AP Government Chapter 11 Notes: The Media and Cyberpolitics
· Historically, the printed media played the most important role in informing public debate. Today, more than 90% of all Americans use television news as their primary source of information. The Internet has become a source of political communication and fund-raising.

· The Media’s Functions
· Entertainment – the greatest number of radio and television hours are dedicated to entertaining the public. Although there is no direct linkage between entertainment and politics, network dramas often introduce material that may be politically controversial and that ay stimulate public discussion.
· Reporting The News – a primary function of the ass media in all their forms – newspapers, magazines, radio, television, cable, on-line news services – is the reporting of news. The media convey words and pictures about events, facts, personalities, and ideas. The protections of the 1st Amendment are intended to keep the flow of the news as free as possible, because it is an essential part of the democratic process. If citizens cannot get unbiased information about the state of their communities and their leaders’ actions, how can they make voting decisions?
· Identifying Public Problems – The power of information is important not only in revealing what the government is doing but also in determining what the government ought to do – in other words, in setting the public agenda. The mass media identify public issues. The media then influence the passage of legislation. American journalists also work on uncovering public wrongdoing, corruption and bribery and of bringing it to the public’s attention.
· Socializing New Generations – the media, particularly television, strongly influence the beliefs and opinions of all Americans. Because of this influence, the media play a significant role in the political socialization of the younger generation, as well as immigrants in this country.
· Providing a Political Forum – the media provides a political forum for leaders and the public. Candidates for office use news reporting to sustain interest in their campaigns, whereas officeholders use the media to gain support for their policies or to present an image of leadership. The media also offer a way for citizens to participate in public debate, through letters to the editor, televised editorials, or electronic mail.

· Making Profits – Profits are made, in general, by charging for advertising. Advertising revenues usually are related directly to circulation or to listener/viewer ratings.

· Added up, these factors form the basis for a complex relationship among the media, the government and the public.
· History of the Media in the United States

· Although the media have played a significant role in politics since the founding of this nation, they were not as overwhelmingly important in the past as they are today.

· For one thing, politics was controlled by a small elite who communicated personally.

· During the 1800s and before, news traveled slowly.

· Roughly 3000 newspapers were being published by 1860. Some of these were mainly sensation mongers that concentrated on crimes, scandals, and the like.

· Many historians believe that the growth of the printed media played an important role in unifying the country.

· The Rise of the Political Press – in the early years of the nation’s history, the number of politically sponsored newspapers was significant. The sole reason for the existence of such periodicals was to further the interests of the politicians who paid for their publican.

· George Washington was a firm believer in managed news. He acknowledged that the public had a right to be informed, but felt that some matters should be kept secret and that news might damage the image of the United States should not be published.

· The Development of Mass-Readership Newspapers – two inventions in the 19th century led to the development of mass-readership newspapers:

· High-speed rotary press – faster presses meant lower per-unit costs and lower subscription prices.

· The telegraph – by 1848, the Associated Press had developed the telegraph into a nation-wide apparatus for the dissemination of all types of information on a systematic basis.

· Along with these technological changes came a growing population and increasing urbanization – daily newspapers could be supported by large, more urban population.

· The burgeoning, diversified economy encouraged the growth of advertising, which meant that newspapers could obtain additional revenues from merchants who seized the opportunity to promote their wares to a larger public.

· The Popular Press and Yellow Journalism – in the last half of the 1800s even if newspaper owners didn’t have a particular political axe to grind, they often allowed their editors to engage in sensationalism, and what is known as yellow journalism. The questionable or simply personal activities of a prominent businessperson, politician, or socialite were front page material. Newspapers then, as now, made their economic way by maximizing readership. Sensationalism is still rewarded by high levels of readership.

· The Age of the Electromagnetic Signal – the first scheduled radio program in the United States featured politicians. On November 2, 1920, KDKA—Pittsburgh transmitted the returns of the presidential election race between Warren G. Harding and James M. Cox. By 1924, there were nearly 1400 radio stations. Even with the advent of national radio in the 1920s and television in the late 1940s, many politicians were slow to understand the significance of the electronic media. The 1952 presidential campaign was the first to involve a real role for television. Today, television dominates the campaign strategy of every would-be national politician, as well as that of every elected official.

