Proposed Changes in an Existing Academic Program
Revision of Existing Radio/TV Track into MEDIA STUDIES Track
CAS 2003-2004 Item #31
(Concentration)

Deadline for Completion of Process: April 1

Department(s) :

Communication

Contact Person:

Warren Bareiss

Title of Existing Program:
Radio/TV Production Track

Undergrad

If the title will change, list the proposed title:
Media Studies

First Offering of New Program: Fall 03

Required Credits Hours for New Program:
4, plus departmental requirements for major

Required Credits Hours for the Existing Program:
4, plus departmental requirements for major

List all major and cognate courses pertaining to the revised program:

 Existing Program

Revised Program

	Major Courses:
	Major Courses:

	Television Production (required)
	Television Production (require or Radio Prod.)

	Radio Production (required)
	Radio Production (required or TV Production)

	Educational Television
	Media and Society (required, new course)

	Advanced Radio Production
	Alternative Media (new course)

	Advanced Television Production
	Advanced Television Production

	Mass Communication
	History of Electronic Media (new course)

	Mass Communication Law
	Mass Communication Law

	Television Criticism
	Television Criticism

	Television Practicum
	Television Practicum

	Digital Video Production
	Digital Video Production

	
	

	Cognate Courses (if applicable):
	Cognate Courses (if applicable):

	
	

	
	

	
	

	
	

	
	

	
	

Note: Advanced Radio Production has not been offered for years and will be discontinued. Educational Television would remain in the bulletin, but not in the concentration (and might be discontinued pending further discussion). Mass Communication will be divided into two new courses (Mass Comm. History) and Media and Society—and thus, will no longer be offered as Mass Comm.

List any additional resources (faculty, clerical, equipment, library, facilities, etc.) that will be needed to successfully deliver the proposed changes.

We propose that $1,000 per year be allotted to the departmental budget for presentation of student research papers at national undergraduate conferences (see below).

Review student learning outcomes and the assessment plan for the program and indicate any changes.

Given that more attention is paid to students’ awareness regarding mass media’s effects on society, we would expect students to be able to have a better understanding of the relationship between mass media and culture, society, politics, daily life, etc. The best way to assess the success of the revised track would be to keep records of where our students go after graduation. Given the new emphasis, we would expect an increase in students who go on to graduate study of media or law programs specializing in media as well as an increase in students who go into jobs that are not exclusively production-based. With regard to the latter, we would expect to see more students entering professions wherein critical understanding of the media, as well as strong writing skills, are essential—media criticism, teaching media literacy, script-writing, media advising, etc. Currently, our department keeps such records through a Georgia-based tracking service.

Secondarily, we expect to a general rise in student awareness of the incredibly important roles that media play in local, national, and global cultures. Currently, our production students tend to think of media as essentially a sales realm, and there is little understanding of media as purveyor of cultural values, ideologies, assumptions, and so forth. How can one assess an increase in critical awareness? We will look for a 100% increase in student research papers presented at nationally recognized undergraduate conference—papers dealing with the interplay between culture and media.

The Media Studies concentration is a two-pronged approach to the study of mass media. In an attempt to meld theory with practicality, the concentration offers hands-on courses in television and radio production as well as courses that investigate the complex effects of media in society. Students are required to take one production course as well as Media and Society.
Provide an update curriculum guide for the University catalog.
Catalog copy under this proposal would replace the Radio/TV Production segment on page 108 of the 2003-04 catalog with:

Media Studies
	COMM 222 Television Production (required or Radio Prod.)

	COMM 221 Radio Production (required or TV Production)

	COMM 140 Media and Society *

	COMM 212 Alternative Media

	COMM 322 Advanced Television Production

	COMM 130 History of Electronic Media

	COMM 310 Mass Communication Law

	COMM 433 Television Criticism

	COMM 480 Television Practicum

	COMM 317 Digital Audio/Video Production

Using all information above, provide rational for the proposed changes.
The Department of Communication offers several “concentrations,” one of which is currently titled Television/Radio Production. We feel that the current emphasis is too much oriented toward teaching technological skills and very weak on theoretical concepts. In keeping with the Jesuit tradition, we want our media students to have a strong, critical understanding of the ways that mass media resonate into and throughout society at the local, national, and global levels. It is not enough to teach students how to make a television or radio program—they can learn those skills at a technical college.

Given our university’s Jesuit tradition, we feel that we would be remiss in not also instilling a sense of responsibility among our students for the jobs that they will perform in media industries. To gain this understanding, students must be aware of the immense effects that media have on all of our lives. We want our students to be excellent media producers and excellent media critics. Furthermore, we want to open doors for those students who wish to purse graduate study in media from a humanities perspective—students who wish to pursue careers in media criticism, media literacy, and media scholarship.

