[image: image1.png]VALLEY
CATHOLIC|
ScHooL

[image: image2.jpg]

Media Literacy in the 21st Century

Valley Catholic High School
4275 SW 148th Ave

Beaverton , OR 97007

Ms. Gapp, Teacher-Librarian
jgapp@valleycatholic.org
503.520.4706
Library Hours 7:45am - 3:45pm M-F
URL(s):
www.valleycatholic.org/library (vcs/vcs)

www.rangerlibrarian.com

Instructional Philosophy:

Knowledge is Power. You have the opportunity to use your knowledge. It is my responsibility to guide and challenge you to use your knowledge in a responsible, respectful and rigorous manner. We learn from each other and become powerful, critically thinking individuals.
“The convergence of media and technology in a global culture is changing the way we learn about the world and challenging the very foundations of education. No longer is it enough to be able to read the printed word; children, youth, and adults, too, need the ability to both critically interpret the powerful images of a multimedia culture and express themselves in multiple media forms.

Media literacy education provides a framework and a pedagogy for the new literacy needed for living, working and citizenship in the 21st century. Moreover it paves the way to mastering the skills required for lifelong learning in a constantly changing world.”

~Elizabeth Thoman and Tessa Jolls
Media Literacy: A National Priority for a Changing World
Course Description:
In the United States, information about the world often comes to us through commercial mass media. Media is a powerful tool of education, socialization, and indoctrination that influences our understanding of the world and the way the world functions. It affects how we perceive others and ourselves. Media culture permeates the fabric of our daily lives.

This course will ask students to critically examine and analyze media from the realms of education, entertainment, advertising, technology, and other media outlets. Through in-class screenings, interactive media projects, and primary source critiques, this course will help students make sense of and control their media environments, as well as develop a critical approach to understanding and creating media. At times, the media literacy activities may complement production activities where students work on their own media projects.
General Objective of the Course:

You may not be an “adult” yet, but you are already a contributing member of society. This class is designed to enhance your awareness of how individuals (for better of worse) communicate to themselves, with others, and in the broader global community. Our ultimate goal is to experiment with various media (from traditional print to current trends in technology) and discover how our own creative genius helps us interpret the world around us.
Instructional Objectives:
Upon completion of this course, students will be able..
· To examine aspects of the mass media and popular culture that expand our notions of literacy

· To explore how the media are used to construct meaning and/or to persuade

· To investigate how the categories of race, class, gender, region, and sexuality are represented

in the mass media.
· To assess bias, stereotypes, data, and information sources in the mass media

· To compare alternative and mainstream media

· To look at responses to problems with mainstream media

· To gain hands on media production skills
· Understand and identify the elements of media literacy and its effects on women and society

· Identify different types of media and targeted audiences

· Learn basic video production and editing techniques to produce a multimedia film

· Enhance their presentation skills by demonstrating their projects

· Develop collaborative learning skills

· Prepare students for 21st century skills by using critical thinking, analysis, and evaluation techniques.

Types of Media Covered in this Course:

1. Aural Media – oral histories, poetry slam and spoken word, radio, music

2. Print Media – periodicals, books, journals

3. Visual Media – film, television, art, theatre

4. Multimedia – graphic novels, commercials/ads, expository presentations, digital storytelling
5. Electronic Media – web design, social networking, mobile apps

Information Power Standards
(Derived from Information Power, ALA: Chicago, 1998):

The student who is information literate . . .

Standard 1: accesses information efficiently and effectively (identify)

Standard 2: evaluates information critically and competently (evaluate with set criteria)

Standard 3: uses information accurately and creatively (synthesis)

An Independent Learner is the student who…
Standard 4: pursues information related to personal interests (choose from options)

Standard 5: appreciates literature and other creative expressions of information constructive criticism, peer reviews)

Standard 6: strives for excellence in information seeking and knowledge generation (pride, voice)

A Socially Responsible student is one who…
Standard 7: recognizes importance of information in a democratic society (freedom of speech and censorship, propaganda)

Standard 8: practices ethical behavior in regard to information and information technology (plagiarism and copyright, piracy, voice)

Standard 9: participates effectively in groups to pursue and generate information (radio/tv stations and recording studios, publishing industry and journalism, film crew, art galleries, theatre companies)

Content Standards:
Strand I Media Analysis
Strand II Media Impact
Strand III Selecting and Applying Media
Strand IV Media Production
Strand V Literacy Strategies

