
Journal of Dispute Resolution Journal of Dispute Resolution

Volume 2007 Issue 1 Article 10

2007

Changes in Conflict Framing in the News Coverage of an Changes in Conflict Framing in the News Coverage of an

Environmental Conflict Environmental Conflict

Linda L. Putnam

Martha Shoemaker

Follow this and additional works at: https://scholarship.law.missouri.edu/jdr

 Part of the Dispute Resolution and Arbitration Commons

Recommended Citation Recommended Citation
Linda L. Putnam and Martha Shoemaker, Changes in Conflict Framing in the News Coverage of an
Environmental Conflict, 2007 J. Disp. Resol. (2007)
Available at: https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10

This Conference is brought to you for free and open access by the Law Journals at University of Missouri School of
Law Scholarship Repository. It has been accepted for inclusion in Journal of Dispute Resolution by an authorized
editor of University of Missouri School of Law Scholarship Repository. For more information, please contact
bassettcw@missouri.edu.

https://scholarship.law.missouri.edu/jdr
https://scholarship.law.missouri.edu/jdr/vol2007
https://scholarship.law.missouri.edu/jdr/vol2007/iss1
https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10
https://scholarship.law.missouri.edu/jdr?utm_source=scholarship.law.missouri.edu%2Fjdr%2Fvol2007%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/890?utm_source=scholarship.law.missouri.edu%2Fjdr%2Fvol2007%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:bassettcw@missouri.edu

Changes in Conflict Framing in the
News Coverage of an Environmental

Conflict
Linda L. Putnam*and Martha Shoemaker**

I. CONFLICT AND MEDIA ROLES

Conflict is not a new arena in media studies. For the most part, the media
have a vested interest in conflict. Various models of news production cast differ-
ent roles for the media in covering social conflicts. Several of these roles include
treating the press as an unbiased participant that neither defends nor attacks the
status quo. The media also serve as gatekeepers to process information, act as
watchdogs to protect the public, and function as mediators to build consensus and
manage community tensions.' Even though the type of role that the media play
depends on particular disputes, reporters and editors are active agents who aid in
identifying stakeholders, casting the issues in particular ways, and defining social
conflicts,.

Conflict is also a type of media framing that is employed in the production of
news. Framing refers to the ways that newsmakers cast stories, highlight what is
figure and ground, and impute meaning and motives. "Figure" is what takes cen-
ter stage in how one sees a situation, while elements that form "ground" fall to the
background or the periphery of a situation. Aspects of a story that become figure
often influence how newsmakers cast the definition of an issue, problem, or event.
Framing a situation as a conflict highlights incompatibilities, disagreements, or
oppositional tensions between individuals, groups, and institutions. In the U.S.,
conflict is one of the most commonly used media frames in coverage of politics
and crime, second to a responsibility frame.3 A responsibility frame focuses on
what or who was responsible for the problem, who should alleviate it, and what
type of action is needed to address it.

This article examines the role of media and conflict framing in four major
turning points of an environmental controversy. In particular, it focuses on the
media's role in defining the dispute and altering the naming and blaming among
constituents during these turning points. It also examines how these changes re-
late to escalation and de-escalation of the conflict.

* Linda Putnam is a Regents Professor and the George T. and Gladys H. Abell Professor in the
Department of Communication at Texas A&M University.

** Martha Shoemaker is a Ph.D. candidate at Texas A&M University.
1. Sara U. Douglas, Negotiation Audiences: The Role of Mass Media, in COMMUNICATION AND

NEGOTIATION 250-72 (Linda L. Putnam & Michael E. Roloff eds., 1992).
2. AKIBA A. COHEN, HANNA ADONI & CHARLES R. BANTZ, SOCIAL CONFLICT AND TELEVISION

NEWS 19-21 (1990).
3. Holli A. Semetko & Patti M. Valkenburg, Framing European Politics: A Content Analysis of

Press and Television News, 50 J. COMM. 95 (2000).

