 SEQ CHAPTER \h \r 1MMC 4263 – Media, Culture & Technology (3 credits)
Prerequisite: MMC 3403 or Permission of Instructor
Syllabus
T/Th 10-11:50, CU 112
Office Hours: T/Th 9-10; 2:30-3; Th 4-7
Dr. Chris Scodari – CU 228 - cscodari@fau.edu; scodaric@bellsouth.net

Course Description: An examination of the historical relationship between technology, society and the development of the mass media. An examination of the social, technological, economic and cultural factors shaping the development of media technology with particular emphasis on current new media.
Course Objectives: As a result of taking this class, students will (1) become familiar with the theory and history of emergent media/communication technologies; (2) become familiar with their expected or actual impacts on society; (3) become familiar with their uses by citizens and consumers; and (4) be able to research, write, and present relevant analyses incorporating this knowledge.
REQUIRED TEXTS:

Kovarik, B. (2011). Revolutions in communication: Media history from Gutenberg to the digital age. New York: Continuum.
Jenkins, H. (2006/2008). Convergence culture: Where old and new media collide. New York: New York University Press.
Supplementary Required Course Readings

Boyd, D. M., & Ellison, N. B. (2007). Social network sites: Definition, history, and scholarship. Journal of Computer-Mediated Communication, 13 (1), article 11. http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html
Campbell, H.A., & LaPastina, A.C. (2010). How the iPhone became divine: New media, religion and the intertextual circulation of meaning. New Media & Society, 12 (November): 1191-1207.
Cole, J., Nolan, J., Seko, Y., Mancuso, K., & Ospina, A. (2011). GimpGirl grows up: Women with disabilities rethinking, redefining, and reclaiming community. New Media & Society, 13 (7): 1161-1179.

Gerhards, J., & Schafer, M.S. (2010). Is the internet a better public sphere? Comparing old and new media in the USA and Germany. New Media & Society, 12 (February): 143-160.
Goode, J. (2010). The digital identity divide: How technology knowledge impacts college students. New Media & Society, 12 (May): 497-513.
Humphreys, L. (2010). Mobile social networks and urban public space. New Media & Society, 12 (August): 763-778.
Shaw, A. (2011). Do you identify as a gamer? Gender, race, sexuality, and gamer identity. New Media & Society, 13 (7): 1-17.
Simun, M. (2009). My music, my world: Using the MP3 player to shape experience in London

New Media & Society, 11 (September): 921-941.
Sourbati, M. (2009). “It could be useful, but not for me at the moment”: Older people, internet access and e-public service provision. New Media & Society, 11 (November): 1083-1100.
Vandebosch, H., & Van Cleemput, K. (2009). Cyberbullying among youngsters: Profiles of bullies and victims New Media & Society, 11 (December): 1349-1371.
Walters, S. (2011). Everyday life, everyday death: Race, gender, and third-wave cultural activism on Six Feet Under's online fansite. Feminist Media Studies, 11 (3): 363-378.
ASSIGNMENTS and GRADING:

1) Paper/Presentation (50%). Each student will do a paper (35% of final grade) and presentation (15% of final grade). Further instructions will be given in class and on blackboard.

2) Midterm and Final Exams (50%). Two exams will be given (25% of final grade each). They will be objective in nature (true/false, multiple choice, etc.), covering readings, screenings, lectures, discussions, and student presentations.
Extra credit opportunities may arise during the term. These will involve attending an approved, University event that relates to the class, and writing a two to three page essay relating the content of the event to the content of the course, utilizing course concepts and citing course material. Each submission may be worth up to three points added to your final point total, depending on the quality of the submission.

Grading:
Grading is done on a strict percentage basis. For instance, if you receive an 80% on an assignment worth 40% of the total grade, you will get 32 points for that assignment, since 32 is 80 % of 40.

