1
28

NATIONWIDE NEWSPAPER COVERAGE OF GUN CONTROL SINCE COLUMBINE: A COMMUNITY STRUCTURE APPROACH

By

Kelly Johnson

Erica Geiman

Megan Riddell

John C. Pollock, Ph.D.*

*John C. Pollock, Ph.D., is associate professor, Communication Studies Dept., The College of New Jersey, Ewing, NJ 08628; tel. 609-771-2338; email: Pollock@tcnj.edu. Kelly Johson, Erica Geiman, and Megan Riddell are all communication studies majors who graduated from The College of New Jersey in May, 2001.

ABSTRACT

Nationwide Newspaper Coverage of Gun Control since Columbine:

A Community Structure Approach

After the attempted assassination of President Reagan, a modern debate surfaced on whether there was a need for further gun control laws. While many bills bogged down in Congress, the debate was losing steam until school shootings at places such as Columbine, Jonesboro, and the shooting of six-year-old Kayla Rolland. While the topic of gun control is so heated as to spark the Million Mom March on Washington, database searches reveal little research attempting to examine gun control as a communication issue. While most studies analyze the impact of media on society, this study does the exact opposite. This investigation explores the effect of society on the media by linking city characteristics to content analysis of newspaper coverage of gun control.

This study illustrates the way newspapers from cities across the Unites State vary in their coverage of gun control legislation. The community structure approach, initiated in Minnesota by Tichenor, Donohue, and Olien (1973, 1980), and developed into multi-variate nationwide studies by Pollock and others (1977, 1978, 1994-2001), proposes that certain demographic characteristics of communities (such as cities) are linked to the newspaper reporting on critical issues, in this case, gun control.

A nationwide sample of 21 newspapers was selected from the DIALOG newspaper database. All articles over 300 words printed on gun control legislation were chosen from January 1999-November 2000. The search yielded 420 articles that were analyzed using a special method of content analysis combining both "attention scores" and the "direction" of each article. The attention score was based upon the placement, headline size, article length, and the presence of graphics. Article direction was coded as favorable, unfavorable, or balanced/neutral toward the issue of gun control. These two scores were combined mathematically to yield a Janis-Fadner Coefficient of Imbalance. The coefficients of imbalance ranged from .500 - -.058, demonstrating substantial differences in coverage across the nation.

Pearson Correlations were calculated to measure any links between city characteristics and coverage of gun control legislation, yielding nine significant findings in three different categories. The “stakeholder” cluster yielded one significant finding with percent hunting or shooting frequently linked to negative coverage of gun control (r= -.374; p= .047). Three such findings can be clustered into the “violated buffer” hypotheses, linked to favorable coverage of gun control: percent college four or more years (r= .399; p= .037), percent professional technical workers (r= .388; p= .041), and percent with income over $100,000 (r= .519; p= .008). The most significant finding came from the “life cycle position” cluster, liked to unfavorable coverage of gun control: percent of single parents (r= -.538; p= .006), households with children ages 8-10 (r= -.505; p= .010), 11-12 (r= -.512; p= .009), 13-15 (r= -.552; p= .005), and finally, the most significant finding for the entire paper: households with children ages 16-18 (r= -.681; p= .000). Since family size and single parenthood correlate strongly with poverty levels, a "vigilante" hypothesis is forwarded, suggesting that those who are by several definitions most vulnerable and lacking in resources or protection may regard gun ownership as an essential component of self reliance.

INTRODUCTION

The Second Amendment states: “The right of the people to keep and bear arms should not be infringed.” Little did the founding fathers know that what was once a necessity would become one of the most controversial issues in American history. As society has evolved so have the uses, needs, and varieties of guns. What was once used for the sole purpose of survival has now become a major tool in modern crime. This development has led to two extreme positions on gun control.

The problem with gun control law is that some citizens believe their Second Amendment rights are being violated. These citizens are convinced they should be able to own guns for protection and hunting purposes. Since the Constitution clearly protects the right to bear arms, they see no justification for gun restrictions. Groups like the National Rifle Association and those in the gun lobby do not believe that guns are the reason for violence. Instead it is the person who uses the gun, who is ultimately to blame. The passionately hold the viewpoint that “Guns don’t kill people, People kill people.”

However, others believe guns are to blame for much of the violence that is occurring in the country. They believe the second amendment is outdated, and should be reformed. There are strong pushes in Congress for more controlled gun legislation, therefore limiting the availability of handguns. This legislation has become a more intense topic with the recent Columbine school shootings. Some people are worried that violence is increasing because of the lenient laws we have now. Even though Columbine is a recent event, gun control laws have been a main topic of debate since the 1981 assassination attempt on President Ronald Reagan, which left his press secretary, James Brady severely paralyzed (Kahane, 1999). Those in favor of gun control see such incidences as the Columbine Shooting of 1998 as just one of many disaster that add to the overwhelming need for stricter control over the buying and usage of guns.

