Infotainment:

emotion is news

by

Miguel López Calzada

Abstract
Infotainment has become the hegemonic model in global television news. This format tends to turn news into a show heavily charged with emotions. Infotainment is highly influenced by cinematic language and its main objective is to entertain the audience, even at the expense of not broadcasting relevant information. This aim in enhanced by its thematic and its technical resources. There are two main reasons for the uncontested rule of the infoshow as a standard for news programs on today's main networks. First, its ability to attract audiences and the economic profitability consequences of it. Second, its effectiveness in guiding the public opinion towards a specific direction. This study attempts to confirm this through theoretical contributions and a qualitative analysis of typically emotive elements in the Spanish news program 'Antena 3 Noticias'.

Key words: infotainment, television, news, manipulation, emotion, entertainment, show, broadcast, Spain, Antena 3, globalization, television network, corporation, TV, Spanish State

1. Exciting news

Television has a prominent position in our society and is, and has been, the object of many studies from different points of view (Mander, 1977; Mankiewicz and Swerdlow, 1979...). That TV influences society seems to be beyond question (Vilches 1989), although the extent of that influence is subject to debate. In the case of news programs, we can observe that the style which used to be entertainment's own has made its way into the information space, gradually replacing what was considered as typical news style. It's

pseudo-news programs or infotainment, news programs which talk about current affairs, but with interspersed contents from talk-shows and which use multiple dramatic and aesthetic resources borrowed from musicals and scenic

arts (Arroyo, 2000, p.90)

Post-industrial society, depicted by Situationists as “The Society of the Spectacle” (Debord, 2005), or, in other words, “developed societies have turned politics, religion and education into a spectacle through entertainment and, through infotainment, information as well, of course” (Arroyo, 2000, p.30). So, when entertainment meets reality, which is supposed to be the raw material of news, turns it into spectacle, transforming “the whole world into an immense TV set” (Ferrés, 2000, p.21).

Infotainment is also influenced by cinematographic fiction. Many visual and technical resources from movies are incorporated into the language of television. Thus, it is not unusual in today's news reports to find frantic visual editing or ambient music as featured in the newest Hollywood products. These technical resources help reinforce another contribution of cinematographic fiction to infotainment: emotion. Arroyo (2000, p.73) says that "over time, the excitement generated by movies, series and soap operas is giving way to a new stage, that of infoshows”. Much like films, news plays with emotion to trap the spectator. With the arrival of the news show, "much of the information [...] goes to the receiver on a binary base, good-bad, positive-negative, which is so simplistic and emotional" (Reig, 1994, p.7).

The nature of the emotions that reach the viewer through media broadcasting is “primary, doesn't pass through the intellect "(Ferrer, 2000, p.32). Emotion, served with the technical resources of cinema, does not make

the reality of the past twenty four hours be what produces the ecstasy of communication in the viewer, but it is the text of a beautiful heroine, a sports or war feat, the

Ethiopian misery in PAL colour or terror in widescreen (Vilches, 1989, p.10).

That's why infotainment, as the irruption of emotion in news, has set a landmark in television by introducing a new form of manipulation that appeals to the bowels of the viewer. In the Spanish state, one of the pioneers in this style of news broadcasting has been Antena 3 TV. Using material taken from the infoshow 'Antena 3 Noticias', this study seeks to make a qualitative analysis of some of the emotional components in the information. Thus, this communication will rely on several audiovisual pieces extracted from this infoshow, to illustrate the theoretical content.

