Conducting a Personal Information/Media Bias Inventory
© Jason Ohler 2015
Overview

We tend to think of bias as something someone else has, or that media organizations or politically parties perpetuate. The reality is that we all exercise bias with regard to most things we experience in life. How we do so is quite often a statement of our core being. It is also an indication of prejudices that are so integrated into our psyche, that to us they pass for “common sense.” The result is a lack of diversity in our perspectives.
The goal of this exercise is for you to understand your bias as represented by the media and information you consume. Toward this end, you will observe the information sources your use and the media you consume, and draw conclusions based on your observations. The goal is to understand your media filters. You want to know how they represent your inherent leanings, as well as what points of view you are not listening to. You want to see the “holes” in your diversity perspective.
Here are some guidelines for this activity:

Use “the other” to see your media bias as a personal filter. As information from the medium passes into your brain, you automatically pay attention to some if it, but not all of it. There is some evidence that you see what you want to see, rather than what is necessarily “there.” This often happens below your judgmental radar. That is, you don’t know you are doing it; doing so feels natural to you. Your job is to cultivate a second person, “the other,” who sits outside yourself, sees yourself, and reports back to you on what you are doing. It is that person’s job to see your information and media biases.

Our minds are already made up. Seeing your media bias is difficult to do because, by and large, most people have made up their mind about a media story before they read/listen to/watch it. This is their filter at work. The filter is often a product of subculture affiliation. If you consider yourself belonging to a particular political party, social perspective, religion or any other group noted for a particular viewpoint, then you can often predict how you will respond to a news story before you hear it. This is because you know how “your team” will view it, and you want to support the team. That is, we often consume media that confirm already held biases, prejudices and viewpoints. It is your job to see yourself doing this, and determine what you are not seeing because of it. “The other” will help you do this.

Activity

The steps in this activity are as follow:

1. Make a list of your information and media sources. This is a very straightforward exercise. Sit in a quiet place and think about the media you consume during an average week or month. This includes newspapers, magazines, radio programs, TV news, web news, blogs, etc. It also includes friends, and acquaintances with whom you make significant contact. Make a list. Write it down.

2. Observe yourself consuming media. Be the anthropologist, observing you in your natural media habitat. Observe whether your list is accurate. The goal here is to determine whether what you think you do (represented by the list you made) and what you actually do differ in any way.

3. Determine the bias in your sources. Having collected your data, you now want to analyze it. Be the media psychologist and determine the bias associated with your media sources. Are they “fair and balanced”? Do they represent particular viewpoints, whether social, political, religious or philosophical? Are they diverse in their perspective, or focused in particular ways?
4. Observe your automatic response to a news story. Now, with this information base to work with, observe how you “automatically” respond to a particular news story. That is, catch yourself right after consuming a news story. It doesn’t really matter what it is. Notice that it is almost impossible to simply consume it without feeling something about it. That is, you will find that you go to work evaluating it instinctively… “naturally.” Evaluation is always based on perspective and bias. Stop yourself and ask what bias is implicit in your judgment.

5. Reprogram yourself? Do you see anything in your media bias you don’t like? Anything you want to change? How would you do that?

6. Write a summary of your media bias, but don’t send it to me. I am going to ask that you not send this to me, or post it on your online. It can be too personal. But do discuss the results in our Moodle discussion group. Also do make sure you finish it and that you hang on to it. Hopefully, you will refer to it as you go forward as a media psychologist.
