DOCUMENT RESUME

ED 067 889

EM 010 381

AUTHOR

Mendelson, Gilbert: Young, Morissa

TITLE

Network Children's Programming: A Content Analysis of

Black and Minority Treatment on Children's

Television.

INSTITUTION

Black Efforts for Soul in Television, Washington, D.

SPONS AGENCY

Action for Children's Television, Boston, Mass.

PUB DATE

Aug '72 23p.

NOTE

EDRS PRICE

MF-\$0.65 HC-\$3.29

DESCRIPTORS

*Children; *Content Analysis; *Ethnic Stereotypes; Minority Groups; *Negro Stereotypes; Programing

(Broadcast); Racial Attitudes; Racial Discrimination;

Racism: *Television

ABSTRACT

A content analysis of network children's programming was undertaken on three consecutive Saturdays in November, 1971, with a total of 14-1/2 hours of programs being videotaped. Each program was then viewed by monitors who judged particularly about racial and ethnic characteristics of program content. Findings were that over 60 percent of the shows with human characters had no Black or minority characters at all, and no show had only Black or other minority characters; Blacks and other minorities rarely appeared in work situations; Blacks who were major characters were depicted generally with positive attributes, while Whites were shown with both positive and negative traits; the occasional Black leader had a White co-leader, while most shows had White leaders; non-American and non-White cultures were referred to negatively almost four out of five times; Indians and Asians were almost always treated as negative stereotypes; while good characters generally did not have accents, over half of the villains did; most shows displayed no interaction between races; race was never mentioned or discussed; and all figures of authority or sources of information were white. (Author/SH)

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

NETWORK CHILDREN'S PROGRAMMING

A Content Analysis of Black and Minority Treatment On Children's Television

August 1972

Prepared For

Action for Children's Television

by

Gilbert Mendelson Morrissa Young

Black Efforts for Soul in Television 1015 N. Carolina Avenue, S.E. Washington, D.C. 20003

"PERMISSION TO REPRODUCE THIS COPY-RIGHTEO MATERIAL HAS BEEN GRANTEO BY

Action For

Children'S TCI PUISION
TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE U.S. OFFICE
OF EDUCATION. FURTHER REPRODUCTION
OUTSIGE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER."

BEST
Action for
Children's Television

0

EMOIO 38

Acknowlegements

We wish to thank Ms. Mignon Anderson and Ms. Cynthia Matthews for their help in the monitoring which formed the basis for this report.

CONTENTS

	PAGE
Introduction	1
Summary of Findings	2
Methodology	3
Number of Characters by Race	4
Occupations, Aims and Roles of Characters	5
Cultures and Ethnic Groups	· 6
Relationships between Black and White Characters	7
Content Analysis and Further Study	8
Appendices:	
I. Programs Monitored	
II. Instructions for Monitors	
TableI: Number of Characters by Race	
Table II: Roles of Characters	
Table III: Aims and Values Projected by Major Characters	
Fable IV: Occupational Status of Major Characters	
Table V: References to Other Cultures;	

Introduction

As previous studies have documented, American society is becoming increasingly dependent upon visual modes of communication. The average child now growing up in our society will, by the time he is 65, have spent approximately nine years of his life before a television screen.

The impact of this statistic is particularly significant for Black and low-income children. Researchers have documented that children in these two groups spend even more time watching television, and perceiving its content as reality. The Violence Commission, in its report, stated, "Television is a particularly potent force in families where parental influence and family group ties are weak or completely lacking, notably in low-income areas. In these instances, television does not displace parental influence, it fills a vacuum."

The BEST study of children's programming was undertaken primarily as a content analysis of Black and minority treatment on these programs. The analysis was carried out through the monitoring of 14½ hours of network programming, designated by the networks as children's fare. Although a complete analysis both of program content and methodology is included in a separate section of this report, the following is a brief summary of the major findings.