2. Emotional manipulation, in theory

Manipulation is "a means to force other men [...] to do something that, just like that, they wouldn't have wanted nor desired," according to Benesch and Schmandt (1982, p.9), who add that through this mechanism, "men may be pushed to do something [...] using an almost imperceptible trickery" (ibid.). But "if television is a manipulated production, what we call reality is not less manipulated", replies Vilches (1989, p.17), who ties the control of information with a broader kind of control: "given the length and extent of the information processes in society, no one would be able to verify where social manipulation ends and television manipulation begins" (ibid.). For Vilches, manipulating news is, "primarily, to adjust them to a relatively narrow operation" that requires certain stylistic parameters and is conditioned by time and/or space. Returning to Benesch and Schmandt (1982, p.42), this means that "freedom of thought has to undergo the elaboration of news" . Moreover, in the case of television, "if there's no footage, there's no news" as Arroyo argues (2000, p.52). But some information may not be broadcasted for reasons other than lack of images, Vilches (1989, p.26) points at the “absence of mention, written or visual” being the “zero degree of manipulation”, as the most basic type of manipulation. This author thinks that manipulation is inevitable and inherent to the fact of reporting, because "reality is culturally so masked that the television text is always constructed over another text" (ibid., p.17), while Benesch and Schmandt maintain that "manipulation is an influence designed to seek the benefit of the manipulator" and "forces someone to behave in a very concrete manner” (1982, p.411). But, for manipulation to exist, it's not enough to have "an unscrupulous manipulator, it is necessary to have someone that lets himself be manipulated, either because he doesn't know a proper defence, or because the situation does not permit the escape" (ibid.). Thus, "the manipulators can't openly and honestly express their purposes” but they take advantage "of manipulated people's lack of information "(ibid.).

The evolution of manipulation strategies may not be merely formal, but affect the content as well. As Prieto Castillo says, “it would be, of course, absurd to say that there's no information, or almost none, on TV. Quantitatively, the amount of information is quite low, but even that little amount arrives tinged with emotion "(Prieto, 1979, p.65). Indeed, emotionality, which, as seen, was already a key component in news bradcasts in 1979, has taken over the information programs in this new millennium. Such 'tabloidization' is reinforced with entertainment components in order to gain audience and, ultimately, money:

competition between proliferating, commercialized media has provided an impetus to replace news with entertainment, to generate a tabloidization of news and to pursue profits and sensationalism rather than public enlightenment and democracy (Kellner, 2005, p.228).

One of the most compelling proofs of this TV state of affairs were the attacks on the Twin Towers in New York, when "the live broadcasting brought a 'you are there' drama to the September 11 spectacle" (ibid., p.28). Previously, in the Spanish State, the abduction and subsequent execution by ETA of PP councillor Miguel Ángel Blanco, was exhaustively covered by the media. The combination of the event's own circumstances with this extraordinary media coverage, and the tone of it, created an atmosphere of emotional stress, though maybe not reaching mass hysteria in the sense of “an excitement like an overflowing river that carries with it the independence and autonomy of everyone" (Benesch and Schmandt, 1982, p.28). Benesch and Schmandt believe that it's difficult to transfer this state of mind to mass media, because

until now, when experimenting with masses (e.g., radio broadcasting of The war of the worlds in North America [...]) the result was more than doubtful, and yet, you can't compare it with real collective hysteria. (ibid., p.30)

Although the excesses caused by this Welles' broadcast are well known (Virgin, 2003), the authors are rather thinking about the effects of the speeches of Nazi leaders in Hitler's Germany, where Goebbels or the Führer himself inflamed the masses to a point where "you can get a lot of human beings [...] Just a few guidelines are enough to implement the goal that must be reached in the heads of an incensed crowd” (ibid., p.28). But if, in cases of mass hysteria, "it's simply not true that the intelligent ones or even the dissenters can <<maintain a distance>>", it's good to recall that during the days of Ermua it was more than difficult to hold a contrary opinion to that of the majority, broadcasted on television, supported by the government and exacerbated by some demonstrators carrying banners with slogans like "Go get them” (Malvar, 2006), referring to ETA.

But it was 9/11 that became, according to Kellman (2005, p.28), "the most documented event in history […], the media became <<weapons of mass hysteria>> by playing the 9/11 Twin Tower attacks over and over", though here “mass hysteria” seems to acquire a broader sense, less 'clinical' than in Benesch and Schmandt. In any case, the characteristics of the media phenomenon of the 9/11 were peculiar:

News programs featured logos such as <<War on America>>, <<America’s war>> and other inflammatory slogans that assumed that the United States was already at

war (ibid.)