One might wonder if we should split production off from media criticism; however, we feel that such a split would be counter-productive. We want those students who go into production to have a strong sense of how their work will resonate within their cultural milieu, and we want our future media critics/teachers/scholars to have hands-on training and, thus, a thorough understanding of exactly what goes on in the production process.

Changes proposed in the production concentration are modest at this time, but we anticipate that changes will evolve over time in order to keep pace with the rapidly evolving worlds of media production and scholarship.

SYLLABI for NEW COURSES FOLLOW:

COMM 130 History of Electronic Media

COMM 140 Media and Society

COMM 212 Alternative Media
History of Electronic Media

Syllabus

Course overview: This course addresses how electronic media have become crucial forces in our lives and in our culture. We begin with an overview of the roots of electronic media—writing, print, telegraphy, and film. From there we explore the invention and explosion of radio from its infancy to the present. As we will discover, broadcast television developed directly out of radio, and we will explore the contours of television history and its impact on current society. Current trends in television—cable and satellite—will also be addressed. Finally, we will examine the convergence of audio, video, and other media technologies in the latest wave of electronic media—the Internet—as we discover how the Internet promises to unite our global society while simultaneously threatening to disrupt traditional spatial notions of community, ownership, and identity.

Textbooks:

Christopher H. Sterling & John Michael Kittross. Stay Tuned: A History of American Broadcasting, Third Edition, 2002.
Course objectives: By the end of this course, students should:

1. understand how broadcasting continued historical trends rooted in the development of writing and later in the development of telegraphy

2. have an appreciation for the impact of radio networks and programming on the American consciousness

3. be able to articulate how radio programming evolved into its televised counterpart

4. be knowledgeable about the current state of radio and television programming

5. have a strong sense of key moments in broadcasting history such as the War of the Worlds broadcast and the television quiz show scandals

6. understand the significance of key regulatory initiatives in mass media

7. have a basic knowledge of how the cable industry is organized

8. have an appreciation for the revolutionary nature of the Internet as a convergence of various forms of electronic media

9. be able to discuss some of the new and old challenges posed by the Internet

Means for evaluating student learning:

four exams

15% each
=
 60%

eleven readings quizzes

10% total
=
 10%

media analyses

30% total
=
 30%

Course Schedule

wk #

1.
roots: writing/print...space and time

2.
telegraphy: the telegraph and the telephone as revolutionary technologies

3.
the birth of broadcasting: radio waves, the spectrum, ham operators

4.
the development of network radio and the rise of corporate broadcasting

media analysis 1 due

5.
radio’s golden age of programming: Jack Benny, Inner Sanctum, etc.

exam 1

6.
radio in war: Edward R. Murrow and broadcast journalism

7.
rock and roll radio: Alan Freed, race records, and payola

8.
television technology

media analysis 2 due

9.
golden age of television: Milton Berle, quiz show scandals, etc.

10.
broadcasting and race: Amos n Andy, etc.

exam 2

11.
“fantastic sitcoms” of the 1960s: I Dream of Jeannie, etc.

media analysis 3 due

12.
“quality television” of the 1970s: The Mary Tyler Moore Show

12.
the second era of network radio: Rush Limbaugh, Howard Stern, and talk

13.
origins of the Internet

14.
media convergence

media analysis 4 (optional) due

15.
course wrap up

exam 3

Media and Society

Syllabus

(100 level course)

 Course overview: The content of the course will address many humanities-based topics as they are related to mass media. Such topics include media history, media technologies, media research, audience reception, economies of mass communication, textual analysis, and the role of media in society.

Textbook: Media Society by David Croteau and William Hoynes. Pine Forge Press. 2nd edition. 2000.

Plus additional readings on reserve at the library.

Course objectives: By the end of this course, students should:

1) understand the relationships among society, ideology, and media

2) be able to articulate opposing views on social issues relating to mass media

3) develop an appreciation for the roles of media in our lives

4) have a basic understanding of media production routines and of media representations

5) understand major issues regarding the impact of mass media on individuals and society

6) be able to write concise analyses using concepts addressed in class

Means for evaluating student learning:

four exams

15% each
=
 60%

eleven readingsquizzes

10% total
=
 10%

4 media analyses

30% total
=
 30%

Analysis #1: Do media promote unhealthy body images?

Analysis #2: How do media images suggest an ideological agenda?

Analysis #3: Is there a liberal/conservative bias in TV news?

