

Contextual frames and their argumentative implications: a case-study in media argumentationⁱ

Sara Greco Morasso

University of Surrey, UK

Email: s.grecomorasso@surrey.ac.uk

This paper was published as: Greco Morasso, S. 2012. Contextual frames and their argumentative implications: a case-study in media argumentation. *Discourse Studies* 14(2): 197 –216, which should be used for any reference to this work.

Abstract

On the basis of a case-study based on the argumentative analysis of news in the press, this paper introduces and discusses strategic manoeuvring with contextual frames. Drawing on the linguistic notion of *frame*, I introduce the concept of *contextual frame* to refer to the news context, i.e. the background against which a certain event is presented as a piece of news. I argue that newspapers and journalists make use of contextual frames in the apparently neutral genre of news reporting to propose specific interpretations of the facts at issue, which become the basis for explicit comments and editorials. To show how this works, I analyse a case of newspaper coverage of a complex episode using the pragma-dialectical notion of *strategic manoeuvring* and the Argumentum Model of Topics (AMT) to analyse argument schemes. I show that, in the use of contextual frames, there is a prominent relation between *presentational devices* (the lexical choices which build up the frame) and *topical potential*; contextual frames provide the implicit material premises (*endoxa*) which are at the basis of argumentations through which newspapers interpret and comment the news.

Keywords

Discourse, argumentation, news in the press, media, news and comments, Italian newspapers, frames, contextual frames, context, pragma-dialectics, strategic manoeuvring, topical potential, presentational devices, AMT model, Argumentum Model of Topics, argument schemes, loci, endoxa, implicit premises, lexical choices.

Biographical note

Dr. Sara Greco Morasso is currently a visiting researcher at the University of Surrey (Guilford, UK), where she is conducting a research project on inner debate and argumentation in the experience of international migrants. She is the author of several publications on argumentation theory, concerning both the theory of argument schemes and specific contexts of argumentative discourse. In particular, she has been focusing on argumentation in conflict resolution practices. She has recently published the monograph *Argumentation in dispute mediation: a reasonable way to handle conflict* for John Benjamins (2011).

Acknowledgements

The foundation of the present study has been laid at the Institute of linguistics and semiotics (ILS) at USI-University of Lugano in the years between 2004 and 2010. I am grateful to Eddo Rigotti and the students of the course on media argumentation (2005-2008) for the useful discussions on earlier versions of this manuscript. This paper has been finalized while I was benefiting of a Swiss National Science Foundation fellowship (SNSF PBTIP1-133595) and working at University College London and at the University of Surrey (UK).

1 Introduction

Among daily newspaper genres, news articles are often viewed as ideally non-argumentative and separated from comments and columnsⁱⁱ. Indeed, inevitably, newspapers *construct* news (Fitzgerald et al. 2008: 133; Pounds 2010: 106-107); thus, even the selection of facts and the way they are presented may play a role in an argumentative discussion (cf. Walton 1999: 95ff)ⁱⁱⁱ. Generally speaking, argumentation is a discourse activity in which interlocutors are ideally committed to give reasons to support their claims and open to critical evaluation. Because argumentation is a mode of discourse (Smith 2003), it can appear in different types of discourse, among which newspaper articles are often included (cf. Walton 2007).

In this paper, I claim that one of the aspects through which the media reconstruction of facts bears consequences at the level of argumentation is the relation of news to the linguistic *frame* corresponding to their *contextual* background. In this relation, I use the term *context* to refer to the news context, namely the broader framework in which a single piece of news is placed; rather than to the context of the news event (or news production), as analysed in van Dijk (2008, 2009). In other words, when using the term *contextual*, I am not referring to the context in which media argumentation is produced, which an analyst of argumentation should take into account at various levels when doing an analytical overview of the discourse (cf. van Eemeren 2010; for a definition of context in this sense, see also Rigotti & Rocci 2006). I am referring to the fact that each piece of news is defined as such against a context of states of affairs, presumably already known by the readers.

I want to contribute to explaining *how* news reporting may indirectly become a form of advancing an argument (cf. Richardson 2007: 9). More in particular, I claim that the event/contextual frame relation is part of the journalist's or the newspaper's *strategic manoeuvring* (van Eemeren and Houtlosser 2002; van Eemeren 2010), namely of the effort to present facts in a correct (reasonable) way but still aiming to win the newspaper's cause, thus aiming to present a certain interpretation of events themselves. As I will argue, the news-context relation can be thought of as a sort of game of Chinese boxes. In this game, putting a certain event into one or the other contextual box (frame) significantly changes its interpretation, even when the reconstruction of the events is seemingly neutral.

I will intensively investigate this specific form of strategic manoeuvring by analysing a single case study of media news reporting and comments. The paper is so constructed. First, I shall discuss what I mean by contextual frames and why I think they can be an instrument for strategically manoeuvring (section 2). The case study referred to in this paper will be presented in section 3. The results of the analysis are discussed in section 4, while section 5 summarizes the main findings and comments on their limitations and strengths.

2 Strategic manoeuvring with contextual frames

The notion of *frame* is generally known for Goffman (1974), but it has been used in somewhat heterogeneous ways in a variety of traditions (Koenig 2005; Rocci 2009). I refer in particular to the linguistic analyses of Fillmore and his colleagues, who have provided several examples of frames – see for example the *commercial transaction* frame, to which the nouns Buyer, Seller, Goods and Money and the verbs to buy, to sell, to charge, to spend, to pay, and to cost are directly ascribable (Fillmore 1976; Fillmore & Atkins 1992: 78-79). To evoke a frame and its corresponding scenario

it is not necessary to make every single term pertaining to this frame explicit; for example, saying “You paid too much money for this old chair” is sufficient to activate the commercial frame and evoke our scenario or “prototypical scene” of a bargain. In other words, from the cognitive point of view, frames need not to be complete, because journalists can count on their readers’ contextual knowledge (van Dijk 2004: 74) to fill in gaps. As I will show in section 4, for example, if a victim is described as a seasoned intelligence officer died “in service”, this automatically evokes in the readers an articulated and so to say definite scenario of the life of intelligence officers, including their duties and responsibilities.

