
Partisanship and Bias 1

`

Running head: PARTISANSHIP AND BIAS

Partisanship and Bias in the Israeli-Palestinian Conflict:

A Comparative Study of Four International Media Outlets

Nevet Basker

University of Washington

COM 497 (Honors Thesis), Department of Communication, November 2009

Partisanship and Bias 2

Abstract

Partisans, sometimes exhibiting a ―hostile media‖ phenomenon (Vallone, Ross, &

Lepper, 1985), often complain that media coverage is biased against their side in a conflict or

dispute. Academic researchers, on the other hand, have struggled to identify empirically such

bias. These studies often have focused on domestic political issues—typically, presidential

elections (e.g., D'Alessio & Allen, 2000)—and compared actual coverage to an ―objective‖

balanced or even-handed treatment. In the area of international affairs, however, the ideal of

―objective‖ or ―even-handed‖ treatment is itself debatable, and ―balance‖ is not automatically

desirable; partisans always see their side as ―right‖ and therefore justifying favorable coverage.

This study compares coverage of the Israeli-Palestinian conflict in four international

media outlets—the New York Times, the Guardian (U.K.), the Jerusalem Post (Israel), and the

English-language Web site of the pan-Arab cable TV network, Al Jazeera. A content analysis of

a sample of 200 articles from each outlet over five years (2004-2008) demonstrated clear

differences between the four outlets, while avoiding having to establish what would constitute a

―correct‖ or ―fair‖ treatment. The Jerusalem Post, clearly a partisan outlet, favored the Israeli

side of the conflict, while AlJazeera.net presented a pro-Palestinian viewpoint. The New York

Times treated each side approximately equally, while the Guardian sympathized with civilians

on both the Israeli and Palestinian sides, and harshly condemned violence against civilians,

regardless of the identity of the perpetrator or the circumstances.

Partisanship and Bias 3

Partisanship and Bias in the Israeli-Palestinian Conflict:

A Comparative Study of Four International Media Outlets

The media have a powerful shaping effect on public opinion and public policy (Graber,

1980). This is especially true for foreign affairs, with which most citizens have little first-hand

knowledge or experience (Cohen, 1963; Holsti, 2004; Lavine, Sullivan, Borgida, & Thomsen,

1996; Soroka, 2003). The media provide information (What is happening in the world?),

analysis and context (Why is this happening? What does it mean?), and evaluation (Who is right?

Who is to blame? What is the best solution or approach to this situation?). The media have also

been shown to shape political outcomes (e.g., DellaVigna & Kaplan, 2007; Gerber, Karlan, &

Bergan, 2006). With this broad role and high impact, media have a responsibility to present, and

audiences reasonably expect to receive, complete, unbiased, and ―fair‖ coverage of news events.

Despite these responsibilities and expectations, the public generally perceives the media

to be ideologically or politically biased, i.e., unfairly favoring one side over another in coverage

of conflicts, disputes, or electoral politics (American Society of Newspaper Editors, 1998; Mutz,

2008; Pew Research Center, 2007, 2009; Zogby, 2007, 2008). This perception may challenge

the credibility of the press and its power to influence public attitudes and policy. More troubling,

perceived media bias may even undermine public trust in government itself (Bennett, Rhine,

Flickinger, & Bennett, 1999). In light of the media‘s influence over public opinion and

government policy, accusations of bias must be taken seriously and examined carefully.

As we shall see, even the term ―bias‖ is not straightforward, and bias is often in the eyes

of the beholder. Nevertheless, the veracity of these allegations of bias has been studied

repeatedly, and they have generally not been found to stand up to scrutiny. D'Alessio and Allen

(2000), for example, conducted a meta-analysis of 59 studies of partisan media bias regarding

Partisanship and Bias 4

presidential election campaigns since 1948 and found no significant evidence that coverage in

newspapers or news magazines favors one party over the other. Niven (2002) examined

coverage of U.S. presidents, governors, members of Congress and mayors under similar

circumstances, controlling for external variables such as unemployment and crime rates, and

similarly concluded that ―[i]n a comparison of coverage of two presidents, 200 governors, the

mayors of eight cities, and 266 members of Congress, all matched to a member of the opposite

party who had the same outcome in office, there is simply no evidence for partisan bias‖ (p. 93).

The studies debunking the myth of media bias are persuasive, but they do not go far

enough. Most have focused on coverage of domestic issues, typically elections. Elections are

convenient to study as they are limited in time, occur in regular intervals, and supply plenty of

material to review and compare. In contrast, there is comparatively little scholarly examination

of coverage of foreign affairs. This is an important area to examine for bias, as the media are

even more powerful and influential in shaping public opinion and policy regarding international

matters than regarding domestic ones (Monroe, 1998; Soroka, 2003).

Further, many of these studies comparing coverage of two sides of a controversy or

conflict are based on the assumption that unbiased or impartial attention means that the coverage

is ―fair.‖ This is a reasonable assumption in the context of elections and domestic politics, but

does not necessarily apply to other types of reporting. For issues entailing moral judgment, with

clear right and wrong sides, ―fair‖ is not synonymous with ―balanced,‖ as we will see. A more

rigorous analysis would avoid the need to establish a priori what is the most ―correct‖ or ―fair‖

treatment of each side in a conflict.

One area of foreign news that features prominently in U.S. and worldwide media is the

Israeli-Palestinian conflict. As in other complex international situations, it is not intuitively

Partisanship and Bias 5

obvious to many consumers of media which side in the conflict is ―right‖ and which is ―wrong.‖

Israeli and pro-Israel sources have one set of narratives or points of view; Palestinian and pro-

Palestinian sources hold different views and different interpretations of the same facts and

events. Individuals hold a range of different opinions, possibly changing over time, regarding

the identities of the ―aggressor‖ and ―defender‖ in this conflict. Treatment of the two sides has

been found to vary by media outlet (Chang & Zeldes, 2006) and over time (Noakes, 2002),

generating accusations of biased coverage from both sides (e.g., Alexander, 1982; Gerstenfeld &

Green, 2004; Karetzky, 1986; Kenazi, 2006; Kressel, 1987; Philo & Berry, 2004; Viser 2003).

This study examined coverage of the Israeli-Palestinian conflict in three newspapers—the

New York Times, the Guardian (U.K.), and Jerusalem Post (Israel)—and the English-language

Web site of a pan-Arab cable television channel, Al Jazeera. After all, newspaper exposure has

been shown to be an important predictor of knowledge regarding foreign affairs in general and

the Israeli-Palestinian conflict specifically (Gandy & El Waylly, 1985). By comparing coverage

across these four media outlets, the focus is on the outlets‘ relative treatment of the sides to the

conflict, avoiding the need to define an objective benchmark for ―fair‖ or ―true‖ coverage. A

review of reports from different outlets regarding the same region and during the same timeframe

holds constant the ―objective‖ reality, i.e., the facts and events of the conflict occurring during

this timeframe. Content analysis can conclusively demonstrate that coverage of the conflict in

these four media outlets varies measurably in the direction and degree in which it favors Israel or

the Palestinians. This examination of the coverage of the Israeli-Palestinian conflict will help

not only communication scholars who study bias, but also policy makers and consumers who

rely on media reports to inform and shape their opinions of this important conflict and of foreign

affairs in general.

Partisanship and Bias 6

Media Bias

Many people in the U.S. believe that the news they consume is biased (e.g., American

Society of Newspaper Editors, 1998; Mutz, 2008; Pew Research Center, 2007, 2009; Zogby,

2008). Anecdotal evidence supports this view (e.g., Coulter, 2002; Goldberg, 2001), yet

researchers struggle to identify such bias empirically (e.g., D‘Alessio & Allen, 2000; Domke et

al., 1997; Niven, 1999, 2002). What is more clear from research is that the perception of media

bias is a result of various factors, including the audiences‘ own partisanship (Hastorf & Cantril,

1954; Giner-Sorolla & Chaiken, 1994; Gunther, 1992; Morris, 2007; Vallone, Ross, & Lepper,

1985), source cues based on the perceived partisanship or bias of the media outlet (Arpan &

Raney, 2003; Baum & Gussin, 2008; Turner, 2007) or of the sources it cites in a story (Rouner,

Slater, & Buddenbaum, 1999), interpersonal communication networks (Eveland & Shah, 2003),

or the discussion of bias in the media (Watts, Domke, Shaw, & Fan, 1999).

Even the term ―bias‖ is not straightforward. Bernhardt, Krasa, and Polborn (2008) define

bias as the selective suppression of relevant information (p. 1093). This definition is very similar

to Entman‘s (1993) definition of a distinct but related concept, framing: ―To frame is to select

some aspects of a perceived reality and make them more salient in a communicating text, in such

a way as to promote a particular problem definition, causal interpretation, moral evaluation,

and/or treatment recommendation for the item described‖ (p. 52, emphasis in the original). An

accusation of bias, then, is a judgment about the selection of a frame. Every frame selects some

aspects of reality; therefore, it must selectively suppress other aspects. For any ―particular

problem definition, causal interpretation, moral evaluation, and/or treatment recommendation‖ a

frame favors (Entman, 1993), bias can be viewed simply as the belief that the story selected the

―wrong‖ aspects, problem definition, causal interpretation, moral evaluation, and/or treatment

Partisanship and Bias 7

recommendation. Hence, consistent with the hostile media phenomenon (Vallone, Ross, &

Lepper, 1985), any selection of a frame, and any presentation of any subset of the facts and

interpretations, may be perceived by a partisan to indicate bias.

Weaver (1972) distinguished ―journalistic bias‖ from ―ideological bias,‖ defining the

former as the ―spin‖ or journalists‘ attempt to get a ―good story.‖ Mullainathan and Shleifer

(2002) make a similar distinction between ideological bias, resulting from ―a news outlet‘s

desire to affect reader opinions in a particular direction,‖ and spin, reflecting ―the outlet's attempt

to simply create a memorable story‖ (p. 1). Economists have attempted to define and identify

bias as a function of audience expectations (Gentzkow & Shapiro, 2006a; Mullainathan &

Shleifer, 2002; Turner, 2007), profit maximization (Baron, 2006; Bernhardt, Krasa, & Polborn,

2008; Gentzkow & Shapiro, 2006b), or competition (Baron, 2006; Sutter, 2001).

Entman (2007) calls bias ―that curiously undertheorized staple of public discourse about

the media‖ (p. 163). Attempting to rectify this inattention, Entman distinguishes between

distortion bias (intentionally publishing false information or claims), content bias (favoring one

side over another in a political conflict), and decision-making bias (factors that may influence

journalists to bias their reports). He also proposes the concept of news slant, or tilt, which

―characterizes individual news reports and editorials in which the framing favors one side over

the other in a current or potential dispute‖ (p. 165, emphasis in the original). Slanted news

stories aggregate to produce a more general content bias, which Entman defines as ―consistent

patterns in the framing of mediated communication that promote the influence of one side in

conflicts‖ (p. 166, emphasis in the original)
1
. Entman identifies slant and bias as relative

1
 Entman’s definition adds “over the use of government power.” Not all conflicts are over government

power, however. The Israeli-Palestinian conflict, the subject of this study, concerns competing claims
to the same land and conflicting historical narratives, so a broader definition applies.

http://post.economics.harvard.edu/faculty/mullainathan/mullainathan.html
http://economics.harvard.edu/faculty/shleifer
http://post.economics.harvard.edu/faculty/mullainathan/mullainathan.html
http://economics.harvard.edu/faculty/shleifer

Partisanship and Bias 8

measures, comparing actual press coverage to a ―balanced‖ or ―even-handed‖ discussion of a

disputed issue, while acknowledging that ―[t]here is no objective, bright line dividing reasonably

balanced from slanted framing‖ (p. 171).

In Entman‘s formulation, the objective ―facts‖ and ―event context‖ are fixed; slant is

produced by the relative power and skill of each opposing side in manipulating the media and

winning them over. Others have observed, however, that a presentation of facts and context is

itself subjective and depends on the journalists‘ and editors‘ decisions as to which facts to

include, which to omit, and what background context is relevant to the current discussion. For

example, Kressel (1987) warned journalists against what he calls the ―mythical pretense‖ of

objectivity. He points out that ―[d]iffering perceptions about media coverage are linked

inextricably to disagreement over facts and interpretations concerning the conflict itself‖ (p. 216,

emphasis in the original) and that ―the decision about which version of context to present remains

dependent, by definition, upon political perspective and values‖ (pp. 220-221, emphasis in the

original). Goffman (1974) noted similarly that ―[a]ny event can be described in terms of a focus

that includes a wide swath or a narrow one and – as a related but not identical matter – in terms

of a focus that is close-up or distant. And no one has a theory as to what particular span and

level will come to be the ones employed‖ (p. 8).

