
33

Crisis Management in Danish Journalism
The Poetics of Media Epidemics

ANKER BRINK LUND

Mass media coverage of HIV as a life threatening
epidemic can be viewed as a crisis not only in the
medical and political sense, but also in the theatrical
sense, i.e. a spectacular turn of events in an ongoing
plot. These poetic aspects of modern journalism
gives important clues to the understanding of the
flow of episodic mass communication as vehicle for
management of public disorder. It also calls for revi-
sions in relation to traditional research on modern
developments of the public sphere (Habermas 1962
and 1973).

European press research has mainly treated HIV/
AIDS journalism in the British tradition: A moral
panic where agenda-setting is analyzed at the level
of the individual news stories, i.e. as contemplated
sets of professional practices reflected in different
news values of public and commercial broadcasting,
serious broadsheets versus sensationalist tabloids
(e.g. Adams, 1989; Berridge, 1992; Lupton, 1994;
Miller & Williams, 1993; Steffen, 1993; Watney,
1987; Wellings, 1988).

In contrast to the British focus on episodic media
panics, researchers from the United States of
America primarily investigate agenda-setting on the
aggregate and epidemic level. Rogers & Dearing
(1988 and 1991) have surveyed the American re-
search on mass mediated HIV/AIDS coverage
claiming that journalists have not been successful in
telling people what to think, but in telling their
readers what to think about. Viewed in this perspec-
tive AIDS may be regarded as a successful diffusion
of an innovation in a complex social system of con-
flicting interests.

In my dissertation (Lund, 1997) I have combined
the two agenda setting perspectives by analyzing the
coverage of episodic epidemics (tuberculosis, syphi-

lis, influenza, polio, and HIV) from the late 1890s
until the early 1990s in genealogical context in-
spired by Michel Foucault (1975 and 1976). My re-
search can be viewed as a contribution to the
Scandinavian tradition documenting patterns of se-
rialized episodes prevalent in the current media flow
(Eide & Hernes, 1989; Ekecrantz & Olsson, 1994;
Jarlbro & Windahl, 1993). My key question here –
illustrated by the Danish media coverage of HIV/
AIDS 1981-1993 – is how poetic plots direct the
agenda setting of professional journalism and how
these pre-modern features may influence rational
management of public crisis?

Staging an Epidemic
In order to discuss agenda setting aspects of poetic
performance by Danish mass media, content analy-
ses have been conducted based upon 3340 items
(1981-1993) with references to HIV/AIDS pub-
lished by nationally distributed periodicals. Com-
puted on a yearly basis, we find a slow build-up to-
wards a dramatic point of no return. Almost four
years passed from the first sporadic press references
in the Fall of 1981 before AIDS developed into a
contagious term within Danish journalism, spread-
ing from the ghetto of medical columns to most
other editorial beats. Since the HIV-epidemic made
headline news in 1985, AIDS has kept a high prior-
ity position on the media agenda. After this slow
growth rate in media coverage, an absolute climax
in Danish press coverage was reached in 1987. Then
the level of news coverage declined onto a plateau
of serial action.

This slow rise, followed by an unusual lack of
decisive decline, are two important elements that
make AIDS a particularly interesting object for
agenda-setting research. The Danish media cover-
age of HIV/AIDS may be viewed as three success-

Institute for Journalism, Odense University,
Campusvej, DK-5230 Odense M


34

ive phases of staged drama: A prelude starting in
1981-82, a climax reached in 1987-88, followed by
the period of frustrated waiting characterizing the
1990s. Using terms such as staging and drama I do
not, of course, mean to ridicule or minimize the
medical and social importance of AIDS. But as edit-
ors, journalists, health educators, and the general
public interpret horror and hope in such terms
(Lund & Jepsen, 1994), I claim that only by can-
didly reflecting upon latent poetic plots and actions
is it possible to deal with mass mediated crisis in a
critical manner.

The mere resemblance at the aggregate level of
media coverage and traditional stages of drama
could, of course, be accidental. I shall argue, how-

ever, that pre-modern traditions of classical poetics
are reflected in the staging of the epidemic. In order
illustrate how the quantitative development have
been conceived, newspaper articles with reference
to HIV/AIDS from an influential broadsheet
(Politiken) and a tabloid (B.T.) have been selected
for qualitative content analysis.