Since each city is comprised of unique characteristics, the newspapers for these areas are likely to reflect the different opinions of its citizens. By using the Community Structure Approach, the major city newspapers can be evaluated to determine whether or not they will look favorably or unfavorably upon the efforts of gun control. The community structure approach, developed by Pollock and associates, is defined as “a form of quantitative analysis that focuses on the ways in which key characteristics of communities, such as cities, are related to the content coverage of newspapers in those communities” (Frey, Botan, and Kreps, 2000, p 412). There is foreseeable variation from city to city based upon its characteristics, such as socio-economic status, education level, racial makeup, political affiliation, and percentage of families living in a given area.

For example, it is predicted that the more Republicans in a given city, the less favorable the coverage of gun control will be. This view is determined by the party’s support of the second amendment and its backing of the National Rifle Association. Another prediction is where there is a larger concentration of families with children under the age of 18; there would be more favorable coverage of gun control. Using the Columbine disaster, as well as other school shootings, families would be more inclined to push for stricter laws to ensure safety for their own children. Also contributing is the higher the education level in a city, the more favorable the coverage of gun control. The more educated people in a city, the more aware they will be about relevant issues in society. Once all the results have been compiled, the expected results should reveal a relationship between gun control coverage and the characteristics of major cities.

COMMUNICATIONS LITERATURE HASN’T “HIT THE TARGET”

ON GUN CONTROL

With gun control becoming even more controversial, it is logical to investigate what has been published in Communication Journals. Upon investigation, only three articles were found dealing with “gun control and media.” In the years following such tragedies as the assassination attempt of Ronald Reagan and the Columbine shootings, it is extraordinary to learn that using keywords “gun control and media” and “Brady Bill,” not one related article could be found in scholarly journals such as: Communication Research, Critical Studies in Mass Communication, Journal of Communication, Journalism Quarterly, Quarterly Journal of Speech, Mass Communication and Society, and Newspaper Research Journal. In the next search in CommAbstracts using key words “Brady Bill” and “gun control and media,” a total of four articles were found. While Public Opinion Quarterly featured an article on public opinion of gun control laws and regulations, it dates to 1977 (Schuman et. al, 1977-78). Political Communication also yielded a story about public opinion, in April 1992 (Mauser et. al, 1992). It suggests that polls mislead the public into answering more favorably toward gun control laws legislation. While public opinion is important to gun control neither article addresses the issue of why media reports, what they report. It should also be noted that both articles are out of date (1992). A third article criticizes the media for being “biased, careless, and in error in its discussion of weapons” (Gest, 1992). The fourth article, using keywords “Brady Bill,” discusses the legislation that is presently before Congress (Moore, 1994). When evaluating what had been found in the communication journal investigation, it is clear that the communication field is not only lacking solid current research, but it is also lagging behind in comparison to such fields as business and criminal justice.

A general search on Ebscohost using keywords “gun control” yielded 2,118 articles. By narrowing this search down to keywords “gun control and media,” 41 articles were found. Of these 41 articles, only ten dealt with media coverage of gun control. These articles question whether or not the media maintained a bias towards gun control and its affects on the exposed public. Further exploration showed that of these ten, none was published in communication journals. Also under Ebscohost, a search using keyword “Brady Bill” was conducted. This search yielded 173 articles. Then when typing “Brady Bill and media,” only one article was found. This article explored TV and media biases toward the legislation of gun control (Dickens, 1997).

The criminal justice field finds worthwhile the study of public opinion about crime and whether or not the media play an integral role in public opinion formation. When using keywords “Brady Bill,” 4 articles were yielded. However, they did not mention media coverage. When searching with “gun control and media,” an article entitled “Public Opinion on Justice in the Criminal Justice System” suggests that “the mass media have a potent impact on the public’s fear of crime” (Stalans, et.al, 1996, p 365). But the impact of media and the impact on media are two ver different studies. This same article takes its information from a citywide study, as opposed to a state or even national focus. In a survey of Cincinnati, Ohio, it was reported that “African Americans are substantially less likely than Caucasians to endorse the use of deadly force by police officers in pursuit of fleeting suspects” (Stalans, 1996, p 365). These types of characteristics will be further explored when comparing city characteristics and whether or not newspapers’ reporting is limited to these and similar demographics. The Journal of Criminal Law and Criminology maintains that “pro-gun groups and the mass media have exaggerated recent increases in the rate of gun ownership by women” (Zimring, et.al, 1995, p 1). This excerpt is important because it suggests that media may not take a bias on the reporting of an issue such as gun control. If this is so, however, why has this framing not been questioned, and why have newspapers not given greater attention to the relationship between media and the public?

