
University of Dayton
eCommons

Communication Faculty Publications Department of Communication

Fall 2015

'His Women Problem': An Analysis of Gender on
'The Newsroom'
Chad Painter
University of Dayton, cpainter1@udayton.edu

Patrick Ferrucci
University of Colorado

Follow this and additional works at: https://ecommons.udayton.edu/cmm_fac_pub

Part of the Gender, Race, Sexuality, and Ethnicity in Communication Commons, Journalism
Studies Commons, Sports Studies Commons, and the Women's Studies Commons

This Article is brought to you for free and open access by the Department of Communication at eCommons. It has been accepted for inclusion in
Communication Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Painter, Chad and Ferrucci, Patrick, "'His Women Problem': An Analysis of Gender on 'The Newsroom'" (2015). Communication
Faculty Publications. 28.
https://ecommons.udayton.edu/cmm_fac_pub/28

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm_fac_pub?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm_fac_pub?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/329?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1198?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm_fac_pub/28?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu


'His Women Problem': An Analysis of Gender on 'The Newsroom'

Abstract
This textual analysis focuses on the portrayal of female journalists on Aaron Sorkin’s The Newsroom, which
premiered on HBO in 2012. The researchers argue that the four main female journalists are depicted as being
unprofessional in the workplace, being inadequate at their jobs, and being motherly and weak. While these
female journalists have impeccable credentials, stellar resumes, and a genuine interest in disseminating the
best possible news, Sorkin and his fellow writers consistently depict these powerful women as inferior to the
male characters.

The researchers conclude that Sorkin and his creative team failed in their ethical obligation to the audience
and society because the portrayals could negatively impact the perceptions of real female journalists.

Disciplines
Communication | Gender, Race, Sexuality, and Ethnicity in Communication | Journalism Studies | Sports
Studies | Women's Studies

Comments
This document is provided for download in compliance with the publisher's policy on self-archiving.
Permission documentation is on file.

This article is available at eCommons: https://ecommons.udayton.edu/cmm_fac_pub/28

https://ecommons.udayton.edu/cmm_fac_pub/28?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages


“His	
  Women	
  Problem”	
   	
   1	
  
	
  

“His Women Problem”:  
An Analysis of Gender on The Newsroom 

 
 

Chad Painter 
Assistant Professor 

Department of Communication 
Eastern New Mexico University 

Portales, NM 88130 
Chad.Painter@enmu.edu 

 
and 

 
Patrick Ferrucci 

Assistant Professor 
Department of Journalism 

University of Colorado 
Boulder, CO 80303 

patrick.ferrucci@colorado.edu 
 

 

Introduction 

 Aaron Sorkin’s The Newsroom has received mixed reviews since its June 24, 2012, 

premiere, with many critics writing that the show was preachy and unrealistic. Another 

common cry was that the female journalists on the show were ditzy, subservient, and 

shallow. Critics contended that MacKenzie “Mac” McHale (Emily Mortimer) was as 

intelligent as the leading men, and that Leona Lansing (Jane Fonda) was tough, although 

they weren’t portrayed that way. Following the start of The Newsroom’s second season, 

there appeared to be improvement, although one critic observed that the changes were “as 

obvious and shallow as Sorkin’s stale, tone-deaf stereotyping.”1 While MacKenzie McHale 

is at times seen as heroic, the other female characters are marginalized and function as 

“supporting players to their more successful male counterparts.”2 This marginalization led 


“His	
  Women	
  Problem”	
   	
   2	
  
	
  

Ellen Killoran to ask whether, with The Newsroom, Sorkin solved “his women problem” 

that also surfaced in his earlier Sports Night series.3   

 Sorkin, speaking to the Television Critics Association, disagreed with the criticism  

that his female characters were portrayed as inferior and incompetent: 

I completely respect that opinion, but I 100 percent disagree with it.  
[The characters are] shown being good at their jobs. Caring about 
something other than yourself or reaching higher or being curious, 
plainly smart, and great team players, those qualities to me are what 
define these characters. And once you nail that down, you can have  
them slip on as many banana peels as you want. That’s just comedy.4 
 

The purpose of this study is to investigate how fictional female journalists were 

portrayed on The Newsroom. The show featured powerful women, including the show-

within-the-show’s executive producer and the owner of the network’s parent company, as 

well as reporters and on-air personalities. The researchers focus their analysis on several 

key themes developed in the literature. After the analysis, the authors discuss the ethical 

implications of these characters and portrayals, especially as they relate to socialization and 

cultural conditioning of future journalists. 

 

Literature Review 

Portrayal of Female Journalists in Popular Culture 

 Feminism is defined in its simplest form as the creation of a society where women are 

provided the same opportunities as men.5 The depictions of feminism on television are  

understood not as a matter of politics but as a matter of identity and lifestyle.6 Such 

depictions fall into postfeminism, or third-wave feminism, which combines feminist ideas 

with postmodern concepts of society’s instability.7 

 This feminist identity is expressed most readily on television programs such as The  


“His	
  Women	
  Problem”	
   	
   3	
  
	
  

Mary Tyler Moore Show, Murphy Brown, Sex and the City, Sports Night, and The 

Newsroom through white, straight, single, professional women working in a man’s world.8 

Researchers argue that fictional portrayals of people have a powerful impact on how we 

perceive those types of people in real life.9 Humans do not look at the world around them 

neutrally but rather as a part of “an active construction that incorporates our past memories 

and expectations as well as the current context.”10 

 Feminist theorists argue that cultural conditioning and learning experience affect a 

woman’s career decisions.11 Socialization is the “process leading individuals to accept 

institutionalized realities as their own perceptions of what is real.”12 Television and other 

sources constantly inundate young girls with ideas about cultural norms, and this media-

rich environment reinforces cultural norms of femininity. Socialization of a particular 

nature, whatever the source, ultimately will become a part of an individual’s conception of 

his or her abilities. The media can and do socialize young women about gender identity and 

intellectual ability, and media portrayals provide socializing messages about women in a 

certain profession, such as journalism, or women in general.13 Consequently, stereotypes of 

passive, overemotional, and dependent women14 in fictional portrayals have a powerful 

impact on real women. 

