JOUR 6871 section 1

Global Media, Development and Democracy
Thursdays 12.30-3:00 p.m. in Armory 1B01

Professor Bella Mody

203B Armory

mody@colorado.edu
Office hours immediately after class and by appointment

Course Description: This grad seminar analyses the role of communication media in promoting development and democracy in Asia, Africa, Latin America and the Caribbean. It is divided into three main parts: global media, development applications and implications for democracy.

Goals: After taking this course, participants will be able

1.
To demonstrate competence in synthesizing and critiquing literature in this area

2. To demonstrate independent selection of research topics that address a gap in the literature

3. To produce publication-worthy research papers which demonstrate analysis, creativity and critical thinking.

Method: A typical class session will consist of 3 parts: student presentations on the required readings for the day, the instructor’s presentation and an occasional video or guest presentation. A special Thursday-Friday session will be scheduled around the visit of Abikok Riak, a senior specialist in the non-governmental organization World View International (WVI): she will lead class discussion one Thursday and follow it up with a Friday morning grant-writing workshop focused on development work.

Requirements

1. Texts

a.) Mody, B. International and Development Communication: a 21st Century Perspective. Sage: Thousand Oaks 2003.

b.) United Nations Development Program. Human Development Report 2004. NY: Oxford University Press 2004. http://www.hdr.undp.org Click on Download HDR 2004 online
c.) All additional readings are on electronic reserve through Chinook. You will need your Buff card number to access them.

Reading Strategies

Schedule 6 hours of reading time outside class for a 3 credit course: you may find the following reading strategies helpful:

Write down everything you know about this topic before you start reading on it.

a. Read the first paragraph, the first line of each following paragraph and the last full paragraph: now write down the outline of the paper. You should get the skeleton of the argument and how it is constructed.

b. Skim through the middle of each page: speed read. Highlight interesting thoughts and possible sections you might quote. You are getting a feel for how the argument is developed, how flesh is put on the bare bones of the skeleton.

c. Now read the full paper through: Write comments or questions in the margin so you can review the paper easily when you want to review it.

d. Write your summary of the main points and staple it to the paper.

e. If the paper is long and difficult to follow, take a break and come back to it when your mind is fresh.

f. Explain the main points of the paper to a friend: the more you engage with the paper in different modes (reading, writing, talking), the more memory traces in the brain you are creating, and the higher the chances that you will recall the content.

2. News Media: Please read/browse/watch/listen to a comprehensive news source daily to be current with media, economics, politics and cultural issues. Good sources are http://www.democracynow.org
http://news.bbc.co.uk
http://nytimes.com
http://ipsnews.net
UN wire (Sign up at www.smartbrief.com/un_wire)

KGNU 88.5FM community radio in Boulder provides the BBC news every weekday from 6-7am and 4.30-5.30pm,and on weekends (Sat-Sun) from 6-7pm. Democracy Now is transmitted from 7-8am on weekdays.

3. Writing: There will be two open-book exams in class, one research paper on a topic of your choice related to the course topic, and one group project comparing framing of the Darfur crisis in Al-Ahram (an Egyptian online weekly with a Kenyan online weekly East African. So: BUFF UP YOUR WRITING!
The Writing Center can help: Their consultants are writing experts; their services are free to all CU students. To make an appointment, e-mail wrtghelp@colorado.edu. Appointment hours are Monday-Thursday 9 am-4 pm, and Friday 9 am-noon in ENVD basement. Walk-in hours at Norlin Library room E303 are Monday-Thursday 4-8 pm and Sunday 4-7 pm. Contact: Eric Klinger, 735-3734

4. Paper: Write me a 1-page proposal by March-end specifying the research question you want to investigate and sources of data (books, articles, websites etc) that will help you answer the questions. (your bibliography). Use logical section headings in your paper to help the reader understand your main points, e.g. purpose, organization of paper, method of data collection, findings (use subheadings in this section), conclusions, summary, references. Make sure there are transitions between sections. Use any one stylebook consistently, e.g. APA, MLA. Stylebooks are on Reserve at the Reference Desk of Norlin Library. You will be graded on content, format and style. Use the Writing Center and your peers to review your draft papers before you submit them. Length: approximately 15 pages double-spaced, 25 lines per page, Times New Roman font, size 12, 1” margins. No plastic covers, just a staple, thanks.

