

KEY CONCEPTS IN COMMUNICATION AND CULTURAL STUDIES

Second Edition

Tim O'Sullivan, John Hartley,
Danny Saunders, Martin
Montgomery and John Fiske

London and New York

CONTENTS

General editor's preface	vii
Preface to the Second Edition	ix
Introduction	xi
CONCEPTS	1
References	334
Index	357

INDEX

The method of alphabetization used is word-by-word. Page numbers in **bold** give the location of items in the text as headwords.

- aberrant decoding **1-2**, 128, 239
absence **2**, 43 *see also* choice
accent **2-3** *see also* diglossia
accessing **4-5**, 183, 201, 242, 252
see also impartiality; mediation
actuality **5-6**, 88
addresser/addressee *see* sender/
receiver
aesthetics **6-7**, 21, 148, 188, 192,
277; codes 44; as culture 71
after image **7-8**, 177
agenda setting **8**, 255, 290, 330 *see*
also campaign; censorship
aggression *see* violence
alienation **8-10**, 14
alternative media **5**, **10**
amplification of deviance **10-12** *see*
also campaign
analogue/analogy **12-13**, 104, 122,
150, 233, 272; analogue codes 44;
dramaturgy 97; and homology
137; Jungian archetype 16
anchorage **5**, **13** *see also* analogue
anomie **13-14**, 80
anti-language **14-15**, **189**, **257** *see*
also diglossia; speech community;
variety
arbitrary *see* motivation (of the
sign)
archetype **15-17**, 192, 325 *see also*
consciousness; hero/heroine
articulation **17-18** *see also*
consciousness
attitude **18-19**, 136, 225, 247, 286,
311 *see also* accent; cognitive
dissonance; conformity;
stereotype; value
attitude change *see* persuasion
audience **19-20** *see also*
broadcasting; group; hypodermic
needle model; mass society; star;
uses and gratifications; voyeur
authority *see* hegemony; power
authorship **17**, **20-3**, 88, 239
autonomy/relative autonomy **23-4**,
131, 141, 170, 232, 245; cultural

- agencies 134; social institutions
144 *see also* Reithian
- balance *see* impartiality
- bardic function 5, 25-6 *see also*
accessing; binary opposition;
hegemony; meaning systems;
ritual condensation
- base 26-7, 142, 182, 244, 262 *see*
also alienation
- behaviourism 28-9, 46, 52, 156,
214, 222
- bias 28, 29-30, 188, 209, 254 *see*
also attitude
- binary opposition 26, 30-3, 44,
136, 151 *see also* choice; gender;
ritual condensation
- body language *see* non-verbal
communication
- bricolage 33
- broadcasting 33-4, 70, 183, 201,
245, 298; autonomy 24;
impartiality 145; language 3, 91
see also public service
broadcasting; Reithian
- campaign 10, 35-6 *see also* effects
- case study 36, 109
- catharsis 37 *see also* escapism
- censorship 37-8, 79, 224, 290, 324
- channel 20, 38-9, 259, 266;
communication 51, 126, 151,
226, 311; television/radio 82,
184, 251 *see also* noise
- choice 39, 167 *see also* distinctive
feature(s); syntagm
- class/social class 39-42 *see also*
alienation; counterculture;
cultural capital; elaborated and
restricted codes; Frankfurt
school; popular; production/
consumption; race; socialization;
stratification
- closure 22, 42-3, 273 *see also*
aberrant decoding; absence;
actuality; anchorage; genre;
multi-acculturality; multi-
discursive; naturalizing;
negotiation
- code 43-5 *see also* aesthetics;
analogue; channel;
communication theory; dialect;
diglossia; foregrounding; frame;
language; langue; medium; news
values; non-verbal
communication; norm; parole;
preferred reading; rules;
signification
- cognition/cognitive 45-7, 185, 280,
282, 300; attitude 18, 48, 136;
and perception 79, 152 *see also*
rumour
- cognitive dissonance 47-8
- collocation 48-9, 279
- common sense 29, 49-50, 57, 172,
173, 300
- communication 50-1, 82, 106, 138,
140, 283 *see also* communication
theory
- communication theory 38, 51-2,
116, 203 *see also* channel;
information processing; noise
- commutation test 2, 52-3 *see also*
absence
- competence 53-4 *see also* syntax
- compliance *see* conformity
- concentration 54-5 *see also*
alternative media
- condensation 55-6 *see also*
archetype; metaphor
- conformity 19, 56-7, 154, 270, 308

