Mass Media

2012-2013 Spring Semester

Instructor

:
İrfan Erdoğan, Prof. Dr.

Office hours

:
Friday and by appointment

Personal Website

:
http://www.irfanerdogan.com
Class Meetings

:
9:30 a.m. Friday
Email

:
erdogan.irfan@gmail.com
Course Description and Objectives

 This course focuses on the basic nature of mass communication. Specifically it introduces students to the components of the mass media that are essential to understand the concept, development, organization, practice and social isssues of mass media.

Students who complete the course will be able to:

· understand the basic concepts such as mass, media, mass media and mas media related terms.

· learn the hsitory, devlopment, organization and practice of mass media

· discuss the prevailing issues in mass media.

· recognize the social. Economica, political and cultural functions of mass media

Course Format

The instructor strongly believes that learning is possible only through participation of students in the process beyond simply listening. While there will be lectures on weekly topics, students should come to class prepared and ready to contribute to our class sessions using real life examples.
It is expected that students read pertinent sources about weekly topics and come to class well prepared. Students who (a) do not come to class prepared, (b) do not participate in classroom discussions and (c) do not pay due attention in the classroom presentations and interactions, predictably will not be successful in this course.

Assessment Criteria

Students will be evaluated according to their performance in the mid-term and final exams and classroom participation. Only those who read the weekly subjects and participate in the classroom discussions will get additional points depending on their classroom contribution.
Required readings

There will be no required reading. Students should read books and articles that they select from my suggested reading list and the existing literature. You should actively look for reading sources and share them with your classmates. Basic sources include books and articles and you can buy them or get access via internet, university library, libraries of other universities in Ankara. You can find many sources in my website. Regardless of the language of instruction, students should read sources in English, Turkish or any other language. Language of the course can never be the determining factor of the knowledge acquisition: Any source in any language (English or not) and product (written or not) form can be used as means of knowledge acquisition.

 Class Schedule

	Week
	Topic

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15
	Orientation and group assignments
On the basic concepts such as mass, media, mass media and mass communication.
 Production, producer and product in mass media.
What media for; Construction of social, economic, political and cultural reality
Development of mass media: from words to symbols; from verbal tradition to printed tradition. Emergence of printing press. Development of press in Turkey.

Recording the voice and image; from gramophone, tape to CD; from mechanical to analog and digital recording.

Mid term exam

From still images to moving images: Cinema.

Bringing the sound and moving images to our house: Television

Mediated communication via computers: internet.

Organization and systems of mass media

Production, distribution and consumption of Mass communication

Prevailing issues on media representation

Control of mass media: Freedom of the press, censorship, auto-control

International mass communication

Classroom Conduct Policy

Students are expected and required to act in class and toward other students and instructors in a manner that demonstrates respect for the collegiate environment and toward the other people in it.

Paying for school does not mean that you can act as you wish (I do not think that you have such an idea): American students pay at least 25 thousand dollars a year, but they do not expect immunity from class attendance, class participation and responsibilities, and do not claim passing grade because they pay for their education. Payment gives you only the privilege to attend the school.

Classroom time is an organized time for learning, not for using cell phones or engaging in interpersonal chatting. Please, respect the rights of your classmates’ right to learn and participate in discussions by, at least, keeping quite.

Be sure to have your cell phone off in class. The phone use is excluded from classroom behavior: It is not permitted at any time in the classroom, in either text or audible mode.
Suggested readings
Group A :

You can find these reading in my web page (irfanerdogan.com) in the “dersler/İletişime giriş için okumalar: İngilizce” subtitle.
· Mediated Identity in the Parasocial Interaction of TV by S. Annese
· Common Carriers, Telecommunications, and Nations by A. Karolyi & N. Samuels
· Communication control: Censorship
· Communication control: Self-censorship
· Communication forms that existed in ancient societies
· Communication History: A short Chronology
· Communication history: Brief overview
· İnternet and democracy
· Computer-mediated communication
· Technological mediated communication: Concept of media
· Mass communication
· Shaping Media Content: media professionalism
· International communication: transnational media
· International communication: The World of The World of Coca-Cola
 Group B:
You can find many Turkish and English mass media articles in my website:

For example:
Erdoğan, İrfan. İlk Çağlardaki Egemen İletişim Biçimleri Üzerine Bir Değerlendirme

Erdoğan, İrfan. Türkiye'de iletişim araştırmalarının geleceği .
Erdoğan, İrfan. Eleştirel yaklaşımlarda iletişim anlayışı

Erdoğan, İrfan ve K. Alemdar. Cumhuriyet Döneminde Türkiye'de Bilim: İLETİŞİM

Erdoğan, İrfan. İletişim teknolojisi, ilişki ve politikası

Group C:
Books and articles that you can find in bookstores or libraries.
Abisel, N. (2006). Türk Sineması Üzerine Yazılar (Genişletilmiş 2. Basım), Ankara:Phonix.

Alemdar, K. (1981). Türkiye’de Çağdaş Haberleşmenin Tarihsel Kökenleri. Ankara:AİTİA.

Alemdar, K. (2009) (Der.) Türkiye’de İletişimin Dünü, Bugünü ve Yarını. Ankara: AGC.

Bagdikian, Ben (2004) (4th ed.). Media Monopoly. Boston: Beacon.

Campbell, S. W. & N. Kwak (2010). Mobile Communication and Civic Life: Linking Patterns of Use to Civic and Political Engagement. Journal of Communication, 60: 536-555.

Carlson, M. (2006). Tapping into TiVo: Digital Video Recorders and the Transition from Schedules to Surveillance in Television. New Media & Society, 8:97-115.

Erdoğan, İrfan (2007) “Temel Bilgiler: Eleştirel Yaklaşımlarda İletişlim Anlayışı”. İletişim Kuram ve Araştırma Dergisi 25: 153-198.

Erdoğan, İrfan (2010). İletişlimi Anlamak. Ankara: Erk.

Erdogan, İrfan. (1999). İlk Çağlardaki Egemen İletişim Biçimleri Üzerine bir Değerlendirme. Kültür ve İletişim, 1999, 2 (2): 15-47.

Griffin, E. (2009) A First Look At Communication Theory. 7th ed. New York: McGraw-Hill.

Jackson, J. D., G. M. Nielsen and Y. Hsu (2012). Mediated Society: A Critical Sociology of Media. London: Oxford University Press.

Koloğlu, O. (2006). Osmanlıdan 21. Yüzyıla Basın Tarihi. İstanbul: Pozitif Yayınları.

McChesney, R. W. (2007). Communication Revolution. Critical Junctures and the Future of Media. New York: The New Press.

Mumby, D. K. (1989). “Ideology and the social construction of meaning: A communication perspective”. Communication Quarterly 37(4): 291-305.

Schiller, Dan (2006). How to Think about Information. Illinois: University of Illinois Press.

Schiller, Herbert (1996). Information Inequality. New York: Routledge.

Sparks, Colin (2001). The Internet and the Global Public Sphere’, pp.75-98 in L.W. Bennett and R. Entman (eds) Mediated Politics: Communication and the Future of Democracy. Cambridge: Cambridge University Press.

Tokgöz, O. (2001). “Türkiye’de Yerel Medyanın Yapısı ve Örgütlenişi”. İletişim Dergisi, (9): 5-39.

Tutal, N. (2006) Küreselleşme İletişim Kültürlerarasılık. İstanbul: Kırmızı.

Uluç, G. (2003). Küreselleşen Medya: İktidar ve Mücadele Alanı. Ankara: Anahtar.

Wellman, B. (2010). The Contentious Internet. Information, Communication & Society,13(2):151-54.

Williams, Raymond. “The Technology and the Society.” In Television: Technology and Cultural Form, 3-25. Hanover: Wesleyan University Press, 1974/1992.
Wood, Julia T. (2010) Communication Mosaics: An Introduction to the Field of Communication. Boston, MA: Wadsworth, Cengage Learning.

