
MEDIA STUDIES 

A READER 
SECOND EDITION 

Edited by 
Paul Marris and Sue Thornham 

EDINBURGH UNIVERSITY PRESS 


CONTENTS 

Introduction: About This Reader xii 

PART ONE: STUDYING THE MEDIA 

Section 1: The Media and Social Power 

Introduction 

1 Paul F. Lazarsfeld and Robert K. Merton: 
'Mass Communication, Popular Taste 
and Organized Social Action' 

2 Theodor W. Adorno: 
'Culture Industry Reconsidered' 

3 Marshall McLuhan: 
'The Medium is the Message' 

4 Raymond Williams: 
'"Mass Communication" 
and "Minority Culture"' 

5 Stuart Hall: 
'Encoding/Decoding' 

6 Annette Kuhn: 
'The Power of the Image' 

7 Hans Magnus Enzensberger: 
'Constituents of a Theory of the Media' 

8 Jürgen Habermas: 
'The Public Sphere' 

9 Jean Baudrillard: 
'The Masses: The Implosion of the 
Social in the Media' 

Further Reading 

5 

18 

31 

38 

44 

51 

62 

68 

92 

99 

109 


CONTENTS 

Section 2: Production 

Introduction 115 

10 Paddy Scannell: 
'Public Service Broadcasting: 
The History of a Concept' 120 

11 Nicholas Garnham: 
'On the Cultural Industries' 135 

12 Graham Murdock: 
'Concentration and Ownership 
in the Era of Privatization' 142 

13 Jeremy Tunstall: 
'Producers in British Television' 156 

14 John Sinclair, Elizabeth Jacka, Stuart Cunningham: 
'New Patterns in Global Television' 170 

Further Reading 190 

Section 3: Text 

1. Textual Structures 

Introduction 195 

15 Bernard Berelson: 
'Content Analysis in Communication Research' 200 

16 Andrew Crisell: 
'Radio Signs' 210 

17 John Fiske: 
'The Codes of Television' 220 

18 Raymond Williams: 
'Programming as Sequence or Flow' 231 

19 John Ellis: 
'Broadcast TV Narration' 238 

20 Richard Dyer: 
'The Role of Stereotypes' 245 

21 Niki Strange: 
'Perform, Educate, Entertain: 
Ingredients of the Cookery Programme Genre' 252 

Further Reading 265 

VI 


CONTENTS 

2. Ideology and Discourse 

Introduction 267 

22 Stuart Hall: 
'Racist Ideologies and the Media' 271 

23 Janet Woollacott: 
'Fictions and Ideologies: 
The Case of Situation Comedy' 283 

24 Andrew Tolson: 
'Televised Chat and the Synthetic Personality' 297 

25 Norman Fairclough: 
'Critical Analysis of Media Discourse' 308 

Further Reading 326 

3. Feminist Readings 

Introduction 330 

26 Janice Winship: 
'Survival Skills and Daydreams' 334 

27 Danae Clark: 
'Cagney & Lacey: 
Feminist Strategies of Detection' 341 

28 Corinne Squire: 
'Empowering Women? 
The Oprah Winfrey Show' 354 

Further Reading 368 

4. Postmodern Media 

Introduction 371 

29 Jim Collins: 
'Television and Postmodernism' 375 

30 Angela McRobbie: 
'Postmodernism and Popular Culture' 385 

31 Bill Nichols: 
'Reality TV and Social Perversion' 393 

32 Lynne Joyrich: 
'Critical and Textual Hypermasculinity' 404 

Further Reading 416 


CONTENTS 

Section 4: Reception 

1. From 'Effects' to 'Uses' 

Introduction 421 

33 Hans Eysenck and D. K. B. Nias: 
'Desensitization, Violence and the Media' 425 

34 James D. Halloran: 
'On the Social Effects of Television' 433 

35 Denis McQuail, Jay G. Blumler and J. R. Brown: 
'The Television Audience: 
A Revised Perspective' 438 

36 Philip Elliott: 
'Uses and Gratifications Research: A Critique' 455 

Further Reading 464 

2. The Politics of Reading 

Introduction 467 

37 David Morley: 
'Cultural Transformations: 
The Politics of Resistance' 471 

38 Ien Ang: 
'Wanted: Audiences. On the Politics 
of Empirical Audience Studies' 482 

39 Janice Radway: 
'Reading the Romance' 492 

40 Daniel Miller: 
'The Young and the Restless in Trinidad: 
A Case of the Local and the Global in Mass 
Consumption' 503 

Further Reading 516 

3. Beyond Hegemony? 

Introduction 520 

41 Ann Gray: 
'Behind Closed Doors: 
Video Recorders in the Home' 524 

42 John Fiske: 
'Moments of Television: 
Neither the Text nor the Audience' 536 

VIII 


CONTENTS 

43 Henry Jenkins: 
' "Strangers No More, We Sing": 
Filking and the Social Construction 
of the Science Fiction Fan Community' 

44 Joke Hermes: 
'Media, Meaning and Everyday Life' 

Further Reading 

547 

557 

565 

PART TWO: CASE STUDIES 

Section 5: Soap Opera 

Introduction 

45 David Buckingham: 
'EastEnders: Creating the Audience' 

46 Tania Modleski: 
'The Search for Tomorrow 
in Today's Soap Operas' 

47 Charlotte Brunsdon: 
'Crossroads: Notes on Soap Opera' 

48 Dorothy Hobson: 
'Everything Stops for Crossroads: 
Watching with the Audience' 

49 Jon Stratton and Ien Ang: 
'Sylvania Waters and the 
Spectacular Exploding Family' 

Further Reading 

571 

574 

583 

596 

603 

611 

621 

Section 6: News 

Introduction 

50 Peter Golding and Philip Elliott: 
'News Values and News Production' 

51 Stuart Hall, Chas Critcher, Tony Jefferson, 
John Clarke and Brian Roberts: 

'The Social Production of News' 

52 John Hartley: 
'Home Help for Populist Politics: 
Relational Aspects of TV News' 

627 

632 

645 

653 


CONTENTS 

53 Lana F. Rakow and Kimberlie Kranich: 
'Woman as Sign in Television News' 663 

Michael Gurevitch: 
'The Globalization of Electronic Journalism' 676 

Greg Philo: 
'News Content and Audience Belief 687 

Further Reading 694 

54 

55 

Section 7: Advertising 

Introduction 699 

56 Raymond Williams: 
'Advertising: The Magic System' 704 

57 James Curran: 
'The Impact of Advertising 
on the British Mass Media' 710 

58 Sean Nixon: 
'Advertising, Magazine Culture, 
and the "New Man" ' 727 

59 Janice Winship: 
'Handling Sex' 738 

60 Anne McClintock: 
'Soft-Soaping Empire: 
Commodity Racism and Imperial Advertising' 751 

61 Mica Nava and Orson Nava: 
'Discriminating or Duped? Young People 
as Consumers of Advertising/Art' 766 

Further Reading 775 

Section 8: New Media 

Introduction 

62 Brian Winston: 
'How Are Media Born?' 

63 Peter Golding: 
'Worldwide Wedge: 
Division and Contradiction in 
the Global Information Infrastructure' 

781 

786 

802 

x 


CONTENTS 

64 Eric Hirsch: 
'New Technologies and Domestic Consumption' 816 

65 Sadie Plant: 
'On the Matrix: Cyberfeminist Simulations' 835 

Further Reading 849 

Acknowledgements 851 

Names Index 

Subject Index 

857 

859 

XI 


