

CONTENTS

General Introduction	xiii
----------------------	------

PART ONE: STUDYING THE MEDIA

Section 1: Foundations

Introduction	5
1 Theodor W. Adorno: ‘Culture Industry Reconsidered’	15
2 Marshall McLuhan: ‘The Medium is the Message’	22
3 Stuart Hall: ‘Encoding/Decoding’	28
4 Annette Kuhn: ‘The Power of the Image’	39
5 Jürgen Habermas: ‘The Public Sphere’	45
6 Jean Baudrillard: ‘The Masses: The Implosion of the Social in the Media’	52
7 Michel Foucault: ‘Truth and Power’	63
8 Michel de Certeau: ‘The Practice of Everyday Life’	76
9 Gilles Deleuze: ‘Postscript on the Societies of Control’	89
10 Pierre Bourdieu: ‘Some Properties of Fields’	94
Further Reading	100

Section 2: The Media and the Public Sphere

Introduction	105
11 Edward Said: ‘Introduction to <i>Orientalism</i> ’	111
12 Andreas Huyssen: ‘Mass Culture as Woman: Modernism’s Other’	124
13 John B. Thompson: ‘The Globalization of Communication’	138
14 Manuel Castells: ‘An Introduction to the Information Age’	152
15 Annabelle Sreberny: ‘“Not Only, But Also”: Mixedness and Media’	165
Further Reading	181

Section 3: Representation

3.1 Textual Structures

Introduction	187
16 Raymond Williams: ‘Programming as Sequence or Flow’	192
17 John Ellis: ‘Broadcast TV Narration’	199
18 Richard Dyer: ‘The Role of Stereotypes’	206
19 Christine Gledhill: ‘Genre, Representation and Soap Opera’	213
20 Roger Silverstone: ‘Rhetoric, Play, Performance’	224
21 Lev Manovich: ‘Database as a Symbolic Form’	236
Further Reading	248

3.2 The Politics of Representation

Introduction	251
22 Janet Woollacott:	

	'Fictions and Ideologies: The Case of Situation Comedy'	255
23	Stuart Hall: 'New Ethnicities'	269
24	Linda Williams: 'Skin Flicks on the Racial Border: Pornography, Exploitation, and Interracial Lust'	277
25	Paul Gilroy: 'Between the Blues and the Blues Dance: Some Soundscapes of the Black Atlantic'	291
26	Andrew Gorman-Murray: 'Queering Home or Domesticating Deviance? Interrogating Gay Domesticity Through Lifestyle Television'	302
	Further Reading	314

3.3 Feminist Readings

	Introduction	319
27	Janice Winship: 'Survival Skills and Daydreams'	323
28	Susan Bordo: 'Reading the Slender Body'	330
29	Charlotte Brunsdon: 'The Role of Soap Opera in the Development of Feminist Television Scholarship'	341
30	Angela McRobbie: 'Post-Feminism and Popular Culture'	350
31	Valerie Walkerdine: 'Playing the Game: Young Girls Performing Femininity in Video Game Play'	362
	Further Reading	373

Section 4: Audiences

4.1 'Effects' Debates

	Introduction	379
32	James D. Halloran: 'On the Social Effects of Television'	384

33	Denis McQuail, Jay G. Blumler and J. R. Brown: 'The Television Audience: A Revised Perspective'	389
34	Jenny Kitzinger: 'A Sociology of Media Power: Key Issues in Audience Reception Research'	405
35	Martin Barker and Julian Petley: 'From Bad Research to Good – A Guide for the Perplexed'	418
	Further Reading	430

4.2 The Politics of Reading

	Introduction	435
36	Janice Radway: 'Reading the Romance'	440
37	Ien Ang: 'Wanted: Audiences. On the Politics of Empirical Audience Studies'	451
38	bell hooks: 'The Oppositional Gaze: Black Female Spectators'	462
39	Alexander Doty: 'There's Something Queer Here'	471
40	Asu Aksoy and Kevin Robins: 'Banal Transnationalism: The Difference that Television Makes'	481
	Further Reading	492

Section 5: Media and Everyday Life

	Introduction	497
41	Ann Gray: 'Behind Closed Doors: Video Recorders in the Home'	502
42	Joke Hermes: 'Media, Meaning and Everyday Life'	514
43	David Morley: 'What's "Home" Got to Do with It? Contradictory Dynamics in the Domestication of Technology and the Dislocation of Domesticity'	523

44	Michael Bull:	
	‘No Dead Air! The iPod and the Culture of	
	Mobile Listening’	536
	Further Reading	551

PART TWO: CASE STUDIES

Section 6: ‘Reality’ Television

	Introduction	557
45	Bill Nichols:	
	‘Reality TV and Social Perversion’	561
46	Annette Hill:	
	‘The Rise of Reality TV’	573
47	Sue Thornham:	
	‘Public and Private Bodies’	588
48	Anita Biressi and Heather Nunn:	
	‘Celebrity, Social Mobility and the Future of	
	Reality TV’	598
49	Nick Couldry:	
	‘Teaching Us to Fake It: The Ritualized Norms of	
	Television’s “Reality” Games’	610
	Further Reading	624

Section 7: News and Documentary

	Introduction	629
50	Peter Golding and Philip Elliott:	
	‘News Values and News Production’	635
51	Stuart Hall, Chas Critcher, Tony Jefferson,	
	John Clarke and Brian Roberts:	
	‘The Social Production of News’	648
52	Myra Macdonald:	
	‘Politicizing the Personal: Women’s Voices in	
	British Television Documentaries’	656
53	Stig Hjarvard:	
	‘News Media and the Globalization of the Public	
	Sphere’	671

54	Greg Philo and Mike Berry: 'Bad News from Israel'	690
55	José van Dijck: 'Picturizing Science: The Science Documentary as Multimedia Spectacle'	706
	Further Reading	721

Section 8: Advertising and Promotional Culture

	Introduction	725
56	Raymond Williams: 'Advertising: The Magic System'	730
57	Sean Nixon: 'Advertising, Magazine Culture, and the "New Man"'	736
58	Anne McClintock: 'Soft-soaping Empire: Commodity Racism and Imperial Advertising'	747
59	Andrew Wernick: 'The Promotional Condition of Contemporary Culture'	763
60	William Leiss, Stephen Kline, Sut Jhally and Jacqueline Botterill: 'Social Communication in Advertising'	772
	Further Reading	786

Section 9: New Technologies, New Media?

	Introduction	791
61	Kevin Robins: 'Cyberspace and the World we Live in'	796
62	Mark Andrejevic: 'The Work of Being Watched: Interactive Media and the Exploitation of Self-Disclosure'	812
63	Jonathan Sterne: 'The MP3 as Cultural Artifact'	825
64	Helen Kennedy: 'Beyond Anonymity, or Future Directions for Internet Identity Research'	839

65	Caroline Bassett: ‘Cultural Studies and New Media’	854
	Further Reading	870
	Acknowledgements	872
	Index of Names	879
	Subject Index	884