With 9/11 events, and those derived from it, particularly the war in Iraq, U.S. television networks culminated a trajectory of progressive spectacularization of news. Moreover, news protagonists became aware of the importance of staging at the time of appearing in an increasingly cinematographic news programs:

Bush emerged in full Top gun regalia from a jet plane labelled with “Navy One” and “George W. Bush, Commander-in-Chief” logos. Strutting out of the aircraft, helmet in hand, Bush crossed the flight deck accompanied by a cheering crowd and with full television crews that had been anticipating the big event for hours. Delivering a “victory” speech from a podium with a giant banner “Mission accomplished” behind him, Bush declared that the “major combat operations in Iraq have ended. In the battle of Iraq, the United States and our allies have prevailed (ibid., p.78)

In Europe, liberalization of television adopted U.S. networks as a role model and most European companies' first goal became profitability. Antena 3, whose news programs will be analysed in this study, was "the most profitable company per dividend in the Spanish stock market, with a 7.61% return, and thus leading the Ibex Top Dividendo", according to information issued by the network itself, distributed by EFE news agency and published on the journal Invertia (2008). In this race for money, emotion -the stronger the better, quickly consumed and replaced immediately by another one- has proved to be the best way to raise cash. Arroyo reflects the opinion of film director Oliver Stone, who spoke ironically on these formats in his film Natural Born Killers (Stone, 1994), and who considers that

news has turned into live action TV movies. If there is a crime at three in the afternoon at a school, you give an overview of the corpse in the bag, interviewing the parents and so on until five in the afternoon, when another crime is served. This keeps people hooked to this channel and gives a lot of money. Because we're not talking about news anymore, but entertainment. Entertainment and making money. (Arroyo, 2000, p.89)

Thus, economic motivations constitute the first cause of the proliferation of the infoshow style. As a consequence, it's logical that media companies seek to enhance ideologies that enable, and even maximize, their claims for economic gain. In addition, there are other players trying to use television to spread their ideologies, from professional politicians to companies advertising on television. Therefore, it can be argued that television spreads a finite spectrum of ideologies: those that allow and encourage, with different nuances, the unlimited accumulation of capital. The rest of ideologies have no place or, if they do, appear caricatured and/or fragmented. And, if the liberal ideology that supports capitalism is incarnated in the modern State, then “television, not cinema or theatre, is the privileged place where the marriage between the State and the Family takes place" (Vilches, 1989, p.325). As in any other type of communication, news is tinged with the only one ideologythat enhances profits in a short term:

Decisions regarding news reporting are more political and less commercial, but [..] the information have swung into positions that attract advertising investment: […] sensationalism, superficiality and, of course, decontextualization (Reig 1995, p.146)

We can find this in Antena 3 style of reporting, which “borders on Apocalypse”(Quirante, 2007), using an alarmist tone and statistics to “create the atmosphere that top-level manipulators need” (Schiller, 1987, p.206) and to angle news in a certain way. As Paulo Freire says, “one of the characteristics of oppressive cultural action that the professionals engaged in it, enthusiastic but naive, almost never perceive, is the emphasis on a focused vision of the problems, that avoid facing them as a whole (1993, p.144). In addition, news programs and even news-only channels overcharge the news offer, masking the fact that there is “no excess of relevant information” (Schiller, 1987, p.42), so control over population wouldn't come “through lack of information but, on the contrary, through data hyperinflation” (Reig, 1995, p.519).

As already noted, the aesthetic evolution of news has run in parallel to trends in most commercial films, so, nowadays, "the elements of filmic narrative are clearly introduced in news reporting, paving the path to information show” (Reig: 1995, p.157). Thus, news looks like "a theatrical or film work, with its central and secondary characters (anchors, sets, correspondents, reporters, cameras, etc.)" (ibid., p.398). A clear example of this was the so-called Gulf War, when "the small screen became an exciting strategic video game" (Rojas Marcos, 1992, p.96) or “a dramatic series, filled with tragedy, innocent victims and destruction" (ibid.). Cameras located in the so-called smart bombs helped to give the conflict this video game appearance:

Day after day, the Gulf War appeared on television screens and newspaper pages, summarized in graphics. The horror of bombs, the reasons or wrongs of the battles, everything was masked behind those images, which sought to illustrate what in fact did not show. This was the real censorship, not the one established by the military (Català, 1993, p.284).

