

AS Sociology

**Revision
Mapping**

Mass Media

“Different explanations of the relationship between the mass media and ideology”.

© Chris. Livesey 2006: www.sociology.org.uk

The beliefs we hold about something are related to each other. For example, you may believe the purpose of education is to achieve qualifications. This basic (or core) belief will influence other beliefs, such as how to achieve qualifications (through attending school, for example), your relationships with others in the education system and so forth.

Ideologies are usually believed by large numbers of people (political ideologies for example), but they can be unique, personal, beliefs.

Ideologies involve ideas about values (you may, for example, believe parents should provide for their children) and their associated norms (for example, your family ideology may see it as the norm for parents to raise their own children).

Beliefs

The ideas that make up a particular ideology don't have to be true - you only have to believe them to be influenced by them.

Values

Truth

Collective

Characteristics

Ideology

Original meaning was the "science of ideas". **Blake** (2004): In the 20th century "ideological" meant based on untested ideas involving a biased account. **Post-modernists** prefer concepts like discourse although the term is still implicitly used when referring to metanarratives.

Explanations

Justifications

Ideologies can act as justifications for people's behaviour (for **example**, why women do the majority of housework in our society). **Henderson** (1981): Ideologies are used "...to justify social actions which are in accordance with that pattern of ideas."

Ideologies explain something (for **example**, why some people are rich and some poor in our society). **Henderson** (1981): "An ideology is a pattern of ideas, both factual and evaluative which claims to explain and legitimise the social structure and culture of a particular group in society".

Mapping

Socialisation

The media are a (secondary) socialising agency (a potentially very powerful one) who, in essence, try to sell us social maps (or ideologies) that explain where we've been as a society and, potentially, where we should be going.

Chibnall (1977): "Ideological structures permit events to be 'mapped', i.e. located within wider contexts and related to similar events". If we think about ideologies as a form of *mental map* that can be used to tell us not only where we've been (our personal and social history) but also the right route to take to get us safely to where we want to go, we start to understand both a function of ideology and, by extension, its power and significance in relation to the mass media.

Traditional (Instrumental)

Marxism

Policing

From this perspective an important role of the media is one of "policing the values" of (Capitalist) society.

Manipulation

This perspective is sometimes portrayed as offering a manipulative model of media bias; those who own and control the media use it as a tool to manipulate public opinion in ways favourable to a ruling class.

Ideology

Media owners control ideas because they control the information people are allowed to have. The media are consciously biased; they propagate a *world view* (or ideology) that explicitly favours the rich and powerful.

Owners

Controllers

Both are powerful in terms of economic ownership and the ownership of ideas (control over the "mental means of production" - how people think about their world and how they behave on the basis of the beliefs they're encouraged by the media to hold).

Control

Access

The media is an important agency of social control and media ownership confers the ability to manipulate information and ideas; if you own a newspaper and want to put across a particular version of events there's no-one to stop you doing just that.

People whose views reflect those of media owners are given access to the media, whereas those whose views do not are denied access to air their (alternative or contradictory) ideas.

Marginalisation

Hussain (2002) : Alternative views are not simply ignored but explicitly attacked - alternative interpretations of events are pushed to the edges of any debate by being labelled as "extremist", "misguided", "lunatic" and so forth.

Dominance

Ideas favourable to a ruling class are consistently highlighted and promoted in the media and become part of the dominant ideology.

Scapegoating

This involves identifying particular social groups as the cause of social problems.
Example: "asylum seekers" portrayed as the cause of "racial problems". For Instrumental Marxists, scapegoating is designed to create divisions within and between social classes, ethnic groups, genders and the like.

Diversions

The media is filled with entertainment and diversions that stop people thinking about how they're exploited and oppressed.

Traditional
(Instrumental)
Marxism

Role

The role of the media is to ensure the views and interests of a ruling class are presented to the rest of the population in such a way as to ensure people accept things like inequality as "normal and right".

Mass Society

Ross (1995): A mass society is one where "the masses" (as opposed to the small ruling elite) have certain characteristics:

Characteristics

Dispersal

Most people are not in daily face-to-face contact with each other because they are widely dispersed across a geographic area.

Isolation

People have little or no meaningful contact or social interaction. What interaction there is (work, for example) is largely *instrumental*. And people lack strong social ties binding them together in communities.

Anonymity

People rarely feel they are part of a functioning social group, community or society - which is where the media enters the picture because it can be used by powerful groups to create a (false) sense of community and culture.

Mass Culture

The "culture of the masses" (sometimes called *popular* or *low* culture to distinguish it from the *high* culture of the social elite) is the *social glue* that binds mass society. It provides the "things in common" (such as values and beliefs) socially-isolated individuals can share to create the *illusion* of a common culture.

Artificial

This culture is artificial, in the sense of not being created by the people who consume it.

Mass Produced

Fiske (1995): "The cultural commodities of mass culture - films, TV shows, CDs, etc. are produced and distributed by an industrialized system whose aim is to maximize profit for the producers and distributors by appealing to as many consumers as possible".

Simple

Mass culture appeals to the **lowest common denominator** - to appeal to "the masses" cultural products have to be safe, not intellectually demanding and predictable. To sell to "as many consumers as possible" mass culture has to be bland, inoffensive and simple to understand.

Social interaction is a *performance*; just like an actor in a play, we prepare and evaluate our *public* (or *frontstage*) performances “backstage” - in *private*, as it were. **Tuomi** (2002) argues that with something like a web log or chatroom there is no *backstage* - all interaction is played-out within the confines of the medium .

Tuomi (2002): The defining characteristic of postmodern media is the **user as producer**. Power is concentrated within *social networks* where information is both produced and consumed by the same people. Information flows between different points (people) within a network in such a way as to make it impossible to distinguish between producer and consumer.

Castells (1996): Modernist perspectives view information structures *hierarchically* (the flow is from producers - at the top - to consumers at the bottom). Postmodernists however view information in terms of *networks*.

In terms of control over the production and distribution of information, power is no longer concentrated within institutions such as media organisations and governments.

Although postmodernists prefer to talk about the media in terms of discourses, *narratives* and *metanarratives*, they question Marxist arguments about the ideological role of the media.

In a world that, for **McCluhan** (1989), increasingly resembles a “global village”, the media can’t be subject to the kinds of controls, checks and balances - characteristic of modern societies - that restricts the free flow of ideas and information.

We must discard (modernist) concepts such as “truth / falsity” when thinking about the ideological role of the media. All knowledge is ideological - which makes it a fairly pointless exercise trying to argue some forms of information are “more (or indeed less) ideological” than any other form.

Media content reflects the way it is interpreted, in the sense that the way different people in the network interpret information contributes to the development of the media - a reversal and rebuttal of the Marxist idea of a *preferred reading*.

