

Stereotyping in

Media: Gender,

Politics and

Ethnicity

185

Representation

and Social Behaviour

185

UNIT 8 STEREOTYPING IN MEDIA:

GENDER, POLITICS AND

ETHNICITY*

Structure

8.0 Introduction

8.1 Stereotypes in Media

 8.1.1 Gender Stereotypes

 8.1.2 Caste and Ethnic Stereotypes

 8.1.3 Stereotypes of Elderly

 8.1.4 Stereotypes of People with Mental Health Disorders

8.2 Clark’s Stages of Media Representation of Minority Groups

8.3 Effects of Stereotypical Presentations in Media: Theoretical

Considerations

8.4 Politics in Media Representation

 8.4.1 Media Capture

 8.4.2 News Framing

8.5 Summary

8.6 Keywords

8.7 Review Questions

8.8 References and Suggested Reading

8.9 Additional Online Resources

Learning Objectives

After reading this Unit, you will be able to,

· explain what is meant by stereotypes,

· discuss the role of media in formation of stereotypes,

· describe politics in media representation, and

· critically evaluate the stereotypical representation in media.

8.0 INTRODUCTION

India in the 21st century, is fast becoming a country where the internet,

television and cell phones are ubiquitous. These have penetrated the villages

and small towns in India with only a few remote places left untouched. In the

*Dr Vanita Sondhi, Department of Applied Psychology, Vivekananda College, University of
Delhi, New Delhi

Media Representation

and Social Behaviour

186

past few decades, the media has increasingly become an important agent of

socialization. One way in which the media affects our worldviews is through

perpetuating and reinforcing stereotypes. The characters we see on television

and other media are often very straightforward and stereotypical. Depictions

of straightforward characters make it easy both for the producers to illustrate

their stories as well as the audiences to understand them. These depictions

however perpetuate and maintain stereotypes.

A stereotype is a simplistic and generalized representation of a social group

that ignores diversity. It often has both positive and negative attributes about

the group members and leads to certain expectations regarding them. These

stereotypes however may also change with time if contradictory information

is provided. For e.g., based on his past experiences, a man may have the

stereotypic belief that women do not make good leaders. While working on a

job, he meets a young woman. His initial impression of her based on the

available stereotype leads to the expectation that the young woman will not

be a good leader. After interacting with her, he may soon realize that the

stereotypic belief is not so accurate and that the young woman in fact has

good leadership qualities. The man may then consider revising his stereotype

of women. In some cases, however, the stereotype may remain unchanged as

the young woman is seen as an exception. This may result in bias and

prejudice which is manifested in negative feelings towards women including

emotions, such as contempt or pity.

Thus, in this Unit we will consider such stereotypes in media, effects of

stereotypes representation in media and politics in media representation.

8.1 STEREOTYPES IN MEDIA

Every day we hear several media messages that convey what it means to be a

member of a social group such as belonging to a gender, caste race etc. These

media representations influence the way we perceive ourselves and the world

in which we live. One of the primary tools for understanding media

representations is content analysis. This involves systematically studying the

content to identify patterns. However, the method involves a lot of challenges

such as analyzing thousands of print pages and digging deep into archives of

radio, television and other media. With the use of sophisticated computer

softwares, we are now able to carry out more in-depth analysis and increase

our understanding about media representations.

Research using tools such as content analysis shows that the media is filled

with stereotypic images of women, ethnic groups, older adults, people with

disability and many other groups. These media representations vary along

two dimensions. The first dimension relates to quantity of representation

(underrepresentation/overrepresentation) while the second relates to the

quality of representation (positive/negative). Both these dimensions are

influenced by a number of factors such as cultural, social, economic and

Stereotyping in

Media: Gender,

Politics and

Ethnicity

187

Representation

and Social Behaviour

187

political that vary across time and space. For e.g., historically certain groups

like the homosexuals, have been grossly underrepresented in the media and

even when they were represented their images were very negative. However,

their representations have increased in the media and now they are presented

in more positive ways in the media.

Figure 8.1 The two dimensions of media representation

Both the quality and quantity of representations can be understood in terms of

various theoretical perspectives that examine ‘what’ and ‘how’ images will

be presented to the public. One perspective is the gatekeeping theory which

focuses on ‘what’ will be presented to the public. The theory states that the

media act as gatekeepers and decide what will be covered and what will be

ignored. Another perspective i.e., the agenda setting theory states that the

media sets the agenda by concentrating on selective issues only.

Consequently, the public perceives these issues as more important than

others. In one study by Bloemraad and Hamlin (2015), the visibility of

Vietnamese and Indian-origin communities in four regional North American

newspapers was examined. The study found no link between demographic

patterns in the region and media coverage of certain groups.

The question of ‘how’ the groups will be represented in the media can be

understood in terms of the frame theory. The theory emphasizes words and

other symbols that are used to present certain perspectives and thereby mould

public opinion. For example, if certain groups are presented as threats to the

society, then public opinion will become very negative and public policies

will be formulated to deal with these threats. These frames are affected by a

number of variables but especially the political viewpoint of the media.

Bleich et al., (2015) analyzed the different representations of Muslims

between right-leaning and left-leaning British newspapers. The researchers

observed that there were more negative portrayals in right-wing papers

compared to left-wing papers. This theory will be taken up in more detail in

later sections.

8.1.1 Gender Stereotypes

The Indian society is predominantly patriarchal. Men hold primary power

and women are at the bottom of the social ladder. Men's stereotypes are

Media Representation

and Social Behaviour

188

represented by an ‘agentic’ cluster that contains features like independence,

strength, and self-assurance. Stereotypes about women's qualities are

represented by a ‘communal’ cluster that contains features like emotional,

helpful, and compassionate features (e.g., Eagly and Steffen, 1984). Eagly

and Mladinic (1994) have noted that communal features in the stereotypes

associated with women suit them for domestic responsibilities and lower

status roles, whereas the stereotypes associated with men are associated with

high-status roles.

