”The Sociology of Journalism” by Brian McNair

“The sociology of Journalism” is a book by the sociologist Brian Mc Nair that has earned his living since graduation in the field of “media studies”.

The book is not about Diana and her life that it might seem, but about journalism and its relationship to the societies within which it is produced.

The book has two broad concerns:

· To understand the impact of journalistic media on, and their contribution to, the workings of contemporary capitalist societies. In particular those of the liberal democratic type.

· The social factors which make themselves known in news organizations in the form of economic, bureaucratic and normative pressures which shape journalistic work.

It also looks upon social determinants of journalistic output, the features of social life and organization which shape, influence and constrain its form and content. And that the journalistic text is viewed as the product of a wide variety of cultural, technological, political and economic forces, specific to a particular society at a particular time.

The book has two parts, and I am going to present each of them.

PART ONE:

· To understand the impact of journalistic media on, and their contribution to, the workings of contemporary capitalist societies:

To get to an understanding of this, I’m going to start with an important question; what is journalism?
That is not at all an easy question. We could also ask; what is not journalism? But that won’t give us an easy answer either. 

Defining journalism has become more difficult in the twentieth-century, with journalism setting out to introduce into it qualities more commonly associated with art, science and sociology. But by looking at the definition of a journalistic text it becomes more easy to give an explanation.

“Any authored text, in written, audio or visual form, which claims to be (i.e. is presented to its audience as) a truthful statement about, or record of, some hitherto unknown (new) feature of the actual, social world” (McNair 1998)

And this gives us the points we have seen before:

· Truth

· Newness

· Authorship and ideology

· Actuality

This book is trying to give an explanation of a particularly appropriate point at which to examine the processes by which journalism is made.

The sociology of journalism represented in this book describes that context and analyses the social relationships and interactions which define journalists parameters of vision, constrain their autonomy and shape- sometimes dictate- the form and content of what they write and speak about in the world.

· To move on the book considers the normative roles and functions of journalism in liberal democratic societies, and critically evaluating differing perspectives on how those principles and roles are applied in practice.

It takes a look at the competitive paradigm of journalism, that we have essentially equal competition between diverse groups of social actors. In this sense media are watchdogs, comprising in their collective function as a “fourth estate”. Then media functions as a resource and representative supplying information, helping to resolve political and ideological differences, through the public debate.

It also takes the dominance paradigm under consideration. Where journalism serves not the public, either individuals or formed into groups confronting each other equal competition, but the dominant, private, selfish interest in society.

The book is trying to reflect and engage with some uncertainties:

· Assumes that a more productive approach to the sociology of journalism is to break away from the competition-dominance, normative-critical, materialism-liberalism frameworks, focusing instead on the dynamics of the production of the elements within that environment and content of output.

· The author of the book asks an important question: What kinds of effects and influences does journalism have on individuals, organizations and social processes?

If we for example take a look at the effect of journalism on individuals we find that journalism is a source of what we know about the world. But does this learning affect our attitudes, ideas, values and behavior?

To answer this question the book uses a model of effects of a journalistic text:

E(ffect) =   T(rust) + Q(uality) + C (Shardness of codes)           

                   A(viability of alternative information) + S(tigma)

This is an answer to the question about journalistic effects, and the book gives a deeper explanation of these effects.

Truth is probably one of the most important problems about the effects, because truth is the ability to mobilize belief and consent through the telling of stories which are credible because they are journalistic. This credibility is something journalists can not take for granted, the audience has power to resist or reject a message.

We also have to remember that journalists shape the content of their output in accordance with the demands of their editors, managers and proprietors. And this can have an influence on the effect of journalism. But in the end it is the journalist who writes, and no one dictate how the story is interpreted by the audience, nor what the effects on them will be.

PART TWO:

· Social factors which make them known in news organizations in the form of economic, bureaucratic and normative pressure which shape journalistic work. 

The core subject of part two is the matter of the sociology of journalism –historical, technological, political and economic- which is involved in its constitution. 

These are divided into five categories

1.  Professional ethics, aesthetic codes and routine practices which guide journalistic work.
The political professional culture and organizational determinants of journalism: the journalist is a professional communicator, whose work is structures and shaped by a variety of practices, conventions and ethical norms, as well as by the constraints and limitations imposed by the fact that journalism is a complex production process requiring a sophisticated organization. The book concerned with the professional organizational factors involved in the production of journalistic text, based on the premise that news content is a product of the professional ethics routine practices and bureaucratic organization of journalists. 

The book takes the discussion of bias. It may be a product of political or economic forces or it may be the outcome of routine of professional practices. It also discusses objectivity, what objectivity is and how does objectivity work in our society. 