- see also* norm; power; prejudice; rules
- connotation *see* signification
- consciousness 37, 56, 57-8, 70, 89; and class 124, 134, 139-40; and culture 74, 212, 249-50; subject/object division 309-10; *see also* consciousness industry; minority; race; threshold
- consciousness industry 30, 58-9 *see also* bias; Frankfurt school
- consensus 10, 26, 59-61, 154, 271; and news values 203; and socialization 293 *see also* deviance; labelling theory 4, 29, 61, 155
- consumption *see* production/consumption
- content *see* form and content
- content analysis 52, 62-3, 122
- context/social context 63, 101, 131, 175, 241, 246; cultural 74, 273; and deviance 84, 160; and news values 202; social interaction 154, 207, 313
- context of situation 63-4, 329 *see also* deixis
- control *see* power
- control group *see* experiment
- convention 64-5 *see also* icon; motivation (of the sign); phatic communication; redundancy; rules
- conversation analysis 54, 65-6, 109, 115, 224 *see also* competence
- counterculture 66
- creole 66-7 *see also* diglossia; variety
- cross cultural 67-8, 222, 301
- cultural capital 70, 73, 235 *see also* preferred reading
- cultural imperialism 73-4 *see also* new world information order
- cultural production 7, 74-5, 148 *see also* authorship; concentration
- cultural reproduction 75, 101 *see also* articulation; bias; cultural capital; mediation
- cultural studies 71-3, 112, 140, 181, 219; articulation 17; cultural reproduction 75; hegemony 133-4; psychoanalytical theory 250 *see also* multi-cultural; popular; sign culture 68-71 *see also*
- counterculture; cultural capital; elaborated and restricted codes; ethnic; experience; lifestyle; multi-discursive; mystification; myth; patriarchy; production/consumption; ritual; stratification; style; subculture; value
- culture industry *see* Frankfurt school; consciousness industry
- cybernetics 75-6 *see also* communication theory; information theory
- decoder *see* sender/receiver
- deconstruction *see* structuralism
- deep structure 77-8
- defence mechanism 78-9 *see also* escapism; identification; subliminal
- deixis 79-80, 237
- denotation *see* signification
- dependency theory 80, 174
- deregulation 80-1 *see also* Reithian
- determination 39, 81-2, 101, 154, 199, 291; and naturalization 198; patriarchy 220; textual 240, 310 *see also* autonomy; context; determinism
- determinism 82-3

- deviance 83-5; anomie 14; control agency 242; stereotype 300; 'them and us' 31 *see also* anti-language; conformity; power
- diachronic 85, 302 *see also* creole; language
- dialect 86-7, 228 *see also* diglossia; variety
- dialogic 87, 189
- diegesis 88-9, 187
- difference 89-91, 167, 212, 232, 305; patriarchy 220; racism 256 *see also* choice
- diglossia 91-2 *see also* variety
- discourse 92-5 *see also* aberrant decoding; audience; bias; code; conversation analysis; cultural capital; culture; difference; experience; institutions; language; linguistic relativity; pragmatics; preferred reading; ritual condensation; semantics; speech act; structuralism; subject; synchronic, worldview
- displacement 95-6 *see also* prejudice; psychoanalytical theory; violence
- distinctive feature(s) 96-7, 187, 198, 300, 306, 328
- dramaturgy 19, 97-8 *see also* interpersonal communication; model; performance; simulation
- dyad 98-9, 213, 248, *see also* interaction
- effects/effects tradition 35, 100-2, 113, 325, 330 *see also* mass society; narcotization; opinion leaders; two-step flow model
- elaborated and restricted codes 102-3 *see also* redundancy
- elite 55, 61, 103-4, 171, 230, 251; control of media 224; ethnic groups 108; high culture 70, 71, 190; minority 182; news values 203 *see also* Reithian empiricism 46, 62, 81, 104, 142, 153; criticism of 73; effects 101, language 163; symbolic interactionism 313 *see also* experiment
- encoder *see* sender/receiver
- encounter 19, 104-5, 122, 223, 283, 294 *see also* interaction
- entailment 105, 279
- entertainment 105-6, 148, 173, 200, 229, 251
- entropy 7, 106 *see also* communication theory
- escapism 106-7
- ethnic 107-8, 109, 190, 196, 233, 304; language 229, 295; prejudice 241
- ethnography 109-10 *see also* dramaturgy
- ex-nomination 110-11, 140 *see also* absence
- experience 18, 20, 25, 112-13, 156, 317; language 152; socialization 292; unconscious 324 *see also* common sense; simulation
- experiment 28, 113-14, 148, 219, 266, 330; conditions 104; defence mechanism 79; and role theory 313; subliminal 311 *see also* simulation
- facework 115-16 *see also* dyad; interaction; performance
- false consciousness *see* ideology
- fantasy *see* escapism
- feedback 116-17, 151, 204, 318 *see also* communication theory; noise

