Adrian Butterworth

MAMMJ Critical Analysis

CRITICAL ANALYSIS of the website ‘Anarchy on the UK Roads’
Journalists are learning a whole new vocabulary to deal with the transition from traditional analogue mediums towards the digital future. It is a confusing lexicon of contradictory terms all vying for their meanings to be anchored in some imagined conception of a near future. Although professional journalists all have their own ideas of what these terms mean and how they see their mediums developing their conceptions of audience are largely imagined. It is one of these pre-conceptions that this essay intends to address.

The linear nature of television arguably creates a prescriptive narrative that anchors meanings and leads to a shared derivation of meaning. The non-linear nature of websites allow an interactive experience where the audience becomes author of their own narrative, taking over control as they follow site links into the outside world and research further.

However, academics have long argued that all audiences are active. It has been posited that each member of the audience brings their own Socio-Economic background to the viewing experience. The contention is that the experience of viewing television is an active one. Audience members negotiate the construction of meaning with the text - not passively accepting the content presented by the programme’s producers. Therefore this process should not differ when perceiving the same material on either a linear television service or a non-linear website.

This research intends to establish how the Internet could be utilised in the future. The project site (roadanarchy.co.uk) has been constructed more or less along the lines of a contemporary website. It does not take into account future changes in technology. It may be that as bandwidth increases we go back to consuming media in a linear way using broadband as the delivery method but reverting to a more recognisable Televisual way of ordering content.

The objective of this work is to critically explore the strengths and weaknesses of convergent online journalism as it stands. To specifically, identify the nature of information absorbed and understood by users of the website in comparison to a traditional linear television programme.

My personal interest in the subject area stems from a background in ultra-local Television. At the moment several of the Broadcast Institutions involved in ultra-local TV are running non-linear clip based television services. However, the BBC used a traditional linear model when they ran a pilot ultra-local service in the West Midlands.

Therefore I intend to utilise this Critical Analysis to fulfil these first three aims:

Research is generally seen as having one of four aims, which can also be seen as stages: the first is to describe, the second to understand, leading to the third, which is to predict, and then finally to control. (Clark-Carter, D 2004 p.3)

CRITICAL ANALYSIS OPTION 3

A specific look at representational issues and dilemmas in the website, with a potential return to your sources and contacts to explore fact, opinion, context, and ideology where appropriate to the chosen theoretical framework. For example you might want to look at linguistic terms used. It will be essential to consult outside opinion, or users opinion to make this work.
WEBSITE / TELEVISION PROGRAMME

An Internet site (www.roadanarchy.co.uk) has been produced and assessed as part of an MA in Multi-Media Journalism. This essay forms a Critical Analysis of that website.

For the purposes of the research a television programme (Appendix 1, DVD copy) has been produced alongside the assessed website to act as a comparative. The video used in the website was taken from the same rushes as the television programme but in each case it has been edited and utilised in a manner suited to the medium.

Both the website and television programme are of comparative size and scope since they utilise the same source material.

HYPOTHESIS

That a greater amount of change in opinion in an audience group will be observed when information is presented in a television programme than that observed when the same content is shown to a similar group on a web site. In other words the hypothesis could be summarised as:

Television is a prescriptive distribution channel when compared to the Internet in the formation & modification of audience opinion.

METHODOLOGY

The hypothesis was tested using a quantitative research methodology followed by the application of existing academic work to the research results.

Clark-Carter (2004, p.34) points out that it is essential to carry out a Pilot Study. This is needed to assess the basic aspects of the design and procedure work.

‘When undertaking a survey as part of a student project you are unlikely to go further than the pilot stage, that is, you are unlikely to have the time or resources to do a large-scale survey. In practice, the report you produce will be the report of a pilot survey and you should indicate that you are aware of this.’ (Harvey & MacDonald, 1993 p.124)

In this case a small sample group was used of 21 respondents. These were selected from a cross-section of society. They came from diverse backgrounds of both age and socio-economic group.

The respondents were given a choice of whether they viewed the television programme or the website. Eleven chose the television programme so one of their questionnaires was randomly selected and removed leaving an equal number in each group.

However, since the respondents chose which medium they consumed a larger proportion of younger people went on the website. As shown below in Table 1, the average age of the television group was in the 50-59 group, and the average age of the Internet users was in the 30-39 age range. This could have an impact on the results if older people are less likely to have [image: image1.wmf]

Chart 1, Change of opinion by key question

0

2

4

6

8

Q1 Q2 Q3 Q.6 Q.10

Question

R
e
s
p
o
n
d
e
n
ts

TV

www

Chart 1, Change of opinion by key question

0

2

4

6

8

Q1 Q2 Q3 Q.6 Q.10

Question

R

e

s

p

o

n

d

e

n

t

s

TV

www

their opinions influenced by media in general.

The questionnaire’s used (Appendix 2) were made up of three pages. The first page assessed demographic and behavioural information with 12 questions. The second page asked eleven questions designed to assess their opinions on the programme/website topic. The third page was the same as the second and was filled in after the programme/website was consumed. It had one additional question that tested advertisement recall.