So, the first Gulf War showed that, "in the absence of solid data, editing, fiction and anecdote acquire an excessive relevance" (Schiller, 1987, p.42). This, united to the fact that technology increasingly enables live reporting, proves that “speed in diffusion is not in any way a virtue in itself” (ibid.).

To complete the picture, we have the 'anchors'. According to Sánchez-Apellániz, (1991, p.30) "today, a news anchor ensures audience fidelity to the channel and gives credibility", and "his staring at the Autocue creates the illusion of a 'gentle threat', of 'faith' or 'confidence'"(Reig, 1995, p.209). This kind of anchor replaced the previous model, the 'talking head', and often became the stars of the show. In the U.S., the figure of the anchor is, if not declining, being remodelled, in the face of the avalanche of new information sources that new generations have at their fingertips, away from TV totems:

They might get their fill from Howard 100 News, on Howard Stern's new Sirius radio channel, or Google News, a constantly updating compendium powered by computer algorithms, or dig the stories at Digg.com, where the most popular pieces were voted by users onto the Web site's home page. They might prefer fake news from Jon Stewart and Stephen Colbert on Comedy Central, or exchanging tidbits with buddies on MySpace.com, an Internet portal site snatched up by Rupert Murdoch that boasted an astonishing 60 million members. The notion of waiting around for some authority figure in New York to deliver the headlines from behind an anchor desk was almost quaint. (Kurtz, 2007)

This phenomenon is also arriving, to a lesser extent, to the Spanish State, although the figure of the anchor is still very important and may even help one to become a princess. Antena 3, again, struck first with Jose María Carrascal, who introduced the personal comment to Spanish TV. Today, this same channel has the most prominent anchor. Matias Prats Jr., who far from the sober image he used to offer in his past years on the public television, now leads the audience rates with his supposedly humorous comments.

But anchors “are, first of all, sellers. [...] Ads have to be be sold to finance the 'show' "(Schiller, 1987, p.196). News programs have the same commercial imperatives than the rest of the channel's programming, so “it's inevitable that producers frantically and incessantly seek reports full of excitement, emotion and action" (ibid., p.197) . Therefore, the proliferation of entertainment, blood and pure excitement in news have immediate economic benefit as their primary goal. Boosting ratings mean an increase in advertising revenue. But furthermore, infoshow articulates a number of formal resources, graphic, verbal or otherwise, to manipulate in terms of interests that go beyond the economics to reach the realm of ideology. Granjon and Cardon (2003) reflected criticism from 'counter-hegemonic media', like Le Monde Diplomatique, towards the major traditional media, by saying that these would be propagandists of "the ideological apparatus of globalization" (ibid.), with strong connections with the political and financial world. Indeed, the similarity between the journalistic agenda and that of the political and economic powers is growing and they are becoming nearly identical. Terrorism, market deregulation, illegal immigration, insecurity or leisure market are terms that appear on booth speeches, leading us to a point of not knowing who influences whom, or if, in the end, it's the same actors playing various roles. Thus, the murder of a single person may become much more important on news than the slaughter of two hundred, depending on the colour, language, nationality or militancy of the dead in question. Macroeconomic indexes occupy many headlines a year, many more than those about work related deaths or malnutrition which, in turn, exceed by far the numbers of those killed by what the media describe as terrorism in the Spanish State and the world.

Manipulating the human mind is not easy. A blatantly obvious persuasive message will produce a violent backlash, but a subtly orchestrated campaign may have a demonstrable effect "on attitudes, especially if the messages are disguised as entertainment or news reporting" (Reig, 1995, p.38). The concentration of capital in the world of communication, leading to mega-corporations, strengthen the progressive subtilization of the message, since corporations speak from “outside of the limits of the ideological field" (Català, 1993, p.101), staying above it. Thus, the language of the corporation "materializes ideology, converting it not into a vision of the world, but into the world itself, the only possible reality” (ibid., p.100).

