	[image: image1.jpg]FLORIDA &TLANTIC
UNIVERSITY

Florida Atlantic University

Undergraduate Programs—COURSE CHANGE REQUEST
	UUPC Approval __________________

UFS Approval ___________________

SCNS Submittal _________________

Confirmed ______________________

Banner Posted ___________________

Catalog ________________________

	Department: N/A
	College: Wilkes Honors College

	Course Prefix and Number: PHI 3224
	Current Course Title: Honors Media Philosophy

	 Change(s) are to be effective (list term):
	 Terminate Course (list final active term):

	 Change Title to:

 Change Prefix from:

to:
 Change Course No. from:
to:
 Change Credits from:

to:
 Change Grading from:

to:
 Change WAC/Gordon Rule status

ADD*__X__ REMOVE ______

 Change General Education Requirements

ADD*______ REMOVE ______
*WAC and General Education criteria must be clearly indicated in attached syllabus. For General Education, please attach General Education Course Approval Request: www.fau.edu/deanugstudies/GeneralEdCourseApprovalRequests.php

	 Change Description to: WAC
 Change Prerequisites/Minimum Grades to*:

 Change Corequisites to*:

 Change Registration Controls to:

 *Please list existing and new pre/corequisites, specify AND or OR and include minimum passing grade (default is D-).

	Attach syllabus for ANY changes to current course information.

	Should the requested change(s) cause this course to overlap any other FAU courses, please list them here.

	Departments and/or colleges that might be affected by the change(s) must be consulted and listed here. Please attach comments from each.

N/A

	Faculty contact, email and complete phone number: Daniel White dwhite@fau.edu 799-8651

	Approved by:

Department Chair: ________________________________
College Curriculum Chair: __________________________

College Dean: ___________________________________

UUPC Chair: ____________________________________

Provost: __
	Date:

	ATTACHMENT CHECKLIST
(Syllabus (see guidelines for requirements: www.fau.edu/academic/registrar/UUPCinfo/)

(Syllabus checklist (recommended)

(Written consent from all departments affected by changes
(WAC approval (if necessary)
(General Education approval (if necessary)

Email this form and syllabus to mjenning@fau.edu one week before the University Undergraduate Programs Committee meeting so that materials may be viewed on the UUPC website prior to the meeting.
Harriet L. Wilkes

HONORS COLLEGE

Florida Atlantic University

 John D. MacArthur Campus • Jupiter, Florida 33458
Core Course Approval Form

This form is to be used for only courses that you wish to have included as part of the Honors College Core. Please submit this form along with your most recent syllabus of the course to the curriculum committee.

Date: 16 October 2011

Course Name:
Honors Media Philosophy

Course Number: PHI 3224

Area of Core that Course will satisfy:
CIV

In the space below please briefly describe how the proposed course fulfils the requirements of the core in the area proposed above: This course addresses the way in which communications media (from scriptographic, through typographic, to analog and digital electronic forms) have shaped forms of knowledge, sensibility, society, and culture and vice-versa. Its scope extends from the Gutenberg technology and philosophy of communication that dominated European discourse since the 16th century, to the media of mass communication like film, television and computational forms of digital media that have come, since the mid-20th, to pervade Postindustrial Society (in the Language of Daniel Bell), the Global Village (in the language of Marshall McLuhan), or global culture in the Mode of Information (in the words of Mark Poster). The range of subject matter included in the course is extensive: the cultures of salons and publishing houses forming in the wake of the printing press; the impact of graphical production on the representations of life forms in encyclopedias and other scientific publications; cultural movements such as modernism and postmodernism; emerging forms of writing, visual media and arts; multi- and digital-media; virtual communities emergent on the World Wide Web; the alteration of human identities by communicative practice; the critical study of forms of propaganda based in print and electronic media cultures, as well as new forms of political activism and culture emerging through the use of smart phones.

Name of Faculty member:
Daniel White

Email Address:
dwhite@fau.edu

 FORMCHECKBOX
 Approved

 FORMCHECKBOX
 Rejected

Reason :      
___ _____________________

Curriculum Committee Representative

Date

___ _____________________

Faculty Assembly Representative

Date

___ _____________________

Associate Dean

Date

PHI: 3224: Media Philosophy

WAC

Spring 2012

Daniel White

Office Hours, spring 2012: TWR 2:00-4:00

Email: dwhite@fau.edu; please see my Web page for Office Hours and Syllabi: http://wise.fau.edu/~dwhite.

(Please note: this syllabus is subject to regular updates; you should check this online version weekly.)

PHI 3224: 3 Credits: fulfills CIV Core and WAC writing requirement.