A Note about Blogging:

Students will be required to create their own blogs for the course. Assignments will be posted on the class blog for the instructor and students to view and posts comments on. In order to create personal blogs students must have an email account and they must sign up for their own account via one of the options below. Further information will be given regarding blogging and how to create a blog.
Blog Hosting Options:
Blogger
Wordpress
Weebly

On-going Assignments:

Students will be expected to keep a journal, or web log (blog). Blogging reaction essays will be frequently assigned after readings and discussions. These essays are to be a minimum of 300 to 500 words maximum or no more than one written page. In a pinch, students may also submit writings via email/attachments. Writing in this way is intended to foster technology skills along with language development, allowing classmates the opportunity to respond and comment. The journaling or blogging may include multiple mediums: text, video, audio, hyperlinked web sites, photography, etc., so as long as they can be shared with the class electronically, via the web.
Final Paper or Project:

The critical element in gaining basic media literacy competency will be demonstrated by your presentation of a final paper or project.
Students will have some flexibility in choosing a topic but the final project should reflect familiarity with the materials covered in the course. They must apply the kinds of Critical Questions and Key Concepts discussed during class. Students should consider their total media environment and choose an area that stimulates their personal interests.
Here are the basic requirements:
• Paper- 5-10 pages, double-spaced.
OR
• Multimedia Project- examples: 10-15 slides or images (PowerPoint), 5-10 minutes of video, audio, animation, or other graphics (digital storytelling), a website composed of at least 5 pages of content; or other equivalent project.
Students who choose to prepare a multimedia project should spend an equivalent amount of time, energy, focus and commitment as writing the 5-10 page paper.
Final Paper/Project Format Guidelines:

The final paper or project must have an identifiable structure that includes an introduction, a body, and a conclusion. Also, it should include an identifiable thesis statement that clearly indicates the overall purpose and focus of the presentation.

The project should be a critical analysis and description of the subject. A purely subjective response to the topic without reference to the elements and methods of critical inquiry covered in class is not appropriate.

When quoting from other texts or media students must properly identify the sources through MLA citation style. Students’ ideas and words must be clearly distinguished from ideas taken from other texts. This applies to images, photos or graphics taken from other sources.
Potential Media Site Field Trips:

Local OPB/PBS broadcasting station
UO School of Journalism

The Oregonian

KGW News 8 Portland

Oregon Film Commission

Oregon Historical Society Museum & Research Library
Resources:

Adbusters

http://www.adbusters.org/home/
Center for Media Literacy

http://www.medialit.org
Action Coalition for Media Education

http://www.acmecoalition.org
Alliance for a Media Literate America

http://amlainfo.org
Media Education Across the Curriculum

http://www.mediaeducation.net
Center for Media and Democracy

http://www.prwatch.org
Media Working Group

http://digitalliteracy.mwg.org/studies.html
National Alliance for Media Arts and Culture

http://www.namac.org
Alliance for Community Media

http://www.alliancecm.org
Independent Media Centers

http://www.indymedia.org
Community Technology Center’s Network

http://www.ctcnet.org
Media Awareness Network
http://www.media-awareness.ca/english/index.cfm

Academic Integrity/Expectations:

Ms. Gapp expects you to take pride in your work. This means that all handwritten work is legible, all work is proofread (not just spell checked); and any attempt at plagiarism shall be dealt with according to VCS policy Student Handbook IV. 4.1
Late Work:
All Assignments will be dropped 10% (one letter grade) per class day the assignment is late. Excused absences (with a note) will be granted a one day grace period before the grade is affected.
Make-up work. It is YOUR responsibility to check for make-up work. DO NOT interrupt class to ask.
Student Handbook II. 2.2.

Expectations:
Mutual respect and maturity.
Parent Permission to Photograph/Record:
From time to time, we produce or allow to be produced photographs, video recorded programs, and film. When any such videotape, film or photograph is produced and released, it becomes the property of the party to whom it is released, and it may be replayed or reprinted at a later date. (check list of students against Power School info on “Consent to Release Information.” Student Handbook II. 2.24
Grading & Demonstrated Competency:
Participation/Attendance 5%
Participation in this course is a mandatory requirement. If you are not present (tardiness, poor attendance, you cannot participate. You are expected to assume an ACTIVE role in class. It is your responsibility to engage and participate in the entire duration of every class. Participation can include and is not limited to verbal expression of ideas during discussions, thoughtful analysis of media, and asking questions.
Selecting, Analyzing & Applying Media 40%
Create and maintain your own media blog using either Blogger or Word Press. Design, develop, and network this site and add content to it throughout the duration of the course. Your assignments will be posted on your blog for the instructor and students to view and to posts comments on. Assignments will included Consumption Log reports, Reaction Essays (500 words), research updates, exercises, and current issues. You will also maintain your blog as a Media Journal. The blog may include: text, images, audio, video, links, etc.

