PAGE
1

Hell Rains Down:
 A preliminary report on a quantitative analysis of how American and Arab newspapers covered the second intafada and the invasion of Iraq.

[image: image4.jpg]The
Y Independent

Read articles and features from The
Independent in Arab News every day.

Hell Rains Down on

Naseer Al-Nabr
Arab News War Correspondent

BAGHDAD — The United States and
Britain unleashed a devastating air assault
on this city yesterday as their ground forces
thrust deep into Iraqi territory toward
the capital. The air attack triggered giant
fireballs, deafening explosions and huge
mushroom clouds above the city center.
US planes also hit military targets in the
northern cities of Mosul and Kirkuk with
equal ferocity.

Imams at Iragi mosques condemned the
US-led offensive and urged the public to
fight against the US and British forces. Iraqi
Television showed Dr. Abdullatif Hameem,
imam of Baghdad’s central mosque, carry-
ing an AK-47 rifle in his hand while deliver-
ing the Friday sermon, and threatening the
US forces.

Baghdad has offered attractive rewards
to every Iraqi soldier who downs an enemy
plane or missile or captures a US or British
soldier. An Iragi who downs a fighter plane
will get a reward of 100 million dinars,
while the capture of an enemy soldier will
net 50 million dinars.

[image: image5.jpg]NMIONAL EDITION

SLos Augeles @u‘aes

U.S. ATTACKS IRAQ

Explosions Rock Baghdad in Airstrike Targeting Government Leaders;
Bush, in TV Address, Saysthe War's Only Goal Is to Removea Threat

Strikes to Target
Hussein’s Inner
Rings of Security

[image: image1]
This paper was prepared for the AUSACE conference, Cairo, November 2003, by Jack A.Barwind and Philip Cass.

It is based on research by Jack A. Barwind, Philip Cass, Ed Freedman, MacDonald Kale, Badran Badran, Adel Jendli (Zayed University), Joseph Keefer (Consultant, USA) and Mohammad Auwal (Los Angeles State University)

Funding for this project was provided by Zayed University.
Abstract: The purpose of this investigation was to advance the recommendation emerging from a Dubai Media Summit in which the UAE government called on intellectuals and academics to promote dialogue and better understanding between Arab and Western nations. This research contributes to this dialogue and understanding through a project designed to examine public discourse on two important issues (Palestine and Iraq) from the perspective of leading newspapers in the Gulf Region and the United States.

T

he nature of reporting on the Middle East, particularly the Palestinian intifada and the Anglo-American invasion of Iraq in 2003, have been endlessly debated and written about. However, research has tended to focus almost entirely on content analysis. This project approaches the issue from an entirely different perspective, that of quantitative analysis.

What we intended to do with this project was to compare how a selection of English and Arabic language newspapers in the Middle East and the United states covered the Israeli-Palestinian conflict, the Iraqi issue and how much space was given to each story. Our focus was not entirely quantitative, of course, for one must look at the content, however briefly, as well as the packaging.

While there have been several research papers and opinion papers on this area, to our knowledge no other attempt has been made to attempt a quantitative analysis of the coverage or linkage of the Palestinian and Iraqi issues.
 A literature search of a number of on-line databases did not match any study that significantly matched our own. To the best of our knowledge, this remains the only study to offer a statistical analysis of comparative coverage of US and Middle East sources.

The paper presented today is a preliminary report of a larger, longitudinal investigation of a hitherto neglected area. We hope that our research will make a significant contribution to the current dialogue on the role of the press in war.

One question that we wanted to answer was how often newspapers in the Middle East linked the Iraqi and Palestinian issue. Our immediate assumption was that Middle East newspapers would tend to see the two issues as one and that newspapers in the United States would not.

We began collecting data on March 1, 2003, intending to end the project on May 31. The invasion of Iraq had not yet begun, but it was obvious that events had the potential to develop quite dramatically. As it was, within a month, the invasion had begun and we were able to observe how the seven newspapers covered the story.

The study was divided into two phases. In phase one we measured the quantitative space and predominance of coverage of the Palestinian and Iraq issues on the front pages of three Arabic language and two English language newspapers with roots in the Middle East and two papers from the USA. Data were collected and subjected to statistical analysis.