In this paper, I will only focus on those frames which represent the background scenario or context of the episode considered. I will call them *contextual frames*. As anticipated in section 1, each piece of news is defined as such against a context of states of affairs; I reserve the term *contextual frames* for the news context. For example, newspapers could describe the introduction of bike sharing in London in the contextual frame of “eco-friendly attitudes now spreading all over Europe”; or they may use the phrase “Boris Bikes” and, thus, insert the news in the contextual frame of “Boris Johnson’s (the Mayor’s) initiatives for the city of London”. To provide a more detailed example of what I mean by contextual frame, I shall consider one of the positions emerged in the environmental conflict about the Kishon River in Israel, discussed by Shmueli and Ben Gal (2003: 224):

The Rowing Club had this to say: “*Due to the pollution*, the club has difficulty functioning and is in a serious crisis, on the brink of closure” (ibid., p. 224, emphasis added).

The position of the Rowing Club, one of the disputants in the considered conflict, framed the pollution of the Kishon River basin as the cause and the *context* in which their difficulty had arisen. Saying “Due to the pollution” evokes the frame of an environmental estate which has become unhealthy because of human exploitation. Putting the serious crisis of the Rowing Club in this contextual frame suggests they are not culpable for their problem.

The Kishon River example shows that there may be a connection between the choice of a contextual frame and a precise strategy pursued by the speaker to justify a position. This is why argumentation is relevant even to the apparently descriptive communicative genre of news reporting. For the purposes of this paper, I assume the *extended* pragma-dialectical theory of argumentation (van Eemeren 2010), which claims that the arguer’s dialectical aim to solve their difference of opinion on the merits by means of a critical discussion is always paired with a rhetorical goal. Each arguer (take the journalist or newspaper as an example) wants to win his cause; at the same time, he is committed to do it reasonably. Maintaining the balance between the commitment to reasonableness and the attempt at being effective means that the arguers have to *manoeuvre strategically in all moves that are carried out in an argumentative discussion* (van Eemeren and Houtlosser 2002). In particular, strategic manoeuvring manifests itself in the discourse through three aspects: “A particular choice made from the available *topical potential*, a particular way in which the opportunities for framing the addressee’s perspective are used [*audience demand*], and a particular way in which presentational possibilities are exploited [*presentational devices*]” (van Eemeren and Houtlosser 2009: 6). Because the three aspects are always connected, van Eemeren (2010) proposes to picture them in a triangle to highlight their mutual interdependence.

The hypothesis of a connection between frames and strategic manoeuvring is not completely new. Van Eemeren (2010: 125-126) argues that the modern concept of frame is a construct which presents the three aspects of strategic manoeuvring as intertwined: starting from a certain use of presentational devices, “Framing always involves an interpretation of reality that puts the facts or events referred to in a certain perspective”. Following Greco Morasso (2009), he highlights that the theoretical reflection on frames has the merit to show that the linguistic characterization of an issue is never neutral, because the definition that we give of a certain issue is always deeply connected

with its interpretation and with the value we attributed to it. According to Greco Morasso (2009), in fact, there is a connection between frames and cultural premises which may be then used in argumentation to build up arguments in favour of a certain standpoint.

Following on along this stream of research, in this paper I argue that *contextual framing*, starting from presentational devices – in the case of written journalism, from the linguistic characterization of an issue^{iv} - creates cultural premises which are then used by the journalist to support a certain standpoint. In this sense, the connection between presentational devices and topical potential becomes prominent in this specific use of contextual frames. Van Eemeren (2010: 93-94) defines the available topical potential as “the (not always clearly delineated) repertoire of options for making an argumentative move that are at the arguer’s disposal in a certain case and at a particular point in the discourse”. As this author notes (*ibid.*), for example, there are usually different arguments the arguer can chose from for defending his or her standpoint in an argumentative discussion; so the arguer has some freedom to choose the line of defence that suits him or her best. Similarly, the use of contextual framing allows the selection of adequate *material starting points*, i.e. shared views and values, which can be used to construct arguments. The strategic function of such topical choice, allowed by the use of presentational devices, is to support a certain interpretation of the news and therefore to put forward a line of defence for a certain standpoint^v.

In order to explain how the presentational devices used in framing are connected to the topical selection of material starting points used in argumentation, I need to complement the extended pragma-dialectical theory of argumentation with the Argumentum Model of Topics (AMT) which analyses the inferential configuration of arguments in detail, allowing to focus on all their procedural (formal) and material premises (Rigotti and Greco Morasso 2010: 508). This model is situated in the tradition of studies on *argument schemes* or *loci*^{vi} (Rigotti 2009). The level of detail permitted by the AMT will allow discovering how the contextual frame that the journalist selects in reconstructing a certain event may be activated as a premise for an argument. For reasons of space, I will describe the AMT model while using it as an analytical tool (section 4).

Before moving on to the analysis of the case considered, it is important to remark that the strategic function of contextual frames as a means to strategically manoeuvre fits the *macro-context* represented by the *communicative activity type* in which the argumentative discussion is developed (van Eemeren 2010). Our case study is rooted, generally speaking, in *media argumentation* (Walton 2007, Burger & Martel 2005) and, more in particular, in the newspaper genre of news reporting. In this context, the journalist cannot chose to overtly advance and defend a standpoint, like one would expect in a column or editorial; for this reason, using contextual frames becomes an expedient choice to respect the limits of the activity type, at the same time hinting to a certain interpretation of the facts which may also be used to support precise standpoints in more direct forms of argumentation. In this sense, the traditional distinction between news and comments (see for example the Reuters’ *Handbook of Journalism*, 2008) results to some extent blurred; as we will see, editorials and comments may rely on contextual frames used in news reporting as a point of departure for explicit argumentation.

3 The case study

The case-study I have selected for this paper is particularly interesting to understand the event/contextual frame relation as a means for strategically manoeuvring in media argumentation. The case-study approach is motivated by the pursue of a *nuanced view* of the considered phenomenon (Flybjerg 2001). I have chosen to analyse in depth a single case of news coverage in order to show how strategic manoeuvring with contextual frames works and what its effects are at

the level of how news are understood and interpreted. We are certainly in need of further research to develop the results I am going to present here.

