[bookmark: _GoBack]Introduction to Mass Communication, 10e (Baran)
Chapter 1 Mass Communication, Culture, and Media Literacy

1) Communication is best defined as
A) the transmission of a message from a receiver to a source.
B) conversation between two or a few people.
C) the process of creating shared meaning.
D) the product of large media industries.

Answer: C
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

2) Feedback is
A) the response to a given communication.
B) distortion typically attributed to electronic equipment.
C) sometimes present in communication.
D) rarely present in communication.

Answer: A
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

3) Communication between two or a few people is
A) mass communication.
B) feedback.
C) interpersonal communication.
D) reciprocal communication.

Answer: C
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

4) When messages are transformed into an understandable sign and symbol system by a participant in the communication process, ________ is said to have occurred.
A) noise
B) encoding
C) decoding
D) feedback

Answer: B
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
5) When signs and symbols are interpreted by a participant in the communication process, ________ is said to have occurred.
A) noise
B) encoding
C) decoding
D) feedback

Answer: C
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

6) Anything that interferes with successful communication is said to be
A) noise.
B) encoding.
C) decoding.
D) feedback.

Answer: A
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

7) In communication, the means by which messages are carried is
A) the feedback loop.
B) encoding.
C) decoding.
D) the medium.

Answer: D
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

8) The process of creating shared meaning between the mass media and their audiences is
A) mass communication.
B) feedback.
C) interpersonal communication.
D) encoding.

Answer: A
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
9) In mass communication, feedback is typically
A) instant and direct.
B) quite powerful.
C) absent.
D) delayed and inferential.

Answer: D
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

10) Large, hierarchically structured organizations are typical of
A) mass communication.
B) feedback.
C) interpersonal communication.
D) noise.

Answer: A
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

11) Ongoing and reciprocal messages are characteristic of
A) mass communication.
B) feedback.
C) interpersonal communication.
D) noise.

Answer: C
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

12) "Communication is a symbolic process whereby reality is produced, maintained, repaired, and transformed" is
A) the cultural definition of communication.
B) a sophisticated definition of feedback.
C) interpersonal communication when it works well.
D) the biological definition of communication.

Answer: A
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
13) No matter what the newspaper says about your favored candidate for mayor, you believe it is underselling her candidacy, including the articles that claim to support her. You may be suffering from
A) the hostile media effect.
B) confirmation bias.
C) noise.
D) negative feedback.

Answer: A
Topic: The Nature of Mass Communication
Bloom's: Analyze
Gradable: automatic
Accessibility: Keyboard Navigation

14) Culture is
A) opera, theater, and symphonic music.
B) communication between two or a few people.
C) the learned behavior of members of a given social group.
D) the improvement of public tastes.

Answer: C
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

15) The culture that seems to hold sway with the majority of a given people is the ________ culture.
A) primary
B) bounded
C) dominant
D) transformed

Answer: C
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

16) Groups with specific but not dominant cultures that exist as part of those larger cultures are ________ cultures.
A) secondary
B) bounded
C) minority
D) transformed

Answer: B
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

17) Culture is constructed and maintained through
A) the mass media.
B) feedback.
C) encoding and decoding.
D) communication.

Answer: D
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

18) The idea that machines and their development drive economic and cultural change is
A) technological determinism.
B) manifest destiny.
C) technological despotism.
D) latent destiny.

Answer: A
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

19) Lasswell's model of communication is expressed as "Who Says What in Which Channel ________ with What Effect."
A) with How Much Noise
B) to Whom
C) Using Which Medium
D) to Which Interpreter

Answer: B
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

20) The Osgood and Schramm conception of the mass communication process replaces source and receiver with
A) initiator and destination.
B) interpreters.
C) decoders.
D) Participant A and Participant B.

Answer: B
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
21) Culture is the world made meaningful; it is socially constructed and maintained through communication. It limits as well as liberates us; it differentiates as well as unites us. It defines our realities and thereby
A) shapes the ways we think, feel, and act.
B) tells us what is true and false.
C) creates a national togetherness.
D) offers us hope for a unified future.

Answer: A
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation

22) We can think of mass communication as a giant courtroom where, as a people, we discuss and debate our culture—what it is and what we want it to be. This view sees mass communication as a
A) cultural storyteller.
B) repository of cultural understanding.
C) cultural forum.
D) unrelenting agent of change.