4

A Brief Summary of Major Findings

- Black and other minority characters make up a small percentage of characters, 7% and 2% respectively;
- Over 60% of the shows with human characters have no Black or minority characters at all; no show has only Black or other minority characters;
- 3. Blacks and other minorities rarely appear in work situations, while whites often appear as managers, professionals, law officers, workers and bums;
- 4. Blacks who are major characters are depicted generally with positive attributes, while whites are shown with both positive and negative traits;
- 5. There are several Black heroes, but no Black villains;
- 6. The occasional Black leader has a white co-leader, while most shows have white leaders;
- 7. Non-American and non-white cultures are referred to negatively almost four out of five times;
- 8. Indians and Asians are almost always treated as negative stereotypes;
- Only occasionally does a good character speak with an accent, or in dialect, while over half the villains speak with accents, most commonly German or Russian;
- 10. Most shows have no interaction between races, and in most cases where there are integrated groups, there is one Black among the group;
- 11. In the two shows with Black stars, Blacks interact only with white characters;
- 12. Race is never mentioned or discussed;
- 13. All figures of authority, or sources of information, e.g., on shows designated as educational, are white.

-2-

Methodology

BEST's content analysis of network children's programming was based on a sample of children's programs broadcast three consecutive Saturdays in November, 1971. (CBS, November 13, 1971; ABC, November 20, 1971; NBC, November 27, 1971) A total of $14\frac{1}{2}$ hours of programs were videotaped. These are the same programs which formed the basis of F. Earle Barcus' "Network Programming and Advertising in the Saturday Children's Hours: A June and November Comparison", researched for Action for Children's Television.

During August 1972, the tapes were viewed by a team of specially trained monitors. Each program was viewed by two monitors who scored the results on a specially prepared questionnaire. Each monitor was instructed to look for specific actions, and judge from the programs content data about race and ethnic characteristics. Directly following viewing, the monitors compared and reconciled their tabulations. Any discrepancies were reconciled by viewing the tape a second time.

Only the program material was classified; the commercials and other non-program material was ignored. A separate monitoring form was completed for each program segment. A segment was defined as a unit composed of homogeneous program content - a story, cartoon, musical segment. Consequently, some programs could have more than one program segment. (See Appendix II for instructions to monitors)

-3-

Number of Characters by Race

The monitoring results for the Saturday morning network programming on ABC, CBS, and NBC reveal that of the 47 program segments broadcast during the approximately 14½ hours of programming, a total of 440 identifiable characters appeared. (This excludes crowd shots where no identification or tabulation was possible). Sixty-one percent of the characters were white, 30 percent were classified "not applicable". This category includes animals, monsters and imaginary characters. Blacks accounted for 7 percent of the characters; other non-white minorities account for 2 percent.

A program by program examination indicates that 40 of the 47 segments had white characters, 26 had animal or other non-human characters, and only 11 had Black characters. Six had other minorities.

When whites appeared, there were, on the average, 6 per segment. When Blacks appeared, on the average there were only 2.

No segment had more than 2 other minorities. Non-humans averaged more per segment - 3 - than did minorities. Twenty-five shows had all white human characters. No show had all Black or other minority people.

Looking at the number of major characters in the segments indicates that 69 percent were white, 18 percent non-human, 11 percent Black and 2 percent other minorities. (The roles and treatment of the characters will be discussed later in the report). Thirtyfour segments had white major characters, 16 had non-humans, 8 had Black, and 3 had other minorities. Twenty-five segments had all white

7

leads; only one had a Black lead only (a convict making good as a boxer), and one had another minority lead (an Indian boy being beaten by Woody Woodpecker).

Occupations, Aims and Roles of the Characters

Examining the characters when they appeared in job situations, 13 whites, 2 non-humans and no Blacks were portrayed as managers or administrators. Thirty-three whites, 4 non-humans and 5 Blacks (basketball players) appeared as professionals.

There were 18 white skilled workers, one non-human and no Blacks. Seven whites, 2 Orientals (Charlie Chan and son), and no Blacks were law enforcement officers. One Black and 4 whites appeared as unskilled workers. One Black, one other minority and 12 whites appeared as bums or criminals. The data reveals that Blacks rarely appear in work situations.