When a search was conducted in some leading business, intellectual, and political science journals, many relevant articles were also found. In some cases, a few journals, such as Reason, National Review, and The American Politics Quarterly, had printed more articles regarding the media and gun control then in all of the communication journals combined. This finding is enough to confirm that the topic is a major issue and one of public interest, but seldom addressed in communications literature. The main questions raised in these articles were whether or not the media are biased about gun control and could media coverage of the issue be fair, after incidents such as the Columbine shootings. The most discussed issue, overall, in the articles found in the business journals was if the media coverage could sway public opinion on gun control. In an article in The American Politics Quarterly, a survey was conducted to measure any slant. Out of 653 newspaper articles reviewed, articles supporting gun control outnumbered those opposed by a 10-1 margin (Smith, 2000).

The other noteworthy observation when comparing communications literature and other literature is the dates published. Before and after Columbine, little, if anything, was published in the communication journals. In the business databases and journals, by contrast, most of the material found was from after Columbine: 1999 and 2000. This overwhelming discrepancy among journals suggests that more studies on gun control legislation need to be addressed in the communication field, especially considering the issue is of contemporary significance. Indeed, President Clinton met with Congress in March of 2000 to discuss legislation on media availability and gun control (FDCH Political Transcripts, 3/16/2000).

A COMMUNITY STRUCTURE APPROACH

The “community structure approach” represents an attempt to study newspaper content of Gun Control, which has not received very much scholarly attention in communication studies and literature. This process attempts to go beyond the ordinary content analysis in hopes to join theory with data (Shoemaker & Reese, 1990, 1996; Riffe & Freitag, 1996).

The “community structure approach” is defined as “a form of quantitative content analysis that focuses on the ways in which key characteristics of communities (such as cities) are related to the content coverage of newspapers in those communities (Frey, Botan, and Kreps, 2000, p 412). While being built on the work of researchers Tichenor, Donohue, and Olien in Minnesota (1980, 1995), Demers (1996), and further studied by Pollock and others nationwide (1977, 1978, 1995-2000), this approach proposes that city characteristics are linked to newspaper reporting on important public occurrences depicting certain political and social change.

The community structure literature now incorporates many propositions that have come from prior studies concerning community structure and newspaper coverage of political and social change (Pollock and Yulis, 1999). Political and social interest groups that have used power through their public involvement have been important in influencing the outcomes of highly debated issues (Demers and Viswanath, 1999). These groups, “stakeholder,” can include elderly, women in the workforce, minorities, families with children 5-8 years old and so on. The community structure approach suggest that “the higher the percentage of ‘stakeholders’ in a given city, the more favorable the media coverage of that group’s interests (Pollock in Frey, Botan, Kreps, 2000, p. 239).” Many factors can have an affect on an issue. By incorporating the community structure approach, the study will illustrate the relationship between city characteristics and media coverage of gun control.

HYPOTHESES

Once the literature review and research on the community structure approach were completed, various clusters of hypotheses were developed. Twenty-four hypotheses were combined into five categories, including: Access to media, stakeholder, violated buffer, vulnerability, and life cycle position.

Access to Media

Access to media is a characteristic that many scholars in the communication field associate with a large capacity for change. Therefore it is fairly reasonable to suggest that the larger the number of media channels in a city, the more diverse the coverage of an issue, such as gun control, would be. According to a series of articles and studies conducted by Tichenor, Donohue, and Olien (1973, 1980), the more media outlets in a city, the greater the expectation of a widespread range of ideas, opinions, and outlooks on different social issues. This finding could be an indicator of patterns in different media outlets, such as FM and AM radio stations, and cable television. This theory by Tichenor, et.al. has been supported by recent works regarding same sex marriages (Pollock & Dantas, 1998) and human cloning (Pollock, Dudzak, et.al, 2000). Hindman suggests that the greater the access to information and knowledge, the greater the ability of social actors to initiate projects that promote social change or challenge those in power (Hindman, 1999, p 99-116).

Media outlets are also likely to have a significant effect on public opinion when new and emerging topics surfaces on the media agenda, or when the public has not had much experience with a certain issue. For example, Pfau and colleagues found that exposure to topics from the radio is one of the primary sources that people use to familiarize themselves with newly emerging political figures, more so than through interpersonal experience (Pfau, et. Al., 1997). This suggests then, that the more media outlets available to develop an issue further, the more likely it is for newspaper coverage to be favorable. However it is believed that there is an exception to that rule when it comes to AM radio stations. This is due in part to the belief that AM stations are more concerned with first amendment rights, and therefore would be unfavorable to an issue like gun control (Pollock, Castillo, et.al., 2000). Accordingly:

H1 The greater the number of FM radio stations in a city, the more favorable the coverage of gun control will be (Gales Directory, 2000); and

H2 The greater the number of AM radio stations in a city, the less favorable the coverage of gun control will be (Gale’s Directory, 2000); and

H3 The greater the number of cable stations in a city, the more favorable the coverage of gun control will be (Lifestyle Market Analyst 2000).