- Fordism/post-Fordism **117-18**
 foregrounding **118-21**, 220
 form and content **121-2**, 137, 140,
 265, 284, 305; language 87;
 media content 107; message 179,
 283; narrative 88; ritual
 condensation 269; signal 151
 frame **122-3**, 330 *see also* agenda
 setting
 Frankfurt school 59, **123-4**
 functional/structural functionalism
124-5, 244, 292 *see also*
 dependency theory;
 narcotization; speech act; status
 conferral
- game *see* simulation
 gatekeeper **126-7**, 151
 gaze *see* non-verbal communication
 gender 18, 111, **127**, 297, 304, 310;
 class 233; culture 70-5; discourse
 94; ethnic grouping 108; hero/
 heroine 136; inequalities 198,
 250, 295, 302, 308; male
 ideology 140; stereotype 300 *see*
also minority; socialization
 genre 21, **127-9**, 187, 223, 259;
 speech 147, 183, 185 *see also* icon;
 register; speech event; style
 Gestalt **129-30**
 gesture *see* non-verbal
 communication
 globalization **130-1**, 200
 group **131-2** *see also* interaction;
 interpersonal communication;
 opinion leaders; race
- hegemony 38, **133-5**, 170, 190,
 233, 301; anti-language 14;
 authorship 22, broadcasting 252;
 capitalism 69; cultural studies 71-
 2 *see also* alienation; base; bias;
 common sense; consciousness;
 consciousness industry;
 consensus; cultural capital;
 mystification; naturalizing
 hero/heroine **135-6**, 185, 331
 homeostasis **136**
 homology 12, **137**
 hypodermic needle model 99, 113,
137 *see also* model; opinion-
 leaders; two-step flow model;
 uses and gratifications
- icon/iconic 45, 137, **138-9**, 177,
 185; sign 285, 288 *see also* image
 identification 78, **139** *see also*
 displacement; facework; hero/
 heroine; projection
 ideological state apparatuses **143-4**
see also articulation; literacy
 ideology **139-43** *see also* alienation;
 autonomy; base; bias; class;
 consciousness industry;
 consensus; culture; ex-
 nomination; hegemony;
 intersubjectivity; multi-
 discursive; mystification;
 occupational ideology; popular;
 power; preferred reading;
 primary definers; propaganda;
 signification; subject; transitivity;
 worldview
- image 139, **144**, 192, 222, 242, 250;
 advertising 180, 195, 322;
 experimentation 148;
 manipulation 133, 224;
 symbolism 96, 297 *see also* after
 image; archetype; hero/heroine;
 unconscious
- impartiality 5, 126, 134, **144-5**, 242
see also bias