This case study relies on empirical data (newspaper articles) which are part of a larger database set up in the framework of a research and teaching project concerning *media argumentation* developed at USI-University of Lugano (Switzerland) in the years 2004-2010 (see Rigotti and Greco 2005) within the framework of the project Argumentum (www.argumentum.ch).

The case took place during the war in Iraq which began in March 2003. In February 2005, an Italian journalist known for her pacifist opinions, Giuliana Sgrena, was kidnapped during a visit in Iraq. After about one month, she was freed thanks to the intervention of the Italian government; they negotiated with the kidnappers and presumably paid for her liberation. At the practical level, this was made possible via the intervention of the Italian Intelligence Service (henceforth: Sismi). Unfortunately, the head of the Sismi cell in Iraq, Nicola Calipari, was killed on the same night of Sgrena's liberation. On the way back to Baghdad Airport, the car they were travelling in came under fire in disputed conditions. It was shot by US soldiers that had set up a blocking position to protect the convoy transporting the US ambassador. According to Mrs. Sgrena's testimony, Calipari threw himself on her to protect her, and shortly after died.

The two events – Sgrena's liberation and Calipari's death – were announced by the Italian media at about one hour distance in the night of March 4, 2005. Following van Dijk (1985), it could be argued that at the level of *news schemata* (roughly: the macro-syntax of news discourse), in this case two Main Events (Sgrena's liberation and Calipari's death) were interpreted as a coherent unit, or *Episode*. Indeed, the two events were perceived as so important because they were connected: they were interpreted as opposite poles (life and death, joy and sorrow) of one and the same Episode, which deeply moved the Italian population and caused a vivid debate about the reasonableness of having Italian troops in Iraq.

The case-study reconstructed here is based on analyses of Italian newspapers published on March 5 and 6, 2005, namely the two days immediately following the event. As a source of information for the analytical reconstruction of argumentation in these articles, however, I could rely on a broader collection of data (Rigotti and Greco 2005), including a longer time-span (March 5 - March 9) and international newspapers (several European and American newspapers in English, French, German and Spanish were included).

As said, this case-study is particularly relevant to understand the role of the category of contextual frame in strategic manoeuvring, because different contextual frames were activated to explain and to some extent justify the circumstances of Calipari's death: the war, the operations to liberate Mrs. Sgrena, the (alleged) American attitude with preemptive war, the American-Italian controversy over the legitimacy of negotiating with kidnappers... etc. These different contextual frames were selected by journalists and newspapers which had a specific interpretation of the facts in mind.

But there is another reason why this case-study is particularly interesting to understand how media construct their interpretation of facts: the two Main Events constituting this Episode were both, in many ways, *unexpected* and came as a puzzle for both the left-wing and the right-wing ideological orientations (Rigotti and Greco 2005). On the one hand, in fact, Mrs. Sgrena, a well-known left-wing pacifist (at the time of the fact she worked and she still works for the self-defined *communist* newspaper *Il Manifesto*), was freed by the intervention of a *right-wing* government, aligned with the US invasion of Iraq which she had severely criticized. Following this event, *Il Manifesto* apologized for previous negative comments about the alleged inefficiency of the government.

On the other hand, right-wing newspapers had to cope with the fact that Calipari had been killed by US troops, i.e. by an ally of Mr. Berlusconi's government. The American government immediately said that the incident was due to a mistake; but the circumstances of this mistake were not clear at that time and are still disputed today despite the joint Italian-American investigation on their causes is now concluded. According to the Wall Street Journal Europe (March 7, p. A5), the incident was "an acute embarrassment for Mr. Berlusconi's government" and, arguably, it was at least equally embarrassing for the newspapers which supported the government. It raised many controversial issues: the level of stress of American troops, their training and living conditions during the war and their behaviour with civilians. More in general, many prickly questions arose about the reasonableness of having Italian troops in Iraq.

In such a complex scenario, several argumentative texts were blossoming in newspapers in Italy and the world. Figure 1 is a descriptive overview of the events in connection to newspaper genres and types of argumentation emerged in the newspapers considered. As it visually appears, the Sgrena-Calipari Episode is made even more complex day by day by the introduction of new relevant facts in the news of the following days. Over time, once the reconstruction of facts has been established, articles progressively become explicit argumentative essays to comment on what happened.


Figure 1: Types of newspaper genres and argumentative discussions in the days following the Sgrena-Calipari Episode (adapted from Rigotti and Greco 2005)

4 Contextual frames and strategic manoeuvring: reconstruction and evaluation of the Sgrena-Calipari Episode

The analysis of the corpus showed that the basic categories used to place the Sgrena-Calipari Episode and, in particular, the Main Event of Calipari's death, into one or the other meaningful contextual frame, were *action* and *event*. As it will be shown in the following analysis, if the Episode – and, in particular, Calipari's death – is seen as the result of an action, certain

consequences will follow at the level of interpretation. Otherwise, if it is seen as an unintentional event, the interpretation will sensibly change. From the analysis of the corpus, *three main contextual frames* have been identified that carry three very different interpretations of the Episode in question: (A) Calipari's life in the Italian intelligence service and his missions; (B) The war in Iraq; (C) The American way of dealing with (presumed) enemies. In what follows, I shall discuss these three frames and show how they are used in the journalists' strategic manoeuvring. Each part of the reconstruction will be backed by representative examples taken from the corpus. The English translations from the Italian original texts are all mine except for the last one, which is adapted from an English version of the article (cf. J. Piccolo, www.universitadedelldonne.it).

4.1 Contextual frame 1: The life and commitments of an intelligence officer

On March 5th, 2005, the (right-wing) newspaper *Libero* devotes the first page to the description of the Sgrena-Calipari Episode; in the case of this newspaper, news report and comment are associated ever since the first day of news coverage. It is worth mentioning that the editorial on the same page titles "Berlusconi frees Mrs. Sgrena too" ("Berlusconi libera anche^{vii} la Sgrena"). "Too" is referred to the fact that Berlusconi's government was previously credited with the liberation of two kidnapped Italian volunteers, Simona Pari and Simona Torretta (the liberation occurred on September 28, 2004).