This course addresses the way in which communications media (from scriptographic, through typographic, to analog and digital electronic forms) have shaped forms of knowledge, sensibility, society, and culture and vice-versa over the last 500 years. Its scope extends from the Gutenberg technology and philosophy of communication that dominated European discourse since the 16th century, to the media of mass communication like film, television and computational forms of digital media that have come, since the mid-20th, to pervade Postindustrial Society (in the Language of Daniel Bell), the Global Village (in the language of Marshall McLuhan), or global culture in the Mode of Information (in the words of Mark Poster). The range of subject matter included in the course is extensive: the cultures of salons and publishing houses forming in the wake of the printing press; the impact of graphical production on the representations of life forms in encyclopedias and other scientific publications; cultural movements such as modernism and postmodernism; emerging forms of writing, visual media and arts; multi- and digital-media; virtual communities emergent on the World Wide Web; the alteration of human identities by communicative practice; the critical study of forms of propaganda based in print and electronic media cultures, as well as new forms of political activism and culture emerging through the use of smart phones.

Specifically, Media Philosophy concentrates on the way in which different media of communication shape knowledge, value, and reality. It in turn subjects issues in media and communication to philosophical analysis and explores the relationship between philosophical outlooks and the media in which they are articulated. Is it true, as Nietzsche said, that “We have not got rid of God because we still believe in grammar?” Broadly, our study will be concerned with the grammar and semantics of diverse media of communication. The course is organized historically and thematically, focusing on axial points in the twin histories of communications media and their relevant epistemic perspectives. The historical sequence begins with the communications revolution that shaped the early modern period to yield what Marshall McLuhan called “The Gutenberg Galaxy.” It then steps to the inventions of photography and film, exploring their ramifications for ideas of knowledge and value. It proceeds to the discussion of television and the mass communications developed during and in the wake of WWII. Finally, it considers the rise of personal computing, the Internet, and virtual reality as they bear on ideas of knowledge, reality, ethics, and aesthetics.

Class Presentation: Each student will present an analysis of a selection from the media—e.g., a medieval manuscript (facsimile online), an early book (facsimile), a television program, an advertisement, a music video, an digital artwork—to discuss with the class. PowerPoint or other visual and auditory media should be used for support. Group presentations are encouraged.

Late Work: Late papers or other late assignments will be downgraded in accordance with the degree of lateness. Missed class work may not be made up unless absence is approved in advance by the instructor.

Attendance: Regular attendance and participation are required; they make up a significant part of the grade (see below).

Note of Honors Distinction: As this is an Honors Seminar students are responsible for the careful study of a challenging list of sources; preparing for active discussion of assigned texts including the preparation in writing of key questions relevant to each reading; a series of critical essays and an occasional creative piece in response to key issues in Nietzsche’s writings; a final essay written in two drafts, providing an arguable perspective on Nietzsche’s work in light of assigned secondary sources. Each student is expected to develop her or his own intellectual perspective articulated in discussion and various modes of writing. Written assignments will be graded in terms of content and composition, the quality of which should be commensurate with the composition of a successful Honors Thesis.

Assignments and Grades: see WAC criteria below for a more detailed explanation.

1) Class participation, including preparation and presentation of questions; discussion; attendance; and other daily work, including writing portfolio: 10% of final grade;
2) Series of three critical essays (1,000 words apiece): totaling 50% of final grade; evaluated for content and composition as described under WAC criteria below;

3) Final essay (at least 2,000 words) submitted in two drafts: 20% of final grade and including library research based on the list of sources below as well as a brief extemporaneous presentation of key ideas during final examination period; the essay will be evaluated for content and composition as described below.

4) Final Group Presentation: including PowerPoint with outline and bibliography: 20% of final grade.

Learning Objectives & Outcomes: this course includes study of various forms of communications media and philosophical texts relevant to their interpretation; learning will be pursued and evaluated in terms of critical reading, discussion, presentation, and writing based on primary and secondary sources. Thus the class is designed:

1) To lead students to understand the history of modern forms of communications media in light of primary sources in philosophy and critical theory;

2) To develop each student’s own intellectual perspective on key philosophical issues raised by influence of media on the formation of human subjectivity, society, and culture;

3) To develop new interdisciplinary insights across the arts and sciences with particular attention to developments in communication technologies;

4) To enhance skills in the critical evaluation of various forms of communication presented by scriptographic, typographic, analog electronic (photography, film, phonograph) and digital electronic media (computer based multimedia systems, internet communications, emerging forms of social media, smart phones, etc.);

5) To study the different genres of media production and foster critical awareness and skills in criticizing the influence of various media on public consciousness, particularly through in forms of propaganda;

6) To improve skills in critical discussion, writing, and enquiry consistent with the composition of a successful Honors Thesis.

7) To contribute to the critical sensibility, enlightened understanding, and open mind of the liberally educated individual.
8) To fulfill the goals of FAU’s WAC Program as described below.