VARIABLES

In this type of ‘pre and post test’ there are Independent Variables (IV), Dependent Variables (DV) Confounding Variables and Irrelevant Variables (Clark-Carter, D 2004, p.36).

In this study the variable of medium becomes the IV. The audience member’s opinion is the DV that this study aims to measure.

Independent Variable

Medium which has two levels – Television / Internet

Dependent Variable

Modification of Opinion

There are two further levels of variable. Confounding Variables are those that might affect the outcome unintentionally. For example, the television programme could not use a phone interview that the website used and this extra information could cause important changes of opinion in the Internet group which are not reflected in the Television group. The demographic and behavioural information gained from the first page of the questionnaire can also be classed as Confounding Variables although many of the answers will be of a fourth type: Irrelevant Variables.

MIXED (SPLIT-PLOT) DESIGN

The classic experiment or two-group, pre-test, post-test was used in this study (as shown in fig.1).

In this design two groups are formed, and, as the name suggests, each is tested prior to an intervention. Each is then treated differently and then tested again. (Clark-Carter, D [image: image2.emf]

Chart 1, Change of opinion by key question

0

2

4

6

8

Q1 Q2 Q3 Q.6 Q.10

Question

R
e
s
p
o
n
d
e
n
ts

TV

www

Chart 1, Change of opinion by key question

0

2

4

6

8

Q1 Q2 Q3 Q.6 Q.10

Question

R

e

s

p

o

n

d

e

n

t

s

TV

www

2004, p.63)

LIKERT SCALE

As it was decided early in the design phase that ‘change of opinion’ was the DV that was to be tested it was understood that only a deviation in response between the two questionnaires was needed for a result to be calculated. In other words, the actual answers were not of interest, more important was whether opinions were changed between filling in the 2nd and the 3rd questionnaire sheets that mattered.

However, careful design and measurement was needed to ensure that the deviation in opinion was meaningful. The Likert scale was used for many of the questions as it created a finer measurement of opinion and so would more likely show a deviation in that opinion pre and post test.

Each item in a Likert scale (Likert, 1932) is a statement with which respondents can indicate their level of agreement on a dimension of possible responses. (Clark-Carter, D 2004 p.88)

The questions were devised to avoid floor and ceiling effects. The intention was to prevent respondents from answering on sheet 2 at one end of the scale. This would mean that they could hold a very strong opinion that was modified significantly by the media but that would not show a result, as it was manifest outside the scale.

The advantage of a methodology that is purely looking for a change in opinion is that it does not fall foul of the usual criticism of Likert Scales. In that two people may hold broadly the same opinion on a subject but rate the answers differently when filling in a questionnaire. In this case it does not matter that two people with the same opinion rate it differently on the same scale – if they change their opinions this will be recorded.

RESULTS

The data analysis was conducted applying one point per question that saw any change of opinion.

This relatively simple approach allowed the data coding to remain straightforward, and given the small number of respondents, individual data enquiries could be answered easily by referring directly to the questionnaires.

The following tables and charts constitute the coding framework and datasets the conclusions will draw upon.

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	Total

	4
	1
	1
	
	
	
	
	
	1
	
	
	1
	4

	5
	
	
	1
	
	
	
	1
	1
	1
	
	
	4

	6
	
	
	
	
	
	
	
	
	
	1
	1
	2

	7
	
	
	
	
	
	
	1
	
	1
	
	1
	3

	9
	
	
	1
	
	
	
	
	1
	
	1
	
	3

	10
	1
	1
	
	1
	
	
	1
	1
	
	
	1
	6

	11
	
	
	
	
	
	
	
	
	
	
	1
	1

	12
	1
	
	
	
	
	1
	
	
	
	
	
	2

	13
	1
	
	
	
	
	
	1
	1
	
	
	
	3

	14
	
	
	
	
	
	
	
	
	
	
	1
	1

	Total
	4
	2
	2
	1
	0
	1
	4
	5
	2
	2
	6
	29

Table 2, Changes in opinion by question for Television

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	Total

	1
	1
	1
	
	
	
	1
	
	1
	
	
	
	4

	2
	
	1
	
	
	
	
	
	
	1
	
	
	2

	8
	
	
	
	
	
	
	
	
	
	
	
	0

	15
	
	1
	
	
	1
	
	1
	1
	
	1
	1
	6

	16
	
	1
	
	
	
	
	
	1
	
	1
	1
	4

	17
	
	
	
	
	
	
	
	1
	
	
	1
	2

	18
	
	1
	
	1
	
	1
	
	1
	1
	1
	1
	7

	19
	
	1
	
	
	
	1
	1
	1
	
	
	
	4

	20
	
	
	
	
	
	
	
	
	
	
	
	0

	22
	1
	1
	
	
	
	
	1
	
	
	1
	1
	5

	Total
	2
	7
	0
	1
	1
	3
	3
	6
	2
	4
	5
	34

Table 3, Changes in opinion by question for Internet

	No.
	TV
	www
	Question

	Q1.
	4
	2
	Are you concerned about road safety in general?

	Q2.
	2
	7
	Are there enough Policemen patrolling the British roads?