Let us consider a significant excerpt of the article devoted to the reconstruction of events:

(1)

"In this moment, more than a single thought should be addressed to Nicola Calipari, dead in service in order to protect a hostage who had just been freed"^{viii}.

In this account, one of the Main Facts, namely Mrs. Sgrena's liberation, has to be understood as the intended result of a purposeful *action*; while Calipari's death is an *event*, characterized as an undesired side effect. It is a sad, unwanted event; still it is a "justifiable" one. Calipari, in fact, was an intelligence officer who "died in service". His behaviour was brave and he deserves praise; his death is an unfortunate side effect of his job. In other words, the contextual frame is the life of an intelligence officer; Calipari's death becomes an incident in this frame. Via the linguistic choices (presentational devices), Calipari is presented as the main character, while Mrs. Sgrena is a secondary one; she is referred to as "a hostage" rather than with her proper name. In fact, in this frame, Sgrena's personal identity is not as important as her being a hostage whom Calipari had the duty to protect.

If these lexical choices outline the contextual frame of the life and commitments of an intelligence officer, an important implication follows: the establishment which made war in Iraq and sent Calipari there (i.e. the Italian government) is not to blame for Calipari's death. This consequence is left implicit in this newspaper article but it can be elicited from what is explicitly said. The reconstruction of the standpoint and the main argument advanced by *Libero* could be the following (I adopt the representation proposed by van Eemeren et al. 2002):

1. The Italian government is not to blame for Calipari's death.
 - 1.1 Because Calipari's death was included in the possible side effects of his job.

This line of argument elaborates on the implications of undertaking a professional commitment, which entails a certain degree of responsibility and awareness. In any professional field, if one accepts a job, he or she equally accepts all of its implications, including risks; this is usually made explicit in professional contracts. Framing Calipari's death in this way by means of precise

presentational devices at the lexical level has some effect on the topical potential: this contextual frame builds up the premises necessary to reason out that Calipari's death is an accident for which the Italian government is not to blame (Figure 2).

I will now go into detail in the inferential structure of the journalist's strategic manoeuvring by means of an analysis based on the Argumentum Model of Topcis (see section 2). The analysis of the inferential configuration of this argument is presented in Figure 2. On the right hand of the diagram, the procedural principle (*maxim*) on which the argumentation is based is specified: "if one freely accepts a task, nobody is to be held responsible for any possible side effects of this task". This is one of the maxims of the *locus from the implications* (cf. Rigotti 2009), which highlights how making a commitment implies accepting all of its possible undesirable side-effects. So if a person freely makes a commitment, nobody else is to blame for the occurrence of a side effect. The reasoning follows with a syllogistic structure: "Calipari had accepted a commitment which implied death as a possible side effect"; therefore, "The Italian government is not to blame for Calipari's death".

This is only part of the argumentation, however. In fact, that "Calipari had accepted a commitment which implied death as a possible side effect" needs further justification; differently from the maxim, this is not an inferential rule but a factual statement which must be backed by contextual knowledge. And precisely this backing is provided by the contextual frame selected by Libero. The AMT representation allows considering the contextual or *material* premises which are implicitly or explicitly used in argumentation on the left hand of the diagram, in which a second line of reasoning is developed in support of the former one. This is why in Figure 2 the "First conclusion" on the left becomes the "minor premise" on the right. In this way, the crossing of material and procedural premises which is characteristic of argumentation is accounted for in the AMT (Rigotti and Greco Morasso 2011).

The *endoxon*, an Aristotelian term indicating a shared opinion among the interlocutors, refers in this case to common knowledge about the job of an intelligence officer: "Death is one of the possible side effects an intelligence officer's job". The *datum* is a piece of factual knowledge ("Calipari was an intelligence officer") which, combined with the endoxon, produces the conclusion that "Calipari had accepted a commitment which implied death as a possible side effect".


Figure 2: AMT-based reconstruction of argumentation with the first contextual frame

Considering the whole diagram in Figure 2 now, we see that the two lines of reasoning combined in this quasi-Y structure are crossing in such a way that the contextual frame provides the material starting point (endoxon in particular) to reconstruct an argument about the interpretation of facts. Therefore, the construction of a contextual frame via the use of certain presentational devices is a well-weighted choice in relation to the *topical potential* of Libero's strategic manoeuvring to emphasize the merits of Sgrena's liberation and minimize the "side effects" which it has required. Without saying this explicitly, Libero discharges the US government from direct responsibility on the facts. The title mentioned above ("Berlusconi frees Mrs. Sgrena too"), which opens the first page of the newspaper, also contributes to focus on the positive achievements of the Italian government rather than on the incident occurred during the night of the liberation.

So far for the contextual frame of the life and commitments of an intelligence officer's job. In the following two sections, I will show how modifying the contextual frame allows selecting different material premises for other argumentations. In this way, I will further elaborate on the relation between presentational devices and topical potential in strategic manoeuvring with contextual frames.

4.2 Contextual frame 2: War in Iraq

The second way of strategically manoeuvring with the interpretation of the Episode is to put it into the contextual frame of *the war in Iraq*. In this frame, Calipari's death is seen as a consequence of the war; notice for example that, at the level of presentational devices, Calipari's death is said to have been caused by "friendly fire", a military phrase which refers to unintentional firing towards friendly forces, normally in the context of a conflict. However, that at the time of the facts the war was officially finished, while the presence of US troops in Iraq was considered only as a temporary measure to help with the pacification of the country. Thus, as we shall see, selecting war as a contextual frame for the Sgrena-Calipari Episode is not a neutral choice.

The two most representative examples of this frame in the corpus are presented by the two left-wing newspapers Repubblica and L'Unità. I will start by quoting the first example, published on March 5 by l'Unità':

(2a)

"This is Iraq. Giuliana Sgrena is free, she is alive, but too much went wrong in this story. Because this is war. So it was; but please, stop talking about freed Iraq or pacified Iraq. There – we saw it yesterday – very often life has no meaning and people die for nothing^{ix}".