ATTENDANCE: Attendance is your participation grade. Students cannot participate in the class if they are not present. The first three absences for whatever reason are counted but not penalized. Religious observances, athletic participation, jury duty, illnesses, etc., are not exempt from being counted among the first three. No excuses or documentation will be accepted for the first three absences unless an assignment or exam is missed, in which case the excuse, if acceptable, will only mean that the student will be able to make up the assignment. Otherwise, the absence will be counted but not penalized. Students must keep their own record of their absences, as absences are calculated by the instructor only periodically! When it is accepted (see above), documentation of an excused absence must reference a legitimate reason and be in the form of such things as a doctor’s note, court summons, tow truck receipt, notice of covered student activity, funeral token or obituary, etc. Legitimate reasons include: illness of the student or an immediate family member; death or funeral of a close family member; valid religious observances; sudden transportation mishap on the way to class; jury or court summons; covered student activity (such as travel for athletic participation).

The following rewards and penalties for attendance will apply:

Perfect attendance: Students will receive extra credit of three points on their final point total.

1 absence: Students will receive an extra two points on their final point total.
2 absences: Students will receive one extra point on their final point total.
1 unexcused absence after the first three absences: Students will receive a one point deduction

from final point total.

 2 unexcused absences after the first three absences: Students will receive a two point deduction

from final point total.

Deductions will double for each additional, unexcused absence after the first two.
Late assignments are subject to deduction without an excused, documented reason for lateness (see attendance policy). Makeup presentations (if absence was excused and documented) can only be allowed if time permits. If you miss a presentation because of an unexcused absence, you will automatically be shifted to Contract B with a five point penalty. Makeup exams will only be allowed in the most dire and/or sudden circumstances (see attendance policy). Notification of such circumstances must be provided before or, if sudden, by the end of the day of the exam, and they must be documented before a makeup exam can be given. Makeup exams may take a different form than the original exam.
Final grades will be assigned according to the following scale:

94 and above
A

90-93.99
A-

87-89.99
B+

84-86.99 B

80-83.99 B-

77-79.99 C+

74-76.99 C

70-73.99 C-

67-69.99 D+

64-66.99 D

60-63.99 D-

Below 60 F

Schedule:

1/10
Introduction to the Course. Review syllabus and assignments.

Contract selection. Determination of topics and due dates. Pre-print and print media.

Readings (Kovarik: Intro., Chaps. 1 & 2). Assorted screenings.
1/17
Commercial & industrial media. Print media: 20th century and beyond. Readings: (Kovarik, Chap. 3). Screening: The Paper (Aaron Matthews, 2007).

1/19
Screening: The Most Dangerous Man in America (Judith Erlich & Rick Goldsmith, 2009).
1/24
Screening: The Most Dangerous Man in America, cont’d. Section I paper/presentations due.
1/26
Section I paper/presentations I due (overflow). Photography & film. Readings: Chaps. 4 & 5. Assorted Screenings

1/31
Advertising: Reading: (Chap. 6). Screening: Still Killing Us Softly 4: Advertising’s Image of Women (Sut Jhally, 2010).
2/2
Advertising, cont’d. Screening: Captive Audience: Advertising Invades the Classroom

(Loretta Alper, 2003).
2/7
Section II paper/presentations I due.
2/9
Telegraph, telephone, and radio. Screening: World War II Radio Films (2007).

2/14
Telegraph, telephone, and radio. Readings: Kovarik (Chaps. 7 & 8). Assorted screenings.
2/16
Television. Reading: Kovarik (Chap. 9). Assorted screenings.
2/21
Screening: Television: Window to the World (Joshua Hanig, 2005).
2/23
Section III paper/presentations I due.
2/28
Section III paper/presentations I due (overflow). Midterm review.
3/1
Midterm.
Spring Break

3/13
The digital age begins. Digital networks. Readings: Kovarik (Chaps. 10 & 11). Assorted screenings.
3/15
Screening: Digital Nation (Rachel Dretzin, 2010).
3/20
Digital and convergence cultures. Readings: Kovarik (Chap. 12); Jenkins (Intro; Chap. 3). Assorted screenings.
3/22
Digital cultures and digital divides. Readings: Goode; Sourbati. Section IV paper/presentations II due. Assorted Screenings.
3/27
Section IV paper/presentations II due (overflow). Social networking and convergence cultures. Readings: Boyd; Cole. Assorted screenings.
3/29
Convergence cultures and connected audiences. Readings: Jenkins (Chaps. 1 & 4); Walters. Assorted screenings.
4/3
Screening: The Social Network (David Fincher, 2010).