Media have played a key influence in the perpetuation and reinforcement of

the above- mentioned stereotypes. There are two underlying patterns that are

visible with respect to gender stereotypes in the media (Oliver, Hoeweet al.,

2014):

1) The first pattern is that female characters continue to be

underrepresented in contrast to male characters (Smith & Granados,

2009, as cited in, Oliver and Raney, 2014). According to the content

analysis study done on US TV (Gunter, 1995), there were only 20 to 35

per cent of characters who were females during the 1950s to 1970s. By

the mid-1980s, however, there were more women in leading roles, but

still there were twice as many men on screen. Things seemed to have

remained the same during current times as women continue to be

marginalized in the media. Moreover, although these studies have been

carried out in western countries but several Indian reports also reveal the

same trends. A 2021 UN study assessed gender inequality in Indian

media by analyzing newspapers, TV and digital media outlets for a one-

year period between August 2019 and July 2020. There were some

notable findings: only one in every five panellists in English prime time

debates was a woman; gender representation on English prime time TV

had declined from 2019 to 2020; and three out of every four news stories

were written by a male (UN Women, 2021).

Box 8.1 Increasing Representation of Women in Media

50:50 The Equality Project

https://www.bbc.co.uk/5050

The 50:50 Project was launched in 2017 by BBC to address women's

underrepresentation in the media. When the project initially began, men

dominated interviews and were often shown as expert contributors. However,

due to the project there was a gradual shift in this scenario as women’s

representation in BBC and its partner institutions showed an increase. At the

BBC, the target of having 50% representation of women was achieved as the

number increased to 50% women contributors in March 2021, from 36%

when they first started in 2017. This increase in representation of women in

media has been achieved by BBC and its partner institutions in several ways.

For e.g., many of the media have increased female interviewees, have more

equal contributions by men and women as experts and also developed media

Stereotyping in

Media: Gender,

Politics and

Ethnicity

189

Representation

and Social Behaviour

189

content that is more relevant and interesting for women. This has ensured that

women’s perspectives can also be seen and heard in the media. The Project

has now been broadened to include other underrepresented groups including

people from diverse cultures and people with disability.

2) The second pattern that emerges are the stereotypical representations of

female characters in the media. In these representations women are

usually shown in domestic roles and are appreciated for looking young,

and attractive. Jain and Pareek (2018) observed that out of 30 TV serials

that aired from 1990-2016 and 14 old and new TV advertisements, the

majority of depictions of women were of them doing household chores.

Jain and Pareek give examples of films before the 1990s, like Dahej

(1950), and Pati Parmeshwar (1988) where women were depicted as

submissive wives who sacrificed for their own families. This is also true

for Indian TV serials where women characters are usually limited to the

domestic sphere. The spilt between the ‘good’woman and the

‘bad’woman is also very apparent in these serials where the ‘good’ are

those who show love, concern, nurturance, and emotional support while

the ‘bad’ are those who show anger, and are conniving.

Laura Mulvey’s gaze theory (1975) has argued that in a patriarchal society,

the male gaze determines what will appeal to men especially heterosexual

men and this then determines the cinematic content. Bollywood movies

depict ‘item number’ songs where women are shown as sexual objects

wearing skimpy clothes and are objects of pleasure for the male gaze. More

recently, the male gaze has been replaced by the female gaze where the males

have shed their clothes for the voyeuristic pleasure of the female. But these

are rare instances in the Indian media.

What is the result of these media representations of women? The stories that

are depicted in the media display the male perspective while women are

silenced and remain invisible. Stories of women that talk about sexual

harassment, restrictions of mobility, and limited educational and employment

opportunities do not make it to the front pages but instead are pushed to the

middle or last few pages.

Furthermore, as young girls and women aspire to have media hyped ‘ideal’

bodies, there are others in the media who show that such aspirations can be

very easily achieved through the various products that they advertise to the

consumers. The result is a never-ending quest to buy such products that often

fall short of their promises. Furthermore, there is often a complete

dissatisfaction with one’s bodies and with one’s selves resulting in eating

disorders such as Anorexia Nervosa, Bulimia as well as unhealthy eating

habits that have become prevalent in our society.

Media Representation

and Social Behaviour

190

There are other implications of the negative stereotypes that are portrayed in

the media. Members of marginalized social groups such as women are

usually aware of these stereotypes and realize that others may evaluate them

negatively on the basis of these stereotypes. Such awareness can result in

‘stereotype threat’ which occurs when members of a stereotyped group

underperform to conform to the negative stereotypes. Stereotype threat has

consequences in several domains including academic performance and

leadership. It has been observed that when women get aware of the

stereotypical belief that women do not perform as well as men in certain

areas (such as maths) then they tend to underperform in these areas.

Similarly, one of the most deleterious consequence of stereotype threat in the

area of leadership for women, is reduced motivation and engagement.

While on the one hand, the majority of the media present women in terms of

the stereotypes but the media also informs us about women who are strong,

independent, have leadership qualities and who break the stereotypes. Stories

about female foeticide, atrocities towards women, lack of opportunities and

many other such stories are also reported by responsible journalists.

However, such stories remain few and in the minority.