Act One: Suspicion and Suspense
The first announcements of the new potential epi-
demic appeared in the Danish press by late Fall of
1981 under headlines such as “Gays hit by rare can-
cer” and “Occupational disease among homosexu-
als”. There was no media panic, and AIDS did not

Act one | Act two | Act three

500

450

400

350

300

250

200

150

100

50

0
1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 Year

Consumer magazines Newspapers Trade and technical press

Figure 1. Narrative Model for AIDS Coverage in Denmark (selected periodicals)


35

make frontpage news. The Danish press reassured
the public that the syndrome was limited to specific
“risk groups”.

In April 1984 American health authorities pub-
lished HIV (HLTV-lll/LAV) as the cause of AIDS.
The identification of a specific retrovirus and the in-
troduction of antibody tests signified greater visibil-
ity of the epidemic (“The mystery of AIDS has been
solved”). But the virological messages were only
given limited news coverage, e.g. brief notices that
state that the “AIDS-test” was now available to
“anyone who is uncertain”.

Until the summer of 1985, news of the syndrome
was sparse and scattered. AIDS at this point was
still considered an exotic problem, confined to “the
inner city” and “the gay community”. The two
newspapers of the sample published an average of 3
articles on AIDS per month from 1981 until the
summer of 1985, as compared to 39 per month dur-
ing the last six months of 1985. Three events can be
identified as causes for this spectacular increase. In
July 1985 the American Hospital in Paris disclosed
that movie actor Rock Hudson was dying from
AIDS-related illnesses. The Hudson-incident coin-
cided with the introduction of a new “risk group” on
the media agenda. From the beginning of 1985, the
organization of Danish hemophiliacs had been lob-
bying for effective screening of blood products. On
September 3, 1985, a story broke on national televi-
sion and hemophiliacs got top billing on the politi-
cal agenda. In this case, the casting was national,
but the plot international. The story of the Danish
hemophiliacs coincided with American news about
Ryan White, the 13-year-old “AIDS-positive”
school boy from Indiana who was banned from his
school.

These event not only promoted an increase in the
press coverage, but the tone of reportage also
changed: “Now AIDS can overtake all of us”. The
implicit issue became “innocent victims” and ex-
plicit demands for screening of donor blood placing
AIDS permanently on the Danish media agenda. In
this fashion, celebrities and children with AIDS
were given important roles in the epidemic. 1985
was also the year when the mass media introduced
antibody positive prostitutes. News telegrams from
Africa similarly pointed to greater risk for the het-
erosexual part of the so-called general population.
The focus of the media coverage was transferred
from particular “risk groups” to more general ques-
tions of modes of transmission and risk behavior.

Most Danish media contributions presented
AIDS in a lifestyle perspective (“The death route:
Africa – Haiti – San Francisco – Copenhagen”) with

“The Green Monkey” in the leading role, orches-
trated by descriptions of “primitive methods of cir-
cumcision” and lack of hygiene. Behind the scenes
“Haitian foreign workers in Zaire” and “American
brothel customers in Haiti” acted as “the missing
link”. Other possible mass mediated causes were
“the one-night stand”, “life in the fast lane”, “eco-
logical crisis”, “the huge consumption of antibiot-
ics”, and “drug abuse”. Conspiracy theories were in-
troduced: “AIDS-virus artificially created by Ameri-
can scientists”, “Moscow’s new secret weapon”,
“AIDS is a result of gene splicing”.

The demand for comprehensive AIDS informa-
tion campaigns became increasingly politicized dur-
ing the fall of 1985: “Information, information and
more information” was the battle cry. Metaphors of
war gradually replaced plague-metaphors. A minor-
ity of politicians demanding an alternative strategy
of “mandatory screening of suspects” opposed this
educational line of action. Another minority wanted
to wait and see, referring repeatedly to optimistic
announcements of a coming vaccine (“In five years
at the latest”). But the information strategy won –
carried by massive support from the mass media.