4/5
Screening, cont’d. Section V paper/presentations II due.
4/10
Section V paper/presentations II due (overflow). Digital media and culture: Economics, education, youth, and politics. Readings: Jenkins (Chaps. 5 & 6); Vandebosch. Assorted screenings.
4/12
Digital cultures, mobile devices, and video games. Readings: Campbell; Humphreys; Shaw; Simun. Assorted screenings.
4/17
Digital cultures, cont’d. Screening: Game Over: Gender, Race, and Violence in Video Games (Sut Jhally, 2002).

4/19
Section VI paper/presentations II due.
4/24
Section VI paper/presentations II due (overflow). Final exam review.

4/26
Final exam, 8:30 AM
Disability Policy Statement: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010); or at the Treasure Coast, CO 117 (772-873-3441) –and follow all OSD procedures.

Code of Academic Integrity and Plagiarism Policy:
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the

university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see
http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
Any three or more words in a row that you take from another source must be in quotation marks or blocked off as a quote or it is plagiarism. Both quoted and paraphrased material must be documented or it is plagiarism.

The writing assignments made by this instructor are very specific to the class and may change from semester to semester. They are unlike papers done for other instructors or those which might be found in journals, books, or on the Internet. Particular guidelines for content and organization, as spelled out in course materials and handouts, should be adhered to. Any paper which departs from these criteria to a significant degree, even if it is well-written and worthy of an “A” in another class or of publication somewhere, will receive an automatic deduction which can go as high as 30 points.

All students must be able to provide proof, if asked, that they have viewed the videos, films, television shows, print materials, etc., that they are analyzing as data.
Turning in someone else’s work as your own is simply not worth the risk.

Guidelines, Dos, and Don'ts For Dr. Scodari's Classes
1) Those wishing to use laptops in class must sit in rows designated by Dr. Scodari. She may ask you to email her your notes after class. Students who fail to do this will lose the privilege of using their laptops in the future. As an alternative, consider digital audio recording of lectures.

2) If you are an undergraduate, lots of flexibility is already built into your syllabus. A specified number of absences is allowed without question. Extra credit questions are typically provided on each exam, and extra credit assignments are available. You may choose contract A or contract B. Please do not ask for further flexibility.
3) Other than particular exceptions determined in the syllabus by the instructor, students are not permitted to turn in their assignments to be graded as attached e-mail documents or by FAX. Funding for departmental supplies such as paper, printer cartridges, and hardware is limited. We cannot use our paper, ink, and/or equipment to print out students' assignments. If you are absent on the day an assignment is due, you must email this assignment by the time it is due in order not to receive a late deduction. However, a hard copy of the assignment must be turned in by the following period and only the hard copy will be graded.
4) Projects in Dr. Scodari's classes require students to do their own research and analysis. This is more than avoiding plagiarism. This means that the student must generate his/her own arguments in terms of specific data he/she collected and analyzed. Any project that is merely a compilation of the research insights of others will receive major deductions, as will papers that deal only in generalities. “It always happens in this program that the male ends up with more power” is not sufficient analysis. The student must give specific examples of stories, episodes, dialogue, audience quotes, uses of the camera, etc., that show this.

5) Projects in Dr. Scodari's classes require specified content and organization. Information and readings from the course MUST be used. Projects acquired from others or from the Internet are extremely unlikely to fulfill the specifications. Major deductions are taken for papers that do not fulfill the specifications, even if plagiarism cannot be proven and they are wonderfully written.

6) Any final projects in Dr. Scodari's classes require that the student keep a paper trail and turn it in to the instructor if requested to do so. This means keeping copies of the pages of all sources quoted or paraphrased from, with the exception of required course readings. It also means keeping copies of questionnaires, online chats, bulletin board messages, web pages, etc., that are used as data and are not already included in your course materials.
7) Citation is not enough to avoid plagiarism. If three or more words of another author are used, even if they occur in the middle of a sentence written by the student, they must be placed in quotation marks. A quotation of more than 40 words can be block quoted, which takes the place of quotation marks. This shows that you are quoting actual words rather than paraphrasing. Anything from another source, whether it's a quotation, statistic, or paraphrased idea, must be appropriately cited. If it is a quote or statistic from a specific page or set of pages within the source, page numbers must be provided if they exist. MLA or APA parenthetical documentation is required.
1