Portrayal of Female Journalists on Television 

 The sight of a female reporter on a television screen is nothing new. However, 

television shows portraying female reporters are not simply about journalism. Instead, 

journalism is used as a way to explore certain gender-based conflicts: career versus 

marriage, workplace versus home, co-workers versus family, freedom of the night versus 

middle-class domesticity, the individual versus the collective, feminism versus femininity, 


“His	
  Women	
  Problem”	
   	
   4	
  
	
  

and agency versus victimization.15 Further, the focus is on women’s relationships with men, 

a focus that undermines the importance of the female community by assuming that male 

relationships ultimately have the most importance in women’s lives.16 

Women on television systematically are underrepresented, usually reduced to 

traditionally feminine roles, and appear traditionally feminine.17 Women portrayed as 

journalists or other professionals are an attempt to break this traditional mold. The appeal to 

genre type is related to its capacity for change: “Its flexibility allows the foregrounding of 

different combinations of traits as the type is re-interpreted by different stars, in different 

genres and different eras.”18 However, television shows that attempt to break the 

stereotypical genre mold still tend to situate female characters within overarching 

patriarchal schemes.19 

 The Mary Tyler Moore Show (1970-1977) was “informed by and commented on the 

changing role of women in American society.”20 Mary Richards (Moore), an associate 

producer and later producer for the Minneapolis television station WJM-TV, was “bright, 

attractive, well liked, ha[d] a good job that she perform[ed] well, and [was] generally 

happy.”21 She was seen throughout the show’s run as a positive character, one who 

redefined understandings of personal relationships.22 

 The title character in Murphy Brown (1988-1998) can be seen as a more advanced 

version of Richards. Unlike Moore’s Mary, Murphy (Candice Bergen) has made it: She is 

the award-winning network co-anchor of a primetime news magazine.23 Murphy Brown is 

considered to be influenced by or representative of feminism because it is a sitcom based 

on a single, working woman.24 

Sex and the City (1998-2004) starred Sarah Jessica Parker as Carrie Bradshaw, a sex  


“His	
  Women	
  Problem”	
   	
   5	
  
	
  

and relationships columnist for a New York publication. Carrie and her friends are the 

embodiment of a more progressive version of Helen Gurley Brown’s “single girl,” although 

they are older and more successful in their chosen careers.25 As successful professionals, 

they embrace “the intellectual and sexual freedom, and independence that their success has 

given them.”26 Carrie’s sex life, the fodder for her columns, can be seen “as a product of a 

longer representational history of women, feminist or not, who sought sexual freedom or 

freer expression of female sexuality.”27 Seen in this postfeminist light, the show can be 

situated between the feminist struggles of the individual versus the collective, feminism 

versus femininity, and agency versus victimization.28 

 Sports Night (1998-2000), which was created by Aaron Sorkin, centered on the titular 

show, a Sportscenter-like sports news program. In the show, “sports becomes a metaphor 

for human accomplishment, drive, pain, loss, and disappointment.”29 Much of that 

accomplishment, drive, pain, loss, and disappointment is driven by the two female leads, 

Dana Whitaker (Felicity Huffman) and Natalie Hurley (Sabrina Lloyd). The women 

ostensibly are in charge of Sports Night. Dana and Natalie run the show-within-the-show, 

and Sally Sasser (Brenda Strong) produces the sister-show West Coast Update. However, 

Dana is not shown respect by her colleagues. She is not in charge, “and this is made clear 

throughout the arc of the entire show, despite her obvious intelligence and capability.”30 

Further, Dana and Sally are shown in constant competition, both for power and for the 

affections of lead anchor Casey McCall. This competition is shown as the equivalent of a 

“sophisticated cat fight.”31 The five female journalists on Sports Night were depicted as 

acting unprofessionally, displaying motherly qualities, choosing their personal lives over 

work, being deferential to men for ethical decisions, and showing a lack of sports 


“His	
  Women	
  Problem”	
   	
   6	
  
	
  

knowledge compared to the male characters.32  

 Murphy Brown, with its intelligent feminist perspective, went off the air the same 

year that Sex and the City and Sports Night premiered. While Carrie and her cohort 

extended feminism on television, at least in part, the female characters on Sorkin’s Sports 

Night did not. 

Aaron Sorkin’s Portrayal of Female Journalists 

 Aaron Sorkin’s The Newsroom premiered on HBO on June 24, 2012. Sorkin has 

long had a fascination with journalism, creating the critically acclaimed Sports Night and 

often depicting journalists at work in The West Wing. Sorkin also presented a media 

organization in his short-lived series Studio 60 on the Sunset Strip. In The Newsroom, 

Sorkin depicts an entire news organization, from the executives in charge of the 

conglomeration that owns Atlantis Cable News (ACN), to the journalists in the newsroom.33 

Sorkin wanted The Newsroom to be a show based around journalists and news executives 

“who are very good at their jobs and less good at everything else.”34 

 The Newsroom features several powerful women. MacKenzie “Mac” McHale (Emily 

Mortimer) is the executive producer of the show-within-the-show News Night, Leona 

Lansing (Jane Fonda) is the CEO of ACN’s parent company, and several women are shown 

as anchors, producers, and reporters. Previous researchers have argued that Sorkin uses 

women in positions of power to throw viewers off the scent of sexism and that Sorkin’s 

female characters are “incapable of existing without the protection, adoration, and support 

of the men.”35 Sorkin’s female characters are smart and capable, and they often guide their 

male counterparts through difficult experiences. However, the primary character is 

inevitably a male, and the plots generally center on the male leads.36 


“His	
  Women	
  Problem”	
   	
   7	
  
	
  

 The focus on the male characters to the detriment of the female characters should 

come as no surprise because “Sorkin is a man, and he thus logically places the final 

decisions, power, and value in his male characters.”37 However, Sorkin’s writing 

underscored a sexist attitude in Sports Night that ran counter to the feminist and 

postfeminist portrayals of female journalists in The Mary Tyler Moore Show, Murphy 

Brown, and Sex and the City. 

Social Responsibility Theory 

 In its facilitative role, the media seek to promote dialogue between constituent groups 

in a society.38 The media serve as a community-building forum, encouraging dialogue in 

neighborhoods, churches, and other institutions divorced from state and market forces.39 

The goal of the facilitative role is to promote pluralism, which is a fundamental need and 

ideal for a functioning democracy; this role is not directed toward uniform public opinion 

but toward a multicultural mosaic.40 The facilitative role is related to social responsibility 

theory, which is based on a communitarian model that seeks justice, covenant, and 

empowerment.41 The ultimate goal of the press is social transformation.42 Proponents of a 

socially responsible press argue that the press only makes sense in terms of public and 

public life.43 If the press is failing its normative role to be socially responsible in terms of 

justice, covenant, and empowerment, then the society in which it operates most likely also 

will be failing. Similarly, if the social, political, and economic systems are failing, then the 

press will not be able (or as able) to fulfill its role in society. 

Social responsibility theory can be traced back to the 1947 Hutchins Commission  

Report. The Hutchins Commission stated that the press has five missions: to provide a  

complete, intelligent, and comprehensive report on the day’s events in a context that give 


“His	
  Women	
  Problem”	
   	
   8	
  
	
  

them meaning; to provide a forum for comment and criticism; to provide a representative 

sample of the various constituent groups in a society; to report a society’s goals, values, and 

ideals; and to provide a full account of the day’s intelligence.44 Taken together, these five 

missions should promote dialogue and pluralism while simultaneously compelling the press 

to seek justice, covenant, and empowerment for constituent groups in a society. A media 

that is based on social responsibility is premised on the idea that freedom of expression is a 

positive freedom.45 Expression is not an inalienable right, but a right granted to do moral 

good.46 That moral good is serving the public.47 

 

Research Questions 

RQ1: How are female journalists depicted on the television show The Newsroom? 

RQ2: What are the ethical implications of presenting these characters and portrayals as role 

models?  