· Media Blog/Analysis 20%

With a notepad, thoroughly document a waking day, approximately 16 hours, of your media exposure and usage. This raw data will be the source for your Consumption Log Reports. Spend one entire day observing the ways you consume culture. Use a notepad to make notes on all the ways you are exposed to, interact with, or create media. Include reactions and effects of the media. Publish this log and writing via your blog for the class to comment.

We are often immersed in media (text, sound, images, newspapers, magazines, film, radio, television, World Wide Web, books, CDs, DVDs and much more) and the messages being communicated are usually constructed to serve a purpose. After gathering data, I encourage you to research the source of the media, its origins and purpose.

· Reaction Essays/Criticism 10% Reaction essays will be frequently assigned after readings or screenings. These essays are to be 500 words and posted to your blog. This writing is intended to develop a language that allows the class to critically examine media material – material that is often designed for the senses, or in formats that restrict critical understanding.
· Media Journal 10%
Recount your personal mass media use history and give examples of effects it has had upon you. This paper should include sections on your preschool, elementary, middle school, high school, and your current media use. Each section should discuss your favorite media and why, how you used the media, and effects from the media. Minimums: 1000 words, 3 references

Weekly journaling includes: continued logs of media usage, deconstruction and analysis of media of personal interest, contextualization of current media events, and current research.

· Media Production/Application 20%
Use of blogs, Photoshop, digital video, web design, etc.

Quizzes, in-class assignments, assigned homework 10%
There will be several reading quizzes given throughout the semester as needed, as well as several in-class writing assignments.

Readings/Text Analysis/Group Presentation 15%
In assigned groups of 3 or 4, select a piece of popular culture to critique. Create a 10 to 15 minute report deconstructing the methods, message, and meaning of a media text. Consider context, author, company, target audience, and effectiveness. We will take then time to analyze the text as a group.

Final Project/Paper 30%
Students will have some flexibility in choosing a topic but the final project should reflect some familiarity with the materials covered in the course. Students should consider their total media environment and choose an area that stimulates their personal interests. However, a purely subjective response to the topic without reference to the elements and methods of critical inquiry covered in class is not appropriate.

Proposal 5% Using a provided format, create a proposal for your research topic.
Paper/Project 10% Write an 8-10 page research paper, double spaced, MLA formatting, 5 sources. Presentation 15% Construct a 12-15 minute multimedia presentation.

Extra Credit:

This is a highly interactive, hands-on class with an emphasis on creativity and critical thinking. Your grade is dependent upon participation and completion of assignments. I understand that circumstances sometimes prevent us from performing as well as we would have liked. You will have one opportunity to earn extra points by completing a 500+ word critical review of a book, magazine, film, music album, websit,e or theatre production describing your experience and reaction to the media using content knowledge from the class. You must provide a complete citation of the medium reviewed as well as internal citations. Points awarded at my discretion according to demonstrated effort, with a maximum of 100 points earned.

Course Outline:

Unit I: Foundations of Media Literacy (Aural, 2 weeks)
Unit II: History of American Media Development and Growth [includes: News and the Information Society; Bias: Culture and Gender Representations in the Media (Print, 3 weeks)
Unit III: Visual/Pop Culture [includes: Photojournalism and the World of Images] (Visual, 2 ½ weeks)
Unit IV: Advertisements and Intelligent Consumerism (Visual, Multimedia, 2 weeks)
Unit V: Digital Storytelling [includes: Digital Video Production] (Multimedia, 3 weeks)
Unit VI: Web Design & Media Production [includes: Technology and the Future of New Media] (Electronic, 3 weeks)

Bibliography of Course Materials:

· Fahrenheit 451, by Ray Bradbury (excerpt)
· 1984, by George Orwell (excerpt)
· The Medium is the Massage/Message, by Marshall McLuhan (excerpts)
· Shattered Glass (clip)

· Technology & Society (Opposing Viewpoints)
· Plato, “The Allegory of the Cave,” from The Republic
http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_1/plato.html

· War of the Worlds, by H. G. Wells (excerpt)

· War of the Worlds (original CBS broadcast with Orson Welles), Radio Lab, War of the Worlds
· The Corporation, (2003) Directed by Mark Achbar, and Jennifer Abbott, 145 min.
· The Ad and the Ego, (1997) Directed by Harold Boihem, 57 min.