Today, emotion plays an important part in making the message subtler, because “it is a generally recognized fact that someone who has not been influenced by repeated attempts of persuasion through rational reasoning, may show, however, a clear change of opinion, as soon as emotional resources appear" (Haseloff, 1970, p.164). Besides, emotional overstimulation may have other consequences:

News about the bombing of a city and the death of hundreds is followed or interrupted, shamelessly, by an ad of soap or wine. [...] Because of all this [...] we stop feeling emotions and our critical judgements get obstructed and, with time, our attitude towards what happens in the world becomes indifferent and flat. (Fromm, 1978, p.294).

Reig returns to Schiller to maintain that U.S. broadcasting is the model of a communication “devoted to manipulation" (1995, p.59), which, when successful, leads to “individual passivity, a state of inertia that prevents the action. This is, actually, the condition that media and the whole system strive to create, because passivity ensures the continuity of the status quo"(ibid.).

3. Terminologies towards the ends of audiovisual emotion

So far, blood, tears, corpses. Screams, crying, explosions. Close ups, fast editing, multiple shots per sequence. Hand-held camera, first person perspective. It's easy to find plenty of these items in news pieces of contemporary television. Resources, as argued, that introduce elements of film, fiction and entertainment, loading news with a high emotional charge. The initial question was 'why'. Why this emotional charge? The answer, backed by the theoretical contributions shown so far seems to be clear. The 'infoshow' model, the emotional news program, has replaced previous models which were more neutral emotionally, but ideologically coarser. Emotion gives a subtlety to news that masks the underlying message beneath a layer of vivid emotions.

Or, briefly, the 'infoshow' is effective. It's effective in achieving the objectives of the issuer, which are, as noted by the contributions of several authors, increasing the audience and manipulating viewers towards concrete interests. Interests that we can confine into two key areas: immediate profit of the issuer and psychosocial control oriented to individual passivity to prevent social change.

Therefore, the hypothesis in this study is that if there's emotion in the contemporary informative speech, it's because manipulation is effective. It's effective here and now, for the average viewer of a globalized world early in the new millennium, although it will certainly be surpassed by a new model in the future. 'Infoshow' is the main construct used here: a kind of news program which is hegemonic today in large global television networks, characterized by a dramatic format and high emotional charge. Another of the constructs used is that of 'manipulation', understood as the influence exerted on an individual or group to channel their convictions, changing or enhancing them in a certain direction. The term 'efficiency' is also adapted as a construct, and acquires here the meaning of effectiveness in the manipulation exerted by the issuer on the receiver and in the raising of TV audiences.

As Hume says:

Behold the ease with which the many are governed by the few [...] When we investigate by what means this wonder is produced, we found that, since the force is always on the side of the governed, the governors have nothing behind them except the opinion (cited in Reig, 1995, p.137).

4. Showtime!

The following qualitative analysis of five excerpts extracted from Antena 3 news programs, will help to make a functional approach to the theoretical concepts seen so far. Besides, despite the limited sample, it will also show some aspects of the emotional contents that have been introduced in 'Antena 3 Noticias' in the last two decades, as a first step towards further analysis.

All on-line references were consulted on 14/10/2009.

1. http://es.youtube.com/watch?v=9wHTuhyYJX8
News program from the year 1991. Headlines plus three pieces of news about the top story of the day: the visit of then US Secretary of State, James Baker, to the USSR.

