Listen • Speak • Engage

San José State University
Communication Studies
COMM 169I, The Media: Response and Criticism, Section 1, Spring 2010 Area: Inquiry

	Instructor:
	Dr. Stephen Hinerman

	Office location:
	HGH 216

	Telephone:
	408-924-5510

	Email:
	stephenhinerman@hotmail.com

	Office hours:
	TBD

	Class days/time:
	Online

	Classroom:
	Online

	Prerequisites:
	upper division standing

Catalog Description

Examination of the media as a source of persuasion concerning roles we play, situations in which we find ourselves and activities appropriate to us and our society. Critical analysis of messages in TV, movies, radio and magazines.
Succeeding in a Four-Unit Course

At SJSU, students are expected to spend two hours outside of class for every one hour of class time. Because this is a four unit class, you can expect to spend a minimum of eight hours per week in addition to time spent in class and on scheduled tutorials or activities. Special projects or assignments may require additional work for the course. Careful time management will help you keep up with readings and assignments and enable you to be successful in all of your courses.

Blackboard class website

Copies of the course syllabus and major assignment sheets may be found on the class Desire to Learn site [URL TBA]. You are responsible for regularly checking messages sent via the class email system. The announcement page will be used for updates and other important alerts about the class. You may use the Desire to Learn email function to contact me or use the email address and phone number listed above.

Foundations, INQUIRY, Practice

COMM 169I is an Inquiry course. Each course in the Department of Communication Studies primarily focuses on one of three areas: Foundations (theoretical underpinnings of the discipline), Inquiry (research in the discipline), or Practice (application of communication theories and concepts to real world contexts). Although the course addresses theory (foundations) and practice (application), the primary purpose of COMM 169I is to facilitate your understanding of research methods associated with media criticism.

Inquiry Area Objectives

This course satisfies the INQUIRY area of Communication Studies learning objectives. All INQUIRY courses, including COMM 169I, share these learning objectives:

Students will be able to demonstrate proficiency in methods of communication inquiry.

· Research Methods: Demonstrate understanding of methods of communication research and analyses, such as rhetorical, critical, interpretive, performative, and social scientific approaches.

· Research Critique: Develop and apply analytical skills for understanding and evaluating communication research studies.

Course Goals

Within the INQUIRY area, COMM 169I is unique in emphasizing media criticism as a form of communication inquiry. Specifically, this class explores methods of analyzing and critiquing popular culture media texts -- television shows, films, books, websites, and the like -- as sites of ongoing negotiation and contest about the values of public life. Our goal is to unpack these texts with the aid of communication scholarship, within a broader cultural studies standpoint. Our methods are qualitative and critical, and our goal is to reveal things in these texts that most people fail to notice. Given that we seek to study contemporary popular culture, our readings (with few exceptions) will be drawn from recent scholarship. In addition, this course provides an opportunity to “enrich the student experience” in research methods by engaging students in assessing and reflecting upon their learning through a semester-long ePortfolio project.

Student Learning Objectives
After successfully completing this course, you will:

LO1. Retain key concepts and theories related to media criticism

LO2. Employ communication scholarship in your own media criticism

LO3. Present your findings professionally in various media

Required Readings

In lieu of a textbook, we will employ the following readings (each accessible as electronic documents downloadable from the SJSU library):

Schudson, M. (1987). The new validation of popular culture: Sense and sentimentality in academia. Critical Studies in Mass Communication, 4(1), 51-68.

Hull, M. B. (2000). Postmodern philosophy meets pop cartoon: Michel Foucault and Matt Groening. Journal of Popular Culture, 34(2), 57-67.

Gray, J. (2005). Television teaching: Parody, The Simpsons, and media literacy education. Critical Studies in Media Communication, 22(3), 223-238.

Mayer, V. (2005). Soft-core in TV time: The political economy of a "cultural trend". Critical Studies in Media Communication, 22(4), 302-320.

Grindstaff, D. A., & Michael, D. K. (2004). The corpus of Daniel Pearl. Critical Studies in Media Communication, 21(4), 305-324.

Tripp, D. (2005). "Wake up!" Narratives of masculine epiphany in millennial cinema. Quarterly Review of Film and Video, 22(2), 181-188.

Cooper, B. (1999). The relevancy and gender identity in spectators' interpretations of Thelma & Louise. Critical Studies in Mass Communication, 16(1), 20-41.

Ehrenhaus, P. (2001). Why we fought: Holocaust memory in Spielberg's Saving Private Ryan. Critical Studies in Media Communication, 18(3), 321-337.

Owen, A. S. (2002). Memory, war, and American identity: Saving Private Ryan as cinematic jeremiad. Critical Studies in Media Communication, 19(3), 249-282.

