


# MURDOCH'S POLITICS: HOW ONE MAN'S THIRST FOR WEALTH AND POWER SHAPES OUR WORLD

Rupert Murdoch's News Corporation is the most powerful media organisation in the world. Murdoch's commercial success is obvious, but less well understood is his successful pursuit of political goals, using News Corporation as his vehicle. In Murdoch's Politics David McKnight tracks Murdoch's influence, from his support for Reagan and Thatcher, his deal with...


## READ/SAVE PDF EBOOK

### Murdoch's Politics: How One Man's Thirst For Wealth and Power Shapes our World

Author	David McKnight
Original Book Format	Paperback
Number of Pages	272 pages
Filetype	PDF / ePub / Mobi (Kindle)
Filesize	6.64 MB

Click the button below to save or get access and read the book Murdoch's Politics: How One Man's Thirst For Wealth and Power Shapes our World online.


## Reader's Opinions

I really did not enjoy this book, which is unfortunate since I won this book in one of the first-reads contests. I am as left as they get and Murdoch's empire comes as no surprise to me, but I really did not like the way the book was written and it took...

This is a very engaging read about how one man can control public discourse with Don Draper-like precision. As a journalist, McKnight portrays a vivid spectrum of the interdependent ecology of media. That's particularly scary considering how many conservative office-holders have worked for Murdoch. McKnight also shows how Murdoch indirectly...