Stakeholders

While the right to bear arms is granted to each American citizen, gun control will arise as a more important issue for certain stakeholders than others. Other community structure studies have found that the larger the size of groups in a give city, the more likely newspaper are to report favorably on issues pertinent to these groups (McLeod & Hertog, 1992, 1999) such as proportion of women in the workforce, regarding coverage of the Eappens-the parents of the child shaken to death by the British nanny (Pollock & Morris, 1999). This “stakeholder” finding was also confirmed in studies of same sex marriages (Pollock & Dantas, 1998) and physician-assisted suicide (Pollock & Yulis, 1999), in which the number of organizations marketing to gays and percent population 75+ were linked to reporting perspectives favoring the concerns of these groups.

How physically involved citizens are in an activity, the more likely they are to have an attachment to the given issue. In many cities, hunting and shooting has always been a routine activity, especially in the more rural cities where citizens use guns for leisure or food purposes as opposed to strictly household protection. Those who frequently participate in these activities are more likely to display a negative reaction toward the issue of gun control, and it is predicted that media will be aware of this attitude. Accordingly:

H4 The higher the percentage of people in a city who choose hunting and shooting as popular activity, the less favorable the newspaper coverage of gun control will be (Lifestyle Market Analysis 2000).

Perhaps the most obvious of the opinionated stakeholders are the two major political parties: the Democrats and the Republicans. Republicans are notoriously more supportive toward gun usage, while Democrats generally fight for stricter gun legislation. For example, the Brady Bill of 1993, under the Clinton administration, implemented a mandatory waiting period in order to purchase a handgun (Kahane, 1999). National Rifle Association spending confirms this polarization. The NRA allots 83.4 percent of its funding to the Republican party wile only 16.6 percent is given to the Democrats (Center for Responsive Politics 1998). Media are aware of these political perspectives, and therefore:

H5 The higher percentage of Democrats in a city, the more favorable the coverage of gun control will be (County and City Extra 2000). Inversely,

H6 The higher percentage of Republicans in a city, the less favorable the coverage of gun control will be. (County and City Extra 2000).

Earlier studies using the community structure approach have associated a high percentage of women in the workforce with favorable coverage of Anita Hill (Pollock & Kileen, 1995) and of women’s rights to exercise choice in the Supreme Court’s 1973 decision on abortion (Pollock, Robinson & Murray, 1978). Accordingly, working women can identify with the need to exercise their right to feel safe in a community, and thus:

H7 The higher the percentage of women in the workforce, the more favorable the newspaper coverage of gun control (1990 Census of the Population).

Violated Buffer

As formulated by Pollock and associates, the “violated buffer” hypothesis states the greater percent of privileged who believe their way of life is being threatened, the more unfavorable the coverage of that topic. Prior to Magic Johnson announcing he contracted the AIDS virus, relatively privileged groups may have regarded disease as associated with homosexuals, or drug addicts, which meant they did not care a great deal about the issue (Pollock, Awarchow, & Kuntz, 1994). However after Magic Johnson announced he had this disease, privileged groups must have realized it could happen to anyone and therefore, for a while there was unfavorable coverage of AIDS (Pollock, Awrachow, & Kuntz, 1994). For example, since it was made evident with the Columbine tragedy that the privileged are also at risk, and even privileged, suburban high schools can experience gun eruptions, it is thought that there will be correspondingly more favorable coverage of gun control. The media are also more inclined to report favorably on human rights issues that affect the privileged. This was made clear during the Clarence Thomas and Anita Hill hearings, where greater proportions of privileged groups in a city were linked to favorable coverage of Hill (Pollock & Kileen, 1995). From these examples it can be hypothesized that:

H8 The greater the number of households in a city with an income of $100,000 and over, the more favorable the coverage of gun control (Lifestyle Market Analyst 2000).

H9 The greater the number of city’s population who have 4 or more years of college, the more favorable the coverage of gun control (Lifestyle Market Analyst 2000).

H10 The greater the proportion of those with professional or technical status in a city the more favorable the coverage of gun control (Lifestyle Market Analyst).

Vulnerability

The higher the percentage of disadvantaged in a city, the greater the chance the media’s views may be more sympathetic towards certain issues. This is probable though the underprivileged are not part of the typical media markets. Articles on the Crown Heights conflict (Pollock & Whitney, 1997) and the Patient’s Bill of Rights (Pollock, Castillo, et.al., 2000) have helped validate this proposition. Because the disadvantaged in a city are often more likely to become victims of crime, and especially violent crime, there should be favorable coverage of gun control. Based on this, the following hypotheses are reasonably made:

H11 The greater the number of unemployed in a city, the more favorable the coverage of gun control will be (County and City Extra 2000);

H12 The greater the number of persons below the poverty level, the more favorable the coverage of gun control will be (County and City Extra 2000);

H13 The greater the number of African Americans in a city, the more favorable the coverage of gun control is expected to be (Lifestyle Market Analyst 2000);

H14 The greater the number of Hispanics in a city, the more favorable the coverage of gun control is expected to be (Lifestyle Market Analyst 2000);

H15 The greater the number of police reported offenses in a city, the more favorable the coverage of gun control will be (Uniform Crime Reports); and

H16 The greater the homicide rate in a city, the more favorable gun control coverage will be (Crime in America, 1997-8).