Writing Across the Curriculum (WAC) General Requirements: This class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. The University’s WAC program promotes the teaching of writing across all levels and all disciplines. Writing-to-learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of enquiry and writing for various disciplines and professions. You must receive at least a “C” grade (not a C-) to receive WAC credit.

If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term-paper.
Specific WAC Requirements:

1. A series of six reading responses written outside of class, essay format, each typically 600 words: 3,600 words minimum total = 60 % of final grade; graded for content and composition; typically I will provide a brief paragraph on the argumentation and evidence used in each essay as well as running commentary on grammar and mechanics; I will grade each essay principally in terms of argumentation and use of evidence, but will still provide substantial feedback about compositional skills.

2. A final essay written in two drafts, the final draft being at least 1,500 words in length = 25% of final grade; the essay will argue a thesis in terms of topics and examples, based on at least one primary source and two secondary sources; the first draft will be discussed both in class and by appointment; grading will be in terms of grammar, mechanics, organization, style, argumentation, and evidence; I will provide both written and oral comments (by appointment) on this draft in terms of content and composition; as stated earlier under “Honors Work,” the standards of writing and research demonstrated in this essay should be consistent with those expected in a successful Honors Thesis.
3. Total graded words to be completed in the course: 5,100 (including reading responses and final draft of final essay).
4. Class participation, including discussion & preparation/presentation of questions = 15% of final grade (5% attendance & participation; 5% daily questions & quizzes; 5%; writing portfolio).
5. An Online Writing Handbook should be employed as a guidebook for English composition: Purdue Writing Guide .

6. Writing will be graded for grammar, mechanics, organization, argumentation and style; major essays will be graded by standards commensurate with publishable writing; reading responses (informal essays) will be graded principally for content but will include some grammatical and stylistic comments and evaluation.
7. All writing submitted—including the rough and final drafts of the final essay—will receive written comments on content and composition.
Writing Portfolio: all of your assignments for the term are to be collected in a writing portfolio, which you should submit during the final examination period, along with your final essay. You should organize the portfolio in reverse, with the most recent work on top. Please use a simple paper file folder for this purpose (no plastic). Maintenance of your portfolio is to be considered as part of your class participation grade.

Guidelines for writing reading responses and formal and informal essays, including examples of essay questions:

1) General principles: Informal and formal essays should be organized in deductive, inductive, or dialogical form; one paper during the term will be in narrative form (you will have the opportunity to write your own philosophic myth, as in Plato’s Allegory of the Cave). The principal differences between your informal responses and your formal essays will be in length of development and in the process of revision.

2) Specific guidelines:

a) deductive or thesis-support organization: this essay will be organized into an introduction, a body, and a conclusion:

The introduction should present the subject of your essay for a wide, educated audience who are somewhat familiar with media philosophy and may know of a work or two, but who will need you, the writer, briefly to explain how each idea fits into a critical argument, what key terms mean, and why the issues you deal with in your essays should be of interest; the introduction will culminate in a thesis which is a succinct statement of the principal argument of your essay. Thesis: “Friedrich Kittler’s theory of ‘digital convergence’ predicts that various forms of communications are being synthesized in digital form so as to produce one comprehensive media system.”

The body of your essay should be organized into a series of paragraphs each of which is organized into a topic sentence and a series of examples illustrating the topic, evaluating the topic in terms of pros and cons, or analyzing the topic in terms of its components. Each topic sentence should be logically connected to the thesis statement; you should remind your reader explicitly of how each topic is relevant to your thesis. Based on the thesis stated above, one topic sentence might say: “;” another might say, “Television and film and even ‘live’ performance in opera and theatre’ are increasingly available streamed digitally onto the I-Pad.” Each of these topics could itself be broken down into subtopics, either for the organization of complex paragraphs or for the development of separate paragraphs. Thus you could write an entire paragraph on the topic, “Kittler argues that Nietzsche’s typewriter was the axial new digital technology that began the transformation of modern into postmodern philosophy.” Examples clearly supporting this assertion and counterexamples seeming to refute it (and therefore requiring explanation if your thesis is to be consistent) should be drawn from Nietzsche’s and Kittler’s texts. Supporting arguments and possible counterarguments (which you’ll be trying to refute) should be drawn from critical secondary sources relevant to the topic.

The conclusion of your essay should summarize key points made in terms of the topics and examples of the body in light of the introduction, and return to reiterate your thesis in light of the ideas presented overall. You should leave your readers with a refined understanding of our original argument and some lasting food for thought. Remember here as in your introduction who your audience is and what their interests are likely to be. You might of course address the philosophers among them, as well as those less initiated into the difficulties of this discipline, striking a balance between the serious and the merely curious student of your work.

b) inductive organization: arguing to derive a reasonable thesis from evidence via a guiding question.

c) dialogical form: developing an argument in terms of a conversation among interlocutors who represent different points of view.

c) narrative order: developing your idea in terms of a “story” (plot, character, imagery, symbol).