· The Revolution in the Electronic Media – just as technological change was responsible for the end of politically sponsored periodicals, technology is increasing the number of alternative news sources today. With the thousands of potential outlets for specialized programs, the electronic media are becoming more and more like the printed media in catering to specialized tastes. This is sometimes referred to as narrowcasting. Consumers watch only those shows and channels that they like, and the 3 major networks’ audiences are declining (between 1982 and 2001, network television’s share of the audience fell from 72% to 55%) At the same time, the percentage of households having access to the Internet grew from zero to more than 50%.

· Talk-Show Politics – In the realm of politics, the multiple news outlets have given rise to literally thousands of talk shows, whether on television, radio, or the Internet. The real blossoming of “talk” has occurred on the radio. There has been considerable criticism of the political talk shows. Critics contend that such shows increase the level of intolerance and irrationality in American politics. The listeners to those shows are self-selected and tend to share the viewpoint of the host. Similarly the Internet makes it possible for a Web site to be highly ideological or partisan and to encourage chat with others of the same persuasion. One of the potential hazards of narrowcasting of this kind is that people will be less open to dialogue with those whose opinions differ from their own and that more extremism in politics may result.

· The Primacy of Television
· Television is the most influential medium. It also is big business.

· National news TV personalities may earn in excess of several million dollars per year from their TV news reporting contracts. They are paid so much because they command large audiences, and large audiences command high prices for advertising on national news shows.

· In recent years, all of the major networks have also added Internet sites to try to capture that market.

· The most interesting aspect of television is the fact that it relies on pictures rather than words to attract the viewer’s attention. Therefore, the videotapes or slides that are chosen for a particular political story have exaggerated importance – sound bites (a several second comment selected or crafted for its immediate impact on the viewer). Viewers do not know what other photos may have been taken or events recorded – they note only those appearing on their screens.
· It has been suggested that these formatting characteristics – or necessities – of television increase influence on political events.

· The Media and Political Campaigns
· All forms of the media – television, newspapers, radio, magazines, and online services – have an enormous political impact on American society. Media influence is most obvious during political campaigns.

· Because television is the primary news source for the majority of Americans, candidates and their consultants spend much of their time devising strategies to use television to their benefit.

· Three types of coverage are generally used in campaigns for the presidency and other offices:
· Advertising – candidates vie with one another to produce “attack” ads and then to counterattack when the opponent responds. The public claims not to like negative advertising, but as one consultant put it, “negative advertising works.” Any advertising “works” when viewers or listeners remember an ad. Negative ads are more memorable than ones that praise the candidate’s virtues.
· Advocacy ads, which argue for or against a policy or issue (and indirectly, for or against candidates who support that policy or issue) are another form of political advertising. They are very effective at conveying political messages to voters.

· Management of News Coverage – using political advertising to get a message across to the public is a very expensive tactic. Coverage by the news media, however, is free; it simply demands that the campaign ensure that coverage takes place – campaign managers need to create newsworthy events for journalists to cover.
· It is important for the campaign staff to understand the technical aspects of media coverage – camera angles, necessary equipment, timing, and deadlines – and to plan their political events to accommodate the press.
· The campaign organization learns that political reporters and their sponsors – networks or newspapers – are in competition for the best stories and can be manipulated through the granting of favors, such as personal interview with the candidate.

· An important task for the scheduler in the campaign is the planning of events that will be photogenic and interesting enough for the evening news. A related goal, although one that is more difficult to attain, is to convince reporters that a particular interpretation of an event is correct – called spin.
· Campaign Debates – Perhaps of equal importance to political advertisements is the performance of the candidate in a televised presidential debate. Incumbent presidents are loath to debate their challengers because it puts their opponents on an equal footing with them.

· The crucial fact about the practice of televising debates is that, although debates are justified publicly as an opportunity for the voters to find out how candidates differ on the issues, what the candidates want is to capitalize on the power of television to project an image. They view the debate as a strategic opportunity to improve their own image or to point out the failures of their opponents.
· Candidates are very aware not only that the actual performance is important, but also that the morning-after interpretation of the debate by the news media may play a crucial role in what the public thinks.

