

CSE 612: Media Literacy

Summer Institute 2013

3 Credits

Instructor	Phone	Office	Email	Office Hours
Dr. Mary Bucy	503-838-8794	ED 202M	bucym@wou.edu	By-arrangement

Course Description:

This course examines the influence of media in our culture and explores methods for teaching media literacy. 21st century media literacy skills include thinking critically about how we consume media messages (access, analysis, evaluation), and becoming skilled in the creation of messages using a variety of media, including, but not limited to, film, websites, photography, and advertising.

Text:

No textbook is required. Readings will be provided in class, and we will also be accessing many online resources.

Moodle website:

I will be using Moodle to provide access to readings and links to resources. You can access our class Moodle website at <http://online.wou.edu>. Search for CSE 612 Media Literacy, Summer 2013 in the Computer Science Education section. The enrollment key is **MediaLit**. (Note: you should be automatically enrolled in our Moodle course and only need to use these instructions if that did not happen for some reason.)

Course Objectives:

- ◆ Interpret and evaluate the use of language and images
- ◆ Examine the effects of word choice, tone, bias, point of view, and structure
- ◆ Incorporate research and critical analysis
- ◆ Design persuasive arguments
- ◆ Recognize emotional appeals, propaganda, and speaker bias
- ◆ Recognize structure as part of the message
- ◆ Investigate the source of a media presentation or production—who made it and why?
- ◆ Understand and evaluate how structure, images, and language influence an audience's emotions and thinking

Class Assignments and Expectations:

1. Read articles and explore resources assigned between classes and be prepared to actively participate in discussions of the issues raised in these articles.
2. Post a daily reflection in your Media Literacy blog in response to class readings and class activities.
3. Participate in all in-class activities.
4. Complete an in-class, written media analysis on final day of class.
5. Complete a final project.

Grading

Lab	Pts*
Class participation	30
Blog postings	20
Media analysis	25
Final project	25

Grades (%)	
A	93-100
A-	90-92
B+	88-89
B	83-87
B-	80-82
C+	78-79
C	73-77
C-	70-72
D	60-69
F	below 60

	Topic	Readings (tentative--may change)
Day 1	Introduction to Media Literacy 5 key concepts 5 key questions Media Ownership Motivations and Advertising Propaganda Product Placement Stealth Advertising Branding	Read before first class: Hobbs, <i>Expanding the Concept of Literacy</i> Media Mergers Debate a. Policing the Thinkable b. The myths of encroaching global media ownership c. Media corporations versus democracy d. The workable real versus the absolutist ideal e. Why media mergers matter f. It's a wrap? Why media matters to democracy g. A world without absolutes Read before 2 nd class Meme Warfare in the Movies The Brand Story Web Marketing Process Mouse-ke-fear The Medium Is the Soup Commercial Commercials You Can't Zap

Day 2	Media Constructions Whose Truth? Ethics of choice	Neda, Obama and the Power of Pictures Eye on Image-Making: Looking vs. Seeing
Day 3	Distortions in Media What sells the news? Misrepresentation Media influence on message Civilian reporters	Green Claims by Media Go Unchecked The Price of Misinformation in the Media What to Believe in the Digital World Al Jazeera — the world through a new lens
Day 4	Constructing Messages How images work Connotations/Denotations Composition What is omitted? Influence of sound.	<u>Read before Monday:</u> How Commercial Jingles Work http://money.howstuffworks.com/commercial-jingle.htm/printable Watch some old commercials on TV Party http://www.tvparty.com/comjing.html <u>Girls Dieting, Then and Now</u> University of Vermont Semiotics web essay http://www.uvm.edu/~tstreete/semiotics_and_ads/
Day 5	Images in Advertising Persuasion techniques Photo manipulation Food styling Analyzing advertisements	Use the weekend to do some exploratory research and to write your final project proposal.
Day 6	Proposals for Final Projects due Differences in Audiences Differing perspectives Violence in the media Semiotics Market Segmentation Audience preferences Generating consumers Narrowcasting	NY Times <i>Supersize Me</i> review Spurlock Food Scare a Super Size Scam Industry Tightens Its Standards for Tracking Web Surfers Chapter 1 of <i>Ways of Seeing</i> , John Berger A Web Essay on the Male Gaze, Fashion Advertising, and the Pose
Day 7	Media and Values Generalizations & stereotypes Minority cultures Where stereotypes come from Disney Television Superheroes Cartoons	The Power of Images Skin Tones and Racial Stereotypes Stereotyping based on facial characteristics (Afro-American)
Day 8	Becoming Images How we become images Body Images Health and habits	The Seven Great Debates of the Media Literacy Movement Deadly Persuasion: 7 Myths Alcohol Advertisers Want You to Believe