 

Methodology 

 To probe the question of how female journalists were portrayed on the television 

show The Newsroom, researchers conducted a textual analysis of the first season of the 

program. Season 1 included 10 episodes aired between June 24 and August 26, 2012. 

(Season 2, which aired between July 14 and Sept. 15, 2013, was released on DVD after this 

study was completed.) The unit of analysis was spoken and written text, as well as visual  

features such as type of shot, content, sequencing, and graphics48 from the 10 episodes. 

 Textual analysis allows researchers to understand what people produce on 

television.49 Scholars utilize textual analysis when examining television programming 


“His	
  Women	
  Problem”	
   	
   9	
  
	
  

because it helps “unearth the meaning of individual programs and links them to broader 

social formations and problems”50 and “identify the ideological tenor of the content.”51 In a 

textual analysis, researchers not only examine the surface content of a program, but also 

aim to unearth all possible meanings.52 

Textual analysis “proceeds from a long soak in the material to an extremely close 

reading of a specific text as defined by the researcher.”53 Thick description is used to 

determine what those structures of meaning are and to digest their meaning.54 Textual 

analysis goes beyond the manifest content of messages, allowing researchers to discern 

“implicit patterns, assumptions and omissions of a text.”55 Text should be thought of as “an 

indeterminate field of meaning in which intentions and possible effects intersect. The task 

of the analysis is to bring out the whole range of possible meanings.”56 Readings have 

preferred narratives and subjects.57 Researchers agree that multiple readings are possible, 

and that the author of a text might not have intended what the researcher found in his or her 

reading of the text.58 

A researcher should begin with a long soak in the material, followed by a close 

reading of specific texts chosen because they possibly could answer the research question 

in the best way possible.59 Texts were examined several times: Themes emerged during 

initial viewings, and more viewings were done to explore those themes.60 While coding 

themes and patterns, the researchers isolated something “(a) that happen[ed] a number of 

times and (b) that consistently happen[ed] in a specific way.”61 The researchers discussed 

reoccurring themes together in the context of the literature, and returned to the texts in 

order to glean thick description.62 For increased validity, the researchers compared notes  

and discussed themes after analyzing 1%, 10%, 25%, and 50% of the sample. 


“His	
  Women	
  Problem”	
   	
   10	
  
	
  

Three factors can negatively impact the credibility of qualitative research. These 

factors include the completeness of the data, reactivity, and selective perception.63 

Researchers improved this study’s credibility by using low-inference descriptors, 

investigator triangulation, and reflexivity. Low-inference descriptors are the use of 

descriptions that are meticulously phrased to researchers’ notes; investigator triangulation is 

the use of multiple researchers when collecting and analyzing material; and reflexivity is 

the researchers’ use of self-awareness, self-reflection, and understanding of potential biases 

when analyzing data.64 

 

Findings   

 During the course of its first season, The Newsroom continuously depicts its female 

characters in a decidely less positive manner than their male counterparts. The women of 

The Newsroom consistently behave unprofessionally in the workplace, stereotypically act 

motherly and put their emotions on display, and, when actually doing their jobs, succeed 

less than their male counterparts. While these female journalists have impeccable 

credentials, stellar resumes, and a genuine interest in disseminating the best possible news, 

Sorkin and his fellow writers consistently depict these powerful women as inferior to the 

male characters. In this current study, researchers found that Sorkin portrayed female 

journalists on The Newsroom in a very similar manner to the ones he portrayed on Sports 

Night. The four main female journalists on The Newsroom—Executive Producer 

MacKenzie “Mac” McHale (Emily Mortimer), Associate Producer Margaret “Maggie” 

Jordan (Allison Pill), economist and host/contributer Sloan Sabbith (Olivia Munn), and 

ACN owner Leona Lansing (Jane Fonda)—were depicted as lacking in professionalism, not  


“His	
  Women	
  Problem”	
   	
   11	
  
	
  

as good as their male counterparts at their jobs, and as motherly and weak. 

Unprofessional in the Workplace 

 None of the characters, both male and female, depicted on The Newsroom should be 

considered exemplars of professionalism. All of the characters, at various times, engage in 

what charitably could be considered unprofessional behavior in the workplace. With that 

said, none of the male characters display unprofessionalnism on nearly the same level as 

the female characters.      

 This lack of professionalism begins early. The first time we meet Maggie, in 

Episode 1 “We Just Decided To,” she engages her boyfriend, Executive Producer Don 

Keefer (Thomas Sadoski), in an argument concerning meeting her parents for dinner. This 

dispute occurs in the middle of the newsroom. Maggie even attempts to force co-workers to 

join in the heated discussion. Don tells Maggie multiple times that he would like to get 

back to work and continue the discussion at a more appropriate time. Each time he says 

this, Maggie ignores him and continues arguing in the middle of the newsroom, where all 

co-workers nearby can hear. Sorkin introduces the character of Maggie to the audience as 

someone unprofessional enough not only to engage in a personal argument in the middle of 

workplace, but also as someone who will try to make co-workers partake. Not too long 

after, in the second scene featuring Maggie, she takes a personal phone call from her father 

and proceeds to cry in front of her new boss, Mac. Her crying is audible and obvious 

enough that Mac feels the need to cheer her up.  

 It is in this episode that we also meet Mac, and her first work-related scene occurs  

in the office of anchor and Managing Editor Will McAvoy (Jeff Daniels). These two  

characters previously dated, so they have a personal history in addition to their professional  


“His	
  Women	
  Problem”	
   	
   12	
  
	
  

relationship. This conversation revolves around the role of journalism, specifically the 

future of the show. Will and Mac do not agree about certain facets. While Will gets 

agitated, he stays professional. Mac, however, begins pacing around his office and 

screaming loudly enough for employees in the newsroom to hear. 

 Sorkin introduces the character Sloan in Episode 2 “News Night 2.0.” Similar to 

Mac and Maggie, Sloan’s first scene provides the audience with a first impression steeped 

in unprofessionalism. A conversation between Mac and Sloan concerning Sloan joining 

News Night revolves around how Sloan may be very intelligent, but she’s not the most 

qualified person for the position. Both characters agree that Sloan only gets the job because 

of her looks. The way the camera lingers on Sloan’s face and breasts makes it clear that the 

audience is supposed to think of Sloan as a beauty first and as a journalist and economist 

second. The message is that Sloan is a person not above using her looks to get ahead 

professionally. 

 Even the most powerful woman on the show, ACN owner Leona Lansing, brings 

her personal life into the office. In Episode 3 “The 112th Congress,” Leona exerts her 

authority over Charlie Skinner (Sam Waterston), the president of the news division: 

Leona (putting up hand to silence Charlie): Let’s start over, and, this  
time, disabuse yourself of the idea that this is a conversation between  
equals where I make an argument, you make a counter-argument, and  
we agree to disagree. Our cable news division accounts for less than  
3 percent of [Atlantis Cable News’ parent company Atlantis World  
Media’s] annual revenue. (Pointing finger at Charlie): You don’t make 
money for stockholders, which I have a fiduciary responsibility to do.  
Well, last night, the voters ousted 21 percent of Congress, including 
seven members of the House Subcommittee on Communications and 
Technology. Three of those seven are AWM’s most reliable friends  
on the Hill. Now, the Congressmen that will be replacing them are the  
same people that Will has been making look like fucking morons for  
the last six months. 