Answer: C
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation

23) If we apply the standard model of capitalism to prime-time television programming, the television network is the producer, ________ are the product, and advertisers are the consumers.
A) the programs
B) the commercials
C) audiences
D) the actors

Answer: C
Topic: The Nature of Mass Communication
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation
24) In Schramm's model of mass communication, messages from the media organization to the mass audience are characterized as
A) delayed and inferential.
B) expertly decoded.
C) many and identical.
D) difficult to interpret.

Answer: C
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

25) The differences between the individual elements of interpersonal and mass communication change the ________ the communication process.
A) purpose of
B) noise in
C) outcome of
D) nature of

Answer: D
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

26) The ability to effectively and efficiently comprehend and use any form of mediated communication is
A) conversationalism.
B) literacy.
C) comprehensibility.
D) media literacy.

Answer: D
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

27) Which of the following is not an element of media literacy?
A) possessing an awareness of media's impact
B) possessing an understanding of the process of mass communication
C) possessing strategies for analyzing and discussing media messages
D) possessing the skill to disconnect from the media's messages

Answer: D
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
28) When we read media content at a variety of different levels, we are said to be engaging the content
A) intelligently.
B) as the producers had intended.
C) from multiple points of access.
D) intuitively.

Answer: C
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

29) Media literacy is
A) only necessary for communication scholars.
B) a skill that can be improved through practice.
C) impossible for young people to master.
D) more advanced in the United States than abroad.

Answer: B
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

30) The ability to comprehend and use written symbols effectively and efficiently is
A) literacy.
B) orality.
C) learning.
D) democracy.

Answer: A
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

31) Printing presses and movable type were first used by the ________ between 600 C.E. and 1000 C.E.
A) Germans
B) Sumerians
C) Chinese
D) Koreans

Answer: C
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
32) The Gutenberg printing press was an advance over earlier printing presses, because it
A) produced books in a widely understood language.
B) used metal type and was designed for the production of large numbers of volumes.
C) was developed in central Europe, giving more people access to it.
D) used steam power.

Answer: B
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

33) Gutenberg developed his press to produce
A) books of maps.
B) official government publications.
C) political treatises.
D) Bibles.

Answer: D
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

34) Print helped foster the Industrial Revolution
A) because people who read books began to demand change.
B) because it helped build and disseminate bodies of knowledge that led to scientific and technological development and the refinement of new machines.
C) through its creation of leisure and entertainment.
D) because it created jobs.

Answer: B
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation
35) The ability to enjoy, understand, and appreciate media content; an understanding of media content as a text that provides insight into our culture and our lives; and an understanding of the ethical and moral obligations of media practitioners are elements of
A) literacy.
B) social responsibility.
C) media literacy.
D) ethics.

Answer: C
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

36) The common assumption that others are influenced by media messages but we are not is
A) the third-person effect.
B) a violation of the second principle of media literacy.
C) the otherness effect.
D) the CNN effect.

Answer: A
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

37) An understanding of and respect for the power of media messages, the development of heightened expectations of media content, a knowledge of genre conventions, and the ability to recognize when conventions are being mixed are examples of
A) the third-person effect.
B) impediments to media literacy.
C) media literacy skills.
D) good television-viewing skills.

Answer: C
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
38) Categories of expression within the different media—for example, the evening news and documentaries—are media
A) conventions.
B) production values.
C) genres.
D) formats.

Answer: C
Topic: Media Literacy
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation

39) The characteristic, distinctive, standardized style elements of a given form of media expression—for example, the upbeat music that introduces the local evening news—are media
A) conventions.
B) production values.
C) genres.
D) formats.

Answer: A
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

40) Knowledge of media's conventions is important because
A) they keep us involved in the material.
B) we can identify when a content producer is attempting to fool us.
C) they cue or direct our meaning making.
D) it enhances our experience of the media.

Answer: C
Topic: Media Literacy
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation

41) The specific internal language of a given medium—for example, the choice of lighting in a soap opera—is a media
A) convention.
B) production value.
C) genre.
D) format.