In 2a, the phrasing (cf. "Because this is war") is a presentational device used to presuppose that war is not finished. The same interpretation is brought forward on the same day by journalist Cinzia Zambrano, who has the task to reconstruct facts (pages 2-3). Zambrano concludes (p. 3). Her intervention uses several words which construct the contextual frame of war: war, conflict, attack, enemy in gun's sight.

(2b)

"The abduction is now concluded, thus, in the most unexpected way; the abduction of a journalist who went to Iraq to tell about a war that was pointless to make; a conflict that is still not finished today; a Country in which security is utopia, as proven also by the attack launched yesterday because of a tragic mistake, because of a hand moving too fast – a hand guided by fear of being in the enemy gun's sight [...] ^x".

The second excerpt is from the newspaper Repubblica. The editorial published on Repubblica on March 5th ended with a lapidary sentence, which outlines the contextual frame of war: "This is Iraq, this is Baghdad, this is war". This sentence is cited on March 6 as part of the editorial by the director Eugenio Scalfari, titled "The drama of a meaningless war":

(3a)

(Pag. 35). "This is Baghdad, this is war". We did not need the Sgrena-Calipari episode to be aware of this principle; yet this episode counts as its tragic confirmation. [...]. One thing is clear: war is continuing, Iraqi instability is evident, the self-government of that country is far from being within reach; even less is pacification^{xi}.

As a conclusion of his editorial, Scalfari declares:

(3b)

"Concerning Iraq, facts are that war is continuing and it is not only a cruel war but also a stupid one. It has been like that since it began and it is like that still today. And who knows for how long it will be^{xii}.

In both passages (2 and 3) the Sgrena-Calipari Episode is interpreted as an unexpected *event* occurring in the contextual frame of the war in Iraq (this is Iraq, this is Baghdad, this is war); it is interpreted as an undesirable consequence of war itself. Two different yet interrelated standpoints are advanced exploiting this contextual frame. The first one results as a factual standpoint about the situation in Iraq:

- 2. War in Iraq is not finished (despite the declared victory)
- 2.2. Because we still see its effects (we have seen one in the friendly fire on Calipari)

The argument that supports this standpoint suggests that, if one can witness the *effects* of war, such as friendly fire and tragic mistakes, their *cause* (the war) must be continuing (see Figure 3). Exploiting the contextual frame of war, an argument *from effects to cause* (a subcategory of the *locus from the efficient cause* according to Rigotti 2009) is put forward to prove that war is still continuing in Iraq: “Security in Iraq is utopia, as demonstrated *also* by the attack triggered yesterday”; “also” is probably referring to other episodes which the readers have well present in their memory in that moment in time.


Figure 3: AMT-based reconstruction of argumentation with the second contextual frame

Also in this case, the choice of a contextual frame determines the endoxon (“meaningless deaths”, accidents, friendly fire... are normal “side effects” of wars), which defines what can be considered the effects of a war. The endoxon is not stated explicitly in the article, yet it can be reconstructed as

presupposed content. Selecting a contextual frame, thus, is strategic at the level of topical potential in the journalist's strategic manoeuvring: in fact, once this premise is established, Calipari's death can be represented as one of the effects of war in Iraq. Then, the Maxim shows, if the effects of war are present, it can be concluded that war in Iraq is still continuing. And this conclusion exactly corresponds to standpoint 2.

Another standpoint is connected to this one, which we might formulate as following:

3. War in Iraq is meaningless
- 3.1. Because it is still continuing

The relevance of argument 3.1. to standpoint 3 is due to the fact that the US and their allies originally portrayed the Iraqi conflict as a Blitz war and declared victory quite soon after defeating the Iraqi conventional forces^{xiii}. As a matter of fact, however, the situation in Iraq was still unsettled and unstable even after the establishment of a new government. In this sense, demonstrating that war is not finished and Iraq is not pacified means contradicting one of the arguments used by George W. Bush and his entourage to propose the war itself. So this is an indirect way to show that war is meaningless, although the link between these two standpoints is never made explicit.

The validity of such link depends on two factors (a) Does the Sgrena-Calipari example really demonstrate the fact that Iraq is not pacified? How is this fact important in relation to other consequences of the post-Saddam situation? (b) The second factor that is crucial for evaluating the soundness of argumentation in this case is how much the American government insisted on the issue of rapidity of the war and pacification of Iraq (beside other aspects, such as the alleged presence of weapons of mass destruction). If this is not the only argument used, then defeating this one does not necessarily equal to demonstrating that the war was meaningless. This paper does not set out to comment on these aspects; I would just like to make the point that these would be important aspects to evaluate the journalist's argumentation about Standpoint 3. In any case, the selection of war as a contextual frame is a choice which allows the journalists to put war itself into question.

4.3 Contextual frame 3: *The American attitude towards preemptive war*

The third and last contextual frame identified views the understanding of the events as an instance of the Americans' alleged usual way of dealing with presumed enemies. This contextual frame was put forward by *Il Manifesto*, the newspaper for which Giuliana Sgrena used to work. *Il Manifesto* is declaredly a communist newspaper and has never hidden its anti-American views. On March 6, the editorial by Rossana Rossanda presents the provoking title: "Preemptive homicide". A picture of Giuliana Sgrena getting off the plane which brought her from Baghdad to Rome dominates the first page of *Il Manifesto*. The only words on this page are: "La mia verità" (my truth), clearly alluding to Sgrena's unique role as a journalist and a direct witness of the facts. In Mrs. Sgrena, *Il Manifesto* had a direct source that no other newspaper could dispose of. *Her truth* is important because of her exclusive *position to know*.

I shall now report a large portion of Rossanda's editorial appeared on March 6, which is largely devoted to the reconstruction of facts. It must be said that this article presents a certain degree of ambiguity, as the journalist argues for a certain interpretation of the facts but then seems to retreat her standpoint when she says that we will never get to know the truth: "certainly no theory can be ruled out and it is doubtful that we'll ever know what really happened". Albeit her position is not clear-cut, I propose to take the title of the article, "Preemptive homicide" as a hint to her standpoint.