 


“His	
  Women	
  Problem”	
   	
   13	
  
	
  

Viewers later learn that the potential for lost revenue is not the only aspect of the  

coverage frustrating Leona. She also is miffed that she was not invited to a weekend  

retreat hosted by the Koch Brothers because of News Night’s unfavorable coverage of 

Koch-backed candidates. Here, Leona is letting her personal life, her desire to be included 

with movers and shakers, interfere with her professional life. 

 Throughout the season, there are numerous examples of unprofessionalism among 

the female characters. In multiple episodes, Mac becomes concerned with Maggie’s 

burgeoning relationship with Senior Producer Jim Harper (John Gallagher Jr.), even though 

Maggie is already dating Don. In Episode 5 “Amen,” Mac will not let Jim go back to work 

until he answers several personal questions. Mac, a supposed world-class journalist, also 

causes scenes in the workplace on a handful of occasions. She screams at her boss, Will, in 

front of others; she brings her boyfriend to work on occasion; and she frequently forces 

Will to talk about their prior relationship, one that ended years ago and that Will clearly 

does not want to discuss.  

Unethical Lapses on the Job 

 While all four of the main female characters receive unprofessional depictions 

concerning their behavior in the newsroom, some have unethical lapses that affect their 

jobs. Mac allows her boyfriend to be a source on News Night numerous times. When 

Charlie Skinner learns that Mac’s boyfriend will run for Congress, he tells Will that other 

media may soon publish information concerning Mac unethically attempting to help her 

boyfriend get elected. Will says he knew the boyfriend was planning to run for office, but 

when he confronts Mac about it, she had no idea that this was a conflict of interest. 

Implicitly, this scene shows that Mac’s unprofessionalism could produce ethical lapses. If 


“His	
  Women	
  Problem”	
   	
   14	
  
	
  

others knew her boyfriend would run but Mac did not, how can the audience consider her a 

world-class journalist?  

When Maggie is given an assignment to pre-interview the press aide for Arizona 

Governor Jan Brewer, she does not tell her direct boss, Jim, that she once dated the aide. 

After the interview, Brewer cancels an appearance on News Night. It directly leads to this 

exchange:  

Maggie: Things happen, Jim, OK, that are beyond your super-newsman 
powers of understanding. 
 
Jim: I wish that you had told me that you dated Glen Fischer [the aide]  
in college. 
 
Maggie (flustered, stands up): How could you possibly know that? 
 
Jim (standing too): He told me, which is what you should have done. 
 
Maggie: I know, but I thought you would take it away from me.  
 
Jim: I would have. 
 
Maggie: And that’s why I didn’t tell you. 
 

This conversation clearly shows that Maggie’s unprofessionalism causes her to be less 

productive than others and also is catalyst for poor ethical decision-making. Maggie 

acknowledges that she should have admitted this prior relationship, but she did not and thus 

negatively affected the show to further her own agenda.  

Later in the season, in Episode 6 “Bullies,” Sloan also lets her unprofessionalism 

affect her ethics. When Sloan finds out a major piece of information, off the record, about a 

potential disaster in Japan, she uses the information on the air to interrogate a source. This 

ethical lapse forces the entire news department to deal with negative fallout from her decision.  

 Each of the four main female journalists in The Newsroom not only acts  


“His	
  Women	
  Problem”	
   	
   15	
  
	
  

unprofessionally in terms of bringing their personal life to the office with them, but they all 

allow events and people in their personal lives to affect their ethical decisions. While the 

male characters sometimes engage in conversation not suitable for the office, these 

conversations never affect their abilities to effectively and ethically do their jobs.  

Inadequate at Their Jobs  

 While Will, Jim, Charlie, Don, and journalist Neal Sampat (Dev Patel) consistently 

do their jobs well and are rarely, if ever, shown to make a mistake, the women of The 

Newsroom are at the center of all the journalistic flubs during Season 1. For each and every 

mistake shown throughout the season, a female character either caused the mistake or 

exacerbated or furthered it. Each of four female leads displayed inadequacy at points during 

the 10 episodes. 

 Leona makes the biggest mistake of all: She trusts her son, Reese, to run the 

company’s tabloid, TMI. At a boardroom meeting with Leona and Will, Charlie reveals that 

Reese Lansing hacked Mac’s phone, which allowed TMI to get damaging information about 

Will. Reese admits to the hacking, much like the real-life News of the World scandal, and 

Leona concedes that she was oblivious that such acts were happening in her newsrooms. 

Charlie reminds Leona that she is a journalist: 

Charlie: Leona, you’re one of us. You know you are. Stand for 
something. These guys do. They were willing to lose their jobs.  
This guy does. He jumped off a bridge. They’re lying, Leona. They’re  
just lying. A bunch of fatuous, mean-spirited bigots screaming  
platitudes about what America stands for. Let’s show them what we  
won’t stand for. Let’s do the news. You and me. 
 

The implication is that Leona is inadequate at her job. She needs Charlie to remind her why 

she does the news and what a newscast should do. She also needs Charlie to tell her to stop 

publishing the tabloid. Leona is the boss, she owns the company, but she needs a male  


“His	
  Women	
  Problem”	
   	
   16	
  
	
  

subordinate to lead her. 

 As the youngest and least experienced of the four women, Maggie receives the least  

favorable depiction. While she has more journalistic experience than certain male 

characters, such as Neal, Sorkin and the writers clearly and obviously depict Maggie as 

someone not cut out for her job. In fact, in Episode 1 “We Just Decided To,” she receives 

her job as the result of a simple misunderstanding by Will, and it becomes clear that 

Maggie does not deserve it. During a discussion in Episode 6 “Bullies,” Maggie admits to 

Jim that she made a crucial mistake during a recent newscast.  

Maggie: I mixed up Georgia the state with … 
 
Jim: No. 
 
Maggie: Yes. Georgia the country. 
 
Jim: And this was during the invasion. 
 
Maggie: This isn’t about me. 
 
Jim: You thought the Russians invaded Atlanta. 
 

This exchange is a clear message by producers that, at best, Maggie is occasionally 

dimwitted and, at worst, far too ignorant to work as a journalist on one of the highest-rated 

and most-respected news shows in the country. Mistaking the state of Georgia for the 

nation of Georgia is an error not even made by a beginner journalist, as noted in the 

disgusted face Jim makes while hearing the story.  

 During Episode 7 “5/1,” the journalists of News Night attempt to uncover a big 

story, the death of Osama bin Laden. In a staff meeting after hearing that the president will 

conduct a press conference that evening, Mac asks everyone to brainstorm ideas for what 

the news could become. Everybody contributes normally until Maggie speaks. Mac 


“His	
  Women	
  Problem”	
   	
   17	
  
	
  

dismisses her suggestion out of hand as less likely “than ET returning to Earth.” This 

incident, once again, shows Maggie’s lack of news knowledge and her inadequacy.  

