
Theory development-- major findings

· Payne Study series

· Assessing content of films

· Size and composition of audience

· Assessing the effects on those audiences of their exposures to the themes and messages of motion pictures.

Payne Study. Major variables under study.

· Acquisition of information

· Change in attitude

· Stimulation of emotions

· Harm to health, erosion of moral standards

· Influence on conduct

Audience and content

· Lack of demographic information

· Attendance

· What was the content of the movies?

· Other variables by dale

· Main findings

· Everyone went to movies

· Kids went more than adults

· Content

· Sex

· Crime

· Love

Acquiring information

· Conclusion

· Special learning formats allowed people to retain information more so than in laboratory settings.

Changing attitudes

· Attitude change was found.

Stimulating Emotions

· Scenes of danger

· Scenes of conflict

· Scenes of tragedy

· Romance

Harming Health

· Finding

· Disturbed sleep did occur

· Remember what to control for with variables

Eroding moral standards

· Scenes of crime and sex were contrary to the mores of the groups studied.

Influencing conduct

· Kids who attend movies act differently

· Adopted behaviors from the movies

· Methodology in question

· Stimulating Acts of Delinquency and crime

Influencing conduct

· Impersonated actors

· Use movie plot lines to play games

· With kids fantasy and make believe.

· Adolescents were more interested in beautification, personal mannerisms, social techniques

· Love and romance were big

Final thoughts on the Payne studies

· The movies were thought to :

· Bring new ideas to kids

· Influence attitudes

· Stimulate emotions, present moral standards, disturb sleep

· Influence interpretations

People’s Choice

· Lazersfeld, Berelson, Gaudet

· How the voter makes up his mind in a Presidential election

· Tested the panel methodology

· Longitudinal study

· Does exposure over time predispose people to react differently to survey questions?

· Critical Case/Typical Case sample

People’s Choice (social categories)

· Lazersfeld, Berelson, Gaudet

· Social Categories

People’s Choice

· Those high in socioeconomic level (SE5) were more likely to intend to vote Republican than Democrat

· Fewer laborers than white-collar workers intended to vote Republican, People’s Choice

· Self-identification made a difference

People’s Choice

· Religious category was a strong influence on voting intention.

People’s Choice

· Age was very significant as a predictor of intended voting patterns.

People’s Choice Findings

· Three of the five factors seemed to have impact.

· SES

· Religion

· Rural/Urban

People’s Choice Findings

· Formation of voting intent and solidification of vote

People’s choice major effects of the media campaign

· Activation

· Propaganda arouses interest

· Increased interest brings increased exposure

· Increased attention causes voters to select information

· Votes are crystallized

· Reinforcement

· Conversion

Importance of people’s choice study.

· Innovative survey design

· Insight in to political propaganda

· Selective influences make a difference in perceptions of candidates.

· Generated the two step flow research.

Joseph Klapper

· The effects of the mass media (1958)

· Conclusions by Klapper

Katz and Lazarsfeld

· Personal Influence: The part played by People in the flow of mass communication

Personal Influence Katz and Lazersfeld

· Hypothesized that a persons ties to others influenced message reception.

· Personal ties to a primary group impacted people message reception.

· Ties to family and peers.

Personal influence (social relationships)

· Opinion leaders

· Official leaders

· Same level social leaders

Personal influence study

· Marketing choices (food, household products)

· Fashion(clothing, hair styles and cosmetics)

· Public affairs(political and social)

· Selection of movies

Study location

· Decatur, Illinois

· Not much info on how sample chosen

· Identifying informal influences

· Generally influential

· Name someone who keeps up with things, and you trust. Males

· Specific influentials

· Interviews- opinions on topics and change over time. Then asked who influenced opinion change

· Everyday contacts.. Who do you talk things over with..

· Self-designation—problem of validity

Two step flow

· Characteristics of opinion leaders

· Position in life cycle

· Young to old

· Fashion to food

· life cycle classifications

· Socioeconomic status

· Social contact

· Gregariousness

· Clubs involvement

· Friends

Katz and Lazerfelds findings

· Marketing leaders for purchasing seem to be other women peers

· Large family wives were seen as leaders in life cycle situations

· Women with more social contact were consider leaders

· Fashion

· Life cycle influence… girls more influence

· Fashion leadership declined with life cycle advances

· Gregariousness impact fashion leadership.

· Fashion leaders exists at all social status levels

Katz and Lazersfeld findings

· Public affairs leaders

· Relationship between socioeconomic status and opinion leaders. Higher social status.

· Men tended to influence women’s public affairs opinions.

· Gregariousness impacted leadership with public affairs

Katz and Lazersfeld findings

· Movie leaders

Katz and lazersfeld’s final conclusions.

· “Influences investigated were minor, difficult to detect and completely non threatening.”

Individual differences

· Selective exposure

· Selective interpretation

Selective exposure

· Misery loves company

· Among elderly

· Tended to watch programming that was similar in nature to their ailments and the like.