Historically the focus has been on women and how they are represented in

the media. However, more recently the media representation of men and

masculinities is also being analyzed. Men’s views of what is means to be a

man and manhood are also constructed by the social environment where the

media is a dominant social force. One of the most influential theories in this

context is Connell’s theory of masculinity(1995) which states that there are

multiple masculinities which vary across time and socio-cultural contexts and

that these exist in a hierarchy. For e.g., within the same culture, some

masculinities may encourage men to be strong and aggressive while others

encourage men to be soft and emotionally responsive. These masculinities

have consequences not only for men but also for women, children and society

as a whole. In her theory of masculinity, Connell describes ‘hegemonic’

masculinity (Connell, 1995) which is based on the idea that some of the

masculinities become culturally dominant while other masculinities become

subordinated. The men who perform the culturally dominant masculinities

are idealized and are accorded high social status and control in that culture

(Connell, 1987). Although it may vary according to context, but in most

societies this kind of masculinity manifests itself in the “hypermasculine

ideal” of aggression, toughness, callous sexual attitudes towards women and

lack of emotional expressiveness. Such images are very frequently seen in

cartoons, films, TV serials, advertisements and other media. When images of

such hypermasculine men are seen in the media, it gives an impression to the

audience that these are the only acceptable behaviours for men and that other

emotional expressions such as crying are feminine and indicate weakness.

Moreover, when men are unable to reach the standards shown on the media,

they may experience shame and low self-esteem.

Stereotyping in

Media: Gender,

Politics and

Ethnicity

191

Representation

and Social Behaviour

191

Figure 8.2 Stereotypes associated with women and men

The above discussion shows a general trend that media representations of

men focus on agentic roles, whereas women are primarily valued for their

communal roles that emphasize domestic roles, sexuality and appearance.

The media also presents the hegemonic or dominant group as being

characterized by the hypermasculine ideal. Others such as women, gays, or

queer individuals are often marginalized. Media representations are often

considered the norm for media audiences. This has a host of implications for

the way we view ourselves and others in society. It can lead to issues such

as body dissatisfaction, eating disorders, anxiety, depression, and low self-

esteem in the individual. There is evidence that stereotyped media images can

result in stereotype threat causing the stereotyped group to underperform.

Although the majority of media content still shows these stereotypes, there

are at least a few media that have begun to show diversity and non-

stereotypical characters. Moreover, the media has also started providing a

space for various groups to contest the stereotypical images and affirm a new

identity. Such counter stereotypes or positive media representations can

bring about a change in the negative stereotypes.

8.1.2 Caste and Ethnic Stereotypes

The diversity of India is reflected in its numerous languages, religions, castes

and ethnic cultures. However, this diversity is often not reflected in the

Indian media. Let us take the example of our castes. Several marginalized

caste groups are either absent in the Indian media or have been reported from

the lens of the privileged and upper caste. In this context, the Dalits represent

an oppressed group in the Indian society who have been shown in

stereotypical ways in the Indian media.

According to a study by Oxfam India (2019), on print media, people from the

upper caste hold majority of newspaper leadership positions. In addition, the

survey showed that only 10 out of the 972 articles featured on the cover page

of the magazines were related to caste issues. This underrepresentation of

Dalits in leadership positions results in stories being represented from the

viewpoint of the upper caste. Kumar and Subramani (2014) observed that

almost 80 percent of the respondents who accessed Dalit websites and blogs,

Media Representation

and Social Behaviour

192

regarded the mainstream media as negatively biased in relation to Dalit-

related issues.

Historically, Dalits were shown as a homogeneous group, dark skinned, with

impure bodies, illiterates, and as passive victims in the Indian media. Such

images however are changing mainly due to the new media such as social

media platforms, online forums and websites which have now become

pervasive in our lives. These new media are distinctive from the earlier media

in that they are highly interactive, often providing a space for discussions

between diverse groups of people from all around the world. Thakur (2019)

observed that Dalits are now able to use the new media in myriad ways: to

shatter negative stereotypes, to express a sense of pride, to create

mobilization against caste discrimination and to express resistance to the

dominant caste narrative. The author notes that Dalit online users are now

able to use several Indian languages on social networking sites such as

Facebook and Twitter to present a distinct worldview and this has helped

them to a large extent in expressing their diverse identities.

Figure 8.3 Use of new media by caste groups

In addition to caste stereotyping there is also stereotyping of ethnic

minorities. Several ethnic minorities across the world have also been

portrayed in very simplistic terms. Studies of portrayals of ethnic minority

groups in the US, shown that such groups are underrepresented and shown in

stereotypical ways just like many of the marginalized groups in our society.

For e.g., a lot of research has focussed on the portrayals of African-

Americans on American television. Historically, they have been

underrepresented in the American media and were given only a small range

of roles, often negative and were shown as aggressive or dangerous.

However, after the 1980s their representation in TV increased but they are

still not depicted in major roles or in dramas and shown more in comic roles.

Other studies have analyzed commentaries by sports commentators for

African-American and White athletes. In one study (Rada, 1997), it was

noted that sports commentators were more likely to make remarks pertaining

Stereotyping in

Media: Gender,

Politics and

Ethnicity

193

Representation

and Social Behaviour

193

to the cognitive abilities of Whites while in the case of African-Americans

these remarks were related to their physical abilities.

American media has also been criticized for ignoring several groups that are

practically invisible compared to their actual population in America.

Prominent among these are groups such as African, Arab, Asian, Latin, and

Native Americans. Most of this research has been carried out in western

contexts (especially American) but this lack of diversity may well be true of

many countries including India. However, this trend is slowly changing as in

the last few decades diversity in the media is increasing.

8.1.3 Stereotypes of Elderly

Another group which is misrepresented in the media is the elderly. India is

mainly a collectivistic society where the joint family system is quite

prevalent and different generations reside together in the same household.