As it can be argued from this title, for Rossanda the Episode (including Calipari's death) is to be interpreted as the result of a human action rather than as an accidental event:

(4)

She is alive in spite of the hail of fire from an American tank that unexpectedly hit the secret service vehicle transporting her to the airport. A hail of bullets that struck to kill. Of the three agents one, Dr. Calipari, died as he threw himself over our comrade to protect her, and two are wounded, Giuliana too suffered light injuries. It is not an accident. [...] then various newspapers outdid themselves to provide justifications: a tragic error, an accidental error, a mistake and even a "snag". And to top it off: Fini's "atrocious joke of fate". No, fate has got nothing to do with it.

We are facing something that was not supposed to happen, an unforgivable "collateral effect", a homicide that will end up classified as manslaughter, even if yesterday the Roman D.A. opened up a file for it under the rubric "voluntary homicide". Giuliana was never so close to dying during the kidnapping as she was during this American shooting [...].

And it is scary, in my opinion, to think that someone in a command position, however much convinced that one should not negotiate over hostages, like the Americans and the English, may have ordered his subordinates: "Liquidate those Italians when they pass by". Certainly no theory can be ruled out and it is doubtful that we'll ever know what really happened. It might be that things were both simple and cruel at the same time: that either out of negligence, fear or too much whisky, the soldiers in the tank failed to stick to the information they had certainly received and applied their national motto: first shoot, then go see. If their government theorizes preemptive war and makes it, why shouldn't the troops apply the same system? The primal information they have internalized is that the United States are above any rule^{xiv}.

What happened to Calipari is not interpreted as an event but as the result of a more or less intentional action. In other words, what happened to Calipari was not an accident. Calipari was murdered. This hypothesis was first suggested by Il Manifesto on March 5 through a title written in capital letters on the first page of the newspaper: "Calipari murdered"; on March 6th, Rossanda develops this interpretation. I thus propose to reconstruct the standpoint and argument of Rossanda's text as follows:

4. It is likely that the US soldiers who opened fire on Calipari's car were making a preemptive attack
- 4.1. The American national motto is "first shoot then go see" (do preemptive attacks).

Also in this case, in order to support this factual standpoint, Rossanda uses the strategy of strategically manoeuvring with the contextual frame. She frames the Episode within the context of the "usual behaviour" of US troops or, even more in general, of the Americans' usual attitude towards preemptive war. "Preemptive war", "liquidate", "first shoot, then go see" are the lexical choices which build this frame at the level of presentational devices, together with the phrases "National motto" and "primal information", which suggest that preemptive war is to be intended as a general orientation towards enemies.

This frame is exploited as a basis for direct argumentation based on locus *from the whole to its parts* to prove that Calipari was murdered (see Figure 4). According to the maxim used in this case, "If it is common of an entire institution to behave in a certain way, then it is expected that each sub-unit of that institution will behave in the same way". In this sense, if Americans theorize the right of doing preemptive wars, each sub-unit governed by the American government, including the group of soldiers who killed Calipari, must behave accordingly – thus, preemptively. Recalling the "usual behaviour" of Americans is clearly a choice at the level of topical potential; this choice allows Rossanda to suggest that it cannot be ruled out that the American troops opened fire on purpose,

because that would be in line with their “national motto”. Rossanda develops this line of argument by means of a rhetorical question: “If their government theorizes preemptive war and makes it, why shouldn’t the troops apply the same system?”.


Figure 4: AMT-based reconstruction of argumentation based on the third contextual frame

This position was severely criticized in other newspapers during the following days; Sgrena herself was accused of having said that the US troops wanted to kill her “without backing up the claim” (cf. Wall Street Journal Europe, March 7th) but she denied this later (March 9th, see Figure 1).

The fact that Rossanda’s standpoint was criticized is partly due, probably, to the fact that her line of argument is not completely clear. First, as said, she seems to retract her standpoint when she says that “it is doubtful that we’ll ever know what really happened”. Second, the applicability of the maxim in the specific case of preemptive behavior is questionable: preemptive is a qualification which is normally applied to wars, but is it relevant to other types of action, like the one which the US troops would have allegedly done by shooting at Calipari? Finally, it could be discussed if there exists something like a “national motto” or “primordial information”, which mechanically rules the

troops' behavior. Framing the situation in this way is clearly an attempt to create a “social fact” (van Eemeren 2010: 126): the existence of such an American national motto.

5 Conclusions

I would like to first present a synoptic view of the different types of contextual frames, the standpoints and loci used in the argumentation. This allows to compare the results emerged from the argumentative analysis at a descriptive level (Table 1).

Contextual frame	The life and commitments of an intelligence officer	War in Iraq	The Americans' attitude towards preemptive war
Definition of Calipari's death	Undesirable yet understandable consequence of an intelligence officer's job	A tragic mistake	Result of an intentional human action (a preemptive homicide)
Standpoints supported in argumentation	The Italian government is not to blame for Calipari's death	War in Iraq is still continuing (therefore it is meaningless)	The US soldiers who opened fire on Calipari's car were making a “preemptive attack”
Type of locus (argument scheme)	Locus from the implications	Locus from the effects to the cause	Locus from the whole to its parts

Table 1: Synoptic table summarizing the argumentative analysis at a descriptive level

The analysis of the Sgrena-Calipari case study has shown the collocation of events in one or the other Chinese box (out of metaphor, one or the other contextual frame) bears important implications at the argumentative level, being a part of the arguer's strategic manoeuvring. As pointed out by van Eemeren (2010), framing includes all aspects of strategic manoeuvring. However, we found that in the specific case of contextual frames used in newspaper articles there is a prominent relation between *presentational devices* and *topical potential*. The contextual frame is built via the use of presentational devices and partly relying on the readers' contextual knowledge (van Dijk 2004). The frame is then exploited in more explicit argumentative passages (comments or editorials) to construct material starting points; such frame-dependent premises are used in arguments which support standpoints providing interpretations and judgments about the episode reconstructed in the news. The choice of a contextual frame, in other words, allows a specific topical choice of certain premises and a given perspective on the event which is then assumed as a basis for more explicit and direct argumentation. The selected contextual frame, in particular, is reflected in the *endoxon* which grounds the argument scheme from the material point of view (see Figures 2, 3 and 4).