Entman‘s (2007) model also presumes that a perfectly balanced or even-handed account

of a conflict is accurate and fair. This is an oversimplification, for at least two reasons. First,

imbalance is not the same as bias, and balance does not guarantee an impartial ―truth‖:

―Imbalance refers to a lack of evenhandedness in content, while bias refers to the content‘s

departure from a presumed objective reality‖ (Giner-Sorolla & Chaiken, 1994, p. 168). Giner-

Sorolla and Chaiken illustrate this distinction using an unfavorable portrayal of Hitler in a

Partisanship and Bias 9

documentary, which would not be judged as biased ―because such a portrayal is necessary to

accurately serve the truth‖ (p. 168). Kressel (1987) makes the same argument regarding media

portrayal of Stalin: ―Should the mass media have reported 50% favorable items about the Soviet

leader and 50% about his victims? Should half the New York Times editorials have supported

Stalin and half opposed him? Or should they have remained neutral?‖ (p. 216). The same

principle holds in reports of crimes; news coverage of a convicted embezzler ―will necessarily

contain a preponderance of negative opinion‖ about the person—even if he has proclaimed his

innocence—without being accused of bias (Weaver, 1972, p. 65). In all such cases, ―fair‖ is very

different from ―even-handed.‖ As Time magazine noted in another context, ―a false even-

handedness that flies in the face of reality is not the same as honesty‖ (Poniewozik, 2009).

Second, to a partisan or ideologue, even-handedness is itself a manifestation of bias, as it

does not favor the ―correct‖ or ―just‖ side in a controversy or a dispute. Giner-Sorolla and

Chaiken (1994) compare a ―balanced‖ report to the subjective ―truth,‖ as perceived by a partisan:

―[B]ecause partisans believe that their side‘s claims are more accurate than the other side‘s, they

consider evenhanded coverage to be inappropriate. Thus, even a correctly perceived balanced

presentation would appear to be unfairly biased toward the opposition, by treating the ‗inferior‘

claims of the opposition as equivalent to the ‗superior‘ claims of the partisan‘s own side‖

(p. 166).

Bias is, therefore, largely in the eye of the beholder, and is always relative; even the most

―balanced‖ or ―even-handed‖ coverage does not inoculate from accusations of bias. To avoid

these pitfalls, the current study employs a comparative examination of media outlets. By

analyzing coverage in different outlets relative to each other, we eliminate the requirement to

determine what is ―fair‖ or ―true‖ coverage. The reporting of different newspapers, TV news

Partisanship and Bias 10

channels and online sources on the same events during the same time period controls for the

reality, the facts of the conflict, by keeping them constant. Controlling for (identical) external

events precludes the need to define an objective baseline ―truth.‖ This study thus evaluates

reports of the same facts and events in different outlets relative to each other, in the context of a

subject of extensive media coverage and many allegations of bias: the Israeli-Palestinian conflict.

Media Coverage of the Israeli-Palestinian Conflict

The Middle East has been on the foreign-policy agenda of every U.S. presidential

administration since 1776 (Oren, 2007). The Israeli-Palestinian conflict features prominently in

contemporary media as well: In the first half of 2008, foreign news accounted for over 10% of

the content of U.S. newspapers, and both Israel and the Palestinian Territories were among the

top ten countries featured (Sartor & Page, 2008). The way the conflict, its participants, and

events, are presented or framed drives audiences‘ perceptions of the region and their opinions of

the two sides in the conflict (Pew Research Center, 2006, Question 27). The media also have

played a role as unwitting—or even willing—participants in the conflict itself, such as by

gathering intelligence and distributing propaganda (Kalb & Saivetz, 2007).

A number of non-governmental organizations and individuals review coverage of the

Israeli-Palestinian conflict for what they perceive to be inaccurate, misleading, or biased

reporting. Pro-Israel organizations include Honest Reporting (www.honestreporting.com), the

Committee for Accuracy in Middle East Reporting in America (CAMERA, www.camera.org),

the Global Research in International Affairs Center (GLORIA) of the Interdisciplinary Center

(IDC) in Herzliya, Israel (gloria.idc.ac.il), and blogs such as Little Green Footballs

(www.littlegreenfootballs.com) and the Augean Stables (www.theaugeanstables.com). On the

http://www.honestreporting.com/
http://www.camera.org/
http://gloria.idc.ac.il/
http://www.littlegreenfootballs.com/
http://www.theaugeanstables.com/

Partisanship and Bias 11

pro-Arab side, prominent critics include former president Jimmy Carter (2006), Mearsheimer

and Walt (2007), as well as groups such as Fairness & Accuracy in Reporting (www.fair.org), If

America Knew (www.ifamericaknew.org), and Palestine Media Watch (www.pmwatch.org).

Conflicting views, even regarding the same outlet or the same report, are consistent with

the hostile media effect (Vallone, Ross, & Lepper, 1985). This phenomenon was first identified

in the context of the Israeli-Arab conflict: Vallone and his colleagues showed pro-Israel and pro-

Arab students the same TV news footage from a 1982 incident in Lebanon, and found that the

two groups varied in their recall and judgments about what they had just seen. Giner-Sorolla and

Chaiken (1994) confirmed this finding, again in the context of the Israeli-Palestinian conflict, as

they examined its underlying mechanisms—issue attitudes and prior beliefs about media bias.

In contrast to the extensive academic literature regarding media bias in domestic politics,

and despite the widespread accusations of media bias from partisans on both sides of the Israeli-

Palestinian conflict, there has been little scholarly research supporting—or debunking—these

allegations. The current study addresses this lack. To control for the hostile media phenomenon,

and to avoid the need to establish an objective baseline, it will use a comparative approach,

examining four media outlets, each from a different part of the world: the New York Times

(U.S.), the Guardian (U.K.), the Jerusalem Post (Israel), and Al Jazeera (the Arab world).

This study uses Entman’s (2007) definition of content bias: framing that “favors one side

over another” in a conflict or dispute (p. 165). It examines and compares the direction and

degree to which coverage in each of the four outlets favors the Israeli or Palestinian side in the

conflict. By reviewing coverage from the same events during the same time period, the actual

events are held constant. The content selection similarly controls for journalistic bias (Weaver,

http://www.fair.org/
http://www.ifamericaknew.org/
http://www.pmwatch.org/

Partisanship and Bias 12

1972), the desire to “simply create a memorable story” (Mullainathan & Shleifer, 2002, p. 1), as

the generic characteristics of a good story can be assumed to be similar across media outlets.

Media Outlets

New York Times

The New York Times is one of the top three U.S. newspapers, as measured by circulation

figures, distributing an average of over a million copies a day (BurrellesLuce, 2008). The Times

has been called the ―newspaper of record‖ on international and domestic affairs (e.g., Friel &

Falk, 2004, p. 2; Zelizer, Park, & Gudelunas, 2002), though its own editors eschew that label

(Okrent, 2004). It has more international coverage, as a proportion of total news, than any other

U.S. media outlet (Soroka, 2003, p. 34) and has been shown to have an agenda-setting influence

on other news outlets (Golan, 2006). Of particular importance, coverage in the New York Times

has a direct and measurable effect on American foreign policy: Regan (2000), for example,

found that the extent of its reporting on a foreign conflict strongly affects the probability of

change in U.S. policy toward that conflict.

Despite its prominence and overall credibility, the New York Times has not been free of

accusations of bias. Groseclose and Milyo (2005) found the Times‘ news coverage to be the

most liberal of the five high-circulation daily newspapers they studied, based on the number of

times each media outlet cited various think tanks in its news stories, a finding similar to those of

Puglisi (2006) and Gentzkow and Shapiro (2006a, 2006b). Their conclusions support the public

perception of the New York Times as the most liberal of the print publications examined

(Rasmussen Reports, 2007). But, as noted, ―bias‖ can be established in a number of ways, and

http://post.economics.harvard.edu/faculty/mullainathan/mullainathan.html
http://economics.harvard.edu/faculty/shleifer

Partisanship and Bias 13

other research has not identified such a liberal bias. Lacy and Fico (1991), for instance, found

the New York Times to be among the daily newspapers exhibiting the ―fairest‖ or least biased

coverage, based on the relative amount of space devoted to each side in a controversy, though

this study examined coverage of local, not national or international, issues.

Partisans on both sides of the Israeli-Palestinian conflict have criticized the Times as

being biased either against Israel (Emerson, 2009; Gordon, 2005; Gross, 2003; Harris, 2009;

Hollander, 2008; HonestReporting, 2008c, 2009c; Ini, 2009; Karetzky, 1986; Landes 2008;

Levin, 2008; Rubin, 2008; Tal, 1989; Waters, 2009a, 2009b, 2009c) or in Israel‘s favor (FAIR,

2009; Ghareeb, 1983; Kanazi, 2006; McDavid, 1983; Philo & Berry, 2004; Slater, 2007; Weir,

n.d., 2005; Zelizer, Park, & Gudelunas, 2002). Viser (2003) found the New York Times to be

more pro-Israel than a prominent Israeli daily newspaper, Haaretz, as measured by story focus,

sources quoted, and the naming of fatalities on each side. Consistent with accusations leveled at

other outlets and at the media at large, then, evidence of New York Times‘ alleged bias regarding

the Israeli-Palestinian conflict is mixed. The allegations are generally made by partisans and

supported by anecdotal evidence that have not been tested in scholarly research; the reports cited

above are mostly from the popular press or partisan sources.

Guardian

The Guardian (formerly Manchester Guardian) was founded in 1821 and has been

published daily since 1855 (Guardian, 2002). It is one of Britain‘s most popular newspapers,

with an average daily circulation of over 350,000 copies (Audit Bureau of Circulations, 2008).

Its audience is predominantly left-of-center in British politics: in a 2005 poll, 82% of Guardian

readers said they would vote for either the Labour Party or the Liberal Democrats, the highest

Partisanship and Bias 14

share of such intended voters among readers of ten daily newspapers surveyed (Ipsos MORI,

2005).

The Guardian has been accused repeatedly of anti-Israel bias by pro-Israel partisans

(Baram, 2004; Broch, 2009; Dershowitz 2006; Gutmann, 2005; Hollander & Myer-Smith, 2008;

HonestReporting, 2006, 2009a, 2009b; Stotsky, 2006a, 2006b) as well as by a former employee

(Burchill, 2003; 2006). In 2005, pro-Israel media watching organization HonestReporting

―awarded‖ the Guardian its ―Dishonest Reporter ‗Award‘‖ for coverage, unrelated to Israel, of

the July 2005 terror attacks in London (HonestReporting, 2005); that coverage may have led to

the resignation of the paper‘s executive editor (Dread Pundit Bluto, 2005).

The Guardian‘s reader‘s editor (ombudsman) wrote that ―The Israel-Palestine conflict is

probably the most controversial subject covered by the Guardian. News reports are scrutinised by

both sides and comment pieces attract febrile postings online‖ (Butterworth, 2008). In one

notable example, the Guardian‘s coverage of a suicide bombing in the southern Israeli city of

Dimona in early 2008 was decried by pro-Israel media watchers as a ―Hamas propaganda piece,‖

serving as ―a mouthpiece to a terrorist organization justifying its latest atrocity‖

(HonestReporting, 2008a). After receiving more than 500 complaints, many of which were

prompted by an alert from HonestReporting to its subscribers, the Guardian responded that the

video in question—obtained from Reuters—―was all that was available at the time‖ of the

incident, and that the decision to post it was an ―editing error‖ (Butterworth, 2008). The

newspaper subsequently acknowledged that ―[t]he video should have included a more balanced

selection of interviewees‖ (Guardian, 2008) and removed it from its Web site (HonestReporting

2008b).

Partisanship and Bias 15

Jerusalem Post

The Jerusalem Post, founded in 1932 as the Palestine Post, is Israel‘s largest circulation

English-language daily newspaper, and is also distributed worldwide (Leppek, 2009). It is

unambiguously and unabashedly pro-Israel, providing ―almost exclusively the viewpoint of

Israeli Jews‖ (Broderick & Miller, 2007, p. 167). Within the Israeli political spectrum, the Post

is considered politically center-to-right-leaning (Broderick & Miller, 2007; Leppek, 2009;

Popper, 2005). Leppek (2009) called the Jerusalem Post ―frontline newspaper in a frontline city

in a frontline country.‖

Looking out for Israel‘s interests, it routinely covers or investigates allegations of anti-

Israel bias in academia (e.g., Romirowsky, 2009; Shrybman, 2009), the United Nations (Keinon,

2009a) and other non-governmental organizations (Keinon, 2009b), and other media

(Dershowitz, 2006; Ini, 2009; Gordon, 2005; Levin, 2008; Paul, 2009). It has occasionally

conducted its own analysis of media bias (Pfeffer, 2006), and its senior writers and editors speak

publicly about anti-Israel bias and distortion and advise Americans to be better informed media

consumers (Stockson, 1998; Twiggs, 2009). For purposes of this study, it clearly represents the

mainstream Israeli viewpoint.

