

CONTENTS

JOURNALISM AND MASS COMMUNICATION

Journalism and Mass Communication - Volume 1

No. of Pages: 386

ISBN: 978-1-905839-71-1 (eBook)

ISBN: 978-1-84826-971-2 (Print Volume)

Journalism and Mass Communication - Volume 2

No. of Pages: 448

ISBN: 978-1-905839-72-8 (eBook)

ISBN: 978-1-84826-972-9 (Print Volume)

For more information of e-book and Print
Volume(s) order, please [click here](#)

Or [contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

VOLUME I

Journalism and Mass Communication: The Making of Meaning **1**

Rashmi Luthra, *University of Michigan-Dearborn, Dearborn, Michigan, USA*

1. Introduction
2. The Evolution of Journalism and Mass Communication
 - 2.1. The Precursors of Modern Mass Communication
 - 2.2. The Manuscript and Print Eras
 - 2.3. The Electronic Era
 - 2.4. The Digital Era
3. Mass Media and Society
 - 3.1. The Culture of Consumption and the Commodification of Media and Popular Culture
 - 3.2. Mass Media, Popular Culture, and the Construction of Identities
4. Communication and Sustainable Development: Looking to the Future
 - 4.1. Government and Corporate Control of Media as an Obstacle to Sustainable Development
 - 4.2. The Structure and Content of News as Obstacles to Sustainable Development
5. Conclusions

Evolution of Journalism and Mass Communication **32**

Kathleen L. Endres, *The University of Akron, Ohio, USA*

1. Introduction
2. Themes Affecting Journalism and Mass Communication
3. Technology Brings Changes to Journalism and Mass Communication
 - 3.1. Earliest History
 - 3.2. Earliest News Sheets
 - 3.3. Technological Advances in Printing—Part I—and Paper-Making Production
 - 3.4. Decline of Journalism in the West
 - 3.5. Technological Advances in Printing—Part II
 - 3.6. Technological Revolution of the Nineteenth Century
 - 3.6.1. Photography
 - 3.6.2. Telegraphy
 - 3.6.3. Printing Advances
 - 3.6.4. Other Technological Advances
 - 3.7. Radio
 - 3.8. Television
 - 3.9. Internet
4. Concentration of Ownership
 - 4.1. Earliest History
 - 4.2. Corporatization of Publishing
 - 4.3. Broadcasting Ownership Trends
 - 4.4. Global Media Ownership Trends
 - 4.5. Internet and Decentralization of Ownership/Control
5. Audience Segmentation
 - 5.1. Audience of Early Journalism
 - 5.2. Publishing and Broadcasting for the Masses
 - 5.3. Segmentation of the Audience
6. Changes in the Journalism Workforce
 - 6.1. Early Trends
 - 6.2. Improved Education
 - 6.3. Moves Toward Diversifying the Journalism Workplace

7. The Future of Journalism and Mass Communication

Magazines **56**

Agnes Hooper Gottlieb, *Associate professor of communication and women's studies at Seton Hall University, and director of the Elizabeth Ann Seton Center for Women's Studies, USA*

1. Introduction
2. Early History
3. Types of Publications
 - 3.1. General Magazines
 - 3.2. The Picture Magazines
 - 3.3. Women's Magazines
 - 3.4. Religious Publications
 - 3.5. Trade Publications
 - 3.6. The Weekly Magazines
 - 3.7. Reform Magazines
 - 3.8. Online Magazines
4. Magazine Advertising
 - 4.1. Related Products
5. Conclusion
 - 5.1. The Future of Magazines

Motion Pictures **75**

J. Emmett Winn, *Auburn University, USA*

1. Introduction
2. History
 - 2.1. The Silent Era
 - 2.2. The Studio Era and "Talkies"
 - 2.3. The Post World War II Era
 - 2.4. The Contemporary Era
3. Censorship and Government Aid
4. Cultural Hegemony
5. Cultural Imperialism
6. Convergence of Media Technologies and Consolidation of Media Ownership
7. The Future of Motion Pictures