1

Putnam and Shoemaker: Putnam: Changes in Conflict Framing

Published by University of Missouri School of Law Scholarship Repository, 2007

JOURNAL OF DISPUTE RESOLUTION

A. Media Framing

Media framing is a complex and multifaceted area of research. More than a
decade's worth of investigations reveals three major processes: frame construc-
tion, framing effects, and frame definition.4 Frame construction focuses on the
way that journalists cast the elements of news stories, especially the formats that
they use, newsmakers' intentions and values, and the devices that journalists use
in their work. For example, research on frame construction might examine what
stories get reported, which sources are cited or not cited, and where a story ap-
pears in the layout of the news. Framing effects research centers on the outcomes
of news framing and the interaction between the media and audiences. Thus, the
research encompasses studies of two-way flow among media, discourses of public
opinion, and prior knowledge of audience members.5 Finally, frame definition
centers on the content of news stories that arise from how the media contributes to
defining the situation. This process focuses on the discourse units that convey
news frames. Thus, the media construct particular views of reality through limit-
ing the range of information, selecting sources strategically, and setting parame-
ters for policy debates. This study adopts the latter perspective to the study of
media framing and combines it with work on conflict framing.

B. Conflict Framing

Framing is also an important topic in conflict research.6 In conflict situations,
framing refers to the way that participants define the situation-that is, what they
attend to or ignore in an ongoing stream of events, what counts as important, and
what actions should they take. In conflict situations, framing is evident in two
processes: discourse use and development of the issues. 7 In discourse use, fram-
ing is performed through the naming or labeling of events, the use of words that
imply blame, and explanations about the nature of a situation. Actors label a
situation as a problem, infer causes for why it occurred, and provide accounts for
the sequence of events.

These framing patterns are closely related to descriptions of issues or agenda
items. Issues in a conflict are not objective topics or proposals. Rather, parties
construct them through a continual process of assessing and reassessing issues in
light of attacking arguments, information exchange, and interpretations of events.
In effect, stakeholders, and particularly the media, frame issues through naming
what the conflict is about, exploring causes for it, and providing explanations for
ongoing events. This process is continual as stakeholders negotiate, persuade, and
co-develop understandings of a conflict.

4. Paul D'Angelo, News Framing as a Multiparadigmatic Research Program: A Response to
Entman, 52 J. COMM. 870, 880 (2002).

5. Id. at 882.
6. See, e.g., Linda L. Putnam & Majia Holmer, Framing, Reframing, and Issue Development, in

COMMUNICATION AND NEGOTIATION 128-55 (Linda L. Putnam & Michael E. Roloff eds., 1992);
Laura E. Drake & William A. Donohue, Communication Framing Theory in Conflict Resolution, 23
COMM. RES. 297-322 (1996).

7. See Deborah Tannen, What's in a Frame? Surface Evidence of Underlying Expectations, in NEW
DIRECTIONS IN DISCOURSE PROCESSES 137-81 (Roy 0. Freedle ed., 1979).

[Vol. 2007

2

Journal of Dispute Resolution, Vol. 2007, Iss. 1 [2007], Art. 10

https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10

Changes in Conflict Framing in News Coverage

To examine these features, this study adopts a version of Gray's model of
conflict framing. 8 This model analyzes the ways that stakeholders characterize
each other (characterization) and how they recommend alternatives for managing
a conflict (conflict management). Characterization centers on the positive and
negative views that stakeholders have of each other. Conflict management in-
cludes references to collaborative actions (e.g., fact finding, joint problem solving,
or authority-based decisions drawn from stakeholder input) and to non-
collaborative approaches (e.g., adjudication; appeals to political action; or refer-
ences to struggle, sabotage, or avoidance). Finally, this study examines how the
press treats a conflict as escalating or de-escalating in intensity.

In essence, conflict functions as both a type of and process for media framing.
As a type of framing, conflict calls attention to oppositional tensions, disagree-
ments, and incompatibilities. In covering these events, the media define a conflict
through the language used and the issues included in their stories. Conflict fram-
ing entails the naming or labeling of a controversial situation, exploring causes for
it, and providing explanations for ongoing events. Thus, the media frame some
elements of a conflict as figure and others as ground, search for labels to capture
the nature of a struggle, and try to forecast the outcomes of a dispute.