Presenters Minerva Piquero and Roberto Arce walk into the set and have a seat while the signature tune is still playing, a move which tries to show them as human beings, not talking heads born behind a desk. The aim is to make the viewer feel emotionally closer to them, although it looks a bit weird and artificial. The headlines tell us about the disintegration of the Soviet Union, a bomb attack in Barcelona, a spanish-portuguese presidential meeting and an ape, the latter advancing what will become one of the main components in Antena 3's style: so-called news, of questionable relevance and light tone, making it to the headlines. We are informed that this ape is called “Coco”, she's a female and she appears to use mimics to communicate. Its keepers want the gorilla to reproduce, in order to find out if its characteristics can be genetically transmitted, but we are told that the aim of this experiment is Coco to have a “baby” with the collaboration of another “fortunate” ape. Usage of proper names and words like “baby” gives the ape human characteristics, reinforced by adjectives like “fortunate”. This helps the viewer to make an emotional approach to the piece. Such methods are accompanied by images in which the primate is apparently comfortable among scientifics and high-tech devices as if she were part of the team and its participation in the experiment was voluntary, taking any kind of violence or brutality in experimenting with animals away from the viewers.

The first video is presented by Arce in a quite sober way. Although he doesn't bear the manners of what is now considered an “anchor”, you can see some attempts of narrative speech, like calling Baker "the eternal wanderer" or describing the USSR as a "disintegrated country". The subsequent chronicle by Rafael Ramos is a clear precedent for what Quirante (2007) describes as a way of informing that "borders on Apocalypse." Sure, the situation in the USSR was only complicated in those days. But, to make it clear, Ramos explains that Baker will meet, during his visit, the "stars in this horror film that has become the crisis of the former USSR" and that he is heading "a very dangerous place where everybody and no one command at the same time”. The correspondent says that the US has decreed "red alert", (ibid.), expecting not just a civil war but a civil war with nuclear weapons. The speech is accompanied by a more than sober medium shot of the correspondent, far away from today's typical zoom outs from the microphone and other kind of visual mannerisms. When the voice goes to off, the video images are also quite sober, most of them are still shots edited slowly, although they seem to try to highlight what it's being said in the text and show people queuing at shops with an aspect of general impoverishment. Significantly, the very texture of the image, possibly due to the video system used in recording, is of rather poor quality that helps enhance what is explained above. We can see that the sophisticated way of editing images , influenced by cinema, had not yet reached Antena 3 news programs in 1991.

Later, another video gives an idea of statistical abuse (Schiller 1987, p.206, Català 1993, p.285) which was beginning to gain momentum in Spanish news. The piece names the countries that have nuclear weapons. Over a disturbing music, reminiscent of Vangelis work for the film Blade Runner, a voice in off gives details about the nuclear powers and hypothetical nuclear holders, while the screen shows images of explosions, mushroom clouds and the like. This news clearly appeals to the emotions of the viewer, namely fear.

2. http://www.youtube.com/watch?v=3CF4xxyALa4
Once again, we behold the beginning of 'Antena 3 Noticias'. Let's analyze just the first 20 seconds. 18 years later, Roberto Arce is still in charge, now in the company of Mónica Carrillo. They are seated from the beginning, Arce announces, briefly, that US President, Barack Obama, has been given the Nobel Prize while he has to face a tough moment in Afghanistan. Carrillo quickly adds that a Spanish soldier died there, while, at the bottom of the set we can see images of soldiers carrying a coffin. This video takes the place of the presenters on the screen and, soon, we can see a shot of the dead man's mother and grandmother holding each other and crying, while Carrillo talks about the pain and sadness of this family. Immediately, we see a shot of the Prince of Asturias, heir to the Spanish throne. In just than twenty seconds, we've seen a coffin, a funeral and two women crying, besides images of a prince, flags, soldiers and patriotism. In the 21st century there's no time to lose when it comes to giving the audience a good emotional discharge.