Life Cycle Position

There is evidence that suggests that “identification” with a certain incident or public figure is associated with empathy and positive regard, as shown in the study of Magic Johnson’s HIV announcement (Pollock, Awrachow, & Kuntz, 1994). Those most affected by this event were those psychologically “involved” with him. This involvement was linked to personal concern about AIDS and the risk of AIDS in the heterosexual community (Basil and Brown, 1994; see also Flora and Maibach, E.W., 1990).

Likewise, certain groups are more likely to “identify” with plight for gun control. Specifically, parents with children are expected to show more disdain toward the Columbine tragedy and empathize with the loss of a child. Parents with children, in general, are more likely to look favorably upon a domestic issue, as in the return of Elian Gonzalez (Pollock, Mink, & Puma, 2000). Accordingly:

H17 The higher the percentage of households with children under 2 years of age, the more favorable the newspaper coverage of gun control (Lifestyle Market Analyst 2000).

H18 The higher the percentage of households with children ages 2-4, the more favorable the newspaper cover of gun control (Lifestyle Market Analyst 2000).

H19 The higher the percentage of households with children ages 5-7, the more favorable the newspaper coverage of gun control (Lifestyle Market Analyst 2000).

H20 The higher the percentage of households with children ages 8-10, the more favorable the newspaper coverage of gun control (Lifestyle Market Analyst 2000).

H21 The higher the percentage of households with children ages 11-12, the more favorable the newspaper coverage of gun control (Lifestyle Market Analyst 2000).

H22 The higher the percentage of households with children ages 13-15, the more favorable the newspaper coverage of gun control (Lifestyle Market Analyst 2000).

H23 The higher the percentage of households with children ages 16-18, the more favorable the newspaper coverage of gun control (Lifestyle Market Analyst 2000).

In addition, single parents are more likely to identify with the need to protect their children. Previous studies on newspaper coverage of Ryan White (the hemophiliac boy with AIDS) show that single parents can empathize with the hardships that go along with raising a child alone, and hence, might feel safer in their own home if a gun is accessible in case of an emergency (Pollock, McNeil, et.al., 1996). Accordingly:

H24 The higher the percentage of single parents in a city, the less favorable the coverage of gun control (county and City Extra 2000).

METHODOLOGY
Sample Selection

To implement the community structure approach, this study explores coverage of gun control in twenty-one major newspapers nationwide. Twenty of the longest articles were sampled from each newspaper from the period of January 1999 through November 2000. This range includes the Columbine shooting and extends to the present date. Not since the Columbine incident has gun control received such abundant news coverage. The resulting 420 newspaper articles were collected from the DIALOG Classroom Information Program newspaper database available to college libraries. All of the articles collected were of at least 100 words in length and represent a national cross-section of the United States. The set of twenty newspapers includes: (Albany) The Times Union, The Atlanta Journal/The Atlanta Constitution, The Boston Globe, The Charlotte Observer, The Cincinnati Post, (Cleveland) The Plain Dealer, Denver Post, Detroit Free Press, The Fresno Bee, Lexington Herald-Leader, (Memphis) The Commercial Appeal, Milwaukee Journal Sentinel, (New Orleans) The Times Picayune, The Philadelphia Inquirer, (Phoenix) The Arizona Republic/The Phoenix Gazette, Pittsburgh Post-Gazette, (Portland) The Oregonian, St. Louis Post-Dispatch, San Francisco Chronicle, Seattle Post-Intelligencer, and Tallahassee Democrat. Neither The New York Times nor The Washington Post were included in the selected set of newspapers. This is because both newspapers are often read by a larger section of the United States than the given city and often reflect the views of the entire country.

Measure of Attention, Direction, and Coefficients of Imbalance

After each article was read, it was assigned two scores. The first was a “display” or “attention” score, a numerical rating, ranging from 3-16 points. This score was based on article placement (front page first section, front page inside section, inside prominent (A3 to A7), or other), headline word count, article length, word count, and presence of photographs.

Each article also received a “directional” score, using the entire article to determine whether the article’s content was to be coded “favorable,” “unfavorable,” or “balanced/neutral.” Coverage assigned favorable toward gun control included articles viewing gun control as a safety precaution, as in after the Columbine shootings. Articles were also coded as favorable when a majority of the text praised viewpoints concerning gun control. Unfavorable coverage of gun control included articles that focused on the Constitutional right to bear arms as well as the issue of guns as protection. Balanced/Neutral coverage included articles that gave both viewpoints on gun control in approximately equal measure, showed an unbiased opinion or disinterest.

