


11TH EDITION


The Dynamics of Mass Communication

Media in Transition

Joseph R. Dominick
University of Georgia, Athens (retired)


>> Contents


> PART I The Nature and History of Mass Communication 1

Chapter 1

Communication: Mass and Other Forms 2

- The Communication Process 4
 - Encoding: Transmitting the Message 4
 - Decoding: Receiving the Message 5
 - Feedback 5
 - Noise 6
- Communication Settings 7
 - Interpersonal Communication 7
 - Machine-Assisted Interpersonal Communication 7
 - Mass Communication 9
 - Defining Mass Media 12
- Mass Media in Transition 12
 - Technology 13
 - Economics 14
 - Social Trends 14
- Characteristics of Media Organizations 14
 - Formal Organizational Structure 15
 - Gatekeepers 15
 - Large Operating Expenses 16
 - Competition for Profits 16
- The Internet: Mass and Interpersonal Channel? 17
- Models for Studying Mass Communication 18
- Transition: Emerging Media Trends 19
 - Audience Segmentation: The End of Mass Communication As We Know It? 20
 - Convergence 20
 - Increased Audience Control 23
 - Multiple Platforms 23
 - User-Generated Content 24
 - Mobile Media 25
 - Social Media 25

Chapter 2

Perspectives on Mass Communication 28

- Functional Analysis 30
 - The Role of Mass Communication in Society 30
 - Functions of Mass Communication for Society 30
 - How People Use the Mass Media 38
- Critical/Cultural Studies 43
 - A Brief History 43
 - Key Concepts 46

Chapter 3

Historical and Cultural Context 50

- Before Mass Communication 52
- Printing 52
 - Effects of the Gutenberg Revolution 53
 - Technology and Cultural Change 54
- Conquering Space and Time: The Telegraph and Telephone 55
 - Development of the Telegraph 55
 - The Cultural Impact of the Telegraph 56
 - Government and Media 57
 - A Change in Perspective 57
- Capturing the Image: Photography and Motion Pictures 58
 - Early Technological Development 58
 - Photorealism and Mathew Brady 59
 - Photography's Influence on Mass Culture 59
 - Pictures in Motion 60
 - Motion Pictures and American Culture 60
- News and Entertainment at Home: Radio and Television Broadcasting 61
 - Radio Broadcasting 62
 - The Cultural Impact of Radio 63
 - Television Broadcasting 64
 - The Cultural Impact of TV 64
- The Digital Revolution 65
- Mobile Media 69
- Social Media 72
- Concluding Observations: The Impact of New Media 74


> PART II Media 79

Chapter 4

Newspapers 80

- A Brief History 82
 - Journalism in Early America 82
 - The Beginnings of Revolution 82
 - The Political Press: 1790–1833 83
 - Birth of the Mass Newspaper 83
 - The Penny Press 84
 - Newspapers as Big Business 85
 - Yellow Journalism 86
 - The Early 20th Century 86
 - The Impact of the Great Depression 87
 - Postwar Newspapers 87
 - Contemporary Newspapers: Struggling to Survive 88
- Newspapers in the Digital Age 89
 - Transitions 89
 - Online Newspapers 89
 - Mobile Media 90
 - User-Generated Content 91
 - Social Media 91
- Defining Features of Newspapers 91
- Organization of the Newspaper Industry 92
 - Print Dailies 93
 - Print Weeklies 94
 - Maintaining Old and Attracting New Readers 95
 - Special-Service and Minority Newspapers 95
 - Organization of Online Newspapers 97
- Newspaper Ownership 97
- Producing the Print and Online Newspaper 98
 - Departments and Staff 98
 - Prepublication Routine 99

- The Economics of Newspaper Publishing 100
 - Revenue 100
 - Expenses 100
 - Is Online the Answer? 101
 - Will Newspapers Survive? 102
- Feedback for Newspapers 102
 - The Audit Bureau of Circulations 102
 - Newspaper Audiences 104
- Career Outlook: The Newspaper Industry 104

