Representation of foreign countries in two US newspapers: premodifications of the keywords, countries, country, nations, and nation

Minhee Bang

The University of Birmingham

minheeb@gmail.com

Abstract

This paper is part of an ongoing PhD research project which aims to look at how foreign countries are represented in the two international US newspapers, the New York Times and Washington Post. The corpus used for investigation comprises news reports of 40-million words taken from the foreign news section of the New York Times and the Washington Post and covers the time period of 1999-2003. The paper will discuss the collocational patterns of countries, country, nations, and nation, which are part of the keywords produced by the Wordsmith Tools. In particular, the analysis focuses on adjectival phrases occurring to the left of these words which function as a premodifier (e.g. developing countries). The analysis shows that the premodifiers fall into different meaning groups which represent various attributes of countries, and the countries are classified and labeled by these groups. Some of the findings are as follows;

i) The majority of the semantic criteria identified from the premodifiers are negatively evaluative

ii) The representation of Africa reflected in the use of the premodifiers is highly stereotyped and negative

iii) There is an extensive presence of the premodifiers which signal the unequal political and economic positions among countries

iv) Countries are also characterized in terms of their ethnic and racial composition, and the context often implies its negative aspects

Keywords

Corpus, US newspapers, representation, foreign countries, premodifiers,

1. Introduction

This paper presents some findings from my current PhD work, which concerns how foreign countries are represented in the two US newspapers the Washington Post and the New York Times. The research primarily aims to examine how language is used to talk about others, especially foreign countries in the US press. The Washington Post and the New York Times were selected for the data because they are probably the two most internationally recognized of all US newspapers, and are the two most frequently quoted in South Korea. In addition, they are quoted with almost deferential authority and as a credible source by the Korean media.
A 40 million-word corpus comprised of foreign news reports taken from the two newspapers was constructed, covering the five-year period 1999 to 2003. This paper focuses on premodifiers which modify the four words country, countries, nation, nations. These words are some of the principal keywords of the corpus, as generated by the Keyword function of Wordsmith Tools. The British National Corpus was used as a reference corpus, since there has not been a sizeable general American corpus for comparison until recently. The premodifiers are interesting in that they show how countries are categorized and labelled in the newspapers. Here are some examples of premodifiers taken from the corpus:

 an AIDS vaccine in rich and poor countries. The public and priv

 es become available in developing countries, and urged steps to har

 es into developed and developing countries simultaneously. Vaccine

 only vague promises that the two countries would consider his reque

 in vain." He gave examples of countries that had descended into

 e region of Valle di Susa. The two countries also settled a rift over th

 alley. The two nuclear-armed countries nearly went to war in M

 aluable agents in Middle Eastern countries to penetrate terrorist org

 aluable model for Muslim-majority countries striving to realize the g

 th the value of utilities in Western countries. The industry needs out
Any adjective, present participle (ing-form), past participle (ed-form), and noun or noun phrase which comes before the noun is classed as a premodifier and is thus included in the analysis. Numeratives and deictics are not included since they are lexically empty. The premodifiers have been grouped into a range of meaning groups, and the discussion will center around some of the groups and how countries are slotted into different categories and defined by them. It has to be noted that the categorisation given below may be subject to different interpretations and the membership of some premodifiers may be not exclusive to one category.

2. Premodifiers with negative evaluation

Firstly, the majority of the semantic criteria, which are identified from the premodifiers are negative in evaluation. For example, there is a whole group of premodifiers which describe countries in terms of economic, political, and social instabilities. These premodifiers include:
Socio-political instability:
anarchic, chaotic, politically charged, racially charged, complicated, confounded, confusing, confused, coup-prone, corrupt, corruption-plagued/blighted/fatigued, crime-plagued/ ridden/weary, divided, disintegrating, disorganized, dysfunctional, dissolved, failed, faltering, feuding, fictive, floundering, foundering, fractious, fractured, fractionalized, fragmented, [ethnically, politically, socially] fragile, barely functioning, goner, disastrously governed, improvised, invented, irreconcilable, lawless, politically precarious, politically primitive, restive, restless, riot-torn, rudderless, shaky, shredded, stitched-together, polarized, politically tense, tormented, tortured, troubled, turbulent, uncertain, unstable, unsteady, unsettled, violence-ridden/wracked/racked/ divided/weary, violent, volatile

