[image: image1.png]

[image: image2.png]

[image: image3.png]

LAKEHEAD UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE SUMMER 2006

MONDAY THROUGH THURSDAY 6:00PM-8: 30PM

PS 2410S MASS MEDIA AND POLITICS JULY4 – JULY24

INSTRUCTOR: DR. D. WEST
Office: RB 2033 Office Hours: BY APPOINTMENT Telephone: 343-8304

This course focuses on the relationship between media and politics in Canada. It is designed as an introduction to Media Studies which encourages students to analyze, interpret and understand the various media and their influence on the process of politics, gender and sexual representation, multiculturalism, civic engagement, international relations, among other general themes. Students are required/encouraged to participate in class discussions and through the preparation of their media journals. Each class will consist of a lecture, a break and then a discussion of a specific medium and set of questions. Students should be prepared for discussions.

GRADING

Attendance and Participation 10% Attendance will be taken each class.

Media Journal 30% Each student must keep an on-line media journal (approximately 1.5 pages per day) that consists of the following components:

1- A one-half page summary of the reading for each class.

2- An on-going analysis of a media story/feature from one media source.
3- Personal observations, anecdotes, notes, analyses, etc.. from everyday observances of media.

This must be finished by Monday, July 24 -Late penalties will be 5% deduction for every day late. Reasonable extensions may be negotiated.
Chapter Summaries X 2 30% (15% for each) Students are expected to provide a Precis and Summary of two (2) of the Chapters in the text. They will include the main arguments of the Chapter and an assessment of the Author’s intentions and conclusions. These are due on July 20th. Reasonable extensions may be negotiated.

Final Take-Home Examination 30% The final take-home examination will be handed out in class on July20th and is due in class on Monday July 24th. Late penalties will be 5% reduction for every day late. There will be no extensions granted.

REQUIRED TEXT

Attalah, Paul and Leslie Regan Shade, eds. Mediascapes: New Patterns in Canadian Communication, 2nd edition. Toronto: Thomson-Nelson, 2006.

READING/CLASS DISCUSSION SCHEDULE
July 4 – Introduction
 Reading: M – pp. 1- 48.

July 5 – Audience Preparation
Reading: M – pp. 49-94. Radio Station

July 6 – Culture and Ideology
 Reading: M – pp. 95-126.

July 10 – Radio

Reading: M – pp. 127-147.

July 11 – Film and Television

Reading: M – pp. 148-195.

July 12 – Advertising

Reading: M – pp. 196-230. Radio Station

July 13 - “New” Media

Reading: M – pp. 231-280.

July 17 – Media Globalization
Reading: M – pp. 281-301.

July 18 – Media and Minorities
Reading: M – pp. 302-331.

July 19 – Media and Elections
Reading: M – pp. 332-364. Radio Station

July 20 – Media as Massage

Take-Home Examination Handed Out

July 13 – Final Thoughts

Take-Home Examination Due

On each Wednesday of the course, I will be hosting my Radio Show “Eclectic Windows” at CILU radio. Students will participate in the show in groups each week. Class will begin at the regular time and then we will walk over to CILU.