Chapter 5

Magazines 108

- A Brief History 110
 - The Colonial Period 110
 - After the Revolution 110
 - The Penny-Press Era 110
 - The Magazine Boom 111
 - Between the Wars 112
 - The Postwar Period 113
 - Contemporary Magazines 113
- Magazines in the Digital Age 115
 - Transition 116
 - Replica Editions 117
 - Mobile Magazines 117
 - User-Generated Content 117
 - Social Media 117
- Defining Features of Magazines 118
- Organization of the Magazine Industry 118
 - Content Categories 119
 - Functional Categories 121
- Magazine Ownership 123
- Producing the Magazine 124
 - Departments and Staff 124
 - The Production Process 124
- Economics 125
- Feedback for Magazines 126
 - Magazine Audiences 127
- Career Outlook: The Magazine Industry 128

Chapter 6

Books 130

- A Brief History 132
 - Colonial America 132
 - The Penny-Press Era 132

- The Paperback Boom 133
- The Early 20th Century 133
- Postwar Books: Paperbacks and Consolidation 133
- The Contemporary Book Industry 134
- Books in the Digital Age 135
 - Transition 135
 - The E-Book 135
 - Printing on Demand 136
 - Mobile Books 137
 - User-Generated Content 137
 - Social Media 137
- Defining Features of Books 137
- Organization of the Book Industry 138
 - Publishers 138
 - Distributors 139
 - Retailers 139
- Ownership in the Book Industry 140
- Producing the Book 141
 - Departments and Staff 141
 - The Publication Process 141
- The Economics of Book Publishing 142
- Feedback in Book Publishing 145
 - Audiences 145
- Career Outlook: The Book Publishing Industry 146

Chapter 7

Radio 148

- A Brief History 150
 - The Birth of Commercial Radio 150
 - The Commercialization of Radio 152
 - The Depression Years and World War II 153
 - Innovation and Change: 1945–1954 154
 - Growth and Stabilization: 1955–1990 155
 - Contemporary Radio 156
- Radio in the Digital Age 157
 - Transition 157
 - Terrestrial Stations on the Web 157
 - Internet Radio 158
 - HD Radio 159
 - Satellite Radio 159
 - Mobile Radio 160
 - User-Generated Content 160
 - Social Media 160
- Defining Features of Radio 160

- Organization of the Terrestrial Radio Industry 161
 - Local Stations, Nets, and Syndicators 161
 - AM and FM Stations 161
 - Station Formats 162
 - Noncommercial Radio 164
- Organization of Online Radio 166
- Ownership in the Radio Industry 166
- Producing Radio Programs 167
 - Departments and Staff 167
 - Putting Together a Program 167
- The Economics of Radio 168
 - Sources of Revenue 168
 - General Expenses 169
- Feedback for Radio 170
 - Meters and Diaries 170
 - Ratings and Shares 171
 - Radio Audiences 172
- Career Outlook: The Radio Industry 173

Chapter 8

Sound Recording 176

- A Brief History 178
 - Early Technologies 178
 - Rivalry and Growth 178
 - The Impact of Radio on the Recording Industry 179
 - The Depression Years 179
 - World War II and After 180
 - The Coming of Rock and Roll 181
 - The Commercialization of Rock 181
 - The British Invasion 181
 - Transitions 182
 - Industry Trends: 1970s–1990s 183
 - The Contemporary Sound Recording Industry 183
- Sound Recording in the Digital Age 185
 - Transition 185
 - The Rise of the iPod 187
 - The Decline of the CD 187
 - New Products 188
 - Mobile Music 188
 - User-Generated Content 188
 - Social Media 189
- Defining Features of Sound Recording 189

Organization of the Recording Industry 189
 Talent 190
 Production 190
 Distribution 190
 Retail 192