II. THE EDWARDS AQUIFER CONFLICT

The Edwards Aquifer is an underground, limestone water formation in the
south-central region of Texas that stretches 176 miles through portions of six
counties. It was the source of controversy for over fifty years and particularly
from 1988-1999, after several droughts led to reduced water usage. The contro-
versy centered on its limited physical structure, multiple and growing number of
water users, potential contamination in times of drought, and possible harm to the
endangered species that lived in the springs which flowed out of the aquifer.

Moreover, in the state of Texas underground water is private property while
surface water belongs to the state; thus, the conflict encompassed debates about a
landowner's right to capture water below his or her property, the regulation and
distribution of water from a common resource, and protection of the species and
habitats that lived in the water. The major episodes in this conflict included the
demise of a regional water management plan, the declaration of the aquifer as an
underground river, the Sierra Club's confrontations and lawsuits, the opening and
closing of a large catfish farm, and the senate bill that authorized the Edwards
Aquifer Authority.9

8. Barbara Gray, Framing of Environmental Disputes, in MAKING SENSE OF INTRACTABLE
ENVIRONMENTAL CONFLICTS: FRAMES AND CASES 11-34 (Roy J. Lewicki, Barbara Gray & Michael
Elliott eds., 2003).

9. See Linda L. Putnam & Tarla Peterson, The Edwards Aquifer Dispute: Shifting Frames in a
Protracted Conflict, in MAKING SENSE OF INTRACTABLE ENVIRONMENTAL CONFLICTS: FRAMES AND
CASES 127-58 (Roy J. Lewicki, Barbara Gray & Michael Elliott eds., 2003) (full case description of
this conflict); Todd H. Votteler, The Little Fish That Roared: The Endangered Species Act, State
Groundwater Law, and Private Property Rights Collide Over the Texas Edwards Aquifer, 28 ENVTL.
L. 845 (1998) (same).

No. 1]

3

Putnam and Shoemaker: Putnam: Changes in Conflict Framing

Published by University of Missouri School of Law Scholarship Repository, 2007

JOURNAL OF DISPUTE RESOLUTION

A. Turning Points in Conflict

These episodes overlap and form four major turning points within the long-
term conflict. A turning point is a dramatic moment in which the conflict shifts in
a new direction.' 0 Triggered by changes in internal procedures or in the ecologi-
cal, legal, or political context, these turning points act as abrupt shifts in conflict
development. Turning points often occur after a crisis or impasse in a conflict's
development.

These shifts represent actual as well as reported changes in conflict develop-
ments and typically cast the situation as escalating or de-escalating. Escalation in
conflict refers to an increase in contentious tactics-for example, demands, angry
statements, threats, and attacks-that move the parties further from agreement.
Conflicts depicted as escalating typically reveal an increase in the number of is-
sues in a dispute and the costs that parties are willing to bear.'" Framing patterns
may also change in conflicts seen as escalating. Specifically, descriptions of con-
flict events that highlight polarization among stakeholders, negative characteriza-
tions, use of non-collaborative approaches to conflict management, and descrip-
tions of non-negotiable issues and unacceptable alternatives typify reports of esca-
lation.

De-escalation is the process of moving a conflict toward an agreement
through highlighting reductions in the intensity, emotional costs, and contentious
tactics of the situation. Descriptions of de-escalation shift the naming of the con-
flict, cast stakeholders in positive ways, highlight cooperation among opposing
parties, and unite oppositional groups through common enemies. De-escalation
patterns also show an increase in multiple explanations for a conflict and a de-
crease in narrowing or simplifying complex problems.

B. Turning Points in the Edwards Aquifer Conflict

Interviews with stakeholders involved in the Edwards Aquifer conflict re-
vealed four major turning points: the withdrawal of the western counties from the
Edwards Underground Water District, the Sierra Club's lawsuits, the catfish
farmer's movement into the region, and the passage of legislation to authorize the
Edwards Aquifer Authority. An examination of 193 newspaper articles before,
during the time of, and immediately following these turning points uncovered
patterns in media and conflict framing that were linked to escalation and de-
escalation. The remainder of this article summarizes the different patterns of me-
dia framing that labeled what the dispute was about (naming) and who or what
caused it (blaming) during these turning points. In addition, this study examines
the way that the press used characterization, conflict management, and escala-
tion/de-escalation framing. Finally, the article draws some conclusions about

10. See Daniel Druckman, Turning Points in International Negotiations, 45 J. CONFLICT RESOL. 519
(2001); Daniel Druckman, Stages, Turning Points, and Crises: Negotiating Military Base Rights, Spain
and the United States, 30 J. CONFLICT RESOL. 327, 332 (1986).

