[image: image1.jpg]

MCOM 4160: Mass Communication Theory
Fall 2009
Mon. & Wed. 6-7:50 p.m.
Mass Communications Building, Rm. 119

Instructor: Christof Demont-Heinrich

Office: Mass Communications and Journalism Studies Building, Room 103

Office Hours: Mon. & Wed. 1:30 to 3 p.m. and by appointment

Office Phone: 303-871-4699

E-mail: cdemonth@du.edu

Class Web Site: We will be using Blackboard
Required Reading Materials:
· Mass Communication Theory: Foundations, Ferment, and Future. 5th Edition. Stanley J. Baran & Dennis K. Davis.

· Additional readings will be posted Blackboard under the “Readings” link.
· Additional readings chosen by classmates as examples of a theory application will be posted to the Blackboard Discussion Team Forum.

This course asks you to critically consider the relationship between media, culture, communication and society. It does so by introducing you to past and present scholarly debates surrounding the nature of this relationship. It requires that you critically analyze these debates, both individually, and with respect to one another, and that you assess these debates’ relevance in terms of the ways that you, and others, perceive and experience our social world.
Overall, this course’s primary aim is a simple but important one: To help provide you with the ability and inspiration to reflect in informed fashion upon the significance of mediated communication to both your own, and others', socio-political identity(ies) and existence(s) and to illustrate the meaningfulness of doing so on an abstract critical theoretical as well as a practical, everyday level.

By the end of this quarter, you will be able to:

a) recognize and identify various media, (mass) communication and cultural theories;

b) explain these theories and the various differences and similarities between them;

c) understand something of the historical factors that have influenced the development and emergence of these theories;

d) assess both the theoretical and practical usefulness of various media, communication and cultural theories vis-à-vis a particular media, cultural, or (mass) communication question, context and/or object;
e) critically interrogate and compare these theories and theoretical frameworks to one another and make an informed decision about how/why one, or more, of these, make(s) more sense to you in relation to studying and understanding media/cultural question/object/context A, B, or C, etc.;
f) see the relevance of a broad and critical grasp of various media, (mass) communication and cultural theories to personal and professional growth as well as to larger societal well-being.

This class is premised on the idea that we learn best when we all learn from each other. You will be asked to actively participate in class discussion every class period. Additionally, you will sometimes be formerly assigned to facilitate class discussion. Basically, the more each of you contributes to class discussion, the more all of us learn. In order to make it possible for us to pose, consider, and debate informed questions, please be sure to complete all assigned readings and other assignments before coming to class. Attendance is also crucial to an engaging, dialogical learning environment, so please let me know in advance if you are going to miss a class.

Overview:

· Team discussion & critique of research article

= 15%

· Midterm

= 15%

· Final

= 15%

· Theory evaluation paper

= 20%
· Literature review

= 25%
· Class participation & discussion board posts

= 10%

Team discussion & critique of research article (15% of quarter grade)
A sign-up sheet for the ‘Team Discussion & Critique of A Research Article Assignment’ will be circulated early in the quarter. Team discussion & critique of a research article entails doing all of the following:

1. Posting a PDF or Microsoft Word copy of your selected reading to the “Discussion Team” on Blackboard by the assigned deadline listed for your team (you can find this on the course “day-by-day” schedule on Blackboard).

2. Posting to the “Discussion Team Forum” on Blackboard a statement of discussion topics, arguments and/or questions for the rest of the class to consider as we prepare for the class.
3. Posting to the Discussion Team Forum in Blackboard a short summary of the reading you have selected for your particular class by the deadline listed in the day-by-day schedule.
4. Reading all of your classmates’ short replies to your discussion topics, arguments and/or questions in the Blackboard Discussion Team Forum before class

