Programme Code: 3UAB.Voc (AT) Course Code: 17AT101

Unit – I – Types of Mass Media

Sub: Business Communication (General Component)

Sem: I -2017-2018

Dr. S. Jayalakshmi Asst. Professor Logistics and Supply Chain Management

> Dept: DDU-KAUSHAL Kendra Bharathidasan University Tiruchirappalli- 620 023

Types of mass media

- 1. Print (Newspapers, magazines, opinion journals)
 - 2. Broadcast (network TV, radio)
 - 3. Internet blogs, Twitter, etc.

"New media" - cable and satellite-"digital divide" in Internet use for political news

Trends

- Newspapers and TV are declining as news sources, Internet rising 2009
- But when Americans go on Internet, the majority of the sites they go on are owned by "old" media: major TV network news sites, local and national newspaper sites. Blogs are less than 25% of the news consumed online.

American broadcast media

- Versus other countries: privately owned, not government owned
- Implications of private ownership:
 - More freedom, less government control over content
 - Priorities strongly influenced by dependence on ad revenue: need to attract big audiences, keep them entertained

How does federal government regulate the media?

- Federal Communication Commission (created 1934)
 - Equal time rule: any broadcast station that give/sells time to candidate must make equal time available to opponent(s)
 - Fairness doctrine broadcasters must give time to opposing views if broadcast a program slanted to one side of a controversial issue (no longer in effect)

Functions of media

- Reporting the news
- Interpreting the news
- Influencing citizens' opinions
- Setting the political agenda
- Gatekeeper function (channels the news flow that reaches the public)

How does media influence public opinion?

- Agenda setting telling citizens what to think about – studies by lyengar and Kinder
- Priming affect standards people use to evaluate political figures or problems
- Framing what you emphasize or de-emphasize in a story

BIAS

- Partisan? Old days/today...
- Ideological bias: liberal or conservative? (surveys ... but...
- Negativity and cynicism
- Emphasis on conflict
- Emphasis on the president and personalities v. policy