- implicature 146-7, 237 *see also*
 entailment
- impression management *see*
 dramaturgy
- independence 147-8 *see also*
 alternative media
- index 45, 149, 285 *see also* deixis
- individual/individualism 149-50 *see*
also authorship; difference;
 experience
- information processing 150-1
- information theory 151-2 *see also*
 information processing; noise
- institutions/social institutions 152-4
see also competence; consensus;
 labelling theory; literacy; norm;
 occupational ideology; pluralism;
 public and private spheres; ritual
- interaction/social interaction 10,
 154-5, 161, 214, 248, 313;
 deviance 84; dissonance 48; frame
 122; rules 271; socialization 291
see also conversation analysis;
 role; transactional
- interpellation 155-6, 183, 290 *see*
also articulation; identification
- interpersonal communication 61,
 156-7, 172, 185, 206 *see also see*
also encounter; kinesics; primary
 group; proxemics
- interpretant 157, 285
- intersubjectivity 45, 157-8 *see also*
 myth
- intrapersonal communication *see*
 cognition; model; psycho-
 analytical theory
- kinesics 159
- labelling theory 11, 160-1 *see also*
 amplification of deviance;
 primary definers
- language 161-3 *see also* anti-
 language; choice; culture;
 information processing;
 institutions; interpersonal
 communication; memory;
 paralanguage; perception;
 pragmatics
- language, functions of 163-6 *see also*
 metalanguage
- langue 89, 153, 166-7, 302-3; and
 meaning 93, 189, 213 *see also*
 language; performance,
 linguistic; synchronic
- legitimation *see* hegemony; power
- liberal pluralism *see* pluralism
- lifestyle 4, 167-8, 233, 297 *see also*
 bricolage; cultural capital
- linguistic relativity 168-70
- literacy 170-1, 235
- logical positivism *see* positivism
- lowest common denominator 171
- mass communication 19, 35, 59,
 172-3, 183, 250; audience 19;
 narcotization 194 *see also*
 broadcasting; medium
- mass society/mass society theory
 70, 172, 173-4 *see also* Fordism;
 Frankfurt school
- meaning 174 *see also* pragmatics;
 sense
- meaning systems 33, 174-5, 282,
see also aberrant decoding;
 audience; class; consensus; frame;
 negotiation; preferred reading
- media *see* medium
- media imperialism *see* cultural
 imperialism
- mediation 4, 25, 176, 184, 278

- medium/media 44, 94, 100, 116, 173, **176-7**; agenda setting 8; escapism 107; genre 128; racism 241; subliminal 311; violence 330; voyeur 331 *see also* communication theory; rumour
- memory 17, 56, 95, **177-8**, 306, 324 *see also* rumour, schema
- message 1, 44, 122, 137, **178-93**, 283; content analysis 62; feedback 116; medium 177; memory 178; narrowcasting 195; phatic function 226; propaganda 247; redundancy 260-1; response 266; semantic noise 204; subliminal 311; transposition 322 *see also* communication theory
- metalanguage **179**
- metaphor 137, 171, **179-80**, 191, 312, 322; bardic function 26; reflection 263; rhetoric 266; structure of society 26 *see also* foregrounding
- methodology 46, **180-1** *see also* attitude; behaviourism; case study; cross cultural; objectivity; participant observation; simulation
- metonymy **181-2** *see also* index
- minority **182-3**
- mirror metaphor *see* reflection theory
- mode of address 156, **183-5**, 282, 283, 310
- model 72, **185**, 249, 276, 289, 292; communication 116, 122, 137, 151, 260, 262; dramaturgy 97; grammar 53; media 126, 137 *see also* cognition
- moral panic 100, **186-7** *see also* campaign; subliminal
- motivation (of the shot) **187-8**
- motivation (of the sign) **188-9** *see also* condensation; perception; signification; symbol
- multi-acculturality 43, **189** *see also* dialogic; polysemic; popular; semantics; sense
- multi-culturalism 73, **189-90**, 196
- multi-discursive 68, **190-1**, 199, 258 *see also* polysemic
- multi-step flow *see* two-step flow model
- mystification **191-2** *see also* consciousness; propaganda
- myth 78, 111, **192-3**, 269, 282, 286; advertising 180; bardic function 26; language 211; memory 178; metonymy 182; occupational ideology 210; transformation 319 *see also* consciousness; race
- narcotization 174, **194**
- narrative 23, 42, **194-5**, 257, 331; myth 192; subjectivity 310
- narrowcasting **195-6**
- nation 18, 107, 111, 178, **196-7**; archetype 15; cultural imperialism 74; language 86, 161; subjectivity 310 *see also* new world information order; prejudice; race; stereotype
- naturalism 187, **197-8**, 223, 257
- naturalizing 75, 141, **198-9**, 210, 220, 263; culture 71, 203, 233; television 198 *see also* actuality; common sense; ex-nomination; myth
- nature 30, 49, 83, 156, **199**, 255 *see also* culture
- negotiation **199-200** *see also* preferred reading

