The Sociology of journalism

Part 1

Introduction to journalism

Def.of journalism, see page 4

Journalistic claims: Truthfulness and accuracy→ objectivity

Newness

Authorship and ideology → source activity can thus be viewed as a means of ideological 

Sociology of journalism

Two sets of paradigms → competitive and dominance.

The competitive paradigm: Liberal capitalist societies as arenas of essentially equal competition between diverse groups of social actors, for whom the media function as resource and representative both – supplying information, articulating opinions and helping to resolve political and ideological differences through the facilitation and organisation of public debate.

Journalistic independence.

The dominance paradigm: Journalism in this model serves not the public, either as individuals or formed into groups confronting each other in equal competition, but the dominant, private, selfish interests of a society stratified along lines of class, sex and ethnicity. The media disseminate ideology on behalf of the groups whom they report and publicise; the media also function as an outlet for communicating the already existing ideological or value system. Dominance is achieved through economic, political and cultural factors.

The effects of journalism

→ Effect on individuals → shaping the cognitive environment within which we live in, defines our field of socio-political vision

→ Ideological effects → affect the “structures of feeling” existing in a society.

→ Public agenda-setting → power to make things visible to the public and thus to make them important

“The only means of influencing what people think is precisely to control what they think about”

→ Organisational effects → Changes designed to improve communication in various ways. Synonymous with the public sphere.

The cultural power of journalism – and any effects it may have – are rooted in its discursive status as “truth”.

Part 2

Social determinants of journalistic media in contemporary societies.

1) Professional ethics, aesthetic codes and routine practices which guide journalistic work.

The journalistic profession must have an ethical code. “Authorised truthteller”, truthful discourse about the real world

Objectivity → essentially an appeal for trust

Characteristics of objectivity:

-the separation of fact from opinion

-a balance account of a debate

-the validation of journalistic statements by reference to authoritative others.

Objectivity requires depersonalisation and balance (aims for neutrality).

Impartiality.

Critique of objectivity, see pages 71-77.

News values:

-proximity

-deviation

-celebrity

-authority

2) Influence from political systems

The historically determined, culturally specific form of a society’s political system determines the legal principles by which information flows within it and the degree of legislative freedom enjoyed by its cultural producers.

The informal, non-institutionalised relationships which develop in every society between politicians and journalists over time. A third factor of great importance for journalists is their economic relationship to the state

3) Influence from economics

Journalism is largely the business of an industry, owned and controlled by private individuals and conglomerates.

It is also a commodity → it must have a use value and an exchange value for potential customers.

Rupert Murdoch as an example of ownership and control. 

By appointing likeminded personnel in key management positions the owners can exercise proprietorial control.

The market → the journalistic text has to acquire an exchange-value (price) from which income and profit largely derive; where advertising is sought, an audience of a certain quantity and quality has to be delivered to the advertiser in order to secure the maximum price for space. The marked shapes content.

News values are undergoing change, in order to adhere to the commercial market → infotainment.

→ Degradation of the public sphere.

“The real economic threat to journalistic quality is not in “tabloidisation”, therefore, but in the potential effect of the proliferation of organisations, and the reduction of audience share, on the resources available to each”

4) Influence from technologies of newsgathering and production which they have at their disposal

The collapse of time-space barriers → real-time news. Immediacy in newsgathering and dissemination has become the expectation.

Tendency towards event-oriented coverage. Goal of being there first.

Style over substance.

NICTs increase the possibilities of democratic participation, but the speed of contemporary information dissemination reduces the time available for the processing and analysis of raw data.

Technological impacts → digitalisation

Consequences of the new technologies → the erosion of time-space barriers in the production and consumption of news; the globalisation of news and its audiences; the proliferation of outlets.

Speed of delivery of information is an important “quality” standard of modern journalism.

5) Journalistic discourse is shaped by the information management activities of extramedia social actors.

Source-centred approach → both the agenda and the content of journalism are in significant part the product of the communication work of non-journalistic social actors.

Source professionals: public relation practitioner; the spin doctor; the parliamentary or congressional lobbyist; the political consultant; the communications advisor; the “media guru”.

Pseudo-events.

Proactive PR, planned and coordinated with specific media objectives.

Reactive PR, aims to manage the news media’s response to an unplanned event.

Not only those with economic resources, but also NGO’s can make use of PR. 

Democratic principles essential to public relation.