The papers listed in Table 1 were selected as representatives of their respective regions and because their readership in some instances reflects a pan-Arab or US national perspective. All are broadsheets and considered as leading newspapers in their field. It should be remembered that even the most westernized of newspapers in the UAE – and especially in Saudi Arabia – are subject to official restrictions. These may range from overt interference in Saudi Arabia to a more subtle understanding about how a story should be treated in the UAE.
 The Middle Eastern newspapers actually used in the survey were the ones that were available. Unfortunately, attempts to obtain more newspapers from Middle Eastern countries outside the UAE were unsuccessful, so there is a slight imbalance in the number of English and Arabic language newspapers.
TABLE 1: Newspapers
	Newspaper
	Country of origin
	Language

	Gulf News
	United Arab Emirates
	English

	Al Ittihad
	United Arab Emirates
	Arabic

	Arab News
	Saudi Arabia
	English

	Al Hayat
	Saudi Arabia
	Arabic

	Al Ahram
	Egypt
	Arabic

	Washington Post
	United States
	English

	Los Angeles Times
	United States
	English

Methodology

Work on the project was divided between into two teams, one working in the UAE and the other in the United States. The analysis at this stage was confined to the front page. A coding instrument was devised which allowed us to analyze the topic, the number of square inches devoted to the story, the headline point size, the location of the story on a grid, the source of the story and the number of photographs used.

This provided us with a set of data which told us whether the stories were about Iraq, Israel and Palestine, or whether it linked Iraq, Israel and Palestine together. It gave us information about where stories and photographs came from and how often photographs were used to directly support or enhance a story. It also gave us an idea of how much space was devoted to each issue.
Because of the sheer volume of data collected and processed, we have chosen to present only a few of the more salient points in this presentation. The data is fairly complex and we are in the process of undertaking an analysis of other areas of the newspapers focusing on the editorial and opinion pages.
Results

We counted a total of 1645 first page stories in the seven newspapers over the three month period from March 1 to May 31, 2003. Table 2 represents the statistical incidence of coverage.

TABLE 2: Number of Stories by Paper
	Paper
	N

	Gulf News
	258

	Arab News
	238

	Al Ittihad
	204

	Al Ahram
	291

	Al Hayat
	219

	Los Angeles Times
	207

	Washington Post
	228

The mean score across all stories was (= 235; the story incidence means for the location and type of paper were as follows: Middle East (English) = 248; Middle East (Arabic) = 238; US (English) = 217.5. It is interesting to note that the US papers, even with the US as a direct participant in the war, had the fewest number of stories.

At first glance, it might appear that this discrepancy may be accounted for by Shaw’s depiction of a steadily declining interest in covering foreign news by US newspapers since the end of the Cold War.
 He cites, among other things, a growing corporate demand for profits and fragmented audiences. This has led to huge cutbacks in the number of foreign correspondents and permanent overseas bureaux. However, as we will see later, over-reliance on agency copy was more a factor in the Middle East newspapers.
The question of the news value of proximity also comes into play here. It would be expected that Middle East papers would provide more coverage of their own region. These issues may also have a bearing on the data set out in Table 7, which show a great disparity in the amount of coverage given to the Israeli-Palestine issue in US newspapers.

After considering the number of stories, a comparison was made using a one way analysis of variance of the newspapers’ coverage in terms of quantity of coverage. We compared the mean total column inches of each newspaper with each other newspaper. Those results appear in Table 3.
TABLE 3: Story length in column inches by Newspaper
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	Between Groups
	54899.503
	1
	54899.503
	149.999
	.000

	Within Groups
	601334.651
	1643
	365.998
	
	

	Total
	656234.153
	1644
	
	
	

The resulting F ratio was significant beyond the .001 level of confidence. The differences observed in terms of quantity of coverage were unlikely to be due to chance. The simple fact is that this was a big story and when you have a story of this magnitude, it tends to take over the front page. It should come as no surprise that all of the newspapers investigated here used all the available space to cover the war. The similarities in layout and design of the leading broadsheets also leads to a similarity of design. Apart from differences in the numbers of columns, the same rules of modular layout and design appear to be used by most leading English language newspapers. This is especially true when major newspaper chains hire design specialist to impose uniform rules for layout and typography across a group of newspapers.