War and conflict:
battered, battleground, battle-scarred/ravaged/shattered, bickering, bleeding, blood-soaked, bloodied, bloody, heavily bombed, brutalized, conflicted, conflict-racked, crushed, destroyed, embattled, shell-shocked, strife-ridden, war-battered/beaten/ damaged/ divided/ devastated/ plagued/ ravaged/ riven/ruined/scarred/shattered/torn/ weary/wracked, warring, woebegone, wounded

Economic instability:
ailing, bankrupt, all but bankrupt, near-bankrupt, economically broken, cash-strapped, economically collapsed, crisis-hit/ stricken/ wracked/ plagued, desperate, devastated, financially distressed, decomposed, devastated, economically devastated, famine-ridden/ scarred/ stricken, financially foundering, economically rattled, recession-plagued, ruined, sick, economically stressed, economically stricken, economically struggling, economically/long-suffering, economically troubled, vulnerable

Countries are also evaluated in terms of their bad behaviour, and the premodifiers in this group include:
Countries behaving badly:

aggressive, antagonistic, arms-embargoed, bad, bad boy, bad-guy, barbarian, bellicose, bribe-paying, bully, bullying, cannibals, corrupt, criminal, crooked, dangerous, deadbeat, deadliest, decertified, defiant, delinquent, difficult, evil, hard-line, holdout, hostile, irresponsible, lazy, less-disciplined, libertine, lunatic, money-laundering, most-advised, most-sanctioned, offending, outlaw, problem, problematic, quarrelsome, recalcitrant, rights-abusing, rogue, stubborn, suspect, threatening, uncompromising, unpardonable, unpredictable, unreliable, unruly, violating, wayward, won’t do
These premodifiers are highly negative and some are rather condescendingly judgmental, such as deadbeat, delinquent, difficult, irresponsible, lazy, less-disciplined, problem, problematic. It is also interesting to see a group of premodifiers describing ‘difficult to control or wilfully uncooperative behaviour’, such as aggressive, antagonistic, bad-boy, bad-guy, bellicose, defiant, hard-line, holdout, hostile, recalcitrant, stubborn, unpredictable, unruly, wayward, won’t do.

There is another group of premodifiers which carry negative evaluation, with the semantic criterion of ‘non-openness’, referring to the diplomatic, political, and social situation of the countries concerned. These premodifiers include:

Diplomatic non-openness:

closed, insular, hermit, hermitic, impenetrable, isolated, inward-looking, introspective, opaque, reclusive, sealed, secretive

Political non-openness:

authoritarian, autocratic, tightly/rigidly controlled, centrist, centralized, extreme, extremist, feudal, semi-feudal, nationalist, nationalistic, oligarchic, Stalinist, oppressive, oppressed, repressive, suppressed, nondemocratic, undemocratic, totalitarian

Social non-openness:

ascetic, button-down, conservative, formal, inhumane, male-dominated, most orthodox, puritan, puritanical, racist, restrictive, right-wing, segregated, strict, strait-laced, stoic, stratified, most tenacious (in clinging to tradition), unequal, unjust, xenophobic

Regarding diplomatic non-openness, it is ‘North Korea’ which is specifically most frequently characterised by this criterion. Here are some of the concordance examples:
lop nuclear weapons," he said. "That's the only leverage they have." North Korea is one of the most isolated countries in the world, and precise information about the intentions of its secretive leadership is

