POL 252A “Politics of Global Media and Culture

POL 252A: "Politics of Global Media and Culture"
Spring 2010
Wake Forest University

Professor: Tom Brister

Office Hours: TR 10:15-11:45
Office: Carswell 235 (2nd floor lobby)

Classroom: Tribble A-304

Phone: 758-3996

Email: bristet@wfu.edu

Class Times: MWF 11:00-11:50
Course Overview
 The interconnection of the world and the "death of distance" have become clichés. Global communications technologies now make it possible for individuals almost anywhere in the world to follow news events in real time. New media, in turn, have dispersed power to more and more individuals, who are often able to circumvent private and state 'mass media' in the reporting of events and issues. Some have even used the term 'revolution' to describe actual shifts in power from one set of social actors to another. These changes are even more striking given the dramatic and unforeseen growth of information and communication technologies over the last three decades or so. After all, the internet as a mass phenomenon is barely a decade old; and not so long ago inter-continental communication of any kind was expensive and time-consuming. Are we living in a qualitatively different world as a result of these changes? And is the world becoming increasingly 'one' as a consequence?

This course both introduces and challenges much of the conventional wisdom regarding global media and its impact on local culture. In the end, globalization of media cannot be separated from what we might term the 'politics of culture', given that many individuals around the world sense that they are experiencing an onslaught of images and information that are having profound effects on their societies. We will use a very broad conception of 'power' in exploring the' politics of global media', particularly as part of the increasing significance of 'soft power' in the international system. Some even go so far as asserting that media, to some degree, have become a major power center of their own, at times competing with state power as well as acting as tools of states and the economic and political elites within societies. In studying the phenomenon of global media power and global culture, we should automatically become more aware of its significance in the politics of our own places and its impact upon us personally.

Books and Readings
Manuel Castells, Communication Power, Oxford University Press, 2009.

Lee Artz and Yahya R. Kamalipour, The Media Globe: Trends in International Mass Media, Rowman & Littlefield, 2007.
Malcolm Gladwell, TheTipping Point, Little Brown and Co., 2000;2002
Neil Postman, Amusing Ourselves to Death, Penguin, 1985.

Lane Crothers, Globalization & American Popular Culture (2nd ed.), Rowman & Littlefield, 2010
Philip Seib, The Al Jazeera Effect: How the New Global Media are Reshaping World Politics, Potomac Books, 2008.

Jack Goldsmith and Tim Wu, Who Controls the Internet? Illusions of a Borderless World, Oxford, 2008.

*Other readings on blackboard

ASSIGNMENTS
ESSAY ONE

15

(2/9)
MIDTERM

15

(3/22)
ESSAY TWO

15

(4/15)
RESEARCH PAPER

20

(5/6)
PARTICIPATION

25
 Attendance and Discussion (10)
 Media Survey Report (10)
 Research Presentation & Discussion (5)
QUIZZES

10
Class Policies
LAPTOPS

The policy of the department of political science is that laptop computers only be used in classrooms for note taking and other academic purposes as designated by the instructor. Individual faculty members further reserve the right to ban computer use in their courses, should this policy be violated.

MAKEUP TESTS

Makeup tests are only allowed for extreme emergencies. Always contact me beforehand.
LATE PAPERS

You can still receive some credit for late papers up to a certain time limit - each day late results in a penalty of one half grade. Turn them in to receive at least some credit!

SPECIAL NEEDS

Any student requiring special accommodations for tests or class should let me know as soon as possible so that arrangements can be made. It is your responsibility to inform me in a timely manner.

SYLLABUS CHANGES

It may be necessary to make some small adjustments to the syllabus from time to time, but any changes will be communicated in class, on blackboard, and via email.

Calendar of Topics
1. 1/13 (W) Introduction

2. 1/15 (F) The Origins of the Information Revolution: From Analog to Digital
*Elizabeth C. Hanson, "The Origins of the Information Revolution", The Information Revolution and World Politics, Rowman & Littlefield, 2008, pp. 13-42.

*Brad Stone, “The Children of Cyberspace: Old Fogies by Their 20s”, New York Times, January 9, 2010.
**MLK holiday 1/18 (M)

MEDIA AND THE RISE OF THE NETWORK SOCIETY
3. 1/20 (W) Power in the Network Society

Castells, pp. 10-12; 17-53

4. 1/22 (F) "The Tipping Point" (I)

The Tipping Point (Chapters 1-4)

5. 1/25 (M) "The Tipping Point" (II)

The Tipping Point (Chapters 5-8)
 6. 1/27 (W) Communication in the Digital Age

Castells, pp. 54-71
WHO CONTROLS THE MEDIA?
7. 1/29 (F) Global Media Networks

Castells, pp. 71-99

8. 2/1 (M) How is Global Media Regulated?