Finally, during Episode 8 “The Blackout Part 1,” Mac and others ask Maggie to get 

her roommate to appear as a source on the show. Will tells her to do her job. This scolding 

implies that getting a source is her job. Maggie whines, saying she can’t do it, and, in the 

end, Jim is enlisted to accomplish the task along with Maggie. The roommate does appear, 

but it is mostly because of Jim, not Maggie.  

 A smart and world-class journalist in her early 40s, in the 2010s, would presumably 

understand basic technology. Yet Mac consistently is shown as someone who cannot master 

it. Her lack of skills affects how well she does her job numerous times. It also negatively 

affects her reputation as a journalist when she sends an email only meant for Will to everyone  

in the company, because she does not understand how to use her phone properly. Throughout 

the season, she also runs into problems using computers. Again, basic technology is not 

something a journalist on a national stage should have problems understanding.  

During Episode 8 “The Blackout Part 1,” Will and Mac have a confrontation about 

what to put on the show. At the end, Will becomes so frustrated he tells Mac to “get it the 

fuck together.” The way the scene is shot clearly shows the audience that Will is right and 

Mac is wrong. Don even tells Mac during the scene that Will is right. Throughout the 

season, Don is one of the two characters―the other is Jim―depicted as the most 

knowledgeable about journalism.  

 Finally, before Sloan commits an ethical and unprofessional sin by using off-the- 

record material on the air during Episode 6 “Bullies,” she goes to Will for advice on how  

to interview people. As a professional journalist and someone working on a major network’s 


“His	
  Women	
  Problem”	
   	
   18	
  
	
  

flagship show, one would assume Sloan understands how to interview people. No male 

character is ever shown soliciting advice on how to do his job, but Sloan needs assistance 

with a basic journalistic tool. The conversation that follows shows that Sloan is actually 

quite poor at her job. She asks Will how to elicit good responses from sources during  

on-camera interviews.  

Will: There is no trick. You just don’t stop until he tells the truth. 
 
Sloan: What do you mean you don’t stop? 
 
Will: I mean you don’t stop. Sloan, I watch your show at 4, and you’re 
brilliant, but you let guests say things that I know you know aren’t  
true, and then you just move on. Ask the damn follow-up, and then  
demonstrate with facts how the guest is lying. You can’t just sit there 
and be a facilitator for whatever bullshit the guest wants to feed 
your viewers. They’re not coming on to plug a movie. It’s not Jimmy  
Kimmel. You knowingly, passively allow someone to lie on your air, 
and maybe you’re not a drug dealer, but you’re sure as hell the guy  
who drives the dealer around in your car. So maybe you’ll get it, 
maybe you won’t. Show me something. 
 
Sloan: Got it. 
 
Will: Do you? 

 
The clear takeaway from The Newsroom’s depiction of journalists doing their jobs 

is that males always know what to do, accomplish it, and move on. Females sometimes do 

their jobs correctly, yet are just as likely to become the catalyst for large problems that 

could have been avoided by a competent, professional journalist. These mistakes, however, 

are made by female journalists in positions of power at one of the largest and most 

influential newsrooms in the country.  

Motherly and Weak 

Leona is the only actual mother on the show, but she is depicted as the least  

motherly. At various times during the season, the other three female journalists display  


“His	
  Women	
  Problem”	
   	
   19	
  
	
  

clear motherly sides. The male characters receive depictions that focus consistently on their 

ability to perform admirably at their jobs while trying to avoid all the personal life issues 

the women bring to the workplace. Sorkin and his writers clearly depict female journalists 

who not only must do their job, but also must act as office mothers. This depiction starts 

almost immediately.  

When Mac first appears on the show, she acts very motherly toward both Jim and  

Maggie. First, Maggie gets off the phone with her father during Episode 1 “We Just  

Decided To,” and immediately begins crying. Mac walks over to her with a box of tissues 

and wipes her eyes. She immediately, even though she does not know Maggie at all, 

delivers motherly advice concerning Maggie’s relationship with Don. This conversation, 

though, starts with Mac telling Maggie to “turn and face me,” so that Mac could wipe the 

tears. This very shot of Maggie turning and Mac smiling presents a clear motherly 

depiction to the audience. About five minutes later, Jim approaches Mac to tell her that he 

has a tip on a story that will become the British Petroleum oil spill, but all Mac can talk 

about is how Jim should date Maggie. She is very motherly toward Jim, telling him that he 

needs to think about his personal life, not just his professional life.  

 Later in the season, during Episode 10 “The Greater Fool,” Sloan can tell that Don  

does not like himself very much, that he may be a little depressed and feeling guilty for  

dating Maggie. She then gives Don a very motherly pep talk, telling him,  

Sloan: I don’t know who told you you’re a bad guy, but somebody  
did. Somebody along the way. Somebody or something convinced you  
of it because you think you’re a bad guy, and you’re just not. I’m  
socially inept, but even I know that. So, because you’re a bad guy,  
you try to do things you think a good guy would do, like committing 
to someone you like but maybe don’t love. Sweet, smart, wholesome  
Midwestern girl. I could be wrong. I almost always am. 

 


“His	
  Women	
  Problem”	
   	
   20	
  
	
  

 Maggie is not depicted as motherly, but she frequently is shown as being weak. 

Maggie cries often throughout the course of the season. She also is shown as someone who 

is too weak for success. When she succeeds at securing a source during Episode 1 “We Just 

Decided To,” she acts so surprised that she cannot tell Jim that she did it. She simply 

hyperventilates and gasps. In Episode 3 “The 112th Congress,” Maggie has a panic attack 

during a staff meeting to discuss coverage of the Koch Brothers and has to leave the 

meeting, only to be rescued by Jim. Whenever Maggie encounters any problems, she 

inevitably finds a male co-worker and asks for his advice. Maggie seems to search for a 

father figure throughout the season. Even her relationship with Don seems fatherly despite 

the fact that he is only a few years older.  

 Mac shows her weakness in other ways. Despite accomplishing quite a bit in her 

career, she clearly lacks self-esteem and confidence. In a scene during Episode 1 “We Just 

Decided To,” Will is about to go on the air when Mac sabotages his teleprompter simply to 

prove her power over him. In fact, he is her boss, but during the show, she controls things 

and wants him to understand this dynamic. She lacks the confidence and self-esteem to 

perform her job without resorting to childish games to show dominance.  

This depiction of Mac is similar to the one writers provide Sloan. Sloan often gets 

emotional, but not as emotional as Maggie. Instead, Sloan tries to prove her worth through 

compliments. She often tries to garner positive comments from her male co-workers. In one 

scene, Neal pitches her a potential story, and Sloan will not let him continue until she 

coerces him into complimenting her ability. This coercion happens subtly, yet frequently, 

throughout the season. 

 The women journalists of The Newsroom do not receive the same type of depiction  


“His	
  Women	
  Problem”	
   	
   21	
  
	
  

as the male journalists. Sorkin and his writers portray female journalists as unprofessional 

in the workplace; lacking the same abilities as men; and as mothers and weaklings first, 

journalists second.  

