
Media and Politics Election 2004

POSC 204

Prof. Barbara Allen

Tues Thurs 1:15-3:00

Willis 408

CMC 210

Mon, Tues, Wed, Thurs

By appt. (sign-up)

The Course

This course is an introductory research seminar in which we will study media effects in the 2004 elections for president and the U.S. Senate and House races in Minnesota. Research in political science, political psychology, and mass communications shows that campaign ad presentations use a number of cinematic and advertising techniques to sell candidates to voters. Depending on the truthfulness and tone of the ad, such mass market effects can be negative or position from the point of view of democratic theory. But researchers worry about the distortions of factual information occuring when visual images produce a powerful, affective subtext for political communication. Furthermore, we have a debate raging on the effects of “negative” ads—do they motivate or dampen participation? What is a negative ad? Add to all of this the news coverage of the campaign and the “ad watches” that go along with it. How do the various news formats convey, limit, or even distort political learning in a democratic electorate? Together with the students from Professor Greg Marfleet’s course, POSC 230, Political Science Methods, we will find out what folks in Minnesota think about election 2004, using a variety of research methods, including content analysis of campaign ads and news stories and focus group studies of citizen perceptions of election news and ads. Our study will draw on readings covering such topics as public opinion analysis, political behavior, and political psychology. This literature suggests hypotheses suitable for our inquiries and offers a variety of research methods, which we will compare and contrast. Will will give a public presentation, reporrting on our project on November 12. In addition to the readings below, students should watch TV news, listen to election coverage on the radio and subscribe to the New York Times, which will be one of our main source of campaign information and analysis.

The following books have been ordered for the course:

Dean E. Alger, 1996. The Media and Politics 2nd edition, New York:Wadsworth Publishing, 0534-23694-4.

Timothy Cook. 1998. Governing With the News: the News Media as a Political Institution. Chicago: University of Chicago Press. 0226115003.

Doris Graber. 2000. Media Power in Politics, 4th ed. Washington, D.C.: CQ Press.1568024169.

Shanto Iyengar and Donald Kinder. 1987. News That Matters, Chicago: University of Chicago Press, 0226-38857-3.

Marion Just, et. al. 1996 Crosstalk: Citizens, Candidates, and Media in a Presidential Campaign, Chicago: Univeristy of Chicago Press, 0226-42021-3.

On reserve are:

Adler and Towne. “Listening v. Hearing”

Dean Alger, Barbara Allen, Daniel Stevens, and John Sullivan, “Local News Coverage in a Social Capital Capital: Election 2000 on Minnesota’s Local News Stations” Political Communication. (forthcoming).

Barbara Allen, “The Spiral of Silence and Institutional Design: Tocqueville's analysis of public opinion and democracy.” Polity, 24:2 (winter), 1991, 243-267.

Barbara Allen, Paula O'Laughlin, Amy Jasperson, and John L. Sullivan “The Media and the Gulf War: Framing, Priming, and the Spiral of Silence,” Polity, 27: 2 (winter) 1994, 255-284.

James M. Carlson and Rebecca Trichtinger, “Perspectives on Entertainment Television’s Portrayal of a Racial Incident.”1998 American Political Science Association Meeting.

Dohaghy. “Asking and Answering Questions”

Marilyn Fife, 1987. “Promoting racial diversity in US broadcasting: federal policies versus social realities,” Media, Culture and Society, 9: 481-504

Shanto Iyengar, et al. “Running as a Woman: Gender Stereotyping in Women's Campaigns,” in Pippa Norris, ed. Women Media and Politics, 1997. Oxford: Oxford University Press. 77-98

Shanto Iyengar. 1989. “How Citizens Think about National Issues: A Matter of Responsibility.” American Journal of Political Sceince. 33: 4 (Nov). 878-900.

Lynda Lee Kaid, et al. 1986. New Perspectives on Political Advertising, Carbondale: Southern Illinois University Press. 0-8093-1264-6 (The chapters that we are using are listed for the specific class meetings below.)

Montague Kern and Marion Just, “A Gender Gap Among Viewers,” in Norris, ed. Women Media and Politics. 99-112.

Andrew Kohut and Kimberly Parker, “Talk Radio and Gender Politics,” in Norris, ed. Women Media and Politics. 221-234.

Kathleen Knight and David Barker, “‘Talk Radio Turns the Tide’? The Limbaugh Effect: 1993-1995.” Paper presented at the 1996 American Political Science Association Annual Meeting

Richard Krueger. Focus Groups: A Practical Guide for Applied Research.

James Madison, John Jay, and Alexader Hamilton, The Federalist, 1789. New York: Modern Library, 394-30961-8.
Daniel Stevens, John Sullivan, Barbara Allen, and Dean Alger, “The Ordinary Experience of Negative Advertising,” Paper Presented at the Midwest Political Science Association Annual Meeting, Chicago, IL, April 3-6, 2003

David Stewart and Prem Shamdasani. Focus Groups: Theory and Practice.

Course Requirements

Below are the readings and general topics for each of our meetings. In addition to coming to class prepared to discuss the readings you will take part in two meetings with POSC 230 students to learn about the various research methods that we will be using. Your research activities will include viewing and analyzing the content of campaign ads and news stories and working in teams to conduct focus group research in Northfield and in the Twin Cities. Grades will be based on these assignments, the November 12 presentation, and on a poster/presentation, which will convey the results of your research. Poster presentations will be held on November 16. The presentations will be for invited guests. Late posters will not be excepted. In the case of a verified family crisis or your own incapacitating illness, you (or the Dean of Students) must notify me in writing (a letter delivered to my office) or by voice mail before the poster session. An email message does not constitute notification.