	Q3.
	2
	0
	Which should be improved as the priority? (Congestion/safety)

	Q4.
	1
	1
	Do you think that speed limits in general are too slow, just right or too fast?

	Q5.
	0
	1
	In your opinion what is the most dangerous form of transport?

	Q6.
	1
	3
	In your opinion how many Policemen are patrolling the roads?

	Q7.
	4
	3
	Have you seen ‘Highways Agency Traffic Officers’ on the roads?

	Q8.
	5
	6
	Roughly how many people do you believe were killed on the roads in 2005?

	Q9.
	2
	2
	Roughly how many people do you believe were killed by firearms in 2005?

	Q10.
	2
	4
	In your opinion are Highways Agency Traffic Officers replacing Policemen?

	Q11.
	6
	5
	Please put following in order of priority (Strategic Road Policing Priorities)

	Total
	29
	34
	

	Table 3, Change of opinion by question for Internet & Television

Several questions were disregarded, as they showed no significant differential between the Television results and the Internet results.

Question two and question six deal with the central argument, which is developed in both media. The two questions are deliberately duplicated with the scales running in opposite directions so that they should cancel out any error caused by respondents misunderstanding. The television respondents scored 2&1 respectively while the Internet respondents scored 7&3. This shows a clear difference in the two mediums. Interestingly both questions show around a three-fold increase in the DV for Internet over that of Television, which lends credibility to the methodology.

Question seven would appear to be important as many people marked that they hadn’t seen Highways Agency Traffic Officers on the road but changed their opinion after viewing the media. However, since both Television and Internet saw a similar change in opinion this is not statistically significant for this study.

Questions eight and nine show that people were wrong with their assumptions about number of people killed on the roads – this factual error was put right by both the media in near equal measure (5:6 & 2:2). As both medium show the same amount of change in opinion they are also not significant for this study.

So discounting those answers that only have a deviation of one or less that leaves:

	No.
	TV
	www
	Question

	Q1.
	4
	2
	Are you concerned about road safety in general?

	Q2.
	2
	7
	Are there enough Policemen patrolling the British roads?

	Q3.
	2
	0
	Which should be improved as the priority? (Congestion/safety)

	Q6.
	1
	3
	In your opinion how many Policemen are patrolling the roads?

	Q10.
	2
	4
	In your opinion are Highways Agency Traffic Officers replacing Policemen?

	Total
	11
	16
	

	Table 4, Change of opinion by key question for Internet & Television

CRITICISM

Account should be taken that the website was also able to use a phone interview that the Television programme was unable to use.

The users of the website could also refer to outside sources by following links, this could lend validity to the points raised.

The Television programme has lower production standards than a professional piece of broadcasting. Although it is relatively easy to produce a professional looking website it is still difficult to do the same in television without the technical support of a major broadcaster. Some compromises are inevitably made in production standards when producing television programmes with small production teams – in this case the majority of the programme was produced by a single person with a cameraman only used for pieces to camera. These lower production standards will affect respondent’s attitudes towards the validity of facts and figures.

RESEARCH CONCLUSIONS

The initial results (Table 3) show opinions were changed more by the Internet that by television by a ratio of 34 to 29.

Once questions that didn’t give clear outcomes were discarded the ratio came out at 16 to 11.

The results of this small pilot study appear to contradict the Hypothesis as stated. They show a larger change of opinion overall in the group that used the Internet Site over those that watched the Television programme.

ACADEMIC CONTEXTUALISATION

The classic realist text is not real in itself or have any concrete affinity with the real, but is a set of codes and conventions that are recognised in Western civilisation as the classic realist text. ‘...they produce the ‘reality effect’, the illusion that they ‘show things as they really are’ (Lovell 1980 p.84). They do this by relying on the fact that these narratives are historically linked as realistic through their structure. So it is with news; formal structures lend validity to the information presented. Whichever medium the information is disseminated through the linear narrative will always order information coherently and with authority.

What is the key difference between Website and Television programme that may affect opinion? Received opinion is that the former is linear and the latter is non-linear but what does this mean?

NARRATIVE

In western culture, storytelling utilises a linear narrative. Vladimir Propp (1968) completed a structural analysis of Russian Folktales, which identifies characters and lists 31 linear narrative functions. A basic application of this structure to the ‘Anarchy on the UK Roads’ Website and Television programme can be found in Appendix 3.

If we lay Propp’s functions against the narrative of the television programme we find that there is a close tally. Analyse the website and again all the functions are there – however, if you were to click randomly on the links of the website the narrative functions would appear out of sequence. But the design and layout of the site is such that it suggests an order despite the definition of the web as a non-linear medium. So in the broadest of senses the website functions as a piece of narrative storytelling.

In fact television programmes aren’t always watched in a linear way - viewers leave the room to do other things or concentrate on something else while viewing. The practice of channel hopping also produces a disjointed non-linear viewing experience.

The assumption is that Television programmes have a linear narrative and websites have a non-linear narrative. But, arguably both are read in a linear fashion and the final construction of the narrative is always in the hands of the audience and not the author.