Act Two: Great Expectations
In an opinion poll published on November 28,
1985, a majority of Danes pointed to AIDS as “the
worst health problem of our time”. In the Prime
Minister’s New Year’s speech a month later, AIDS
was appointed the number one social problem. A
special task force was funded and great expectations
were invested in the health education campaigns, set
into motion by 1987: “We believe that AIDS is a
threat to the whole population. We are not to
frighten unnecessarily nor create panic. But the seri-
ousness of the situation is to be communicated
widely and sensibly. Young people in particular will
be an important target group,” read the official strat-
egy,

The high hopes were further fueled by an ongo-
ing controversy over information versus registra-
tion, culminating in a proposal for the Danish
Parliament to classify AIDS within the Venereal
Disease Act. This, however, was rejected by a politi-
cal majority; instead, the VD-Act was abolished, in-
terpreted by the press as yet another confirmation of
the validity of an information strategy. Also count-
ing in favour of the campaign was the claim that
tax-money could be saved if the educational effort
succeeded.

The average number of AIDS related items in the
two newspapers of the sample were 22 per month in


36

the period 1986-1988. Massive media attention
hailed the first official Danish AIDS campaign that
explicitly focused on use of condoms as an indi-
vidual means to prevent infection. A carefully
planned interplay with journalistic coverage was
conducted by the Health Authorities. The press cel-
ebrated that Denmark (“in opposition to certain
places abroad”) chose a humorous angle instead of a
fear based campaign. The events were reported as
signs of an international crisis, lending authority to
an unprecedented cooperation between paid and
editorial AIDS information launched on radio and
television in 1987-88. A climax was reached with a
television program in prime-time February 14,
1988; titled “Love and Condoms” it included a
show of intercourse in vivo as part of the demonstra-
tion of heterosexual “safe sex”. This program was
watched by 2.7 million Danes (more than half of the
population).

The media interest was tense. Viewed in an
agenda-setting perspective these press reactions
were particularly interesting because the media cover-
age did not strike a tone of scandal of panic, nor
take advantage of a growing controversy within the
medical corps. Consensus rather than conflict be-
came the name of the game. The vast amount of tele-
vised AIDS spots shown in January and February
1988, starring well-known politicians, actors and
musicians in the comic roles, were positively echoed
in the printed press. Beforehand there had been cri-
ticism of the electronic media’s passivity and slow-
ness; now, praise and hope for a successful stop to
the epidemic was voiced by most mass media.

Then by the end of 1988 the massive electronic
media efforts stopped as abruptly as they started. At
this time doubts about the public management of the
AIDS-crisis crept into the printed press. Skepticism
was first voiced on the tabloids. Gradually, more
journalists pleaded for “a more serious tone”. The
official AIDS campaign was criticized for
“incredibility”, “merely scraping the surface with
condoms”, and “a nursery attitude” which might to
lead to “ignorance”. The spectacular British “Don’t
Die of Ignorance” (fear-based) AIDS campaign ech-
oed across the North Sea. The Swedish approach to
crisis management was frequently reported as a
more promising than the Danish information strat-
egy. The main theme of the Danish AIDS agenda
became “lack of credibility” aimed at the official
AIDS-campaign. An important side theme was
whether professional journalists should actively
take part in correcting sexual behavior in line with
the health authorities or rather act as critical watch-
dog – especially in times of crisis.

Act Three: Waiting for the Vaccine

After 1988, the prognoses for the AIDS-epidemic
were reconsidered and adjusted. Statistics now ap-
peared less alarming. The explosive spread of the
infection did not reach the level expected by the
health authorities. Reports on a slowing down of the
epidemic were transformed into optimistic head-
lines: “AIDS on the way down”, “Change of life-
style gives hope that AIDS can be stopped”, “AIDS
vaccine on the way”. Revised epidemiological prog-
noses were interpreted by the health authorities as
proof that the general AIDS campaign succeeded
and therefore should be carried on. Critical journal-
ists, however, also reported this medical evidence as
an argument to wind up the effort: “The era of the
big campaigns is over”, wrote the broadsheet. “No
longer any reason to frighten people,” the tabloid
concluded.