11. DEAN G. PRUrr & SUNG HEE KIM, SOCIAL CONFLICT: ESCALATION, STALEMATE, AND

SETTLEMENT 87-100, 171-88 (2004).

[Vol. 2007

4

Journal of Dispute Resolution, Vol. 2007, Iss. 1 [2007], Art. 10

https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10

Changes in Conflict Framing in News Coverage

ways that the media limited or expanded the range of information and how press
coverage set parameters for policy debates in this conflict.

1. The Regional Water Management Plan

In the first stage of the conflict, a drought in the mid-1980s led to collabora-
tion among stakeholders in the aquifer region. After five years of work and what
appeared to be a consensus, several counties in West Texas rejected a Regional
Water Management Plan and withdrew from the Edwards Underground Water
District (EUWD). The plan called for regulating pumping to make sure that the
volume of water taken from the Edwards did not exceed the average rainfall. This
episode constituted a turning point because it shifted the conflict from near
agreement to a struggle when the farmers and ranchers voted against the plan, set
up their own underground water boards, and lobbied the state legislature to defeat
the plan.

Media coverage of the event pitted different stakeholders in a battle to name
the conflict, with the farmers declaring their "right of capture in jeopardy" and the
mayor of San Antonio labeling the plan as "a balanced example of consensus
building."' 2 The farmers and ranchers blamed San Antonio for cornering "the
hog's share" of the resources and asking the western counties "to sacrifice and
spend money" on the plan while other stakeholders blamed "the spineless
EUWD" 13 which could not garner support for the plan. Thus, the media named
the conflict as urban versus rural interests and cast the dispute as "a fight for water
rights,"'14 "feuding interests,"'15 and "a regional water battle."'16

Media coverage of this turning point revealed a shift from the use of interest
frames to reliance on negative characterization of other stakeholders. Prior to this
point, coverage of the conflict centered on the needs and proposals of different
parties, but after the withdrawal of the western counties, patterns of framing re-
vealed an increase in negative characterization. In particular, newspaper articles
highlighted the EUWD's lack of authority, San Antonio's reluctance to build their
own reservoirs, the farmers' refusal to compromise, San Antonio's need to pre-
serve their lucrative tourist industry, and the unreasonable demands of the farm
community. By naming the conflict as a battle, press coverage also shifted from
collaborative, joint problem solving to sabotage and political struggle frames. A
corresponding increase in escalation framing occurred, especially as the media
highlighted nonnegotiable issues, failed settlements, polarization of the parties,
and the increase in emotional intensity. Phrases such as "storm brewing in the
West,"' 17 "warring urban and rural factions,"' 8 and "stymied efforts to resolve
differences"' 19 appeared in the press coverage.

12. NELSON W. WOLFF & HENRY CISNEROS, MAYOR: AN INSIDE VIEW OF SAN ANTONIO POLITICS,
1981-1985 68 (1997).

13. J. Michaels & J. Lewis, Mayor Fears Worst, Pushes for Aquifer Legislation, SAN ANTONIO
LIGHT, May 28, 1989, at A4.

14. Jim Woods & Diana R. Fuentes, South Texans Ready to Fight for Aquifer, SAN ANTONIO
EXPRESS-NEWS, June 30, 1990, at A3.