What is surprising is how much space, however small, was devoted to other issues.

On March 20 The Washington Post found room for brief reports on the rejection of President Bush’s proposal to drill for oil in Alaska and the auction of an original copy of the Bill of Rights. Other stories included a story about votes on tax cuts (March 22), the arrest of a Chinese woman over the sending of classified documents to China (April 10) and AOL’s fight against junk e-mail (April 15)
The Los Angeles Times maintained a block of pointers to inside stories on its front page, occasionally breaking into full length stories, such as ‘Oscar gets ready for a performance in the shadow of world events’ on March 23. On April 1 about half the front page was devoted to non-war stories, but this was probably due to the fact that the lead story was about the killing and mutilation of four American civilians in Falluja and the debate about whether the media should have shown the grisly photographs of the aftermath.
One of the major points of interest for us was the sources of information for the newspapers covering these stories. According to the International Press Institute, more than 3000 correspondents covered the Iraq war. Of these, 660 were ‘embedded’ with US forces and 150 with British forces.
 These journalists worked under extremely restrictive conditions and much material was pooled.
 This meant that newspapers often used reports from their own correspondents alongside pooled material or material drawn from news and photographic agencies. What this meant was that many newspapers relied to a greater or lesser degree on fairly standardized reporting. Thus, newspapers could fill their front pages with war reports, but they might well be using essentially the same material, even if they presented it in different ways.

This reliance on military-controlled reporters’ pools and agency copy was extremely good business for organizations like AFP and Reuters, but it meant that many western newspapers had the same amount of material to play with, resulting in similarities of quantity as well as content.
Reuters sent 150 correspondents to the region to provide print, television and photographic coverage. Since the invasion it has maintained its presence in Baghdad and opened a bureau in Saudi Arabia.
 The number of Reuters correspondents compares with 200 BBC staff and about the same number for CNN. The New York Times sent 30 people to the region.

However, if we consider the cited sources of stories in the seven newspapers under investigation, it would appear that they relied almost entirely on their own efforts. As an example, if we look at the reporting on two days at the beginning of the invasion, we see that almost all the newspapers gave the stories staff bylines, with only the Middle East papers occasionally citing an agency source. It is not unusual for a newspaper to work agency copy into an overall story and then byline it to the newspapers’ own staff and then assigned a staff, rather than agency.
TABLE 4: Story sources March 20, 2003.
	Newspaper
	Story
	Source

	Arab News
	US/Iraq
	Editors/Reuters

	Al Ittihad
	US/Iraq
	Editors/WAM

	
	Israel/Palestine
	Editors

	Al Ahram
	US/Iraq
	Editors

	Al Hayat
	US/Iraq
	Editors

	Los Angeles Times
	US/Iraq
	Editors

	Washington Post
	US/Iraq
	Editors

TABLE 5: Story sources March 22, 2003.
	Newspaper
	Story
	Source

	Gulf News
	US/Iraq
	Agencies

	Arab News
	US/Iraq
	Editors

	Al Ittihad
	US/Iraq
	Editors/WAM

	Al Ahram
	US/Iraq
	Editors

	Al Hayat
	US/Iraq
	Editors

	Los Angeles Times
	US/Iraq
	Editors

	Washington Post
	US/Iraq
	Editors

There was undoubted reliance on agencies for photographs. While both the Washington Post and the Los Angeles Times had their own photographers in Iraq, they also used a considerable amount of agency copy. The Post used pictures from the agencies to illustrate its story on the now infamous toppling of Saddam Hussein’s statue which was supposed to signal the end of the war. It is also worth noting that the AFP photograph used to illustrate the front page of the Los Angeles Times on March 20 was used by many papers within the United States and in other parts of the world. It could be found, for instance, on the front page of the Vancouver Sun, El Universal, La Presse and the Times Picayune.
 The extent of reliance on agencies is illustrated by a sampling of two front pages from April 2003.
TABLE 6: Photographic sources for US/Iraq
	Newspaper
	Date
	Source