…a text is made of multiple writings, drawn from many cultures and entering into mutual relations of dialogue, parody, contestation, but there is one place where this multiplicity is focused and that place is the reader, not, as was hitherto said, the author. (Barthes 1977 p.148)
As the reader of the text constructs their own narrative they use a website in a similar way to a Television news bulletin. On the television a bulletin’s structure is a matter of convention. It starts with the important ‘hard’ news moving through feature material down to the ‘& finally’ and then to Sport and Weather.

NARRATIVE IN NEWS BULLETINS

‘Even news programs can be seen as forming narratives, though the narrativity of the news is imposed, unconsciously, by the viewer.’ (Berger 1995 p.61)

A News bulletin is not a linear narrative that follows Propp’s analysis. Although each story has a structural (linear) relationship to each part of the programme it is not designed to carry a story arc across the bulletin. Each individual story is just that – a self-contained narrative. However, the Television news bulletin is much like a website – with information arranged in a hierarchy. The stories ordered using a set of news values that are not connected with narrative storytelling. These news values have been arrived at through newsroom convention. Galtung and Ruge transcribed them into a list of 12 in 1965 (Folwer 1991 p.13).
Despite both television and website having preferred readings both can be mixed up and viewed in different orders. On Television this can be done by changing between the many 24-hour news channels and different bulletins and on the Internet by clicking on content in a different order to the preferred layout or by navigating outside the site.

One thing that rarely happens in either medium is for you to consume more than one narrative at a time. Although we quite often have several windows open on a computer we usually follow them one at a time rather than concurrently. And although there are hundreds of television channels to flick between we usually stick with one programme from start to finish.

There are a number of criticisms of Propp’s system. As it is syntagmatic, it can be shifted up and down the narrative until it fits. As all narrative is a system of equilibrium - disequilibrium devices as shown below in Todorov’s model of the five obligatory elements, surely Propp’s system is always going to fit eventually with a bit of interpretation?

1. a state of equilibrium - all is in order

2. a disruption of the ordered state by an event

3. a recognition that a disruption has taken place

4. an attempt to repair the damage of the disruption

5. a return to some kind of equilibrium (Todorov 1990 p.29)

Television may already be acting as though it is on the Internet. It is a hypermediated form using computer graphics, animations, split screens, interactivity and text services.

Bolter & Grusin point out that (1999 p.189) that television news has for some time combined the image of the newscaster with graphics and captions ‘until the broadcast beings to resemble a web site or multimedia application.’
AUDIENCE SOPHISTICATION

…journalists learn about the audience, either directly from audience members (phone calls, letters to the editor, talk on the street) or from within the news organization, which has presumably engaged in formal audience analyses – ratings, readership studies, focus groups, and so forth. However, on a day-to-day basis, journalists typically have little time to seriously ponder how well they are communicating with an audience. Therefore, journalists do not readily voice a formal theory or detailed information about their audience. (Dewearth-Pallmeyer 1997 p.15)

Audiences are now highly media literate easily decoding complex narrative structures in films. In Tarantino’s Pulp Fiction, there are three distinct, out of sequence narratives running simultaneously, but as they combine to fulfil Proppian sequential functions within a grand ‘story arc’ the audience is able to understand the chronological disarray as their expectations are still fulfilled by the development of the narrative.

The Big Brother programmes on Channel 4 are similarly complex. The franchise consists of several different programmes that follow plot lines that are deliberately defined and developed by the production teams through judicious editing. The way the programmes are aired is highly disjointed.

· ‘Big Brother on the couch’ which psychoanalyses the housemates over the last week.

· ‘Big Brother, Diary Room Uncut’ taken from the last 48 hours.

· ‘Big Brother’ show with Davina McCall shows us what happened up to 48 hours ago.

· ‘Big Brother’s, Little Brother’ shows us what is happened over last 24 hours.

· ‘Big Brother’s Big Mouth’ is live and discusses what is happening now.

· ‘Big Brother Live’, live stream they show overnight – delayed by just a few seconds.

Every time you watch a Big Brother programme you have to work out if it is today, yesterday or the day before – it could be live – you start to wonder if it could even be in the future… But yet audiences seem to be able to navigate this confusion and accurately identify where they are in each of the narratives that are being played out.

It is not the audience that restricts Television to linear narratives. Historically it has been the distribution channel - the limited bandwidth. This will soon be swept away as freeview, satellite and cable set-top boxes are exchanged for Broadband (IPTV) set-top boxes giving access to thousands of channels worldwide.

IPTV will give us HDTV and the Internet through the same box. Modern television have the same resolution as computer monitors and with set-top boxes that are PC’s inside they will provide a complete service that combines all media including hundreds of linear Television Channels and hundreds of view on demand sites like Youtube but with broadcast quality clips at full resolution of at full programme length. Although media will not be restricted to linear time, western storytelling is. It is enshrined in a masculine linear narrative tradition. Big Brother subverts it but ultimately succumbs to it with standard characterization, narrative development and closure.