The characters were analyzed for specific behaviors that could be classified as indicating goals and values. The attributes for white characters were "concern for others" (29 characters); "materialistic" (18); "creative" (17); "destructive" (17); "stupid or incompetent" (14); "selfish" (13); "pursuing power or success" (12); "hardworking" (11); "Self-respect" (11), and "lazy" (7). For Blacks, the order of attributes was "concern for others" (10); "creative" and "hardworking" (6); "stupid and incompetent" (3); "lazy and materialistic" (1). It is interesting to note that the three most common attributes for Blacks are positive traits, while white characters have a mixture of positive and negative traits.

This difference is due in part to the fact that white characters play good guys and villains as well as minor parts; Blacks only play good guys or minor parts.

Three programs have Black heroes: the 'Globetrotters,' the 'Jackson Five" and the 'Bugaloos. Five programs have white heroes. There are 10 shows with white villains, but no Blacks play the heavies on Saturday morning. There are 21 white characters in leadership roles, and only two Blacks. Both Black leaders have help in their leadership position by white co-leaders.

Other Cultures and Ethnic Groups

The overwhelming bulk of shows are set in the United States, or in a non-descript, non-ethnic and totally amalgamated environment. However, about half the segments make reference to or depict another country, culture or group of people.

Only two shows make reference to other cultures with respect and admiration. Two segments of "The Curiosity Shop" praise the architectural achievements of Egypt, China, Greece, Rome and Europe; one show also praises French cooking. However, when a villain or unpleasant climate is needed, 10 European, 4 Asian and 4 Indian cultures or people are stereotyped. Two shows depict gypsies as tricky and dirty; Swiss yodelers are called "nuts"; a French person is depicted as power hungry. Three Italians appear as gangster types, along with a Russian dictator and a German rat. All four shows with minorities as major characters depict them as derogatory stereotypes. A Chinese coolie and a stupid Hawaiian appear in "Road Runner";

"Jerry Lewis" has a Charlie Chan character, and "Josie and the Pussycats" has a Chinese villain. All four references to American Indians are derogatory.

The characterization of persons using dialect is interesting. Although nearly all characters speak standard English, 22 segments have some characters speaking in dialect. In only two cases do heroes use dialect (The Jackson Five speak largely in slang, and the Bugaloos, including the Black group member, speak a kind of cockney English). Nine of 16 villains have an accent: 4 German, 2 Russian, 1 hillbilly, and 1 Frenchman. All Oriental characters who have dialogue speak pidgin English.

Relationships Between Black and White Characters

Only 6 of the 47 segments monitored had significant or substantive relationships between Black and white characters.

In three of the 6 segments, one Black person was a full and equal part of the group. In the "Bugaloos," the Black person was one of four flying, bug-like people who spoke a cockney English. In "Take a Giant Step" (NBC), one of the three children who served as host was Black; in "Josie and the Pussycats," one of the singers was Black.

Two of the programs were animated comedies based on the characters of all Black groups, the "Jackson Five" (ABC) and the Harlem Globetrotters" (CBS). In each of these half hour shows, the Black groups were the major characters. In the "Globetrotters," the team manager was "granny", an elderly white woman who the Globetrotters greatly respected. (The "plot" of this segment was the Globetrotters trying to get granny a birthday present.) Granny's relationship to the

Rept their money for them because she was afraid they would lose it.

However, there was mutually expressed affection between them. In

the "Jackson Five" story, which was the "Wizard of Oz" in Blackface,

Michael and the other members of the group appeared in awe of, and

showed great respect and deference to the white witch. It is

interesting to note that these Black characters appear in an essentially

all-white society. The "Jackson Five" meet only whites, and the
"Harlem Globetrotters" see only two other minor characters who are lost
in the crowd.

Of the three hosts on "The Curiosity Shop" (ABC), the Black girl is the oldest and clearly recognized as smarter than the two white boys who serve as co-hosts. In this relationship, the younger children (white) definitely look up to the other child (Black).