Castells, pp. 99-116
THE MEDIUM IS THE MESSAGE?

9. 2/3 (W) "The Medium is the Metaphor"

Postman, Part I (pp. 3-80)

10. 2/5 (F) "The Age of Show Business"

Postman, Part II (pp. 83-163)

*FILM: "Network"

11. 2/8 (M) "Network"

Film Discussion
 **ESSAY ONE (due 2/9 T by 5pm in my office or dept mailbox)
LANGUAGE, CULTURE, AND GLOBALIZATION
12. 2/10 (W) Global English?

*Michael Skapinker, "Whose Language?", Financial Times, November 8, 2007

*Noam Cohen, "English, Now the Global Language, Drifts from its Roots", International
Herald Tribune, August 8, 2006.

*Barbara Wallraff, "What Global Language?", The Atlantic, November 2000.

13. 2/12 (F) Culture in a Globalized World

Castells, 116-136
14. 2/15 (M) American Popular Culture and Globalization

Crothers, pp. 1-30

15. 2/17 (W) What is “American Popular Culture”?

Crothers, pp. 31-73

16. 2/19 (F) The Global Scope of American Movies, Music, and Television

Crothers, pp. 75-113
17. 2/22 (M) The Fear of American Popular Culture

Crothers, pp. 151-182

NATIONAL MEDIA IN A GLOBAL AGE
18. 2/24 (W) Africa: Life in the Margins of Globalization

The Media Globe, pp. 7-32

19. 2/26 (F) Europe: Television in Transition

The Media Globe, pp. 57-78
20. 3/1 (M) "Beyond the Clash of Civilizations"

Al Jazeera Effect, pp. 1-45

*FILM: Control Room
21. 3/3 (W) Control Room: The Case of Al Jazeera

Film discussion of "Control Room"
22. 3/5 (F) Transforming the Middle East

Al Jazeera Effect, pp. 141-173
 Spring Break week of 3/8-12

23. 3/15 (M) Middle East

The Media Globe, pp. 79-92
24. 3/17 (W) Asia: Bollywood and Hollywood

Media Globe, pp. 33-53
25. 3/19 (F) Latin America: Telenovelas and Telesur

Media Globe, pp. 99-112
26. 3/22 (M) Local, National, and Regional Media in a Global Age

Class survey

 **MIDTERM (3/22)
CONTROLLING THE INTERNET?

27. 3/24 (W) Imagining the Internet Utopia

Who Controls the Internet?,pp.1-46
28. 3/26 (F) Methods of Control

Who Controls the Internet, pp. 49-85

29. 3/29 (M) The Case of China

Who Controls the Internet, pp. 87-104

The Al Jazeera Effect, pp. 115-130
30. 3/31 (W) The Internet and the Rule of Law

Who Controls the Internet, pp. 129-177

 **Holiday 4/2 (F)

31. 4/5 (M) The Future of the Internet: Wikipedia or Iphones?

Watch online video (TBA) at this website: http://futureoftheinternet.org/video
GLOBAL MEDIA AND POLITICS
32. 4/7 (W) The Rise of the Virtual State and the Question of Democracy

Al Jazeera Effect, pp. 65-90; 111-114; 130-140

33. 4/9 (F) Global Connections, Global Terrorism

Al Jazeera Effect, pp. 91-110

34. 4/12 (M) Media as the New Battleground: Cyberterrorism and Cyberwar

*Wesley K. Clark and Peter L. Levin, “Securing the Information Highway: How to
Enhance the United States’ Electronic Defenses”, Foreign Affairs, November/December
2009, pp. 2-10.
35. 4/14 (W) New Media: Reprogramming Communication Networks?

Castells, pp. 299-303; 412-415

Choice of cases: (class consensus)

-Global Environmental Movement (303-339)

-Anti-Corporate Globalization Movement (339-364)

-The Obama Presidential Campaign (364-412)

 **ESSAY TWO (due 4/15 by 5pm in my office or department mailbox)
36. 4/16 (F) Student Presentations
37. 4/19 (M) Student Presentations
38. 4/21 (W) Student Presentations
39. 4/23 (F) Student Presentations
40. 4/26 (M) Student Presentations
41. 4/28 (W) Conclusions: “The Big Sort”?

Watch videoclip: http://www.joost.com/34hjrq3/t/Bill-Bishop#id=34hjrq3
 **RESEARCH PAPER/PROJECT due by end of finals period (5/6)
4