ntry and the communist north. He will travel to Pyongyang to meet Kim Jong Il, the reclusive leader whose closed country is starving and slowly collapsing. "We hope that the summit will make its mark a
rogram. He shrugged off North Korea's response on Wednesday that it was "laughable" to think the reclusive nation would accept the offer of a multilateral security pledge in exchange for the North's endi
3. Premodifiers of Africa and African
Secondly, as it turns out, as geographic referents, Africa and African attract the most negative premodifiers. The two most frequently mentioned groups of geographic referents in the corpus are Europe/ European (1468) and Africa/ African (1019) in the corpus. Here are the premodifiers occurring with the two geographic entities:
	Europe/ European
	advanced, Central, major continental, more crowded, developed, more developed, more expensive, poorer, more pro-American, Eastern, East, formerly Communist, fellow, key, large, largest, major, NATO, North, northern, old, most prominent, rabies-free, selected, skeptical, smaller, Southeast, Southeastern, Southern, West, Western, ethnically diverse, leading, reluctant, industrialized, individual, big, small, ordinary, normal, democratic, (grimy,) little, pivotal, remote, euroskeptic, (rich but) unemployment-plagued, nearby, neighboring, once-powerful

	Africa/ African
	affected, AIDS-afflicted, Central, nominally democratic, least developed, East, French-speaking, important, (small/ tiny,) impoverished, newly independent, influential, large, neutral, (deeply) poor, poorer, poorest, powerful, richer, formerly socialist, southern, sub-Saharan, war-ravaged, war-torn, war-battered, well-run, West; (more) troubled, eligible, famine-threatened, flood-spared, Arab majority, North, most popular, undecided, undeveloped, big, tiny, vast, embattled, small, (tiny,) mineral-rich, distant, French-speaking, deeply splintered, northeast, stable and relatively prosperous, incredible shrinking, (strong, united and) peaceful, South, hunger-stricken, struggling, restive, Southwest, turbulent, relatively wealthy, American allied, badly bruised, influential, overwhelmingly Muslim, once-stable, shattered, (slender,) vertical, Arab-dominated, conflicted, (tiny and) potentially oil-lush, once-prosperous, selected, nearby, neighboring, sprawling

Africa and African are modified by a wider range of premodifiers and many of them are explicitly negative (which are underlined). On the other hand, there are only three overtly negatively evaluative premodifiers occurring with Europe and European, which are poorer, once-powerful, unemployment-plagued. Another thing which is striking about the premodifers of Africa and African is their passivization, as shown by the presence of the past participles. The way Africa and African are premodified in the corpus seems to illustrate how Africa is largely characterized as being at the receiving end of poverty and war.

3. Premodifiers of hierarchy

Another semantic criterion which emerges from the premodifiers is political or economic hierarchy among countries. These premodifiers include:

Political hierarchy – political power or lack of it:

big power, core, elite, key, lead, leading, important, influential, significant, critical, crucial, dominant, pivot, pivotal, powerful, heavy-weight, main, major, primary, principal, top, unilateral, first world, veto-bearing, [critical, veto-bearing, key security, major, permanent, security] council, Paris club, (larger, more muscular and more) meddlesome, intervening, conquering; middle power, bantam and middleweight, coolie, [once-] forgotten, ghost, nowhere, periphery, second-class, second-rank, semi-colonial, tag-along, backwater, third-world, third-rate, underdog, insignificant, little known, obscure, [normally, often-] overlooked, [often-, needlessly] ignored, lesser, powerless, weak, oft-attacked, oft-conquered, newly occupied, invaded, threatened

The boxing metaphor of heavyweight and bantam and middleweight is quite striking. Some of the premodifiers can be considered disparaging, such as coolie, tag-along, second-class, third-rate. The premodifiers marking economic hierarchy are the most extensive and lexically rich of all the groups of premodifiers, as can be seen below. They include:

Economic hierarchy: the world of have’s, have-not’s, and in-between’s

[less, more, most, economically, technologically] advanced, developed, high-tech, industrialized, industrial, high-income, upper-income, high-wage, high-paying, economically powerful, over-developed, urbanized, urban, welfare minded, affluent, better–off, [relatively, most, reasonably, less, more] prosperous, long-prosperous, rich, richer, richest, wealthy, wealthier, wealthiest, less-wealthy, creditor, contributing, contributor, donor, shareholder, shareholding

booming, flourishing, newly affluent, newly prospering, newly prosperous, developing, emerging, emerging market(s), [fast, fastest]-growing, rapidly-growing, fast-developing, rapidly developing, late-developing, middle-income, middle-ranking, middle-class, urbanizing,

