Political Science 316

Page 6

POLITICAL SCIENCE 316PRIVATE

Mass Media and American Democracy
Marion R. Just

Spring 2011
Office Hours: W 2:00 - 4:30 P.M.
244 Pendleton East

and other times by appointment
Ex. 2206

Classroom PNW 117
This course focuses on the mutual influences of the media, politics, and the people in America. We assess the role of the media as a source of democratic accountability, civic education, expert opinions, editorial signaling, entertainment, manipulation, and political engagement. We examine the constraints on media content posed by journalism norms, the newsgathering process, economic pressures, and political ideology. This semester we will pay particular attention to the role of the media in public policy debate. Besides traditional news, the media we examine include internet news, comedy programming, political blogs, YouTube, social networking sites, and other contemporary forms of political communication. In addition to deepening your understanding of new media, old media, public opinion and politics (an admittedly tall order), the course aims to develop your ability to evaluate information critically, cooperate effectively in a group, and present your ideas convincingly.
Since informed participation is essential to a lively class, it is important for students to prepare course readings each week and to follow the news. The topic of discussion for each week is indicated on the syllabus.
The amount of reading has been reduced to reflect the work required for your term project. All readings are on regular or e-reserves (titles indicated in parentheses on the syllabus), or as postings to the course conference or through JSTOR or e-brary. The following book may be purchased at the College Bookstore:

W. Russell Neuman, et al. Common Knowledge: News and the Construction of Political Meaning

There are 6 pieces of work for this class – two 4 to 5 page papers based on the assigned and recommended readings, posting (questions, comments or news examples for discussion) every other week, and a term project, which consists of following a topic in the news, keeping a journal (blog) of your news observation, a group oral/video report, and writing a 5-7 page research paper on your topic.
Important dates:
NO CLASS. Feb. 21

First Paper Due.Mar. 10

SPRING BREAK . Mar. 17 – 27

Interim Blog/Journal Collection Mar. 28

Second Paper Due .. Apr. 14

Meetings with Instructor about Term Project. April 25-28

Oral Reports May2-5

Term paper Due.May 7
Remember that your written work must be original and must meet high standards of citation.

Students with disabilities should contact me as soon as possible to arrange for accommodation. Late work will be penalized a half grade for every two days beyond the due date. More information about assignments is at the end of the syllabus. PLEASE READ pages 11-12.
SYLLABUS

N. B. I occasionally invite guest speakers to our class. I may have to make changes in the syllabus to accommodate the speaker(s). In that event, I will inform you in class and on the course conference and, if necessary, I will post an updated syllabus. If you have a question about the syllabus, please post a message on the course conference or contact me directly.
Date

Discussion and Readings

THE AMERICAN MEDIA SYSTEM

Jan. 24
Introduction:
Plan of the course.

What kind of communication is characteristic of political systems? How do we expect the media to perform in democracies? What should be the relationship between the news media, public opinion, and government officials? What difference does it makes if the press does not do a good job? Will the new media – blogs, internet news, YouTube – change communication for the better in democracy?

Pew Center for People and the Press Knowledge Index.
Pew Center for People and the Press, Report “Press Accuracy Rating Hits Two Decade Low: Public Evaluations of the News Media: 1985-2009”

http://people-press.org/report/543/
Pew Center for People and the Press, Report “Internet Gains on Television as Public's Main News Source: More Young People Cite Internet than TV”

http://people-press.org/report/689
Project for Excellence in Journalism, Year in the News Interactive

http://features.journalism.org/year-in-the-news/
Jan. 27

What is the Role of the Press in the Democratic Process?

What should be in the news? What functions should the press serve in a democratic society? Does the organization of the media interfere with key functions of the press in a democratic society? What are the limitations of news as sources of information for democratic citizens? How do common media frames bias the news?

Reading:

Walter Lippmann, Public Opinion, “The Nature of News” (pp. 222-224 ONLY) (Nature of News, Walter Lippmann)

Thomas Patterson, “The News Media: An Effective Political Actor?” Political Communication, Vol.14, No. 4, (October-December 1997) pp. 445-451 ONLY. (News-Media)

James Curran, "What Democracy Requires of the Media," in The Press, eds. Geneva Overholser and Kathleen Hall Jamieson. Oxford: Oxford University Press, 2005, p. 127-131, 136-137 ONLY.