Grades will be computed as follows:

Participation in field work

20

Graded Research Assignments

30

Research Poster/presentation

50

Total

 100%

Topics for Discussion and Reading Assignments:

Part 1: Democratic Theory and the Power of Media

Tues Sept 14

Introduction to the course

Communication and Self-Government

After our class read: Graber Ch 2

Rec: Alger Ch 1

Thurs Sept 16

Studying Media: Research Design—Analyzing News and Ads

Read: Just Ch 1-2

Tues Sept 21

Media as an Institution

Read: Cook Ch 4-5

Federalism and other Multi-tiered Designs

After class Rec: Federalist 1, 10, 15, 23,45-5 (on reserve)1

Rec: Alger 4-6

Thurs Sept 23

How we will Conduct our Content Analysis

Read: Alger, et al. “Local News Coverage in a Social Capital

Capital” (on reserve)

Stevens, et al. “The Ordinary Experience of Negative Advertising”

(on reserve)

Part 2: Media and Politics: Public Opinion, Socialization, and Participation

Tues Sept 28

Representation and Responsibility: Framing Effects

Read Iyengar “How Citizens Think” (on reserve)

Alger Ch 2

For Evening Session Read (Reserve): Krueger, Focus Groups Ch 4-6 (pp. 53-125) or Steward and Shamdasani, Focus Groups Ch 2-5 (33-101)

***********5:30 Session on Planning and Running a Focus Group***********

Joanne Kaplan, Guest Presenter

Thurs Sept 30

Public Opinion 1: Definitions and Measurement

Read: Graber Ch 12

Allen “Tocqueville and Spiral of Silence” (on reserve)

Rec: Iyengar and Kinder Ch 1-6 (I’ll present; read what you can)

For Evening Session Read (Reserve) Adler and Towne “Listening v.

Hearing” and Dohaghy “Asking and Answering Questions.”

**********5:30 Session on Active Listening and Interviewing************

Tom Skovholt, Guest Presenter

Tues Oct 5

Public Opinion 2: Agenda Setting

Graber Ch 7-8, 22, 36

Iyengar and Kinder Ch 6-12 (fill in what you didn’t read for 30 Sept)

******************Draft of Focus Group Protocols Due************************

Thurs Oct 7

Public Opinion 3: Narrative and Symbolism in News Reporting

Read: Alger Ch 3

Graber Ch 6, rec: 10

Tues Oct 12

Public Opinion 4: Campaign Advertising

Read: Alger Ch 11 324-334, Just 4-6

**************Turn in First News Content Analysis 10/12********************

Thurs Oct 14

Public Opinion 5: Framing and Priming Effects in the News

Review: Iyengar and Kinder Ch 3-4, 7, 11

Read: Cook Ch 6, Graber 13, 14, 24

Recommended (☺): Allen et.al “Media and the Gulf War”

(on reserve)

******************Final Focus Group Protocols Due*********************

Part 3: Media and Electoral Politics

Tues Oct 19

Primaries, Conventions and General Elections

Covering Candidates and Campaigns

Read: Alger Ch 10, 11, 290-324; 334-338

Just, Ch 3;

Graber Ch 16

Kaid Ch 3, (Kolar “Fighting Back: American

Political Parties Take to the Airwaves”) (on reserve)

***********Begin Conducting Focus Groups Complete by 10/26************
Thurs Oct 21

Candidate Information 1: Speeches and Debates

Read: Alger Ch 12, 338-353

Turn in Second News Content Analysis 10/21

Tues Oct 26

Candidate Information 2: Campaign Advertising

Videographic Techniques and “Truth Tests”

Read: Graber 13, 14

Kaid, Ch 1 (Jamieson, “The Evolution

of Political Advertising in America”) (on reserve)

*********************All Focus Groups Completed**********************

Thurs Oct 28

Candidate Information 3: Campaign Advertising, Analysis

Read: Alger Ch 12, 353-378 and Kaid, Ch 2 (Devlin, “An Analysis

of Presidential Television Commercials 1952-1982”) (on reserve)

and Ch 7 (Kaid and Davidson, “Elements of Videostyle”)

Just 7

Turn in Third News Content Analysis 10/28

Tues Nov 2

Candidate Information 4: Campaign Advertising, Effects

Read: Alger Ch 13; Kaid, Ch 8, (Kundy, “Political Commercials

and Candidate Image: The Effect Can Be Substantial”— reserve)

Graber 17

Rec: Just 8

***********VOTE*****Leave Campus 5:00 for Election Night Party************

Thurs Nov 4

Debrief Election and Discuss Focus Group Synopsis

Before class, read focus group transcripts

Additional class readings focus on racial attitudes and gender gap

Read any of the following: Carlson and Trichtinger, “Perspectives

on Entertainment”

Kern and Just, “A Gender Gap Among Viewers,”

Fife, “Racial Diversity”

Iyengar, et al. “Running as a Woman” (on reserve)

Turn in Fourth News Content Analysis 11/4

Tues Nov 9

Working Session to Plan Public Presentation of Results

Review results (as posted) before coming to class

Optional: Discuss “Alternative Media”

Read: Graber 15

Rec: Kohut and Parker, “Talk Radio and Gender Politics,” Knight

and Barker, “‘Talk Radio Turns the Tide’?” (reserve)

Turn in Fifth (Final!) News Content Analysis 11/9

Thurs Nov 11

Interpreting Messages and Voting — Assessing the Election—

Prospects for Change

Working session on Public Presentation of Results

Read: Cook 8; Just 9, 10

******Nov 12 Report on the Class Project 10:50 am, Meet earlier as necessary*****

Tues Nov 16
********************Poster Session Election 2004***************