 

Discussion 

The first research question focused on the depiction of female journalists in The  

Newsroom. While there were no professional exemplars, either male or female, females  

were depicted in a less positive manner than their male counterparts throughout Season 1. 

Researchers who studied Sorkin’s earlier show Sports Night argued that the five female 

journalists on that show were depicted as acting unprofessionally, displaying motherly 

qualities, choosing their personal lives over work, being deferential to men for ethical 

decisions, and showing a lack of sports knowledge compared to the male characters.65 

Similar results could be seen in this textual analysis. The four main female journalists in 

The Newsroom were depicted as being unprofessional in the workplace, being inadequate at 

their jobs, and being motherly and weak. Several unethical lapses were shown as some of 

the female journalists brought their personal lives into the office and let this affect their 

professional decisions. The blending of personal and professional was true for each of the 

female journalists. This blend was consistent with previous researchers who suggested that 

journalism is used to explore gender-based conflicts.66  

Female journalists also were shown as being inadequate for their jobs. Each had a 

job at a major news organization, yet the women were at the center of all journalistic errors; 

they either directly caused the mistake, or they exacerbated it. Finally, female journalists 

were shown as motherly and weak. Previous researchers suggest that television shows that 


“His	
  Women	
  Problem”	
   	
   22	
  
	
  

attempt to break the stereotypical genre mold still tend to situate female characters within 

overarching patriarchal schemes.67 Sorkin uses women in positions of power to throw 

viewers off the scent of sexism, and his female characters are “incapable of existing 

without the protection, adoration, and support of the men.”68 Such depictions are not 

benign. 

The second research question focused on the ethical implications of these characters  

and portrayals. These portrayals could have a major socializing effect on women who are 

contemplating entering the journalism field. Researchers argue that fictional portrayals of 

people have a powerful impact on how we perceive those types of people in real life.69 

Cultural conditioning and learning experience affect a woman’s career decisions,70 and 

stereotypes of passive, overemotional, and dependent women71 in fictional portrayals have 

a powerful impact on real women. The media can and do socialize young women about 

gender identity and intellectual ability, and media portrayals provide socializing messages 

about women in a certain profession, such as journalism, or women in general.72 The terms 

unprofessional, inadequate, motherly, and weak are all negative in a professional context. 

There is an ethical difference between news media and entertainment, and ethical 

standards for entertainment programming are less codified when compared to news 

media.73 However, “boundaries between news and entertainment programming are falling 

fast…. All of the free-marketplace arguments that traditional news has enjoyed must now 

be applied equally to entertainment programs.”74 Consequently, media ethicists 

increasingly are exploring the ethical implications of entertainment and amusement, the 

dominant role of almost all media content.75 While there is not a codified standard similar 

to the Hutchins Commission, ethicists argue that “if portraying participants can result in 


“His	
  Women	
  Problem”	
   	
   23	
  
	
  

foreseeable, substantial negative consequences for them, the portrayal must serve an 

overriding public interest.”76 

There are substantial negative consequences for female journalists. First, female 

journalists have written in the popular press about vitriolic comments focusing on their 

professionalism and looks, comments that are designed to intimidate and silence journalists 

writing about controversial topics.77 Second, such portrayals might have a socializing 

influence for young women thinking about entering the journalistic field. Females account 

for 63.5% of all journalism and mass communication graduates.78 However, a greater 

percentage of males than females seek reporting jobs at daily, weekly, wire, radio, TV, and 

cable news organizations.79 A greater percentage of females seek jobs at public relations 

agencies and departments, and at advertising agencies and departments.80 While the 

researchers are not suggesting there is a direct causal relationship between these tendencies 

and the portrayal of female journalists on television shows such as The Newsroom, there 

could be a negative socializing effect influencing these decisions. 

Sorkin and his creative team should be criticized for their unfavorable portrayal of 

female journalists because the creators of any television series have an ethical obligation to 

their audience to be socially responsible. There is an academic tradition of criticizing 

dramatists for their unfavorable portrayals of groups such as journalists,81 physicians,82 and 

ethnicities83 because such portrayals might negatively influence viewers’ perceptions of 

those groups. Entertainment programming also could have an agenda-setting or framing 

influence on news programming. Such an influence has been shown in relation to conflict 

diamonds84 and organ donation.85 The anti-feminist tone of The Newsroom conflicts with 

the facilitative role of the media. In the facilitative role, media professionals seek to enrich 


“His	
  Women	
  Problem”	
   	
   24	
  
	
  

and improve society’s associations in order to create a multicultural mosaic, not to create a 

uniform public opinion or insert users into the ruling ideology.86 

 

Conclusion  

In social responsibility theory, an organization is obligated to act in a way that 

benefits society, either directly by advancing social goals or indirectly by avoiding socially 

harmful acts. Sorkin and his creative team have failed in their ethical obligation to the 

audience and society. Critics in the popular press argued that the female journalists on The 

Newsroom were ditzy, subservient, shallow, and stereotypical. The current researchers 

argue that the popular press did not go far enough in their critique. Depicting these female 

journalists as unprofessional, inadequate, motherly, and weak is socially irresponsible and 

could impact how real female journalists are perceived. 

 

Endnotes 

1 Melinda Henneberger, “In Defense of the Women in Sorkin’s The Newsroom,” 
Washington Post, July 10, 2012, online at www.washingtonpost.com/blogs/she-the-
people/post/in-defense-of-the-women-in-sorkins-the-
newsroom/2012/07/10/gJQAn8AYbW_blog.html; Ellen Killoran, “The Newsroom Season 
2: Has Aaron Sorkin Solved His ‘Women Problem?’” International Business Times, July 
15, 2013, online at www.ibtimes.com/newsroom-season-2-has-aaron-sorkin-solved-his-
women-problem-1346737. 
 
2 Killoran, “The Newsroom Season 2: Has Aaron Sorkin Solved His ‘Women Problem?’” 1. 
 
3 Ibid.  
 
4 United Press International, “Aaron Sorkin Defends Newsroom,” UPI, Aug. 2, 2012, online 
at www.upi.com/Entertainment_News/TV/2012/08/02/Aaron-Sorkin-defends-
Newsroom/UPI-13311343925783/. 
 
5 Sonja K. Foss, Rhetorical Criticism: Exploration and Practice (Long Grove, IL: 
Waveland Press, 2004). 


“His	
  Women	
  Problem”	
   	
   25	
  
	
  

6 Bonnie Dow, “Ally McBeal, Lifestyle Feminism, and the Politics of Personal Happiness,” 
The Communication Review 5 (2002): 259-264. 
 
7 Foss, Rhetorical Criticism: Exploration and Practice. 
 
8 Dow, “Ally McBeal, Lifestyle Feminism, and the Politics of Personal Happiness.” 
 
9 Matthew C. Ehrlich, “Shattered Glass, Movies, and the Free Press Myth,” Journal of 
Communication Inquiry 29.2 (2005): 103-118; Sheila T. Murphy, “The Impact of Factual 
Versus Fictional Media Portrayals of Cultural Stereotypes,” American Academy of Political 
and Social Science 560.1 (1998): 165-178; Foss, Rhetorical Criticism: Exploration and 
Practice. 
 