Al Jazeera

Al Jazeera is a television network headquartered in Doha, Qatar. Launched in 1996, it

broadcasts news in Arabic 24 hours a day, 7 days a week. It is carried worldwide via cable and

satellite television, reaching an estimated 35 million viewers by 2001 (Ajami, 2001; Campagna,

2001; Richey, 2001) and 140 million households in 40 countries in 2009 (Mason, 2009). Al

Jazeera is the most-followed network for news broadcasts in six Arab countries (Egypt, Saudi

Arabia, United Arab Emirates, Morocco, Lebanon and Jordan), where over half of the population

Partisanship and Bias 16

relies on it as their primary news network and 60% of survey respondents watch its broadcasts at

least five times a week (Telhami, 2008, pp. 99, 107). It is viewed by Palestinian Arabs even

more than their own Palestinian television (Wolfsfeld, Frosh, & Awabdy, 2005), and regarded by

them as more ―neutral‖ than international media like CNN (Greenberg Quinlan Rosner, 2009).

In addition to its ubiquity, Al Jazeera also represents a break with traditional Arab media.

New York Times columnist Thomas Friedman (2001) has said that ―Al-Jazeera is not only the

biggest media phenomenon to hit the Arab world since the advent of television, it is the biggest

political phenomenon‖ because of its openness, such as criticizing Arab governments and

interviewing Israeli officials. Its portrayal of ―real news and real opinions‖ (Friedman, 2001) is

unprecedented in the Arab world. It is perceived positively by viewers (Saad, 2002b), while

angering Arab leaders (Ajami, 2001; Campagna, 2004; Friedman, 2001) as well as U.S. officials

(Campagna, 2001).

The network has a clear political agenda: ―Day in and day out, Al Jazeera deliberately

fans the flames of Muslim outrage‖ (Ajami, 2001, p. 1). James Morris of the Institute of Arab

and Islamic Studies at the University of Exeter in Britain was quoted in the Christian Science

Monitor saying that Al Jazeera‘s coverage ―isn‘t playing with fire, [it] is using a flamethrower in

terms of the potential impact on the governments in the Islamic world‖ (Richey, 2001). As one

consequence, for example, Al Jazeera viewers tend to believe that the September 11, 2001

attacks on the World Trade Center and the Pentagon were not carried out by Arabs and that these

attacks were justified (Saad, 2002a). A former journalist with the English channel accused the

network of as having a ―narrowing world view and increasingly anti-American editorial slant‖

(Telegraph, 2008). Al Jazeera‘s competitors call it ―propagandistic,‖ while its own news host

Partisanship and Bias 17

expressed pride in mobilizing Arab and world public opinion—particularly against Israel (quoted

in MEMRI, 2009).

Al Jazeera‘s Corporate Profile claims to provide ―impartial and objective reporting‖ (Al

Jazeera, n.d.(a)), and its Code of Ethics states that the network strives to ―[p]resent diverse points

of view and opinions without bias or partiality‖ (Al Jazeera, n.d.(b)). However, the network is

generally seen to be a strong partisan regarding the Israeli-Palestinian conflict. Ajami (2001)

alleged that ―[t]he station‘s coverage of the crisis barely feigned neutrality,‖ exalting Palestinian

victims as martyrs while Israeli victims were simply ―Israelis killed by Palestinians‖ (p. 1).

Eisin (2009) similarly states that Al Jazeera—as typical of the Arab media—focuses on the

Palestinian tragedy and portrays the Israel Defense Forces as an occupation army. Mazel (2009)

goes further, charging that the network‘s partisanship trumps even basic journalistic values: ―Al

Jazeera leads an all-out war against Israel in which there is no room for true reporting. […] No

efforts are spared to present the Palestinians as the ultimate victims” (p. 8). The gritty, gruesome

coverage added fuel to the fire of Palestinian uprising, or perhaps even sparked the violence

(Wolff, 2003). Even within the Palestinian community, Al Jazeera has been accused of

partisanship, favoring the Fatah faction over Hamas in internecine conflict (Al Jazeera, 2009;

Bronner, 2009; Mazel, 2009). Others, however improbably, have claimed that Al Jazeera was

too sympathetic towards Israel (Jasperson & El-Kikhia, 2003, p. 130), and even accused it ―of

being an agent for the CIA and the Mossad, the Israeli intelligence‖ (el-Nawawy, 2003, p. 11)

because of its willingness to interview top Israeli officials.

Al Jazeera launched its English-language Web site, www.AlJazeera.net, in March 2003

(Lettice, 2003). The site received much attention in the worldwide media (Khurma, 2003),

offering a non-Arabic-speaking audience a glimpse of Arab society and politics, and was re-

http://www.aljazeera.net/

Partisanship and Bias 18

launched in 2006 together with the English television channel (Abdul-Mageed & Herring, 2008).

During March 2003, the first month of the Iraq War, traffic from U.S. readers to Al-Jazeera‘s

Web site increased 15-fold increase, to a million unique visitors, a third of whom went to the

English version of the Al-Jazeera site (Kawamoto, 2003).

Abdul-Mageed & Herring (2008) compared article headlines on Al Jazeera‘s English and

Arabic Web sites, and found some differences in regional focus. They also concluded, based on

critical discourse analysis of headlines from the two versions, that ―Al Jazeera's coverage is

relatively balanced, and that the English version, especially, seems to go to great lengths to avoid

any appearance of ideological bias, including at the expense of being informative.‖ It is possible,

then, that Al Jazeera‘s English Web site is less partisan on the Israel-Palestinian conflict than its

Arab counterpart; nevertheless, for purposes of this study, it is assumed to represent a pro-

Palestinian viewpoint.

Hypotheses

This study defines each outlet’s pro-Israel or pro-Palestinian viewpoint based on its

selection of stories, sources quoted or cited, and the portrayal of Israelis and Palestinians in these

stories as perpetrators or targets of violence. I hypothesized that:

H1: Media outlets vary in the direction and degree of in which their coverage of the

Israeli-Palestinian conflict favors Israel or the Palestinians.

Two of the media outlets, the Israeli Jerusalem Post and the Arab Al Jazeera, were

expected to reflect partisan viewpoints in the Israeli-Palestinian conflict, the pro-Israeli and pro-

Palestinian positions, respectively. As partisans, their treatment of the conflict is likely to

“reflect both a sense of patriotism and feelings of belligerence towards a country’s enemies”

Partisanship and Bias 19

(Wolfsfeld, Frosh, & Awabdy, 2005, p. 2), clearly aligning each outlet with its respective side.

The two other outlets, the New York Times and the Guardian, do not clearly correspond to parties

to the conflict. We expected to find that the Times, as a generally moderate-to-liberal publication

in a country that is strongly pro-Israel (Pew Research Center, 2006, Question 26; Saad 2007),

will favor the Israeli viewpoint slightly more than the Palestinian one, though not as strongly as

the partisan Jerusalem Post. In contrast, the Guardian, with its strong liberal leaning and

European audience, was expected to favor the Palestinian perspective over the Israeli one, albeit

not as strongly as the partisan Al Jazeera. Therefore,

H2: Coverage in the Jerusalem Post will be the most favorable to Israel, followed by

the New York Times, the Guardian, and Al Jazeera, in that order.

Method

Article Selection

The study examined articles from the four media outlets—New York Times, Guardian,

Jerusalem Post and AlJazeera.net—spanning five years, 2004 through 2008. The five-year

period is long enough to provide a large number of press reports, while also being recent enough

to be relevant to current evaluations of media coverage. It includes periods of relative calm (a

dramatic decline in suicide bombings after 2004, cease fire in Gaza in June 2008) and three wars

(between Israel and Hezbollah in Lebanon in summer 2006, an intra-Palestinian coup in June

2007, and between Israel and Hamas in Gaza in December 2008), as well as the Israeli unilateral

disengagement from Gaza (August 2005). The five-year period included two elections in the

Palestinian Authority (for president in January 2005 and parliament in January 2006) and one in

Partisanship and Bias 20

Israel (parliamentary elections of March 2006). Overall, the years 2004 through 2008 cover a

broad range of Israeli-Palestinian relations and ebbs and flows in the violence between them.

Articles were screened for including the text ―Gaza‖ anywhere in the headline or body,

using LexisNexis, ProQuest, and Al Jazeera's English Web site (english.aljazeera.net). The

search criteria identified a total of 22,078 articles from the four outlets, as detailed in Table 1.

Table 1. All Articles Mentioning "Gaza"

New York

Times
Guardian

Jerusalem
Post

AlJazeera.
net

Total

2004 710 417 3,053 831 5,011

2005 676 369 3,656 690 5,391

2006 713 485 2,358 430 3,986

2007 532 354 2,339 422 3,647

2008 397 355 2,597 694 4,043

All 3,028 1,980 14,003 3,067 22,078

In the next stage, three coders reviewed all of the 22,078 headlines to determine which

articles appeared to discuss some incident or aspect of war or violence. The coders were

undergraduate students who received course credit for their work on the project. They were

instructed to identify the headlines that suggest that the article deals with some aspect of violence

or war, such as acts, instruments, casualties, causes, or direct consequences of war or violence.

Examples include any mention of injuries, weapons, fighting, acts of terrorism, or military

action, as well as any statements or threats regarding violence.

To test for inter-coder reliability, all three coders independently coded the same randomly

generated sample of 10% of the headlines (n = 2,233). After two rounds of training and refining

the definition, two-coder agreement reached 96%. Overall agreement for the headlines reviewed

by two or more coders was 93%. Table 2 lists the number of articles identified as discussing

violence or war, and their percent of the total articles from each outlet.

Partisanship and Bias 21

Table 2. Articles about Some Aspect of War or Violence, Based on Headline

New York

Times
Guardian

Jerusalem
Post

AlJazeera.
net

Total

2004 98 38 268 287 691

2005 55 73 215 136 479

2006 102 77 231 201 611

2007 83 40 158 149 430

2008 81 73 283 180 617

All 419 301 1,155 953 2,828

% of articles
in outlet

14% 15% 8% 31% 13%

Sample Selection

A sample of 200 articles from each outlet was randomly selected from each for further

examination. The study used stratified sampling, in which the sample size from each outlet was

equal rather than proportional to the number from that outlet in the full set. This was because of

the high variability of these numbers, with the Jerusalem Post accounting for over 40% of the

total number of articles, almost four times as many as the Guardian. Proportional allocation of

the sample would have resulted in too small a sample from the Guardian to yield meaningful

result, or in the need to analyze a very large number of articles to compensate for the small

stratum size (Hoinville & Jowell 1978, pp. 63-64; Rao 2000, section 5.8).

Content Analysis

The same three coders who evaluated the headlines then reviewed the full text of the

articles included in the sample. To mitigate the effects of source cues (Arpan & Raney, 2003;

Baum & Gussin, 2008; Turner, 2007), coders received the articles as plain text, without any

source identification or formatting. The articles‘ bylines were removed; because the four outlets

included or presented them differently, datelines, most subheads, and photo captions (unless the

Partisanship and Bias 22

photo caption was the entire article) were also deleted. Photographs and other visuals were not

available in articles obtained from text databases, LexisNexis and ProQuest, and were

systematically deleted from articles obtained from AlJazeera.net. The articles were presented to

the coders in random order of date and outlet.

It is important to note that this is not the way readers of newspapers and Web sites would

have seen the articles. Information removed in this study—publication and timing, formatting,

and other accompanying textual and visual cues—adds meaning and context to readers

evaluating the message presented in the story. In this study, we focused exclusively on the texts

themselves, and attempted to eliminate all other cues and context that could affect the readers‘

judgment. In real-world media presentation the additional information probably reinforces the

messages and impressions conveyed by the text, enhancing the differences between media

outlets with regard to their sympathies or bias. Therefore, the analysis presented here is likely to

err on the side of being too conservative, i.e., underestimating the differences between outlets as

they are used by actual media consumers.

The coders were asked to read carefully and evaluate each article and respond to 12

multiple-choice questions about each article, using an online survey instrument. The first

question (after identifying the article by its coded number) asked to verify that it does, indeed,

include a mention of some aspect of war or violence. For those that did, the coders identified the

first source cited or quoted, the alleged perpetrator of the violence, and its actual or intended

target—all manifest content. Sources, perpetrators and targets were characterized by nationality

(Israeli, Palestinian, Lebanese or other). Sources were classified by type (representative of one

of the sides in the conflict, such as a leader, government figure or official spokesperson; victim;

eyewitness; medical source; other media; or outsiders) and targets were further identified as

Partisanship and Bias 23

civilians or combatants. Coders were also asked whether the article included any justification or

mitigating factors for the violence (none, brief or extensive) and how much information the

article provided about the injury or damage resulting from the violence (basic or more than

basic). Other questions called for the coders‘ subjective evaluations, their overall impression of

the perpetrator and of the target (positive, negative or balanced), based on the information

presented in the article.