It also concerns about news values and journalistic style, a structure of values which can be applied to the multitude of events occurring in the real world. These news values define which events of all those happening at the same time in the world, will be selected for coverage.

2. Journalists influenced by politicians and political system, the political environment:

The book focuses on the political determinants of journalism. Whether the media is functioning in the context of a liberal democratic or an authoritarian political system, they are perceived by the politicians. The form of the political environment defines the functions which the journalists is expected to perform in the given society. 

Journalists have a privileged place in culture, but have to constantly struggle against the political apparatus for their freedom to report and analyze events, and be prepared to defend this role against the state’s tendency. The government of the day will try to control and restrict the flow of information. The media has to fight for the democracy in our society.

The book gives us an outline on the two different political environments liberal democracy and authoritarianism. It also gives us an explanation   of the economic relationship between the journalistic media and the political apparatus, exercising political pressure and censorship. 

3. The mechanism of economic ownership and control, the influence of evolving media and information markets on the content of journalism.
The book explains those elements of economic environment which shape journalists` work. The economic forces in our society impact journalism in two ways:

· The production of journalism is largely the business of an industry, owned and controlled by private individuals and conglomerates. Journalists are employees, strongly influenced by those who own or control their organizations. And the structure of ownership and control of journalistic media is important to the sociologist for the obvious reason that the one that pays up can decide.

And since journalism has effects on readers, media ownership is an attractive position to entrepreneurs with political ambitions.

· Journalism is an industry and is offered for sale in an ever more crowded information marketplace. And therefore it must have a use value and an exchange value for potential customers

The media are also depended on income to produce, then advertising become an important part. For the newspaper to secure the maximum price for space an audience of a certain quality and quantity has to be delivered to the advertiser.

The book argues that the influence of economic factors on journalism is less predictable than we might imagine. Journalistic organizations have changed from being agents of radical reform and revolution, to being essentially business organizations, working in capitalist business environment. 

The demand of the marketplace drives the content of newspapers and broadcast journalism towards more expository, revelatory forms of coverage

4. Technologies of newsgathering and production which the media have at their disposal. 
The technological environment, the form and content of journalism is crucially determined by the available technology of newsgathering, production and dissemination available. New communications technology brings with it major benefits for journalistic organizations. But it also has forced to unsettling changes on working practices and routines, and challenged existing lines of democrat ion in the journalistic workplace and thus has easily come to be seen as a threat by practitioners. The new technology has killed time-space barriers and information has become easier to achieve. This has led to reduce of the political power of elites and made the democratic processes stronger. 

It has also led to globalization. And that has made the audience itself more international and “global” in nature, and has brought events in the wider world “home” to the audience.

The book also concentrates on the Internet as a new public sphere. The question asked is: “Are the Internet the death of print”. And the book argues that both print and Internet will survive in our society. It also gives us some advantages, like the potential to democratize the media.

5. Journalistic discourse is shaped by the information management activities of extramedia social actors.
The sociology of sources: the influence of the sources and their activity on output. The book examines the techniques used by source professionals to manage and influence news on behalf of a range of corporate political and other organizational clients who seek publicity and achievement of various political objectives. 

The books discuss public relations and creation of news. The designing of events which would be likely to be attractive to journalists. How PR organizes media-friendly “happenings”, which are both attractive to journalists and convenient for them to cover.

The book explains different methods of public relations and different relationships that public relations make.

Public relations, suggested by the book, are also an important part of the propaganda apparatus of capitalism. They are selling a flawed system to domestic and global publics who enjoy political rights which big business can not ignore. But the growth of professional news management in the twentieth century in an index of the fact that no organization, no matter how closely tied to the establishment, can know with certainty how the media are going to report its activities.

CONCLUSION:

The factors discussed now are not mutually exclusive. Journalists are subject to pressures from proprietors, the competitive demands of the market, the simultaneously liberating and constraining possibilities of new communication technologies or the activities of source professionals, all at the same time. And often the pressure from one direction may contradict that from another. 

This book has worked within a sociologist model which power and privilege are present, and exercise often decisive influence, but in the context of discursive struggle and contestation from a vide verity of competing perspectives 

The book aims to provide readers with the tools to read newspapers with a little skepticism, to exercise the disbelief in the truth of what we reads, sees and hears in the journalistic media. You may be able to concider the conditions for journalism’s existence: where it comes from, what it is for and how it works.

The book contains an argument constructed around and in response to prevailing lines of critical thinking about journalism and its roles in society.

To conclude this book I will say that the consequences for the future conduct of relations between journalism and society are uncertain.