It is interesting to note what seems to be a pattern in integrated group situations. The make-up is generally 1 Black to 2 or more whites, and 1 girl to 2 or more boys.

None of the 47 segments had any direct discussion or reference to race. Even a discussion of "soul" in Take a Giant Step was exclusively about man's essence, and not about Blackness.

-8-

Content Analysis and Further Study

The BEST report on Saturday children's programming is a content analysis of what is broadcast on three Saturdays by the networks. We feel that these tapes give a representative selection of what is offered by the networks during the 1971-72 season. Other Saturdays might have produced slightly different characters on some shows, but in the main, the cast of characters on most weekly shows remains the same. We believe this is a good sample.

By selecting network shows, the results have general validity for programming in most cities. However, much of the programming intended for children is either syndicated shows, which are network reruns, old cartoon series, or locally produced shows.

Monitoring these shows would give a better picture of what is available in each city. Unfortunately, this kind of detailed survey was beyond the scope of this study. Additionally, there are shows not primarily intended for children, but which are in fact viewed by many children. The application of our monitoring techniques to the programs children watch would yield interesting results.

Content analysis has, by its nature, certain limitations.

First, our adult monitors look at programs in a way no child views them. The monitor is trying to record what is set out, and cannot know what is perceived by a child. The monitor records in units, and cannot record which character or scene makes a strong impact, or is

-9-

ignored. The monitor looks at the programming over a finite period, and cannot judge the cumulative impact of long periods of viewing. Further research is needed into how Black and white children perceive the content of television fare.

Appendices

Appendix I. Programs Monitored

NEC

Dr. Dolittle
Woody Woodpecker
Earth Lab
Barrier Reef
Take a Giant Step
Bugaloos
Jetsons

CBS

Bugs Bunny
Scooby Doo
Harlem Globetrotters
Help! Its the Hair
Bear Bunch
Pebbles and Bam Bam
Archie's TV Funnies
Sabrina the TeenAged Witch
Josie and the PussyCats
The Monkees

ABC

Jerry Lewis
Road Runner
Funky Phantom
Jackson Five
Bewitched
Lidsville
Curiosity Shop
Jonny Quest
Lancelot Link

Appendix II.

Instructions for Monitors

BEST's study of children's programming is a content analysis of Black and minority treatment on children's programming. It is important that you complete each question carefully and completely. If there is any doubt on how to classify an action, describe it so that later it can be discussed and classified.

Before starting your monitoring, please thoroughly familiarize yourself with the questionnaire and the instructions and definitions on this page. Listing the names of the major characters and indicating their races will assist you in answering other questions.

Q1. Mark the appropriate race for <u>each</u> character that appears in the program segment. At the conclusion of the show, total the number for each race.

Ganeral Notes:

- Where the race of the character is unclear, note it under "unknown" (UK)
- If the character is classified as "other", please specify what race, i.e., Indian, Oriental;
- Where the character is non-human, i.e., animal or fantasy figure, mark "not applicable" (NA)
- Q2. The "major character" is judged from context as the person who appears most often on screen, or who has the most important part in the segment. It is possible to have more than one major character. This question asks you to identify by race the major character(s).
- Q3. The supporting or secondary characters can be judged from context as the associates, assistants or "sidekicks" of the major character(s). Their roles are more important than a person in a crowd or walk-ons.
- Q4. If the major characters are involved in a work situation, classify them by status and race. There is a special category for law officer, i.e., policemen, detectives). List the specific jobs.
- Q5. Judge from the context when a major character exhibits one of the listed attributes. Indicate in the appropriate column the race of the character exhibiting the trait. If possible, list below the question the specific behavior that led to your classification.
- Q7. Characterize the relationship between the major non-white and white characters according to the characteristics listed in the question. Below the question, list the characters referred to.
- Q8. If, during the segment, there is a reference either in story or setting, to another nation's history or culture, mark the geographic area referred to and the appropriate category.