Two researchers read each article independently to avoid bias. The two directional scores were then used to test the intercoder reliability of the study. For the 420 articles, the researchers agreed on 378, creating a Holsti’s Coefficient of Intercoder Reliability of 90.0%.

Coefficient of Imbalance

After coding each article and placing it into its respective content category, the “Janis-Fadner Coefficient of Imbalance” combines the likelihood that the readers will be exposed to information concerning gun control (attention scores) and evaluation of article content (directional score). This determines each newspaper’s overall coverage of gun control. The Janis-Fadner Coefficient of Imbalance is calculated as follows:

TABLE 1

Single-Score Content Analysis: Calculating the Coefficients of Imbalance

f= sum of attention scores coded “favorable”

u= sum of attention scores coded “unfavorable”

n= sum of attention scores coded “balanced/neutral”

r= f + u + n

If f > u (or the sum of the “favorable” attention scores is greater than the sum of the “unfavorable” attention scores), then use the following formula:

Coefficient of Imbalance: (answers lie between 0 and +1)

C (f) = (f2 – fu)

 r2
If f < u (or the sum of the “unfavorable” attention scores is greater than the sum of the “favorable” attention scores), then use the following formula:

Coefficient of Unfavorable Imbalance: (answers lie between 0 and –1)

C (u) = (fu-f2)

 r2

The statistics yielded from these formulas can vary from +1.00 to –1.00 and permit quantitative comparison of each newspaper’s coverage of gun control. Scores ranging between zero and +1 indicate favorability while scores between zero and –1 show unfavorability toward gun control. Articles using the Janis-Fadner Coefficient of Imbalance have been published in such journals as Comparative Politics, Society, Journalism Quarterly, Mass Communication Review, Journal of International Communication, Newspaper Research Journal (2), The New Jersey Journal of Communication, and the edited, referred collection Communication Research (See respectively Hurwitz, Green & Segal, 1976; Pollock & Robinson, 1977; Pollock, Murray, & Robinson, 1978; Pollock, 1996; Pollock, Shier & Slattery, 1995; Pollock, Coughlin, Thomas & Cunnaughton, 1996; Pollock, Kreur & Ouano, 1997; Pollock & Whitney, 1997; Pollock & Guidette, 1980).

By calculating these coefficients of imbalance it was then possible to compare them to the city characteristics discussed in the hypothesis section. Next, each newspaper was ranked according to their coefficient of imbalance, from most to least favorable toward gun control. The coefficients were also compared to city characteristics discussed in the hypothesis section to determine which characteristics were the most strongly associated with the coefficients of imbalance. These procedures reveal that there is a definite association with particular city characteristics and coverage of gun control.

RESULTS

Each Newspaper was ranked from the most to least favorable in their coverage of gun control according to their coefficient of imbalance. Pearson correlations and significance tests were then calculated in order to test the relationship between the given city characteristics and the reporting on gun control.

As predicted, the newspaper coverage greatly varied nationwide, the coefficients of imbalance ranged from .500 (Phoenix) to -.058 (Fresno), a positive number correlating with more favorable coverage and a negative number associated with less favorable coverage. The proportion of positive coverage greatly surpassed that of negative coverage, but the range in positive coverage was substantial. Of the 21 cities studies, 18 showed favorable coverage while 3 exhibited negative coverage. Table 2 reflects the coefficients of imbalance for each newspaper.

TABLE 2

Janus-Fadner Coefficients of Imbalance
	CITY
	NEWSPAPER
	COEFFICIENT OF INBALANCE