Newsletters, Newspapers, Pamphlets **90**

Kathleen L. Endres, *The University of Akron, Ohio, USA*

1. Introduction
2. Newsletters
 - 2.1. Earliest Newsletters
 - 2.2. Decline of Newsletters in the West
 - 2.3. Spread of Newsletters in Europe
3. Printing and the Rise of Newspapers and Pamphlets
 - 3.1. Printing and the Pamphlet
 - 3.2. Definition of the Newspaper
 - 3.3. The First Printed Newspapers
 - 3.4. Newspapers and Colonization
 - 3.5. Nineteenth Century Technological Innovations and Newspapering
 - 3.6. Standards in Newspapering at the End of the Nineteenth Century
4. The Twentieth Century and the Decline of the Newspaper Medium
 - 4.1. Newspapers and New Media Competition
 - 4.2. The Evolution of Newspapers in National Development

- 4.3. The Decline in Newspapers
- 4.4. Reemergence of the Newsletter
- 5. The Future of Newspapers

The Development of Radio

105

Julia A. Spiker, *School of Communication, The University of Akron, USA*

- 1. Introduction
- 2. Historical Developments of Radios Timeline
 - 2.1. Early Radio Transmissions
 - 2.2. Radio Becomes Big Business
 - 2.2.1. Formation of Radio Networks
 - 2.2.2. Radio Audiences and Financial Support
 - 2.3. Technology Changes the Direction of Radio
 - 2.3.1. FM Joins AM
 - 2.3.2. Impact of Television on Radio
 - 2.3.3. International Scope of Radio's Development
- 3. Societal Uses of Radio
 - 3.1. Education
 - 3.2. Entertainment
 - 3.3. Military Affairs
 - 3.4. Public Affairs
 - 3.4.1. Political Radio
 - 3.4.2. Radio News Broadcasting
 - 3.4.3. International Radio News Broadcasting
- 4. Future Direction of Radios Development

The Evolution of Television in the USA

121

Kate Peirce, *Southwest Texas State University, USA*

- 1. Introduction
- 2. Early Years of Broadcasting
 - 2.1. Creation of Radio
 - 2.2. RCA and Network Radio
 - 2.3. The Fathers of Television
 - 2.4. International Development of Television
 - 2.5. US Programming in its Infancy
- 3. US Television Programming Since the 1940s
 - 3.1. The 1950s
 - 3.2. The 1960s
 - 3.3. The 1970s
 - 3.4. The 1980s
 - 3.5. The 1990s
- 4. US Broadcast Regulation
- 5. Effects of Television on Society
- 6. The Future of Television

Evolution of Mass Communication: Mass Communication and Sustainable Futures

137

Vibert Compton Cambridge, *School of Telecommunications, Ohio University, Athens, OH, USA.*

- 1. Introduction
- 2. Theory of Transitions
 - 2.1. The Age of Signs and Signals
 - 2.2. The Age of Speech
 - 2.3. The Age of Writing

- 2.4. The Age of Print
- 2.5. The Age of Mass Communication
- 2.6. Age of Convergence
- 3. Communication for Development: Praxis for Sustainability
 - 3.1. Development
 - 3.2. Communication for Development
- 4. Routes to Sustainability: Another Development
 - 4.1. The World Conferences.
- 5. Public Awareness, Social Marketing, Entertainment-Education and Advocacy
 - 5.1. Public Awareness Campaigns
 - 5.2. Social Marketing
 - 5.3. Entertainment-Education
 - 5.4. Advocacy
- 6. Lessons Learned
- 7. Conclusion and Challenges in the Twenty-First Century.

