LAKEHEAD UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE SPRING 2005 

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

PS 2410S MASS MEDIA AND POLITICS MAY24 – JUNE 13

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. Students should be prepared for discussions.

Attendance and Participation  20% Attendance will be taken each class.

Media Journal  40%  Each student must  keep a media journal that consists of the following components: 

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

2- An on-going analysis of a media story/feature from 2 separate media sources. 
3- Personal observations, anecdotes, notes, analyses, etc.. from everyday observance of media. 

This will be handed in to the Instructor on Thursday, June 9th -Late penalties will be 5% deduction for every day late. Reasonable extensions may be negotiated.
Final Take-Home Examination  40% The final take-home examination will be handed out in class on June 9th and is due in class on Monday June 13th. Late penalties will be 5% reduction for every day late. There will be no extensions granted.

REQUIRED TEXTS

Nesbitt-Larking, Paul. Politics, Society and the Media: Canadian Perspectives.         Peterborough, On: Broadview Press, 2001.

WebCT readings posted each day of the course.

READING/CLASS DISCUSSION SCHEDULE
May 24 – Introduction
            Reading: PSM – pp. 11-32.

May 25 – Newspapers
 and Politics 
Reading: PSM – pp. 33-82


Medium : Newspapers

May 26 – Culture and Ideology
Reading: PSM – pp. 83-108


Medium: Alternative/Independent Media 

May 30 – Political Economy

Reading: PSM – pp. 109-136


Medium: Music/Video

May 31 – Media and the State
Reading: PSM – pp. 137-164


Medium: Film

June 1  – Media Organizations
Reading: PSM – pp. 165-198


Medium: Telephony/Communications

June 2  -   Media, Space and Time
Reading: PSM – pp. 199-220


Medium: Radio

June 6  – Media and the Masses
Reading: PSM – pp. 221-248.


Medium: Television

June 7   –  New Media and Politics
Reading: PSM – pp. 249-278


Medium: The Internet

June 8   – Media and Elections
Reading: PSM – pp. 279-334


Medium: Photography

June 9   – Media and Agendas
Reading: PSM – pp. 335-370


Medium: Fashion

June 13 – Final Thoughts

Reading: PSM – pp. 371-398

