
University of Northern Iowa


Department of Communication Studies

48E:121g Electronic Media and Culture              


Fall 2007

Instructor: Dr. Joyce Chen       


  Office Hours: TTH 2:00-3:30pm


W 1-3pm
 

Office: LNG 321                              


         
or by appointment

Office Phone: 273-2574                       

Class meeting times: TTh 12:30 - 1:45, LNG 311
Required Textbook: 


Berger, A.A. (2005). Making sense of media: Key texts in media and cultural studies. Malden, MA: Blackwell Publishing. (MSM)


Berger, A.A. (2005). Media analysis techniques, (3rd. ed.). Thousand Oaks, CA: Sage Publications. (MAT)

Pre-requisites: 48E:021, and junior standing.

Course Objectives:

This course examines electronic media and their interactive relationships to culture, society, and individuals. Based on the theories of cultural studies, students will define culture from a number of perspectives, analyze media products as cultural forms, and discuss current media issues. Although the textbook is focused on television, the cultural theories and research approaches are also applicable to radio, cable, the Internet, video games, and other visual and computer products. Students are encouraged to provide research materials for class discussions, and share media experiences with the class. Through class discussions and assignments, this course will help you fulfill three of the five student outcome assessment goals set up by the department: Theory/History, Research Methods, Culture, Ethics, and Skills.
By the end of this semester, you will:


-- understand the relationship among media text, culture, society, and audience;


-- understand the cultural development and/or change in various electronic media; 


-- be familiar with textual analysis used in contemporary media cultural studies;


-- be able to employ theories of cultural studies to write a media research paper.

Class Organization:

The class sessions will be organized with a combination of lectures and discussions.  There will be lectures that provide basic theoretical and methodological foundation for cultural studies. Since taking this class itself is a cultural practice, the class discussion will require students’ active participation.  Leading class discussions and conducting research projects will be your main tasks for completing this course. In order to effectively integrate theoretical concepts with media analyses and class discussions, please bring textbooks and media product examples with you for class discussions.

"The University of Northern Iowa is an Affirmative Action Equal Opportunity Institution.  Students with disabilities and other special needs should feel free to contact the professor privately if there are services or adaptations which can be made to accommodate specific needs."

Grading:

The grading composition is shown as follows:

	Attendance/Participation
	10%

	Media Analysis Exercise x 2 
	20%

	Leading discussion
	10%

	Quiz x 4
	20%

	Final Research Paper
	30%

	Final exam
	10%

	--------------------------------------------------------------------------------

	Total
	100%


The grades will be weighed by the percentages shown above and combined to result in your final course grade.   The letter grading scales are shown as follows:

	A: >95%

A-: 92-94%
	B+: 88-91%

B: 85-87%

B-: 80-84%
	C+: 77-79%

C: 74-76%

C-: 70-73%
	D+: 67-69%

D: 64-66%

D-: 60-63%

	F: < 60%


Assignments:

There are three kinds of assignments: leading class discussions, media analyses, and a media research paper.  In addition to reading the books before coming to the class, you will be assigned to read a specific chapter from one of the textbooks in depth so that you will be able to present it to the class and lead the class discussion.  You will be required to write two short exercises for media analyses.  You will present your final paper in the class with the format of panel discussion.  The requirements for these assignments will be described in handouts.

Assignments are due at the beginning of class on the due date, unless otherwise stated. The penalty for a late media analysis paper is 1 percent deduction for each day late up to 5 percent (i.e. 5 days late).  After 5 days late any paper accepted will be graded a “C” as the highest grade for the paper.

According to University policy, plagiarism will result in FAILURE of the course and further DISCIPLINARY ACTION.  Plagiarism includes "borrowing" other student's paper or other writer's work, submitting the papers that you wrote for other courses.  

Final Research Paper: 

Taking a research methods class is very helpful for developing one’s skills in investigation and analysis. However, electronic media major students are not required to take the methods class. Therefore, the final research paper is an integrative project for you to learn both cultural theories and research methods. The details of writing the final paper will be described in handouts. The writing process will be guided throughout the semester.
Quizzes & Exam:

There will be no midterm exam.  Instead, several short quizzes will be conducted before class discussions in order to examine your knowledge about the concepts and terminology employed in cultural studies. Each quiz consists of only one to two questions and takes about 5 to 10 minutes at the beginning of a designated class session. The final exam will test your knowledge of media cultural studies learned during the semester, and demonstrate your critical thinking skills.