LINEAR NARRATIVE IN WEBSITES

Web pages as a content medium are still in an early form of development. Certain sites are far more intuitive and direct their viewers through the experience in a linear form. Those that allow chaos are not efficiently getting their messages across… This is also true of the television programme – not all are created equal and those that forget to fulfil narrative functions soon bore their audiences and are discarded as viewers channel hop away…

Websites do infer preferred methods of reading. They utilise left to right design for menus so you click on them sequentially. Panes down the left or right or both are designed to run sequentially from top to bottom. The audience is aware of these conventions – in fact they are innately learnt from literary conventions taught as children. It can be surprisingly difficult to break out of these structures – you can worry that you are going to miss something. However, even if we accept that surfing is a non-linear experience there is a space for linear narrative on the web:

Is it not more accurate to say that online applications such as surfing the web involve the non-linear consumption of mainly linear products? (Ward 2002 p.124)

Even when surfing Youtube, each clip has its own internal narrative. Each Youtube session has a narrative of its own as you go from clip to clip – linked by context by the thumbnails down the right hand side of the page. Although these appear to have no linear narrative structure the viewer will order their experience by which clips they click on next – finally coming to some form of closure before moving onto another topic or another website…

INTERNET V TELEVISION PRESENTATION

The major stylistic difference between the ‘Anarchy on the UK Roads’ Television programme and the Internet site was the way that the narrative backbone of each was presented. The intention was always to make sure that this was a personal quest. To draw the audience in and along with the narrative it was intended to make both pieces personality led. However, the format of a web page didn’t lend itself to the personal approach. In retrospect it could have been produced as a blog. However, blogs are relatively new on the Internet and the existing format was selected. Therefore the site remained impersonal and the television programme personality led.

However, even in television the use of personality led news has not always been encouraged. Hartley (1982 p.91) points out the early newsreaders; ‘…names were not released to the public until 1940’.

However, the impersonal nature of the website has given it validity over the Television programme which is presented as a persons journey.

DEATH OF THE AUTHOR

I was irrelevant as the author of the website, I had ceased to be an individual subject and become a writer and a writer is constituted by discourse,

Ideology is already imprinted in the available discourse (all discourse). It is obligatory to select a style of discourse which is communicatively appropriate in the particular setting. (Folwer 1991 p.42)
Roland Barthes postulated that the act of consumption is by its nature always an active one. The audience member cannot escape their socio-economic background and their set of cultural referents and therefore will remain an active critic of the media they consume.

The text is a tissue of quotations drawn from the innumerable centers of culture. (Barthes 1977 p.156)
However, in the Television programme I was not only the writer and author of the text but the presenter. I had therefore made the author known and real to the audience. This was what gave the television programme its prescriptive nature not its narrative structure,

To give a text an Author is to impose a limit on that text, to furnish it with a final signified, to close the writing. (Barthes 1977 p.147)
This honesty of the author appearing in the text did close down the meanings available. It prescribed a final outcome and a preferred reading. The fact that more respondents modified their opinion after viewing the website shows that the Internet site was perhaps more open ended and gave the audience more space to reconstruct their opinions.

THE MEDIUM IS THE MESSAGE

Many people have tried to paraphrase McLuhan with varying degree’s of success. Boulding seems to have come closest when transcribing the central message of McLuhan’s work:
A social system is largely structured by the nature of the media in which communications are made, not by the content of these communications. (Boulding 1965 p.269)

Whereas you would normally define the medium of television as the screen itself in McLuhan’s conception of medium the airwaves that bring us the picture become just as important. Television as we know it has been delivered in a linear way due to the technological limitations of the distribution methods over the terrestrial airwaves. There has not been enough bandwidth to make non-linear services possible.
The below although credited here to a book published posthumously in 1997 is taken from Understanding Media which was written way back in 1964…

‘A new medium is never an addition to an old one, nor does it leave the old one in peace. It never ceases to oppress the older medium until it finds new shapes and positions for them.’ (McLuhan, Zingrone 1997 p.278)

This is one of the most reproduced McLuhan quote’s and is truly remarkable when you consider the way popular culture has developed since. It was his critical realisation that popular culture was carried by ‘media’. Just as a shovel carries earth as an extension to a hand, a telephone is a replacement to a telegraph to carry words. The telegraph and the telephone carried similar content but the way society reorganised around the telephone became the message. The telephone analysed historically is interesting in the way that it affected society, and not (in the vast majority of cases) the individual messages it carried. It is important to correctly identify the medium and the message as IBM famously found out,

When IBM discovered that it was not in the business of making office equipment or business machines, but that it was in the business of processing information, then it began to navigate with clear vision. (McLuhan, Zingrone 1997 p.152)

But as Mcluhan notes ‘if it works, it is obsolete’ (1997 p.155) so until the next medium comes along to usurp the Internet we will still be second-guessing the ‘correct’ way for the Internet to work. Indeed Web 1.0 must be working for it to be replaced by Web 2.0…

WEB 2.0

Web 2.0 (pronounced; two point oh) is an idea, a conceptualised space – a way of using pre-existing hardware in a new and challenging way. Interestingly Wikipedia (2007), itself a part of Web 2.0, quotes Stephen Fry,

…an idea in people’s heads rather than a reality. It’s actually an idea that the reciprocity between the user and the provider is what’s emphasized. In other words, genuine interactivity if you like, simply because people can upload as well as download.