	Teens and Media In-class Media analysis	Beauty...and the Beast of Advertising
Friday, July 19	Last day to submit final research projects	

Plagiarism policy

Much of the work we do in this class involves using online electronic texts and images as a resource. If you use material you have found online, you are expected to acknowledge the source and, in the case of text, paraphrase as appropriate. If you use another writer's words, you must put those words in quotation marks (or use block quote formatting) and formally cite where they came from. If you cut and paste text or any other material without crediting your source, you are plagiarizing. Plagiarism is unethical and can lead to a failing grade.

WOU Student Support Services Available

- Disability Accommodation: If you have a documented disability that may require assistance, you will need to contact the Office of Disabilities Services (ODS) for coordination in your academic accommodations. The ODS is located in the Academic Programs and Support Center (APSC) Suite 405. The phone/TTY is (503) 838-8250
- Writing Center (www.wou.edu/las/humanities/writingctr)
- Learning Resource Center (www.wou.edu/provost/aalc/learning)
- Counseling Center
- Department or College Resources

Background Reading

Books on Media and Culture

- Alexander, A. & Hanson, J. (2007). *Taking Sides: Clashing Views in Media and Society*. McGraw-Hill Contemporary Learning Series: Dubuque, IA. 384 pp.
- Appadurai, A. (1988). *The Social Life of Things: Commodities in Cultural Perspective*. Cambridge University Press: MA. 352 pp.
- Arnheim, R. (1969). *Visual Thinking*. University of California Press: Berkeley. 344 pp.
- Bauerlein, M. (2008). *The Dumbest Generation: How the Digital Age Stupifies Young Americans and Jeopardizes Our Future*. Penguin Group: New York. 264 pp.
- Berger, J. (1972). *Ways of Seeing*. BBC: London. 166 pp.
- Birkerts, S. (1994). *The Gutenberg Elegies: The Fate of Reading in an Electronic Age*. Faber and Faber: Boston. 232 pp.
- Brand, S.. (1987) *The Media Lab*. Penguin Books, NY.
- Brown, J.S. & Duguid, P. (2002). *The Social Life of Information*. Harvard Business School Press. 330 pp.
- Brugioni, D.A. (1999). *Photo Fakery: The History and Techniques of Photographic Deception and Manipulation*. Brassey's: Dulles, Virginia.
- De Kerckhove, D. (1995). *The Skin of Culture: Investigating the New Electronic Reality*. Kogan Page: London. 226 pp.
- Dertouzos, M. (1997). *What Will Be: how the new world of information will change our lives*. HarperCollins, NY.
- Dyson, E. (1998). *Release 2.0: A Design for Living in the Digital Age*. Broadway Books, New York
- Ewen, S. & Ewen, E. (1992). *Channel of Desire: Mass Images and the Shaping of American Consciousness*. University of Minnesota Press. 272 pp.
- Ewen, S. (1990). *All Consuming Images: The Politics of Style In Contemporary Culture*. Basic Books. 352 p.
- Franklin, U. (1990) *The Real World of Technology*. CBC Massey Lecture Series. House of Anansi Press Limited.
- Freidman, T. (2007). *The World Is Flat 3.0: A Brief History of the Twenty-first Century*. Picador. 672 pp.
- Gates, B. (1995) *The Road Ahead*. Viking-Penguin.