Politically these views ware reflected at the pres-
entation of the Government’s 1988 Health Plan, in
which AIDS had been replaced by competing is-
sues. This, in turn, results in fewer resources for
AIDS educational efforts. The “normalization”,
however, did not put an end to AIDS as a popular
topic in the Danish press: The volume of HIV/AIDS
articles stabilized on an average number of 18 items
per month for the period 1989-1993. In this process,
some of the mass mediated optimism regarding
health education as the means of stopping the epide-
mic receded. In retrospect, the popular AIDS cam-
paign met press condemnation. Journalists now con-
sidered voluntary health information in the mass
media to be “press prostitution”, threatening profes-
sional standards of critical journalism. Commentary
focused on lack of credibility: “Are condoms actu-
ally safe?”. “Why has the sale of preservatives not
exploded?” “Why don’t we do what the authorities
say we should be doing?”

Controversies about screening of blood pro-
ducts, lack of efficiency by the health authorities,
and condemnation of “unsafe behavior” among HIV-
positives now dominated the media agenda. The so-
called “blood-scandals” transfused media interest
away from other HIV/AIDS problems. In this late
phase, press reactions more frequently stroke a tone
of panic and scandal, covering controversy within
the medical corps and legal procedure which was
rarely the case in the times of national crisis of the
mid 1980s. Media attention shifted from national to
international aspects. In the fall of 1990 Thailand
was put on the media agenda with stories of
prostitution and “sex-tourism”. In the preceding pe-
riod “The tragedy of Rumanian children” was given


37

substantial space. Later on in the 1990s, AIDS was
reported as “The forgotten disease”.

At the same time HIV and AIDS increasingly be-
came part of the everyday universe of soft news. In-
dividual patients told their private stories of hope
and fear. Promising prospects for a coming vaccine
was the dramatic motor. Another important mecha-
nism for mass mediated continuance were introduc-
tion of new actors onto the scene. Most successfully,
the World Health Organization (WHO) used the in-
ternational AIDS Day in 1990 to place women and
HIV on the agenda. In the Danish press sample,
women were mentioned as individuals at risk in less
than one percent of the items before December
1990, as compared to nine percent after the WHO
warning. This marked chance made women the most
frequently portrayed risk group in the press. Homo-
sexuals, on the other hand, became invisible in the
AIDS reporting after the massive campaigns in the
late 1980s, even though they still dominated HIV-
and AIDS-statistics. In this fashion, newspaper cov-
erage emphasized that heterosexual risk was the
most important issue on the AIDS agenda: “All
women risk HIV infection”, “My boyfriend passed
HIV on to me”, “The gay-disease has spread to
women”.

In this fashion specific case stories casting “the
guilty” against “the innocent victim” in plots of
sexual crime and punishment becomes epidemically
salient. Gone were the plague-metaphors and the
battle cries of war for collective action. In spite of
the ritually repeated press releases that expressed
hopes for a medical cure and for an effective pre-
ventive vaccine, time passed on and no final solu-
tions to the problem were at hand.

Crisis Management
To sum up, in the early 1980s Danish mass media
considered AIDS an exotic syndrome, foreign to the
general population. During the period of intensive
health education efforts, AIDS was turned into
“everybody’s problem” and “safe sex” grew synony-
mous with “use a condom”. Such private solutions,
however, did not solve the public problems: The
media were left in limbo. One would expect a de-
cline in coverage after the alleged crisis had been
called off, and indeed it did came. But during the
1990s the press coverage remained on a relative
high level compared to other health issues.

AIDS matured into a metaphor in their own
right. When a topic is unfamiliar to journalists, mass
media tend to domesticate the unknown by borrow-
ing items from more familiar areas of press coverage

(Volinn 1989). Later on the terms need no longer be
qualified by external metaphors. e.g. “gay-plague”
and “killer-disease”. Instead, HIV and AIDS are ex-
ported to other fields of media coverage as a funda-
mental symbol of hope and fear, risk and crisis. A
frame of reference inspired by Jürgen Habermas
makes it possible to conceive this process as a mass
mediated search for communicative consensus.