History and Development of Mass Communications

158

Laurie Thomas Lee, *Department of Broadcasting, University of Nebraska-Lincoln, USA*

- 1. Introduction
- 2. Books
 - 2.1. The Printing Press
 - 2.2. Competition and Consolidation
- 3. Newspapers
 - 3.1. Control and Demand
 - 3.2. Developing Content
 - 3.3. Competition and Consolidation
- 4. Magazines
 - 4.1. Industry Growth
 - 4.2. Competition and Specialization
- 5. Radio
 - 5.1. Early Operations
 - 5.2. Industry Growth
 - 5.3. Competition and Change
- 6. Television
 - 6.1. Programming
 - 6.2. Issues
- 7. Newer Media
 - 7.1. Cable Television
 - 7.2. Satellite Television
 - 7.3. Wireless Cable
 - 7.4. The Internet
- 8. Conclusions

Moving Sustainability onto the Media Agenda

184

JoAnn Myer Valenti, *Brigham Young University, USA*

Suzanna M. Crage, *Brigham Young University, USA*

- 1. Introduction
- 2. Media Coverage of Sustainability
- 3. Case Study: Effect of the President's Council on Sustainable Development
 - 3.1. Stage One in Media Coverage of Sustainability
 - 3.2. Stage Two in Media Coverage of Sustainability
 - 3.3. Stage Three of Media Coverage
- 4. Conclusion
 - 4.1. The Problem for Media

4.2. Epilogue

International Communications and Media Networks 197

Leara Rhodes, *Associate Professor, College of Journalism and Mass Communication, University of Georgia, USA*

1. Introduction
2. Development of International Communications
3. Networks Using News Agencies/Wire Services
4. Non-Alignment Movement Creates Different Network
5. Broadcast Networks
6. Problems Encountered
7. Future of International Communication

Traditional and Modern Media 211

Debashis "Deb" Aikat, *Associate Professor and Media Futurist, School of Journalism and Mass Communication, University of North Carolina at Chapel Hill, USA.*

1. Introduction: Traditional, Modern, and Postmodern Media
2. Storytelling as the Core of Traditional and Modern Media
3. The Evolution of Puppetry as an Entertainment Medium
4. Potential for Entertainment Education
5. Technology Innovations in Traditional and Modern Media
6. Concern over Technological Developments
7. Conclusions
8. Defining Moments in Traditional and Modern Media History

Popular Culture 228

Angharad N. Valdivia, *Institute of Communications Research, University of Illinois at Champaign-Urbana, USA.*

1. Introduction
2. Historical Genealogy
 - 2.1. Arnold and MacDonald
 - 2.2. Frankfurt School
 - 2.3. Gramsci
 - 2.4. British Culturalists
 - 2.5. Structuralism and Post-Structuralism
 - 2.6. Post-Modernism
 - 2.7. Historical Conclusion
3. Contemporary Issues
 - 3.1. Boundaries
 - 3.2. Production/Content/Consumption
 - 3.3. Audience
 - 3.4. Measuring Popularity
 - 3.5. Academic Locations of the Study of Popular Culture
 - 3.6. Diaspora, Identity, and Popular Culture
4. Conclusion

Identity Formation and Difference in Mass Media 247

Shilpa Dave', *University of Wisconsin-Madison, USA*

1. Introduction
2. Facets of Identity Development: Class, Gender and Sexuality, Race and Ethnicity, and Nationhood

- 2.1. Identity and Class
- 2.2. Identity and Gender
- 2.3. Identity, Ethnicity, and Race
- 3. Interlocking Identities
 - 3.1. Identity and Nationalism
 - 3.2. National Identity and Popular Culture
 - 3.3. Defining US National Identity at the Turn of the Twentieth Century

Culture of Consumption

262

Angharad N. Valdivia, *Institute of Communications Research, University of Illinois at Champaign-Urbana, USA.*

- 1. Introduction
- 2. Historical and Theoretical Approaches
 - 2.1. Neo-Marxist Approaches
 - 2.2. Other Approaches
- 3. Re-signifying Consumption
 - 3.1. Education
 - 3.2. Politics
- 4. Components of Contemporary Consumption
 - 4.1. Mass Media and Communications
 - 4.2. Advertising
 - 4.3. Branding
 - 4.4. Fashion
 - 4.5. Shopping
- 5. The Future
- 6. Conclusion