- Gitlin, T. (2002). *Media Unlimited: How the Torrent of Images and Sounds Overwhelms Our Lives*. Hentry Holt and Company: New York. 260 pp.
- Gourley, K. (1999). *Wizards: a behind-the-scenes look at Media Manipulations*. Twenty-First Century Books: Brookfield, CT 128 pp.
- Hiassen, C. (1998). *Team Rodent: How Disney Devours the World*. Ballantine Books. 96 pp.
- Johnson, S. (2001). *Emergence: The Connected Lives of Ants, Brains, Cities, and Software*. Scribner: New York. 288 pp.
- Johnson, S. (1997.) *Interface Culture: How New Technology Transforms the Way We Create and Communicate*. HarperEdge: San Francisco. 264 pp.
- Johnston, C. (2000). *Screened Out: How the Media Control Us and What We Can Do About It*. M.E. Sharpe: Armonk, NY. 216 pp.
- Kelly, Kevin. (1995). *Out of Control: The New Biology of Machines, Social Systems, & the Economic World*. Basic Books: New York. 528 pp.
- Kilbourne, J. (1999). *Can't Buy My Love: How Advertising Changes the Way We Think and Feel*. Simon and Schuster: New York. 366 pp.
- Lanham, R. (1995). *The Electronic Word: Democracy, Technology, and the Arts*. University of Chicago Press. 302 pp.
- Lessig, L. (2002). *The Future of Ideas: The Fate of the Commons in a Connected World*. Vintage. 284 pp.
- Lessig, L. (2005). *Free Culture: The Nature and Future of Creativity*. Penguin. 368 pp.
- Mayer, R. E. (2009). *Multimedia Learning*. Cambridge University Press: Cambridge. 304 pp.
- McCloud, S. (1993). *Understanding Comics: The Invisible Art*. HarperPerennial: New York. 215 pp.
- McGann, J. (2001). *Radiant Textuality: Literature after the World Wide Web*. Palgrave: New York. 272 pp.
- McLuhan, M. (1998) *Understanding Media: The Extensions of Man*. Seventh Printing. MIT Press: MA 365 pp. (orig. pub. In 1911)
- Meyrowitz, J. (1985). *No Sense of Place: The impact of electronic media on social behavior*. Oxford University Press: New York. 416 pp.
- Minski, M. (1988). *The Society of Mind*. Simon and Schuster. 335 pp.
- Monmonier, M. (1991). *How to Lie with Maps*. University of Chicago Press: Chicago. 207 pp.
- Naisbitt, J. (1984). *Megatrends: Ten New Directions Transforming Our Lives*, Warner.

- Negroponte, N. (1996). *Being Digital*. Vintage. 292 pp.
- Papert, Seymour. (1980). *Mindstorms: Children, computers & powerful ideas*. Basic Books, NY.
- Petroski, H. (1989). *Pencil: A History of Design and Circumstance*. Alfred A. Knopf: New York. 434 pp.
- Postman, Neil. (1992). *Technopoly: The Surrender of Culture to Technology*. Vintage Books: New York. 213 pp.
- Postman, Neil. (1985). *Amusing Ourselves to Death: Public Discourse in the Age of Show Business*. Viking Penguin: London. 184 pp.
- Rheingold, H. (2002). *Smart Mobs: The Next Social Revolution*. Basic Books: Cambridge, MA. 266 pp.
- Rheingold, H. (1985). *Tools for Thought: The History and Future of Mind-Expanding Technology*. MIT Press: Cambridge, MA. 359 pp.
- Rheingold, H. (1991). *Virtual reality: The Revolutionary Technology of Computer-Generated Artificial Worlds - and How It Promises to Transform Society*. Simon & Schuster. 464 pp.
- Rifkin, J. (2005). *The End of Work*. Tarcher. 400 pp.
- Roszak, T. (1994) *The Cult of Information: A Neo-Luddite Treatise on High-Tech, Artificial Intelligence, and the True Art of Thinking*. Pantheon. 400 pp.
- Sanders, B. (1995). *A Is for Ox: The Collapse of Literacy and the Rise of Violence in an Electronic Age*. Vintage. 288 pp.
- Savan, L. (1994). *The Sponsored Life: Ads, TV, and American Culture*. Temple University Press: Philadelphia. 354 pp.
- Schor, J. (1993). *The Overworked American: The Unexpected Decline Of Leisure*. Basic Books: New York. 272 pp.
- Schor, J. (1999). *The Overspent American: Why We Want What We Don't Need*. Harper Paperbacks. 272 pp.
- Small, G. & Vorgan, G. (2008). *iBrain: Surviving the Technological Alteration of the Modern Mind*. HarperCollings: New York. 240 pp.
- Stark, S. (1997). *Glued to the Set*. The Free Press: New York. 340 pp.
- Stephens, M. (1998). *The rise of the image, the fall of the word*. Oxford University Press: New York. 259 pp.
- Toffler, Alvin. (1981) *The Third Wave*. Bantam Books: NY
- Turkle, S. (1995) *Life on the Screen*. Touchstone, NY.