10 Murphy, “The Impact of Factual Versus Fictional Media Portrayals of Cultural 
Stereotypes,” 166. 
 
11 Robert F. Scherer, James D. Brodzinski, and Frank A. Wiebe, “Entrepreneur Career 
Selection and Gender: A Socialization Approach,” Journal of Small Business Management 
28.2 (1990): 37-44. 
 
12 Susan J. Rosenholtz and Carl Simpson, “The Formation of Ability Conceptions: 
Developmental Trend or Social Construction?” Review of Educational Research 54.1 
(1984): 33. 
 
13 Rosenholtz and Simpson, “The Formation of Ability Conceptions: Developmental Trend 
or Social Construction,” 31-63. 
 
14 Ibid. 
 
15 Belinda A. Stillion Southard, “Beyond the Backlash: Sex and the City and Three Feminist 
Struggles,” Communication Quarterly 56.2 (2008): 149-167; Jane Gerhard, “Sex and the 
City: Carrie Bradshaw’s Queer Postfeminism,” Feminist Media Studies 5.1 (2005): 27-49; 
Howard Good, Girl Reporter: Gender, Journalism, and the Movies (Lanham, MD: 
Scarecrow Press, 1998). 
 
16 Gaye Tuchman, “The Symbolic Annihilation of Women by the Mass Media,” in Hearth 
and Home: Images of Women in the Mass Media, ed. Gaye Tuchman, Arlene Kaplan 
Daniels, and James Benet (New York: Oxford University Press, 1978), 3-38. 
 
17 Jack Glascock, “Gender Roles on Prime-Time Network Television: Demographics and 
Behaviors,” Journal of Broadcasting and Electronic Media 45.4 (2001): 656-670; Michael 
Elasmar, Kazumi Hasegawa, and Mary Brain, “The Portrayal of Women in U.S. Prime 
Time Television,” Journal of Broadcasting and Electronic Media 44.1 (1999): 20-34; 
David Atkin, “The Evolution of Television Series Addressing Single Women, 1966-1990,” 
Journal of Broadcasting and Electronic Media 35.4 (1991): 517-523. 
 


“His	
  Women	
  Problem”	
   	
   26	
  
	
  

18 Brooks Robards, “Newshounds and Sob Sisters: The Journalist Goes to Hollywood,” in 
Beyond the Stars: Stock Characters in American Popular Film, ed. Paul Loukides and 
Linda K. Fuller (Bowling Green, OH: Bowling Green State University Press, 1990), 136. 
 
19 Jeremy G. Butler, “Redesigning Discourse: Feminism, the Sitcom, and Designing 
Women,” Journal of Film and Video 45.1 (1993): 13-26; Ethel S. Goodstein, “Southern 
Belles and Southern Buildings: The Built Environment as Text and Context in Designing 
Women,” Critical Studies in Mass Communication 9.2 (1992): 170-185; Bonnie Dow, 
“Hegemony, Feminist Criticism, and The Mary Tyler Moore Show,” Critical Studies in 
Mass Communication 7.3 (1990): 261-274. 
 
20 Dow, “Hegemony, Feminist Criticism, and The Mary Tyler Moore Show,” 263. 
 
21 Ibid., 268. 
 
22 Dow, “Hegemony, Feminist Criticism, and The Mary Tyler Moore Show”; Michael 
Winship, Television (New York: Random House, 1988). 
 
23 Dow, “Hegemony, Feminist Criticism, and The Mary Tyler Moore Show.” 
 
24 Bonnie Dow, “Murphy Brown and Postfeminist Politics,” in Mass Politics: The Politics 
of Political Culture, ed. Daniel M. Shea (New York: St. Martin’s Press, 1999). 
 
25 Helen Richards, “Sex and the City: A Visible Flaneuse for the Postmodern Era?” 
Continuum: Journal of Media and Cultural Studies 17.2 (2003): 147-157. 
 
26 Ibid., 147. 
 
27 Gerhard, “Sex and the City: Carrie Bradshaw’s Queer Postfeminism,” 38. 
 
28 Stillion Southard, “Beyond the Backlash: Sex and the City and Three Feminist 
Struggles”; Gerhard, “Sex and the City: Carrie Bradshaw’s Queer Postfeminism.” 
 
29 Thomas R. Fahy, “Athletes, Grammar Geeks, and Porn Stars: The Liberal Education of 
Sports Night,” in Considering Aaron Sorkin: Essays on the Politics, Poetics and Sleight of 
Hand in the Films and Television Series, ed. Thomas R. Fahy (Jefferson, NC: McFarland 
and Company, 2005), 61. 
 
30 Kirstin Ringelberg, “His Girl Friday (and Every Day): Brilliant Women Put to Poor 
Use,” in Considering Aaron Sorkin: Essays on the Politics, Poetics and Sleight of Hand in 
the Films and Television Series, ed. Thomas R. Fahy (Jefferson, NC: McFarland and 
Company, 2005), 96-97. 
 
31 Ibid., 97. 
 


“His	
  Women	
  Problem”	
   	
   27	
  
	
  

32 Chad Painter and Patrick Ferrucci, “Unprofessional, Ineffective, and Weak: A Textual 
Analysis of the Portrayal of Female Journalists on Sports Night,” Journal of Mass Media 
Ethics 27.4 (2012): 248-262. 
 
33 Lacey Rose, “Aaron Sorkin Reveals Depth of ‘Newsroom’ Angst, Season 2 Reboot,  
A-List Consultants,” Hollywood Reporter, June 19, 2013, online at 
www.hollywoodreporter.com/news/aaron-sorkin-hbo-drama-newsroom-570176. 
 
34 Lynette Rice, “Aaron Sorkin Enters The Newsroom,” Entertainment Weekly, January 20, 
2012, 48-49. 
 
35 Ringelberg, “His Girl Friday (and Every Day): Brilliant Women Put to Poor Use,” 91. 
 
36 Ibid. 
 
37 Ibid., 98. 
 
38 Clifford G. Christians, Theodore L. Glasser, Denis McQuail, Kaarle Nordenstreng, and 
Robert A. White, Normative Theories of the Media: Journalism in Democratic Societies 
(Urbana, IL: University of Illinois Press, 2009). 
 
39 Ibid. 
 
40 Ibid. 
 
41 Clifford G. Christians, John P. Ferre, and P. Mark Fackler, Good News: Social Ethics 
and the Press (New York: Oxford University Press, 1993). 
 
42 Ibid. 
 
43 Ibid. 
 
44 The Commission on Freedom of the Press, A Free and Responsible Press (Chicago, IL: 
University of Chicago Press, 1947). 
 
45 Isaiah Berlin, Liberty: Incorporating Four Essays on Liberty (Oxford, England: Oxford 
University Press, 2002); John C. Nerone, Last Rights: Revisiting Four Theories of the Press 
(Urbana, IL: University of Illinois Press, 1995). 
 