	Gulf News
	April 10
	Associated Press

	
	April 15
	Own sources/WAM

	Arab News
	April 10
	AFP

	
	April 15
	AFP

	Al Ittihad
	April 10
	None

	
	April 15
	Reuters/WAM

	Al Hayat
	April 10
	Own sources

	
	April 15
	Own sources

	Los Angeles Times
	April 10
	Reuters/Associated Press

	
	April 15
	Own photographers

	Washington Post
	April 10
	Associated Press/
AFP/Reuters

	
	April 15
	Own photographers

We then looked at the mean column inches per paper in terms of papers from the Middle East compared to papers from the US. If we compare only the Gulf News and Arab News against the Los Angeles Times and Washington Post it is clear that the English language Middle East papers carried more than twice as much news as their American counterparts. Interestingly, the difference between the mean number of column inches carried by the Arabic language papers and the American papers and English language Arabic papers and the American papers was about the same..

TABLE 7: Mean Column Inches Per Story
	Newspapers
	Mean
	N

	Middle East (English)
	27.55
	496

	Middle East (Arabic)
	25.53
	714

	United States (English)
	12.67
	435

An analysis of variance between Middle East papers grouped together and US papers is presented below. The results of this analysis reveal a significant relationship in the column inches dedicated to the issues by Middle East papers vs. US papers.
TABLE 8: Newspapers grouped by geography
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	Between Groups
	223.498
	961
	.233
	1.647
	.000

	Within Groups
	96.472
	683
	.141
	
	

	Total
	319.970
	1644
	
	
	

In essence, Middle East papers gave twice the amount coverage than did US papers. There was little difference in the amount of coverage between English and Arabic language newspapers from the Middle East. Once again, issues of proximity come into play. For newspapers in the UAE and Saudi Arabia, notions of proximity were even more acute since Iraq is an immediate neighbor to Saudi Arabia and shares access to the Arabian Gulf with the UAE. Given the underlying questions about the role of the UAE and Saudi Arabia in supporting or condoning the war, the invasion took on a domestic importance as well.
The amount of pictorial coverage is also an issue. Many Arabic newspapers used very large photographs showing Iraqi civilian casualties, especially those of children, thus allowing them to criticize the US-led invasion while not supporting Saddam Hussein.

One of the most important questions we wanted to look at in this project was whether any of the newspapers treated the conflict in Iraq with the Palestinian intifada. It may be assumed that Middle East newspapers would take it as given that the crises in Palestine and Iraq were linked by US support for Israel and its antipathy to the Baghdad regime. One would thus expect that reports linking the two topics would be most likely found in Middle East newspapers.
However, when we looked at the number of stories in terms of news about the war focusing on the war itself or linking the war with the Israeli/Palestinian issue or covering both issues some interesting results emerge. The breakdown of the numbers of stories by type of story is presented in Table 9.

TABLE 9: Newspaper Topic by Newspaper
	
	Topic
	Total

	
	US-Iraq
	Israel-Palestine
	Both
	

	Newspaper
	Gulf News
	196
	52
	10
	258

	
	Arab News
	180
	54
	4
	238

	
	Al Ittihad
	153
	45
	6
	204

	
	Al Ahram
	180
	81
	30
	291

	
	Al Hayat
	151
	54
	14
	219

	
	LA Times
	161
	3
	43
	207

	
	Wash Post
	206
	6
	16
	228

	Total
	1227
	295
	123
	1645

The one paper that linked the Iraq war issue with the Israeli-Palestinian issue most frequently was the Los Ageles Times. With 43 stories on the topic, the Times covered this issue more frequently than several of the Middle East papers put together. With 16 stories on the topic, the Washington Post gave more coverage than any Middle East newspaper except Al Ahram. While many have criticized the US media for not considering the Palestinian issue when dealing with problems in the Middle East, the data does not, at least in this case, support that criticism.
Of the Arab papers, the greatest amount of coverage of the Palestinian issue came from the Egyptian Al Ahram, which also printed the highest number of stories linking the Iraqi and Palestinian conflicts. The high level of coverage of the Palestinian issue is understandable, for an Egyptian newspaper. It is also understandable that it should link the conflict between Israel’s chief supporter, the United States and Iraq, as having a bearing on the Palestinian issue. A summary of regional breakdowns by topic follows:

TABLE 10: Geography by Topic

[image: image2.wmf]860

367

286

9

64

59

US-Iraq

Israel-Palestine

Both

Topic

Mideast

US

Newspapers grouped

by geography

There is very little difference between Middle Eastern papers and US papers in terms of the quantity of coverage linking the Iraqi war with the Israeli-Palestinian issue. However there is a significant difference in the amount of coverage given to Palestine-Israel coverage as an independent issue. From an agenda setting perspective there appears to be little concern in the US papers’ front page coverage about this issue. This may reflect what has sometimes been called reader fatigue, in which readers tire of an issue because it has been going on for so long and has become so complicated that they either stop caring about it or are too confused to understand it. In order to keep readers, newspapers respond by giving priorities to other topics. This same process can be seen in the way in which events in Iraq that would have been front page news 18 months ago are now relegated to inside pages. When it comes to foreign wars, newspaper editors in the west still appear to abide by Lord Copper’s dictum that their readers want clearly defined heroes and villains and a quick victory.

Next we analyzed the amount of coverage in column inches between Arabic and English language papers from the Middle East. The data demonstrate little statistical difference in the mean column inches within the Middle East on the basis of the language of the newspaper.

TABLE 11: Column inches
[image: image3.wmf]Report

Story length in column inches

27.15

496

23.133

24.78

714

21.365

25.75

1210

22.128

Mideast newspapers

grouped by language

English

Arabic

Total

Mean

N

Std. Deviation

Conclusion
We believe that our study has demonstrated that analyzing the quantity and type of material used to present the news is just as important as investigating the content. While certain kinds of stories will naturally command a large amount of space, the mechanical aspects of the size of a page and rules about layout and presentation that may be imposed on sub-editors, also determine to a large extent how a story will be handled.
The fact that we could compare newspapers in the Middle East and the United States is an indication of how standardized certain kinds of newspaper have become. We could just as easily have compared Middle East broadsheets with those in Canada or Australia; but would have found it difficult to do so with many newspapers in Europe or even Turkey, which have entirely different traditions of layout and design.

The differences between the newspapers investigated in this study are not as great as we would have at first imagined, but they are still significant enough to underline the importance of quantitative as well as content analysis to media researchers.

Appendix 1: Coding instrument for front page stories.

Paper:

Date:

Standard column grid:

· Number of stories dealing with the US/Iraqi conflict:

Story 1:

Size of story (text excluding headline) in column inches:

Size of headline (point size and column width)

Number of sub headings:

Overall story size (total area calculated by depth x width in inches):

Location:

Source:

Number of photographs attached to story:

Number of stand-alone photos dealing with same issue:

Size: (depth x columns)

Total area: (depth x width in inches)

Number of stand-alone photos with extended captions:

Size: (depth x columns)

Total area: (depth x width in inches)

Source:

Location:

Story 2:

Size of story (text excluding headline) in column inches:

Size of headline (point size and column width)

Number of sub headings:

Overall story size (total area calculated by depth x width in inches):

Source:

Location:

Number of photographs attached to story:

Number of stand-alone photos dealing with same issue:

Size: (depth x columns)

Total area: (depth x width in inches)

Number of stand-alone photos with extended captions:

Size: (columns x depth)

Total area: (depth x width in inches)

Source:

Location:

· Number of stories dealing with the Israeli/Palestinian conflict:

Size of story (text excluding headline) in column inches:

Size of headline (point size and column width)

Number of sub headings:

Overall story size (total area calculated by depth x width in inches):

Source:

Location:

Number of photographs attached to story:

Number of stand-alone photos dealing with same issue:

Size: (columns x depth)

Total area: (depth x width in inches)

Number of stand-alone photos with extended captions:

Size: (columns x depth)

Total area: (depth x width in inches)

Source:

Location:

· Number of stories dealing with or linking both issues:

Size of story (text excluding headline) in column inches:

Size of headline (point size and column width)

Number of sub headings:

Overall story size (total area calculated by depth x width in inches):

Source:

Location:

Number of photographs attached to story:

Number of stand-alone photos dealing with same issue:

Size: (columns x depth)

Total area: (depth x width in inches)

Number of stand-alone photos with extended captions:

Size: (columns x depth)

Total area: (depth x width in inches)

Source:

Location:

Location grid: Top left 1; top right 2; bottom right 3; bottom left 4.