- neutrality *see* impartiality
- new world information order
200-1
- news values 201-3, 209, 301 *see also*
agenda setting; bias; moral panic
- noise 203-4, 259
- non-verbal communication 45, 102,
136, 204-6, 243, 318 *see also*
dramaturgy; interaction; kinesics;
language; ritual
- norm/normative 68, 161, 206-7,
265, 313, 314 *see also* anomie;
convention; interpersonal
communication; role
- object 51, 149, 208, 262, 285, 312;
and self 139 *see also* icon
- objectivity 10, 62, 142, 208-9, 212,
286; criticism of 73, 181;
mathematics 171 *see also*
behaviourism; participant
observation; questionnaire
- occupational ideology 4, 140, 209-
10 *see also* news values
- opinion leaders 210-11
- orality 211
- orientalism 212 *see also* race
- orientation 156, 161, 213, 226, 283,
308; experiment 104; mode of
address 183; norm 206; rules 272;
style 306
- other: significant and generalized
other 38, 56, 212, 213-15, 249,
298; identification 106, 139;
victimization 95 *see also* dyad
- paradigm 44, 59, 216-17, 302, 305
see also absence; distinctive
feature(s); genre; language;
synchronic; syntax
- paralanguage 217
- parole 153, 213, 217-18, 227, 302
see also ethnography; language;
paradigm; synchronic
- participant observation 36, 218-19
see also cross cultural
- patriarchy 219-21
- perception 43, 79, 139, 154, 179,
221-2; group 132; status 299;
transactional 99, 318 *see also* after
image; cognition; information
processing; threshold
- performance 222-3
- performance, linguistic 223-4
- personal space *see* non-verbal
communication; proxemics
- persuasion 28, 35, 113, 121, 224-5,
266 *see also* attitude; mass society
- phatic communication 65, 164,
225-6
- phonemic/phonetic 89, 162, 226-7,
280 *see also* language
- phonology 227-8, 280
- pidgin 228-9 *see also* diglossia;
variety
- pleasure 25, 229-30, 282, 304, 324
- pluralism/liberal pluralism 230-1 *see*
also consensus
- polysemic 22, 231 *see also* sense
- popular/popular culture 21, 72,
210, 226, 231-3; semiotics 281,
303 *see also* preferred reading
- positivism/logical positivism 233-4
see also methodology
- postmodernism 234-5 *see also*
difference; Fordism;
globalization; lifestyle
- posture *see* non-verbal
communication
- power 235-6 *see also* base;
concentration; gender; minority;
norm; patriarchy; pluralism;

- profession; race; rules; status;
status conferral
- pragmatics **236-8** *see also* deixis;
implicature; sense
- preferred reading **23**, **156**, **238-40**,
282, **284** *see also* aberrant
decoding; absence; analogue;
anchorage; audience; frame;
orientation; text; uses and
gratifications
- prejudice **29**, **154**, **171**, **224**, **240-2**,
258 *see also* ethnic; violence
- primary code *see* code
- primary definers **242-3** *see also*
amplification of deviance
- primary group **243**; **323** *see also*
other; value
- production/consumption **19**, **81**,
117, **144**, **148**, **243-4**;
globalization **130** *see also* primary
group
- profession/professionalism/
professionalization **4**, **25**, **244-6**,
264; *see also* minority;
production/consumption
- projection **246** *see also* hero/heroine;
unconscious
- propaganda **173**, **246-8** *see also*
censorship
- proxemics **12**, **248-9**
- psychoanalytical theory **72**, **96**, **139**,
249-50, **304**, **318**; escapism **106**;
methodology **181**; semiotics **282**
see also censorship; condensation;
model
- public and private spheres **250-1**
- public service broadcasting **251-2**,
264
- questionnaire **109**, **253-4**, **266**
- race **16**, **18**, **111**, **196**, **255-7**; racism
106, **108**, **112**, **203**, **224**, **302**
- reader *see* sender/receiver
- realism **111**, **181**, **197**, **257-9**, **277**
see also actuality; convention
- reality **259**, **262** *see also* culture
- receiver *see* sender/receiver
- recency *see* memory
- redundancy **65**, **102**, **259-61** *see also*
communication theory; entropy;
information theory; noise
- reference **261-2**, **277**, **285** *see also*
deixis; symbol
- referent **51**, **69**, **262**, **277**, **286** *see*
also interpretant; object; symbol
- reflection theory (mirror metaphor)
4, **142**, **262-3**, **277**
- register **263-4** *see also* speech event;
standard language
- Reithian **184**, **264-5** *see also* public
service broadcasting
- relative autonomy *see* autonomy
- representation **5**, **15**, **26**, **144**, **256**,
265-6; art **277**; bias **29**;
naturalism **198**; realism **258**;
reality **262** *see also* alternative
media; concentration
- response **11**, **137**, **156**, **247**, **266**
- restricted code *see* elaborated and
restricted codes
- rhetoric **25**, **43**, **120-1**, **211**, **266-7**,
287; authorship **21**, **23**; and
diegesis **88**; political **49**, **258**, **266**
- ritual **31**, **156**, **192**, **223**, **267-9**;
subculture **72**, **308** *see also*
dramaturgy; encounter; symbol
- ritual condensation **269-70**
- role/roles **68**, **84**, **207**, **244**, **270-1**,
313 *see also* interpersonal
communication; minority;
simulation; status

