	Ethics | Topic 12 | Religion and the Media

	What are the key themes for the module?

	Media: The different forms: tv, film, radio, drama, literature, music, internet, advertisements, art
The influence of the media: Both positive and negative. Do the media promote positive (Christian?) values?
Christianity and the media: How is Christianity itself portrayed? How can Christians use the media to get the message across?

Censorship/Freedom of Speech: Should religion be protected in the media? Examples of controversy over the portrayal of religion

	What is the influence of the media?

	Influence on family life: Do TV etc harm our relationship with those around us? Are we absorbed in distractions rather than spending time with the family, attending church. Some Christians won’t have a TV but not a problem for most - though they might limit time and be careful what they watch.
Lifestyle: Do TV and the media reinforce positive values? People acting badly on a soap opera, for example – does this reinforce negative values? What is shown on TV – drugs, alcohol abuse, crime, violence, war, sex, prostitution, adultery? Christians worry that these may be harmful influences, especially on the young. Some branches of Christianity are teetotal (no alcohol). Many of the storylines in modern films and TV shows go against some of the Ten Commandments, for example. Song lyrics today can be challenging to Christian values.
Role Models: Who are the heroes in the media? How do they act? What are their principles? Many Christians are guided by the words and actions of Jesus and would be concerned about the influence of negative role models?

Evaluation point: Do you think the media reinforce negative qualities? Are the heroes of today “bad” people?

	How is Christianity portrayed in the media?

	Different views: Some Christians (e.g. Amish, Plymouth Brethren) are strict about having little to do with modern media. Most other group are quite happy to portray their religious beliefs using drama, music and other modern media. (The Catholic iConfess iPhone app for example)
Popular Subject: Religion appears frequently in film, cartoons, books, TV shows, art, songs. There is a debate over whether these portrayals are helpful – some are clearly negative.
Examples: Life of Brian (comedy film), The Ten Commandments (Biblical epic, story of Moses), Jesus Christ Superstar (Musical), Jerry Springer: The Opera (Controversial Musical), Ned Flanders in The Simpsons
Portrayals of Jesus: Appears in numerous ways in the media, from early art through to modern films. People tend to portray Jesus (inaccurately) in a form that they recognise – i.e. like themselves. During the reformation in the sixteenth century the Puritans tried to rid Christianity of all these sorts of images inform English churches

	When does the relationship between religion and the media become controversial?

	Examples of controversy: Some Christians object to what they see as offensive portrayals of their religion. Life of Brian and Jerry Springer: The Opera were picketed and boycotted by protestors unhappy at the subject matter. Other religions also experience this. Muslims were deeply offended by the novel “The Satanic verses” by Salman Rushdie, for example.

	Censorship and freedom of speech

	Evaluation Point: How far should the views of religious people be respected? Can religion be used as a subject for comedy, for example? Christianity itself has a history of repressing books that it does not like. In more modern times, the Nazis burnt books they found unacceptable. Is it is a necessary part of modern democracy that everyone has freedom of speech – which might involve criticising religion? Should there be laws against blasphemy? (There are in the UK)

	New and alternative media

	The Internet, Virtual worlds e.g. Second Life
	Comics and graphic novels
	Religious rock festivals, Christian Death Metal etc

	Key Words

	The media – means of mass communication
Freedom of Speech – the right of people to say what they think without fearing the consequences
Censorship – the suppression of all or part of a book, play or film considered offensive
Blasphemy – Offensive or abusive remarks against God
Role Model – a person who is an example for other people
Adultery – Sex outside of marriage
Boycott – To refuse to buy or participate in something considered offensive

	Picket – To protest outside a film or play

The Reformation – Where Protestants broke from what they saw as the corruption of the Catholic Church

Puritans – Tried to simplify religion and rid it of superstition and excess, during the Reformation

Second Life – online virtual world

The Amish – Sect of Christianity which rejects much modern technology
Plymouth Brethren – sect of Christianity known for strict lifestyle and moral principles