Inter-Coder Agreement

All three coders received and analyzed the same 100 articles. Reaching agreement

between the coders on the content of the articles proved more challenging than agreeing on

whether their headlines referred to some aspect of war or violence. After the first batch of 20

identical articles, the questionnaire was significantly revised: one question dropped, and the

impressions of the perpetrators and targets modified from a five-point to a three-point scale. The

coders were trained on the updated questionnaire, and reviewed together a subset of the articles

for which there was no agreement. The first batch of overlapping articles was dropped from the

analysis. Subsequent batches of identical articles exhibited improved inter-coder agreement.

After the first set of articles, ―raw‖ agreement – the percentage of identical answers

between two coders – ranged from 49% for the impression of the perpetrator to 87% on the

question of whether the article discussed some aspect of war or violence. Two further

adjustments were then applied to the data to better reflect actual concurrence between coders.

If a coder responded ―No‖ to the question whether the article discussed some aspect of

war or violence, the survey ended for that article, and subsequent questions were not asked.

Therefore, if one coder responded ―No‖ to that question and another said ―Yes‖ for the same

article and continued with the survey questions, the inter-coder agreement would be artificially

Partisanship and Bias 24

depressed because one set of answers was missing. Conversely, if both coders responded ―No,‖

neither continued with the survey and both sets of answers were missing, artificially inflating

their apparent ―agreement,‖ as missing answers appeared ―identical‖. Therefore, articles for

which one or more coders responded ―No‖ on this question were excluded from the analysis of

inter-coder agreement. (These articles were included in the actual content analysis.)

A second adjustment was to exclude evaluations of the target and/or perpetrator where

the coders did not agree on that party‘s identity. Some articles discussed more than one incident,

or a ―clash‖ in which there were injuries on more than one sides. In these cases, the coders were

instructed to select the primary perpetrator and target, but that identification was not always

straightforward. If one coder, for instance, thought the primary perpetrator was Israeli and the

target Palestinian, and another coder identified their roles as reversed, they would, by definition,

not agree on how positively or negatively the perpetrator and target were portrayed. Therefore,

answers to the question regarding the impression of the perpetrator were dropped from the

analysis of inter-coder agreement for those articles where agreement on the perpetrator‘s identity

was not unanimous. Similarly, answers to the question regarding the impression of the target

were dropped for articles in which there was not unanimous agreement on the target‘s identity.

(Other responses regarding the same articles were included in the inter-coder analysis, and all

responses were included in the final content analysis.)

With these two adjustments to the data, inter-coder agreement (excluding the question on

whether the article mentioned violence or war, which by definition had 100% agreement as a

result of the first adjustment) reached 69%. Agreement ranged from 54% for the questions

regarding the impression of the perpetrator and the extent of justification or mitigating factors

provided to a high of 86% for the question of the perpetrator‘s nationality.

Partisanship and Bias 25

Most of the disagreement regarding the target‘s identity revolved around its identification

as combatant or civilian. This is not surprising; even experts in the field have trouble

distinguishing between civilian and combatant casualties (Halevi, 2009; Weinglass, 2009).

While schoolchildren can generally be considered civilians and uniformed military personnel are

obviously combatants, many victims in this conflict do not fall clearly into one of the two

categories. Israeli victims may be off-duty soldiers out of uniform, for example, and many

Palestinian fighters do not wear uniforms and blend in among the civilian population. The

definitions are even murkier when considering that the intended target may be different from the

actual one, and civilian bystanders may be injured or killed in a military operation targeting

combatants. When considering only the target‘s nationality (Israeli, Palestinian, Lebanese or

other), not its identity as civilian or combatant, agreement between the coders jumped from 68%

to 89%, accounting for most of the differences.

Other questions for which inter-coder agreement was relatively low were those asking for

latent content or the coders‘ subjective judgments: impression of the perpetrator (in articles for

which there was agreement on the perpetrator‘s identity) and the extent of justification or

mitigating factors for the violence (both 54%), the extent of information regarding the injury or

damage (68%), and the impression of the target (in articles in which there was agreement on the

target‘s identity, 69%). The coders reached better agreement on the questions regarding the

perpetrator‘s nationality (86%) and the type (77%) and nationality (71%) of the first source cited

or quoted, which were more easily and ―objectively‖ identified (manifest content).

For articles reviewed by all three coders, the most frequent or ―average‖ responses were

used in the final content analysis.

Partisanship and Bias 26

Results

Violence-Related Stories

Coders were asked at two stages to identify whether the stories they reviewed were

violence-related. In the first stage, the headline analysis, they were asked to determine whether

the headline suggested that the article dealt with some aspect of violence or war. Later, when

reading the articles selected in the sample, they were again asked to verify that the text of the

story supported the implication in the headline.

The results showed dramatic differences between the four outlets (Table 3). Three of

every ten stories on AlJazeera.net mentioning Gaza featured headlines that implied violence,

while only one in twelve of the Jerusalem Post headlines included the same implication

(
2
=1177, df=1, p<0.0001). Upon closer examination of the text of the articles, a further 19% of

the Jerusalem Post stories were excluded from the subsequent analysis because they were

determined to not refer, in fact, to any act or consequence of violence; only 3% the AlJazeera.net

articles were excluded for the same reason. Combining these two screens of the headline and the

text of the articles shows that Al Jazeera stories mentioning Gaza referred to violence or war

over four times more frequently than Jerusalem Post articles (
2
=484, df=1, p<0.0001).

The New York Times and Guardian focus on violence was similar to each other and fell

between these two extremes. Fourteen percent of the Times‘ Gaza-related headlines implied

violence, and 13% of the total were found after the second screening to actually be related to

violence or war. For the Guardian, these figures were 13% and 12%, respectively.

Partisanship and Bias 27

Table 3. Proportion of Articles About War or Violence, Based on Headline and Body Analysis

New York

Times
Guardian

Jerusalem
Post

AlJazeera.
net

All

% of headlines (of all
Gaza-related articles)
implying violence

14% 15% 8% 31% 13%

Of these, % of stories
about violence

91% 77% 81% 97% 81%

% of stories about
violence (of all Gaza-
related articles)

13% 12% 7% 30% 25%

Sources Cited

As Table 4 shows, both the New York Times and the Guardian cited or quoted Israeli and

Palestinian sources about as frequently. The Jerusalem Post, in contrast, cited Israeli sources

first almost twice as often as Palestinian sources (
2
=124, df=1, p<0.001), while the proportions

were reversed on AlJazeera.net (
2
=21, df=1, p<0.0001)..

Table 4. Nationality of First Source Cited

The type of source also varied between the outlets (Table 5). Over 70% of Jerusalem

Post and New York Times articles cited first an official spokesperson or representative, while this

type of source accounted for only about half of the first sources cited by the Guardian and

 New York
Times

Guardian
Jerusalem

Post
AlJazeera.

net
All

No sources mentioned 6% 6% 7% 2% 5%

Israeli 41% 35% 52% 23% 37%

Palestinian 36% 40% 28% 52% 39%

Lebanese 2% 1% 1% 0% 1%

Nationality not identified 12% 10% 10% 23% 14%

Other 3% 7% 2% 1% 3%

Total 100% 100% 100% 100% 100%

Partisanship and Bias 28

AlJazeera.net (
2
=426, df=1, p<0.0001). In contrast, AlJazeera.net cited medical sources first

much more frequently (24% compared to between 1% and 9% for the other three outlets,


2
=368, df=1, p<0.0001).

When citing or quoting Palestinian sources, all the outlets, but especially the Jerusalem

Post, most frequently used official spokespeople, such as government figures or military leaders

(
2
=155, df=1, p<0.0001). The New York Times and (especially) AlJazeera.net cited Palestinian

medical sources more often than the Guardian or Jerusalem Post (
2
=11, df=1, p<0.001). The

Guardian cited or quoted Palestinian victims much more frequently than the other three outlets

(
2
=42, df=1, p<0.0001). . The distribution of Israeli sources was similar across the four media

outlets, with the vast majority again being official spokespeople (Table 5).

Partisanship and Bias 29

Table 5. Type of First Source Cited

 New York
Times

Guardian
Jerusalem

Post
AlJazeera.

net
All

Palestinian Source

 Representative 62% 42% 76% 45% 53%

 Victim 0% 26% 2% 1% 7%

 Eyewitness 17% 18% 11% 16% 16%

 Medical source 18% 6% 0% 29% 16%

Israeli Source

 Representative 88% 76% 86% 93% 86%

 Victim 1% 4% 4% 0% 2%

 Eyewitness 4% 7% 5% 0% 4%

 Medical source 1% 4% 1% 5% 2%

All Sources

 Representative 72% 53% 79% 48% 62%

 Victim 2% 14% 3% 1% 5%

 Eyewitness 11% 12% 7% 15% 11%

 Medical source 9% 7% 1% 24% 11%

Perpetrators and Targets

Most of the violence-related stories on AlJazeera.net featured Israeli perpetrators

(Table 6) and Palestinian targets (Table 7). The other three outlets had included approximately

the same proportion of Israeli and Palestinian perpetrators, with the balance leaning slightly

toward Palestinian perpetrators in the Jerusalem Post and toward Israeli perpetrators in the New

York Times and the Guardian (Table 6).

Partisanship and Bias 30

Table 6. Perpetrator Nationality

 New York
Times

Guardian
Jerusalem

Post
AlJazeera.

net
All

None/not identified 4% 4% 10% 4% 5%

Israeli 53% 55% 38% 74% 56%

Palestinian 40% 38% 47% 22% 36%

Lebanese 3% 1% 3% 0% 2%

Other 1% 2% 2% 0% 1%

Total 100% 100% 100% 100% 100%

Targets of violence were coded for both nationality (Israeli, Palestinian, Lebanese or

other) and type (civilian or combatant). Results showed that the Guardian covered more

violence directed against civilians: three quarters of its stories identified the targets as civilians,

compared to about half in the other three outlets (Table 7; 
2
=24, df=1, p<0.0001).

Table 7. Target Nationality and Type (Civilian or Combatant)

 New York
Times

Guardian
Jerusalem

Post
AlJazeera.

net
All

No target mentioned 0% 0% 0% 1% 0%

Nationality not identified 0% 3% 2% 1% 1%

Israeli civilian 21% 25% 34% 8% 21%

Israeli combatant 8% 3% 13% 4% 7%

Palestinian civilian 27% 40% 15% 38% 30%

Palestinian combatant 37% 20% 34% 46% 35%

Lebanese civilian 2% 1% 1% 0% 1%

Lebanese combatant 1% 0% 1% 0% 0%

Other 4% 8% 1% 2% 4%

Total 100% 100% 100% 100% 100%

All Israeli 29% 29% 47% 12% 33%

All Palestinian 65% 60% 49% 84% 76%

All Civilians 52% 74% 51% 48% 55%

All Combatants 48% 26% 49% 52% 45%

Combining the nationalities of both the perpetrator and the target of violent acts

identified an even stronger pattern (Table 8). The Jerusalem Post featured approximately the

Partisanship and Bias 31

same number of stories about Israeli-on-Palestinian violence as Palestinian-on-Israeli incidents.

Three quarters of the stories on AlJazeera.net involved Israeli perpetrators and Palestinian

targets, and only one-sixth as many featured Palestinian perpetrators and Israeli targets (
2
=84,

df=1, p<0.0001). The New York Times and Guardian fell once again between these two patterns,

with twice as many stories featuring Israeli perpetrators and Palestinian targets than the reverse

(
2
=28, df=1, p<0.0001). Remarkably, AlJazeera.net had the lowest proportion (9%) of stories

involving Palestinian-on-Palestinian violence, such as the 2006 civil war in which Hamas ousted

by force the Fatah-led government in Gaza.

Table 8. Nationality of Perpetrators and Targets

 Perpetrator/Target
New York

Times
Guardian

Jerusalem
Post

AlJazeera.
net

All

Israeli/Palestinian 55% 57% 42% 77% 59%

Palestinian/Israeli 28% 27% 41% 13% 26%

Palestinian/Palestinian 15% 13% 15% 9% 13%

Israeli/Israeli 1% 3% 2% 1% 2%

Total 100% 100% 100% 100% 100%

Portrayal of Perpetrators and Targets

Not every perpetrator is described by the media as a villain; sometimes the actor who

commits violence is depicted as a tragic or sympathetic or even heroic character. Some acts of

violence may be viewed or presented by some as unavoidable and necessary, or even desirable,

as in the case of self-defense or resistance to evil. Conversely, not every target is portrayed as a

victim; some stories suggest that the target deserved their fate (or worse) or ―had it coming.‖

As intuitively expected, the articles overall portray targets more sympathetically than

perpetrators (Table 9; 
2
=259, df=1, p<0.0001). When coded on a three-point scale (―positive,‖

Partisanship and Bias 32

―balanced‖ and ―negative‖), perpetrators were viewed negatively over half of the time and

positively only in one-sixth of the articles (
2
=195, df=1, p<0.0001). Targets, on the other hand,

were described in positive terms in half of the articles—twice as frequently as they were

portrayed negatively (
2
=74, df=1, p<0.0001).