The quote is sourced on Wikipedia as coming from Videojug (2007) - another Web 2.0 application that claims to be ‘life explained, on film’.

Web 2.0 works by context, links are everywhere and they all go somewhere that is relevant to what you are looking at. This way those links lead you around the subject area.

KEY CONSIDERATIONS

It is plausible to suppose that the media need their audience more than audiencies need their media, and there is also reason to view audience research as primarily a tool for the close control and management (call it manipulation) of media audiences. (McQuail 1997 p.14)

The debate returns again and again to the basic difference between the web and television – non-linear versus linear. But Western narrative structure is so enshrined in our storytelling tradition that it is impossible to leave it behind. Not only do the authors of content always try to fit stories into linear structures, the creators of meaning (individual members of the audience) also reconstruct the information they receive into a linear structure. It is very difficult for western people to tell a story in anything other than a linear narrative.

Television is less about linear narratives than is realised and the Internet is less about non-linear narratives that is realised.

Any journalistic form that doesn’t utilise a linear narrative structure is in danger of loosing its audience’s attention.

Journalistic sites online have been generally of the ‘library/resource’ type. They are independent stories grouped into clusters of related material. The sites don’t have a linear form – they don’t need to. Their content is linear in that each and every story has its own traditional narrative contained within its multimedia heart. However these sites quite often appear ‘dead’ as if needing a virtual librarian to lead you around. This is where linear narrative comes in – as a guide to the discovery of the information and experiences you are looking for. This is what the web is becoming – Web 2.0 is creating active linear experiences linking each part of your experience contextually to the next. Anticipating what content you will want and offering you the answers to you questions. All the time advertisers are listening in – noting your ip address, recording your decisions, click rates and desires – offering you yet more material tailored to your every need.

Successful websites are all about linking and hierarchy of information. These lead the audience around a predefined narrative. This is the same in a successful piece of television, newspaper, novel, photograph and painting. Western communication means linear narratives – content will always be forced into that structure whether by the author, by the reader or in the case of Web 2.0 by context.

However, narrative is not the most important question in the debate between the web and television. Once again McLuhan is most useful, as he points out that:

‘The medium is the message’. (McLuhan, Zingrone 1997 p.151)

It is not whether the web is linear or non-linear that is important – it is not the content on the web that is important at all. What is important is that the web changes social structures. The message of the Internet is the movement of a large percentage of our social life online. Everything is now mediated through the Internet – we use it for so many things. At present I personally use it for:

Friends, health, games, films, music, research, banking, education, booking (restaurants, cinema etc), shopping, mail, hobbies, forums and encyclopaedia.

This list is a very basic outline of my personal uses at the present time. As the web matures so more and more of everyday life migrates onto its pages and into its applications. This is the definition of Web 2.0 – the chance to really integrate the Internet into everyday social experience. It is no longer just for reference – but for living.

I believe that the linear / non-linear debate is very much a product of its time – the advantage of the web is not that it is non-linear but that it is not restricted by a linear structure. This changes how we use it, which, in turn changes our social structures.

In just over a century we have moved through some alarming changes in our consumption of mass media news. McLuhan attempted to warn us before it was too late as he saw it. He foresaw mediums taking over society and isolating us from the world – he was right to be worried.

It appears that the social experience of storytelling has been long left behind and is a skill that will be hard to reclaim. Are social experiences as rich online? You can certainly keep up with your friends all over the world by spending time on Facebook – but wouldn’t it be better to go and see the friends that live within walking distance?

It is often overlooked that Internet mediums are not truly non-linear. Each part of the site still needs to have its own internal narrative structure. Each quote must come to an end we cannot leave it hanging it needs to have closure. Each page completes the meanings implicit in its headings. We can go to different pieces of media but the stories act independently and when a narrative arc needs to link them together we still revert back to chronological ordering – instead of ordering by importance of narrative function which is favoured is some storytelling societies…

DESIGN CHANGES FOR NEXT STAGE

· Ensure a spread of age ranges across both media

· Larger sample size

· Discount questions that showed no results

· Take into account that websites can now be browsed on mobile phones

CONCLUSION

So why did the Internet group show more opinion change than the television group. Well, due to the fact that they felt they completed the research themselves and were not told what to believe by someone else.

In some ways it is hardly surprising that Television had less influence over opinion. Fowler had the following to say about newspapers that could equally be applied to television but not to the web…

Newspapers have to be lively, because they offer themselves as a brand of entertainment, and because they must disguise the fact that they are actually a form of institutional discourse. The personal voice is a necessary, but accepted, illusion. (Fowler 1991 p.47)
The big difference between Television and the Web is that the non-linear approach of the web leads the audience to be authors of their narrative experience. This could well be why they modified their views more in the research project. They believed the outcomes of their self-created narrative experience on the web more than the prescribed narrative of institutional discourse in the Television programme.

Word Count: 6307

BIBLIOGRAPHY

BARTHES, R., 1990. The Pleasure of the Text. Oxford: Basil Blackwell

BERGER, A.A., 1995, Essentials of Mass Communication Theory, Sage, London.