3) Grading criteria: formal: A, B, C, D, F; informal: √++ √+ √ √ - √ - -; the same qualitative measures (below) will be applied under both formal and informal criteria, but under the informal the content of writing (its ideas and reasoning) will be emphasized while its composition (grammar, mechanics, organization, and style) will be noted but not emphasized; under the formal criteria, both content and composition will be emphasized; thus it’s easier to get a √++ than an A, but any compositional problems noted in the √++ essay and not corrected in the formally graded essay will likely prevent the latter from receiving an A; thus informal writing will serve to provide feedback about composition which should be incorporated into the writing of formal assignments. The following descriptions of grades are exemplary but not definitive: they do not constitute exclusive criteria for the receipt of grades in each category; they are meant to provide guidelines for judgment, not to determine it.
A / √++: the essay argues a clear thesis in terms of a series of topics and supporting examples; it is organized coherently into introduction, body, and conclusion, with logical transitions between paragraphs; it is based on a careful and through reading and presentation of textual and historical evidence; it not only answers the question but also offers its own, distinctive insight into the problem posed; there are few if any errors in grammar and mechanics; it is written in lucid language with varied sentence structure, versatile vocabulary, and astute word choice. A key indicator is that the language used is consistent with the writing of a distinguished Honors Thesis in the senior year. In inductive, dialogical, or narrative writing the same qualitative standards will apply but in terms of each distinct form of organization: inductive: the detailed, consistent, derivation of general principles from evidence, leading in clear steps toward the answer to a question; dialogical: the dialectical working out of ideas through their interchange, particularly conflicting views of a problem, leading toward a reasonable resolution; narrative: the controlled use of plot, character, imagery, and symbol to represent ideas iconically, clearly illustrating concepts or problems, including intellectual conflicts and their resolutions, allegorically, as in Plato’s famous story of the Cave.
B / √+: the essay has a clear thesis with good support (or question and derivation of answer, or dialectical interplay of ideas, or ideational narrative); but it does not represent its ideas as clearly, utilize evidence as thoroughly and precisely based on the most discerning standards of reading; its organization is clear but not as tightly interlinked as in the A paper; its language is reasonably communicative but not lucid; its sentences are more repetitive and less varied in organization; its word choice is less diverse and less exactly keyed to the concepts expressed; there are more frequent errors in grammar and mechanics, though the writing on the whole is commensurate with the production of a successful Honors Thesis in the senior year.
C / √: the essay presents a thesis but its components could be clearer and more carefully conceived: e.g., “Thales was an ancient philosopher who thought about nature,” instead of, “The early Greek philosopher Thales posed the first theory designed to explain all phenomena in the cosmos in terms of a single cause.” The thesis, moreover, is not developed in terms of clear and consistent topics supported by appropriate evidence (or does not pursue a key question consistently in terms of a careful presentation of evidence, or does not construct a dialogue with clear thematic development, or does not create a clear narrative based on characters and images that effectively convey ideas). There are several (at least) errors in English composition per page (see grading symbols below). In general, the essay is not clearly argued and not well written, though it is just “passable” by common standards of literacy.
D / √ - : The essay does not have a clear thesis; its paragraphs are not organized into identifiable topic sentences and, if topics are present, they are not logical components of the thesis; nor are topics supported by useful evidence; thus the essay does not develop a clear theme (whether deductively, inductively, dialogically, or narratively); there are multiple errors in composition per page; thorough revision is required targeting the organization, argumentation, evidencing, and composition of the text.
F / √ - -: The essay presents no clear arguments, it is disorganized and its ideas, when discernible, are not supported by evidence; the study reveals little or no familiarity with the assigned texts; there are also typically numerous errors in composition throughout; the writer has clearly not taken the assignment seriously or clearly has not studied the relevant material.

Grading symbols for grammar and mechanics: If you are unfamiliar with these terms, please research them at http://wise.fau.edu/~weisser/handbook.htm.
CS = “comma splice”
D = “diction” or “word choice”
DOC = “documentation style”
frag = “sentence fragment”
M = “mood” (indicative, subjunctive, interrogative, imperative)
PA = “pronoun-antecedent agreement” or PR “pronoun reference”
A/PV = “active or passive voice”
SV = “subject-verb agreement”
T = “verb tense” (either the wrong tense or an inappropriate tense shift)

Sample Essay Questions including brief Grading Criteria:

Reading Response: to be graded based on the clarity of your argument, the inventiveness of your surmise(s) about the basic assumptions in question, and the overall quality of your English composition, including grammar and mechanics. Sample Prompt: Kittler argues that composition with the typewriter led Nietzsche to develop his distinctive ‘aphoristic’ style that changed philosophical writing from complex argument to staccato pronouncements designed to upend well-established concepts like “self,” “God,” and “morality.” E.g., based on your reading of Nietzsche’s text, explain Nietzsche’s underlying answer to the question: How are ideas of ‘knowledge,’ ‘religion,’ and ‘morality’ undermined by Nietzsche’s aphorisms in Beyond Good and Evil chapter IV? Are Nietzsche’s aphorisms typographically friendly—even textable—ideas? What if Nietzsche had an iPhone?”