15. Patrick Crummins, Federal Officials to Look into Aquifer Situation, SAN ANTONIO LIGHT, June,
28, 1990, at A4.

16. Woods & Fuentes, supra note 14, at A8.
17. WOLFF & CISNEROS, supra note 12, at 68.

No. 1]

5

Putnam and Shoemaker: Putnam: Changes in Conflict Framing

Published by University of Missouri School of Law Scholarship Repository, 2007

JOURNAL OF DISPUTE RESOLUTION

2. Sierra Club Lawsuits

A second major turning point occurred when the Sierra Club entered the con-
flict and threatened to file lawsuits against federal governmental agencies. With
the entry of the Sierra Club, a federal presence was brought into what had been a
regional and state conflict. This event occurred after the Guadalupe-Blanco River
Authority (GBRA) filed a lawsuit to declare the aquifer an underground river
subject to state regulation-an action deemed "ridiculous," "unacceptable," and
"entering a new ball game.",20 This effort eventually failed in the courts, but in the
meantime, the Sierra Club and GBRA joined forces to file a lawsuit against the
Department of Interior and the U.S. Fish and Wildlife Service for failure to protect
the endangered species that lived in the spring flow from the aquifer. Media cov-
erage that labeled what the conflict was about shifted as did the blaming during
this three-year period. Some stakeholders named it "federal intervention"21 while
others regarded it as "protecting the springs," "something that had to be done,"
and assuring the "economics, public health, and environment" of the region. 2

Thus, the media framing shifted from labeling the conflict as "a fight" to calling it
"threats of federal intervention," a label that stakeholders used to rekindle negotia-
tion among parties. Although some stakeholders continued to blame San Antonio
for the conflict, blaming moved away from a rural versus urban struggle to ques-
tioning the legislature's lack of constructive action.

This second major turning point also revealed shifts in the use of characteri-
zation, conflict management, and escalation/de-escalation frames. Negative char-
acterization frames declined in this period as news coverage focused on how to
manage the conflict, including appeals to political action and adjudication. Less
coverage focused on escalation and struggle in response to the Sierra Club law-
suits, and de-escalation occurred as negotiators searched for "a miracle agree-
ment" to avoid federal intervention.23 But as the Sierra Club lawsuits continued,
the conflict escalated again, as evident in a marked increase in highlighting the
series of unsuccessful interventions and unacceptable settlements.

3. The Catfish Farmer

The third major turning point in the conflict occurred when a catfish farmer
moved into the San Antonio area and began pumping nearly 40 million gallons of
water from the aquifer per day. This turning point arose concomitantly with the
Sierra Club lawsuits and introduced water waste and pollution as issues in the
conflict. Because the catfish farmer used an excessive amount of water, a number

18. Patrick Crummins, Regional Plan for Aquifer at Dead End: EUWD Reps Fault City's Water
Plan, SAN ANTONIO LIGHT, June 23, 1990, at A3.

19. Bill Collier, Edwards in for a Dry Spell, AUSTIN AMERICAN-STATEsMAN, Feb. 25, 1990, at B7.
20. Patrick Crummins, Aquifer Battle Boiling, SAN ANTONIO LIGHT, Apr. 17, 1992, at A14.
21. Tom Bower, Sierra Club to Pursue Water Suit, SAN ANTONIO ExPREss-NEws, Apr. 23, 1992, at

A15.
22. Stephanie Scott, No Truce in Sierra Club Suit, SAN ANTONIO EPRESS-NEWS, May 17, 1992, at

Al.
23. Tom Bower, Hall Says Pact Near on Aquifer, SAN ANTONIO EXPREss-NEWS, June 18, 1992, at

SlIA.

[Vol. 2007

6

Journal of Dispute Resolution, Vol. 2007, Iss. 1 [2007], Art. 10

https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10

Changes in Conflict Framing in News Coverage

of stakeholders felt that this incident illustrated why right of capture should be
limited. Although the catfish farmer felt like a scapegoat and an underdog used to
address the state's water problems, media efforts to frame the episode as a "David
and Goliath problem" 24 were overshadowed by other stakeholders who viewed the
catfish farm as "a source of pollution that dumps waste particles," as "breaking the
state law," and as "a violation of the water code., 25 Thus, in this episode, the
naming of the conflict shifted from the right of capture to "protecting a precious
water resource" and finding "long term management at the regional level. 26