One of the core values of Indian culture is respect and care for the older

adults. India is also diverse and this is reflected in cultural, social, economic,

political and many other factors that have a significant impact on the elderly.

The result of this diversity is that some elderly may be in a position to voice

their opinion and be visible in the media while others who are at a

disadvantage may remain marginalized. Nevertheless, the media is

responsible for propagating at least some negative stereotypes towards older

adults.

A small but significant body of research in the Indian context indicates that

the older adults are represented in small numbers relative to their proportion

of the actual population in the Indian media and this is especially true for

elderly women (Harwood and Roy, 1999). Even when they are presented,

they are rarely portrayed in major roles and remain marginalized. Most of the

media content is made for the young audiences while it ignores the elderly

and their issues. This gives a signal to the society that issues of the elderly are

unimportant, uninteresting and not newsworthy.

Studies across the world indicate the presence of similar negative stereotypes

that emphasize old age and physical dependency (Wilińska and

Cedersund 2010). Such negative stereotypes result in ‘ageism’ that is

expressed as prejudice and discrimination towards the elderly. This can

negatively impact the wellbeing of older people and limit their capacities

(Levy et al. 2002).

However, it should also be noted that media images of older adults in recent

years have changed and become quite positive. In a literature review on

images of older characters in Western and Asian media, Bai (2014) observed

that although earlier images were mainly negative, more recent TV

advertising depicts positive images. A longitudinal study between 1950s to

1990s found that the most commonly depicted media images of elderly

people in U.S. television commercials were that of “the perfect grandparent,”

“the adventurous golden ager,” or “the productive golden ager” (Miller et al.

Media Representation

and Social Behaviour

194

2004, as cited in Bai 2014). In another comparative study between American

and India, it was found that in both cultures, older people were depicted in a

positive manner and were shown as active, happy, and healthy (Harwood and

Roy, 2006 as cited in Bai 2014). Research in other cultures such as Korea,

has found that unlike the American media, the elderly are more likely to play

an important role in Korean TV commercials. They also have a higher chance

of being portrayed positively in Korean media, indicating that the advertising

content is affected by cultural values (Lee et al., 2006, cited in Bai 2014).

Box 8.2 Case Study of ‘Olivio’ Advertising Campaign in U.K. Media,

1995-2003

Vrees et al., (2006) analyzed media representations of older people in print

advertisements for Olivio margarine between the period 1995 to 2003. In

1995, Unilever, a multinational food business, introduced Olivio as a

"healthy food" in the UK market which was an olive oil-based margarine.

The data revealed that in the early stages of the campaign, standard

stereotyped imagery of the elderly was used but this soon gave way to more

experimental images that featured “healthy, fit, active, modern and even

sexual older people” (Vrees, et al., p.18). The authors proposed a continuum

in which traditional stereotypical images gave way to more modern images of

the elderly. Four distinct phases of the advertising campaign have been

discussed by the authors.

The first phase of advertising which began in 1995, was mostly educational,

informing viewers about the benefits of a Mediterranean diet, that included

olive oil. Media representations of the elderly pictured longevity and a

healthy, active life. Thus, the elderly were shown positively and defied the

negative stereotypes often seen in the media. The second part continued the

earlier educational approach regarding health benefits of a Mediterranean diet

but now multigenerational families were depicted hinting to a long life if

olive oil is included in the diet. Older adults were depicted in positive roles as

grandparents who were shown as passing on their secrets of longevity to the

next generation. The third phase focused on elderly people being engaged in

youthful activities such as driving a sports car or doing yoga. An important

aspect of these ads was that they were now not shown in the traditional

extended family setup but were seen as enjoying life. In the fourth phase, the

change in media representations of the elderly was even more apparent. Not

only were older adults shown in youthful activities but the ad also showed

romantic relationships and sexual attractions. Such images of the older adults

had never been depicted in the earlier ads.

Source: Vrees, Y.B., Harwood, J., Williams, A., Ylänne-McEwen, V., Wadleigh, P. M., &
Thimm, C. (2006). The Portrayal of Older Adults in Advertising: A Cross-National Review.
Journal of Language and Social Psychology, 25, 264-282.

Stereotyping in

Media: Gender,

Politics and

Ethnicity

195

Representation

and Social Behaviour

195

8.1.4 Stereotypes of People with Mental Health Disorders

This group is portrayed negatively due to mental illness. Characters with

mental problems in the media are frequently shown as far more violent than

their real-life counterparts (Diefenbach, 1997). They are also typically

depicted as helpless, frail, or otherwise unable to manage their own life

(Coverdale, Nairn, & Claasen, 2002). This has resulted in the belief in the

general population that persons with psychiatric disorders are uncontrollable

and dangerous and should be feared and avoided.

Check Your Progress 1

1) What are stereotypes? What is the role that the media plays in their

formation?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

2) Analyze different media (e.g., TV, print, social media etc.) to understand

the stereotypical depictions of social groups.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

3) Critically evaluate Connell’s theory of masculinity and discuss how

relevant is it in today’s world.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

8.2 CLARK’S STAGES OF MEDIA

REPRESENTATION OF MINORITY GROUPS

The discussion so far shows that media portrayals of different groups are

characterized by a range of stereotypes. These media representations do not

remain static but change with changing contexts. Clark (1969) suggested that

media depictions of minority, especially on television go through four stages.