Answer: B
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

42) Brewer Budweiser recently had to pull an ad campaign that seemed to suggest that its beer might make date rape a bit easier by removing "no" from the drinker's vocabulary, just as toy maker Mattel issued a new line of Barbie dolls that more accurately represented real girls' bodies. Both are examples of our ability to
A) confuse beer with toys.
B) identify when content producers are mixing production conventions.
C) contest culture.
D) have complete control over media.

Answer: C
Topic: Media Literacy
Bloom's: Analyze
Gradable: automatic
Accessibility: Keyboard Navigation

43) Communication requires a sharing of meaning.

Answer: TRUE
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

44) When a professor lectures to a large class of students, this is an example of mass communication.

Answer: FALSE
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

45) Evening news, documentary, horror film, and gossip magazine are examples of genres.

Answer: TRUE
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

46) From the beginning, newspapers have been an advertiser-supported medium.

Answer: FALSE
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
47) If you explain an idea to a friend in a letter, you have encoded your message.

Answer: TRUE
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

48) Biases and predispositions are common forms of noise.

Answer: TRUE
Topic: Defining Mass Communication
Bloom's: Understand
Gradable: automatic
Accessibility: Keyboard Navigation

49) People rarely succeed in contesting the dominant culture.

Answer: FALSE
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

50) Different bounded cultures can share a common dominant culture.

Answer: TRUE
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

51) Gutenberg not only became world famous as a result of his invention, but rich as well.

Answer: FALSE
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

52) An understanding of and respect for the power of media messages is an important media literacy skill.

Answer: TRUE
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation
53) Genres are such things as choice of lighting, editing, special effects, camera angle, and size and placement of a headline.

Answer: FALSE
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

54) After Gutenberg's introduction of the printing press to 1450s Europe, the technology spread slowly but steadily throughout the continent.

Answer: FALSE
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

55) Media literacy is a skill that can be acquired and developed.

Answer: TRUE
Topic: Media Literacy
Bloom's: Remember
Gradable: automatic
Accessibility: Keyboard Navigation

56) Define communication.

Answer: Answers will vary.
Topic: Defining Mass Communication
Bloom's: Remember
Gradable: manual
Accessibility: Keyboard Navigation

57) What does it mean to say that there must be a "sharing of meaning" for communication to occur?

Answer: Answers will vary.
Topic: Defining Mass Communication
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

58) Differentiate between encoding and decoding.

Answer: Answers will vary.
Topic: Defining Mass Communication
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation
59) Define culture.

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Remember
Gradable: manual
Accessibility: Keyboard Navigation

60) What does it mean to say that "media are cultural storytellers"?

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

61) What does it mean to say that "mass communication serves as a cultural forum"?

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

62) What is technological determinism?

Answer: Answers will vary.
Topic: The Nature of Mass Communication
Bloom's: Remember
Gradable: manual
Accessibility: Keyboard Navigation

63) What was Gutenberg's advance over existing methods of mechanical printing?

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

64) How did the mass production of printed materials foster the development of capitalism?

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

65) Define literacy.

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Remember
Gradable: manual
Accessibility: Keyboard Navigation
66) Define media literacy.

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Remember
Gradable: manual
Accessibility: Keyboard Navigation

67) Define and explain multiple points of access.

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

68) Define and explain the third-person effect.

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

69) How do genre conventions and production values differ?

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

70) What is the relationship between communication and culture?

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

71) What is the impact of technology on communication?

Answer: Answers will vary.
Topic: The Nature of Mass Communication
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

72) How does culture limit and liberate?

Answer: Answers will vary.
Topic: Mass Communication and Culture
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation
73) Do you see the audience as the consumer or the product in our mass media system? Explain your answer.

Answer: Answers will vary.
Topic: The Nature of Mass Communication
Bloom's: Analyze
Gradable: manual
Accessibility: Keyboard Navigation

74) What are the eight elements of media literacy as defined by Art Silverblatt and your textbook author? Describe each.

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

75) What are the seven media literacy skills? Describe each.

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Understand
Gradable: manual
Accessibility: Keyboard Navigation

76) What threat to the practice of democracy does the hostile media effect pose?

Answer: Answers will vary.
Topic: Media Literacy
Bloom's: Apply
Gradable: manual
Accessibility: Keyboard Navigation
2
Copyright © 2019 McGraw-Hill