Klien, S. A. (2005). Public character and the simulacrum: The construction of the soldier patriot and citizen agency in Black Hawk Down. Critical Studies in Media Communication, 22(5), 427-449.

Bruno, G. (1997). Site-seeing: Architecture and the moving image. Wide Angle, 19(4), 8-24.

Wahl-Jorgensen, K. (2001). Letters to the editor as a forum for public deliberation: Modes of publicity and democratic debate. Critical Studies in Media Communication, 18(3), 303-320.

Striphas, T. (2003). A dialectic with the everyday: Communication and cultural politics on Oprah Winfrey's Book Club. Critical Studies in Media Communication, 20(3), 295-316.

Watts, E. K. (2005). Border patrolling and "passing” in Eminem's 8 Mile. Critical Studies in Media Communication, 22(3), 186-206.

Hess, M. (2005). Hip-hop realness and the white performer. Critical Studies in Media Communication, 22(5), 372-389.

Shefrin, E. (2004). Lord of the Rings, Star Wars, and participatory fandom: Mapping new congruencies between the internet and media entertainment culture. Critical Studies in Media Communication, 21(3), 261-281.

Lindemann, K. (2005). Live(s) online: Narrative performance, presence, and community in Livejournal.Com. Text and Performance Quarterly, 25(4), 354-372.

Harold, C. (2004). Pranking rhetoric: "culture jamming" as media activism. Critical Studies in Media Communication, 21(3), 189-211.

DeLuca, M., & Peeples, J. (2002). From public sphere to public screen: Democracy, activism, and the "violence" of Seattle. Critical Studies in Media Communication, 19(2), 125-151.

Library Liaison

Susan Klingberg is the library liaison for Communication Studies. Contact her at Susan.Klingberg@sjsu.edu with questions you may have as you research the topics for your presentations.

Classroom Protocol

Attendance: In this class, we will frequently discuss issues and concepts that cannot be found in the assigned readings. Therefore, your participation is required. If you miss class, it is your responsibility to get class notes or other necessary information from a colleague.

Make-ups: Assignments are due at the beginning of the class period noted on the greensheet. Unless otherwise noted, unexcused late assignments may be made up. However, I deduct 10 percent per 24-hour period after the assignment is due.

Tardiness: Be seated when class begins. I reserve the right to alter your assignment requirements if you are excessively tardy.

Cell phones, pagers, and other electronic leashes: Please switch all of your communication devices to non-audible status while in the classroom.

Dropping and Adding

You are responsible for understanding the policies and procedures about add/drops, academic renewal, and similar topics found at http://sa.sjsu.edu/student_conduct.

Assignments and Grading Policy

Online Reading Conversation (30% of total grade - meets LO1 and LO3)

Outside of class in an online forum [Blackboard address TBA], you will participate in a lively discussion about the assigned readings. I will evaluate your ability to bring specific insight to the topics addressed by the readings and the methods employed by those readings. I will also evaluate your ability to interact constructively and courteously with your colleagues.

By the beginning of the class period when a reading is due, you will post a 200 to 300-word summary of main ideas from the entire range of assigned readings for that meeting-time (not one summary per reading). Your summary will include at least two brief quotations from course readings. As part of your entry, you will also post one insightful question arising from your analysis of that reading.

Within the following week (before the next meeting time) you will write a one-paragraph answer to at least one of your colleagues' questions.

Show and Tell (10% of total grade - meets LO2 and LO3)

Early in the semester, you will select a date to share an interesting and unique media text (film, television show, song, reading, etc.) with the class. Your ten-minute presentation will include a brief excerpt and a thoughtful analysis that illustrates one or two key concepts from the assigned readings. You will provide each student and me a two- to three-page overview of your presentation. I may use elements of your paper to craft questions for course examinations. Your well-crafted paper reflects half of the assignment grade; your professional presentation (evaluated on content, style, and organization) reflects the other half.

Download the gradesheet for the written portion of this assignment:

http://www.sjsu.edu/faculty/wooda/gradesheet.pdf
Research Project (30% of total grade - meets LO2 and LO3)

You will write a five- to eight-page academic essay that analyzes a specific media text. Note: You may use your show and tell text for this assignment. This essay will be organized in the following manner: (1) Description and justification of text, (2) scholarly literature review of at least five communication journals, (3) theory/method description, (4) analysis comprising at least half the page length, and (5) proposal for future research. You will also present a brief oral presentation (worth 50 points) that summarizes your paper and demonstrates professional communication skills (evaluated on content, style, and organization).

