B Ecc		
Direct Effects	Assumptions/Foundations:	Key Concepts/Theories:
	Powerful Mass Media	
	Normative Society: democratic,	Transmission Model (Shannon & Weaver)
	liberal, pluralistic, orderly	"begins with a source that selects a message, which is then
	Functionalism: communication	transmitted, in the form of a signal, over a communication channel,
	serves a "function" in this	to a <i>receiver</i> , who transforms the signal back into a message for a
	normative society: "works toward	destination." (McQuail 47)
	the integration, continuity and	
	normality of society" (although it	Laswell: "Who says what to whom, through what channel and with
	may have dysfunctional	what effect?" (McQuail 52-3)
	consequences) (McQuail 46)	
	 Mass Society Theory: addresses 	Laswell and Hovland: believed that "the media could - under the
	changes wrought by advent of	right circumstances - stimulate specific behavior amongst a target
	modernity	group of people" (Williams 171)
	 Real World Examples: Soviet and 	
	Fascist propaganda, Nazi	Hypodermic Needle/Magic Bullet Theory: linear transmission
	propaganda, Welles' War of the	model of media effects
	Worlds, Payne Fund studies linking	
	film to child delinquency	
	Tools:	
	 Methodologies borrowed from the 	
	social sciences	
	Behavioral Psychology	
	 Social Learning Theory: people 	
	learn new behavior through	
	observation of others' behavior	
	 Quantitative research 	
Limited Effects	Assumptions:	Two-Step Flow (Lazarsfeld & Katz): opinion leaders transmit what
	Lazarsfeld and Merton: media	they learn from the media to others, whom they influence through
	cannot be all powerful because it is	personal contact
	highly unlikely - if not impossible -	 media → opinion leaders → their less interested friends,
	that all three conditions for	coworkers, etc.
	effective propaganda will be met	
	 Monopolization: absence of 	Diffusion Theory (Rogers): model for the adoption of innovation:
	couterpropaganda	early adopters \rightarrow opinion leaders \rightarrow friends and associates
	 Canalization: media tends to 	
	reinforce preexisting attitudes	Uses and Gratifications Theory: the audience brings their own
	and behavior rather than	needs and desires to the process of making sense and making use of
	creating new behavior patterns	media messages (Williams 177)

	 Supplementation: in order to be effective, mass persuasion must be supplemented by faceto-face contact in local organizations Klapper: "Mass communication ordinarily does not serve as a necessary and sufficient cause of audience effects, but rather functions among and through a nexus of mediating factors and influences." Media influence depends on a range of variables: personality characteristics, social situations, general climate of opinion, etc. People have the power to select, reject, and assess media information 	 Focus shifts from what the media do to people, to what people do with the media Examples of Needs: diversion, companionship, escape, help in solving personal problems, provision of point of personal reference in constructing one's identity, surveillance Weakness: loses the social dimension of media reception
Cultural Effects	Foundations: • Start w/ the social context to develop and understanding of how the media works within that context • Media effects are the product of a "cumulative build up of beliefs and values over a long period of time" (Glover, qtd. in Williams 179) •	 Cultivation Analysis (Gerbner): television "cultivates" a particular worldview in the minds of its viewers - particularly "heavy viewers" Mainstreaming: television erodes traditional differences among social groups Weakness: assumes a passive audience Agenda Setting (Lippman): the news may not be successful in telling people what to think, but it does succeed in telling them what to think about Priming: media shape the criteria informing people's judgments Media and Violence: controversy surrounding claims that there exists relationship between exposure to violent media and aggression