2

AN-208

Use and Abuse of the Media seminar

Antonia Burrows

Bias in the Media -possible theories-

Tarr Dániel
1994

Bias in the Media
 Before we make a general overview of the different theories of Media Influence, or more specifically of what views there are supporting or contradicting the idea of biased media, we have to make a comment on what the media is.

The immediate meaning of Media (in our usage) is: An agency by which something is accomplished, conveyed, or transferred; or more specifically the means of mass communication, such as newspapers, magazines, radio, or television. (More generally referring to the group of journalists and others who constitute the communications industry and profession).
 In this sense, the investigation concerning media involves two big topics; whether our means of mass communications are influential, and if so how can we identify the drive of conviction - how can we possibly explore these questions.

 According to the 1983 Nielsen Report on Television, 98% of all American homes have a television set. 51% have two or more television sets. 75% have colour television sets. The average American child watches 5000 hours of television before he or she ever gets to school, and about 16000 hours by high school's end. The only activity that occupies more of an American youth's time than TV-viewing is sleeping. Americans who have reached the age of forty will have seen over one million television commercials, and can expect to see another million before they retire.

 In 1973 more than 130 million American sat down in front of their TV to watch the new episode of Roots. The production by the ABC Television Company was based on the work by Alex Haley, which deals with an American black family's tale through the centuries. The series helped the understanding of black American history and made the black community to become aware and proud of their own cultural heritage. A year later the NBC Company programmed Holocaust, a multipartite document-drama about the extermination of the European Jews, which made ground for a lot of debates in America, and which's effects reached far beyond the borders of the US. The series attracted a wide audience in Germany, where it had a impetuous effect towards the rejection of a bill which would have made the nazi war crimes superannuated. In 1983 the ABC Company broadcasted an 18 hour, multipartite film made from a Herman Wouk novel called Winds of War. The film was seen by 140 million people - the biggest number of people ever watching a television film at the same time. The main theme of the melodrama (if it had any) was, that how unprepared the US was for the second world war. A few days later president Reagan expressed his concerns, that the film might help to pursued the public opinion to vote a bigger military-expense bill , which was on the schedule of the Congress at the time...
 We could go on listing examples of how different television programs, newspaper articles, radio news had influenced (or tried to influence) the majority, but to demonstrate, this is more than enough.

 It is a platitude that we live in the era of mass communication. We could also say, that our age is characterized by mass conviction - how the different "industries" try to influence the majority. Mass communication, the media, and mass conviction are very difficult to separate, they do not exist without the other. Any time we turn on the television or radio, open a book or newspaper, somebody is always trying to instruct us, wanting to convince us that whatever he says is true and the most correct - its his products which we are ought to buy, and so on. This is most easily realized in the advertisement industry; manufacturers of products practically of the same quality (e.g.: painkillers, toothpaste, washing powders, etc.) spend an enormous amount of money on advertisements to convince us that we should buy the product in their package. On the contrary, 'industries' such as politics or industrial policies convincing through the mass media are not as easily grasped.

 The degree of media influence is studied by various fields of science, mainly psychology and sociology, and there are many contradictory views. Whichever is true, one thing is sure; in general, Media has become the servant of mass conviction - it is the main source of persuasion. Here we will not talk about the different conceptions, whether the media has or has not an effect on the thinking of the individual, but will start off from the basic concept of that the media is trying to convince (regardless of whether it succeeds in that or not), and rather look upon one specific aspect of media conviction - the question of bias.

 Under the term bias we mean, that the different means of media produce information differing from the "universal, objective truth", resulting from conscious action in order to attain a result desired by the interest group controlling the particular kind of medium in question. The question then of course is not really whether the media is biased or not, but rather that how much 'biased' the given type of medium is, and what reasons and motivations are there for the bias. We can observe, that bias can be industrially-, politically- (including sex and race), or business motivated
 depending on the governing body which owns the media in question. It can be attained by any means of psychological conviction; for example, signs
, use of language (phrasing [open or closed texts], vocabulary, presentation, etc.), use of stereotypes, use of schemes and so on.