self-sufficient, self-sustaining, [economically, more] viable, underdeveloped, undeveloped, [less, least]-developed, [low, lower, lowest]-wage, lower-paying, [low, lower]-income, economically marginal,

aid-dependent, backward, cash-shy, depleted, deprived, derelict, desolate, destitute, dilapidated, dirt-poor, emaciated, poor, poorer, poorest, starved, hungry, [deeply, notoriously] impoverished, long-impoverished, [highly, heavily, deeply, most, most heavily, most severely, overly, most heavily, most publicly] indebted, over-indebted, debt-ridden, debt-burdened, debt-strangled, indigent, malnourished, badly-nourished, needy, hard scrabble, economically stricken, poverty-stricken, poverty-ridden, stricken, starving, long-suffering, worst-off, beggar, beneficiary, borrowing, client, debtor, receiving, recipient
The sheer lexical variety suggests that economic power and wealth is certainly a major criterion for categorizing and defining countries in the corpus. As shown in the highlighted examples, these premodifiers are often in comparative or superlative form, or submodified by intensifiers. This frequent use of comparative or superlative form or submodification by intensifiers seems to heighten the sense of hierarchy and economic polarization among countries.

4. Premodifiers of race and ethnicity

Lastly, countries are also categorised by their racial or ethnic characteristics, namely how racially or ethnically diverse they are. Such premodifiers include:
Black, black-ruled, ethnically diverse, ethnically divided, racially divided, ethnically fractious, racially fractious, ethnically mixed, mongrel, mono(-) ethnic, multiethnic, multiracial, near-monoethnic, single-race, tri-ethnic, white, white-ruled, white-skinned

The words like fractious, divided overtly indicate ‘conflict’, and the neutral sounding words like multiracial, multiethnic, or ethically mixed are often used in a contentious context, as can be seen from the examples taken from the corpus:
Karsten Voigt, head of trans-Atlantic cooperation at the Foreign Ministry, points outs that Germany is a highly multiethnic country, where Muslims "can simply hide more easily than in New York." He also noted Germany's efforts, now being rapidly modified, to protect privacy and religious belief, even if religion is used to advocate hatred or raise money for terrorism.
said that of all racial groups, colored people were the most pessimistic about the country's future as a peaceful and prosperous multiracial nation. In some ways, people of mixed race had the most to lose with the end of apartheid. The white ruling elite kept its wealth even as it relinquished political control.
Tens of thousands of displaced people could threaten to destabilize the two impoverished, ethnically mixed countries on Yugoslavia's southern border and draw them into the Kosovo conflict.
Being a multi-ethnic country is perceived as problematic somehow for fighting against terrorism in the first example. In the second example, a goal of achieving a multiracial nation that is peaceful and prosperous is being questioned, and in the last example, the stability of an ethnically mixed country is represented as being under threat. Equally, being a single race or a mono-ethnic country implies some kind of negativity. In the examples below, being a single ‘race’ is seen as a cause of non-openness or hostility towards others:

the head of Scotland Yard, agreed that "institutional racism" exists in his department. Police have a "sense of shame" about their failures in the Lawrence case, he said. And yet, for all the attention paid the subject today, race is much less a matter of public concern here than in the United States -- because Britain remains an overwhelmingly single-race nation.
e first racially motivated killing on record in Norway, shorter sentences than the prosecutor had sought. Ending a six-week court case that has shaken the moral self assurance of this relatively white-skinned country, a five-judge panel pronounced Joe Erling Jahr, 20, and Ole Nicolai Kvisler, 22, guilty in the unprovoked knife attack last year on Benjamin Hermansen, 15, an African-Norw
5. Concluding remarks

In this paper, the premodifiers of the four keywords country, countries, nation, nations have been discussed in terms of how countries are construed and represented by these premodifiers. The findings suggest:

v) The majority of the semantic criteria identified from the premodifiers are negative in evaluation;

vi) The representation of Africa reflected in the use of the premodifiers is highly stereotyped and negative

vii) There is an extensive presence of the premodifiers which signal the unequal political and economic positions among countries

viii) Countries are also characterized in terms of their ethnic and racial composition, and the context often implies its negative aspects

