A Losing Hand: The Media and Portrayals of American Indian Land Claims and Tribal Gaming

Anne Flaherty (Political Science): 

Most Americans- and most politicians- know relatively little about the legal and political status of American Indian tribes and their claims to exercise rights as sovereign nations. Because of this, the mainstream media plays a crucial role in disseminating and framing information about American Indian claims for both the public and political decision makers. Recent scholarship suggests that the media is increasingly linking all American Indian tribal claims to the context of gaming. There are also concerns that these portrayals paint American Indians and their claims as “greedy,” with negative consequences for political and social reactions to claims. The research presented analyzes newspaper coverage on tribal land claims from 1998-2008. Data is gathered from national sources as well as from the central New York region, an area with ongoing activity in tribal gaming bids as well as land claims. A nation-wide quantitative analysis shows an increase in language linking land claims and gaming. The research also utilizes a qualitative content analysis of regional articles to show the trends in the frames (primarily negative) used in the mainstream press to cover American Indian tribal rights and claims. This negative framing of coverage has profound implications for how all tribal claims for resources and sovereign rights are understood and ultimately decided. 