rules 205, **271-4**, 291, 302, 305,
313; syntax 315, 319 *see also*
foregrounding; institutions;
interaction; interpersonal
communication; role

rumour **274-5**

schema/schemata **276** *see also*

rumour

secondary code *see* code

semantics 162, 178, 204, **277-81** *see*

also entailment; implicature;

sense; transitivity

semiotics/semiology 51, 192, 213,

281-3, 284, 314 *see also* language;

semantics

sender/receiver 76, 99, 261, 274,

283-4; addresser/addressee 213,

226, 283; encoder/decoder 51,

122, 123, 177-9, 259; reader 239,

244, 282, 304; transmitter 283 *see*

also authorship; communication

theory; message

sense/sense relations **284**

sign **284-5** *see also* distinctive

feature(s); form and content;

icon; interpretant; language;

object; synchronic

signal 151, 205, **285**, 318 *see also*

channel; communication theory;

noise

signification 93, 139, 174, 213, **286-**

8; connotation 180, 282;

denotation 258 *see also* culture;

language; metaphor, metonymy;

sign; synchronic

signifier/signified 7, 12, 90, 138,

288, 302 *see also* distinctive

feature(s); form and content;

language; object

simulation/game **289-90** *see also*
rules

social class *see* class

social context *see* context

social institutions *see* institutions

social interaction *see* interaction

socialization 18, 96, 131, 249, 270

290-3 *see also* hegemony;

identification, interpersonal

communication; literacy; primary

group; value

social stratification *see* stratification

speech act **293-4** *see also* language,

functions of; semantics; speech

event

speech community **294-5**

speech event **295-6** *see also* context

of situation

standard language **296** *see also*

diglossia; speech community

star/stardom **296-8** *see also* hero/
heroine

status 4, 248, 270, **298-9** *see also*

status conferral

status conferral **299**

stereotype/stereotyping 11, 18, 56,

290, **299-301**, 310 *see also* accent;

conformity; hero/heroine;

minority; star

stratification/social stratification 39,

301-2

structural functionalism *see*

functionalism

structuralism 50, 91, 166, 259, 266,

302-5; deconstruction 303-4 *see*

also culture; language; linguistic

relativity

style 128, 138, 185, 297, **305-6**, 308

see also bricolage

subconscious 95, **306-7**, 318

subculture 18, 72, 233, 260, 306,

- 307-9** *see also* anti-language; bricolage; lifestyle; popular subject/subjectivity 94, 150, 157, 278, 291, **309-11** *see also* authorship; consciousness industry; difference; experience; intersubjectivity; objectivity subliminal **311-12** *see also* after image; persuasion superstructure *see* base; ideology survey *see* questionnaire symbol 96, 189, 192, 249-50, 262, **312-13** *see also* archetype; communication theory; interpretant; psychoanalytical theory; sign symbolic interactionism 109, 116, 207, 274, 292, **313-14** *see also* dramaturgy; other; voyeur synchronic 302, **314** *see also* language syntagm 39, 44, 216, 302, **315** *see also* commutation test; language; langue; synchronic syntax/syntagmatic 181, **315-16** *see also* transitivity text/message **317-18** *see also* aberrant decoding; authorship; communication theory; foregrounding; negotiation threshold 311, **318**, 324 *see also* subconscious transactional 99, 185, **318-19** transformation **319** transitivity **319-22** transmitter *see* sender/receiver transposition **322** two-step flow model **322-3** *see also* model
- unconscious 16, 56, 58, 181, 249, **324-5** *see also* archetype uses and gratifications **325-7** *see also* effects; escapism
- value 37, 60, 173, 189, 326, **328-9** *see also* distinctive feature(s) variety **329** verisimilitude *see* realism violence 38, 114, 137, 253, 270, **329-30** voyeur 229, **331-2** *see also* displacement; escapism; identification; star
- worldview 203, **333**