The key features of Habermas’ impressive work
on the rise and fall of public man has been the birth
of modernity and the quest for rationality in public
matters. Habermas (1962) views newscasting his-
torically as media for public debate and political co-
ordination. In contrast to arcane government, the
public sphere offers representative participation in
political decision-making processes. According to
Habermas, this authoritative allocation of values for
rationalization of human actions has been gradually
transformed into a systems of legal regulations and
communicative action. When social interventions
do not satisfy public expectations, however, repre-
sentative government lose credibility and policy
making may pass through crises of legitimacy and
rationality (Habermas 1973).

In his later works Habermas have turned from
this sociological point of view towards philosoph-
ical aspects of discourse and communicative action.
Consequently, we are left with little theoretical as-
sistance when it comes to understanding how mod-
ern society manage public crisis. In this respect,
agenda setting research call attention to the import-
ant function of mass communication in pointing out
risks and problems for political action. Mass media
also relieve pressure providing the public with out-
lets for hopes and fear, dreams and unresolved con-
flicts (Lund, 1997).

Mass mediating epidemics involve at least four
media strategies: As was initially the case with
AIDS journalists may manage the crisis by ignoring
the problem. Secondly, crisis can be dealt with by
communicative action in the Habermasian sense
placing the issue on the political agenda for public
coordination of collective action. Thirdly, the media
may to aid the authorities by correcting private or
public actions saving potential victims and hunting
villains (or scapegoats). Notably in the AIDS-case
dramatic turnabouts took place casting former he-
roes as villains and vice versa. Finally, crisis may be
managed in mass media by domesticating the prob-
lem. This trend in modern newscasting reflects fea-
tures from fictional soap operas, where a succession
of (un)related events are presented and suspense
maintained by cliffhangers in order to make the au-
dience continually tune in for new episodes in con-


38

stant pursuit of happy end – no matter how unlikely
in view of the preceding scenes.

In this process, modern journalism produces
identification and sensation by making private is-
sues public, and public issues private. On this im-
portant point the work of Michel Foucault can sup-
plement Habermas’ theory of the public sphere.
Foucualt does not accept communicative rationality
as the “invisible hand managing modernity”, but
stresses discursive dialectics consisting of conflict-
ing power relations. His genealogical writings
(Foucault 1975 and 1976) enables us to understand
the poetics of modern journalism as correctional
and domesticating efforts targeted at the general
public involving power-relation generating discurs-
ive plots of emancipation and repression.

Correction of private action related to commun-
icable diseases has always been a newsworthy issue
in modern mass media with important political im-
plications. According to the constitutional premises
of representative government, the state must respect
the privacy of its citizens. In the public sphere, free
and equal citizens coordinate action for the common
good. Around the turn of the century, the so-called
modern breakthroughs in bacteriology enabled
health professionals to translate basic scientific
knowledge into specific causes and cures related to
communicable diseases. Mono-causality and bio-
medical interventions became the popularized foun-
dation for the public control of communicable dis-
eases lending hopes for research-based coordination
of action in other areas of society.

During the First World War mass vaccinations,
trench infections, and an influenza-pandemic fur-
ther increased public acclaim placing bacteriologi-
cal theory as scientific doxa. Metaphorical associa-
tions, i.e. contagiousness, pollution, resistance, im-
munity, mutation, disinfection and sterilization,
were translated from common language into medical
jargon and back to public discourse as authoritative
foundations for rational coordination of individual
and collective action. From the 1940s optimism was
mass communicated in relation to technological so-
lutions to health problems. With American news
agencies as agenda-setters, journalists world wide
reported enthusiastically on the approaching exter-
mination of life-threatening diseases. The rational
prevention and treatment of communicable diseases
were staged as striking arguments for a modern vic-
tory of biomedical science promising a global pax
antibiotica. It was argued that only political inertia
and lack of funding blocked Approach Zero her-
alded by mass production of vaccines and penicillin.