Once again, there were dramatic differences in the four outlets‘ treatment of Palestinian

and of Israeli perpetrators and targets. Table 9 presents each outlet‘s portrayal—positive,

balanced or negative—of perpetrators and targets, by nationality. Also included are constructed

variables showing the overall portrayal of Israeli and Palestinian perpetrators (positive minus

negative), and the degree to which Israelis are presented more positively than Palestinians as

both perpetrators and targets.

Table 9. Treatment of Perpetrators and Targets, by Nationality

 Impression
New York

Times
Guardian

Jerusalem
Post

AlJazeera.
net

All

Impression of perpetrator

Positive 14% 6% 20% 11% 13%

Balanced 24% 12% 14% 31% 21%

Negative 53% 77% 55% 51% 58%

No information provided 5% 1% 1% 4% 3%

No perpetrator 4% 4% 10% 4% 5%

Total 100% 100% 100% 100% 100%

Net Positive -39% -70% -35% -39% -45%

Israeli Positive% - Negative% -19% -67% 26% -36% -29%

Pal. Positive% - Negative% -68% -84% -85% -56% -75%

Israeli Positive% - Pal. Pos% 49% 17% 111% 20% 46%

Impression of target

Positive 46% 69% 46% 44% 50%

Balanced 10% 6% 11% 17% 11%

Negative 26% 16% 27% 21% 22%

No information provided 18% 9% 16% 19% 16%

Total 100% 100% 100% 100% 100%

Net Positive 20% 53% 19% 23% 28%

Israeli Positive% - Negative% 71% 73% 73% 71% 72%

Pal. Positive% - Negative% -1% 39% -33% 15% 7%

Israeli Positive% - Pal. Pos% 71% 34% 106% 56% 1%

Partisanship and Bias 33

Target Pos% - Perp. Pos% 31% 62% 25% 33% 37%

The New York Times, Guardian and AlJazeera.net portrayed all perpetrators negatively,

Palestinian perpetrators more negatively than Israeli ones (
2
=23, df=1, p<0.0001). (This

difference was most pronounced in the Times; 
2
=15, df=1, p<0.001.) The Jerusalem Post

treated Palestinian perpetrators very negatively, but was generally sympathetic to Israelis who

committed violence (
2
=57, df=1, p<0.0001). The Guardian presented all perpetrators in much

more negative light than did the other outlets (
2
=28, df=1, p<0.0001).

All four outlets treated Israeli targets generally positively. The Guardian and

AlJazeera.net described Palestinian targets in positive terms—the Guardian even more strongly

than AlJazeera.net (
2
=13, df=1, p<0.001). The Jerusalem Post presented Palestinian targets

most negatively (
2
=18, df=1, p<0.0001), and their portrayal in the New York Times was

approximately evenly split between positive and negative. The Guardian presented all targets

much more positively than the other three outlets (
2
=27, df=1, p<0.0001).

Justification or Mitigating Circumstances

The coders were asked whether each article included any justification or explanation that

mitigated the act of violence, such as self-defense, retaliation, or prevention. Coders determined

whether the justification information was ―brief‖—typically ―a single sentence saying that the act

of violence was a response to some other event, or some other short description‖—or

―extensive,‖ meaning that the mitigating or extenuating circumstances or the reasons and

justifications for the act of violence were described in more detail than a single line or sentence.

All outlets offered justification or mitigating factors more frequently for Israeli

perpetrators than Palestinian ones—on average, over twice as often (Table 10; 
2
=94, df=1,

Partisanship and Bias 34

p<0.0001). This discrepancy was most pronounced in the Jerusalem Post, which included five

times more stories with ―extensive‖ justification for Israeli perpetrators as for Palestinian ones

(
2
=48, df=1, p<0.0001). The Guardian offered the least justification – even less than

AlJazeera.net – for Israeli perpetrators (
2
=32, df=1, p<0.0001).

Table 10. Justification or Mitigating Circumstances for Violence

New York

Times
Guardian

Jerusalem
Post

AlJazeera.
net

All

Israeli perpetrator

No 18% 44% 15% 32% 28%

Brief 54% 36% 47% 48% 47%

Extensive 28% 20% 39% 20% 25%

Palestinian perpetrator

No 63% 66% 73% 65% 67%

Brief 24% 24% 19% 26% 23%

Extensive 13% 10% 8% 9% 10%

 "Extensive" Israeli - Pal. 15% 10% 31% 11% 15%

Information about the Injury or Damage

One of the ways the media support or promote a cause and engender sympathy for its

victims is by describing, sometimes in vivid detail, the damage done or the injury inflicted on the

target. In this study, the coders were asked to determine whether each article included

information about the injury or damage. If it did, they specified whether the description was

―basic‖—just a few words about the result of the act of violence, such as ―two killed‖ or ―house

destroyed‖—or ―more than basic.‖ The question specifically referred to the amount of detail

provided in the description of the damage, not the severity of the damage itself.

The responses show that the Guardian included details of the injury or damage in its

coverage of violence, for both Israeli and Palestinian targets, much more frequently than the

other three outlets (Table 11; 
2
=30, df=1, p<0.0001). The Jerusalem Post covered a larger

Partisanship and Bias 35

proportion of incidents in which there was no injury or damage than the other three outlets

(
2
=27, df=1, p<0.0001)

Table 11. Extent of Description of Damage or Injury

 New York
Times

Guardian
Jerusalem

Post
AlJazeera.

net
All

Israeli target

No injury or damage 10% 7% 24% 13% 15%

Basic 69% 59% 57% 83% 64%

More than basic 22% 34% 19% 4% 21%

Palestinian target

No injury or damage 0% 3% 9% 4% 4%

Basic 86% 61% 80% 82% 79%

More than basic 14% 35% 11% 14% 18%

Both

No injury or damage 4% 5% 16% 5% 7%

Basic 81% 62% 69% 82% 74%

More than basic 15% 33% 15% 12% 18%

"More than basic" Israeli - Pal. 8% -1% 7% -10% 3%

Overall Partisanship

There are many ways in which we can combine and interpret these results to establish

each media outlet‘s partisanship, the extent to which it sympathizes with and positively portrays

one or the other side in the conflict. We can expect a more pro-Israeli outlet to include a smaller

portion of stories in which Israelis were perpetrators and larger portion of stories featuring

Israelis as targets of Palestinian violence. It would portray Israelis more positively, both as

perpetrators and as targets, and Palestinians more negatively in both roles. It would cite more

Israeli sources, especially victims and official spokespeople who represent Israel‘s point of view.

It would include more extensive descriptions about the injuries and damage caused to Israelis

and more frequent justifications and mitigating details when Israelis were the perpetrators.

Conversely, we‘d expect the reverse from a more pro-Palestinian outlet: More sympathetic

portrayal of Palestinians as both perpetrators and as targets, more Palestinian sources, more

Partisanship and Bias 36

extensive descriptions about Palestinian injuries and damage, and more justifications of

Palestinian perpetrators.

One straightforward way to establish the partisanship or ―slant‖ (Entman, 2007) is to

compare the relative numbers of stories describing Israelis positively and Palestinians negatively

with and those describing Palestinians in positive terms and Israelis negatively. Table 12

presents these results. An article is defined as ―pro-Israel‖ if it portrays an Israeli perpetrator

positively and a Palestinian target negatively, or a Palestinian perpetrator negatively and an

Israeli target positively. An article is ―pro-Palestinian‖ if the reverse is true: an Israeli

perpetrator described in negative terms and a Palestinian target positively, or a Palestinian

perpetrator described positively and Israeli target negatively.

Table 12. Overall Partisanship

 New York
Times

Guardian
Jerusalem

Post
AlJazeera.

net
All

Pro-Israel articles 49 34 60 26 169

Pro-Palestinian articles 24 45 5 49 123

Total 73 79 65 75 292

Pro-Israel (% of total) 67% 43% 92% 35% 58%

Pro-Israel (normalized
from AJ=0 to JP=100) 56 15 100 0

The summary supports the pattern identified in previous sections of the analysis.

AlJazeera.net presents Israelis positively about one-third of the time, while Jerusalem Post

articles are almost uniformly positive toward Israelis, both as perpetrators and as targets. The

New York Times and Guardian fall in between, with the Times more sympathetic to Israelis and

the Guardian closer to Al Jazeera in favoring Palestinians. When normalized to a scale on which

the Jerusalem Post is defined as 100 (most pro-Israel) and AlJazeera.net as zero (most pro-

Partisanship and Bias 37

Palestinian), the New York Times coverage is approximately at the midpoint between them, while

the Guardian demonstrates strong pro-Palestinian slant.

In summary, content analysis of 200 articles in each of the four media outlets supported

Hypothesis H1, that the outlets vary in the direction and degree of in which their coverage of the

Israeli-Palestinian conflict favors Israel or the Palestinians. The differences were sizable and

statistically highly significant. Demonstrating these differences did not require determining the

―fair‖ or ―correct‖ coverage, and without having to establish a baseline or to assume that a

―balanced‖ or ―even-handed‖ treatment of the two sides in the conflict is most desirable. As

hypothesized in H2, coverage in the Jerusalem Post was most favorable to Israel, and that of

AlJazeera.net the most favorable to the Palestinians. The New York Times and Guardian

coverage fell along the continuum, with the Guardian displaying the most sympathy toward

targets of violence, regardless of the side they represented.

Partisanship and Bias 38

Conclusion

Media bias has been a long-time complaint of partisans, but has proved elusive under

rigorous academic scrutiny, for two reasons. First, as Vallone, Ross, & Lepper (1985)

established as the ―hostile media phenomenon,‖ bias—like beauty—is often in the eyes of the

beholder. Partisans tend to see bias against their position, and partisans on opposite sides of an

issue will each perceive bias against their position even when exposed to identical media

content. Partisans‘ perception of bias does not even require media coverage; it has been

demonstrated with direct observations of events by partisans (Hastorf & Cantril, 1954). Source

cues also influence the perception of bias (Arpan & Raney, 2003; Baum & Gussin, 2008; Turner,

2007), further obfuscating any inherent partiality in the media content itself. In short, the tools

used to assess bias—experimental subjects reading or viewing media content—may be too blunt

to measure the phenomenon we are attempting to evaluate.

The second problem with traditional studies of media bias is the need to establish what

―fair‖ coverage is. In some cases, such as sports coverage, this is simple—there is no inherent

reason why a ―fair‖ media report should favor one team over another—but these cases account

for a tiny minority of media coverage. In other cases, researchers determine a priori a baseline

for ―objective‖ or ―balanced‖ treatment, such as equal space or equally favorable reviews of two

candidates for office (e.g., D‘Alessio & Allen, 2000; Niven, 2002). Once we move away from

sports and two-party domestic politics, however, the task of determining what is ―fair‖ in order

to measure actual coverage against this ideal yardstick becomes more difficult. And nowhere is

this more important than in the area of international affairs, where media consumers‘ first-hand

information is minimal and there are major policy implications of picking the ―right‖ side in a

dispute or conflict.

Partisanship and Bias 39

The present study attempted to mitigate the challenges of measurement, and completely

sidestepped the need to define ―fair‖ coverage. The first was accomplished by using as

experimental subjects media consumers who had no obvious predisposition to the issue

examined, and by removing source cues and extraneous data from the media reports they

reviewed. The measurement system was strengthened and refined in multiple iterations until

inter-coder reliability reached 89% (with the exception of one thorny issue, identifying victims of

violence as civilians or combatants or civilians—a challenge that baffles even experts in the

field). The second, more novel approach was to avoid defining ―fair‖ media treatment by

comparing coverage of the same events by different outlets to each other, rather than to an

arbitrary external measure. With these two design elements, the study identified clear, sizable,

and highly significant differences in partisanship—the elusive ―bias‖—between media outlets.

The study examined coverage of the Israeli-Palestinian conflict by four international

media outlets—the American New York Times, the British Guardian, the Israeli Jerusalem Post,

and AlJazeera.net, the English-language Web site of Qatar-based, pan-Arab cable TV outlet Al

Jazeera. The results are unambiguous and striking. The Jerusalem Post, a clear pro-Israel

partisan, portrayed Israelis positively—whether as perpetrators or targets of violence—in 92% of

the articles examined. In contrast, only 35% of AlJazeera.net articles were favorable to Israelis.

The New York Times, with 67% of its articles portraying Israelis in positive light, fell

approximately between these two extremes while the Guardian, with 43% favorable to Israelis,

was closer to AlJazeera.net.

The same spectrum of partisanship is also apparent when considering other aspects of the

articles. For example, the Jerusalem Post cited an Israeli source first almost twice as often as it

led with a Palestinian source. The proportions were reversed on AlJazeera.net, while the New

Partisanship and Bias 40

York Times and Guardian cited Palestinian and Israeli sources first with approximately the same

frequency. Almost half of Jerusalem Post articles reviewed dealt with Israeli targets of violence,

while AlJazeera.net featured Palestinian targets in over 80% of its articles; once again, the New

York Times and Guardian fell in between. The Jerusalem Post offered extensive justification or

mitigating circumstances twice as often for violence perpetrated by Israelis as did AlJazeera.net,

with the New York Times once again in the middle and the Guardian closer to AlJazeera.net.