The first stage is ‘non-recognition’ when the minority is not acknowledged

by the mainstream media and is almost invisible. The second stage is

‘ridicule’ when the group is shown on TV, but derogatory stereotypical

media images are used to portray them. In these images they are shown as

silly, evil, stupid or as lazy. The primary intent of these representations is to

increase the self-esteem of the dominant group. When, the minority group

Media Representation

and Social Behaviour

196

protests against these representations then we move to the third stage i.e., of

‘regulation’ when the group is represented in limited, socially acceptable

roles such as police officers, teachers, soldiers etc. The fourth stage is

‘respect’ when the group is presented in both positive and negative roles and

their depictions are the same as the dominant groups.

Figure 8.4 Clark’s Stages of Media Representation of Minority Groups

Check Your Progress 2

1) Apply Clark’s stages of media representation to the depictions of the

backward classes in Indian movies.

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………

8.3 EFFECTS OF STEREOTYPICAL

PRESENTATIONS IN MEDIA:

THEORETICAL CONSIDERATIONS

Stereotypes are harmful because they tend to ignore the uniqueness and

diversity of individuals. Some of the stereotypes that we see on the media are

the only way we come to know about certain groups. These stereotypes may

be very negative and hence may justify our fear, limited interactions and even

the injustice meted out to these groups by the society. It may also lead to

changes in the way we see our own selves and others. Cultivation, media

priming, and social cognitive theory are three prominent theories that

examine how attitudes, and behaviours of viewers are impacted due to

exposure to stereotypical media content.

Stereotyping in

Media: Gender,

Politics and

Ethnicity

197

Representation

and Social Behaviour

197

Cultivation theory (Gerbner et al., 2002) holds that long-term exposure to

media affects the way viewers perceive the world. According to the

cultivation hypothesis, the more individuals watch television, the more likely

they will construct reality in a way that is similar to media depictions. At

least some research is consistent with this theory as it shows that heavy

viewers often have more stereotypical perceptions with respect to women,

racial minorities, elderly and those with mental illnesses.

Another approach to understand the impact of media stereotyping is through

the media priming theory (Iyengar & Kinder, 1987). ‘Priming’ is the effect

of some preceding stimulus on the judgment of a subsequent stimulus

without the person having any conscious awareness of the preceding

stimulus. Media messages can act as a prime and colour the way the viewer

thinks about subsequent messages. Media priming research has often been

conducted in the context of African-Americans who are portrayed in the

media as threatening, aggressive or as criminals. One experiment observed

that exposure to a newspaper report about a violent incident (media prime)

later led to higher dispositional ratings on aggression for Africa-Americans

criminal suspects, but not for white criminal suspects (Johnson et al., 1997).

The study was able to show that any judgment about violent crimes is

influenced by the already existing stereotype of the "violent black male" in

the minds of the viewers.

According to the social cognitive theory (Bandura, 1986), given certain

conditions, viewers will imitate the behaviours that they see in the media so

that some images are modelled more frequently than the others. For e.g.,

adolescent females may selectively attend to thin models who are repeatedly

depicted in the media. Such models are shown to get all the male attention

and are perceived as beautiful. Female adolescents who watch such images

may become critical of their bodies and may want to become thin. In their

quest to become thin they may develop eating disorders. Stice and Shaw

(1994) observed that there was a significant correlation between reading

magazines and college females’ eating disorder symptoms. However, this

may not always be the case as people also have many opportunities to

observe parents, peers, teachers and others who may promote healthy life

styles. Thus, people may get influenced by the images that they see in the

media but the influence of other socialization factors cannot be ignored.

 Check Your Progress 3

1) How does cultivation theory examines the impact of exposure to

stereotypical media content on attitudes and behaviours of viewers?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

Media Representation

and Social Behaviour

198

2) What is media priming? Take an example from real life to explain the

concept.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

3) Critically evaluate the social cognitive theory as it is applied to media.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

8.4 POLITICS IN MEDIA REPRESENTATION

This section will focus on two issues that are related to politics in the media.

The first is related to how the media is being controlled by political and

related forces. Although many of us may think that the media are

independent and they report events in an unbiased and fair manner but in fact,

this is not true. The media presents only certain events to the audiences while

other issues are relegated to the background. What will be covered by the

media is influenced by a number of factors including social, cultural,

economic and political. ‘Media Capture’ will focus on this issue. The second

issue of ‘News Framing’ is related to how the media presents a particular

perspective to the audience thereby shaping public opinion as well as

determining the political and policy response to the issue.

8.4.1 Media Capture

Journalists and other news personnel are under incredible pressures to cover

specific stories and present them in certain ways.

Herman and Chomsky (1988) proposed the model of “manufacturing

consent”. According to this model, a few powerful elite individuals or

corporations act as gatekeepers to filter information that will reach the public.

The model emphasizes “five filters” that include ownership, advertising,

powerful sources of mass media news (e.g., government sources, big business

corporation), flak and war on terrorism.

‘Media capture’ refers to a threat to the freedom of press wherein media are

subtly controlled “either directly by governments or by vested interests

networked with politics.” (Mungiu-Pippidi 2013, p. 41). Media capture can

take several forms. Media ownership by big corporations or by the

government is one way of directly controlling the media content. In India, the

majority of the leading media organisations are owned by enormous

conglomerates that invest in a wide range of industries. In Italy, Silvio

Berlusconi, an Italian media tycoon used his media holdings to launch his

Stereotyping in

Media: Gender,

Politics and

Ethnicity

199

Representation

and Social Behaviour

199

political career and became the Prime Minister of the country several times

(Durante and Knight 2009). Eraslan and Özertürk (2018) have noted that

politicians can also control coverage by selectively granting access to

journalists.

Even when they are not directly controlling the media, governments and big

corporations are a source of advertising revenue on which the media depend

for their survival. This is also true for India, where media houses have very

close relationships with big corporations who are a source of huge

advertising revenue. Similarly, media houses have close relationships with

several public-sector companies who place advertisements in their media. If

the stories in the media portray a negative picture of the advertisers or if they

are in disagreement with their editorial policies then these advertisers may

threaten to stop advertising in their media.