The choice of focusing on a single case-study has certainly allowed an extensive study and familiarity with this specific moment of news coverage. It is equally clear, however, that focusing on a single case study leaves many questions open as to how this type of strategic manoeuvring with contextual frames is used in other cases of media coverage.

In concluding, I note how the three main contextual frames identified in this case could be placed along a continuum constituted by the dichotomy event-human action:

Event ----- Human action
Frame 1 Frame 2 Frame 3

The more Calipari's death is interpreted as the result of an action, the more it is linked to human responsibility and, possibly, guilt. The more we deal with a mere event, the less human beings are held responsible for it; thus all issues about their culpability are left out of the argumentative arena. This is arguably a type of relation that goes well beyond this specific case-study and can be retraced in other institutional contexts (to quote a prime example, the juridical one); it might be described as a dichotomy bearing particularly important argumentative consequences. Finding how this and other dichotomies work at the argumentative level is one of the directions of research relevant to the study of discourse in society.

References

- Burger, M., and Martel, G. (2005) *Argumentation et communication dans les médias*. Québec: Nota Bene.
- Cancelli, F. (1992, ed) *La retorica a Gaio Erennio*. Milano: Mondadori.
- Fillmore, C. J. (1976) Frame semantics and the nature of language. *Annals of the New York Academy of Sciences: Conference on the origin and development of language and speech* 280: 20-32.
- Fillmore, C., J., and Atkins, B. T. (1992) Towards a frame-based lexicon: The semantics of RISK and its neighbors. In Lehrer, A. and Kittay, E. F. (eds) *Frames, fields and contrasts*. Hillsdale (NJ): Lawrence Erlbaum Associates, 75-102.
- Fitzgerald, R., et al. (2008) Generating news: agenda setting in radio broadcast news. In Burger, M. (ed) *L'analyse linguistique des discours médiatiques*. Québec: Nota Bene, 133-154.
- Flyvbjerg, B. (2001) *Making social science matter. Why social inquiry fails and how it can succeed again*. Cambridge: Cambridge University Press.
- Goffman, E. (1974) *Frame analysis: An essay on the organization of experience*. New York, etc.: Harper & Row.
- Keeble, R. (2006) *The newspapers handbook* (4th edition). New York: Taylor & Francis.
- Koenig, T. (2005) Frame analysis. Paper available at the Cathie Marsh Centre for Census and Survey Research: <http://www.ccsr.ac.uk/methods/publications/frameanalysis/index.html> [May 27th, 2011].
- Pounds, G. (2010) Attitude and subjectivity in Italian and British hard-news reporting: The construction of a culture-specific 'reporter' voice. *Discourse Studies* 12(1): 106–137.
- Reuters (2008) *Reuters' Handbook of journalism*. Available at http://handbook.reuters.com/index.php/Main_Page [February 28th, 2011].
- Richardson, J. E. (2007) *Analysing Newspapers: an approach from critical discourse analysis*. Houndmills: Palgrave.
- Rigotti, E. (2009) Whether and how classical topics can be revived in the contemporary theory of argumentation. In van Eemeren, F. H. and Garssen, B. (eds) *Pondering on problems of argumentation*. New York: Springer, 157-178.
- Rigotti, E., and Greco, S. (2005) La liberazione di Giuliana Sgrena: Analisi di un rilevante caso di cronaca politica. In Rigotti, E. et al. *Argomentazione nei media*, Argumentum eLearning module. Available at www.argumentum.ch [October 5, 2011, restricted access].
- Rigotti, E., and Greco Morasso, S. (2010) Comparing the Argumentum Model of Topics to other contemporary approaches to argument schemes: the procedural and material components. *Argumentation* 24(4): 489-512.

- Rigotti E., and Rocci A. (2006) Towards a definition of communication context. In: Colombetti, M. (ed.) *Communication Sciences as a Multidisciplinary Enterprise*, special issue of *Studies in Communication Sciences* 6(2): 155–180.
- Rocci, A. (2009) Manoeuvring with voices: The polyphonic framing of arguments in an institutional advertisement. In van Eemeren, F. H. (ed.) *Examining argumentation in context: Fifteen studies on strategic maneuvering*. Amsterdam: John Benjamins, 257–283.
- Shmueli, D. F., and Ben-Gal, M. (2003) Stakeholder frames in the mapping of the Lower Kishon River Basin conflict. *Conflict Resolution Quarterly* 21(2): 211-238.
- Smith, C. S. (2003) *Modes of discourse. The local structure of texts*. Cambridge: Cambridge University Press.
- Van Dijk, T. A. (1985) Structures of News in the Press. In van Dijk, T. A. (ed) *Discourse and communication: New approaches to the analysis of mass media, discourse and communication*. Berlin/New York: De Gruyter.
- Van Dijk, T. A. (2004) Knowledge and news. *Revista Canaria de Estudios Ingleses* 49: 71-86.
- Van Dijk, T. A. (2008). *Discourse and context. A sociocognitive approach*. Cambridge: Cambridge University Press.
- Van Dijk, T. A. (2009). *Society and discourse. How context controls text and talk*. Cambridge: Cambridge University Press.
- Van Eemeren, F. H. (2010) *Strategic maneuvering in argumentative discourse: Extending the pragma-dialectical theory of argumentation*. Amsterdam/Philadelphia: John Benjamins.
- Van Eemeren, F. H., and Grootendorst, R. (2004) *A systematic theory of argumentation: The pragma-dialectical account*. Cambridge: Cambridge University Press.
- Van Eemeren, F.H., and Houtlosser, P. (2002) Strategic maneuvering: Maintaining a delicate balance. In van Eemeren, F. H., and Houtlosser, P. (eds) *Dialectic and rhetoric: The warp and woof of argumentation analysis*. Dordrecht: Kluwer, 131-159.
- Van Eemeren, F.H, and Houtlosser, P. (2009) Seizing the occasion: Parameters for analysing ways of strategic manoeuvring. In van Eemeren, F. H. and Garssen, B. (eds) *Pondering on problems of argumentation: Twenty essays on theoretical issues*. New York: Springer, 3-14.
- Van Eemeren, F. H. et al. (2002) *Argumentation: Analysis, evaluation, presentation*. Mahwah (NJ)/London: Erlbaum.
- Walton, D. (1999) *One-sided arguments: a dialectical analysis of bias*. New York: Suny.
- Walton, D. (2007) *Media argumentation: Dialectic, persuasion and rhetoric*. Cambridge: Cambridge University Press.
- Zarefsky, D. (2006) Strategic maneuvering through persuasive definitions: Implications for dialectic and rhetoric. *Argumentation* 20(4): 399-416.