Analysis #4: Interview a media professional in light of critical theory.

Course Schedule

Note: “CH” refer to the Croteau & Hoynes text. Readings marked with ® will be on reserve in the library.

wk #
day
date
topic

reading due

assignment due

Unit 1: Media, Society, and the Public Interest

1
M

course overview; what is media studies?

W

evolution of mass media
CH: Preface and Media and the

F

media and socialization
Social World

Quiz 1

2
M

media concentration
CH: Economics of Media Industry

W

concentration and content

F

tips on writing papers
O’Shaughnessy: Model Essay ®
Quiz 2

3
M

the public interest
CH: Political Influence on Media

W

case studies

F

student discussion

Analysis 1/Quiz3

4
M

EXAM 1

EXAM 1

Unit 2: Economics, Hegemony, and Semiotics

W

agency, economy, policy
CH: Media Organizations

F

media socialization
and Professionals

Quiz 4

5
M

basic Marxist thought
CH: Media and Ideology

W

hegemonic texts

F

student discussion

Analysis 2/Quiz5

6
M

SPRING BREAK

W

SPRING BREAK

F

SPRING BREAK

7
M

what is semiotics?
O’Shaughnessy: Semiology and

W

examples

Reading Pictures®

F

EXAM2

EXAM 2

Unit 3: Representation, Media Effects, and Alternative Media

8
M

media as representation
CH: Social Inequality & Media

W

key variables: race, etc.
Representation

F

catch-up day

Quiz 6

9
M

constructing candidates
CH: Media Influence & the

W

media effects theories
Political World

F

student dicussion

Analysis 3/Quiz7

10
M

theory & altern. media
Downing: Alternative Media and

W

examples

the Boston Tea Party®

Quiz 8 (Wed.)

F

EXAM 3

EXAM 3

Unit 4: Texts, Technology, and the Global View

11
M

polysemic texts

CH: Active Audiences and the

W

encoding/decoding
Construction of Meaning

F

catch-up day

Quiz 9

12
M

narrative structures
no reading due

W

narrative and ideology

F

student discussion

Analysis 4

13
M

technology & ideology
CH: Media Technology and

W

tech. determinism
Social Change

Quiz 10

F

(to be announced)

14
M

globalization

CH: Media in a Changing Global

W

media imperialism
Culture

F

student discussion

Analysis5/Qz11

15
M

course review/catch-up

Th

EXAM 4 (12:00-2:00 p.m., usual classroom)

Alternative Media

Syllabus

Course overview: When most people think of mass media, they think of the dominant, market-driven approach to media—but this is not the only possible model. From the earliest days of broadcasting, imaginative thinkers, such as John Dewey, visualized media as a means of challenging the inadequacies of inequitable societies. This course will examine the history and the current state of alternative media—media that operate outside the bounds of the commercial mainstream. We will pay particular attention to media designed to promote marginalized cultures and viewpoints and those use to promote a more equitable society.

Textbooks:

Atton, C. (2002). Alternative Media. London: Sage.

Downing, J. (2002). Radical Media. London: Sage.

Course objectives: By the end of this course, students should:

1) have a basic understanding of the economics of mainstream media

2) have a strong understanding of shared characteristics among alternative media

3) be able to articulate how alternative media challenge mainstream media

4) have a strong grasp of key examples of alternative media

5) be able to envision, research, write, and present a lengthy term paper on an alternative media case

6) be able to argue whether or not alternative media contribute to social well-being, particularly to democratic society

Means for evaluating student learning:

three exams

20% each
=
 60%

eleven readings quizzes

10% total
=
 10%

alternative media analysis

30% total
=
 30%

part #1: question and literature review

part #2: methodology

part #3: findings

part #4: analysis, conclusions, presentation

Course Schedule

wk #

1.
overview of course, research workshop

2.
economics of mainstream, commercial media

3.
general history and characteristics of alternative media

example: community radio vs. public radio

4.
student presentations, paper 1

5.
alternative media as sites of cultural resistance

example: native/aboriginal radio

6.
exam 1

research workshop

7.
alternative media and individual interpretation

example: personal websites, blog

8.
student presentations, paper 2

research workshop

9.
communal activism

example: alternative newspapers

10.
finding one’s community

examples: zines, feminist press, and religious broadcasters

11.
student presentations, paper 3

exam 2

12.
Hollywood vs. the independents: independent cinema

13.
dreamers and mainstream pressures

examples: cable-access television vs. public television

14.
global voices, global struggle

example: World Links TV

15.
student presentations, paper 4

exam 3