In like manner, media use of negative characterization and non-collaborative
conflict management frames increased during this episode. In particular, the me-
dia cast the conflict through the lens of intense escalation, marked by negative
characterizations of the catfish farmer, attacks on bureaucrats and state regulators,
and blaming state agencies. Efforts to negotiate a settlement that characterized the
early stages of the Sierra Club turning point shifted to calls for political action,
appeals for state control, threats of lawsuits, and cries for the Environmental Pro-
tection Agency to intervene. Media coverage of this turning point noted three
times as many non-collaborative conflict management frames as did prior epi-
sodes. The media also cast the conflict "as a war zone in the latest battle over who
will control the rights to water in Texas" and "as lawsuits that thrust parties into a
battle in the courts. 27 The dispute culminated with two state agencies filing suit
against the catfish farmer for wasting water and polluting the San Antonio River,
and with the passage of legislative bills to prohibit water waste by placing a mora-
torium on the development of new wells that had flows greater than 3,000 gallons
per minute.

4. The Edwards Aquifer Authority (EAA)

The fourth turning point was a response to the calls for political action. After
developing different water management plans, the Texas Senate and House of
Representatives "ironed out their differences" 28 and "inched their way toward a
compromise., 29 This event represented a turning point because the state took
control of the dispute, developed a bill to appoint a nine-member regional agency
(the EAA) to limit pumping, issue permits, and manage the aquifer. Controversy
ensued over setting up the permitting system, ensuring the spring flow, and abol-
ishing an elected agency (the EUWD) to replace it with an appointed one (the
EAA). The latter issue led to a Voting Rights Act challenge regarding the ap-
pointed board and a shift in viewing the conflict as a "milestone" and a "great
piece of legislation" to "a setback" and "a blow to the city as well as a blow to the

24. David Lemore, A Gushing Controversy: Fish Farm Owner Battling Charges of Aquifer Overuse,
DALLAS MORNING NEWS, Aug. 25, 1991, at D5.

25. Patrick Crummins, Investigators Raising Stink Over Catfish Farm, SAN ANToNIo LIGHT, Aug.
21, 1991, at Al, A10.

26. Lemore, supra note 24, at D6.
27. Id. at D8.
28. Stephanie Scott, House Passes Plan to Limit Aquifer Usage, SAN ANTONIO EXPREss-NEWS,

May 25, 1993, at Al.
29. Stephanie Scott, Conferees Facing Off Over Aquifer, SAN ANTONIO EXPRESS-NEWS, May 28,

1993, at A14.

No. 1]

7

Putnam and Shoemaker: Putnam: Changes in Conflict Framing

Published by University of Missouri School of Law Scholarship Repository, 2007

JOURNAL OF DISPUTE RESOLUTION

whole Edwards aquifer region." 30 The media sources indirectly blamed the devel-
opers and lawyers who had political and financial interests in the area31 while the
farmers blamed San Antonio. After the bill was rewritten and the EAA was de-
clared constitutional, this turning point was named "a Texas solution to a Texas
problem" and "the last chapter in a saga of water rights." 32

During this period, the media use of characterization, conflict management,
and escalation/de-escalation framing was extensive. For the most part, the media
employed a large number of positive, as well as negative, characterization
frames-ones that praised state government, underscored the ways that parties
compromised, and lauded the legislature for working hard to make the bill fair.
These positive characterizations emerged amid cries that San Antonio was running
the show, that the House of Representatives was too sympathetic to the farmers'
plight, and that the EAA could not get off the ground. Tradeoffs between positive
and negative characterizations combined with a low number of polarization
frames differentiated this turning point from previous ones.

De-escalation gained a privileged stance through media framing that empha-
sized "big steps forward," "sacrifices" that stakeholders made, "applauding" the
decision, and the "accomplishments" of the court ruling. Contrary to expecta-
tions, the media did not frame stakeholders as more collaborative or cooperative
than in the past. Rather, the media reminded the public that the clash was more
than a century old and that bickering on groundwater rights had continued for
decades. Media coverage during this turning point continued to employ non-
collaborative frames, such as calls for adjudication and appeals to political action.
In general, the resolution to this conflict was not consensual. The court ruling
carved a divide between those who believed that state law was needed to protect a
crucial resource and those who felt that the state ran roughshod over landowners'
rights.33