Bibliography

BBC Annual Report and accounts 2002/3

Campbell, A., ‘The role of the media in the second Gulf War,’ Address at St Andrews on the Terrace, Wellington, April 29, 2003.

International Press Institute, ‘Caught in the Crossfire: The Iraq War and the Media’

at http://www.freemedia.at/Irareport2003.htm
Kaplan, R., Eastward to Tartary (New York: Random house, 2000)

Knightley, P., History or Bunkum? British Journalism Review, XIV:2, 2003.

McKie, D., ‘Did the truth take a beating during the Iraq conflict?’ in Media X:1, 2003.

Newseum. http://www.newseum.org
Reuters, Annual Review 2003

Reporters Sans Frontiers, ‘East Asia and Middle east have worst press freedom records’ at http://rsf.org
Shaw, D., ‘Foreign news shrinks in era of globalization,’ in Los Angeles Times, September 27, 2001.

Simpson, J.. The Wars Against Iraq. (London: Pan/Macmillan, 2004)

Stevenson, R., Global Communication in the 21st century. (London/New York: Longman, 1994)

Traugott M and Brader, T., ‘Patterns in the American News Coverage of the September 11 Attacks and their Consequences,’ presented at Restless Searchlight: The Media and Terrorism (Harvard symposium, 2002)
Waugh, E, Scoop (London: Pan, 2003)

The Gulf News: March 22, 2003; March 23, 2003; April 1, 2003; April 10, 2003
Arab News: March 20, 3003; March 23, 2003; April 1, 2003; April 10, 2003; April 15, 2003.

Los Angeles Times: March 20, 2003; March 22, 3003; March 23, 2003; April 1, 2003; April 10, 2003; April 15, 2003
Washington Post: March 20, 3003; March 22, 3003; April 10, 2003; April 15, 2003.
About the authors:

Jack A.Barwind is Assistant Dean of the College of Communication and Media Sciences at Zayed University, Dubai, United Arab Emirates.

Philip Cass is Assistant Dean of the College of Communication and Media Sciences at Zayed University, Abu Dhabi, United Arab Emirates.
�

�

�

� Reporters Sans Frontiers’ most recent report on international press freedom ranks Saudi Arabia 159th out of 167 countries. Reporters Sans Frontiers, ‘East Asia and Middle East have worst press freedom records’ at �HYPERLINK "http://rsf.org"�http://rsf.org�

� A copy of the coding instrument is attached.

� Shaw, 2001.

� See The Newspaper Designers’ Handbook as an example of this.

� International Press Institute, ‘Caught in the Crossfire: The Iraq War and the Media’

at �HYPERLINK "http://www.freemedia.at/Irareport2003.htm"�http://www.freemedia.at/Irareport2003.htm�

� Knightley, 2003.

� Reuters Annual Report 2003.

� International Press Institute, ‘Caught in the crossfire: The Iraq War and the Media’ at �HYPERLINK "http://www.freemedia.at/Iraqreport2003.htm"�http://www.freemedia.at/Iraqreport2003.htm�

� �HYPERLINK "http://www.newseum.org"�http://www.newseum.org�

� Evelyn Waugh’s timeless novel Scoop has echoes even in Iraq. William Boot was the absolute antithesis of the embedded journalist.

[image: image6.jpg]<+ NEWS

SATURDAY, MARCH 2

- At right Iraqi soldiers surrender after British troops captured Al Faw peninsula on Iraq’s southern tip yester

‘Shock and awe’ bes

In this image taken from video, explosions rock Baghdad as the air campaign got into high gear last evening