	Phoenix
	The Arizona Republic/The Phoenix Gazette
	0.500

	Detroit
	Detroit Free Press
	0.484

	Charlotte
	The Charlotte Observer
	0.472

	Boston
	The Boston Globe
	0.390

	Seattle
	The Seattle Post-Intelligencer
	0.347

	Atlanta
	The Atlanta Journal/The Atlanta Constitution
	0.293

	San Francisco
	San Francisco Chronicle
	0.288

	St. Louis
	St. Louis Post-Dispatch
	0.218

	Portland
	The Oregonian
	0.195

	Philadelphia
	The Philadelphia Inquirer
	0.192

	Denver
	Denver Post
	0.182

	Milwaukee
	Milwaukee Journal Sentinel
	0.182

	Pittsburgh
	Pittsburgh Post-Gazette
	0.149

	Cleveland
	The Plain Dealer
	0.123

	Tallahassee
	Tallahassee Democrat
	0.111

	Lexington
	Lexington Herald-Leader
	0.068

	New Orleans
	The Times-Picayune
	0.050

	Albany
	The Times Union
	0.021

	Cincinnati
	The Cincinnati Post
	-0.022

	Memphis
	The Commercial Appeal
	-0.056

	Fresno
	The Fresno Bee
	-0.058

Pearson correlations were used to reveal that certain city characteristics were associated with the direction of newspaper coverage. Several results were found at either the 5 percent or 1- percent levels. The most significant findings were clustered in the “Violated Buffer” and “Life Cycle Positions.” The “Violated Buffer” cluster consisted of percent of people with an income of $100,000 and over, percent professional/technical workers; and percent of people with four or more years of a college education. All of the findings in the “Violated Buffer” yielded positive correlations with gun control. The “Life Cycle Position” consisted of percent single parents; households with children 8-10, 11-12, 13-15, 16-18. All of the findings in the “Life Cycle Position” yielded negative correlations. The “Stakeholder” hypothesis yielded one significant finding with the hunting shooting as an activity group. This finding yielded a negative correlation.

Table 3 shows the finding ranked from most to least significant, based on the Pearson correlations:

TABLE 3

Pearson Correlations and Significance Levels

	Characteristic
	Pearson Score
	Significance

	Households w/Kids 16-18
	-.681
	 .000**

	Households w/Kids 13-15
	-.552
	 .005**

	% Single Parents
	-.538
	 .006**

	% Income over $100,000
	.519
	 .008**

	Households w/ Kids 11-12
	-.512
	 .009**

	Households w/ Kids 8-10
	-.505
	 .010**

	% College 4+ years
	.399
	 .037*

	% Professional/Technical
	.388
	 .041*

	% Hunting as an Activity
	-.374
	 .047*

	Households w/Kids 5-7
	-.340
	.066

	% Unemployed
	-.333
	.070

	% Women in Workforce
	.326
	.074

	Household w/ Kids 2-4
	-.306
	.089

	% Below Poverty Level
	-.289
	.102

	Police Reported Offenses
	.260
	.128

	% African American
	-.176
	.223

	% Voted Republican
	-.165
	.238

	AM Stations
	.157
	.249

	Cable Users
	.137
	.276

	% Voted Democrat
	.135
	.280

	Households w/Kids <2
	-.103
	.329

	FM Stations
	.078
	.368

	% Hispanics
	-.176
	.223

	Homicide Rate
	.043
	.426

ANALYSIS AND DISCUSSION

Overall, the study on gun control revealed that newspapers report favorably on the issue to some degree. This analysis yielded multiple significant results, all falling into the “Violated Buffer,” “Life Cycle Position,” and one in the “Stakeholders.” The most significant finding was the percentage of households ages 16-18 correlated negatively with the coefficients of imbalance, thus disproving the original hypothesis.

Life position proves highly significant

Within the “Life Cycle Position” cluster, each finding proved highly significant at the 1 percent level. The variables, which produced these findings included households with children, ages 8-10, 11-12, 13-15, 16-18 as well as percent of single parents in a city. The following table shows each significant finding.

TABLE 4

“Life Cycle Position” Significant Findings

	Characteristic
	Pearson Score
	Significance

	Households w/ kids 16-18
	-.681
	.000**

	Households w/ kids 13-15
	-.552
	.005**

	% Single Parents
	-.538
	.006**

	Households w/ kids 11-12
	-.512
	.009**

	Households w/ kids 8-10
	-.505
	.010**

Children’s ages were broken down into the smallest possible categories to yield the most specific results. While the hypothesis that percentage of single parents would correlate negatively towards the newspaper coverage of gun control, it was expected that families with children would look favorably toward the issue of gun control. It is striking that, the exact opposite results were yielded and in fact, households with children correlate highly unfavorably with newspaper coverage of gun control. A possible explanation for this is that these variables also correlate positively with the “Vulnerability” Cluster, which includes the percentage below the poverty line and percentage unemployed. When households with children and the “Vulnerability” cluster combine, a possible “Vigilante Hypothesis” may be an explanation.

When examining which variables correlate positively with the “Vulnerability” cluster, it was found that the homicide rate per one thousand and percentage below the poverty level correlated at the 1 percent level with the percentage unemployed correlating at the 5 percent level. What can be deduced from these findings is that in highly vulnerable social segments, there tends to be a higher crime rate. This could reasonably correspond with families perceiving the need to protect themselves. What is meant by the “Vigilante Hypothesis” is that households with children living within this environment perceive the need to have a gun for protection. While the hypotheses with the “Life Cycle Position” cluster were mostly disconfirmed, the findings shows that there is surely an association between “vulnerability” and “life cycle” clusters.