Even social media companies such as Google, Facebook, and Twitter which

seem to provide free services are actually selling our browsing history and

related data to advertisers. Several of the social media have also been accused

of bias in their reports, spreading fake news, inciting violence and

influencing voter behaviour. Many governments around the world have

responded to this by tightening controls on the social media. The social

media on the other hand have also responded by sometimes defending

themselves, formulating policies to reduce media capture, emphasizing the

importance of digital literacy, trying to be transparent in their reports and

showing commitment to having open public conversations about these issues.

8.4.2 News Framing

After the media personnel have decided what will be presented to the

audience, different frames can be constructed through the language, symbols,

and affective tone of the presentation etc thereby highlighting certain aspects

of the issues and downplaying others. ‘Framing’ involves making subtle

changes in the content so that it promotes a particular perspective of the

event. This in turns moulds the attitudes and opinions of the target audience.

De Vreese (2005) differentiates between internal and external factors that

affect frame building. Internal factors refer to the editorial policies and news

values, while external factors refer to the different stakeholders such as the

elites that may comprise of politicians, members of large corporates and

owners of media organization. Besides the elites, interest groups and social

movements also influence that affect frame building. These frames influence

the way information is processed, as well as the attitude and behaviours of

the audience (De Vreese, 2005).

Several researchers have identified important frames in the news that

influence the public’s interpretation of news. For example, Iyengar (1991)

differentiated an episodic frame from a thematic frame. While the former

focuses on an individual and a specific event, the latter focuses on social

issues rather than on a single event. Newspapers regularly report events

Media Representation

and Social Behaviour

200

depicting violence against women including rapes, domestic violence, sexual

abuse etc. Research shows that there is a tendency of the media to use

episodic framing to report such events. In these frames the focus is on

disconnected individual events occurring at specific places and times with an

emphasis on sensationalist elements of the story. Such episodic frames ignore

the larger social issues related to gender-based violence such as the

patriarchal structures of the society. A vast body of research suggests that

newspapers focus on the method of violence rather than cover the offenders'

histories of violence, giving an impression that the audience is more

interested to know how men kill their partners rather than the reasons behind

it (Sweeney, 2012). Carlyle, Slater, & Chakroff (2008) state that the media

has a ‘murder centric’ focus so that murder by intimate partners takes

precedence over other forms of violence against women, especially

psychological abuse. It is important to note here that the former is considered

more newsworthy by the media but statistically is less probable than the

latter.

Other researchers have focussed on commonly used frames that are given

below (Neuman et al., 1992 as cited in Semetko & Valkenburg, 2000):

1) Human Interest Frame: This frame tries to capture the interest of the
target audience by personalizing the news. It does so by presenting a
story of specific persons involved in the issue, giving the story an
emotional angle to it and thereby generating empathy or sympathy.

2) Conflict Frame: This frame tries to focus on disagreements or conflicts
between parties, individuals or groups.

3) Morality/Religious frame: The news frame centres on issues of morality,
religion or social prescriptions.

4) Economic Frame: Here the focus is to present an issue in terms of its
economic or financial outcomes.

5) Responsibility Frame: This frame attributes responsibility for the cause
or solution of a problem to either the government, individual or group.

Box 8.3 Examples of different frames

1) Human Interest Frame: ‘‘In Pune, 36-week premature infant beats severe
post-Covid syndrome.” (September 2, 2021, Times of India)

http://timesofindia.indiatimes.com/articleshow/85847685.cms?utm_sour
ce=contentofinterest&utm_medium=text&utm_campaign=cppst

2) Conflict Frame: “It's like a war: Scenes inside an India hospital desperate

for oxygen.” (April 28, 2021, Business Standard)

https://www.business-standard.com/article/current-affairs/it-s-like-a-war-
scenes-inside-an-india-hospital-desperate-for-oxygen-
121042800140_1.html

3) Morality/Religious frame: “Coronavirus fear”: “People across religious

lines come together, offer prayers in Patna.” (March, 17, 2021, The New

Indian express)

Stereotyping in

Media: Gender,

Politics and

Ethnicity

201

Representation

and Social Behaviour

201

https://www.newindianexpress.com/nation/2020/mar/17/coronavirus-
fear-people-across-religious-lines-come-together-offer-prayers-in-patna-
2117789.html

4) Economic Frame: “Stocks fall as more states impose Covid restrictions.”

(April, 20, 2021, Hindustan Times)

https://www.hindustantimes.com/business/stocks-fall-as-more-states-
impose-covid-restrictions-101618874546400.html

5) Responsibility Frame: “Explained: What we know about the origins of

COVID-19.” (May 28, 2021, The Indian Express)

https://indianexpress.com/article/explained/explained-what-we-know-
about-the-origins-of-covid-19-7333788/

Check Your Progress 4

1) What are the main issues in the politics of media representation?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

2) What is ‘media capture’? Describe the various ways in which it takes

place.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

3) Explain framing theory and the different news frames that are used by

media. Cite real life examples of news frames from different newspapers.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

8.5 SUMMARY

Let us review what we have learnt in this unit.

· The media misrepresents several groups by depicting them through

stereotypical images.

· Women continue to be underrepresented in the media. Moreover, they

are usually shown in domestic roles and are appreciated for looking

young, and attractive. Men’s views of what is means to be a man and

manhood are also constructed by the media. The “hypermasculine ideal”

Media Representation

and Social Behaviour

202

of aggression, toughness, callous sexual attitudes towards women and

lack of emotional expressiveness are frequently seen in media.