Class Exercise: Roles of the press

Recommended Reading:

W. Russell Neuman, et al., Common Knowledge: News and the Construction of Political Meaning, Ch. 4.

Alexis de Tocqueville, Democracy in America, "Newspapers and Public Associations in the United States" Vol. 2, Section 2, Ch. 6 (~4 screens) (Conference –Tocqueville)

Jan. 31
Media Highs – Watergate

What was the role of Woodward and Bernstein in reporting the Watergate Affair? What obstacles did they have to overcome to follow the story
? Should they have relied so much on Deep Throat? Did their work harm any innocent people?

Preparation: View on video e-reserves “All the President’s Men”

Recommended Preparation: “Good Night, And Good Luck”

PN1997.2 .G66451 2006
Feb. 3

Reading: James Campbell, Getting it Wrong, Ch. 7, Watergate, pp. 119-129?
Feb. 7-10
Structural News Bias in News Content

No matter how hard reporters may resist ideological bias, they are inevitably influenced by the definitions of what is newsworthy and by the organizational structures in which they operate. How do these structural biases influence news content? How did they influence the reporting of Watergate?

Reading:

Lance Bennett. 2007. News the Politics of Illusion, Ch. 2 (49-67 ONLY) (Four Information Biases)

Robert Entman. 1993. “Framing” Toward clarification of a fractured paradigm. Journal of Communication, Vol. 43:4 (pp. 51-55 ONLY)

[From Library Homepage, Go to “Find Article” and enter citation information, which will take you to the full citation. Click on Journal; enter “Robert Entman Framing” in the Search box. The article will be listed. Click on the article .pdf to read on screen.

Robert Entman. 1996. "Reporting Environmental Policy Debate, The Real Media Biases." in Harvard Journal of Press/Politics 1:3 (Summer 1996): 77-92.

Recommended Reading:

W. Russell Neuman, Marion Just, and Ann Crigler, Common Knowledge: News and the Construction of Political Meaning, Ch. 4.

Project for Excellence in Journalism, “How News Happens” Overview

http://www.journalism.org/analysis_report/how_news_happens

Gaye Tuchman, "Making News by Doing Work" pp. 171-174 (Making News by Doing Work T)

Leon V. Sigal, Reporters and Officials, Ch. 5-6 (101-130) (Reporters and Officials)

Tom Rosenstiel et al., We Interrupt This Newscast…How to Improve Local News and Win Ratings Too: Cambridge University Press, Ch.4- 5 (CONFERENCE – We Interrupt This Newscast – chapters, not Ch. 6)

Research Groups: Students will decide topics for their term research.

Potential topics:

Policy-Making (President and Congress)

Economy and Business

War and Threats to National Security

Immigration

Environment

Human Rights

International News Topics – e.g. Middle East, Africa

Feb. 14-17
Do the Media Teach Citizens What They Need to Know?

Can the media inform the public about complex issues? What research methodologies tend to show substantial media effects and which tend to show little effect? Why do people learn more from one medium rather than another? Why are newspaper readers better informed than television news viewers?

Reading:

W. Russell Neuman, Marion Just, and Ann Crigler, Common Knowledge: News and the Construction of Political Meaning, Ch. 5 and 7

Recommended Reading:

Pew Research Center on People and the Press, “Public Knowledge of Current Affairs Little Changed by News and Information Revolutions: What Americans Know: 1989-2007,” April 15, 2007

http://people-press.org/report/319/public-knowledge-of-current-affairs-little-changed-by-news-and-information-revolutions
FEB. 21
NO CLASS
Feb. 24-28
Do the Media Persuade Citizens?

What is the impact of the press on public opinion? What are the mechanisms of press influence? How significant are the biases introduced by priming, framing and ideology?

Reading:

John Zaller, The Nature and Origins of Mass Opinion, Ch. 6, pp. 97-114.

