GEP/NewsPeriodicalCoding.doc
p. 1 of 2

Genre Evolution Project News Periodical Coding Instrument

	Periodical
	drop menu

	Month-Year
	auto

	Year
	drop menu

	Month
	drop menu

	Exact date
	mm/dd/yyyy

	
	

	Field
	Value

	Civil rights
	

	Crime
	

	Culture, Elite
	

	Culture, Popular
	

	Discovery/Invention
	

	Economics
	

	Education
	

	Environment
	

	Family
	

	Gender relations
	

	Health
	

	Individualism
	

	Law
	

	Politics, domestic
	

	Politics, international
	

	Race relations
	

	Religion
	

	Romance
	

	Safety net
	

	Sports
	

	Technology, information
	

	Technology, physical
	

	Transportation
	

	
	

	Notes on editorial content alone
	prose

	Notes on advertising content alone
	prose

	Notes on whole issue
	prose

	Reader
	drop menu

	Entry date
	auto

GLOSSES

Periodical: the journal being reviewed, e.g., TIME Magazine.

auto: this datum is automatically entered by the database.

drop menu: this datum is entered by choosing from a drop-down menu.

Exact date: given in the periodical.

mm/dd/yyyy: to be hand-entered in the form given.

Value
3=Main cover package subject

1=Subsidiary cover subject

Field

Civil Rights: Refers to the public consideration of and/or public attempts to achieve legislation intended to protect individuals against unwarranted bias based on group characteristics embodied in individuals such as race, gender, age, disability, religion, national origin and so on when they are irrelevant to the matter at hand. That is, a period in which there is a good and stable statutory protection from harm based on irrelevant group criteria would be S3D2. (Politics, domestic: Refers more broadly to consideration of and/or attempts to achieve any legislation but more narrowly to the activities of politicians and those involved in government institutions.) Law: Refers to the institutions of law rather than the laws themselves. If people feel our laws have been and continue to be completely equitably enforced, that would be S3D2. This could be so even at a time when most people felt some of the laws were wrong, as I believe was the case in most people’s minds in 1950, when particular laws were racially biased (Civil Rights at S1D2). Gender Relations and Race Relations refer to the general public sense of social categories regardless of the legislation and institutions of law that might bear on those categories. For example, despite the increase in Civil Rights based on race (such as the Voting Rights Act of 1965) and despite the federal effort to insure that the institutions of Law in all U.S. states applied equally to all races, the 1965-1968 period was marked by a strong increase in tension between blacks and whites reflected in major urban riots and the assassination of Martin Luther King, Jr. Gender refers to those categories constructed with sexual markers. Race refers to those categories constructed with markers of selected features usually visible on the head (e.g., skin color, eye color, nose shape, hair texture).

Crime: Refers to those aspects of behavior that are thought of as impinging on personal security or morality such as assault and theft. These behaviors may, of course, figure in other fields, e.g., heterosexual rape might figure both in crime and in gender relations. Crimes that are not thought of as impinging on personal security would not contribute in this field. In most cases, monopolistic practices would not be thought of as “crime” for these purposes but securities fraud might be according to context.

Culture: Refers to those aspects of production and consumption that are thought of as engaging us aesthetically, e.g., portraiture, fiction, dance, film, and music. The distinction between Elite and Popular is one between those matters that seem restricted to somewhat rarified tastes and those that seem broader in their appeal. In most contexts, art museums would be elite, the Rock and Rock Hall of Fame popular. But the distinction is contextual. Symphony orchestras would usually be thought of as elite, the Boston Pops as popular. And the same item may shift. Dickens was originally popular but is now elite. In most cases, the elite culture is thought of as implicitly claiming higher aesthetic value than the popular but many people may reject that claim in any or all instances.

Discovery/Invention: Refers to what we come to know (whether through exploration or science or even accident) rather than to what we do with what we come to know. Einstein’s E=MC2 was a discovery; the atom bomb, the development of which depended on that discovery, was technology (see below).

Economics: Refers to business climate, to economic institutions (e.g., corporations), and to the lives of individuals as economic agents, that is, as producers and consumers).

Education: Refers both to traditional institutions of education, such as public schools, and more diverse educational efforts, such as self-help centers and books.

Environment: Refers to the physical world we inhabit whether or not it is referred to as “environment,” thus including weather, climate, natural catastrophe, pollution, natural resources, and so on. To view an aspect of the environment as a resource is often to think of it in an economic as well as environmental context. Thus resource utilization may be both.

Family: Refers to the family as an institution in law, culture, and social practice and to the matters that typically play themselves out in families such as adult-adult committed partnerships, intergenerational matters, and child-rearing.

Gender relations: Refers to relations between the biological sexes and to the cultural construction of gender and the matters such relations and constructions foreground.

Health: Refers to matters concerning bodily well-being, thus including medicine and nutrition and often touching on matters that also pertain to other matters such as environment, and economics.

Individualism: Refers to the sense, typically embodied in a particular individual, that single individuals can make a significant, particular difference in the world, e.g., Al Capone or FDR or Jonas Salk. Use this code if the main focus of the material is on the importance of individuals, with a person or persons presented in the material as examples. Do not use this code if the material, even while presenting substantial biographical detail, primarily concerns the field in which the people are acting.

Law: Refers to the Law as a collection of institutions. See Civil Rights.

Politics: Refers to the organization and application of social power harnessing diverse entities to maintain the status quo against forces of change or to determine the directions of change. That is, the decision by a corporation to seek monopoly power in its dealings with its customers would not be seen as a matter of politics, but the actions of a corporation to win a legal exemption to allow it to achieve monopoly power would. Those political matters that largely fall within the nation or are thought of as national (or even more local) are Domestic. Those that do not seem to involve the nation or involve the nation only externally are International. Under this distinction, immigration policy might be viewed as domestic or international depending on context, but the legislative struggle over gun control would almost always be thought of as domestic and the decision to send U.S. troops abroad as international.

Race relations: See Civil Rights.

Religion: Refers to the anthropological domain of beliefs and institutions that rely on making a distinction between the sacred and the secular or the sacred and the profane.

Romance: Refers to the ideas of eros, exhilarating adventure, and other emotions that valorize both the individual and behaviors justified by those emotions.

Safety net: Refers to the institutions by which society addresses the needs of those it considers unable to adequately help themselves. These institutions may or may not have legal standing. Thus, the Social Security Administration, Catholic Charities, and family associations might all be included.

Sports: Refers both to both competitive and non-competitive sports, such as baseball and jogging respectively, and both to their institutionalized and amateur manifestations, such as the National Basketball Association and pick-up basketball respectively.

Technology: Refers to those means we use to multiply or augment our capabilities for functioning in the world. Information technology consists of those means that concern the generation, transmission, storage, and manipulation of information, be they the telephone or computer animation. Physical technology consists of those means that function directly in the world, be they materials (e.g., plastic) or processes (e.g., smelting), be they components (transistors) or complete mechanisms (the rifle). Separated from physical technology for our purposes are the field of transportation (see also) and discovery/invention (see also).

Transportation: Refers to the machines, systems, and institutions that allow physical movement, such as airplanes, air traffic control, and the Federal Aviation Administration respectively.

Entry date: The date on which a record is first created.