46 Nerone, Last Rights: Revisiting Four Theories of the Press. 
 
47 Ibid. 
 
48 Anandam P. Kavoori, “Discursive Texts, Reflexive Audiences: Global Trends in 
Television News Texts and Audience Reception,” Journal of Broadcasting & Electronic 
Media 43.3 (1999): 386-398. 


“His	
  Women	
  Problem”	
   	
   28	
  
	
  

49 Arthur A. Berger, Media Research Techniques (London: Sage, 1998). 
 
50 Toby Miller, Television Studies: The Basics (New York: Routledge, 2010), 23. 
 
51 Ibid., 32. 
 
52 Peter Larsen, “Textual Analysis of Fictional Media Content,” in A Handbook of  
Qualitative Methodologies for Mass Communication Research, eds. Klaus Bruhn Jensen 
and Nicholas W. Jankowski (New York: Routledge, 1991), 121-134. 
 
53 Elli P. Lester-Roushanzamir and Usha Raman, “The Global Village in Atlanta: A Textual 
Analysis of Olympic News Coverage for Children in the Atlanta Journal-Constitution,” 
Journal of Mass Communication Quarterly 76.4 (1999): 703. 
 
54 Clifford Geertz, The Interpretation of Cultures (New York: Basic Books, 1973). 
 
55 Elfriede Fürsich, “In Defense of Textual Analysis,” Journalism Studies 10.2 (2009): 241.  
 
56 Larsen, “Textual Analysis of Fictional Media Content,” 122. 
 
57 Lester-Roushanzamir and Raman, “The Global Village in Atlanta: A Textual Analysis of 
Olympic News Coverage for Children in the Atlanta Journal-Constitution.” 
 
58 Ibid. 
 
59 Ibid. 
 
60 Alan McKee, Textual Analysis: A Beginner’s Guide (Thousand Oaks, CA: Sage, 2003). 
 
61 Matthew B. Miles and A. Michael Huberman, Qualitative Data Analysis: A Sourcebook 
of New Methods (Thousand Oaks, CA: Sage, 1984), 215. 
 
62 Geertz, The Interpretation of Cultures. 
 
63 Roger D. Wimmer and Joseph R. Dominick, Mass Media Research: An Introduction 
(Belmont, CA: Wadsworth, 1994). 
 
64 R. Burke Johnson, “Examining the Validity Structure of Qualitative Research,” 
Education 118 (1997): 282-292. 
 
65 Painter and Ferrucci, “Unprofessional, Ineffective, and Weak: A Textual Analysis of  
the Portrayal of Female Journalists on Sports Night.” 
 
66 Stillion Southard, “Beyond the Backlash: Sex and the City and Three Feminist Struggles”; 
Gerhard, “Sex and the City: Carrie Bradshaw’s Queer Postfeminism”; Good, Girl Reporter: 
Gender, Journalism, and the Movies. 


“His	
  Women	
  Problem”	
   	
   29	
  
	
  

67 Butler, “Redesigning Discourse: Feminism, the Sitcom, and Designing Women”; 
Goodstein, “Southern Belles and Southern Buildings: The Built Environment as Text and 
Context in Designing Women”; Dow, “Hegemony, Feminist Criticism, and The Mary Tyler 
Moore Show.” 
 
68 Ringelberg, “His Girl Friday (and Every Day): Brilliant Women Put to Poor Use,” 96-97. 
 
69 Ehrlich, “Shattered Glass, Movies, and the Free Press Myth”; Murphy, “The Impact of 
Factual Versus Fictional Media Portrayals of Cultural Stereotypes”; Foss, Rhetorical 
Criticism: Exploration and Practice. 
 
70 Scherer, Brodzinski, & Wiebe, “Entrepreneur Career Selection and Gender: A 
Socialization Approach.” 
 
71 Murphy, “The Impact of Factual Versus Fictional Media Portrayals of Cultural 
Stereotypes.” 
 
72 Rosenholtz & Simpson, “The Formation of Ability Conceptions: Developmental Trend 
or Social Construction?” 
 
73 Mark Cenite, “Ethical Learnings From Borat on Informed Consent for Make Benefit 
Film and Television Producers,” Journal of Mass Media Ethics 24 (2009): 22-39. 
 
74 Clifford G. Christians, Kim B. Rotzoll, Mark Fackler, Kathy Brittain McKee, and Robert 
H. Woods Jr., Media Ethics: Cases and Moral Reasoning (Boston: Pearson, 2005), 240. 
 
75 Lee Wilkins, “Foreword,” Journal of Mass Media Ethics 27.4 (2012): 219. 
 
76 Cenite, “Ethical Learnings From Borat on Informed Consent for Make Benefit Film and 
Television Producers”: 22. 
 
77 Amy Wallace, “Life as a Female Journalist: Hot or Not?” The New York Times, January 
19, 2014, online at www.nytimes.com/2014/01/20/opinion/life-as-a-female-journalist-hot-
or-not.html?_r=0. 
 
78 University of Georgia, Annual Survey of Journalism and Mass Communication 
Enrollments, (2010), online at  
www.grady.uga.edu/annualsurveys/Enrollment_Survey/Enrollment_2010/Enrollment_Rep
ort_2010_color.pdf. 
 
79 Ibid. 
 
80 Ibid. 
 
81 Painter and Ferrucci, “Unprofessional, Ineffective, and Weak: A Textual Analysis of the 
Portrayal of Female Journalists on Sports Night.” 


“His	
  Women	
  Problem”	
   	
   30	
  
	
  

82 Rebecca M. Chory-Assad and Ron Tamborini, “Television Exposure and the Public’s 
Perceptions of Physicians,” Journal of Broadcasting & Electronic Media 47.2 (2003):  
197-215. 
 
83 Alice Hall, “Film Reviews and the Public’s Perceptions of Stereotypes: Movie Critics’ 
Discourse About The Siege,” Communication Quarterly 49.4 (2001): 399-423. 
 
84 Rekha Sharma, “News on the Rocks: Exploring the Agenda-Setting Effects of Blood 
Diamond in Print and Broadcast News,” Media, War & Conflict 5.3 (2012): 239-253. 
 
85 Susan E. Morgan, Andy J. King, Jessica Rae Smith, and Rebecca Ivic, “A Kernel of 
Truth? The Impact of Television Storylines Exploiting Myths About Organ Donation on the 
Public’s Willingness to Donate,” Journal of Communication 60 (2010): 778-796. 
 
86 Christians, Glasser, McQuail, Nordenstreng, and White, Normative Theories of the 
Media: Journalism in Democratic Societies. 
 


	University of Dayton
	eCommons
	Fall 2015

	'His Women Problem': An Analysis of Gender on 'The Newsroom'
	Chad Painter
	Patrick Ferrucci
	eCommons Citation

	'His Women Problem': An Analysis of Gender on 'The Newsroom'
	Abstract
	Disciplines
	Comments


	Painter Ferrucci Newsroom FINAL