Course Policies:
All written work must be your own. Plagiarism and cheating will result in a failing grade for the work. Students with disabilities should see me in the beginning of the term to make special arrangements. I strongly urge that you complete course requirements on schedule. If unforeseen circumstances prevent this, university policy requires that you sign an agreement specifying when the outstanding work will be completed.

Grading:

30% of your grade will be based on 2 - 15 point open-book exams; I will try to find a computer lab.

45% of your grade will be based on your research paper

25% will be based on your framing research

Sexual Harassment: The University of Colorado policy on sexual harassment applies to all students, staff and faculty. Sexual harassment is unwelcome sexual attention. It can involve intimidation, threats, coercion, or threats to create an environment that is hostile or offensive. Harassment may occur any where on campus and between members of the same or opposite gender and between any combination of members in the campus community. Any person who feels s/he has been harassed should contact the Office of Sexual Harassment at 303-492-2127 or the Office of Judicial Affairs at 303-492-5550.

For more information, go to http://www.colorado.edu/sexualharassment/
READING ASSIGNMENTS

Jan 13: Intro to course, participants

Jan 17-28: The World Bank, the Food and Agriculture Organization of the United Nations (FAO), the Communication Initiative (CI) and the Department for International Development (DFID) UK invite you to join an E-Forum on Measuring the Impact of Development Communication, during a two-week period between January 17 and 28, 2005. This is one of the major themes that will be addressed at the World Congress on Communication for Development to be held in Rome, Autumn 2005. The input from the e-forum will feed into the design of the Congress. The E-Forum will be organized around two main topics:

1. Quantitative Assessments of the Impact of Communication, and

2. Qualitative Assessments of the Impact of Communication.

This e-Forum is intended to debate and, if possible, bring out evidence on the effectiveness of communication in development interventions. It aims to bring together the experiences, information and perspectives of development practitioners, decision-makers, academicians and communication specialists representing various national institutions, NGOs, international institutions and donors active in the field of development.

To register please click here: http://info.worldbank.org/etools/devforum-reg_wccd1/reg.htm
For more information about the e-Forum click here: http://www.worldbank.org/developmentcommunications/where1/environment/e-forumjan05.htm
Jan 20: Globalization and Empire

*UNDP Human Dev Report 2004 Globalization and cultural choice Ch 5 Online text

William Finnegan, The economics of empire

Arundhati Roy, A system suffocating the Majority

*Arundhati Roy, An ordinary person’s guide to empire

*Chalmers Johnson, Whatever happened to globalization?

Paul Kingsworth, The next clash of civilizations?

Jeff Sachs, The Class System of Catastrophe

Jan 27: The evolution of global media: how global is global?

Free subscription to new Sage journal Global Media and Communication available at www.sagepub.co.uk/resources/globalmedia.htm: click on free trial subscription and register

*Mody text Chs 2, 3

*McChesney, The Global Media: Main Players

Werner Meier, Media Ownership. Also see www.cjr.org/tools/owners

*ITU World Telecom Dev Report 2003 Executive Summary www.itu.int

Terry Flew and S McElhinney, Handbook of New Media, Globalization and the Structure of new media industries