Attendance & Participation:

Since this is a critical thinking course, participating in discussions is very important.  I do take your attendance and participation into account for your final grades. You are allowed TWO absences without penalty if you notify me in advance, otherwise, the absence would result in a five-point deduction. There is no distinction between excused or unexcused absence, so save your two absences for potential emergent needs.  Once you have two absences, every one thereafter will result in a five-point deduction from your final grade.  In addition, there is no way to make up the quizzes or leading class discussions because they are closely connected to the class schedule.

Tentative Class Schedule:

8/21 (T) Syllabus and assignment description


Media Analysis Exercise #1: Culture
8/23 (Th) Lecture (Reading Television and Cultural Studies)


Reading: (MSM) Introduction: The Media in Our Lives

8/28 (T) Lecture (Semiotics)

              Reading: Handout


     (MSM) Chapter 1: F. de Saussure, Course in General Linguistics

8/30 (Th) Discussion (Culture and American Culture)

  
     Media Analysis Exercise #1 Due   


     Media Analysis Exercise #2: Semiotics

9/4 (T) Discussion (Perceiving meanings of television)


Reading: The codes of television (Handout)


  (MSM) Chapter 2: Roland Barthes, Mythologies

9/6 (Th) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 3: Metaphors we live by


   
     Chapter 4: Aristotle, Poetics

9/11 (T) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 5: Introduction to poetics


   
     Chapter 6: Morphology of the folktale

9/13 (Th) Lecture (Intertextuality)


  Reference:


Fiske, J. (1987). Intertextuality. In J. Fiske Television culture.  New York: METHUEN.
  
     Media Analysis Exercise: #2 Due   


     Media Research Paper Assignment
9/18 (T) Discussion (Media analysis #2)

9/20 (Th) Lecture (Encoding and Decoding)


  Reference: 


Hall, S. (1980). Encoding and decoding in the television discourse.  In S. Hall, D. Hobson, A Lowe, & P. Willis (Eds.), Culture, media, language.  London : Hutchinson.


9/25 (T) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 7: Janice Radway, Reading the romance


   
     Chapter 8: Hamlet on the holodeck

9/27 (Th) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 9: The dialogic imagination


   
     Chapter 10: Semiotics of cinema

10/2 (T) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 11: Film form Adam


     Chapter 12: Marxism and literature

10/4 (Th) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 13: Everyday life in the modern world


   
     Chapter 14: The practice of everyday life

10/9 (T) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 15: Marshall McLuhan, Understanding media

10/11 (Th) Discussion (Theoretical concept of cultural studies)


 Reading: (MSM) Chapter 19: Struart Hall, “The work of representation”

10/16 (T) Discussion (television & society) 

     Reading: Bardic television (Handout)

10/18 (Th) Lecture (Research Methods)

10/23 (T) Discussion (Techniques of Interpretation)


   Sing up for individual meetings


   Reading: (MAT) Chapter 1: Semiotic Analysis      
10/25 (Th) Discussion (Techniques of Interpretation) 

     Reading: (MAT) Chapter 2: Marxist analysis

10/30 (T) Discussion (Techniques of Interpretation) 

     Reading: (MAT) Chapter 3: Psychoanalytic Criticism


     Quiz 4 (taken-home)

11/1 (Th) Discussion (Techniques of Interpretation) 

     Reading: (MAT) Chapter 4: Sociological analysis     
11/6 (T) Discussion (Applications) 

  Reading: (MAT) Chapter 5: Murderers on the Orient Express 


  Quiz 4 Due on the WebCT
11/8 (Th) Discussion (Applications) 

     Reading: (MAT) Chapter 6: Seven points on the game of football 
11/13 (T) Discussion (media analysis) 

     Reading: (MAT) Chapter 9: Video games: A new art form

11/15 (Th) NCA Convention (No-class)


      Research paper draft due on WebCT


      Individual preparation for final presentation
11/20-22 (T, Th) Thanksgiving Holiday (No-class)
11/27&29, 12/4 (T) Panel Discussion (Final paper presentations)

12/6 (Th) Panel Discussion (Final paper presentations)
12/13 (Th) Finals Week (1:00-2:50am): Final Exam


      Media Research Paper Due
1