· “Doors of Perception: Why Americans Will Believe Almost Anything” by Dr. Tim O’Shea
http://www.mercola.com/2001/aug/15/perception.htm
· “Googlezon and The Newsmasters EPIC”

http://www.robinsloan.com/epic/
· Tabloid Truth, Frontline Documentary
· Ethnic Notions (1986), Directed by Marlon Riggs, 57 minutes

· Outfoxed (2004), Directed by Robert Greenwald, 75 min.
· Richard Paul and Linda Elder, How to Detect Media Bias and Propaganda (order on amazon)
· Post-Media Aesthetics by Lev Manovich (pdf, handout)
· Additional readings and websites as outlined below…
WEEK 1: Introductions, Foundations of Media Literacy & Brief History of Media, Aural Media
Day 1: Introductions (ice-breaker)
Course Syllabus Overview

Discussion: Global Media Landscape
a. Identifying the invisible influence of media on society
b. Defining media literacy
http://www.media-awareness.ca/english/teachers/media_literacy/what_is_media_literacy.cfm (definition)
c. Identify terms used (handout): persuasion, rhetoric, dichotomy, paradigm, deconstruction, semiotics, rhetoric, perception management, marketing, yellow journalism, propaganda, meme,
Homework: Required Reading: Plato, The Allegory of the Cave, from The Republic (due on Wk 1, Day 3)
http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_1/plato.html
Assigned Writing: Write your own definition of “media literacy” in 5-10 sentences (due Wk 1, Day 5; be prepared to share definitions).
Day 2: The False Dichotomy of Opposing Viewpoints
Lecture: Introduction to Media Literacy (10m.)
In Class-Activity: In class Readings from, Technology & Society (Opposing Viewpoints)
1) Children are Technologically Skilled, Susan Smith Nash (pg 93)

2) Children Need Imaginative Play, David Sobel (pg 99)
Half of class reads each., summarizes key points and presents to the other
Vocab: dichotomy
Day 3: Foundations of Media
Lecture: History of Media Literacy (Marshall McLuhan’s The Medium is the Message/Massage)
Power of the Printing Press, Paradigm Shift: Information Revolution
Readings (due today): Plato, The Allegory of the Cave (pdf version)
Discussion: The Allegory of the Cave
Vocab: paradigm
Day 4: Introduction to Mediums
Activity: Museum Walk
Aural-oral storytelling, phonograph/LP records, 8 track/cassettes, CD, iPods/MP3s, radio/satellite
Print- scrolls, manuscripts, books, newspapers, magazines, pamphlets, ephemera
Visual- art, photography, charts/graphs, advertising
Multimedia- devices (Flip video, camcorders, hand-held voice recorders, webcams, etc.)
Electronic- internet, eReaders (Kindle, Nook, etc.)
In Class-Assignment: Complete Comment Cards on Museum Walk: observations about a particular grouping of media.

Day 5: Multiple Intelligences, Multiple Literacies
Lecture: Defining Literacy
Vocab: deconstruction, semiotics
Assigned Writing (due today): student definitions of “media literacy.”
Computer Lab: Blogging: How to…
WEEK 2: Oral Histories, Radio, Aural Intelligence
Day 1: Blogging
Computer Lab: Blogging: How to… (continued)
Homework: Listening Assignment: Radio Lab, War of the Worlds (RadioLab/NPR production)

Homework: Media Consumption Log: Keep a log of your media consumption, noting which media you use, when you use it, what else you are doing when you use it, including what, if anything, it causes you to eat, buy, etc. or what motivates you to use a medium at that moment. Post or publish the log via the Web, so it will be available for class reading and comment. (use format example in handout)
Day 2: Blogging
Lecture: Media Usage/Ownership Statistics (from http://www.frankwbaker.com/mediause.htm)
In Class-Activity: blog should be set-up at this point, in-class time for blog post on media consumption
Day 3: Radio-Oral Storytelling Comes to Life
Listening Assignment (due today) Radio Lab, War of the Worlds
Discussion: Hearing is Believing
Day 4: You are the Medium
Lecture: Slam Poetry, Public Speaking Skills

