

Cambridge University Press

978-1-107-01365-0 - Comparing Media Systems Beyond the Western World

Edited by Daniel C. Hallin and Paolo Mancini

Frontmatter

[More information](#)

Comparing Media Systems Beyond the Western World

Comparing Media Systems Beyond the Western World offers a broad exploration of the conceptual foundations for the comparative analysis of media and politics globally. It takes as its point of departure the widely used framework of Daniel C. Hallin and Paolo Mancini's *Comparing Media Systems*, exploring how the concepts and methods of their analysis do and do not prove useful when applied beyond the original focus of their "most similar systems" design and the West European and North American cases it encompassed. This book uses a wider range of cases both to interrogate and clarify the conceptual framework of *Comparing Media Systems* and to propose new models, concepts, and approaches that will be useful for dealing with non-Western media systems and with processes of political transition. Among other cases, *Comparing Media Systems Beyond the Western World* covers Brazil, China, Israel, Lebanon, Lithuania, Poland, Russia, Saudi Arabia, South Africa, and Thailand.

Daniel C. Hallin is Professor of Communication at the University of California at San Diego and served as Chair of the Communication Department from 2006 to 2011. He holds a Ph.D. in Political Science from the University of California, Berkeley. His books include *The "Uncensored War": The Media and Vietnam*, *We Keep America on Top of the World: Television News and the Public Sphere*, and, with Paolo Mancini, *Comparing Media Systems: Three Models of Media and Politics*. The last book received the Goldsmith Book Award from the Shorenstein Center on Press and Politics, the Diamond Anniversary Book Award from the National Communication Association, and the Outstanding Book Award from the International Communication Association. Professor Hallin has been awarded the Murray Edelman Distinguished Career Award by the Political Communication Division of the American Political Science Association, a Mercator Professorship of the German National Science Foundation, and fellowships at the Freedom Forum Media Studies Center at Columbia University and the Center for Advanced Study in the Behavioral Sciences at Stanford University. His research covers media and politics, media and war, media and public health, the history of journalistic professionalism, and comparative media systems, particularly in Europe and Latin America.

Paolo Mancini is Professor in the Department of Institutions and Society at the University of Perugia. He chairs the undergraduate program in Communications Sciences and the Ph.D. program in Social and Political Theory and Research at the University of Perugia. Mancini has served as a visiting professor at the University of California, San Diego, and in 1995, he was a Fellow at the Shorenstein Center at Harvard University. In 2001, Mancini was a Fellow at the Erik Brost Institute, University of Dortmund, and, in 2009, at St. Antony's College, University of Oxford. Mancini's major publications include *Video-politica: Telegiornali in Italia e in USA*; *Come vincere le elezioni*; *Sussurri e grida dalle Camere*; *Politics, Media and Modern Democracy*, with David Swanson; *Manuale di comunicazione politica*; *Il sistema fragile*; *Sociologie della comunicazione*, with Alberto Abruzzese; and *Elogio della lottizzazione*. In 2004, with Daniel C. Hallin, he coauthored *Comparing Media Systems: Three Models of Media and Politics*.

Cambridge University Press

978-1-107-01365-0 - Comparing Media Systems Beyond the Western World

Edited by Daniel C. Hallin and Paolo Mancini

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-01365-0 - Comparing Media Systems Beyond the Western World

Edited by Daniel C. Hallin and Paolo Mancini

Frontmatter

[More information](#)

Communication, Society, and Politics

Editors

W. Lance Bennett, *University of Washington*

Robert M. Entman, *The George Washington University*

Politics and relations among individuals in societies across the world are being transformed by new technologies for targeting individuals and sophisticated methods for shaping personalized messages. The new technologies challenge boundaries of many kinds – between news, information, entertainment, and advertising; between media, with the arrival of the World Wide Web; and even between nations. *Communication, Society, and Politics* probes the political and social impacts of these new communication systems in national, comparative, and global perspective.

Other Books in the Series

C. Edwin Baker, *Media, Markets, and Democracy*

C. Edwin Baker, *Media Concentration and Democracy: Why Ownership Matters*

W. Lance Bennett and Robert M. Entman, eds., *Mediated Politics: Communication in the Future of Democracy*

Bruce Bimber, *Information and American Democracy: Technology in the Evolution of Political Power*

Murray Edelman, *The Politics of Misinformation*

Frank Esser and Barbara Pfetsch, eds., *Comparing Political Communication: Theories, Cases, and Challenges*

Hernan Galperin, *New Television, Old Politics: The Transition to Digital TV in the United States and Britain*

