

Descriptive Metadata Framework and Taxonomy to Organize Topic- Specific Collections:

Text-mining for No Gun Ri Collections

Donghee Sinn (University at Albany)
SAA Research Forum, Aug. 23 2011

Topic-Specific Collections

- Various types of resources that are pertinent to a topic
- A typical descriptive metadata standard (MARC, Dublin Core) may not be useful.
- Topical approach to collect information
 - Library pathfinders
 - Digital libraries
 - Individual web sites

No Gun Ri

- No Gun Ri Massacre during the Korea War (July 1950)
 - Mass killing of South Korean refugees under a railroad overpass at No Gun Ri
 - By 7th Regiment soldiers in 1st Cavalry Division
 - Harsh refugee policies appeared in military documents from neighbor army units (25th Infantry, etc)
 - First reported in the US by AP in 1999
 - Controversies over testimonies of veterans (Edward Daily) and US No Gun Ri Review

A 1960 photo of the bridge taken by and obtained from the villagers who brought the claim against the United States. (AP Photo)

NGR Collection

- Materials from survivors' community, archival documents, journalistic publications, academic research studies, legal documents, government reports, media broadcasting, etc.
- A variety of types in format and nature
 - Hard to organize effectively, using an existing descriptive standard

Text-Mining

- Finding representative patterns from unstructured textual data
- Analyzing the contents in the collection to find how the contents represent the collection itself
- Text analysis tool: TAPoR (Text Analysis Portal for Research)
 - **Keywords Finder**
 - top 20 words; top 10 word pairs; and top 10 word triplets
 - recommended keywords/phrases

Text-Analysis for NGR Collection

(Preliminary)

- **31 Archival Materials**
 - 27 military documents
 - 4 survivors and the AP reporters documents
- **23 Academic publications**
 - in fields of history, law, media studies, Asian studies, military, etc.
 - Journal articles, thesis and dissertations, chapters of books
- **55 Journalistic publications**
 - news and magazine articles in US, UK, and Korea
- **1 government report**
- **1 web package**

Text-Analysis for NGR Collection

- All text, including captions, citations, footnotes
- Excludes images, audio, and multimedia
- Only English materials analyzed
 - TAPoR Keywords Finder does not support other languages

Problem

- **“No” in No Gun Ri**
 - Stopword, not counted: “Gun,” “Ri,” “Gun Ri” appeared as keywords
 - The chances that the term “No Gun Ri” is used for searching is assumed to be low.

Findings: Text Frequency

- **Taxonomy Creation**
 - Top 20 keywords
 - Top 10 word pairs
 - Top 10 word triplets
- **Descriptive Data Categories**
 - **Recommended Keywords and Phrases**
 - 175 terms: 143 words after eliminating repetitive terms (refugee and refugees) and meaningless words (pg, mr).

Top 20 keywords	Top 10 word pairs	Top 10 word triplets
<p><u>Korean</u> <u>Ri</u> <u>Gun</u> War <u>Korea</u> <u>South</u> <u>1950</u> <u>Refugees</u> <u>Army</u> <u>Soldiers</u> <u>Military</u> American Civilians <u>July</u> Team North <u>Cavalry</u> Archival States <u>Review</u></p>	<p>Gun Ri <u>Korean war</u> <u>South Korea</u> South Korean North Korean Review team <u>Jul-50</u> <u>1st Cavalry</u> 7th Cavalry Cavalry division</p>	<p><u>1st Cavalry Division</u> Gun Ri <u>Massacre</u> Gun Ri incident <u>7th Cavalry regiment</u> Gun Ri researchers Gun Ri research Double <u>railroad overpass</u> Gun Ri <u>Review</u> World war II <u>25th Infantry division</u></p>

Keywords by Type: Top 10 Word Pairs

Archival	Academic	Journalistic	Government	Web
Gun Ri 7 th Cavalry Railroad overpass Double railroad Cavalry regiment 2 nd battalion South Korean Korean Report North Korean Cav 590	Gun Ri Korean War South Korea North Korean South Korean Archival materials North Korea Archival documents Anti-Americanism Jul-50	Gun Ri South Korean Korean War North Korean South Korea American soldiers Korean civilians 7 th Cavalry Jul-50 Air Force	Gun Ri Review Team Jul-50 1 st Cavalry Cavalry Division 7 th Cavalry Air Force 2 nd Battalion Aug-50 Eighth Army	Gun Ri South Korean 1 st Cavalry South Korea Cavalry Division Korean War North Korean Air Force Ex GIs Korean Refugees

Red: specific terms Blue: generic terms

No Gun Ri Taxonomy (from all word combinations)

General Background

- War
- Army
- Soldiers
- Military
- Cavalry
- Division
- Koreans
- Korean War
- World War II
- Air Force
- American Soldiers
- Eighth Army

NGR History

- 1950
- South Korea
- Refugees
- Civilians
- 1st Cavalry Division
- 7th Regiment
- Railroad
- Railroad bridge
- Railroad overpass
- Double railroad overpass
- Order
- 25th Infantry Division
- North Korean soldiers
- Im Gae Ri
- Joo Gok Ri
- Fighter Bomber Squadron

NGR Research/ controversy

- Review
- Research
- Report
- Law
- Researchers
- AP
- Daily
- Entry
- Veterans
- Author
- Comment
- Archival Materials
- Review Team
- Korean Report
- No Gun Ri Review
- Korean Witness Statements
- Periodic Intelligence Report

Politics/ Diplomatic

- Anti-Americanism
- International Humanitarian law
- Customary International Law
- South Korean Government

Data Categories

(identified from recommended keywords/phrases)

- **People**
 - **Organization** (1st Cavalry Division); **group of persons** (veteran, refugees); **occupation**; **nationality** (South Korean, American)
- **Place**
 - **Geographic name**; **landmark** (railroad bridge)
- **Time** (1950, World War II)
- **Activities**
 - **Functions** (evidence); **process and technique** (research, analysis, operations)
- **Topic** (law, anti-Americanism)
- **Genre**
 - **Resource type** (documents, war diary, articles, reports, imagery); **media/format** (film); **nature** (journalistic)
- **Object** (railroad, tunnel)
- **Event** (Korean War, Massacre)

- **Proper names**
 - **Personal names**(Daily), **geographical names** (Joo Gok Ri), **event names, titles** (NY times), **Organization names** (AP, Eighth Army)

Discussions

- **Simple keyword extraction can be a useful tool**
 - Inexpensive method for hard data
 - Relatively effective for creating taxonomy and analyzing properties of contents for data categories
- **Different results for different types of texts**
 - Archival documents vs. academic publications: specific vs. generic keywords
- **Amount of text matters**
 - The keyword extraction based on frequency
 - The amount of text in archival documents vs. that of academic publications
- **Text Analysis can be done by type, then results be aggregated**

Thank you.

Donghee Sinn
(dsinn@albany.edu)