· Several marginalized caste groups are either ignored or reported through

the eyes of the privileged and upper castes in Indian media. However,

new media such as social media platforms, online forums, and websites

are being used by the marginalized castes to transform such images.

· Studies of portrayals of African Americans on American television show

that historically they were given only a small range of roles, often

negative and were shown as aggressive or dangerous. However, after the

1980s their representation in TV increased but they are still not depicted

in major roles or in dramas and shown more in comic roles.

· The majority of media content is geared toward young people, whereas

the elderly and their concerns are mostly ignored. Cultural elements have

a significant part in these depictions. In Indian media, older adults are

shown in a more positive light, and they are frequently depicted as

active, joyful, and healthy.

· In the media, characters with mental illnesses are usually depicted as

significantly more violent than their real-life counterparts, weak, feeble,

or otherwise incapable of managing their own lives.

· Clark (1969) suggested that media depictions of minority, especially on

television, go through four stages which include ‘non-recognition’,

‘ridicule’, ‘regulation’ and ‘respect’.

· Cultivation, media priming, and social cognitive theory are three popular

theories that look at how stereotyped content in the media affects

viewers' attitudes and behaviours.

· Media capture refers to a threat to the freedom of press wherein media

are subtly controlled by governments or by vested interests networked

with politics.

· Framing involves making subtle changes in the content so that it

promotes a particular perspective of the event. This in turns moulds the

attitudes and opinions of the target audience. Several researchers have

identified important frames in the news that influence the public’s

interpretation of news.

8.6 KEYWORDS

Ageism This refers to the prejudice against individuals on the basis of their

age especially prejudice towards the elderly.

Episodic vs. Thematic News Frames Episodic news frames focus on an

individual and a specific event, while thematic frames focus on social issues.

Stereotyping in

Media: Gender,

Politics and

Ethnicity

203

Representation

and Social Behaviour

203

Hegemonic Masculinity. This is a concept given in Connell’s theory which

recognizes that there are multiple masculinities across different contexts and

that some of the masculinities become culturally dominant while other

masculinities become subordinated. The men who perform the culturally

dominant masculinities are idealized and are accorded high social status and

control in that culture.

Hypermasculine Ideal This is an exaggerated representation of hegemonic

masculinity that overemphasizes ideals such as aggression, toughness, callous

sexual attitudes towards women and lack of emotional expressiveness.

Stereotype Threat This occurs when members of a stereotyped group

underperform to conform to the negative stereotypes because they fear that

they will be judged by them.

Stereotypes A stereotype is a generalized belief of a social category that

often has both positive or negative attributes about the members of the group.

8.7 REVIEW QUESTIONS

1) Which of the following method is used for examining media

stereotypes?

a) Surveys

b) Field experiments

c) Content analysis studies

d) Simulated studies

2) Which of the following holds that long-term exposure to television

affects how the viewers construct the world so that it looks similar to

what is portrayed on television?

a) Agenda setting

b) Constructionism

c) Cultivation

d) Gatekeeping

3) Research on media stereotypes shows which of the following?

a) Men outnumber women in media representations

b) Women appear to have limited number of occupational roles

c) Male characters are more likely to be shown in leadership roles

d) All of the above

4) Stories that tug at the viewers’ heartstrings contain which frame?

a) Human interest

b) Economic frame

Media Representation

and Social Behaviour

204

c) Morality

d) Conflict

5) Are gender stereotypes more negatively portrayed for females as

compared to males? Discuss citing suitable research.

6) How do stereotypes portrayed in media effect a viewers’ attitudes and

behaviours?

7) What is meant by ‘politics in media representation’?

8) Are the media portrayals always fair and unbiased? If no, then why?

9) Distinguish between episodic and thematic frames. Give examples for

each from the current news.

10) Discuss how the new media is being used by several marginalized

groups to change their stereotypes depicted in the media.

8.8 REFERENCES AND SUGGESTED READING

Bai, X. (2014). Images of Ageing in Society: A Literature Review. Journal of

Population Ageing 7 (3), 231–253.

Bandura, A. (1986). Social foundations of thought and action: A social

cognitive theory. Englewood Cliffs, NJ: Prentice-Hall.

Bleich, E., Stone braker, H., Nisar, H., &Abdelhamid, R. (2015). Media

Portrayals of Minorities: Muslims in British Newspaper Headlines, 2001–

2012.Journal of Ethnic and Migration Studies,41 (6), 942–962.

Bloemraad, I., Graauw, E., & Hamlin, R. (2015). Immigrants in the Media:

Civic Visibility in the United States and Canada. Journal of Ethnic and

Migration Studies. doi:10.1080/1369183X.2014.1002198.

Carlyle, K. E., Slater, M. D., & Chakroff, J. L. (2008). Newspaper coverage

of intimate partner violence: Skewing representations of risk. Journal of

Communication, 58(1), 168-186.

Clark, C. C. (1969). Television and social control: Some observations on the

portrayals of ethnic minorities. Television Quarterly, 18-22.

Connell, R. (1987). Gender and power. Stanford, Calif. Stanford University

Press.

Connell, R. (1995). Masculinities. Berkeley. University of California Press.

 Coverdale, J., Nairn, R., & Claasen, D. (2002). Depictions of mental illness

in print media: A prospective national sample. Australian and New Zealand

Journal of Psychiatry, 36(5), 697–700.

Stereotyping in

Media: Gender,

Politics and

Ethnicity

205

Representation

and Social Behaviour

205

De Vreese, C. H. (2005). News framing: Theory and typology. Information

Design Journal, 13(1), 51–62.

