out. of the customs union what's your answer to [that

KS [well we say leave that option on the table we certainly wouldn't rule it out, we'd want to have a conversation

Hypothetical attribution (generic)

- Some people might say...
- People may wonder...

Extract 20 Leanne Wood

JW > I suppose some people might say to that
well >hang on a second< (.) the people of Wales
voted for Brexit they should live with its
consequences

> (3.0)

LW but what kind (.) of Brexit hasn't yet
been determined

Hypothetical attribution (evoked)

Extract 4 John McDonnell

NR > it wouldn't be sneering would it to say ? (.)
>Jeremy Corbyn and John McDonnell< can't
even control their own shadow cabinet, you've
had disputes, you've had resignations, your party's
tried to get rid of your leader (.) what on ↑earth
makes you believe that you are capable (.) of
running the British economy. (.) in that way.

JM > .h because (1.0) you will see that the way
we've constructed our manifesto (.) and the
costings and funding sources (.) is based
upon sound advice

IE responses: turn initial 'Oh'

- 2 examples of IE response turns with 'oh' in turn initial position after 3rd party named source attributive
- both indicate strong alignment with proposition:
- Extract 22 Peter Mandelson
 - oh I think obviously the prospects for the Labour party are now looking uh very strong
- Extract 49 Owen Patterson
 - oh absolutely Jeremy's quite right we want to get right behind the prime minister

IE responses: turn initial 'well'

- Oppositional well: response contains clear unmitigated disagreement with prior proposition (3):
 - well they would be wrong (Caroline Lucas)
 - well they work perfectly fine. (John Redwood)
 - well he's left the communist party (John McDonnell)
- Mitigating well: moves away from proposition (35):
 - well (.) I don't want to just (.) uh target the queen in this these papers have revealed massive widespread tax avoidance

Turn-initial 'look' – (1)

- Often projects negative/hostile response; disalignment, with prior proposition

Extract 62 Bernard Jenkin

MH >house of Lords EU committee< I'm sure you've heard about their report which has said it's difficult if not impossible to envisage a worse outcome for the UK than a no deal.

BJ > look why< look. (1.0) uh I I don't I don't I think there's a good prospect we're going to get a deal

- Repair here : hostile response avoidance?

Turn initial 'x look'

Extract 10 David Lamy

DL > .hhh look I I'm not comfortable (.) w-
with the position on Europe but
the position on Europe (1.0) has travelled

Extract 63 Chris Grayling

CG > >but look< uh what you've got is people who
believe we're doing the wrong thing, and I
I respect their views though I disagree
with them

Turn initial mitigated 'well look'

Extract 7 Jeremy Hunt

MH > but you're willing to borrow (.) aren't you
to to get public services to the point
that they need to be:

so why not make a bold di[(plo)-

JH > [>well <

look I mean i- i- i-traditionally NHS funding

Turn initial 'no'

- 4 instances of IE turn initial 'no' following third party attributive + polar question:
 - Is he right / no I don't think he's right
 - might you not be falling for their version of events / no I don't think that's the case
 - are they wise ? / no I don't think they're wise
 - is that ten per cent (.) all in the hands of Dublin / n- no I don't believe that
- 1 turn initial 'no' following declarative tag question:
 - We're a long way away from that aren't we / no we're not

Turn initial 'no'

- Occurs in 0 risk scenarios: either IE is non-British politician (Irish and Norwegian EU ministers) or 'expert' not politician:

Extract 9 David King

(former government chief scientific advisor)

JH we can't have any power generated by carbon emitting power stations and so on and so on and so on because if that's the case

> we're an awful long way from that aren't we ?
(1.0)

DK no we're not

0 political risk scenario

Extract 38 Iain Duncan Smith

(former leader conservative party, brexiteer)

NR do you think the EU leader
 who's spoken to the Times this
 morning and said (.) .hh they have
 to prepare now for the possibility
 of Theresa May falling by christmas,

> (.) are they wise ?

IDS > no I don't think they're wise
 on a number of things and least
 of all on British politics

•

Summary: Hostile questions as a challenge to neutralism?

- In this data set, IR turns often display a range of incrementally embedded hostile questioning practices, including hypothetical attributive practices
- IE response turns are designed with an orientation to neutralism (i.e. avoid attributing opinions or viewpoint to IR) but also with an orientation to hostility avoidance (i.e. producing non-hostile re-alignments to hostile questions)
- High frequency of mitigating turn-initial markers, well, look, or other indicators of trouble (inter-turn long gaps)
- Overt explicit alignment 'oh' or disalignment 'no' with hostile stance in IE proposition only occurs in 0 risk scenarios