Therefore, whenever dealing with a kind of media, the basic task is to pinpoint the characteristics of the type of media, and identifying it with one of the universal models of the possible interpretations. The model is a possible reflection and criticism of the media, that we can give in order to support or contradict the theory of biased media; in the long run to be able to select the kind most suitable for our own individual taste. The models also reflect certain kinds of media policies as well as specific kinds of mediums in general. There are three models:

 The first one, the manipulative model is well characterized by Lord Northcliffe's notion; "God made people read so that I could fill their brains with facts, facts, facts - and later tell them whom to love, whom to hate, and what to think." The manipulative model - in general - believes that the owners purposefully manipulate the content and the institution, and therefrom the media consciously governs the audience. The kinds of media reflecting this model gather their news largely from 'official sources', such as parliament, the church, royalty, local and central government departments. Ordinary people are ignored for "serious news". A limited number of capitalist press agencies (e.g.: Reuters, Agence France Presse, United Press International, and Associated Press) supply a large number of news. The journalists who have already been carefully chosen for their views practice a considerable amount of self-censorship. They will ignore or give a slanted angle of stories which would threaten the power balance. Newspaper journalists ensure that the tone of the story fits the editorial policy of their newspaper. Proprietors or the government will interfere by adding or censoring stories where journalists are thought not doing this properly. In the press the story will be angled to fit the editorial policy of the newspaper. Important parts of the story may be left out if they represent a threat to the establishment. In television the process of editing will result in a version which encourages the viewer to side with the forces of law and order, with the government and the establishment. Therefore its effect on the audience is to generate attitudes which are both uncritical and supportive of the status quo.

The second model, the hegemonic model, can be characterized by the phrase taken from the Glasgow University Media Group: "the world view of journalists will pre-structure what is to be taken as important or significant, it will affect the characteristics and content of the news." The hegemonic model - in general - believes that there is no conscious manipulation, but the kind of media consist of people of the same background, and therefore will reflect the interest of that particular social class. Similarly to the manipulative model they would gather their information from 'official sources', but financial, technical and time limitations mean that stories are largely London based and from sources which are considered reliable and which have the resources to provide useful information quickly. News will be included if it is considered newsworthy. News worthiness is judged from the journalist's perspective; usually that of a white, middle class and London based male. The story will be interpreted according to the world view of the person preparing it, which will be encoded in the language, camera shots, interviews, etc. The common background of journalists means that a similar message is transmitted no matter what the medium and despite the apparent variety of institutions in the press and publishing media.

The third model, the pluralist model can be characterized by the words of Robert Greenslade: "The Sun sells more copies a day than any other newspaper - people enjoy entertainment. It's won its place in the marketplace by providing the kind of material people wish to read. If people wish to read it presumably they enjoy having their prejudices reciprocated." The pluralist model - in general - believes that although bias does exist in the media, it is not a dominant factor, for news is determined by market. Only that news will reach the audience, which is interesting enough - media is only reflecting the audience. There are newspapers, TV channels, etc. reflecting different views enabling people to choose their own according to their interest. Media such as the popular press, posh press, television and radio belong to this model. They gather their information through investigative reporting from casual sources, like aggrieved citizens, courts, police, press, etc. and also from other media. The most interesting parts are selected and emphasized, these are the ones which are more relevant to most of the people. Anything counts as news unless obscene, seditious or libelous.

 In conclusion we can summarize, that the media is a complex organism of different kinds of communicative systems, each of them reflecting some kind policy or philosophy, which can be understood as belonging to one of the three models explained above. Their primary influence on the individual is studied and most often debated, but most views agree on their definite influential affect. The only possible "cure" against their predominance is to consciously examine them and identify their nature according to the given models, and through that filter of understanding we will be free to choose the one best fitting to our means and expectations.

� Media is most generally understood as a usage problem; it is a the plural form of medium. The etymologically plural form media is often used as a singular to refer to a particular means of communication, as in This is the most exciting new media since television. This usage is widely regarded as incorrect; medium is preferred. A stronger case can be made in defense of the use of media as a collective term, as in The media has not shown much interest in covering the issue. As with the analogous words data and agenda, the originally plural form has begun to acquire a sense that departs from that of the singular: used as a collective term, media denotes an industry or community.

� See: Dr. Neil Postman : Amusing ourselves to Death . [Press Release, 36th Frankfurt Book Fair, 1984].

� See: Eliot Aronson : A társas lény . (orig. title.: The Social Animal) [Közg.&Jogi kiadó, Budapest, 1992].

� The four categories are of course not separate and can correlate, therefore they can appear together simultaneously in the same medium.

� Sign in the sense that semiology uses it.