Shanto Iyengar, “Television News and Citizens' Explanations of National Affairs,” The American Political Science Review, Vol. 81, No. 3 (Sep., 1987), pp. 815-832. JSTOR

Recommended Reading:

Benjamin I. Page, Robert Y. Shapiro, Glenn R. Dempsey, “What Moves Public Opinion?” The American Political Science Review, Vol. 81, No. 1. (Mar. 1987), pp. 23-44. JSTOR

Matthew Baum and Phil Gussin “In the Eye of the Beholder: How Individual Shortcuts Shape Perceptions of Bias in the Media” (Gussin & Baum-Eye of Beholder)

Jay Hamilton, All the News that’s Fit to Sell. Princeton University Press, 2005. Ch. 5, pp. 137-159. (Hamilton-All the News that’s Fi)
Mar. 3-7
New Media, Old Media and Democracy

Do the new media –Internet news, blogs, and television satire – perform valuable democratic press functions? Is the America press becoming a partisan press? How can citizens use the media to best advantage?

Reading:

Kennedy School Case, “‘Big Media’ Meets the Bloggers” (Kennedy-Bloggers)

Baym, Geoffrey. (2005). “The Daily Show: Discursive Integration and the Reinvention of Political Journalism.” Political Communication 22, pp. 259-276. (The Daily Show – Baym)

Markus Prior, Post Broadcast Democracy, “Conditional Political Learning,” p. 26-47 (Conditional Political Learning-Prior)

Robert Mackey, “Tunisians Document Protests Online,” NYT, 1/12/2011

http://thelede.blogs.nytimes.com/2011/01/12/tunisians-document-protests-online/?scp=1&sq=tunisians%20document%20protests%20on%20line&st=cse

Recommended Reading:

Berkman Center, “News and Information as Digital Media Come of Age” pp. 4-20 http://cyber.law.harvard.edu/sites/cyber.law.harvard.edu/files/Overview_MR.pdf

Marc Fisher, “Resurgent Radio,” American Journalism Review, December 2000. http://www.cjr.org/issues/2003/5/blog-welch.asp and (CONFERENCE)

Matthew Baum and Tim Groeling, “New Media and the Polarization of American Political Discourse,” Political Communication, forthcoming (Baum New Media and Polarization) pp. 1-20.

Matt Welch, “Blogworld: The New Amateur Journalists Weigh In,” Columbia Journalism Review, September 2003.

Project for Excellence in Journalism Report “Journalism Satire or Just Laughs?” 5/8/2008 http://www.journalism.org/files/Daily%20Show%20PDF_3.pdf

Marion Just, “What’s News: A View From The 21st Century,” in Shapiro et al. Ed., Oxford Handbook on Public Opinion and the Media, forthcoming. (Conference)

Mar. 10
FIRST PAPER DUE: How different is reporting in old and new media or are all media subject to the same structural biases, such as drama, surprise, timeliness and conflict? Make specific reference to readings (including 2 recommended readings) and to the topic you are following. Discuss how structural biases may influence what people know and believe about your topic.
WHO MAKES THE NEWS?
Mar. 10
Gender and News

Women are less interested in news and less knowledgeable about public affairs than men. They have different media preferences. Why? Will seeing more women in politics interest more women in political news? Do women journalists make a difference?

Preparation: View video “No Man’s Land: Women on the Frontline”

Reading:

Media Matters, Sunday Shutout: The Lack of Gender and Ethnic Diversity on Sunday Morning Talk Shows http://mediamatters.org/items/200705140001

Julie Hollar, “Opinion Omission: Women Hard to Find on Op-Ed pages, TV panels, “FAIR Extra! http://www.fair.org/index.php?page=2597

Recommended Reading:

Kim Fridkin Kahn, "The Distorted Mirror: Press Coverage of Women Candidates for Statewide Office" in the Journal of Politics, Vol. 56 (1), (Feb, 1994). JSTOR

Shorenstein Center Conference: Women & News: A Narrative Overview of the Research (CONFERENCE – Narrative Final)

James Devitt, The White House Project Report, Framing Gender on the Campaign Trail: Women's Executive Leadership and the Press (Scroll down until you see the .pdf file) 1998.

http://thewhitehouseproject.org/culture/researchandpolls/FramingGender.php

Global Media Monitoring Project, “Who Makes the News”

http://www.whomakesthenews.org/who_makes_the_news/report_2005
Mar. 14
Racial Bias and News

Does the fact that most journalists are drawn from dominant social groups affect the nature of what is reported? How do American journalists perform when confronted by socially divisive issues? What is fair reporting in a socially divisive situation? Are minorities stereotyped in the news media?