The new communicable diseases of the 1980s
were mass mediated as especially frightening
against the background of post-war hopes. The
AIDS crisis illustrates that the media agenda was
not set strictly by rational consensus formation
based on communicative action. The media move
from ignoring the problem to mass mobilization
should rather be viewed as the net results of power-
relations involving health professionals, risk groups
and political representatives. The staging of an in-
ternational HIV-epidemic reflects the plot of a Hol-
lywood melodrama: a slow build up of conflicts
leading to a point of no return and due to the lack of
happy end left in the limbo of episodic seriality of
mass mediated events. Similar features can also be
identified in a number of other cases involving
heath and illness (e.g. Eide & Hernes, 1989, and
Karp, 1988).

In the Habermasian tradition such trends may be
 viewed as symptoms of decline of rational coordina-
tion in the public sphere. Alternatively, based on
Foucault, the poetic features may be regarded as a
new mode in an ongoing transformation of the pub-
lic sphere, i.e. correction of private actions in order
to domesticate public crisis. This point of view has
been supported by sociological research (Beck,
1986 and Furedi, 1997) documenting how a grow-
ing number of risk factors are being mass mediated
as potential causes of public crises, placing profes-
sional journalists in an influential gatekeeping role.
Mass communication staged as crisis management
both stimulate and block collective action. In this
respect, journalistic choice of newsworthy sources
and dramatic narratives constitute important condi-
tions for coordination and corrective actions.

Until the end of the 1960s, Danish mass media
reserved privileged speaking parts for elected repre-
sentatives and professional experts with formal au-
thority when communicable diseases set the public
agenda. Actors without professional credentials or
representative mandate were cast as objects for pub-
lic authorities. In the last quarter of this century,
however, newspapers have placed private lay people
in more prominent speech positions. In this process,
communicative ideals about rational consensus for-
mation in the public sphere have been markedly
changed. The mass mediated focus on private citi-
zens as “experts on the consequences” makes it dif-
ficult to comprehend agenda setting as communica-
tive action in Habermasian terms. Habermas’ theory
of the public sphere is blindfolded when it comes to
poetic action in pre-negotiated plots setting scenes
for crisis management and correctional actions.


39

Acting as directors of media dramas, profes-
sional journalists, knowingly or not, instigate and
manage public crisis by inviting a variety of social
actors to react to each others actions. As it has been
shown with the AIDS-case actions and reactions
take place in an arena where pre-negotiated prem-
isses limit rational problem solving. In the media-
tion process, selected actors become heroes while
other parties are cast as villains. Private citizens
graduated from passive objects to active speech po-
sitions in changing associations rendering others to
heretical status losing former privileges in the
course of public discourse. Paraphrasing Foucault
(1975:303): The theory of communicative action
can only explain this development by “the fiction of
a juridical subject” giving the media power to exer-
cise over the public – a power that the public (cast
in changing roles of potential victims and villains)
already possesses over the media.

In this dialectic perspective, journalism may be
regarded as routine use of frames for crisis manage-
ment on behalf of a public audience. Such frames
are not, however, chosen randomly neither by the
individual journalists, nor by their sources (Eke-
crantz, 1997). A given reporter and his or her col-
laborators play a variety of roles, but the collec-
tive textual action open to them is limited by poetics
vested in professional norms and modified by the
plot of the agenda in play. In order to last more than
a few days, mass mediated crisis aim at a dramatic
turning point. In terms of classical poetics the no-
tion of point of no return contains a more funda-
mentally quest for katharsis. i.e. a change of fate in
contrast to simple episodic narratives.

Conflicts between Endlösung and the flow of
episodic soap can continuously (but only temporar-

ily) be resolved in public discourse dominated by
newsworthy associations consisting of health pro-
fessionals, journalists, and representatives for po-
tential patients. The frame of reference inspired by
Jürgen Habermas cannot explain these processes.
Supplemented by Foucault, however, the theory of
the public sphere is no longer reduced to structures
of speech acts leading to rational consensus forma-
tion. Cast in the Foucaultian mode, public discourse
staged by mass media direct the flow of news limit-
ing the register of meaningful interpretations of the
situational reality during times of crisis. Given the
opportunity to influence what should be counted as
rational and meaningful in public decision-making
processes, professional journalists themselves play
an important dual role as correcting managers and
coordinating representatives of public opinion.