Activity: Public Speaking, Peer Review

Vocab: rhetoric

Day 5: You are the Medium (continued)
Activity: Public Speaking, Peer Review
WEEK 3: Who owns the media? Smackdown: print vs. electronic
Day 1: Perception Management
Screening—Student Choice
The Corporation, (2003) Directed by Mark Achbar, and Jennifer Abbott, 145 min.
Explores the nature and spectacular rise of the dominant institution of our time. Footage

from pop culture, advertising, TV news, and corporate propaganda, illuminates the corporation's grip on our

lives.
The Ad and the Ego, (1997) Directed by Harold Boihem, 57 min.
Intercutting thousands of contemporary and classic television commercials with insights by Stuart Ewen, Jean Kilbourne, Sut JhalIy and others, this film scrutinizes late 20th century American society and its prime inhabitant, Consumer Man. You will never look at an ad the same way again after viewing what critics are calling "the first comprehensive documentary on the cultural impact of advertising in America".

Handout: Media Ownership (chart)
Vocab: perception management, marketing
Homework Assignments:

Post reaction essay via course blog on The Corporation or The Ad and the Ego.

Catch up on all previous assignments and post Media/Cultural Consumption essay via your blog.

Reading: “Doors of Perception: Why Americans Will Believe Almost Anything” by Dr. Tim O’Shea
(due next class period)
http://www.mercola.com/2001/aug/15/perception.htm (prompts you to input e-mail for access)
Tim O'Shea, Doors of Perception: Why Americans Will Believe Almost Anything (pdf version)
Day 2: Perception Management (continued)
Screening (continued from Wk 3, Day 1)
Discussion from Assigned Reading: “Doors of Perception”
Homework Assignments:

Post reaction essay via blog on The Corporation or The Ad and the Ego. (Post by Wk 4, Day 1)
Day 3: Cyber-Tech Mergers and Acquisitions
Lecture: Concentration of Ownership; Digital Convergence (Refer to Media Ownership chart)
Screening: “Googlezon and The Newsmasters EPIC” http://www.robinsloan.com/epic/
In Class Writing: reaction essay about “Googlezon” in relation to “Who Owns the Media?”
Homework: Required Reading:

Visit the Media Working Group website and go to the “Negotiated Meaning” diagram at:

http://digitalliteracy.mwg.org/studies/meaning.html
Assigned Writing: Create a blog entry interpreting what this diagram means. (Post by Wk 3, Day 5)
Day 4: Smackdown: print vs. electronic in an Information Society
Lecture: authority & timeliness
In Class-Activity: Stopwatch News, evaluation of sources
Day 5: Tabloidization
Lecture: Recognizing “Quality” Media

Screening: “Tabloid Truth”: Frontline Documentary

Homework Assignment:

Find two examples of Tabloid Media (online or print) and write a brief (250 words max) essay on why you consider them to be “tabloid” post this mini-essay to your blog. (Post by Wk 4, Day 1)
Vocab: yellow journalism
WEEK 4: Media Bias
Day 1: Creating Identities: Race-Class-Gender Orientation
Screening: Ethnic Notions (1986), Directed by Marlon Riggs, 57 minutes
http://newsreel.org/video/ETHNIC-NOTIONS (contains clip)
Homework Assignment:

Find a media product that addresses race, class, gender, or sexual orientation and answer:

Who is communicating to What audience?

What is being stated or implied about Who?

Why is it being presented that Way? (Post by Wk 4, Day 5)
Homework: Required Reading: (recall “Doors of Perception” reading)
The Father of Spin: Edward L. Bernays & The Birth of P.R. (link to book review)

http://www.prwatch.org/prwissues/1999Q2/bernays.html
Propaganda Techniques

http://www.sourcewatch.org/index.php?title=Propaganda_techniques (Read by Wk 4, Day 5)
Day 2: Media and the Political Process
Lecture: The News Media (culture of fear, hysteria, public/private funding, what is news?)
Statistics—where teens get their news; newscaster status (Edward R. Murrow, Walter Cronkite, Dan Rather, Connie Chung, Anderson Cooper, Katie Couric, Barbara Walters)
Discussion: our own news experiences

Activity: News Media Under Fire
Homework: Assigned Reading: Richard Paul and Linda Elder, “How to Detect Media Bias and Propaganda”
Day 3: Setting the Political Agenda: Political Bias, Propaganda
Screening: Out Foxed (77 minutes) (link to Google videos)
Summary from: http://movies.yahoo.com/shop?d=hv&cf=info&id=1808583146
“Outfoxed examines how media empires, led by Rupert Murdoch's Fox News, have been running a "race to the bottom" in television news. This film provides an in-depth look at Fox News and the dangers of ever enlarging corporations taking control of the public's right to know.”