Ownership in the Recording Industry 192

Producing Records 192

Making a Recording 193

The Economics of Sound Recording 194

Economic Trends 194

New Business Models 194

Rock Performers: The Bottom Line 195

Feedback for Sound Recording 196

Billboard Charts 196

Sound Recording Audiences 197

Career Outlook: The Recording Industry 197

Chapter 9

Motion Pictures 200

A Brief History 202

Early American Cinema 202

The Roaring Twenties 206

The Coming of Sound: The Late 1920s 206

The Studio Years: 1930–1950 207

The Reaction of the Film Industry to TV 208

Realignments: The Film Industry from
 1960 to 1990 209

Contemporary Trends 211

Motion Pictures in the Digital Age 211

Transition 211

Making Digital Movies 211

Digital Distribution to Theaters 212

Digital Distribution to the Home 212

Digital Projection 212

Mobile Movies 213

User-Generated Content 213

Social Media 213

Defining Features of Motion Pictures 214

Organization of the Film Industry 215

Production 215

Distribution 216

Exhibition 216

Ownership in the Film Industry 216

Producing Motion Pictures 217

Preproduction 217

Production 218

Postproduction 219

The Economics of Motion Pictures 219

Financing a Film 220

Dealing with the Exhibitor 221

Promoting a Film 222

Feedback for Motion Pictures 222

Box Office 222

Market Research 223

Motion Picture Audiences 224

Movies at Home 224

Career Outlook: The Film Industry 225

Chapter 10

Broadcast Television 228

A Brief History 230

The 1950s: Television Takes Off 230

Coming of Age: Television in the 1960s 231

The 1970s: Growing Public Concern 232

The 1980s and 1990s: Increased

Competition 233

Cable's Continued Growth 233

New Technologies 234

Contemporary Broadcast Television 235

Television in the Digital Age 236

Transition 236

Broadcasters and the Web 236

Broadcasters and Broadband 236

Mobile TV 237

User-Generated Content 237

Social Media 238

Defining Features of Broadcast Television 238

Organization of the Broadcast Television
 Industry 239

Production 239

Distribution 240

Exhibition 242

Ownership in the Television Industry 242

Producing Television Programs 243

Departments and Staff 243

Getting TV Programs on the Air 243

The Economics of Broadcast Television 245

Commercial Time 245

Where Did the Money Go? 246

Public Broadcasting 247

A Brief History 247

Programming and Financing 247

Home Video 249

- Feedback for Broadcast Television 250
 - Measuring TV Viewing 250
 - Ratings Reporting 252
 - Television Audiences 253
- Career Outlook: The Broadcast Television Industry 254

Chapter 11

Cable, Satellite, and Internet Television 258


- A Brief History 260
- Cable, Satellite, and Internet TV in the Digital Age 263
 - Transition 263
 - Mobile Media 264
 - User-Generated Content 264
 - Social Media 265
- Defining Features of Cable, Satellite, and Internet TV 265
- Organization of the Cable and Satellite Industries 265
 - Structure: Cable TV 266
 - Programming and Financing: Cable TV 266
 - Pay-per-View (PPV) 268
 - Video-on-Demand (VOD) 268
 - Structure: Satellite TV 269
 - Programming and Financing: Satellite TV 269
 - Ownership of Cable and Satellite TV 270
- Internet Video 271
 - Structure: Sources and Content 271
 - Microcasting 274
- Feedback for Cable, Satellite, and Internet TV 275
 - Audience 275
- Career Outlook: Cable, Satellite, and Internet TV Industries 276

Chapter 12

The Internet and the World Wide Web 278

- A Brief History of the Computer 280
- The Internet 282
 - From ARPANET to Internet 282
- Structure and Features of the Internet 283
 - E-Mail 284
 - Newsgroups 284
 - World Wide Web 284

- The Evolving Internet 286
 - Broadband 286
 - Going Mobile: The Wireless Web 287
 - Web 2.0 287
 - Monetizing the Web 288
 - Blogs 289
- The Economics of the Internet and the Web 290
 - The Internet and the National Economy 291
 - E-Commerce 291
 - Web Site Economics 291
- Feedback for the Internet 293
 - Audiences 294
- The Social Implications of the Internet 295
 - A New Model for News 295
 - Lack of Gatekeepers 296
 - Information Overload 296
 - Privacy Concerns 297
 - Escapism and Isolation 297
- The Future: The Evernet 298
- Career Outlook: The Internet and the World Wide Web 299


> PART III Specific Media Professions 301

Chapter 13

News Gathering and Reporting 302

- Deciding What Is News 304
- The News Business 305
- News Reporting in the Digital Age 307
 - More Sources of News 307
 - Blogs 307
 - Citizen Journalism 308
 - Hyperlocal News 308
 - The Converged Journalist 309
 - New Tools 309

Categories of News and Reporting	310
Hard News	310
Soft News	311
Investigative Reports	312
The News Flow	312
Print Media	312
Broadcast/Cable Media	313
Online Media	314
The Wire Services	314
Media Differences and Similarities in News Coverage	315
Readership and Viewership	317
Career Outlook: News Gathering and Reporting	318