· The Media’s Impact on the Voters – Voters watch campaign commercials and news about political campaigns with “selective attentiveness.” That is, they tend to watch those commercials that support the candidates they favor and tend to pay attention to news stories about their own candidates. Apparently, the media are most influential with those persons who have not formed an opinion about political candidates or issues. Studies have shown that the flurry of television commercials and debates immediately before election day has the most impact on those voters who are truly undecided. Few voters who have already formed their opinions change their minds under the influence of the media.
· The Media and the Government
· The Media and the Presidency – a love-hate relationship exists between the president and the media.
· The relationship between the media and the president is most often reciprocal: each needs the other to thrive.

· Because of this co-dependency, both the media and the president work hard to exploit each other. The media needs to report, and the president “may” need coverage.

· Setting the Public Agenda – the media play an important part in setting the public agenda. Evidence is strong that whatever public problems receive the most media treatment will be cited by the public in contemporary surveys as the most important problems. Although the media do not make policy decisions, they do determine to a significant extent the policy issues that need to be decided – and this is an important part of the political process.
· Government Regulation of the Media

· Controlling Ownership of the Media – the 1st amendment does not mention electronic media, which did not exist when the Bill of Rights were written. For many reasons, the government has greater control over the electronic media than it does over printed media.
· Through the Federal Communications Commission (FCC), which regulates communications by radio, televisions, wire, and cable, the number of radio stations has been controlled for many years.
· The FCC created a situation in which the three major TV networks have dominated the airwaves.
· Most FCC rules have dealt with ownership of news media, such as how many stations a network can own.
· The Telecommunications Act of 1996 – the act ended the rule that kept telephone companies from entering the cable business and other communications markets. What this means is that a single corporation – whether AT&T or Disney – can offer long distance and local telephone services, cable television, satellite television, Internet services, and of course, libraries of films and entertainment.
· Government Control of Content – in general, the broadcasting industry has avoided government regulation of content by establishing its own code.
· This code consists of a set of rules developed by the National Association of Broadcasters (the lobby for the TV and radio industry) that regulate the amount of sex, violence, nudity, profanity, and so forth that is allowed on the air. Abiding by the code is voluntary on the part of networks and stations.
· Since 1980, there has been a continued public debate over whether the government should attempt to control polling and the “early calling” of presidential elections by the television networks.
· In 1984, the networks were careful to say that they would not project winners in any state until the polling places in that state were closed.
· Some legislators and citizens have called for a ban on exit polls or releasing them before all polling places in the continental United States are closed.
· Others have called for a federal law establishing a uniform closing time for voting so that voting would end at the same time all over the country, and thus exit polls could not be a factor in whether people voted or not.
· The Telecommunications Act of 1996 included two provisions that allow for some governmental control of he content of the media.
· One provision required that television manufacturers include a “V-chip” in each set so that parents are able to block programs that include violence or sexual conduct from being viewed on their televisions.
· The other provision prohibited the transmission of indecent or patently offensive materials on the Internet in such a way that minors could access those materials. Responding to immediate legal challenges to this portion of the new law, two federal district courts held in 1996 that the provision blocking certain content from the Internet was unconstitutional. In 1997, the Supreme Court agreed that the provision restrained too much protected adult speech and was therefore unconstitutional.
· The Public’s Right to Media Access
· Does the public have the right to media access?
· Both the FCC and the courts gradually have taken the stance that citizens do have a right of access to the media, particularly the electronic media.
· The argument is that the airwaves are public, but because they are used for private profit, the government has the right to dictate how they are used.
· Technology is giving more citizens access to the electronic media and in particular, to television. As more cable operators have more airtime to sell, some of that time will remain unused and will be available for public access. At the same time, the Internet makes media access by the public very easy, although not everyone has the resources to take advantage of it.
· Bias in the Media
· A classic study conducted in the 1980s, researchers found that media producers, editors, and reporters (the “media elite”) had a notably liberal and “left-leaning” bias in their news coverage.
· Other studies, however, have concluded that there is a pro-Republican and pro-conservative bias in the overall stance of newspapers and major networks.
· Still, other studies assert that the press is “apolitical” (having no interest in politics; politically unimportant).
· In Calvin F. Exoo’s study of politics in the media, suggests journalists are neither liberal nor conservative. Rather, they are constrained by both pro-America bias of the media ownership and the journalists’ own code of objectivity.
· Most are more interested in improving their career prospects by covering the winning candidate and pleasing their editors to get better assignments than they are in discussing public policies. Thus, the bias in the media is toward not criticizing the American system and on producing “news” that will attract viewers and readers without threatening the American way of life.
PAGE
5