	Not Applicable	Un Krown	Other.	White	Black	Supporting Characters			Other	White	Black	Main Characters	Not Applicable	OnKnown	Other	white	Black	Total Characters,	•
		 	ļ			1	100	ļ	-	1,	!	'	- 3	-			-	Kanae lox VIA	
	-	-		1	+			1	+	4 4	-	<u> </u>	+	-	2	4 7	 	See of	
	180			1	-		1	-	+	14	 -	1	5	-	-	13	 	6/37/5	
		-	<u> </u>	=	لتا		نلا	 	\vdash	<u>ত্</u> য			12	 	-	15	12		
				١						19:	-	Ì	72	1		4		(5/5/6/0×/.	
						İ			İ	12		İ	1			S.			
				3						S		<u> </u>				5		16/5///	
			_				<u> </u>							1		7			
							S				<u> </u>		5	_			_	1.112 1.2105/61	
				ļ	<u> </u>		<u> </u>				_	<u> </u>	W	_		<u> </u>	<u> </u>	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
		P = 2 90 -					180			-			نر					16/21 18/2	
·	<u> </u>	ļ		00		<u> </u>	<u></u>		-	S		ļ	_			1	<u> </u>		. *
	12		_	_	<u> </u>	<u> </u>	<u> </u>	-	ىوا	6.		ļ		ļ. —	12	6	 		:
	-			_	<u> </u>		1	<u> </u>	1	<u> -</u>	7	1	n	-			<u>U1</u>	12. 4.35	:
			_		<u> </u>	 	-	<u> </u>	<u> </u>	1-	<u> </u>	-		ļ	_	>	<u> -</u>		:
								1		ع	<u> </u>	1				6	<u>_</u> ,	13 12 15 15 15 15 15 15 15 15 15 15 15 15 15	
			-		_				1	النار الأ		<u> </u>		-		72	-	12/2/2/2)	• :
					! 					6		<u> </u>	+	 	-	6	_	Elication	
				ري ا	!						<u>. </u>	<u> </u>	12			7		E 13 /2/8 /2/	:
				3			/			44			 			91		La la la la la la la la la la la la la la	• :
				S	12				<u> </u>		7		1 11	,.		76	·~-	Partie Brown	:
	~~ ~~ .			4			_			4			-			• •		Electrical Section	
٠.	•			7						9			+			Mr.	>	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	;
	S	:,		17			2			3			7			5		136 13 13	
		-				_				4				·		4			
		- - .								Vi			-			3			
•							. :									5		Elife En Ex	
					•		!											E. C. L. C.	:
																		The state of the s	:
• .					}	.				,		•						15/2/6/23	
				.		. :	,	,										Editor Control of the	<i>)</i>
					į												_	Per little dies	_

Number of Characters by Race

Not Applicable	(In Known	Other	White	Black	Supporting Characters	Mot Applicable	Unknown	Other	Whife	Black	Main Characters	Not Applicable	On Known	Other	white	Black	Total Characters
	1	1	<u>w</u>	<u> </u>	<u>۱</u>	1	β		121	1	· · · · · · · · · · · · · · · · · · ·	1.	•	1	7		
													1		ن		N. C.
	-											1	1				The Co
ļ			5		e adoresante una			M22 X	4						3		Sie Z
7						نزا						0					Celaria.
						1-			-	1		1	1				12 12 18 18 18 18 18 18 18 18 18 18 18 18 18
			4			-	-		-			1			0		College College
						_			-		Ì	-			1		The control of the co
			4		,				12						3		16 16 6 16 16 18 18 18 18 18 18 18 18 18 18 18 18 18
王		-	37			1			J.			1/4		-	18	-	Lite E Bar City
	-	2	9	6					r			1		2		13	Kit KARA
									-	1	<u> </u>	4	1	1	 		PRINE E
1/2						w			1	İ		15					A CHARLES TO THE PARTY OF THE P
+		 -	1 24	 	 	1	 		-	 		15	-	<u> </u> _	W		E. E. L.
-				12		+	 -		w	12		\top			14	W	S. C. S. J.
		ļ	12	_		1			12	 		-		-		2	
						1		1-	4			10		1	0	10	
i						12	一		4	_		7	·]		5		
•		-	-			╫	-	-	1	 		1-	1	\vdash		_	
	٠									Andreas - Andreas - Andreas - Andreas - Andreas - Andreas - Andreas - Andreas - Andreas - Andreas - Andreas -	•				and the second s		
[01] 10]	: 0 0	5 4	88 21	12 4		27 16 18	0 0	4 3 2	10434 69	16811		134 26 30		962	2014061	29 11 7	
															The second secon		Chief Control of the