III. FINDINGS AND CONCLUSION

Several patterns emerged in tracking the media framing across the four turn-
ing points of this conflict. First, the media played a central role in naming or la-
beling a conflict episode at each turning point. In the first turning point, the media
cast the conflict as "a battle between urban and rural interests," which shifted to
labeling it as "federal intervention" during the Sierra Club lawsuits and to "water
waste" in the catfish farmer dispute. In the final turning point, the media cast the
congressional bill as a "milestone," "the great compromise," and "a Texas solu-
tion to a Texas problem. 3 4 Each stage of naming the conflict moved further away
from the original issue of the right of capture, even though farmers in the western

30. Ralph K. M. Haurwitz, Aquifer Bill Dealt Stunning Setback: Justice Department Has Proponents
of Water Plan Scrambling for Options, AUSTIN AMERICAN-STATESMAN, Nov. 23, 1993, at B2; Tom
Bowers, Justice Department Rejects Appointed Aquifer Authority, SAN ANTONIO ExPRESS-NEWS,
Nov. 20, 1993, at lB.

31. Ralph K. M. Haurwitz, Aquifer Bill Dealt Stunning Setback, AUSTIN AMERICAN-STATESMAN,
Nov. 23,1993, at C8.

32. State Retains Edwards Aquifer Control; Morales Hails Ruling as a 'Texas Solution to a Texas
Problem', FORT WORTH STAR-TELEGRAM, June 29, 1996, at IA.

33. Id. at 7A.
34. Id. at IA.

[Vol. 2007

8

Journal of Dispute Resolution, Vol. 2007, Iss. 1 [2007], Art. 10

https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10

Changes in Conflict Framing in News Coverage

counties continued to use private property rights framing as the essence of the
conflict.

In like manner, the media added complexity to the conflict through altering
patterns of blaming and explaining the dispute. Moving from blaming the farmers
and San Antonio in the first stage, news coverage shifted to blaming the ineptness
of regional water agencies, the state for its inaction, and a catfish farmer for ex-
cessive pumping. These shifts in blaming also led to new alliances among stake-
holders, especially when the federal courts entered the fray.

Given that each turning point was a major dispute in its own right, media
coverage continued to employ a heavy dose of negative characterizations of
stakeholders, non-collaborative conflict frames, and frequent reports on escalatory
patterns, including highlighting unacceptable alternatives, broken settlements, and
nonnegotiable issues. Of central importance, however, the media gradually
downplayed the use of contentious tactics and emotional intensity of the conflict,
even though several stakeholder groups continued to make demands and threats
throughout the conflict. Thus, the media participated in the de-escalation process
through a shift in naming the dispute, an alteration of the blaming patterns, the
introduction of multiple explanations for actions, and the casting of the federal
government as a common enemy that united many stakeholders. This de-
escalation occurred simultaneously with embracing incompatibilities and opposi-
tional tensions that typified a traditional conflict frame in news coverage.

Overall, the media play a critical role in conflict framing. They highlight
what is figure and what is ground in the evolution of a dispute and they impute
meaning and motives to actions. In the Edwards Aquifer dispute, the media lim-
ited the range of information on key episodes to central issues in the conflict
frame. Key issues that laid groundwork for a settlement were rarely covered-
issues and actions such as the Water Master's visits to each region, town hall
meetings, the recurrence of sections of the Regional Water Management Plan in
various proposals, and the role of conservation in finding a solution.

The media also set parameters for policy debates through highlighting issues,
sorting out differences among stakeholders, and dropping coverage of repeated
interests. For example, media attention to the right of capture became increas-
ingly downplayed as stakeholders voiced concern about federal intervention, pro-
tecting the spring flow, and excessive pumping. In effect, the content of news
stories is not simply reflections of actual events. News media rely on a conflict
frame as a prototype to construct its stories, define events, and set parameters for
policy debates.

No. 1]

9

Putnam and Shoemaker: Putnam: Changes in Conflict Framing

Published by University of Missouri School of Law Scholarship Repository, 2007

10

Journal of Dispute Resolution, Vol. 2007, Iss. 1 [2007], Art. 10

https://scholarship.law.missouri.edu/jdr/vol2007/iss1/10

	Changes in Conflict Framing in the News Coverage of an Environmental Conflict
	Recommended Citation

	Changes in Conflict Framing in the News Coverage of an Environmental Conflict