Final Essay: 1,500 words minimum, out of class: this essay is to be written in two complete drafts. The key contents of this essay will have been explored in terms of your weekly Responses thus far (on which you have received written feedback on content and composition). Based on these shorter essays, you should construct the first draft of the Final. This should be a serious attempt to develop an argument about the development of Nietzsche’s philosophy based on at least one primary source (one of Nietzsche’s writings) and two secondary sources (selected from those listed on this syllabus). Your argument should be in clear deductive (thesis-support), inductive (evidential enquiry leading to a conclusion), or dialogical form; you should discuss this draft with me (by appointment); the final draft should be a revision of the first based on our discussion; both drafts must be submitted together for a final grade; the assignment will be graded based on: a) the clarity of your (or your characters’) argumentation; b) the reasonableness of your claims about the key ideas in the texts studied in light of evidence you present to support your arguments; c) the quality of your insights into the problems of Nietzsche’s philosophy; d) the quality of your English composition, including grammar, mechanics, organization, and style. Sample Prompt: Eric Rentschler argues that the Joseph Goebbels orchestrated the first electronic media culture in service of the Third Reich. Consider at least one example from Nazi film and one from television in light of Rentschler’s thesis. Is this a media culture already made convergent by Goebbels’ direction of media in the service of ‘total war’? Was Chaplin’s The Great Dictator an astute media-philosophical response to Nazi imaging?”

Students enrolled in this course agree to abide by the Honors College Honor Code and the FAU Code of Academic Integrity: please review these documents.
Students with Disabilities: 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, LA240 (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.

Required Texts:

Adorno, Theodor, The Culture Industry
Benjamin, Walter, The Work of Art in the Age of Its Technological Reproducibility, and Other Writings on Media
Eisenstein, Elizabeth, The Printing Revolution in Early Modern Europe
Hansen, Mark, New Philosophy for New Media
Kittler, Friedrich, Gramophone, Film, Typewriter
Manovich, Lev The Language of New Media
McLuhan, Marshall, Quentin Fiore, The Medium is the Massage
Rentschler, Eric, Ministry of Illusion : Nazi Cinema and Its Afterlife
Films: Film Night, Wednesday, HC 114 7:00—9:45
Clooney, George, Good night, and good luck [videorecording] / Warner Independent Pictures, 2929 Entertainment and Participant Productions in associations with Davis Films, Redbus Pictures and Tohokushinsha ; a Section Eight production ; directed by George Clooney ; written by George Clooney & Grant Heslov ; produced by Grant Heslov.

Dunning, George, Yellow Submarine (The Beatles, 1968)
Frontline, The Persuaders

Gilliam, Terry, The Adventures of Baron Munchausen
Hegedus, Chris, The War Room (1993)
Hitchcock, Alfred, Alfred Hitchcock Presents
Linklater, Richard, Waking Life
Ley, Robert Television Under The Swastika: The History of Nazi Television
Moyers, Bill, Buying the war [videorecording] / writers, Bill Moyers, Kathleen Hughes ; producer/director, Kathleen Hughes ; a production of Public Affairs Television, Inc. ; a presentation of Thirteen/WNET New York.
Steinhoff, Hans, Hitlerjunge Quex [videorecording] / die UFA zeigt. ; Drehbuch, K.A. Schenzinger, B.E. Luethge ; Spielleitung, Hans Steinhoff ; Herstellungsgruppe, Karl Ritter.
Svankmajer, Jan, Faust (1994)
Vertov, Dziga, Man With the Movie Camera (1929)
von Baky, Josef Münchhausen (The Adventures of Baron Munchausen)
Riefenstal, Leni, Das Blaue Licht [videorecording] : eine Berglegende = The blue light / von Leni Riefenstahl.
---. The holy mountain [videorecording] = Der heilige Berg / Transit Films, Friedrich Wilhelm Murnau Stiftung ; produced by the Cultural Dept. of the Universum-Film Joint-Stock Company (UFA) ; direction and screenplay, Arnold Fanck.
---. Olympia [videorecording] / produced by Leni Riefenstahl.
---. Triumph des Willens [videorecording] : das Dokument vom Reichsparteitag 1934 : Gergeftellt im Auftrage des Führer / [N.S.D.A.P.] ; hergestellt im Auftrage des Führers; gestaltet von Leni Riefenstahl = Triumph of the will : the document of the Reich Party Day 1934 / commissioned by order of the Führer ; directed by Leni Riefenstahl.
---. The wonderful, horrible life of Leni Riefenstahl [videorecording] / Omega Film, Nomad Films, Channel Four ... [et al.] ; produced by Hans-Jurgen Ponitz, Jacques de Clerq and Dmitiri de Clercq ; written and directed by Ray Muller.
Trinh T Minh-ha, The fourth dimension [videorecording] / Moongift films ; produced by Jean-Paul Bourdier, Trinh T. Minh-ha ; directed, photographed, written by Trinh T. Minh-ha.
Wachowski, Andy and Larry The Matrix (1999)