In conclusion, the theoretical conception of the
public sphere should be regarded as an ideal type
consisting of conflicting power relations involving
not only communicative, but also poetic modes of
action. Consequently, crisis management of modern
journalism is not merely a question of rational
progress or decline. Poetic structures inherent to
public discourse make probable the occurrence of
both prior and future events. In so doing, modern
journalism is strongly influenced by spectacular
plots derived from classical tragedy and comedy.
Professional journalists subscribing to objectivity
and rational presentation of events have failed to ex-
clude these pre-modern elements of poetics from ra-
tional consensus forming. In short, dealing with cri-
sis management, e.g. when an epidemic is set on the
public agenda, modern mass communication has
never been modern.

References

Adams J. (1989) AIDS: The HIV Myth. London: Mac-
Millan.

Beck U. (1986) Risikogesellschaft. Auf dem Weg zu eine
andere Moderne. Framkfurt am Main: Suhrkamp.

Berridge V. (1991) AIDS, the Media and Health Policy,
Health Education Journal, 50, pp. 179-85.

Ekecrantz J. (1994) Collective Textual Action. Discourse, Re-
presentation, Dramaturgy and Public Interaction in
the Media Sphere, Nordicom Review, 18, pp. 21-40.

Ekecrantz J & Olsson T. (1994) Det redigerade samhäl-
let. Om journalistikens, beskrivningsmaktens och
det informerade förnuftets historia. Stockholm:
Carlsson.

Eide M. & Hernes G. (1987) Død og pine. Om massmedia
og helsepolitik. Oslo: FAFO.

Foucault M. (1975) Surveiller et punir. Paris: Gallimard.
Foucault M. (1976) Histoire de la sexualité, 1. La volonté

de savoir. Paris: Gallimard.
Furedi F. (1997) Culture of Fear. Risk-Taking and the

Morality of Low Expectation. London: Cassell.
Habermas J. (1962) Strukturwandel der Öffentlichkeit.

Untersuchungen zu einer Kategorie der bürger-
lichen Gesellschaft. Frankfurt am Main: Suhrkamp.

Habermas J. (1973) Legitimationsprobleme im Spätkapi-
talismus. Frankfurt am Main: Suhrkamp.

Karpf A. (1988) Doctoring the Media. The Reporting of
Health and Medicine. London: Routledge.


40

Kinsella J. (1989) Covering the Plague: AIDS in the
American Media. New Brunswick: Rutger Univer-
sity Press.

Lund A.B. (1997) Smitsomme sygdomme i dansk journa-
listik. København: Munksgaaard.

Lund A.B. & Jepsen M.U. (1994) Using Persuasion Re-
search for Convincing HIV/AIDS Prevention.
Luxembourg: ENPHAC.

Lupton D. (1994) Moral Threats and Dangerous Desires.
AIDS in the News Media. London: Tylor & Francis.

Miller D. & Williams K. (1993) Negotiating HIV/AIDS
Information. Agendas, Media Strategies and the
News, in Eldridge J. (ed.) Getting the Message. Lon-
don: Routledge.

Patton C. (1990) Inventing AIDS. New York: Routledge.
Perl S. (1991) Reflections on Using Mass Media for AIDS

Public Education. London: Health Education

Authority, AIDS and Sexual Health Programme
Paper 13.

Rogers, E.M. & Dearing J.W. (1988) Agenda-Setting Re-
search: Where Has it Been, Where Is it Going?, in
Anderson J.A. (ed.). Communication Yearbook 11.
Newbury Park: Sage.

Rogers, E.M.; Dearing J.W. & Chang S. (1991) AIDS in
the 1980s. The Agenda-Setting Process for a Public
Issue. Journalism Monographs, 126.

Steffen M. (1993) AIDS Policies in France, in Berridge V.
& Strong P. (eds.) AIDS in Contemporary History.
Cambridge: Cambridge University Press.

Watney S. (1987) Policing Desire: Pornography, AIDS
and the Media. London: Comedia.

Wellings K. (1988) Perception of Risk – Media Treatment
of AIDS, in Aggleton P., Homans H. (eds.) Social
Aspects of AIDS. London: Farmer Press.