Bielby, Markets and meanings: Ch 13 The global syndication of TV programming

Havens, It’s still a White world out there

Cunningham et al, Global and Regional Dynamics of International TV Flows

Feb 3: Global media impacts on local media: glocalization, cultural hybridity

*Mody and Lee, Differing traditions of research on international media influence

Hubka, Globalization of cultural production

*Kirby, The global culture factory

Thussu, Localizing the global: Zee TV in India

Thussu, Infotainment: a view from the South

Doobo Shim, The globalization of Korean media

YangLi, Reconceptualizing the Global and the Local in post development discourse

Lauhona Ganguly, Crorepati and Hybridity

Thomas McGuire, Al Jazeera: Hybridity and Development in the Middle East

*Oliver Boyd Barrett, Media Imperialism Reformulated

Tony Dowmunt, An alternative globalization

*Pradip Thomas, Copyright Insurgency, Action No. 250, WACC Newsletter

Rockwell and Janis, Media Power in Central America

Feb 10: Cultural Rights

*UNDP Human Development Report Ch. 1 2004 (online)

*Learning to Hate Americans, Defleur and DeFleur

Christopher E Beaudoin, The Independent and Interactive Antecedents of International

Knowledge, Gazette, Vol 66, 5, pp. 459-473

Ali Mohammadi, Electronic Empires: An Islamic Perspective Ch 15 in Thussu

Feb 17: Introduction to group project – due date May 4

Ervand Abrahamian, The US Media, Huntington and Sept 11

Feb 24: Media and International Development

http://www.oecd.org/dac.ict

http://devdata.worldbank.org/
http://www.worldbank.org/developmentcommunications/
*World Bank, The Media, World Development Report 2002

Jerry Harris, Emerging Third World Powers: Brazil, India, China

*King, Knowledge for Development: comparing British, Japanese, Swedish and World Bank Aid

Michael Hill, The NGO phenomenon

Mar 3: Media and international development continued

*Mody text, Chs 10-12

Anders Henten and Erik Skouby, Information Society and Trade and Industry Policy

Oliver Boyd Barrett, Cyberspace, Power and Globalization

Mar 10: International development through media-enabled business process outsourcing

William Chadwick. Global Tends in the IT Outsourcing Services Market

*NYTimes, Who wins and who loses as jobs move overseas (long version)

Cathcart, Indian mutiny looms at Reuters

Businessweek, Globalization goes white collar

Businessweek, The new global job shift

The Hindustan Times, India to ride outsourcing boom

*McMillin, TV, Gender and the global city

Mar 17: Exam

March 21-25: Spring Break

Mar 31: Implications for democracy

*Karvonen, Democracy

*Hellinger, Democratic façade

Hirschkop, Democracy and new technologies

Mosco, Pay-Per Society

Tumber, Democracy in the Information Age

Jamail, Media repression in a “liberated” Land

*Grignou and Patou, Attac(k)ing Expertise: Does the Internet Really Democratize Knowledge?

Sreberny, A., TV, Gender and Democratization in the Middle East

Hallin, Media, political power and democratization in the Mexico

Ronning, The dual legacy of democracy and authoritarianism: Zimbabwe

April 7: The Conference on World Affairs and the International Development Studies Conference are scheduled to be held on campus this week. There will be no class meeting on April 7: You may earn up to 1 bonus point per talk (up to a total of 3) for one (typed) page of analysis per talk (relevant to this course) at the Conference on World Affairs. Do check talk topics with the instructor in advance.

April 14: Communication Rights

*Linden, Communicating the Right to Development

*Honey, Impact of the Globalization of Capital on Human Rights

April 21: Citizenship

*Mclaren, Educational policy and the socialist imagination

World Bank, World Development Report, 2004 ch.5

*Smith, Globalization, Citizenship and Democracy

Gandy, The Real Digital Divide

April 28: Summary: what do we know about this globalization era and the role of media?

*Brubaker, Globalization At what price?

Ward and Gleditsch, Globalizations’s impact

*Thomas W Pogge, World Poverty and Human Rights

Samir Amin, Reflections on the International System

May 4: Final exam, 10:30 am – 1:00; project and research paper are due

PAGE
1