Media Globalization and Localization

280

Wayne Woodward, *The University of Michigan-Dearborn, USA*

- 1. Introduction
- 2. Can Global Media Support Meaning and Expression in Local Lives?
- 3. Situating Contemporary Media in Socio-historical, Political, Economic, and Cultural Contexts
- 4. The Origins of Media Globalization
- 5. Basic Elements of Communication Media
- 6. Think, Act, Communicate—Locally as well as Globally

International Communication and World Affairs

296

Mark Dacosta Alleyne, *Research Assistant Professor, Institute of Communications Research, University of Illinois at Urbana-Champaign, USA*

- 1. Introduction
- 2. Communication and World Order
 - 2.1. International Communication and Technology
 - 2.2. International Communication and Functionalism
- 3. The Traditional Paradigm
 - 3.1. Universality
- 4. Paradigm Shift
 - 4.1. Telecommunication
 - 4.2. Globalization
 - 4.3. Neo-Liberalism
- 5. International Communication and Sustainable Development

Index	317
--------------	------------

About EOLSS	325
--------------------	------------

VOLUME II

The Internet as a Mass Communication Medium	1
<i>Marwan M. Kraidy, American University, Washington, DC, USA</i>	

1. Introduction
2. From Mass Society to Mass Communication
3. The Emergence of the Internet
4. The Internet, the Information Economy, and World Society
5. Internet Access and Cost: From the Information Gap to the Digital Divide
6. Regulation and Civil Liberties in the Internet Age
7. The Internet and Globalization: From Economics to Culture
8. The Internet and Localization: From Macro- to Micro-perspectives
9. The Internet, Interactive Communication, and Sustainable Development: Potential and Pitfalls
10. Conclusion
11. Chronology of Technological Inventions Leading to the Internet
12. Internet Related Organizations

The Information Economy and the Internet	24
<i>Laura Lengel, Richmond American International University, London, UK</i>	

1. Introduction
2. Transformation from Industrial to Postindustrial to Information Economies
3. Transformation of the Internet
4. Information as a Commodity and a Source of Competitive Advantage
 - 4.1. Investment in Information and Communication Technology
 - 4.2. Electronic Commerce
5. Changes, Challenges, and Concerns
6. Unexpected Benefits of the Information Economy: the Environment and Sustainable Development
7. The Information Economy in Developing Nations
 - 7.1. Policy and Privatization: Dilemmas in Developing Nations
 - 7.2. The Role of Non-governmental Organizations in the Information Economy
8. Conclusion: Collaboration and Convergence: the Key to the Future of the Information Economy

Culture, Institutions, and Organizations on the Internet	45
<i>Justin Brown, Department of Telecommunication, University of Florida, USA</i>	

1. Introduction
2. The Internet, Mass Communication, and Culture
3. Initial Technological and Cultural Aspects of the Internet
4. The Internet as a New Marketplace of Ideas
 - 4.1. Marketplace of Ideas
 - 4.2. The Internet Expands the Marketplace for Cultural Expression
5. The Internet as a Postmodern Cultural Space
 - 5.1. Postmodernism
 - 5.2. The Internet Manifests Postmodern Tendencies
 - 5.3. The Internet and the Potential Recognition of the Other
6. The Internet and Social Interaction
 - 6.1. Questions Concerning Virtual Communities and Relationships to Real-world Cultures
7. Internet Culture and Participation

Internet Access, Cost and the Information Gap

62

Simon Adetona Akindes, *Assistant Professor, Department of Teacher Education, University of Wisconsin-Parkside, USA*

1. Introduction
2. Hardware and Software: Primary Factors of the "Divide"
3. Gender and Unequal Access
4. Content-Related Aspects of the Information Gap
5. The Digital Divide: Structural Causes
6. Being Connected: Potential Benefits and Disadvantages
7. Bridging the Ravine
 - 7.1. The Free Software Movement
 - 7.2. Governments
 - 7.3. International Organizations
 - 7.4. Non-governmental Organizations

Government and Governance in the Network Age: Can Cyberspace Really be Regulated?