Myra Marx Ferree, William Anthony Gamson, Jürgen Gerhards, and Dieter Rucht, *Shaping Abortion Discourse: Democracy and the Public Sphere in Germany and the United States*

Tim Groeling, *When Politicians Attack: Party Cohesion in the Media*

Daniel C. Hallin and Paolo Mancini, *Comparing Media Systems: Three Models of Media and Politics*

Continued after the Index

Cambridge University Press

978-1-107-01365-0 - Comparing Media Systems Beyond the Western World

Edited by Daniel C. Hallin and Paolo Mancini

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-01365-0 - Comparing Media Systems Beyond the Western World

Edited by Daniel C. Hallin and Paolo Mancini

Frontmatter

[More information](#)

Comparing Media Systems Beyond the Western World

Edited by

DANIEL C. HALLIN

University of California, San Diego

PAOLO MANCINI

University of Perugia


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-01365-0 - Comparing Media Systems Beyond the Western World
 Edited by Daniel C. Hallin and Paolo Mancini
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

32 Avenue of the Americas, New York NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781107013650

© Cambridge University Press 2012

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2011, 2012
 Second Edition 2012
 Reprinted 2012, 2013

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Comparing media systems beyond the western world / [edited by] Daniel C. Hallin,
 Paolo Mancini.

p. cm. – (Communication, society and politics)
 Includes bibliographical references and index.

ISBN 978-1-107-01365-0 (hardback) – ISBN 978-1-107-69954-0 (paperback)

1. Mass media – Political aspects – Developing countries. 2. Mass media – Political
 aspects – Developing countries – Case studies. 3. Mass media – Social aspects –
 Developing countries – Case studies. 4. Mass media policy – Developing countries – Case
 studies. I. Hallin, Daniel C. II. Mancini, Paolo.

P95.82.D45C85 2011
 302.2309722 – dc23 2011018391

ISBN 978-1-107-01365-0 Hardback
 ISBN 978-1-107-69954-0 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of
 URLs for external or third-party internet websites referred to in this publication,
 and does not guarantee that any content on such websites is, or will remain, accurate
 or appropriate.

Contents

<i>Contributors</i>	<i>page ix</i>
I Introduction <i>Daniel C. Hallin and Paolo Mancini</i>	I
PART I: CASES	
2 The Impact of National Security on the Development of Media Systems: The Case of Israel <i>Yoram Peri</i>	II
3 Italianization (or Mediterraneanization) of the Polish Media System? Reality and Perspective <i>Bogusława Dobek-Ostrowska</i>	26
4 Culture as a Guide in Theoretical Explorations of Baltic Media <i>Auksė Balčytienė</i>	51
5 On Models and Margins: Comparative Media Models Viewed from a Brazilian Perspective <i>Afonso de Albuquerque</i>	72
6 Africanizing Three Models of Media and Politics: The South African Experience <i>Adrian Hadland</i>	96
7 The Russian Media Model in the Context of Post-Soviet Dynamics <i>Elena Vartanova</i>	119
	vii

Cambridge University Press
978-1-107-01365-0 - Comparing Media Systems Beyond the Western World
Edited by Daniel C. Hallin and Paolo Mancini
Frontmatter
[More information](#)

viii	<i>Contents</i>
8	Understanding China’s Media System in a World Historical Context <i>Yuezhi Zhao</i> 143
PART II: METHODS AND APPROACHES	
9	The Rise of Transnational Media Systems: Implications of Pan-Arab Media for Comparative Research <i>Marwan M. Kraidy</i> 177
10	Partisan Polyvalence: Characterizing the Political Role of Asian Media <i>Duncan McCargo</i> 201
11	How Far Can Media Systems Travel? Applying Hallin and Mancini’s Comparative Framework outside the Western World <i>Katrin Voltmer</i> 224
12	Comparing Processes: Media, “Transitions,” and Historical Change <i>Natalia Roudakova</i> 246
13	Conclusion <i>Daniel C. Hallin and Paolo Mancini</i> 278
	<i>References</i> 305
	<i>Index</i> 337

Contributors

Afonso de Albuquerque, Fluminense Federal University

Auksė Balčytienė, Vytautas Magnus University

Bogusława Dobek-Ostrowska, University of Wrocław

Adrian Hadland, University of Nottingham, Ningbo

Daniel C. Hallin, University of California, San Diego

Marwan M. Kraidy, University of Pennsylvania

Paolo Mancini, University of Perugia

Duncan McCargo, University of Leeds

Yoram Peri, University of Maryland

Natalia Roudakova, University of California, San Diego

Elena Vartanova, Moscow University

Katrin Voltmer, University of Leeds

Yuezhi Zhao, Simon Fraser University