With these results, it is now possible to assert that the Jerusalem Post is indeed a staunch

pro-Israel advocate, while AlJazeera.net shows predisposition toward Palestinians. The New

York Times, long accused of bias by both sides to the conflict, is demonstrably even-handed, and

the Guardian sides more frequently with the Palestinians than with Israeli views (but is generally

favorable toward victims of violence on both sides). Following Entman‘s (2007) definition of

slant and bias as relative measures, we are able to reach these conclusions without having to

define ―fair‖ or correct coverage.

This study examined only one international conflict—albeit one that receives

disproportionate media coverage—over a specific five-year period. Further research may

examine the relative partisanship of media in other conflicts or debates. The same principle

could be applied to U.S. domestic political issues, such as health care reform, broadening the

sphere of analysis beyond the traditional two-party election coverage to areas where there is no

inherent ―right‖ answer or ―fair‖ treatment. It could be similarly applied to other topics of

contemporary international affairs, such as the constitutional crisis in Honduras or Iran‘s nuclear

program. Another possible avenue for investigation might be a longitudinal study, comparing

coverage the same media outlet or outlets across different time periods—is it possible, for

instance, to determine when and how the tone of media discourse vis-à-vis the war in Iraq

Partisanship and Bias 41

changed from cautious support to outright hostility? Could we identify that ―tipping point‖ in

different points in time in different media outlets? These are some potential interesting

applications of this comparative analysis approach to future studies of media partisanship or bias.

Partisanship and Bias 42

References

Abdul-Mageed, M. M., & Herring, S. C. (2008). Arabic and English news coverage on

aljazeera.net. Paper presented at the Proceedings of Cultural Attitudes Towards Technology

and Communication 2008 (CATaC'08), Nimes, France.

Ajami, F. (2001, November 18). What the Muslim world is watching. New York Times

Magazine, http://www.nytimes.com/2001/11/18/magazine/what-the-muslim-world-is-

watching.html.

Al Jazeera. (n.d.(a)). Corporate Profile. Retrieved on July 24, 2009 from

http://english.aljazeera.net/aboutus/2006/11/2008525185555444449.html.

Al Jazeera. (n.d.(b)). Code of Ethics. Retrieved on July 24, 2009 from

http://english.aljazeera.net/aboutus/2006/11/2008525185733692771.html.

Al Jazeera. (2009, July 16). Al Jazeera bureau in West Bank shut.

Alexander, E. (1982). The journalists' war against Israel. Encounter, 59, 87.

American Society of Newspaper Editors [Press release]. (1998, December 15). Editors group

releases preliminary journalism credibility study.

http://www.asne.org/kiosk/news/98jcp.htm.

Arpan, L. M., & Raney, A. A. (2003). An experimental investigation of news source and the

hostile media effect. Journalism and Mass Communication Quarterly, 80, 265-81.

Audit Bureau of Circulations (U.K.). Interactive analysis national newspaper selection.

http://www.abc.org.uk/.

Baram, D. (2004). Disenchantment: The Guardian and Israel. London: Guardian Books:

Distributed by Politico's Pub.

Baron, D. P. (2006). Persistent media bias. Journal of Public Economics, 90, 1-36.

http://www.nytimes.com/2001/11/18/magazine/what-the-muslim-world-is-watching.html
http://www.nytimes.com/2001/11/18/magazine/what-the-muslim-world-is-watching.html
http://english.aljazeera.net/aboutus/2006/11/2008525185555444449.html
http://english.aljazeera.net/aboutus/2006/11/2008525185733692771.html
http://www.abc.org.uk/

Partisanship and Bias 43

Baum, M. A., & Gussin, P. (2008). In the eye of the beholder: How information shortcuts shape

individual perceptions of bias in the media. Quarterly Journal of Political Science, 3, 1-31.

Bennett, S. E., Rhine, S. L., Flickinger, R. S., & Bennett, L. L. M. (1999). "Video malaise"

revisited: Public trust in the media and government. Harvard International Journal of Press

Politics, 4, 8.

Bernhardt, D., Krasa, S., & Polborn, M. (2008). Political polarization and the electoral effects of

media bias. Journal of Public Economics, 92, 1092.

Broderick, J. F., & Miller, D. W. (2007). Consider the source: A critical guide to 100 prominent

news and information sites on the Web. Medford, N.J.: CyberAge Books/Information

Today.

Broch, R. (2009, August 6). Open door: Readers' editor on the video and reporting of the

Dimona suicide bombing. Guardian.

Bronner, E. (2009, July 15). Palestinian Authority bans Al Jazeera after comment about

president. The New York Times.

Burchill, J. (2003, November 29). Good, bad and ugly. Guardian,

http://www.Guardian.co.uk/lifeandstyle/2003/nov/29/weekend.julieburchill.

Burchill, J. (2006, August 11). Bleeding-heart ignoramuses. Haaretz,

http://www.haaretz.com/hasen/spages/749291.html/.

BurrellesLuce. (2008). Top newspapers, blogs & consumer magazines.

http://www.burrellesluce.com/top100/2008_Top_100List.pdf.

Butterworth, S. (2008, February 18). Open door: Readers' editor on the video and reporting of

the Dimona suicide bombing. Guardian.

http://www.guardian.co.uk/lifeandstyle/2003/nov/29/weekend.julieburchill
http://www.haaretz.com/hasen/spages/749291.html
http://www.burrellesluce.com/top100/2008_Top_100List.pdf

Partisanship and Bias 44

Campagna, J. (2001). Between two worlds: Qatar's al-Jazeera satellite channel faces conflicting

expectations Committee to Protect Journalists (CPJ). http://cpj.org/reports/2001/

10/alJazeera-oct01.php/

Campagna, J. (2004, August 4). Al Jazeera: Leave it to viewers. International Herald Tribune,

http://www.iht.com/articles/2004/08/05/edjoel_ed3_.php; http://cpj.org/2004/12/al-Jazeera-

leave-it-to-viewers.php.

Carter, J. (2006). Letter to Jewish community on Palestine peace not apartheid.

http://www.cartercenter.org/news/pr/carter_letter_121506.html/.

Chang, K., & Zeldes, G. A. (2006). Three of four newspapers studied favor Israeli instead of

Palestinian sources. Newspaper Research Journal, 27, 84-90.

Cohen, B. C. (1963). The press and foreign policy. Princeton, N.J.: Princeton University Press.

Coulter, A. H. (2002). Slander: Liberal lies about the American right. New York: Crown.

D'Alessio, D., & Allen, M. (2000). Media bias in presidential elections: A meta-analysis. Journal

of Communication, 50, 133-156.

DellaVigna, S., & Kaplan, E. (2007). The Fox news effect: Media bias and voting. Quarterly

Journal of Economics, 122, 1187-1234.

Dershowitz, A. (2006, September 28). 'The Guardian' at the crossroads. Jerusalem Post.

Domke, D., Fan, D. P., Fibison, M., Shah, D. V., Smith, S. S., & Watts, M. D. (1997). News

media, candidates and issues, and public opinion in the 1996 presidential campaign.

Journalism and Mass Communication Quarterly, 74, 718-37.

Dread Pundit Bluto. (2005, July 29). Has Sassygate claimed Guardian executive editor

Scardino? http://dreadpundit.blogspot.com/2005/07/has-sassygate-claimed-guardian.html.

http://cpj.org/reports/2001/%2010/alJazeera-oct01.php
http://cpj.org/reports/2001/%2010/alJazeera-oct01.php
http://www.iht.com/articles/2004/08/05/edjoel_ed3_.php;
http://cpj.org/2004/12/al-jazeera-leave-it-to-viewers.php
http://cpj.org/2004/12/al-jazeera-leave-it-to-viewers.php
http://www.cartercenter.org/news/pr/carter_letter_121506.html
http://dreadpundit.blogspot.com/2005/07/has-sassygate-claimed-guardian.html

Partisanship and Bias 45

Eisin, M. (2009, February 3). Is only the Israeli narrative 'the truth' and all the others wrong?

Haaretz.

El-Nawawy, M. (2003). Why Al-Jazeera is the most popular network in the Arab world.

Television Quarterly, 34, 10.

Emerson, S. (2009, January 6). Why does the New York Times love Hamas? The Daily Beast.

http://www.thedailybeast.com/blogs-and-stories/2009-01-06/why-does-the-times-love-

hamas.

Entman, R. M. (1993). Framing: Toward clarification of a fractured paradigm. Journal of

Communication, 43, 51-58.

Entman, R. M. (2007). Framing bias: Media in the distribution of power. Journal of

Communication, 57, 163-173.

Eveland Jr., W. P., & Shah, D. V. (2003). The impact of individual and interpersonal factors on

perceived news media bias. Political Psychology, 24, 101-117.

FAIR (Fairness and Accuracy in Reporting). (2009, January 6). The blame game in Gaza.

http://fair.org/index.php?page=3667.

Friedman, T. L. (2001, February 27). Foreign affairs; glasnost in the Gulf. New York Times,

http://www.nytimes.com/2001/02/27/opinion/foreign-affairs-glasnost-in-the-gulf.html.

Friel, H., & Falk, R. A. (2004). The record of the paper: How the New York Times misreports US

foreign policy. London; New York: Verso.

Gandy, O. H., Jr., & El Waylly, M. (1985). The knowledge gap and foreign affairs: The

Palestinian-Israeli conflict. Journalism Quarterly, 62, 777-783.

Gentzkow, M., & Shapiro, J. M. (2006a). Media bias and reputation. Journal of Political

Economy, 114, 280-316.

http://www.thedailybeast.com/blogs-and-stories/2009-01-06/why-does-the-times-love-hamas
http://www.thedailybeast.com/blogs-and-stories/2009-01-06/why-does-the-times-love-hamas
http://fair.org/index.php?page=3667

Partisanship and Bias 46

Gentzkow, M., & Shapiro, J. M. (2006b). What drives media slant? Evidence from U.S. daily

newspapers. Working Paper Series, (12707). http://www.nber.org/papers/w12707.

Gerber, A., Karlan, D. S., & Bergan, D. (2006). Does the media matter? A field experiment

measuring the effect of newspapers on voting behavior and political opinions. Yale

Economic Applications and Policy Discussion Paper No. 12,

http://ssrn.com/abstract=903812.

Gerstenfeld, M., & Green, B. (2004). Watching the pro-Israeli media watchers. Jewish Political

Studies Review, 16.

Ghareeb, E. (1983). Split vision: The portrayal of Arabs in the American media. Washington,

D.C.: American-Arab Affairs Council.

Giner-Sorolla, R., & Chaiken, S. (1994). The causes of hostile media judgments. Journal of

Experimental Social Psychology, 30, 165-180.

Goffman, E. (1974). Frame analysis: An essay on the organization of experience. Cambridge,

Mass.: Harvard University Press.

Golan, G. (2006). Inter-media agenda setting and global news coverage. Journalism Studies, 7,

323-333.

Goldberg, B. (2001). Bias: A CBS insider exposes how the media distort the news. Washington,

DC; Lanham, MD: Regnery Pub.; Distributed to the trade by National Book Network.

Gordon, E. (2005, July 28). All the opinion that's fit to distort. Jerusalem Post, p. 15.

Graber, D. A. (1980). Mass media and American politics. Washington, D.C.: Congressional

Quarterly Press.

Greenberg Quinlan Rosner Research. (2009, June 2). Muslims recognize Israel is here to stay --

with consequences: Report on Paris, Cairo & Ramallah focus groups.

http://www.nber.org/papers/w12707
http://ssrn.com/abstract=903812

Partisanship and Bias 47

Groseclose, T., & Milyo, J. (2005). A measure of media bias. Quarterly Journal of Economics,

120, 1191-1237.

Gross, T. (2003). All the news that’s fit to print? The New York Times and Israel.

http://www.nationalreview.com/comment/comment-gross031403.asp.

Guardian. (2002). History of the Guardian. http://www.guardian.co.uk/

information/theguardian/story/0,,1038110,00.html.

Guardian. (2008, February 4). Suicide attack hits Israeli town. Guardian.

Gunther, A. C. (1992). Biased press or biased public? Attitudes toward media coverage of social

groups. Public Opinion Quarterly, 56, p147-167.

Gutmann, S. (2005). The other war: Israelis, Palestinians, and the struggle for media

supremacy. San Francisco, Calif.: Encounter Books.

Halevi, J. D. (2009). Palestinian "policemen" killed in Gaza operation were trained terrorists.

Jerusalem Issue Brief, 9.

Harris, D. (2009, June 8). Caveat Lector. Let the reader beware. Jerusalem Post Blog.

http://cgis.jpost.com/Blogs/harris/entry/i_caveat_lector_i_let.

Hastorf, A. H., & Cantril, H. (1954). They saw a game: A case study. Journal of Abnormal

Psychology, 49, 129-34.

