

Mediated Minds Conference, University of Cincinnati, Blue Ash April 19, 2019

Applying Agenda Setting and Framing to Examine the Effects of Social Media

Wetterich, Amber

Abstract — In this presentation, I will explain the effects of social media through framing and agenda setting with the goal of increasing awareness of these influences.

I. INTRODUCTION

Social media gives the media a platform to agenda set and frame their ideas which influences how the message is understood and what the audience takes away from it after exposure. Framing and agenda-setting help us understand the manipulation of the media on social media. The audience on social media is only being shown certain aspects and being told what to believe- if you don't see past these influences then you can't make an educated opinion on the matter.

II. FINDINGS


The major point of my research is emphasizing that social media influences the audience more than print or broadcast media does through agenda setting and framing. The media now has more freedom and a larger platform to reach the audience. The more exposure to social media, the more we are being influenced.

REFERENCES

Body found on Twitter: The role of alternative sources in social media agenda setting. (2012). Conference Papers -- International Communication Association, 1–27.

Retrieved from

<http://search.ebscohost.com.proxy.libraries.uc.edu/login.aspx?direct=true&db=ufh&AN=85900345&site=ehost-live>


Mediated Minds Conference, University of Cincinnati, Blue Ash April 19, 2019

Dobson, K., & Knezevic, I. (2018). "Ain't Nobody Got Time for That!": Framing and Stereotyping in Legacy and Social Media. *Canadian Journal of Communication*, 43(3), 381–397. <https://doi-org.proxy.libraries.uc.edu/10.22230/cjc.2019v44n3a3378>

Fei Jiang. (2013). Social Media: Dynamic Opinion Leaders and Flowing Agenda Setting, 9(2), 19–23. Retrieved from <http://search.ebscohost.com.proxy.libraries.uc.edu/login.aspx?direct=true&db=ufh&AN=87540219&site=ehost-live>

Meraz, S. (2009). Is There an Elite Hold? Traditional Media to Social Media Agenda Setting Influence in Blog Networks. *Journal of Computer-Mediated Communication*, 14(3), 682–707. <https://doi-org.proxy.libraries.uc.edu/10.1111/j.1083-6101.2009.01458.x>

Valenzuela, S., Piña, M., & Ramírez, J. (2017). Behavioral Effects of Framing on Social Media Users: How Conflict, Economic, Human Interest, and Morality Frames Drive News Sharing. *Journal of Communication*, 67(5), 803–826. <https://doi-org.proxy.libraries.uc.edu/10.1111/jcom.12325>