Homework: Assigned Writing: Post reaction essay on Outfoxed. Consider these questions:

How are corporations influencing media and how might this have an effect on society?

How does political bias and propaganda effect public opinion? (Post by Wk 4, Day 5)
Day 4: Setting the Political Agenda: Political Bias, Propaganda
Screening (continued)
Lecture: Looking at war propaganda posters from the past
Political Cartoons of Dr. Seuss http://orpheus.ucsd.edu/speccoll/dspolitic/Frame.htm

Day 5: Propaganda through the Ages
Lecture/Activity: How to Detect Media Bias and Propaganda—working through some examples
(detecting propaganda activity due Wk 5, Day 2)
Homework: Assigned Viewing: The Merchants of Cool
Reaction Blog/Essay (View and blog by Wk 5, Day 1; prepare to share reactions)
WEEK 5: Media Bias
Day 1: Audiences (Focus Groups and Marketing)
Discussion: The Merchants of Cool
Activity: Marketing

Day 2: Effects of Media Bias
Lecture/Discussion: Effects on institutions (profit, corporate branding, political capital) & Effects on the general public—including special audiences; teens and children (consumers, perpetrators, brainwashed)
Activity on propaganda detection due.
Day 3: Gender in the Media
Lecture/Examples: Statistics on gender and how it is portrayed (ppt)
Homework: Assigned Reading:
George Gerbner, Television Violence at a Time of Turmoil and Terror (pdf) (due Wk 5, Day 5)
Assigned Writing: reaction essay (due Wk 5, Day 5)
Day 4: Media Violence
Screening: Bowling for Columbine (clips)
Discussion: Violence in Pop Culture Films: "Saving Private Ryan" vs. "South Park"

Day 5: Gender, Race & Violence
Discuss previous readings and themes.
In Class-Activity: Catch up on readings and reaction essays.
Homework: Assigned Reading: Lippman, The World Outside and the Pictures in Our Heads (Chapter 1)

http://xroads.virginia.edu/~Hyper2/CDFinal/Lippman/ch01.html (Due Week 6, Day 1)
WEEK 6: Visual Media
Day 1: The Pictures in Our Heads
Lecture: Art and Design, Introduction to Photoshop Essentials & Demo, Principles of Design
Activity: Compare/Contrast 2-3 Images/Photos and Captions
In Class Reading:

First Things First 1964: A Design Manifesto

http://maxbruinsma.nl/ftf1964.htm
First Things First 2000: A Design Manifesto

http://maxbruinsma.nl/index1.html?ftf2000.htm

Day 2: Visual Media & Meaning
Screening: Bill Moyers' The Public Mind: Consuming Images, “Becoming Images” (15 min.)
In-Class Reading:

American Photography: Digital Truth

http://www.pbs.org/ktca/americanphotography/features/digital_essay.html (read all 7 parts)

Discussion: Digital Truth
Day 3: Image Manipulation
Activity: Image Lab Exercises* (from American Photography: Digital Truth)

http://www.pbs.org/ktca/americanphotography/features/digital_essay.html
Complete the Image Lab exercises – At the Edge, Digital Manipulation, Virtual Photo Shoot.

*Note – The Image Lab section requires free Flash or Shockwave plug-ins. You may have to download them

from http://www.macromedia.com/flash if your browser does not have them.
Write and post (to blog) a brief mini essay about why “Digital Truth” is important.