Hoinville, G., & Jowell, R. (1978). Survey research practice. London: Heinemann Educational

Books.

Hollander, R. (2008). More anti-Israel propaganda in New York Times op-eds. Committee for

Accuracy in Middle East Reporting in America (CAMERA). http://www.camera.org/

index.asp?x_context=2&x_outlet=35&x_article=1491

http://www.nationalreview.com/comment/comment-gross031403.asp
http://www.guardian.co.uk/%20information/theguardian/story/0,,1038110,00.html
http://www.guardian.co.uk/%20information/theguardian/story/0,,1038110,00.html
http://cgis.jpost.com/Blogs/harris/entry/i_caveat_lector_i_let
http://www.camera.org/%20index.asp?x_context=2&x_outlet=35&x_article=1491
http://www.camera.org/%20index.asp?x_context=2&x_outlet=35&x_article=1491

Partisanship and Bias 48

Hollander, R., & Myer-Smith, M. (2008). Spotlight on the Guardian's guard: Clancy Chassay.

Committee for Accuracy in Middle East Reporting in America (CAMERA).

http://camera.org/index.asp?x_context=2&x_outlet=69&x_article=1534.

Holsti, O. R. (2004). Public opinion and American foreign policy. Ann Arbor: University of

Michigan Press.

HonestReporting. (2005, December 27). The Dishonest Reporter 'Award' 2005.

http://www.honestreporting.com/articles/45884734/critiques/The_Dishonest_Reporter_

Award_2005.asp.

HonestReporting. (2006, February 5). Media Coverage of Hamas. http://honestreporting.com/

articles/45884734/critiques/Media_Coverage_of_Hamas.asp.

HonestReporting. (2008a, February 6). Guardian Video: One Minute, One-Sided.

http://www.honestreporting.com/articles/45884734/critiques/new/Guardian_Video_One_

Minute,_One-Sided.asp.

HonestReporting. (2008b, February 11). Success: Guardian Removes One-Sided Video.

http://www.honestreporting.com/articles/45884734/critiques/new/Success_Guardian_

Removes_One-Sided_Video.asp.

HonestReporting. (2008c, July 16). The New York Times: A year-long analysis.

http://www.honestreporting.com/articles/45884734/critiques/new/The_New_York_Times_

A_Year-Long_Analysis.asp.

HonestReporting. (2009a, May 6). Guardian columnist justifies terror: Jonathan Steele says

states are entitled to support Palestinian terror. http://www.honestreporting.com/articles/

45884734/critiques/new/Guardian_Columnist_Justifies_Terror.asp.

http://camera.org/index.asp?x_context=2&x_outlet=69&x_article=1534
http://www.honestreporting.com/articles/45884734/critiques/The_Dishonest_Reporter_%20Award_2005.asp
http://www.honestreporting.com/articles/45884734/critiques/The_Dishonest_Reporter_%20Award_2005.asp
http://honestreporting.com/%20articles/45884734/critiques/Media_Coverage_of_Hamas.asp
http://honestreporting.com/%20articles/45884734/critiques/Media_Coverage_of_Hamas.asp
http://www.honestreporting.com/articles/45884734/critiques/new/Guardian_Video_One_%20Minute,_One-Sided.asp
http://www.honestreporting.com/articles/45884734/critiques/new/Guardian_Video_One_%20Minute,_One-Sided.asp
http://www.honestreporting.com/articles/45884734/critiques/new/Success_Guardian_%20Removes_One-Sided_Video.asp
http://www.honestreporting.com/articles/45884734/critiques/new/Success_Guardian_%20Removes_One-Sided_Video.asp
http://www.honestreporting.com/articles/45884734/critiques/new/The_New_York_Times_A_Year-Long_Analysis.asp
http://www.honestreporting.com/articles/45884734/critiques/new/The_New_York_Times_A_Year-Long_Analysis.asp
http://www.honestreporting.com/articles/%2045884734/critiques/new/Guardian_Columnist_Justifies_Terror.asp
http://www.honestreporting.com/articles/%2045884734/critiques/new/Guardian_Columnist_Justifies_Terror.asp

Partisanship and Bias 49

HonestReporting. (2009b, July 13). Netanyahu's "Nazi Language"? http://honestreporting.com/

articles/45884734/critiques/new/Netanyahus_Nazi_Language.asp.

HonestReporting. (2009c, August 6). The New York Times: Just the Facts?

http://honestreporting.com/articles/45884734/critiques/new/The_New_York_Times_Just_

the_Facts.asp.

Ini, G. (2009, April 1). 'NY Times' trigger happy on Israel. Jerusalem Post.

Ipsos MORI. (2005). Voting intention by newspaper readership quarter 1 2005.

http://www.ipsos-mori.com/content/voting-intention-by-newspaper-readership-quarter-

1.ashx.

Jasperson, A. E., & El-Kikhia, M. O. (2003). CNN and al Jazeera's media coverage of America's

war in Afghanistan. In P. Norris, M. Kern & M. R. Just (Eds.), Framing terrorism: The

news media, the government, and the public, pp. 113-132. New York: Routledge.

Kalb, M., & Saivetz, C. (2007). The Israeli-Hezbollah war of 2006: The media as A weapon in

asymmetrical conflict. Joan Shorenstein Center on the Press, Politics and Public Policy:

Research Paper Series, http://www.hks.harvard.edu/presspol/research_publications/papers/

research_papers/ R29.pdf.

Kanazi, R. (2006). US media bias: Covering Israel/Palestine. http://www.populistamerica.com/

us_media_bias__covering_Israel_Palestine.

Karetzky, S. (1986). The media's war against Israel: The full exposé no one dared publish. New

York: Steimatzky/Shapolsky.

Kawamoto, D. (2003, April 25). Americans went overseas for war news. CNET News.com.

http://news.zdnet.co.uk/itmanagement/0,1000000308,2133893,00.htm.

http://honestreporting.com/%20articles/45884734/critiques/new/Netanyahus_Nazi_Language.asp
http://honestreporting.com/%20articles/45884734/critiques/new/Netanyahus_Nazi_Language.asp
http://honestreporting.com/articles/45884734/critiques/new/The_New_York_Times_Just_%20the_Facts.asp
http://honestreporting.com/articles/45884734/critiques/new/The_New_York_Times_Just_%20the_Facts.asp
http://www.ipsos-mori.com/content/voting-intention-by-newspaper-readership-quarter-1.ashx
http://www.ipsos-mori.com/content/voting-intention-by-newspaper-readership-quarter-1.ashx
http://www.hks.harvard.edu/presspol/research_publications/papers/%20research_papers/%20R29.pdf
http://www.hks.harvard.edu/presspol/research_publications/papers/%20research_papers/%20R29.pdf
http://www.populistamerica.com/%20us_media_bias__covering_Israel_Palestine
http://www.populistamerica.com/%20us_media_bias__covering_Israel_Palestine
http://news.zdnet.co.uk/itmanagement/0,1000000308,2133893,00.htm

Partisanship and Bias 50

 Keinon, H. (2009a, June 18). Israel says ElBaradei biased on Syria. Jerusalem Post.

Keinon, H. (2009b, July 16). Diplomacy: Israel vs. Human Rights Watch. Jerusalem Post.

Khurma, M. (2003, February 7). Up Next: Al-Jazeera in English. Washington, DC: Washington

Institute for Near East Policy. http://www.washingtoninstitute.org/templateC05.php?

CID=1586 .

Kressel, N. J. (1987). Biased judgments of media bias: A case study of the Arab-Israeli dispute.

Political Psychology, 8, 211-227.

Lacy, S., & Fico, F. (1991). Fairness and balance in the prestige press. Journalism Quarterly, 68,

363-370.

Landes, R. (2008). The NY Times bias in their coverage of Gaza.

http://www.theaugeanstables.com/2008/02/02/the-ny-times-bias-in-their-coverage-of-Gaza/.

Lavine, H., Sullivan, J. L., Borgida, E., & Thomsen, C. J. (1996). The relationship of national

and personal issue salience to attitude accessibility on foreign and domestic policy issues.

Political Psychology, 17, 293-316.

Levin, A. (2008, July 11). The silence of 'The Times'. Jerusalem Post.

Leppek, C. (2009, May 1). Herb Keinon: Hometown boy makes good as diplomatic

correspondent. Intermountain Jewish News.

Lettice, J. (2003, April 7). Al Jazeera and the Net: Free speech, but don't say that. The Register.

 Mason, R. (2009, March 23). Al Jazeera English focused on its American dream. Telegraph

(U.K.).

Mazel, Z. (2009). Al Jazeera and Qatar: The Muslim Brothers' dark empire? Jerusalem Issue

Brief, 8.

http://www.washingtoninstitute.org/templateC05.php?%20CID=1586
http://www.washingtoninstitute.org/templateC05.php?%20CID=1586
http://www.theaugeanstables.com/2008/02/02/the-ny-times-bias-in-their-coverage-of-Gaza/

Partisanship and Bias 51

McDavid, M. C. (1983). Media myths of the Middle East: The U.S. press on the war in Lebanon.

In E. Ghareeb (Ed.), Split vision: The portrayal of Arabs in the American media, pp. 233-

314. Washington, D.C.: American-Arab Affairs Council.

Mearsheimer, J. J., & Walt, S. M. (2007). The Israel lobby and U.S. foreign policy. New York:

Farrar, Straus and Giroux.

MEMRI. (2009, January 23). 'Martyrs' or 'victims' in Gaza? Divisions in the Arab world as

reflected in the policies of Al-Jazeera and Al-Arabiya TV. The Middle East Media Research

Institute, Special Dispatch No. 2205. http://www.memri.org/bin/latestnews.cgi?

ID=SD220509.

Monroe, A. D. (1998). Public opinion and public policy, 1980-1993. Public Opinion Quarterly,

62, 6-28.

Morris, J. S. (2007). Slanted objectivity? Perceived media bias, cable news exposure, and

political attitudes. Social Science Quarterly, 88, 707-728.

Mullainathan, S., & Shleifer, A. (2002). Media bias. Cambridge, MA: National Bureau of

Economic Research (NBER). http://www.nber.org/papers/w9295.

Mutz, D. (2008). Media fairness? It’s in the eye of the beholder, national Annenberg election

survey data show. Philadelphia, PA: The Annenberg Public Policy Center of the University

of Pennsylvania. http://www.annenbergpublicpolicycenter.org/Downloads/

Releases/NAES%202008/ pressfairnessmay12008.pdf.

Niven, D. (1999). Partisan bias in the media? A new test. Social Science Quarterly, 80, 847-857.

Niven, D. (2002). Tilt: The search for media bias. Westport, Conn.: Praeger.

Noakes, J. A., & Wilkins, K. G. (2002). Shifting frames of the Palestinian movement in US

news. Media, Culture and Society, 24, 649-671.

http://www.memri.org/bin/latestnews.cgi?%20ID=SD220509
http://www.memri.org/bin/latestnews.cgi?%20ID=SD220509
http://www.nber.org/papers/w9295
http://www.annenbergpublicpolicycenter.org/Downloads/%20Releases/NAES%202008/%20pressfairnessmay12008.pdf
http://www.annenbergpublicpolicycenter.org/Downloads/%20Releases/NAES%202008/%20pressfairnessmay12008.pdf

Partisanship and Bias 52

Okrent, D. (2004, April 25). Paper of record? No way, no reason, no thanks. New York Times,

http://www.nytimes.com/2004/04/25/weekinreview/the-public-editor-paper-of-record-no-

way-no-reason-no-thanks.html.

Oren, M. B. (2007). Power, faith, and fantasy: America in the Middle East, 1776 to the present.

New York: W.W. Norton & Co.

Paul, J. (2009, April 15). Complaints of BBC bias partially upheld. Jerusalem Post.

Pew Research Center for the People & the Press. (2006). Americans' support for Israel

unchanged by recent hostilities. http://people-press.org/report/ 281/Americans-support-for-

Israel-unchanged-by-recent-hostilities and http://people-

press.org/reports/questionnaires/281.pdf/.

Pew Research Center for the People & the Press. (2007). Internet news audience highly critical

of news organizations: Views of press values and performance, 1985-2007. http://people-

press.org/report/348/internet-news-audience-highly-critical-of-news-organizations/.

Pew Research Center for the People & the Press. (2009, September 13). Press accuracy rating

hits two decade low: Public evaluations of the news media: 1985-2009. http://people-

press.org/report/543/.

Pfeffer, A. (2006, April 6). Behind the Lines: Weighing in on media bias. Jerusalem Post.

Philo, G., & Berry, M. (2004). Bad news from Israel. London; Sterling, Va.: Pluto Press.

Popper, N. (2005, February 25). Israeli newspaper brawl moving to the Internet. Jewish Daily

Forward, http://www.forward.com/articles/2979/.