5. Taking the lead role during class discussion of your selected research article.
Please do not spend much time summarizing the article when your team leads class discussion. You should assume that the rest of the class has read the assigned article, the abstract, and your summary of it, and concentrate on analyzing and responding to the readings and on facilitating an active discussion among your classmates about the reading.
Midterm (15%) – Wed., Oct. 15
The midterm will consist of a short answer section and one or two essay questions. It will require that you be able to explain and apply key theoretical and analytical concepts we have covered in class and/or in the assigned class readings up to that point in time.
Final (15%) – Wed., Nov. 18
The final will consist of a short answer section and one or two essay questions. It will require that you be able to explain and apply key theoretical and analytical concepts we have covered in class and/or in the assigned class readings from the midterm up to the final day of class. The final will not be cumulative.
Theory Evaluation Paper (20%) – Due Date Dependent on Your Theory
For this assignment you are required to write an essay in which you:

(a) explain the basic precepts and concepts of your selected media/mass communication theory;

(b) critically evaluate the theory’s strengths and weaknesses.
Your essay should devote approximately 50% of its length to each of these two tasks.
The paper will be 8 to 10 pages, typed, double spaced (san serif font, Arial, Verdana, etc. , 12 pt.), including your bibliography pages. Your audience will be an academic audience who knows a little about your assigned theory, but which would like to learn more.

A more detailed assignment sheet for the Theory Evaluation Paper will be distributed in class, and be posted to Blackboard.
Literature Review Paper (25%) First draft due, Wed., Oct. 28; Final draft due Fri., Nov. 20
You will write a literature review on a topic that concerns an aspect of media, (mass) communication or popular culture of interest to you.
You will need to:
1. select a topic of interest to you;
2. formulate a research question relevant to the topic;
3. select a theory/theoretical framework that allows you to address your research question;
4. find relevant primary and secondary literature “located” within that theory/theoretical perspective;

5. summarize, synthesize, and analyze this literature in terms of its ability to contribute to better understanding of the research question you have posed.

A more detailed assignment sheet for the Literature Review Paper will be distributed in class, and be posted to Blackboard.
Class Participation (10% quarter grade)
Active, engaged, informed participation is essential in a graduate seminar, so please come to class prepared to participate throughout the class period!

Also, as part of your class participation grade you will be required to read both the individual research articles and the questions/discussion points posted to the Discussion Team Forum by your classmates. You will be required to respond, online, to one question within one thread created by a two-person team of classmates scheduled to lead discussion (normally, there will be two threads per week). Please post your response to a question/discussion point posed by a given Discussion Team no later than 10 p.m. on the day before the class for which the discussion team is scheduled to lead discussion. During the course of the quarter, we will have either 7 or 8 different Discussion Teams. This means that by the end of the quarter you should have posted 7 or 8 times to the Discussion Team Forum. You do NOT need to post to the forum for the class period on which you and your Team Discussion partner are scheduled to present.

1. Deadlines: You will be expected to complete all of your assignments on time. However, in extreme circumstances, late assignments will be accepted.
2. Please respect everyone in the class by refraining from rude or abusive behavior such as talking excessively while the instructor or fellow students are addressing the class. Also, please engage in rational, fair, reasoned, calm debate and discussion and avoid personal verbal attacks on another student, groups of students, or the instructor!
3. Please turn off all cell phones/pagers, etc. before coming to class.
4. Please, no texting or surfing the Internet during class. It’s rude and inconsiderate and distracting to everyone, including your classmates!

5. Plagiarizing the work of another will result in an automatic "F" for that assignment. Additionally, university policy permits harsher actions. If you have any questions about what constitutes (or does not constitute) plagiarism, please feel free to ask me.
6. If you qualify for accommodations because of a disability, please let me know as soon as possible.
7. If you have any questions or concerns during the course of the quarter about anything, please feel free to contact me. E-mail (cdemonth@du.edu) is far and away the best way to reach me!
8. Finally, please feel free to come and talk to me about ideas you have for your papers, responses to readings, for feedback on your writing, ideas about your general research ideas, etc.! One of my favorite parts of teaching is working one-on-one with students.
Assignments & Grading

Policies

Course Description

Class Format

PAGE
1

