

Authenticity and Linguistic Principles in Parliamentary Reporting

Remarks Inspired by Roberto La Rocca's Presentation

Eero Voutilainen

Records Office

Finnish Parliament

The Problem of Authenticity

1) The Plenary Session

The Problem of Authenticity

2) The Act of Reporting

The Problem of Authenticity

3) Image Constructed by the Parliamentary Report

The Constructive Nature of Reporting

Understandability, readability,
clarity, dignity, decorum,
"correct language" ...

Creation of two realities?

Perspectives on Authenticity

1) Authenticity of **content**

- Even large editorial changes are possible, as long as the content and intention of the original speeches remains unchanged.

2) Authenticity of **form**

- No editorial changes should be made, because they distort reality.

3) Authenticity of **experience**

- *Some* carefully chosen expressions in the speeches must be edited *slightly*, so that their meaning and style does not change during reporting.

Transforming Speech into Writing

1) **Transcription** (cf. Jenks 2011)

→ From vocal action to visual object

2) **Intermodal translation** (cf. Kress 2009)

→ From one mode of communication to another

3) **Recontextualization** (cf. Linell 1998)

→ From one genre and context to another

Linguistic Principles of Parliamentary Reporting

- Ideologies that guide the interpretation and production of language in the Parliamentary Report
- Attitudes and values concerning language and interaction
 - Assumptions on language and its users
 - Definitions of "good" and "bad" language
 - Views of grammatical correctness
 - Perceived role of the official standard language
 - Norms of the genre: e.g. purposes, audiences, contents and appropriate styles of the parliamentary report

(Cf. Garrett 2010; Blommaert & Verschueren 1998; Milroy 2007; Schiffman 1996; Sposky 2004; Voutilainen 2012; forthcoming.)

Workshops

- 1) What are the most important **target audiences** of parliamentary reporting and why? How should it affect our principles?
- 2) How should we approach **authenticity** in parliamentary reporting? How do we achieve balance between authenticity and readability?
- 3) Should we always apply the **norms of standard language** in parliamentary reporting? If not always, when?
- 4) How should we control the **quality of reporting**? How to give feedback to our colleagues?