BAUDRILLARD, J., 2001. In: M. Poster, ed. Selected Writings 2nded. Cambridge: Polity Press

BAUDRILLARD, J., 1998. The Consumer Society: Myths and Structures. London: Sage Publications

BOLTER, J.D. & GRUSIN, R., 1999. Remediation. Cambridge: The MIT Press

BOULDING, K.E., 1965. The Medium and the Message*. Canadian Journal of Economics and Political Science, 31 (2), 268-273
CLARK-CARTER, D., 2004. Qualitative Psychological Research. 2nded. Hove: Psychology Press

COOPER, W. & LOVELACE, G,. 2006 IPTV Guide, Delivering audio and video over broadband [online] London: Informatv Available from: http://iptv-report.com/guide/request/download/IPTV-Guide.pdf [Accessed 12.05.07].

DEWERTH-PALLMEYER, D., 1997. The Audience in the News. Mahwah: Lawrence Erlbaum Associates

FOWLER, R., 1991. Language in the News: Discourse and Ideology in the Press. Routledge

HARTLEY, J., 1982. Understanding News. London: Routledge

HARVEY, L. & MACDONALD, M., 1993. Doing Sociology. Basingstoke: Macmillan Press
HASSAN, R. & THOMAS, J., eds. 2006. The New Media Theory Reader. Maidenhead: Open University Press

LOVELL, T., 1980. Pictures of Reality, British Film Institute, London

MACGREGOR, P., 2003. Mind The Gap: Problems of Multi-Media Journalism. Convergence [online], 9 (8). Available from: http://con.sagepub.com [Accessed 31st August 2007].

MCLUHAN, E., & ZINGRONE F., eds. 1997. Essential McLuhan. London: Routledge

MCQUAIL, D., 1997. Audience Analysis. London: Sage

PROPP, V., 1968. Morphology of the Folktale. 2nded. Austin: University of Texas Press

TODOROV, T,. 1990. Genres in Discourse. Cambridge, University of Cambridge

VIDEOJUG. Stephen Fry: Web 2.0 [online]. Videojug. Available from: http://www.videojug.com/interview/stephen-fry-web-20 [Accessed 1 October 2007].

WARD, M., 2002. Journalism Online. Oxford: Focal Press

WIKIPEDIA. Web 2.0. [online]. Wikipedia. Available from: http://en.wikipedia.org/wiki/Web_2 [Accessed 1 October 2007].

APPENDIX 2

Bournemouth University Research Project Sheet 1
Please circle one answer from each question unless asked otherwise.

All answers are confidential.

1. What age group are you in?

10-19
20-29
30-39
40-49
50-59
60-69
70-79

2. Gender

Female

Male

3. How many hours per week on average do you watch television?

__________________hours

4. How many hours per week on average do you use the Internet?

__________________hours

5. Do you drive?

Yes

No

6. Do you have any points on your driving licence and how many?

Yes

No

If yes, _____points

7. Have you ever been banned from driving?

Yes

No

8. Have you, or do you know anyone who has been, a victim of a road traffic collision?

Yes

No

9. If yes to the previous question were there any serious or fatal injuries?

Yes

No

10. Do you watch Top Gear regularly?

Yes

No

11. Are you married?

Yes

No

12. Do you have any children (including grown-ups)?

Yes

No

Bournemouth University Research Project Sheet 2
Please circle one answer from each question unless asked otherwise.

All answers are confidential.

1. I am concerned about road safety in general.

Strongly
Agree

Undecided

Disagree
Strongly

Agree

Disagree

2. There are enough Policemen patrolling the British roads.

Strongly
Agree

Undecided

Disagree
Strongly

Agree

Disagree

3. Which do you believe should be improved as the priority?

Road congestion

Road safety

4. Do you think that speed limits in general are?

Too slow
Just right
Too fast

5. In your opinion what is the most dangerous form of transport?

Underground
Roads

Air

Train

Sea

6. In your opinion how many Policemen are patrolling the roads?

Hardly any
Not enough
About right
More than enough
Too many

7. Have you seen ‘Highways Agency Traffic Officers’ on the roads?

Yes

No

8. Roughly how many people do you believe were killed on the roads in Britain in 2005?

50

300

1000

3,000

5,000+

9. Roughly how many people do you believe were killed by firearms in Britain in 2005?

50

300

1000

3,000

5,000+

10. In your opinion, are Highways Agency Traffic Officers?

Replaced by Policemen

Helping Policemen
Replacing Policemen

11. By numbering 1-5 on the line below please put the following in what you believe should be the order of priority? (Write the most important number first)

1.
Denying criminals use of the roads by enforcing the law;

2.
Reducing road casualties;

3. Tackling the threat of terrorism;

4. Reducing anti-social use of the roads;

5. Enhancing public confidence and reassurance by patrolling the roads.

Highest Priority No.____ No.____ No.____ No.____ No.____ Lowest Priority

Bournemouth University Research Project Sheet 3
Please circle one answer from each question unless asked otherwise.

All answers are confidential.