Homework: Assigned Reading:

Post-Media Aesthetics by Lev Manovich (handout)

Day 4: Image Manipulation (continued)

Lecture: Images of women’s bodies in glamour mags (examples, Kate Winslet)
Activity: http://www.life.com/archive/realfake (it’s hard!)
Homework: Bring a camera (not a cell phone camera) for Wk 6, Day 5.
Day 5: Introduction to Photography
Lecture: Principles of composition

Activity: Diagram Photographs
Activity: Photograph the classroom
Homework Assignment: Photo Essay (due Wk 7, days 4 & 5)
WEEK 7: Photojournalism
Day 1: Photojournalism in Life magazine 1936-2000
Photo Essay Examples
Topics discussed for photo essay assignment

Day 2: Production & Design of Photo Essays
Day 3: Production & Design of Photo Essays
Day 4: Presentation of Photo Essays (gallery walk)
Day 5: Presentation of Photo Essays (gallery walk)
Homework: Assigned Reading: Richard Dawkins, The Selfish Gene (due Wk 8, Day 2)
WEEK 8: Film/Television, Intro to Advertising
Day 1: Film/Television
Lecture: Pervasiveness of Television, Statistics (daily, yearly viewing hours)
Movie Poster Lesson

Day 2: Advertising
Discussion: “The Selfish Gene” Vocab: Memes

Homework Assignment: Bring 1-4 fashion or news magazines to class.

Media Consumption Log: A mid-semester review
Logging your media consumption…has anything changed? Post your reaction to the blog.

Assigned Reading: What is a meme? (Wikipedia entry)

Day 3: Deconstruction
Ad Deconstruction (pdf)
Activity/Assignment: De/Re Construct Project: Creating Semiotics
Recreate a prominent corporate logo and through manipulation of that logo, call into question the corporation's identity and intent. Use Google Image Search to find a corporate logo, save the image. Open the image in Adobe Photoshop and save it as .PSD. Using Photoshop, change the original design to illustrate a specific critique of the company’s practices.

E-mail a .PSD file by Wk 9, Day 1.
Your file should include the original logo with all layers intact. In addition, post to your blog a .JPG image file and a 50 word statement addressing the critical content of your image.
Vocab: deconstruction
Day 4: Advertising Media and Addiction
Lecture & Discussion: anti-ads (Ad Council, Adbusters), focus: alcohol ads, cigarette advertising
Activity: Create an Anti-Ad
Day 5: Create an Anti-Ad (continued)
Homework Assignment: Ad Project

WEEK 9: Advertising
Day 1: Persuasive Marketing
Lecture: Ad sources
Activity: Advertisement Analysis (partner work)
Day 2: Persuasive Marketing
Activity: Ad Project
Day 3: Persuasive Marketing
Activity: Ad Project
Day 4: Persuasive Marketing
Activity: Ad Project
Day 5: Persuasive Marketing
Activity: Ad Project
WEEK 10: Construction of News Coverage, Alternative Media
Day 1: Comparison of News Coverage
Day 2: Comparison of News Coverage
Day 3: Comparison of News Coverage
Day 4: Alternative Media
Lecture: Community Media & Technology

Example of Alternative Media: The Meatrix http://www.themeatrix.com/
Day 5: Alternative Media
- National Alliance for Media Arts and Culture http://www.namac.org
- Alliance for Community Media http://www.alliancecm.org
- Independent Media Centers http://www.indymedia.org
Activity: Comparison of Alternative News Coverage
WEEK 11: Multimedia, Graphic Novels, Digital Storytelling (Digital Video)
Day 1: Cyberspace and Multimedia
Lecture: Revisit Post-Media Aesthetics
Assignment:

Find 2 media-related examples of multimedia, one Web-based and one other form.

Write a brief essay about your examples and consider this question:

What are the implications of the media in cyberspace, or for aesthetics, or society?

Day 2: Digital Media Studio
Lecture: Graphic Novels & Digital Storytelling
Assignment: Choose one digital media tool or application to explore.