3. http://www.youtube.com/watch?v=1peb5iCaSL4&feature=channel
And now, just 30 seconds of Antena 3's main anchor, Matías Prats Jr., who makes one of his infamous and supposedly funny speeches, in this case about the President of the World Bank. During these 30 seconds there is not a single word about the policies of the World Bank, one of the leading institutions of global capitalism, in a world where one out of four people lives with less than 1.25$ a day, according to data from the World Bank itself (worldbank.org). Instead, Matías Prats tells us about the holes in the President of the World Bank's socks. In television, the time assigned to say something is time which cannot be used to say another thing and, as we've seen before, “absence of mention, written or visual” is the “zero degree of manipulation” (Vilches, 89, p.26). Here, smiles have taken the place of data on poverty or any other worrying information. The aim is to amuse the audience, despite the absence of footage. While we see a couple of stills on screen, Prats’ voice-over delivers a piece which is highly entertaining but barely informative. This accomplishes the purpose of giving the public a quick, satisfying item, which probably increases the audience (this piece is rated as a “classic” in the Antena 3 You tube channel) and avoids giving disturbing information that may contribute to causing social unrest.

4. http://www.youtube.com/watch?v=Gxkx3FjfQVU
This desire to keep the audience entertained is not an exception in Antena3 Noticias, where many of the pieces are a very doubtful relevance. When the average duration for a news program is 30 minutes, giving 1 minute and 14 seconds to a video may not seem that important. But was there really not anything else more important than a waiters' race on this day?

Aesthetically, the images shown are full of movement, very far from those still shots of 1991's piece about the agonizing Soviet Union. The camera tilts upside down to follow the movements of the tray that one the contestants holds while explaining his tricks. The cameraman even follows the contestants during the race, which results in highly dynamic images. This helps make the piece more thrilling and entertaining. The result is a report which, once more, amuses the audience but doesn't provide “relevant information” (Schiller, 1987, p.42). According to Reig (1995, p.519), the proliferation of this kind of news helps create a kind of manipulation which is not achieved “through lack of information but, on the contrary, through data hyperinflation”.

5. http://www.youtube.com/watch?v=4Tw0bKtOm2I
One of the reasons for this proliferation of banality is the increase of audiences and the subsequent increase of advertising profits. But there may be other economic reasons in broadcasting banality: advertising the channel itself. It is now common for news programs to broadcast pieces about other programs in the network. Today, many of the TV channels have shares in other communication companies, so they also advertise other products like movies, videogames and so on. These pieces are included in the news programs as if they were information and not advertising. They are usually made with the latest audiovisual techniques to make the product more appetizing for the public. This is the case of this piece, which includes excerpts of the official promo clip, featuring close ups of the stars and editing reminiscent of cinema productions. The rest of the footage is a series of excerpts of the production itself as well as interviews with the stars. In this case, sexuality is one of the emotions that is stimulated, enhanced by the beauty of the actors in the series. As in the case of perfumes, cars or any other product, beauty and sensuality serve well to sell the product.

5. References list

ARROYO Almaraz, I.(2000) Ética de la imagen. Madrid: Laberinto.

BENESCH H. and SCHMANDT W. (1982) Manual de defensa comunicativa. Barcelona: Editorial Gustavo Gili.

CATALÀ Doménech, Josep M. (1993) La violación de la mirada. Madrid: Fundesco.

CHARAUDEAU, Patrick (2005) “¿Nos manipulan los medios?” Cuadernos de Investigación y Comunicación (CIC). Madrid: Servicio de Publicaciones de la Universidad Complutense de Madrid. Obtained through the Internet: http://www.ucm.es/BUCM/revistas/inf/11357991/articulos/CIYC0505110319A.PDF [accessed: 14/10/2009]

CHOMSKY, N. and HERMAN, E. S. (1990) Los guardianes de la libertad. Barcelona: Crítica.

CIS (2009) Barómetros de opinión del Centro de Investigaciones Sociológicas. Obtained through the Internet: http://www.cis.es/cis/opencm/GA/2_barometros/depositados.jsp [accessed: 14/10/2009]

DEBORD, G. (2005) La sociedad del espectáculo. Valencia: Pre-textos.

FERRÉS, J. (2000) Educar en una cultura del espectáculo. Barcelona: Paidós.

FREIRE, P. (1993) Pedagogía del oprimido. México: Siglo Veintiuno Editores.

FROMM, E. (1978) El miedo a la libertad. Madrid: Paidós.