1. I am concerned about road safety in general.

Strongly
Agree

Undecided

Disagree
Strongly

Agree

Disagree

2. There are enough Policemen patrolling the British roads.

Strongly
Agree

Undecided

Disagree
Strongly

Agree

Disagree

3. Which do you believe should be improved as the priority?

Road congestion

Road safety

4. Do you think that speed limits in general are?

Too slow
Just right
Too fast

5. In your opinion what is the most dangerous form of transport?

Underground
Roads

Air

Train

Sea

6. In your opinion how many Policemen are patrolling the roads?

Hardly any
Not enough
About right
More than enough
Too many

7. Have you seen ‘Highways Agency Traffic Officers’ on the roads?

Yes

No

8. Roughly how many people do you believe were killed on the roads in Britain in 2005?

50

300

1000

3,000

5,000+

9. Roughly how many people do you believe were killed by firearms in Britain in 2005?

50

300

1000

3,000

5,000+

10. In your opinion, are Highways Agency Traffic Officers?

Replaced by Policemen

Helping Policemen
Replacing Policemen

11. By numbering 1-5 on the line below please put the following in what you believe should be the order of priority? (Write the most important number first)

1.
Denying criminals use of the roads by enforcing the law;

2.
Reducing road casualties;

3. Tackling the threat of terrorism;

4. Reducing anti-social use of the roads;

5. Enhancing public confidence and reassurance by patrolling the roads.

Highest Priority No.____ No.____ No.____ No.____ No.____ Lowest Priority

What advertisements do you remember from the television programme / website?

1. ______________________
2. ______________________
3. ______________________
APPENDIX 3

Classic linear narrative is character driven as Vladymir Propp (1968) first laid out in 1928 and countless others have affirmed. A successful narrative defines characterisation as early as possible. Once a ‘villain’ and a ‘hero’ have been identified the other characters fall into place such as the ‘princess’ or the ‘helper’. These character names come from the Russian Folktales that Propp was analysing and therefore now they need a little interpretation. It is possible to apply each character function to either a person or even an object in modern storytelling. For instance, in a war film there is quite often no female character to take the role of Princess - but that would be taking Propp’s ideas too literally. In war films the princess is usually something that needs protection like a secret code or a trench – or even a warship of some sort. Quite often these objects are even given female names to reflect the patriarchal nature of narrative in western society!

To get back to our ‘Anarchy on the UK Roads’ website and TV programme, it will help to identify whether they fulfil traditional narrative functions. Firstly does the characterisation follow the Proppian analysis?

CHARACTERS ON THE WEB

	Hero
	Viewer
	is the character who seeks something

	Villain
	Transport Minister
	opposes or blocks the hero’s quest

	Donor
	Internet
	provides an object which has some magic property

	Dispatcher
	Vox Pops
	sends the hero on his way by providing a message

	False Hero
	Highways Agency
	disrupts the hero’s hope of reward by pressing false claims

	Helper
	Brake Charity
	aids the hero

	Princess
	Safe Roads
	acts as reward for the hero & object of the villains scheming

	Princess’ Father
	
	acts to reward the hero for his efforts

CHARACTERS ON THE TELEVISION

	Hero
	Adrian Butterworth
	is the character who seeks something

	Villain
	Transport Minister
	opposes or blocks the hero’s quest

	Donor
	Travel
	provides an object which has some magic property

	Dispatcher
	Vox Pops
	sends the hero on his way by providing a message

	False Hero
	Highways Agency
	disrupts the hero’s hope of reward by pressing false claims

	Helper
	Brake Charity
	aids the hero

	Princess
	Safe Roads
	acts as reward for hero & as object of the villains scheming

	Princess’ Father
	
	acts to reward the hero for his efforts

Well indeed the text does seem to be compatible with Propp’s scheme. The interesting thing is that in a personality led piece of television the presenter ends up fulfilling the ‘hero’ role. Whereas on the web the viewer becomes the ‘hero’ in their search for the truth in the information laid before them.

Also interesting is the lack of ‘Princess’ Father’ from both. It would seem there is no reward or gratification. But this is something that audiences will be used to from news narratives. Their choice of subject material quite often precludes a reward within or outside the text. Although the large percentage of news is derived from the Reithian concept of ‘Educate, Inform, Entertain’ in some material the viewer understands that something important is happening and although difficult it must be viewed. Despite some occasions of scopophilic viewing some stories have no gratifying content.

TV

1	2	3	4	5	6	7

10-19	20-29	30-39	40-49	50-59	60-69	70-79

	1		1	3	3	2

2+4+5+5+5+6+6+6+7+7=53\10=5.3=average age=50-59

Internet

1	2	3	4	5	6	7

10-19	20-29	30-39	40-49	50-59	60-69	70-79

	4	1	4		1

2+2+2+2+3+4+4+4+4+6=33\10=3.3=average age=30-39

Table 1, Average Age of respondents

Matched Group 1

Matched Group 2

Observation 1

Observation 1

IV

Level 1

IV

Level 2

Observation 2

Observation 2

Figure 1, (Clark-Carter, D 2004, p.63)

� EMBED MSGraph.Chart.8 \s ���

PAGE
1

_1126914799