82

Mohammed El-Nawawy, *Department of Communication, Stonehill College, Easton, Massachusetts, USA*

1. Introduction
2. Governments' Attempts to Regulate the Internet
 - 2.1. Internet Regulation in North America
 - 2.1.1. The United States
 - 2.1.2. Canada
 - 2.2. Internet Regulation in Asia
 - 2.2.1. China
 - 2.2.2. Hong Kong
 - 2.2.3. Singapore
 - 2.2.4. Indonesia
 - 2.2.5. Malaysia
 - 2.2.6. South Korea
 - 2.2.7. Vietnam
 - 2.3. Australia and New Zealand
 - 2.3.1. Australia
 - 2.3.2. New Zealand
 - 2.4. Europe
 - 2.4.1. United Kingdom
 - 2.4.2. France
 - 2.4.3. Germany
 - 2.4.4. Serbia
 - 2.5. Latin America
 - 2.5.1. Chile
 - 2.5.2. Brazil
 - 2.5.3. Cuba
 - 2.6. Africa
 - 2.6.1. Zambia
 - 2.6.2. Zimbabwe
 - 2.6.3. Ethiopia
 - 2.6.4. Nigeria
3. Internet Regulation in the Middle East
 - 3.1. The Internet and Commerce in the Middle East
 - 3.2. Infrastructural Problems
 - 3.3. Middle East Internet Culture
 - 3.4. The Internet and Human Resources in the Middle East
 - 3.5. The Internet in the Middle East: Not a Technological Revolution But a Social One
 - 3.6. Middle Eastern Governments' Responses to the Internet
 - 3.6.1. Bahrain

- 3.6.2. Iraq
- 3.6.3. Jordan
- 3.6.4. Morocco
- 3.6.5. Saudi Arabia
- 3.6.6. Tunisia
- 3.6.7. United Arab Emirates
- 3.6.8. Egypt
- 4. Cybercommunities and the Governance of Cyberspace
 - 4.1. Internet Regulation: Government or Governance?
- 5. The Internet and the Law
 - 5.1. The Right to Privacy
 - 5.2. Encryption
 - 5.3. Assigning Liability for Online Content
 - 5.4. Legal Rules in Cyberspace: Are they Workable?
- 6. Conclusion

The Internet and Sustainable Development

108

Everett M. Rogers, *University of New Mexico, Albuquerque, USA*

- 1. Introduction
- 2. Development and Sustainability
- 3. Informatization
- 4. History of the Internet
- 5. Rate of Adoption of the Internet
- 6. The Digital Divide
- 7. Technopolises as Perspectives on the Future
- 8. Globalization
- 9. Privatization
- 10. Informatization in India
- 11. Informatization in Singapore
- 12. The Twenty-first Century

Interactive Multimedia and Digital Technologies

123

Debashis "Deb" Aikat, *Associate Professor and Media Futurist, School of Journalism and Mass Communication, University of North Carolina at Chapel Hill, USA.*

- 1. Introduction
- 2. The Diffusion of Interactive Media Technologies
- 3. Success and Failure in Development of Interactive Media
- 4. Characteristics of Interactive Multimedia and Digital Technologies
 - 4.1. Interactive Multimedia Content
 - 4.2. Networked Interactivity
 - 4.3. Digital Convergence
- 5. The Convergence of Electronics, Computers and Telecommunications
- 6. Promoting Sustainable Development in a Global Digital Economy
- 7. Conclusions
- 8. Defining Moments in Multimedia and Interactive Media History

Management and Future of Mass Communications and Media

143

Srinivas R. Melkote, *Professor of Telecommunications, Bowling Green State University, Ohio, USA*

