Radio and television
► Words to remember
	academic material
	independent body

	broadcasting monopoly
	license fee

	discussion programes
	light entertainment

	to establish
	minority interest programes

	evening audience
	'phone-in' programes

	high audience ratings
	

Read the text. Explain in English the meaning of the underlined expressions
In 1936 the government established the British Broadcasting Company (BBC) to provide a public service in radio. Since then the BBC has been most affected by the invention of television, which changed the establishment hab​its of independent and commercial radio and television, which removed the BBC's broadcasting monopoly.
In spite of its much reduced evening audience, BBC radio still provides an important service. Its five radio stations provide (1) non-stop pop music; (2) light entertainment; (3) minority interests, e.g. classical musk, art pro​grams and academic material (some for Open University courses), cricket commentating in the summer months; (4) news and comment and discussionprograms; (5) sport and education. The BBC additionally runs thirty seven local radio stations, providing material of local interest. There are also seventy independent local radio stations which provide news, information, music and other entertainment, coverage of local events, sports commentary, chart shows and 'phone-in' programs. The latter provides an important counseling service to isolated, aggrieved of perplexed people.

An important but separate part of the BBC's work is its external services, essentially the BBC World Service and its broadcasts in thirty-five vernacular languages. These are funded separately from the rest of the BBC, by money from the Foreign Office. In other words, although the BBC has freedom in the continent of what it broadcasts, the government decides in which foreign lan​guages it should broadcast.

Television is the single most popular form of entertainment in Britain. There are several channel to choose from: BBC1 and BBC2, ITV (Independent Televi​sion) and Channel Four. Channel Four, which was established in 1982, specialises in minority interest programs, but has proved to be highly successful. BBC televi​sion derives its income from the annual license fee for television, while ITV and Channel Four are financed solely through advertising.

The strength of British television lies in its high quality. Many involved in television, including foreigners litmg in Britain, claim that British television is the best in the world. Its export record and high audience ratings certainly suggest it is among the best. The reason lies in the quality of the innovation and its willingness to experiment.

In 1990 the government passed the Broadcasting Act, which promised to change the basis of television from 1992 onwards.

Nowhere is the issue of journalistic freedom more sensitive than in the case of the BBC, for it occupies a curious position. It is generally regarded as independent of government. In the words of one Iraqi listener to the BBC Arabic Service: 'The strength of the BBC is that it tells news against itself, in other words, news which may be embarrassing to the British government. This suggests that the BBC is an independent body. But is it? It is governed by a board of twelve governors appointed by the government. They are an​swerable to the government for all aspects of BBC broadcasting, and in the end the Home Secretary has the authority to replace them.

Privacy and self-regulation
Read the text and fill in the gaps with the words and expressions supplied after it
It might seem that in the face of government secrecy, journalists must be allowed the fullest investigative power. But how ... should the press be?
During the 1980s there was increasing popular ... at the way in which some newspapers, most notably The Sun, attempted to investigate the private lives of ... people. The prime targets were, of course, members of the Royal Fam​ily, who found it increasingly difficult to escape from the ... of the popular press. But others had their careers ruined or damaged when their sexual ac​tivities were made public. A major reason for such revelations was a bitter struggle between the ... for a greater ...

- Many felt that the press had no right to ... personal matter's when they had no relevance to any public issue, and that the victims of inaccurate re​porting were entitied to a right of reply. Several major ... cases took place in which large sums of money were awarded to the victims of inaccurate press reporting.

As a result of public anger, the editors of the national dailies made a joint declaration, promising to respect ... and provide an opportunity for reply.

Beyond each newspaper is a final ... for outraged members of the pub​lic. This is the Press Complaints Commission established at the beginning of 1991. The Commission replaced the previous body, the Press Council, which progressively lost its authority since its own establishment in 1953.

court of appeal; free ; libel; tabloids; publicise ; disgust; share of the market; well-known; privacy
PAGE
1

