BBC Arabic Television:
Research Report for BBC Trust
Marie Gillespie
This interim report [March 2009] is based on research on BBC Arabic TV’s audiences and programme content. The research was carried out by eight researchers as part of an AHRC funded research project on the BBC World Service. (Note1.) For more information see the project’s website at http://www.open.ac.uk/socialsciences/diasporas/. The research will be available later this year in full. 

1: Context. 

1.1. With over 100 international broadcasters now targeting the Middle East, BBC Arabic TV faces intense competition from Arabic broadcasters who have far greater resources at their disposal and are ‘closer to the pulse’ on the streets. However, the BBCWS has unequalled experience and the best record and reputation in the region in reaching influential elite audiences and ‘multipliers’. BBC Arabic TV is able to build on the BBC’s well established reputation for delivering high quality news. 
1.2. Its launch was met with less criticism and scepticism than might have been anticipated in the Arabic media but the weight of expectations on the service – especially its ability to provide an impartial news service - has been heavy. Arab news audiences are inherently sceptical and recognise that the BBC Arabic is a public diplomacy initiative. (Note2.)
1.3. BBC Arabic television is viewed as one among a growing number of ‘directed media’. Paradoxically, this does not inevitably diminish trust in BBC Arabic TV. Credibility rather than objectivity is the key value among Arab audiences, and in this respect BBC Arabic TV scores highly among viewers.
2. Programme Content

2.1. BBC Arabic TV makes its strongest impact through thoughtful discussion programmes, such as its flagship ‘Talking Point’, rather than through attempts to rival its competitors in providing 24/07 instantaneous rolling news with strong visual appeal. For open round-table TV discussion, the BBC sets world-wide standards. BBC Arabic TV’s stress on adversarial but fair debate that encapsulates, but does not preach, the values of civil society associated with Britain appears to work well.
2.2. Our team researched comparatively the coverage of the commemoration of 60 years since Al-Nakba (the modern birth of Israeli nationhood on 15 May 1948) by BBC Arabic, Al-Jazeera and Al-Arabiyya and online audience responses to the coverage. BBC Arabic TV was accused of anti-Zionism and anti-Semitism by some users, but it attracted neither the anger which met Al-Arabiyya nor the praise showered on Al-Jazeera – its chief rivals. Analysis of BBC Arabic on-line respondents’ contributions suggested the presence of three main discursive repertoires: Arab nationalist (67%), Islamist (12%) and Liberal (21%). Together these repertoires accounted for 93% of all contributions. (See table below.)
2.3. During the recent conflict in Gaza, the BBC’s refusal to broadcast the Disasters Emergency Committee appeal may have diminished trust among Middle Eastern audiences, but not among diasporic Arabic users in the UK, who largely understood and appreciated the force of the BBC’s justification of this decision in terms of diplomatic neutrality. Al-Arabiyya (Saudi-financed) and al-Jazeera (Qatar-financed) portrayed the Gaza ceasefire as a success for a Hamas-led ‘resistance’, BBC Arabic TV focused on the rescue operations for civilian victims, and many appreciated this.
2.4. BBC Arabic TV took a cautious journalistic line during the worsening Darfur Crisis.
Our research found that coverage concentrated on official pro-government rallies rather than local suffering, but warned explicitly about Sudan descending into a regime of ‘politicized justice.’ To balance this, other programmes gave due space to the humanitarian NGOs that were expelled. The BBC avoided questioning Sudanese sovereignty while political reporting alternated with an often de-politicized coverage of human misery. Causal connections were implied, but not explicit.

2.5. One year after its launch, BBC Arabic TV has assumed a middle ground position in an increasingly crowded media marketplace, functioning as an intermediary between the ‘Arab’ and ‘Anglo’ media spheres. 

3: BBC Arabic TV and Arab Civil Society

3.1. BBC Arabic Television’s role in providing a forum for open political debate has been enhanced by its multi-platform services that hook viewers into lively online debate. (Note3.) BBC Arabic TV’s way of  framing and moderating debates, specifically its emphasis on contributions as 'participations' ( ت تعليقات ) rather than 'comments' ( مشاركات), has paid off in terms of fostering higher quality interactions between discussants when compared with its competitors.
3.2. The shift from the declarative style of former BBC Arabic radio news broadcasters (who sought to tell the Arab audiences how the world is) to the participatory style of BBC Arabic TV (which asks audiences how they think the world is) is an effective way of mediating debate in the Middle East, and of fulfilling the channel’s public diplomacy aspirations.
3.2. From 1937 to now, all foreign broadcasters beaming into the Arabic-speaking regions have faced the same dilemma: how to reach all dialects of Arabic, yet not to further pan-Arabism. The BBC’s (as all other medias’) exclusive reliance on High Arabic (al-lugha fus-ha) could be reviewed easily and with potentially important consequences for greater regional participation. BBC Arabic TV could do more to reflect the over 30 Arabic regional and national dialects.