FUKUYAMA, F. (1992) El fin de la historia y el último hombre. Barcelona: Planeta.

GRANJON, F. and CARDON, D. (2003) "Les mobilisations altermondialistes". Paper presented at the “Les mobilisations altermondialistes” conference. December, 3-5, 2003. CEVIPOF, Paris, France. Obtained through the Internet: http://www.afsp.msh-paris.fr/activite/groupe/germm/collgermm03txt/germm03cardon.pdf [accessed: 14/10/2009]

HASELOFF, W. O. (1970) La Comunicación. Caracas: Ed. Tiempo Nuevo.

HESS, V., MOY, P. and XENOS, M. (2004) "Political Effects of Infotainment: Priming the Late Night Audience". Paper presented at the annual meeting of the International Communication Association. May, 27, 2004. New Orleans Sheraton, New Orleans, LA, USA. Obtained through the Internet: http://www.allacademic.com/meta/p113230_index.html [accessed: 14/10/2009]

EFE, Agencia. (2008) “Antena 3, empresa más rentable por dividendo de la Bolsa Española en 2007”, Invertia. Obtained through the Internet: http://www.invertia.com/noticias/noticia.asp?idNoticia=1899082 [accessed: 14/10/2009]

JAKOBSON, R. (1984) Ensayos de lingüística general. Barcelona: Ariel.

KELLNER, D. (2005) Media Spectacle and the crisis of democracy. London: Paradigm publishers.

KURTZ, H. (2007) Reality Show. Nueva York, Free Press.

MALVAR, A. (2006) “El fantasma de Ermua”, El Mundo nº 555. Madrid.

MANDER, J. (1977) Four Arguments For The Elimination Of Television. New York: Quill.

MANKIEWICZ, F. and SWERDLOW, J. (1979) Remote Control - Television and the manipulation of American Life. New York: Ballantine Books.

PRIETO Castillo, D. (1979) Retórica y manipulación masiva. México DF: Edicol.

ROJAS Marcos, L. (1992) La ciudad y sus desafíos. Héroes y víctimas. Madrid: Ed. Espasa Calpe.

QUIRANTE, A. (2007) “Informativos de Antena-3: Alerta roja”. Obtained through the Internet: http://www.filmica.com/arturo_quirantes/archivos/006284.html [accessed: 14/10/2009]

“Informativos de Antena-3: Alerta roja II”. Obtained through the Internet: http://www.filmica.com/arturo_quirantes/archivos/006285.html [accessed: 14/10/2009]

(2008) “Informativos de Antena-3: Alerta roja III”. Obtained through the Internet: http://www.filmica.com/arturo_quirantes/archivos/007658.html [accessed: 14/10/2009]

REIG, Ramón. (1994) La información binaria (Emotividad y simplicidad en el periodismo). Los Palacios, Sevilla: Gallo de Vidrio.

REIG, Ramón. (1995) El control de la comunicación de masas: Bases estructurales y psicosociales. Madrid , Eds. Libertarias/Prodhufi.

SÁNCHEZ-APELLÁNIZ, M. J. (1991) “Dar la cara”. El Correo de Andalucía. Sevilla, 5-7-1991.

SCHILLER, H. (1987) Los manipuladores de cerebros. 2º ed. Barcelona: Editorial Gedisa.

STONE, O. 1994. Natural Born Killers. Warner Bros.

TRIAS, E. (1996) Lo bello y lo siniestro. Barcelon: Ariel.

VILCHES, L. (1989) Manipulación de la información televisiva. Barcelona: Paidós.

VIRGIN, B. (2003) “Radio Beat: Oct. 30, 1938 – The broadcast that scared a nation”. Obtained through the Internet: http://seattlepi.nwsource.com/tv/144991_radiobeat23.html [accessed: 14/10/2009]

WORLD BANK (2009) PovertyNet. Obtained through the Internet: http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTPOVERTY/0,,contentMDK:20153855~menuPK:373757~pagePK:148956~piPK:216618~theSitePK:336992,00.html [accessed: 14/10/2009]

�	All non-English quotations translated by the author