Reading:

Bridget Nacross and Oscar Torres-Reyna, Fueling Our Fears Stereotyping, Media Coverage and Public Opinion of Muslim Americans, Ch. 1, pp. 1-20 (Muslim Americans in the News)

Robert Entman, “Portrayal of Blacks on Network Television News” (Portrayals of Blacks)

Recommended Reading:

Franklin D. Gilliam, Jr. and Shanto Iyengar, “Prime Suspects: The Influence of Local Television News on the Viewing Public,” American Journal of Political Science, Vol. 44, No. 3. (July 2000), pp. 560-573. JSTOR

Robert M. Entman and Andrew Rojecki, The Black Image in the White Mind Ch. 4 (Blackness Entman).

SPRING BREAK AFTER CLASSES MARCH 16 THROUGH MARCH 27
MEDIA AND ACCOUNTABILITY
Mar. 28
Covering the President

How does the president’s prominence influence news about domestic policy? How has coverage of the president changed since Watergate?

Reading:

Jeffrey E. Cohen, The Presidency in an era of 24-Hour News. Ch. 5, pp. 88-106. Princeton University Press. 2008. (Increasing Negativity in Presidential News)

Stephen Farnsworth and S. Robert Lichter, The Mediated Presidency: Television News and Presidential Governance, pp. 169-188 (Presidential Coverage – Farnsworth)

Recommended Reading:

Richard Brody, "Economic Performance and Presidential Popularity," in Assessing the President, pp. 90-103. Stanford: Stanford University Press, 1991.

Tim Groeling and Samuel Kernell, “Is Network News Coverage of the President Biased?” in the Journal of Politics, Vol. 60, No. 4 (Nov 1998), pp. 1063 JSTOR

Kernell, Samuel. “The President and the Press.” Going Public: New Strategies of Presidential Leadership. CQ Press: Washington, D.C. 1986. pp. 51-81. (Kernell – Going Public)

Mar. 31-

International Affairs, War and Peace
Apr. 4

How is the process of reporting foreign news different from reporting domestic news? How important is the Washington consensus for news coverage of international conflict? Is foreign news inevitably controlled by the Administration? Does it matter?

Reading:

Robert Entman, Projections of Power: Framing News, Public Opinion and U.S. Foreign Policy. Chicago: University of Chicago Press, 2004, Ch. 6.

Jonathan Mermin, Debating War and Peace: Media Coverage of U. S. Intervention in the Post-Vietnam Era, Ch. 2. Princeton University Press. 1999. E-brary

Brian Stelter, “Afghan War Just a Slice of U.S. Coverage,” NYT 12/19/2010

http://www.nytimes.com/2010/12/20/business/media/20coverage.html?emc=eta1

Glenn Greenwald, “CNN/MSNBC reporter: Corporate executives forced pro-Bush, pro-war narrative” Salon, May 29, 2008.

http://www.salon.com/news/opinion/glenn_greenwald/2008/05/29/yellin/index.html

Recommended Reading:

W. Lance Bennett, Regina G. Lawrence and Steven Livingston, When the Press Fails: Political Power and the News Media from Iraq to Katrina, Ch. 4 “The News Reality Filter: Why it Matters When the Press Fails” pp. 108-130

Entman, Robert. "Cascading Activation: Contesting the White House's Frame After 9/11" Political Communication, 20, 415-432

Robert Entman, Projections of Power: Framing News, Public Opinion and U.S. Foreign Policy. Chicago: University of Chicago Press, 2004, Chs. 2 and/or Ch. 3.

Jonathan Mermin, Debating War and Peace: Media Coverage of U. S. Intervention in the Post-Vietnam Era, Ch. 3. Princeton University Press. 1999. E-brary
Apr. 7-11
Media and Election Campaigns

What are the main themes of election coverage? Why is election news similar across formats and outlets? Do press themes help voters make informed decisions? How do journalists interact with candidates? Does press coverage influence elections?