3.3. As the development of Civil Society is not about politics or religion alone, but equally about cultural wealth, self-esteem, and the Arts that help people keep the peace, BBC-Arabic-TV has riches to mine also in the cultural realms of the Arab world. If BBC Arabic TV can key into pan-Arab artistic and literary resources and provide more top quality documentaries, this will be both a cost-effective and popular form of cultural diplomacy.
Notes
1. The research team includes: Dr. Ramy Aly, Dr. Atef Alshaer, Dr. Gerd Bauman, Dr. David Herbert, Dr Andrew Hill, Dr Michael Jaber, Dr. Fatima Issawi and Dr. Susie Khamis. Sincere thanks to them for their contributions to the report. Any queries or comments on the report can be addressed to Principal Investigator, Professor. Marie Gillespie at the Open University m.gillespie@open.ac.uk or 07932 115535

2. Arab news consumers do not use the term ‘public diplomacy’ but they recognise it. They are generally highly sceptical of all news media, whether domestic or international, and assume that all news media are underpinned by political interests and institutionally driven (I’laam Muwajah - 'Directed Media'). A prominent interpretive repertoire among Arab news audiences and participants in online debates on BBC Arabic TV, Al Jazeera and Al Arabya can be represented by the question “Mann al’mustafid?” (“In whose interest?”). 
2. ‘Talking Point’ is different from its chief rival, Al Jazeera’s hugely popular, ‘The Opposite Direction’. A key difference between the two programmes is the focus in ‘Talking Point’ on questions considered fundamental to many Arab societies but taboo.T he very first edition of the programme, on the day of the channel’s launch raised the question, ‘What comes first for you as an Arab, religion or ethnicity?’. This was followed by a series of debates on the role of women in society, as well as marriage, the relationship between art and religion, whether dance is an acceptable form of cultural expression, and so on. Unlike ‘The Opposite Direction’, ‘Talking Point’ includes no guests - nor is the host imbued with the authoritative status of that on ‘The Opposite Direction’ - rather the emphasis is placed firmly upon audience participation. The latter is enhanced through the use of footage of participants in the form of interviews from different cities, and - and here the programme has been innovative - webcam footage of participants speaking from their homes and places of work. This has enhanced the participatory feel and sense of incusiveness of BBC’s debate show among audiences.
Table 1: Discursive repertoires in responses to BBC Arabic's coverage of Al-Nakba
	المرجع القومي
	The nationalist repertoire:

	إسرائيل ورم سرطاني
	Israel is a cancerous tumour

	إسرائيل اغتصبت ارض فلسطين
	Israel has raped the land of Palestine

	ما اخذ بالقوة لا يسترد إلى بالقوة
	What has been taken by force can be returned only by force

	المجتمع الدولي منحاز لطرف إسرائيل
	The international community is biased in Israel’s favour

	السلام مع الكيان الصهيوني الاستعماري مرفوض
	Peace with the Imperialist Zionist entity  is rejected

	ضعف و عدم شرعية الأنظمة العربية
	The weakness and illegitimacy of so called “Arab” regimes


	 المرجع الإسلامي
	The Islamist repertoire:

	الصراع مع إسرائيل صراع عقاﺌدي
	The conflict with Israel is religious

	الرجوع للإسلام الوسيلة الوحيدة لمواجهة إسرائيل
	Returning to Islam is the only means to confront Israel

	قيام إسرائيل مذكور في القران الكريم
	Israel’s ascendance is prophesised in the Quran

	نكبة فلسطين نتيجة التأمر على نظام الخلافة
	The Palestinian catastrophe is the result of the abandonment of the Caliphate

	كما حرر المقاومة الإسلامية جنوب لبنان ستحرر فلسطين
	In the same way that Hezbollah liberated south Lebanon Palestine will be freed

	لا فاﺌدة في المعاهدات مع إسرائيل – ف وسفهم الله في القران بأنهم إذا وعدو اخلفوا وإذا أتمن خان
	There is no point in negotiating with the Israelis – Allah has described them in the Quran as breakers of trust and promises 


	
المرجعاللبرالي
	The Liberal repertoire

	دولة إسرائيل أصبحت حقيقة يجب التعامل معها
	The State of Israel has become a reality we must deal with 

	اليهود لديهم حق تاريخي في العيش في ارض فلسطين التاريخية
	The Jewish people have a historical right to live in the land of Palestine 

	لا يوجد بديل للمفاوضات مع إسرائيل
	There is no alternative to negotiating with Israel

	السلام مع إسرائيل خيار استراتيجي
	Peace with Israel is a strategic choice 

	الحقد والشعارات وتشدد الأعمى لا يؤدي  إلى شيء 
	Hatred, rhetoric and blind extremism has got us nowhere 

	مبروك لاسرائيل
	Congratulations to Israel 


Together these repertoires accounted for 93% of all contributions. While it is impossible to know how representative of Arab audiences this is, it does suggesting that the service is attracting a broad range of Arab participation. Geographically, 80% of contributions came from the MENA region (so only 20% are diaspora contributions), and the highest proportion by some margin from Egypt (31.3% of known contributions, compared to 13.9% for Al-Arabiyya). The range of discursive repertoires displayed was relatively narrow compared to  English language debates. We are investigating whether methods for on-line measurement of  participation contain Eurocentric biases.
PAGE  
1