- 1. Introduction
- 2. Where are the Mass Media Headed?
 - 2.1. Digitization of Media
- 3. Brief History of Communication and Development

- 3.1. Early Pro-Transfer of Innovations Period
- 3.2. Pro-Persuasion and Pro-Top-Down Biases
- 3.3. Pro-Mass Media and Pro-Literacy Biases
- 3.4. In-the-Head Psychological Constraints to Development
- 3.5. External Socio-Economic Constraints on Development
- 3.6. An Ethical Perspective of Development
- 3.7. Challenges for the Twenty-First Century
4. Policy-related Issues
 - 4.1. Social Equality
 - 4.1.1. Inequitable Access to New Information and Communication Media
 - 4.1.2. Policy Initiatives Related to Access
5. Management and Future of Communications Media in Social Change
 - 5.1. Case Studies of the Use of ICT
 - 5.2. Are ICTs a Boon or Bane for Development?
 - 5.3. Challenges at the Macro Level
6. Conclusion
7. Organization of this Topic

The Restructuring of Telecommunications: Technology, Economics and Policy	164
<i>Peter Shields, Bowling Green State University, Ohio, USA</i>	

1. Introduction
2. Characteristics of Telecommunications Networks
 - 2.1. Transmission
 - 2.2. Switching
 - 2.3. Signaling and Intelligence
 - 2.4. Multiplication of Networks and Competition
 - 2.5. Internet
3. Key Policy Issues
 - 3.1. Universal Service
 - 3.2. Privacy and Telecommunication Network Operators
 - 3.3. Privacy and Law Enforcement Imperatives
4. Conclusion

Media Oligarchy: Implications for Entrepreneurship in Internet Media	179
<i>Jeffrey Layne Blevins, Central Michigan University, USA</i>	

1. Introduction
2. Background: Deregulation, Mergers, and Acquisitions
3. Media Oligarchs in Cyberspace
4. Implications for Entrepreneurship
 - 4.1. Regulatory Questions in the US: The Case of AOL
 - 4.2. Regulatory Questions in Europe: The Case of AOL
 - 4.3. Global Media Oligarchy and Entrepreneurship
 - 4.4. Media Oligarchy and Entrepreneurship in Asia
5. Conclusions

Management of Information, Communication and Media Resources	190
<i>Nanette S. Levinson, Associate Dean and Associate Professor, School of International Service, American University, Washington, D.C, USA.</i>	

1. Introduction
2. A Changing Environment
 - 2.1. Technology-Related Changes
 - 2.2. Nation-State, Private Sector, and Other Role Changes

- 2.3. New Organizational Forms
- 3. Media Management in a New Millennium
 - 3.1. Structural Issues
 - 3.2. Management Issues
 - 3.3. Management and Converging Technologies
 - 3.4. Management and Customer Focus
 - 3.5. Management and Policy-Making Issues
 - 3.6. Information/Knowledge Management
 - 3.7. Management of Cross-National Learning Organizations
 - 3.8. Leadership Roles and Challenges
 - 3.9. Negotiation Management
 - 3.10. Change Management
- 4. Trends and Management Implications

Communication in the Twenty-First Century: Challenges and Opportunities **206**

H. Leslie Steeves, *Professor, School of Journalism and Communication, University of Oregon, USA*
 Kumarini Silva, *Doctoral Candidate, School of Journalism and Communication, University of Oregon, USA*

- 1. Introduction
- 2. Challenges
 - 2.1. Power and Access
 - 2.2. Communication Technology and Social Change
- 3. Opportunities
- 4. Conclusion

Mass Media in Support of Sustainable Development **220**

Srinivas Melkote, *Professor of Telecommunications, Bowling Green State University, Ohio, USA*