Key Links:

A philosophical perspective on media philosophy.
CTHEORY
Film Philosophy

German Propaganda Archive
Kant vs. Nietzsche: the Video
Krzysztof Wodiczko
Krzysztof Wodiczko: Projections
The Printing Press
Principia Cybernetica Web
Web Dictionary of Cybernetics and Systems
Useful News Media Sources:
ABC
Al-jazeera
Al-Jazeera Retrospective: A bin Laden Special
The American Conservative
BBC News
CBS
Christian Science Monitor
CNN
The Daily Star (Lebanon)
Democracy Now!

Der Spiegel
FAIR: Fairness & Accuracy in Reporting
FOX
Frontline World: India, Starring Osama bin Laden
Haaretz Daily Newspaper (Israel)
Heritage Foundation
Hometown Baghdad
The Independent (UK)
Le Monde Diplomatique English Language Edition, in FAU Electronic Journals via EzProxy
MSNBC
Nation
National Public Radio
National Review
New Republic
New York Times
Open Democracy
PBS
Popular Mechanics debunks 9/11 Conspiracy Theories
Washington Post
Zeta Magazine
List of Addional Texts & Reserve Readings:
Adorno, Theodor. Critical Models 0231076355 Columbia UP
Benjamin, Walter. “The Function of the Work of Art in the Age of Mechanical Reproduction,” Selected Writings, Vol. 3, 1935-1938, pp. 99-133; online version "The Work of Art in the Age of Mechanical Reproduction";
---. Selections from The Arcades Project

Burke, Peter. A Social History of Knowledge: From Gutenberg to Diderot

Brennan, Bonnie and Hanno Hardt, Picturing the Past: Media, History, and Photography (The History of Communication)

Burnett, Ron, How Images Think 0262025493 MIT
Diringer, David, The Book Before Printing

Eisenstein, Elizabeth, The Printing Revolution in Early Modern Europe
Flusser. Towards a Philosophy of Photography
Friday. Aesthetics & Photography

Habermas. Juergen, The Theory of Communicative Action, 2. vols.
Hansen, Mark, New Philosophy for the New Media 0262083213 MIT
Hayles, N. Katherine. How We Became Posthuman: Virtual Bodies in Cybernetics, Literature, and Informatics

Illich, Ivan. In the Vineyard of the Text
Irwin, William. The Matrix and Philosophy: Welcome to the Desert of the Real

Jarvie, Ian. Philosophy of the film : epistemology, ontology, aesthetics (on library reserve)
Kellner, Douglas. Media Culture: Cultural Studies, Identity and Politics Between the Modern and the Postmodern

Kittler, Friedrich. Discourse Networks 1800/1900

---. Grammophone, Film, Typewriter

Koyre, Alexandre, From the Closed World to the Infinite Universe

Kroker, Arthur, The Will to Technology & the Culture of Nihilism: Heidegger, Nietzsche, Marx

Landow, George P. Hypertext 2.0: The Convergence of Contemporary Critical Theory and Technology (Parallax - Re-Visions of Culture and Society)
Landy, Marcia, The Historical Film: History & Memory in Media

Mander, Jerry. Four Arguments for the Elimination of Television

Manovich, Lev. The Language of New Media
McLuhan, Marshall, The Gutenberg Galaxy

---. The Medium is the Massage

Mead, Margaret. The study of culture at a distance / edited by Margaret Mead and Rhoda Métraux ; with an introduction by William O. Beeman.
Moore, Michael. Fahrenheit 9/11 (2004)

Oshii, Mamoru. Ghost in the Shell (1996)
Paul, Christina. Digital Art 0500203679 Thames & Hudson

Poster, Mark. The Mode of Information
Rodowick, David Norman, Reading the Figural, Or, Philosophy After the New Media (Post-Contemporary Interventions) 0822327228 Duke UP

Riefenstal, Leni. Triumph of the Will (1934)

Ryan, Marie-Laure. Cyberspace Textuality: Computer Technology and Literary Theory
Sontag, Suzan, "Fascinating Fascism"
---. On Photography

Taylor, Mark and Asa Saarinen, Imagologies: Media Philosophy

Turing, Alan M., "Computing Machinery & Intelligence", Mind (VOL. LIX. No.236. [October, 1950])

Wardrip-Fruin, Noah (Editor), Nick Montfort (Editor). The New Media Reader, (ISBN 0262232278, MIT Press 2003).