Reading:

Kathleen Hall Jamieson and Paul Waldman, The Press Effect, “The Press as Shaper of Events, 97-129 (The Press as Shaper of Events-Jamieson)

Kennedy School Case, “Al Gore and the Embellishment Issue” (FC Conference)

Jacques Steinberg, “On the Press Bus Some Questions over Favoritism” NYT, March 1, 2008. http://www.nytimes.com/2008/03/01/us/politics/01press.html?pagewanted=1&sq=hillary%20clinton%20press%20coverage&st=nyt&scp=3&adxnnlx=1205262067-TaITZHfx%20AaNNs7qLG71LA

Recommended Reading:

John Zaller, “Negativity and Bias in Media Coverage of Presidential Elections” (Negativity and Bias)

Timothy Crouse, The Boys on the Bus, Ch. 1 (Boys on the Bus) and

Joel Swerdlow, “Decline of the Boys on the Bus” (decline of the boys on t)

PEJ Campaign Coverage Index: February 25 - March 2, 2008 “Press Takes a Harder Look at Obama—and Itself.” http://www.journalism.org/print/10004

Marion Just, Ann Crigler, Dean Alger, Timothy Cook, Montague Kern and Darrell West, Crosstalk: Citizens, Candidates and the Media in a Presidential Campaign, Ch. 5 (Crosstalk – Ch. 5)

Center for Media and Public Affairs, “TV Writers Strike Helps Hillary Most: Study Finds Ms. Clinton Is Top Target of TV Comedians - Candidate Portrayed as Cold, Dowdy, Dumpy

http://www.cmpa.com/releases/Joke%20Study%2011_30_07.htm

David Greenberg, “Calling a Lie a Lie,” Columbia Journalism Review, September/October 2003.

http://www.warwithoutend.co.uk/the-americas/2003/10/22/calling-a-lie-a-lie.php

Lori Robertson, “Campaign Veterans for Truth,” American Journalism Review, January 23, 2005. http://www.ajr.org/Article.asp?id=3784

Project for Excellence in Journalism, Invisible Primary: Tone

http://www.journalism.org/node/8194
Apr. 14
SECOND PAPER DUE: What does it mean to provide fair coverage on sensitive or disputed issues topics, such as [CHOOSE ONE] gender roles, race, international or domestic policy in a highly polarized political system? Make specific reference to readings on the topic you discuss, including 1 recommended reading. Give examples of fair and unfair coverage.

Apr. 14
Political Advertising in Election Campaigns

What kind of information do voters get from negative television advertising? Who is likely to be influenced by TV ads? Do negative ads discourage citizens about elections and voting?

Reading:

West, Darrell M. Air Wars: Television Advertising in Election Campaigns, 1952-2004. Washington, D.C.: CQ Press, 2005. Ch. 10 only, pp. 165-177 (West – Air Wars)

Marion Just, et al., Crosstalk: Citizens, Candidates and the Media in a Presidential Campaign. Chicago: University of Chicago, 1996 Ch. 4, pp. 62-88 (Crosstalk Candidate Advertising-Just).

In Class: Viewing selected political ads

Recommended Reading:

Stephen Ansolabehere; Shanto Iyengar; Adam Simon; Nicholas Valentino, “Does Attack Advertising Demobilize the Electorate?” The American Political Science Review, Vol. 88, No. 4. (Dec., 1994), pp. 829-838 JSTOR.

Steven E. Finkel and John G. Geer, “A Spot Check: Casting Doubt on the Demobilizing Effect of Attack Advertising,” American Journal of Political Science 42 (July 1998):573-95. JSTOR

Paul Freedman and Ken Goldstein, “Measuring Media Exposure and the Effects of Negative Campaign Ads,” American Journal of Political Science 43 (October 1999):1189-1208. JSTOR

NO CLASS April 18 – PATRIOT’S DAY

GROUP RESEARCH PROJECT
Apr. 21
Meet in Knapp Center, Clapp Library for

Video Editing Demonstration

Apr. 25-28
NO CLASSES – SCHEDULED GROUP MEETINGS WITH INSTRUCTOR

May 2-5
Oral Reports and Course Wrap

Research groups will report their findings about news on their topics in old and new media. Oral reports should be about 10 minutes in length and should include examples of what you found. We will have a few minutes of discussion after each report. Please do the right thing by your sister students and ask interesting questions.
May 6
TERM PAPERS AND JOURNALS DUE NO LATER THAN 4:00 PM

Please submit papers and journals to me in person or place your paper in my department mail box.