Diefenbach, D. L. (1997). The portrayal of mental illness on prime-time

television. Journal of Community Psychology, 25(3), 289–302.

Durante, R. &Knight, B. (2009). Partisan Control, Media Bias, and Viewer

Responses: Evidence from Berlusconi's Italy. NBER Working Papers 14762,

National Bureau of Economic Research, Inc.

Eagly, A. H., & Steffen, V. J. (1984). Gender stereotypes stem from the

distribution of women and men into social roles. Journal of Personality and

Social Psychology, 46(4), 735–754.

Eagly, A. H., & Mladinic, A. (1994). Are people prejudiced against women?

Some answers from research on attitudes, gender stereotypes, and judgments

of competence. European Review of Social Psychology, 5(1),1-35.

Eraslan, H. &Özertürk, S. (2018). Information gatekeeping and media bias.

SSRN Electronic Journal. DOI:10.2139/ssrn.3072082

Gerbner, G., Gross, L., Morgan, M., Signorielli, N., & Shanahan, J. (2002).

Growing Up with Television: Cultivation Processes. In J. Bryant & D.

Zillmann (Eds.), Media effects: Advances in theory and research (2nd ed.)

(pp. 43-67). Mahwah, N J: Lawrence Erlbaum Associates.

Gunter, B. (1995) Television and gender representation. London, UK: John

Libbey.

Harwood, J., & Roy, A. (2005). Social Identity Theory and Mass

Communication Research. In Harwood, J.,& Giles, H. (Eds.), Intergroup

communication: Multiple perspectives (pp. 189–211). Peter Lang Publishing.

Herman, E. S., & Chomsky, N. (1988). Manufacturing consent: The political

economy of the mass media. New York: Pantheon Books.

Iyengar, S. (1991). Is anyone responsible? How television frames political

issues. Chicago: University of Chicago Press.

Iyengar, S., & Kinder, D. R. (1987). News that matters: Television and

American opinion. Chicago, IL: University of Chicago Press.

Jain, R. & Pareek, J. (2018). Gendered Portrayals of Domestic Work in

Indian Television. Journal of International Women's Studies, 19 (6), 106-117.

Johnson, J. D., Adams, M. S., Hall, W., & Ashburn, L. (1997). Race, media,

and violence: Differential racial effects of exposure to violent news stories.

Basic and Applied Social Psychology, 19, 81-90.

Kumar, C. Suresh, & R. Subramani. 2014. “Internet as an Alternative Media

for Dalits in India: Prospects and Challenges.” IOSR Journal of Humanities

& Social Science19 (2), 125–29.

Media Representation

and Social Behaviour

206

Laura, M. (1975). Visual Pleasure and Narrative Cinema, Screen, Vol. 16,

No. 3, 6-18.

Levy, B. R., Slade, M. D., Kunkel, S. R., & Kasl, S. V. (2002a). Longevity

increased by positive self-perceptions of aging. Journal of Personality and

Social Psychology, 83(2), 261–270.

Mungiu-Pippidi, A. (2013). Freedom without Impartiality: The Vicious

Circle of Media Capture. In P. Gross and K.Jakubowicz (Eds.),Media

Transformations in the Post-Communist World.(pp. 33–48). Plymouth:

Lexington Books.

Oliver, M. B., Hoewe, J., Ash, E., Kim, K., Chung, M-Y., & Shade, D. D.

(2014). Media and social Groups. In M. B. Oliver & A. A. Raney

(Eds.),Media and Social Life(pp. 81-97). Routledge.

Oliver, M. B. & Raney, A. A. (2014) (Eds.) Media and Social Life.

Routledge.

Oxfam India (2019). Who tells our stories

matters.https://www.oxfamindia.org/sites/default/files/201908/Oxfam%20Ne

wsLaundry%20Report_For%20Media%20use.pdf

Rada, J.A. (1997). Color blind-sided: Racial bias in network television’s

coverage of professional football games. In S.Biagi & M.Kern-Foxworth

(Eds.), Facing difference: Race, gender, and mass media (pp. 23–29).

Thousand Oaks, CA: Pine Forge Press.

Semetko, H. A., & Valkenburg, P. M. (2000). Framing European politics: A

content analysis of press and television news. Journal of Communication,

50(2), 93–109.

Stice, E.M., & Shaw, H.E. (1994). Adverse effects of the media portrayed

thinideal women and linkages to bulimic symptomatology. Journal of Social

and Clinical Psychology, 13, 288–308.

Sweeney, M. (2012). Listening rhetorically to textual silence: Intimate

partner homicide media coverage. International Journal of Listening, 26(3),

146-158.

Thakur, A. K. (2019). New Media and the Dalit Counter-public Sphere.

Television & New Media, 1–16.

UN Women (2021). Gender representation in Indian

newsrooms.https://drive.google.com/file/d/1O17Z-

hd8DGdjgSt8BTBO3MSXhltgSL6q/view

Wilińska, M., &Cedersund, E. (2010). “Classic ageism” or “brutal

economy”? Old age and older people in the Polish media. Journal of Aging

Studies, 24(4), 335–343.

Stereotyping in

Media: Gender,

Politics and

Ethnicity

207

Representation

and Social Behaviour

207

8.9 ADDITIONAL ONLINE RESOURCES

· Indian ads further gender stereotypes, shows study - The Hindu

· (444) Media Representation | Media in Minutes | Episode 7 - YouTube

· Media Policy in India: A Political Shop | CMDS (ceu.edu)

· What Exactly is Media Representation Anyway? - Arab Film and Media

Institute (AFMI) (arabfilminstitute.org)

Answers to Review Questions (1 - 4)

(1) c (2) c (3) d (4) a