ⁱ A draft version of this paper was presented during the STALDAC 2010 Conference at the University of Cambridge, UK (April 8-10, 2010).

ⁱⁱ See for example Keeble (2006: 109): “Some background details may be needed to make the news intelligible but description, analysis, comment and the subjective “I” of the reporter are either excluded or included only briefly”.

ⁱⁱⁱ The crucial role of the reconstruction of facts in argumentative discourse was already well-known by ancient rhetoricians, albeit their studies were focused on contexts other than modern journalism. This perspective highlights how narrating facts (*narratio*) constitutes a means to orientate the reader towards a certain judgment about the case (see *Rhetorica ad Herennium* 1,2, Cancelli 1992).

^{iv} The use of pictures and other non-verbal communication means is sometimes important but I will not emphasize this aspect in the present paper.

^v The third aspect of strategic manoeuvring, namely audience demand, is certainly present in this technique, because the choice of a contextual frame must fit the readers’ knowledge and preferences. Not coincidentally, as we will see, contextual framing varies depending on the ideological orientation of the newspaper – and, thus, according to the expected readers. However, following van Eemeren and Houtlosser (2009), who observe that a certain aspect of

strategic manoeuvring may become prominent in a specific communicative activity type, I maintain that the connection between presentational devices and topical potential is prominent in strategic manoeuvring with contextual frames.

^{vi} The terms *argument scheme* and *locus* are not exact synonyms but for the present purposes I will treat them as such. For a discussion about their relation, see Rigotti and Greco Morasso (2010).

^{vii} I choose to translate the Italian “anche” with “too” but it could be argued that this title exploits the ambiguity of the use of “anche” in this syntactic structure. The title could also be translated as “Berlusconi frees *even* Mrs. Sgrena”; in this case, it would include a polemical mention of Mrs. Sgrena’s left-wing political orientation.

^{viii} “Ora, più di un pensiero dovrà essere rivolto a Nicola Calipari, morto in servizio per proteggere un ostaggio che era appena stato liberato”.

^{ix} “Fuoco Amico”, by Antonio Padellaro; Editorial , p. 27 (following from page 1). “Questo è l’Iraq. Giuliana Sgrena è libera, è viva, ma troppo è andato storto in questa storia. Perché questa è la guerra. È andata così ma non si parli più, per cortesia, di Iraq liberato, pacificato. Là, lo abbiamo visto ieri sera, spesso la vita non ha un senso e si muore per niente.

^x “Si conclude, dunque, nel modo meno atteso il sequestro di una giornalista andata in Iraq per raccontare una guerra che non aveva senso fare, un conflitto che ancora oggi non è finito, un Paese dove la sicurezza è un’utopia, come dimostra anche l’attacco partito ieri per un tragico errore, lo scatto troppo veloce di mano guidata dalla paura di essere nel mirino del nemico e allora gioca d’anticipo”.

^{xi} “Questa è Bagdad, questa è la guerra”. Non c’era bisogno dell’episodio Sgrena-Calipari per saperlo, ma esso ne è la tragica conferma. [...]. Una cosa è chiara: la guerra continua, l’instabilità irachena è evidente, l’autogoverno di quel paese non è affatto a partita di mano, la pacificazione ancora meno”.

^{xii} “I fatti sono, per quanto riguarda l’Iraq, che la guerra continua ed è una guerra non solo crudele ma stupida. Da quando è cominciata fino ad oggi. E chissà ancora per quanto”.

^{xiii} On May 1, 2003, a banner titled “Mission Accomplished” was famously displayed on the aircraft carrier USS Abraham Lincoln, on which President Bush delivered a speech to sailors. The speech is known as the “2003 Mission Accomplished Speech” and has been the subject of severe critiques (cf. Zarefsky 2006). For many, the banner came to symbolize the lack of understanding of the Iraqi conflict showed by the US Administration.

^{xiv} “Viva malgrado la tempesta di fuoco che da un blindato Americano ha colpito inaspettatamente l’auto dei servizi che la trasportava all’aeroporto. E colpiva per uccidere. (ricostruzione critical discussion). Dei tre agenti uno, il dottor Calipari, è perito gettandosi sulla nostra compagna per proteggerla, due sono feriti, Giuliana stessa è stata colpita di striscio. Non è un incidente. Nelle ore concitate che sono seguite, c’è stato il goffo tentativo di Raiuno di passare tutto sotto silenzio, finché il premier non ha parlato; e poi in vari giornali si sono sprecate le giustificazioni: tragico errore, errore accidentale, equivoco, financo “disguido”. E il finiano “scherzo atroce del destino”. No, il destino non c’entra niente. Siamo di fronte a un episodio che non doveva avvenire, a un “effetto collaterale” imperdonabile, a un assassinio che finirà per passare come preterintenzionale, anche se la procura di Roma ha aperto ieri un fascicolo per omicidio volontario. [...]. Ed è spaventevole, a parer mio, ipotizzare che qualche comando, per convinto che sia che non si debba trattare, come gli statunitensi e gli inglesi, abbia ordinato a dei subordinati: quando passano quegli italiani, liquidateli. Certo non si può escludere nessuna ipotesi ed è da dubitare che riusciremo a sapere davvero come è andata. Può anche darsi che le cose siano semplici e feroci: i soldati del blindato hanno trascurato, per sconsideratezza o paura o troppo whisky, di attenersi all’informazione che avevano certamente ricevuto e hanno applicato la massima nazionale: prima spari e poi vai a vedere. Se il loro governo teorizza la guerra preventiva e la fa, perché le truppe non dovrebbero praticare lo stesso sistema? L’informazione primordiale che hanno introiettato è che gli stati uniti sono al di sopra delle regole”... Il Manifesto, March 6, 2005, p. 1 and p. 35.