MORE INFORMATION ABOUT COURSE ASSIGNMENTS

Posting Questions and Participating. Your questions will guide our class discussions. Please post on the First Class conference -- a question, insightful comment, or a link to a relevant example from the news related to the week’s reading. If your last name begins with the letters A-M please post on Monday every other week beginning on February 7. If your last name begins with the letter s N–Z, please post every other week beginning February 14. Of course, you may post any time you have a question or comment or useful example. Please post your bi-weekly questions or comments to the conference no later than 6 PM, Sunday evening before class, so that I can compile your contributions for Monday’s class.
Your participation, including posting thoughtful questions, participating in class discussion and your group oral report will constitute 10 percent of the final grade. Of course, attendance is a prerequisite to participation.
Papers. Two 4-5 page papers are due at the beginning of class on the dates indicated on the syllabus. Papers should rely on the assigned readings and at least two chapter-length readings from the Recommended list. The first paper is due March 10 and the second paper is due on April 14. Each paper will constitute 25 percent of the final grade. The third paper (5-7 pages) is a summary of your group project with original research and is due on May 6.
Group Research. Small groups will be arranged in class to blog about a particular topic in the news throughout the semester. Possible topics will be discussed and assigned in class on February 7. Each student will follow the news on the research topic in two different news outlets – one a traditional news source and another from the new media, including blogs, cable talk shows, and news satire. You can set up an electronic journal on one of the free blog hosts such as blogger.com. A group blog is an easy way to add to your journal throughout the semester and to make your posts available to other students in your group (and the instructor). Each student must make at least 8 posts to the Group Blog prior to April 25. I will collect the group blog when you meet with me the week of April 25th. A blog post describes, comments on, and provides a hyperlink to the news story or blog post. The term project requires examples from the news and that’s where the blog posts/journals come in. You are encouraged to quote freely from your group blog in the term paper. The more extensive your blog post/journal, and the more your posts address the themes of the course, the less work you will have to do when it comes time to write the term paper.
Group Oral/Video Report. Research groups will meet in class in April to share their findings about the topic and prepare the oral report, centered around a video review of your topic. Reports of 7 minutes in length will be given in class the week of May 2-5. The video and oral report should identify the key elements of the coverage of your topic, its strengths and weaknesses.
Term paper. The term paper may be a group or individual effort. The paper will report what you have learned about how news is presented on your topic. Individual papers or contributions to the group paper should be 5-7 pages. Papers must incorporate relevant assigned readings, recommended readings and additional independent research. Electronic journals must be submitted with term papers. You are expected to incorporate what you wrote in your journal into the term paper. The term paper and accompanying electronic journal are due May 7. The paper and oral/video report will constitute 40 percent of the final grade.
The term paper should answer the question: How well did the traditional and new media coverage of your topic meet the democratic responsibilities of the press, i.e. to hold government to account, educate citizens about public affairs and provide a forum for democratic discourse. Your paper should draw on three streams of evidence:

· Pooling of your group's electronic journals, which should yield generalized findings, findings by source and medium and examples to illustrate your argument

· Course readings: on your topic, including supplementary readings on concepts, such as framing, market pressures, reporting routines, political bias, etc.

· Additional independent research on your topic or about particular media. If you are having difficulty finding sources, please consult with me.

Member of a research group can write individual papers for individual grades or the group can write a joint paper. If you choose the joint paper option, you should divide up responsibilities fairly. Your group paper can be submitted or individual grades (with the sections of the paper clearly identified) or the paper can be submitted for a joint grade.

How to use JSTOR for assigned readings. Go to the Library home page and choose “Electronic resources a to z,” click on “J,” and then click on JSTOR. You may be asked for your name and one-card number. Once in JSTOR, click on Search and then click on “Advanced.” Input the title and or author of the article. Follow the instructions for printing or downloading the file.