Poniewozik, J. (2009, July 17). Walter Cronkite: The man with America's trust. Time.

http://www.nytimes.com/2004/04/25/weekinreview/the-public-editor-paper-of-record-no-way-no-reason-no-thanks.html
http://www.nytimes.com/2004/04/25/weekinreview/the-public-editor-paper-of-record-no-way-no-reason-no-thanks.html
http://people-press.org/report/%20281/Americans-support-for-Israel-unchanged-by-recent-hostilities
http://people-press.org/report/%20281/Americans-support-for-Israel-unchanged-by-recent-hostilities
http://people-press.org/reports/questionnaires/281.pdf
http://people-press.org/reports/questionnaires/281.pdf
http://people-press.org/report/348/internet-news-audience-highly-critical-of-news-organizations
http://people-press.org/report/348/internet-news-audience-highly-critical-of-news-organizations
http://people-press.org/report/543/
http://people-press.org/report/543/
http://www.forward.com/articles/2979/

Partisanship and Bias 53

Puglisi, R. (2006). Being the New York Times: The political behavior of a newspaper.

Massachusetts Institute of Technology working paper, March. Social Studies Research

Network. http://ssrn.com/abstract=573801.

Rao, P. S. R. S. (2000). Sampling methodologies with applications.

http://uwashington.worldcat.org/oclc/123312250

Rasmussen Reports [Press release]. (2007). New York Times, Washington Post, and local

newspapers seen as having liberal bias. http://www.rasmussenreports.com/public_content/

politics/current_events/general_current_events/media/new_york_times_washington_post_

and_local_newspapers_ seen_as_having_liberal_bias.

Regan, P. M. (2000). Substituting policies during U.S. interventions in internal conflicts: A little

of this, A little of that. Journal of Conflict Resolution, 44, 90-106.

Richey, W. (2001, October 15). Arab TV network plays key, disputed role in afghan war.

Christian Science Monitor. http://www.csmonitor.com/2001/1015/p1s3-wosc.html/

Romirowsky, A. (2009, February 1). Balancing the bias. Jerusalem Post.

Rouner, D., Slater, M., & Buddenbaum, J. (1999). How perceptions of news bias in news sources

relate to beliefs about media bias. Newspaper Research Journal, 20, 41-51.

Rubin, B. (2008). Not even pretending to be fair: The New York Times on Gaza. Herzliya, Israel:

The Global Research in International Affairs (GLORIA) Center.

http://www.gloriacenter.org/index.asp?pname=submenus/articles/2008/rubin/1_31.asp.

Saad, L. (2002a). Al-Jazeera viewers perceive west differently. Gallup, Inc.

http://www.gallup.com/poll/5860/AlJazeera-Viewers-Perceive-West-Differently.aspx.

Saad, L. (2002b). Al-Jazeera: Arabs rate its objectivity. Gallup, Inc.

http://www.gallup.com/poll/5857/AlJazeera-Arabs-Rate-Its-Objectivity.aspx.

http://ssrn.com/abstract=573801.
http://uwashington.worldcat.org/oclc/123312250
http://www.rasmussenreports.com/public_content/%20politics/current_events/general_current_events/media/new_york_times_washington_post_%20and_local_newspapers_%20seen_as_having_liberal_bias
http://www.rasmussenreports.com/public_content/%20politics/current_events/general_current_events/media/new_york_times_washington_post_%20and_local_newspapers_%20seen_as_having_liberal_bias
http://www.rasmussenreports.com/public_content/%20politics/current_events/general_current_events/media/new_york_times_washington_post_%20and_local_newspapers_%20seen_as_having_liberal_bias
http://www.csmonitor.com/2001/1015/p1s3-wosc.html
http://www.gloriacenter.org/index.asp?pname=submenus/articles/2008/rubin/1_31.asp
http://www.gallup.com/poll/5860/AlJazeera-Viewers-Perceive-West-Differently.aspx
http://www.gallup.com/poll/5857/AlJazeera-Arabs-Rate-Its-Objectivity.aspx

Partisanship and Bias 54

Saad, L. (2007). Palestinian-Israeli dispute engenders American sympathy for Israelis. Gallup,

Inc. http://www.gallup.com/poll/26785/PalestinianIsraeli-Dispute-Engenders-American-

Sympathy-Israelis.aspx.

Sartor, T., & Page, D. (2008). Foreign coverage shrinking, not gone.

http://www.journalism.org/node/12042.

Shrybman, J. (2009, April 4). Shell-shocked in DePaul. Jerusalem Post.

Slater, J. (2007). Muting the alarm over the Israeli-Palestinian conflict: The New York Times

versus Haaretz, 2000–06. International Security, 32, 84-120.

Soroka, S. N. (2003). Media, public opinion, and foreign policy. Harvard International Journal

of Press/Politics, 8, 27-48.

Stockson, G. (1998, September 28). 'Jerusalem Post' writer comes to U. for talks on media bias,

Jerusalem. Daily Pennsylvanian.

Stotsky, S. (2006a). Partisanship in the Guardian’s Middle East coverage Committee for

Accuracy in Middle East Reporting in America (CAMERA). http://camera.org/index.asp?

x_context=2&x_outlet=69&x_article=1066.

Stotsky, S. (2006b). Guardian cheerleads for Hamas Committee for Accuracy in Middle East

Reporting in America (CAMERA). http://camera.org/index.asp? x_context=2&x_outlet=69

&x_article=1079.

Sutter, D. (2001). Can the media be so liberal? The economics of media bias. The Cato Institute.

http://www.cato.org/pubs/journal/cj20n3/cj20n3-7.pdf.

Tal, E. (1989). Israel in medialand: A study of the international media's coverage of the uprising

(Intifada) in Judea, Samaria and the Gaza Strip. [Tel Aviv?]: Tal Communication.

Telegraph. (2008, March 29). Al-Jazeera now biased, says leaving reporter. Telegraph (U.K.).

http://www.gallup.com/poll/26785/PalestinianIsraeli-Dispute-Engenders-American-Sympathy-Israelis.aspx
http://www.gallup.com/poll/26785/PalestinianIsraeli-Dispute-Engenders-American-Sympathy-Israelis.aspx
http://www.journalism.org/node/12042
http://camera.org/index.asp?%20x_context=2&x_outlet=69&x_article=1066
http://camera.org/index.asp?%20x_context=2&x_outlet=69&x_article=1066
http://camera.org/index.asp?%20x_context=2&x_outlet=69%20&x_article=1079
http://camera.org/index.asp?%20x_context=2&x_outlet=69%20&x_article=1079
http://www.cato.org/pubs/journal/cj20n3/cj20n3-7.pdf

Partisanship and Bias 55

Telhami, S. (2008). 2008 Annual Arab public opinion poll: Survey of the Anwar Sadat chair for

peace and development at the University of Maryland (with Zogby international).

http://www.brookings.edu/topics/~/media/Files/events/2008/0414_middle_east/

0414_middle_east_ telhami.pdf.

Turner, J. (2007). The messenger overwhelming the message: Ideological cues and perceptions

of bias in television news. Political Behavior, 29, 441-464.

Twiggs, E. (2009, February 9). Israeli journalist to discuss Israeli-Palestinian conflict and the

role of the press. Michigan Daily.

Vallone, R. P., Ross, L., & Lepper, M. R. (1985). The hostile media phenomenon: Biased

perception and perceptions of media bias in coverage of the Beirut massacre. Journal of

Personality and Social Psychology, 49, 577-85.

Viser, M. (2003). Attempted objectivity: An analysis of the New York Times and ha' aretz and

their portrayals of the Palestinian- Israeli conflict. Harvard International Journal of Press-

Politics, 8, 114-120.

Waters, C. (2009a, January 2). Is the Times losing its balance in Israel-Hamas coverage?

TimesWatch.org. http://www.timeswatch.org/articles/2009/20090102111222.aspx.

Waters, C. (2009b, January 13). More unfairness against Israel. TimesWatch.org.

http://www.timeswatch.org/articles/2009/20090113153344.aspx.

Waters, C. (2009c, August 7). Times Soft-Pedals Palestinian Conference Paying Paranoid

Tribute to Terrorist Arafat TimesWatch.org. http://www.timeswatch.org/articles/2009/

20090807155945.aspx.

http://www.brookings.edu/topics/~/media/Files/events/2008/0414_middle_east/%200414_middle_east_%20telhami.pdf
http://www.brookings.edu/topics/~/media/Files/events/2008/0414_middle_east/%200414_middle_east_%20telhami.pdf
http://www.timeswatch.org/articles/2009/20090102111222.aspx
http://www.timeswatch.org/articles/2009/20090113153344.aspx
http://www.timeswatch.org/articles/2009/20090807155945.aspx
http://www.timeswatch.org/articles/2009/20090807155945.aspx

Partisanship and Bias 56

Watts, M. D., Domke, D., Shaw, D. V., & Fan, D. P. (1999). Elite cues and media bias in

presidential campaigns: Explaining public perceptions of a liberal press. Communication

Research, 26, 144-175.

Weaver, P. H. (1972). Is television news biased? Public Interest, 26, 57.

Weinglass, S. (2009, May 6). Numbers Game: How many civilians were killed in Gaza? Meet

the people who do the counting. The New Republic.

Weir, A. (n.d.). Off the charts: New York Times coverage of Israeli and Palestinian deaths. from

http://www.ifamericansknew.org/media/nyt-report.html.

Weir, A. (2005). New York Times minimizes Palestinian deaths: The Perversions of Daniel

Okrent. http://www.counterpunch.org/weir04252005.html.

Wolff, M. (2003, April 21). Al Jazeera's Edge. New York Magazine. http://nymag.com/nymetro/

news/media/columns/medialife/n_8648/.

Wolfsfeld, G., Frosh, P., & Awabdy, M. (2005). Journalistic mechanisms for covering death in

violent conflicts: Israeli, Palestinian, and Al-Jazeera television. Conference Papers --

International Communication Association.

Zelizer, B., Park, D., & Gudelunas, D. (2002). How bias shapes the news: Challenging the New

York Times’ status as a newspaper of record on the Middle East. Journalism, 3, 283-307.

Zogby International. (2007, March). The changing dynamic of the 'old media'. Zogby's Real

America, 10, 1-3.

Zogby. (2008). Zogby Interactive survey of adults 11/5/08 - 11/6/08. The IFC Media Project.

http://www.ifc.com/static/img/series/mediaproject/mp_full_poll_results.pdf and

http://www.ifc.com/static/img/series/mediaproject/media_project_poll_info.pdf.

http://www.ifamericansknew.org/media/nyt-report.html
http://www.counterpunch.org/weir04252005.html
http://nymag.com/nymetro/%20news/media/columns/medialife/n_8648/
http://nymag.com/nymetro/%20news/media/columns/medialife/n_8648/
http://www.ifc.com/static/img/series/mediaproject/mp_full_poll_results.pdf
http://www.ifc.com/static/img/series/mediaproject/media_project_poll_info.pdf

Partisanship and Bias 57

Appendix: Content Analysis Coding Sheet (Presented Electronically)

1. Article No. _________________

2. Does the article describe any incident of war or violence?

Logic destinations

a)

Yes

b)

No [END HERE, skip the rest of this coding sheet]

End of Quiz

3. Who is the first source cited or quoted? [Required; can be "None"] ______________

4. What is the nationality of the first source cited or quoted? [Check one]

Logic destinations

No sources mentioned

Question 6: Who is the primary perpetra...

Nationality not identified

Palestinian

Israeli

Lebanese

Other, please specify: _________________

5. What type of source is the first one cited or quoted? [Check one]

Not identified

Victim

Eyewitness

Representative of one of the sides (spokesperson or leader)

Medical source

Outside source (expert, NGO, etc.)

Other media

Other, please specify: _________________

6. Who is the primary perpetrator of the violence, as reflected in the headline or
the initial paragraph? [Required; can be "None"] _________________

7. What is the nationality of the primary perpetrator of the violence? [Check one]

Logic destinations

None/not identified

Question 9: Does the article provide an...

Palestinian

Israeli

Lebanese

Other, please specify: _________________

Partisanship and Bias 58

8. What is your overall impression of the perpetrator, based on the article? [Check
one]

 No perpetrator identified

 No information provided

 Negative

 Balanced

 Positive

9. Does the article provide any justification or mitigating factors for the violence?
[Check one]

 No

 Brief

 Extensive

10. Who is the primary target of the violence, as reflected in the headline or the
initial paragraph? [Required; can be "None"] _________________

11. What is the nationality of the primary target of the violence? [Check one]

Logic destinations

 No target mentioned

Question 13: How much information is pro...

 Nationality not identified

 Palestinian civilian

 Palestinian combatant

 Israeli civilian

 Israeli combatant

 Lebanese civilian

 Lebanese combatant

 Other, please specify: _________________

12. What is your overall impression of the target, based on the article? [Check one]

 No information provided

 Negative

 Balanced

 Positive

13. How much information is provided about the injury or damage resulting from
the violence? [Check one]

 No injury or damage

 Basic

 More than basic