Wiener, Norbert. The Human Use of Human Beings: Cybernetics and Society

Online Journals:

Baudrillard Studies: http://www.ubishops.ca/baudrillardstudies/index.html

Ctheory: Theory, Technology, & Culture: www.ctheory.net
Communication and Critical/Cultural Studies: Taylor & Francis Journals; sign in first at FAU Library’s EZproxy.

Leonardo Electronic Almanac MIT

Postmodern Culture: Project Muse via EZproxy
Some reference interdisciplinary programs in media studies:

NYU's doctoral program in Media Studies http://steinhardt.nyu.edu/mcc/doctoral/ and its Media Research Lab http://mrl.nyu.edu/; MIT's Media Lab http://www.media.mit.edu/; UT Austin's ACT Lab http://www.actlab.utexas.edu/; U of Toronto's McLuhan Program in Culture and Technology http://www.utoronto.ca/mcluhan/; Communication & Culture at York and Ryerson Universities: http://www.yorku.ca/comcult/; Cultural Studies Ph.D. at University of Edinburg: http://www.culturalstudies.llc.ed.ac.uk/Programmes/PhD/phdstudents.html ; Culture & Theory Ph.D. at University of California Irvine: http://www.humanities.uci.edu/cultureandtheory/program/index.php; Media Studies at University of Virginia: http://www.virginia.edu/mediastudies/about.html; UCLA Digital Humanities & Media Studies: http://www.digitalhumanities.ucla.edu/; MFA in Computer Arts and Animation at FAU www.fau.edu/animasters.

Sites of Interest:

Douglas Kellner's Web Page
Kant vs. Nietzsche: the Video
"Talking Cure": a Digital Media Project by Jeffrey Shaw
.

Syllabus: From Gutenberg to Cyberspace

Note: in-class responses my be required in any class period; they may not be made up without a valid reason: please attend class regularly!

Week 1: Jan. 9

Course Introduction

The Gutenberg Revolution:

McLuhan, The Medium is the Massage, An Inventory of Effects; Kittler, Gramophone, Film, Typewriter, Translator’s Introduction, Author’s Preface and Introduction; also see Turing, "Computing Machinery & Intelligence" and the technical definition of a random walk whose only rule is not to return to the place just left: Adorno, “Introduction,” pp. 1-28; Recommended: Foucault on Las Meninas; Foucault: The Order of Things ch. 1. Handout: “Lacan, Kristeva, Wilden: A Communicative Perspective on Psychoanalysis.”

Week 2: Jan. 16

The relationship between communications revolution and knowledge:

Eisenstein, The Printing Revolution in Early Modern Europe, Part 1, sections 1-3; Habermas, The Philosophical Discourse of Modernity, Introduction & Ch. 1: “Modernity’s Consciousness of Time,” in FAU Libraries Electronic Collection via EZproxy; Web Toons posted by Gia: A Rough Map of the Internet . Film: Blade Runner (Final Cut).

 Week 3: Jan. 23

Response 1 Due. The consequences of typography: shifts in perception, identity, epistemology, the catalogue of knowledge (encyclopedia); Eisenstein, continued, Part 1, ch.. 4; Part 2, ch.. 5; Theatrum Orbis Terrarum. Kittler, Grammophone, Film, Typewriter, chapter 1: “Grammophone”; Images: Leonardo's Paintings; Raphael's Paintings; Velázquez’s Paintings; Delacroix's Liberty Leading the People; Seurat's Sunday Afternoon; Wagner’s Das Rheingold, Prelude. Film: FRONTLINE: Growing Up Online;

Week 4: Jan. 30

Technology, Epistemology, Ethics, Aesthetics: Eisenstein, Part II, secs. 6-8, and Afterword; Theatrum Orbis Terrarum; the scientific revolution and the media revolution; digital cosmos: Mapping the Universe; Metaphysical Foundations of Modern Science, see diagram p. 48; Kittler, ch. 2: “Film”; Jugendstil; The Cabinet of Dr. Caligari; Manovich, Language, “Personal Chronology,” pp. 3-17; Film: Vertov, Man with a Movie Camera; Commentary on Vertov; Biosketch of Vertov; Music and Vertov's Camera.
Week 5: Feb. 6 Essay I Due
The Industrial-Communications Revolution: Photography, Film, and the Dynamics of Knowledge

Benjamin, "The Work of Art in the Age of Mechanical Reproduction"; Eugène Atget’s photographs; Dada Arts;;

Rentschler, Ministry of Illusion, Introduction: “The Power of Illusions,” Sontag, "Fascinating Fascism"; excerpts from The Holy Mountain, the Mountain Film (Bergfilm) genre; Leni Riefenstahl, The Last of the Nuba; fascist aesthetics and Art Deco; Film, the satiric counterforce: Charlie Chaplin, Modern Times.
Week 6: Feb. 13
Rentschler, Part 1: Fatal Attractions, ch. 1, “A Legend for Modern Times: The Blue Light (1932).” Film: The Blue Light.