Chapter 14

Public Relations 322


Defining Public Relations	324
A Brief History	325
Public Relations in the Digital Age	329
Communicating with the Audience	329
Communicating with the Media	329
New Channels of Feedback	330
Organization of the Public Relations Industry	330
PR Departments and Staff	333
The Public Relations Program	333
Information Gathering	334
Planning	334
Communication	335
Evaluation	336
The Economics of Public Relations	337
Career Outlook: Public Relations	338

Chapter 15

Advertising 340

Defining Advertising	342
Functions of Advertising	342
Types of Advertising	342
A Brief History	343
Advertising in the Digital Age	348
Audience Control	348
New Channels	348
User-Generated Content	349
Decoupling	349

Organization of the Consumer Advertising Industry	350
Advertisers	350
Agencies	350
Media	352
Producing Advertising	353
Departments and Staff	353
The Advertising Campaign	354
Advertising Research	357
The Economics of Advertising	358
Advertising Volume in Various Media	358
Agency Compensation	358
Business-to-Business Advertising	359
Consumer Versus Business-to-Business Advertising	359
Media	361
Appeals	361
Career Outlook: Advertising	362


> PART IV Regulation of the Mass Media 365

Chapter 16

Formal Controls: Laws, Rules, Regulations	366
The Press, the Law, and the Courts	368
A Free Press	368
Prior Restraint	368
Protecting News Sources	370
The Reporter's Privilege	371
Search and Seizure	372
Covering the Courts	373
Publicity Before and During a Trial	373
Gag Rules	374
Cameras and Microphones in the Courtroom	375

- Reporters' Access to Information 376
 - Government Information 376
 - Access to News Scenes 376
- Defamation 377
 - Defenses Against Libel Suits 378
 - Defamation and the Internet 380
- Invasion of Privacy 382
 - The Right to Privacy 382
 - Trespass 383
- Copyright 384
- Obscenity and Pornography 387
- Regulating Broadcasting 388
 - The Federal Communications Commission 388
 - Indecent Content 390
 - The Equal Opportunities Rule 392
 - The Fairness Doctrine 392
- Regulating Cable TV 392
- The Telecommunications Act of 1996 393
- Regulating Advertising 394
 - Deceptive Advertising 394
 - Commercial Speech Under the First Amendment 395
- Conclusion 396

Chapter 17

- Ethics and Other Informal Controls 398
- Personal Ethics 400
 - Ethical Principles 400
 - A Model for Individual Ethical Decisions 401
- Performance Codes 403
 - The Print Media 403
 - Broadcasting 404
 - Motion Pictures 405
 - The Advertising Industry 408
- Internal Controls 408
 - Organizational Policy: Television Networks' Standards and Practices 409
 - Organizational Policy: Newspapers and Magazines 410
 - Media Self-Criticism 411
 - Professional Self-Regulation in Advertising 412
- Outside Influences 413
 - Economic Pressures 413
 - Pressure Groups 415
 - Education 416


> PART V Impact of the Media 419

Chapter 18

International and Comparative Media Systems 420

- International Media Systems 422
 - Global Print Media 422
 - Global Broadcasting 423
 - Film and TV 424
- World Media Online 425
- Comparative Media Systems 427
 - Theories of the Press 427
 - Control and Ownership of the Media 429
 - Role of the Media in Various Countries 430
 - Economic Differences in Media Systems 431
- Examples of Other Media Systems 432
 - Japan 432
 - Mexico 435
 - China 437

Chapter 19

Social Effects of Mass Communication 442

- Investigating Mass Communication Effects 444
- Effects of Mass Communication on Knowledge and Attitudes 444
 - Media and Socialization 444
 - The Media as a Primary Source of Information 445
 - Shaping Attitudes, Perceptions, and Beliefs 445
 - Cultivation Analysis 448
 - Agenda Setting 450

Media Effects on Behavior: A Short History	451
The Impact of Televised Violence	452
Survey Results	452
Experimental Results	454
The Catharsis Versus Stimulation Debate	455
Field Experiments	455
What Can We Conclude?	455
Video Game Violence	456
Encouraging Prosocial Behavior	456
Experiments	457
Surveys	457
Research Results	457
Political Behavior Effects	458
Negative Advertising	458
Mass Media and Voter Choice	459

Televised Debates	460
Television and the Political Behavior of Politicians	460
Research About the Social Effects of the Internet	461
Communication in the Future: The Social Impact	461
Threats to Privacy	461
Fragmentation and Isolation	462
Communication Overload	463
Escape	463

Glossary 466

Credits 473

Index 475