Privilege yields positive correlation

All three variables within the “Violated Buffer” cluster proved to be significant at the 1 and 5 percent levels. Producing results at the 5 percent level were percentage who have 4+ years of college education (r= .399, p= .037) and percentage of professional. Technical workers (r= .388, p= .041). As predicted, those with a higher economic status may perceive their way of life as being threatened, hence, promoting measures to ensure their safety. Within the 1 percent level was the income variable. The greater the number of households in a city with an income of $100,000 and over, the more favorable the newspaper coverage of gun control proved to be (r= .519, p= .008). This corresponds to the coverage of Magic Johnson’s announcement of having HIV (Pollock, Awrachow, & Kuntz, 1994) and with favorable coverage of Anita Hill during the Clarence Thomas confirmation (Pollock & Keleen, 1995).

Stakeholders: Hunters linked with negative coverage

The percent of people who use hunting and shooting as activity yielded results at the 5 percent level (r= -. 374; p= .047). People who enjoy hunting and shooting as an activity would be opposed to legislation that would make it more difficult for them to purchase what they consider to be a recreational device. In addition, the highest percentages of those who participate in this activity reside in the south and Midwest where gun control is less favorable as a whole in comparison to other regions of the country. Of the city characteristics examined, it was expected that those who enjoyed hunting and shooting as an activity would produce the most significant positive results. While other characteristics proved to have a higher correlation, this variable produced rather significant results and proves the validity of the study.

It was disappointing that partisanship failed to produce significant results. With the NRA allotting 83.4% of its funding to the Republican Party and only 16.6% to the Democrats, the spending confirms a polarization between the two parties (Center for Responsive Politics, 1998). Additionally, the Million-Mom March, on May 14, 2000, the Democratic Party supported (a rally, which backed stronger gun legislation,). These aligning would lead to an assumption that political affiliation within a given city would directly relate to the newspaper coverage of gun control.

Access Proves Irrelevant

While it was predicted that media outlets would affect the newspaper coverage of gun control, none of the variables within this cluster proved directional or significant. The most surprising result of the three outlets tested was the null correlation between number of AM stations and newspaper coverage. AM stations are notorious for being in favor of amendment rights, and with the second amendment guaranteeing the right to bear arms, it would be logical to induce that the greater amount of AM stations in a city, the less favorable the coverage of gun control would be. Nonetheless, this hypothesis showed no correlation.

Unemployment rate shows negative direction

Of the variable tested within the “Vulnerability” cluster, only one proved to be directional. The greater the percentage of unemployed within a city, negatively correlated with newspaper coverage (r= -.333, p= .070). This does not support previous findings as in the Patient’s Bill of Rights (Pollock & Castillo, et al, 2000) and the Crown Heights Conflict (Pollock & Whitney, 1997). These studies had suggested that the higher percent of disadvantaged in a city, the more sympathetic the media’s views would be toward certain issues. One of the possible reasons for this is that disadvantaged citizens feel the need to own a gun in order to protect them. The other variables, including percentage below poverty level, percentage African American, percentage Hispanic, number of police reported offenses, and homicide rate per 100 thousand, yield no results.

CONCLUSION
The above findings show that there is a definite correlation between city characteristics and newspaper coverage on the issue of gun control. By performing content analysis on selected newspapers and determining each respective coefficient, it was then possible to run a Pearson’s Correlation with the given city characteristics. This study found a significant relationship between newspaper coverage and variables within the “stakeholders,” “violated buffer,” and “life cycle position” clusters. In total, the study yielded nine significant results.

The most surprising finding were that of the “life cycle position” cluster. Households with a higher percentage of children ages 8-10, 11-12, 13-15, 16-18 showed a negative association with the issue of gun control. This disproved the original hypotheses. After the Columbine incident in 1999, it was expected that families with children would look favorably upon new gun control legislation. However, when comparing the cluster with “vulnerability” cluster, there was noticeably a high correlation between families with children and being underprivileged. This can be linked with the “vigilante hypothesis,” which suggests that the disadvantaged perceive the need to protect themselves.

While many results were yielded from this study, results may have been skewed due to certain incidences within particular cities. With Columbine hitting so close to home, it is plausible to assume that Denver would be in favor of strict gun legislation. Detroit was home to the shooting of Kayla Rolland, the six-year-old shot to death at school. Detroit produced the highest coefficient of imbalance. Prior to this tragedy, articles were coded less favorably in comparison to after the school shooting. Perhaps if either of these cities were removed from the study, different findings would have occurred. Lastly, the Million-Mom March on May 14, 2000 created a positive morale towards gun control legislation. A large percentage of the articles read dealt with this event and thus could have altered the findings. Any of these incidences may have contributed to swaying public perception of gun control, thus affecting newspaper coverage.

Further research containing regressions and factor analysis may shed light onto which city characteristics relate with each other, thus forming new hypotheses and suggestions as to why newspapers report the way they do on the issue of gun control. Different city characteristics as well as additional newspapers nationwide can be included and time frames altered to further validate this study. This alteration may provide a more accurate representation of which characteristics affect newspaper coverage of gun control legislation.