Download the gradesheet for the written portion of this assignment:

http://www.sjsu.edu/faculty/wooda/gradesheet.pdf

Upload this assignment to your ePortfolio.

Midterm and Final Examinations (together worth 30% of total grade - meets LO1)

Each exam invites you to synthesize the knowledge you've gained in this course. The exams are composed of multiple choice, true/false, and matching questions. The final exam is not cumulative.

A note about PowerPoint: If you wish to use electronic presentation software such as PowerPoint, you must email it to me at least 24 hours prior to the class meeting time. Otherwise, you must bring it on CD or removable media. It is your obligation to ensure that your presentation is compatible with classroom equipment.

A note about extra Credit: I do not offer extra credit. Given the many resources I make available in this class, I believe that every student has an opportunity to earn 500 points. Moreover, grading extra assignments for students who request "extra credit" is unfair to other students who work within the 500-point limit.

Grading: Your final grade is based on the following:

Online Reading Conversation

____ out of 150 pts
(30%)

Show and Tell

____ out of 50 pts
(10%)

Midterm Examination

____ out of 50 pts
(10%)

Research Paper and Oral Presentation

____ out of 150 pts
(30%)

Final Examination

____ out of 100 pts
(20%)

Total

____ out of 500 pts
(100%)

485+

A+

465-484
A
450-464
A-
435-449
B+

415-434
B
400-414
B-
385-399
C+

365-384
C
350-364
C-
335-349
D+

315-334

D

300-314

D-
-299

F

University Policies

Academic integrity

You must be familiar with the University’s Academic Integrity Policy available at http://sa.sjsu.edu/student_conduct. “Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical development.”
The following is language drawn from a number of syllabi in the SJSU department of Communication Studies. I agree with my colleagues that academic integrity is a bedrock principle of scholarly life: "I will not tolerate instances of academic dishonesty. Cheating on quizzes or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.”
Campus Policy in Compliance with the Americans with Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the new Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. In addition, computers are available in the Martin Luther King Library. The COMM Lab, located in Clark Hall 240, also has a few computers available for student use.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, screens and monitors.

COMM Lab

The COMM Lab is located in Clark Hall 240. Tutors for the lab are recruited from well-qualified communication studies graduate and upper division students. The Lab provides resources for enrichment and assistance for those enrolled in all Communication Studies classes. Lab hours vary by semester and are posted on the COMM Lab wiki. available at commlab.pbwiki.com. Support for the Lab is provided by enrollments in COMM 80.
Learning Assistance Resource Center

The Learning Assistance Resource Center is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The Learning Assistance Resource Center is located in Room 600 in the Student Services Center.

SJSU Writing Center

The SJSU Writing Center in Clark Hall 126 is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. The writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. More information available at http://www.sjsu.edu/writingcenter.

Peer Mentor Center

The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering "roadside assistance" to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop-in basis, no reservation required. The Peer Mentor Center is located on the first floor of Clark Hall in the Academic Success Center.
COMM 169I, The Media: Response and Criticism, Fall 2009 Class Schedule

Subject to change with fair notice. I will notify you of any changes via the Blackboard email system.
	Week
	Description
	Reading
	Assignments

	1
	Introduction and Discussion
	
	Online Reading Conversation

	2
	Introduction to Popular Culture
	Schudson
	Online Reading Conversation

	3
	Television: Discipline and Resistance
	Hull, Gray
	Online Reading Conversation

	4
	Video: Bodies of Sex and Violence
	Mayer, Grindstaff and DeLuca
	Online Reading Conversation

	5
	Film and Gender
	Tripp, Cooper
	Online Reading Conversation

	6
	Film, War, and Popular Memory
	Ehrenhaus, Owen, Klien
	Online Reading Conversation

	7
	Film and the City Part I
	Bruno’s Site-Seeing [via Project MUSE]
	Online Reading Conversation

	8
	Film and the City Part II
	Media Viewing and application of Bruno's "Site-Seeing" article: Jacque Tati's Play Time
	

	9
	
	
	Midterm

	10
	Individual Research and Consultation
	No reading
	

	11
	Writing, Democracy and the Political Economy
	Wahl-Jorgensen, Striphas
	Online Reading Conversation

	12
	Hip-Hop, Race, and Authenticity
	Watts, Hess
	Online Reading Conversation

	13
	New Media, Virtual Fandom, and Community
	Shefrin, Lindemann
	Online Reading Conversation

	15
	Culture jamming and “hyperreality”
	Harold, DeLuca and Peeples
	Online Reading Conversation

	15
	Presentations
	
	Projects are due

	16
	Presentations
	
	

	Finals
	Examination (TBA)
	
	

PAGE
COMM 169I

Spring 2010
page 1 of 7