For a ‘scary’ look at a range of Nazi productions in various media see Third Reich Books.
Film: Triumph of the Will (in part); .Chaplin, The Great Dictator; Globe Scene from The Great Dictator. Rentschler, Ministry of Illusion, ch. 2, “Emotional Engineering: Hitler Youth Quex (1933)”; art by Caspar David Friedrich.
Week 7: Feb. 20
 Film: Hitler Youth Quex; View Hitlerjunge Quex online; Der Spiegel on the Third Reich: The Führer Myth: How Hitler Won Over the German People; Gregory Bateson, “An Analysis of the Film, Hitlerjunge Quex,” in The Study of Culture at a Distance, pp. 331-350. "Total War" (Der totale Krieg) 1943; Goebbels "Sportpalast Speech" on Total War; Erich Ludendorff, and the Origins of "Total War".

Film: Television Under the Swastika; Adorno, “How to Look at Television,” pp. 158-177.
Week 8: Feb. 27
Rentschler, Part III: “Specters & Shadows,” ch. 8, “Self-Reflexive Self-Destruction: Münchhausen (1943)” Film: Münchhausen (The Adventures of Baron Munchausen)
 (also consider watching Terry Gilliam, The Adventures of Baron Munchausen, on reserve); Adorno, “Freudian Theory and the Pattern of Fascist Propaganda,” pp. 132-157.
Kittler, ch. 3: “Typewriter”; Habermas, The Philosophical Discourse of Modernity, ch. XI: “An Alternative Way out of the Philosophy of the Subject: Communicative versus Subject-Centered Reason”; Writing and the body: Franz Kafka, "In the Penal Colony".

Spring Break: March 3-7

Week 9: Mar. 12 Essay II Due
Manovich, “What is New Media?” pp. 18-61; Adorno, “The Schema of Mass Culture,” pp. 61-97; Film: Good Night and Good Luck; Sen. Joseph McCarthy; McCarthyism.
Films and pages for further reflection: The War Room (1993); Frontline: Bill Moyers Journal--Buying the War; Double-Edged Media Sword; "'The War Card": Center for Public Integrity; Bill Moyers Essay on "The War Card"; the role of media in shaping the “electropolis.” See Ron Burnett’s Critical Approaches to Culture + Communications + Hypermedia; Media Philosopher Douglas Kellner's Web Page; Popular Mechanics debunks 9/11 Conspiracy Theories.

Week 10: Mar. 19

Hansen, New Philosophy for New Media, Introduction; Part 1: “From Image to Body,”

Jeffry Shaw, Web of Life; Manovich, “The Interface,” pp. 62-115;

Film: The Matrix
Week 11: Mar. 26

Oral Presentations & Discussion Cassidy & Wes

Hansen, ch. 2, “Framing the Digital”; ch. 3, “The Automation of Sight and the Bodily Basis of Vision”; Manovich, “Illusions,” pp. 176-211; Descartes’ Meditations, Meditation I; Plato’s Allegory of the Cave (Image); Plato's Allegory, Republic VII; Plato's Allegory & the Matrix.

Film, Waking Life.

Week 12: April 2

Essay III Due
Oral Presentations & Discussion Mark & Sean

Adorno, “The Culture Industry Reconsidered,” pp. 98-106;); Adorno, “On the Fetish Character of Music,” pp. 29-60

Hansen, ch. 4, “Affect as Interface: Confronting the Digital Face Image”; Hansen, ch. 5, “What’s Virtual about VR? “Reality as a Body-Brain Achievement”

Film: Frontline: The Persuaders | PBS
Week 13: Apr. 9

Oral Presentations & Discussion
Krzysztof Wodiczko the cinematic City, Krzysztof Wodiczko: Projections;
Hansen, ch. 6, “The Affective Topology of New Media Art”; Adorno, “Culture and Administration,” pp. 107-131.

Film: Dunning, George, Yellow Submarine (The Beatles, 1968)
Week 14: Apr. 16

Final Essay First Draft Due

Oral Presentations & Discussion

Hansen, ch. 7, “Body Times”; Trinh, Digital Film Event, Part 1, pp. 1-84.

Ctheory: Theory, Technology, Culture; Ctheory Multimedia
Week 15: Apr. 23 4:00 PM
Final Essay first drafts returned with written comments and discussed.
Oral Presentations & Discussion:

.

Week 16 Apr. 30 Exam Week

Final Essay Final Draft Due
Oral Presentations & Discussion as needed; Adorno, “Free Time,” and “Resignation,” pp. 187-203.

FAUchange—Revised October 2011