- 1. Introduction
- 2. Dominant Paradigm of Modernization
 - 2.1. Mass Media and the Modernization Approach
 - 2.2. Role of Mass Media in Modernization in Early Post-WWII Years
 - 2.3. View of Nature in the Modernization Discourse
- 3. Debate on Sustainable Development
 - 3.1. Environmentalist Challenges to Sustainable Development
 - 3.1.1. Social Ecology
 - 3.1.2. Deep Ecology
 - 3.1.3. Green Feminism
- 4. Role of Media in Support of Sustainable Development
 - 4.1. Role of Communication in Poverty Alleviation and Population Explosion
 - 4.2. Role of Communication in Combating Overconsumption and Unsustainable Lifestyles
 - 4.3. Role of New Communication Media in Sustainable Development Activities
- 5. Conclusion

Telecommunications Policy **238**

Paula Chakravartty, *University of California-San Diego, La Jolla, California, USA*

- 1. Introduction: the Role of Telecommunications Policy
- 2. The History of Telecommunications Policy
- 3. Approaches to Studying Telecommunications Policy
 - 3.1. Technological Futurism
 - 3.2. Neo-Marxist Approach
 - 3.3. Neo-institutionalist Approach
- 4. Telecommunications and the South

- 4.1. Telecommunications for Development
- 4.2. Critical Interventions
5. Telecommunications Policy and a Globalized Future

Communication Strategies for Sustainable Societies

249

Lea Jane Parker, *Northern Arizona University, USA*

1. Introduction
2. Sustainable Development and Sustainable Societies
3. Sustainable Community Model
 - 3.1. Ecological Integrity and Democracy: The Foundation Cornerstones
 - 3.2. Community: The "Home" of Sustainability
 - 3.3. Economic Security: The Peak of Sustainability
4. Levels of Communication
 - 4.1. Intrapersonal Communication
 - 4.2. Interpersonal Communication
 - 4.3. Mass Communication
 - 4.3.1. Mass Media Characteristics
 - 4.3.2. Mass Media Channels
 - 4.3.2.1. Newspapers
 - 4.3.2.2. News Agencies and Wire Services
 - 4.3.2.3. Magazines
 - 4.3.2.4. Music
 - 4.3.2.5. Radio
 - 4.3.2.6. Television
 - 4.3.2.7. Motion Pictures (Movies and Videos)
 - 4.3.2.8. Internet
 - 4.3.2.9. Advertising and Public Relations
5. Communication Strategies
 - 5.1. Step One: The Vision Quest
 - 5.2. Step Two: The Journey
 - 5.2.1. Education
 - 5.2.1.1. Educational Institutions
 - 5.2.1.2. Community Education
 - 5.2.1.3. Government Education
 - 5.2.1.4. Media Education
 - 5.2.2. Communication
 - 5.2.3. Democracy
 - 5.3. Step Three: The Compass
 - 5.4. Step Four: The Mileposts
 - 5.5. Step Five: The Direction
6. Conclusion

Sustainability

281

Stephen Viederman, *Former President, Jessie Smith Noyes Foundation, New York, USA*

1. Introduction
2. What is Sustainability?
 - 2.1. Sustainability is a Social Construct
 - 2.2. Sustainability is a Vision of a Desired Future
 - 2.3. Sustainability is a Process With a Beginning But No End
 - 2.4. Sustainability is Qualified By Context and is Location Specific
 - 2.5. Sustainability is About the Ecosystem and its Interrelationships With Other Subsystems
3. Sustainability: A Definition
4. Barriers to Sustainability
 - 4.1. The Capacity to Envision the Future

- 4.2. The "Rules of the Game"
 - 4.2.1. Explicit Rules
 - 4.2.2. Implicit Rules
 - 4.2.2.1. Implicit Rules: Conventional Economics
 - 4.2.2.2. Implicit Rules: Planetary Management
 - 4.2.2.3. Implicit Rules: Administrative, Organizational, and Bureaucratic Arrangements
 - 4.2.2.4. Implicit Rules: Information, Participation, and Democracy
5. Issues
 - 5.1. Sustainability and the Multinational Corporation
 - 5.2. Dimensions of Sustainable Development
 - 5.3. Population, Consumption, and Sustainability
6. Conclusion