Twitchell, J. (1996). *Adcult USA: The Triumph of Advertising in American Culture*. Columbia University Press: New York. 279 pp.

Wheeler, Thomas H. (2002) *Phototruth or Photofiction: Ethics and Media Imagery in the Digital Age*. Lawrence Erlbaum Associates: Mahwah, NJ

Books on Media Literacy

Beach, R. (2007) *teachingmedialiteracy.com: A Web-Linked Guide to Resources and Activities*. Teachers College Press: New York. 133 pp.

Buckingham, D. (2003). *Media Education: Literacy, Learning, and Contemporary Culture*. Polity Press: Cambridge. 219 pp.

Burniske, R.W. (2000). *Literacy in the Cyberge: Composing Ourselves Online*. Skylight Training and Publishing, Inc.: Arlington Heights, IL. 236 pp.

Frey, N. & Fisher, D. (ed). (2008). *Teaching Visual Literacy: Using Comic Books, Graphic Novels, Anime, Cartoons and More to Develop Comprehension and Thinking Skills*. Corwin Press: Thousand Oaks, CA. 198 pp.

Hobbs, R. (2007). *Reading the Media: Media Literacy in High School English*. The Teachers College Press: New York. 190 pp.

Semali, L. & Pailliotet, A.W. (1999). *Intermediality: The Teacher's Handbook of Critical Media Literacy*. Westview Press: Boulder, CO. 238 pp.

Silverblatt, A., Ferry, J. & Finan, B. (1999). *Approaches to Media Literacy: a Handbook*. M.E. Sharp: Armonk, NY. 280 pp.

Silverblatt, A. (2008). *Media Literacy: Keys to Interpreting Media Messages*. Praeger: Westport, CT. 499 pp.

Warlick, D. (2005). *Raw Materials for the Mind: A Teacher's Guide to Digital Literacy*. The Landmark Project: Raleigh, NC. 292 pp.

Online Resources

Media Literacy Clearinghouse

<http://www.frankwbaker.com/default1.htm>

Alliance of Civilizations Media Literacy Education Clearinghouse

<http://www.aocmedialiteracy.org/>

Media Literacy Online Project

<http://interact.uoregon.edu/medialit/mlr/home/>

(links to hundreds of resources)

Studies In Media & Information Literacy Education (SIMILE)

<http://www.utpjournals.com/simile/simile.html>

Advertising Educational Foundation

<http://www.aef.com/index.html>

AdText - An Interdisciplinary Curriculum for Advertising in Society, Culture and History

<http://www.adtextonline.org/index.html>

Media Literacy Kit (theory and curriculum)

http://www.medialit.org/bp_mlkit.html

BBC Media Literacy website (new)

<http://www.bbc.co.uk/medialiteracy/>

Organizations

Action Coalition for Media Literacy (ACME)

<http://acmecoalition.org/>

National Association for Media Literacy Education (NAMLE)

<http://www.amlainfo.org/>

Center for Media Literacy

<http://www.medialit.org/>

The Jesuit Communication Project

<http://jcp.proscenia.net/index.htm>

Media Awareness Network (MNet)

<http://www.media-awareness.ca/english/>

National Telemedia Council

<http://www.nationaltelemediacouncil.org/>

Project Look Sharp

<http://www.ithaca.edu/looksharp/>