Day 3: Digital Video Production
Lecture: Components of Production:
a. Storyboards
b. Setting the scene
c. Interview / narration techniques
d. Types of films
e. Creating the film
f. Editing the film
g. Final presentation
Discussion: student background knowledge of digital video production
 Day 4: Digital Video Production
Lecture: Choosing a Topic for your Short Film, Examples
Activity: Storyboarding
Day 5: Digital Video Production
Activity: Storyboarding
WEEK 12: Digital Video (15 Flip video devices @ $120 each = $1800)
Day 1: Digital Video Production
Activity: Editing Tutorial: Images & Clips
Day 2: Digital Video Production
Activity: Editing Tutorial: Sound
Day 3: Digital Video Production
Activity: Editing Tutorial: Putting it all together, editing, opening titles, end credits
Day 4: Digital Video Production
Day 5: Digital Video Production
WEEK 13: Digital Video
Day 1: Digital Video Production
Day 2: Digital Video Production
Day 3: Presentation of Short Films
Day 4: Presentation of Short Films
Day 5: Presentation of Short Films
WEEK 14: Web Design
Day 1: Review of design principles covered previously in semester
Lecture on CRAP: contrast, repetition, alignment, proximity
Discussion: What makes a good web page?
Activity: Good Examples vs. Bad Examples of web design: http://www.webpagesthatsuck.com/
Reading: Excerpts from The Non-Designer’s Design Book
Day 2: Components of a web page
Lecture: Behind the scenes: Introduction to HTML code
http://www.leafdigital.com/class/
Activity: Evaluating web pages
Reading: Excerpts from WebSite Cookbook
Additional resources:
The MIT Guide to Teaching Web Site Design, by Edward Barrett, Deborah A. Levinson and Suzana Lisanti
Web Style Guide, 3rd edition (online version) http://www.webstyleguide.com/wsg3/index.html

AMAZING resource on web design geared toward HS students: http://highschoolwebdesign.com/
Day 3: Introduction to WYSIWIG
Lecture/Activity: Building a personal web page with Weebly
One of Time’s 50 Best Websites 2007
Example Weebly site: http://www.kristajahnke.com/index.html
Open Web: Free Layouts: http://www.freelayouts.com/websites
Day 4: Building pages
Day 5: Building pages
Week 15: Web Design
Day 1: Building pages
Day 2: Web Design: CSS
From HTML to CSS http://www.wise-women.org/tutorials/cssplanning/index.shtml
“floats” http://www.digital-web.com/articles/web_design_101_floats/
CSS Zen Garden http://www.csszengarden.com/ (check out “CSS Resources”)
Day 3: Building pages
Day 4: Building pages

Day 5: Building pages

WEEK 16: Web Design
Day 1: Building pages
Day 2: Building pages
Day 3: Presentations of Final Project: 7 days based on 28 people in class
Day 4: Presentations of Final Project: 6 days based on 24 people in class
Day 5: Presentations of Final Project: 5 days based on 20 people in class
WEEK 17: Presentations (Marketing, Persuasion, Peer-to-Peer Critiques)
Day 1: Presentations of Final Project:
 Day 2: Presentations of Final Project:
Day 3: Presentations of Final Project:
Day 4: Presentations of Final Project:
Day 5: Lecture: Summary and course evaluations

WEEK 18 (2nd semester only): “Extra Lesson Plans” (to be inserted during appropriate units of study)
Day 1: Technology and Media
Discussion/Lecture: How has technology transformed media?

Technology and Media (1900, 1950, 2001)

21st Century Media and Technology Landscape

Writing Assignment:

Choose one technology medium to write a brief essay about and answer these questions:

How has this technology been used in the creation and/or dissemination of media?

How does this technology impact the media message?
How would you use the media/technology in your own project?

Day 2:
Lecture: Privacy
Day 3:
Wands, Bruce “The History of Digital Media”, from Digital Creativity.

“The Desktop,” Steven Johnson, Chapter 4 of Interface Culture: How New Technology Transforms the Way

We Create and Communicate, Harper San Francisco, 1997.

Day 4: Alternative “Indie” Media
Reading: “Deep Focus: A Report of the Future of Independent Media” (pdf)
Examination of “New New Media” an online tour and discussion.
Day 5: Profile: George Stoney
WEEK 19 (2nd semester only)
Day 1: Additional Web Design instruction

Day 2: Additional Web Design instruction
Day 3: Additional Web Design instruction

Final assignment: Multi-media presentation to fictional "school board" regarding importance of media literacy education

Day 4: Mock presentation to school board
Day 5: Mock presentation to school board
*Required Materials:

One section of 3 ring notebook dedicated to Media Lit.�

Paper (college ruled)�

Pens and Pencils�

1-4 glamour and/or news magazines to donate to the class (examples: Teen Vogue, Newsweek, Entertainment Weekly, etc.)

*The first three materials should be brought to class every day.

Total is based on 100%�A 100-90 (Exceptional)�B 89-80 (Above Average)�C 79-70 (Average)�D 69-60 (Below Average)�F 59-50 (Failing)

NOTE: All lessons based on 45 minute period.