Communication Campaigns Advocating Sustainable Development

301

Lea Jane Parker, *School of Communication, Northern Arizona University, USA*

1. Introduction
2. Ten-Step Campaign Planning Process
 - 2.1. Step One: Define the Problem/Issue
 - 2.2. Step Two: Analyze the Problem/Issue; Gather Information/Research
 - 2.3. Step Three: Form Partnerships; Gain Support of other interested or concerned individuals, companies, institutions, etc.
 - 2.4. Step Four: Determine Campaign Goal(s) and Objective(s)
 - 2.5. Step Five: Target Audience Analysis
 - 2.5.1. Functions of Audiences
 - 2.5.2. Factors concerning Target Audiences
 - 2.6. Step Six: Determine Campaign Budget
 - 2.7. Step Seven: Select Communication Channels
 - 2.7.1. Interpersonal Communication Channels
 - 2.7.2. Mass Media Communication Channels
 - 2.8. Step Eight: Formulate the Messages
 - 2.9. Step Nine: Deliver the Messages
 - 2.10. Step Ten: Evaluation of Campaign
3. The Importance of Democratic Public Participation
4. Examples of Communication Campaigns Involving Environmental Sustainability Issues
 - 4.1. Greenpeace International Global Warming Campaign
 - 4.2. The Nordlicht Campaign for Climate Protection and Energy Savings
 - 4.3. The Natural Step Campaign Strategies
 - 4.4. Flagstaff Community Sustainable Development Campaigns
5. Conclusion: Advocating Sustainability

An Operational Model for Ecologically Sustainable Growth

322

Ray C. Anderson, *Chairman, Interface, Inc., Atlanta, Georgia, USA*

M.D. Bertolucci, *Interface Research Corporation, Kennesaw, Georgia, USA*

1. Introduction
2. The Natural Step
 - 2.1. The Funnel and the Future
 - 2.2. The Four System Conditions for Sustainable Human Society
3. The Seven Fronts
 - 3.1. Eliminate Waste
 - 3.2. Benign Emissions
 - 3.3. Renewable Energy
 - 3.4. Closing the Loop
 - 3.5. Resource-Efficient Transportation
 - 3.6. Sensitivity Hook-Up

- 3.7. Redesign Commerce
- 4. The Prototypical Model

Communicating a Politics of Sustainable Development 338
John Barry, *Reader, School of Politics, The Queen's University of Belfast, Northern Ireland*

- 1. Introduction
- 2. What is Sustainable Development?
- 3. Public Understandings of Sustainable Development
- 4. Public Ignorance and Misunderstanding about Sustainable Development
- 5. Public Rejection of Sustainable Development
- 6. Democracy, Communication and Sustainable Development
 - 6.1. What is to be communicated?
 - 6.2. Who should be involved?
- 7. Conclusion

International Coverage of Environmental Issues 355
Jody Waters, *Department of Radio-Television-Film, The University of Texas at Austin, Austin, Texas, USA*
Karin Wilkins, *Department of Radio-Television-Film, The University of Texas at Austin, Austin, Texas, USA*

- 1. Introduction
- 2. Theoretical Framework and Background
 - 2.1. Understanding Development Discourse
 - 2.2. The Dominant Discourse of Development
 - 2.3. The Discourse of Sustainable Development
 - 2.4. The Role of Media in Establishing Discourse
- 3. Methodology
 - 3.1. Research Questions
 - 3.2. Research Design
 - 3.3. Sample
 - 3.4. Dimensions
- 4. Results
 - 4.1. Sustainable Development as International News
 - 4.2. Responsibility for Development Problems
 - 4.3. Responsibility for Development Solutions
 - 4.4. Voices Articulating News Frames
- 5. Discussion

Index 377

About EOLSS 387