NBLE I: (continued)

Willain Black White Other Lipknown Not-Applicable Hero Black White Other Unknown Not Applicable Follower Black White Other Leacler Black White Other Onknown Not Applicable Unknown Not Applicable 12/12 ら -12 V: Ġ در) 14 4 19

TABLE II: ROLES OF CHARACTERS

	Black	White	Other	Unknown	Not Applicable
Materialistic	_1_	18		•	4.
Lazy, shiftless	_1_		 		_4_
Selfish		<u>13</u>			_3_
Stupid, Incompe	tent <u>3</u>	<u>14</u>			7
Pursuing power success	or	12			1
Creative	6	17	·	1	2
Hardworking	6	11	-		5
Destructive		17			. <u>6</u>
Concern for other	ers <u>10</u>	29			6
Self respect		<u>11</u>		Shirt, market	-

TABLE III:

AIMS AND VALUES PROJECTED BY MAJOR CHARACTERS

•	Black	White	Other	Unknown	Not Applicable
Managerial/Administrative		_13		-	2
Professional	_5_	33	1		_4_
Skilled Worker		_18	**************************************	***************************************	_1_
Law Enforcement Officer		7	_2_		
Unskilled/Service Worker	1_	4			· <u>1</u>
Criminal/bum	1_	12	_1_		·

TABLE IV:

OCCUPATIONAL STATUS OF MAJOR CHARACTERS

-Not Applicable	<u>გ</u>	Dther	•	٠		Sbystem		7044		Respect		Derogatory	Factual				Derogatory	Factual	7		Derogatory	Factual	Respect	European	References To Other Cultures
	 		German			•				·					<u>-</u>	•					17/27	3456			
		Indian	(serman)			· .			Latin							•									E CONTRACTOR OF THE PARTY OF TH
		- 1	# 1m+I		<u>-</u> ,	_		Amer,		•					•						Kinst	710/11			Colo Colo
										•										٠		LTAIY			
											•			Egypt Egypt				·			Seime				Control of the Contro
	,		French											Egypt	•				_		-	_	Fance	Freced	
	_											-			· ·		65		China		LTENY			reek	C. L.
				_		· 							<u> </u>	-	.:		Coolie st								Per Tit
			44							 		_		_	:	·. 	stereotype	_			7	7	-		Color Color
_	_	ch	French			· 					<u>.</u>	_	-	 	•	:	Ste				Trance	-	-	1	1 (0)
		Chineso		Slang	• .	•	_				:	-	_	-	:	• • •	Stereo.		_	• .	-	+	-		
			4114 -1194	34									-		٠,		<u> </u>	-	_	-	_	+			Service Constitution of th
	1	 	1			 •		In				-	-	-	•	<u>-</u>	Cs		-	1	_	-		57	£ 1/2
	٠		Russian*				•	Indian In			••	+		-	;	•	Chinese		-		·	_	_		18 Col
			ļ		•			Indian							,			<u> </u> .	<u> </u>	_					The Acade

White White Unknown Not Applicable	Other Respect Factual. Derogatory Language Dia lect:	Asian Respeat Factual Derogatory African Respect Factual Derogatory	References To Other Cultures European Respect Factual Derogatory
			As As Se
German hill A	5:- 5:-		THE THE PARTY OF T
A hussian Frencis			Russian French
	Indi ur stereo.		Russian French Italy
trench tralian	Indian Feren		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
German #			Russiu German
			i Prince
	4-0	-04 400	nej o
			640/5
	•		
- <u>-</u>		23	