
Media and Politics Election 2010

POSC 204

Prof. Barbara Allen

Tues Thurs 1:15-3:00

Willis 408

CMC 210

Office hours M Tu W Th

by appt. (sign-up at office)

The Course

This course is an introductory research seminar in which we study media effects in the 2010 mid-term elections, focusing on the Minnesota races for governor and U.S. House of Representatives. 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 occurring 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?

The effects of election news coverage on citizens’ understanding of issues and candidates has also been a subject of intense debate among researchers and organizations that keep tabs on the “Fourth Estate.” Do some candidates get undue attention—favorable or not? Do news commentators set an agenda for public opinion? Does the style of TV news coverage change viewers’ understandings of who bears responsibility for public problems?

Guided by the most recent research findings we will look at election ads and news coverage from the 2008 Presidential and Minnesota elections as well as a sample of TV ads from the 2010 Minnesota gubernatorial and congressional elections. 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. You will often work in teams to conduct and present your research. The final class activity includes a public poster presentation of your research. In addition to the readings on e-reserve listed below, students are required to read the on-line New York Times, Minneapolis Star Tribune and St. Paul Pioneer Press daily.

Readings can be found on e-reserve.

Course Requirements

Below are general topics and readings for each of our meetings. In addition to coming to class prepared to discuss the readings assigned for that day, you will take part in two addional meetings (time and place TBA) 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. Grades will be based on these assignments and the final poster conveying your research results and your participation in our public presentation of posters and ads/news analysis on November 16. The presentations will be for invited guests. Late posters will not be accepted. 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 notice delivered to my office) before the poster session.

Grades will be computed as follows:

Participation in class and group assignments

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: Denis McQuail “The Influence and Effects of Mass Media” Media Power in Politics 5th edition, ed. Doris Graber (Washington, CQ Press, 2007) pp. 19–35.

Thurs Sept 16

Media as an Institution

Read: Timothy Cook, “The Institutional News Media,” Governing with the News: The News Media as a Political Institution, Chicago: University of Chicago Press, pp. 63–84.

Tues Sept 21

Content Analysis of News—Our Project I

Read: Dan Stevens, Dean Alger, Barbara Allen, and John Sullivan, “Local News Coverage in a Social Capital Capital: Election 2000 on Minnesota’s Local News Stations,” Political Communication, 23, 1 (2006) 61–84.
Barbara Allen, Daniel Stevens, Gregory Marfleet, John Sullivan, and Dean Alger, “Local News and Perceptions of the Rhetoric of Political Advertising,” American Politics Research, 35, 4 (2007) 506-540.
Darrell M. West, (Ch 1) “Overview of Ads,” and (Ch 3) “Ad Messages, “Air Wars: Television Advertising in Election Campaigns, 1952–2000, 4th ed. (Washington, CQ Press, 2005) pp. 1–23 and 41–68.

 +++
*****WEEK 2: Thurs Sept 23 COMMON TIME Pizza & Ad Content Analysis****
 +++
Thurs Sept 23
Content Analysis of Ads—Our Project II

Read: Kathleen Hall Jamieson, (Ch 10) “Does Political Advertising Affect Turnout? If So, How, When, and for Whom?” (Ch 11) “Are Attack Ads Necessarily Negative?” (Ch 12) “Does Attack Advertising Affect Turnout?” Appendix I “Methods for Analysis of Ad Impact,” and Appendix II “A Nontechnical Technical Appendix,” Everything You Thought You Knew about Politics…And Why You’re Wrong (New York: Basic Books, 2000) pp. 93–96, 97–106, 107–110, 111–120, 222–226, and 227–234.

John Geer, “(Ch 1) The Need for Negativity: An Introduction” and “(Ch 2) Assessing Negativity,” In Defense of Negativity (Chicago: University of Chicago Press, 2007) pp. 1–19 and 20–41.

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

Tues Sept 28
Representation and Responsibility: Overview of Framing and Priming Effects

Read: 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.

Daniel Kahneman and Amos Tversky. 1984. “Choices, Values, and Frames,” American Psychologist. 39, 3: 341–350.

Shanto Iyengar, “Chapter 2: Framing Effects of News Coverage” from Is Anyone Responsible? Chicago: University of Chicago Press, 1991, 11-16.

Shanto Iyengar and Donald R. Kinder, “Chapter 10: Victims of Priming” News That Matters (Chicago: University of Chicago Press, 1987). Pp. 90–97

Thurs Sept 30

Public Opinion 1: Definitions and Measurement

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

Michael X. Delli Carpini and Bruce A. Williams, “Constructing Public Opinion: The Uses of Fictional and Nonfictional Television in Conversations about the Environment,” Media Power in Politics 5th edition, ed. Doris Graber (Washington, CQ Press, 2007) pp. 154–166.

===***********Turn in First Ad Content Analysis 09/30***************
 ===
Tues Oct 5

Public Opinion 2: Agenda Setting

Read: Dietram Scheufele and David Tewksbury “Framing, Agenda Setting, and Priming: The Evolution of Three Media Effects Models” in David T. Canon John J. Coleman and Kenneth R Mayer, eds. The Enduring Debate: Classic and contemporary Readings in American Politics 5th edition. New York: WW Norton, 2008, pp. 342–347.
Jeffrey W. Koch. 1998. “Political Rhetoric and Political Persuasion: The Changing Structure of Citizens’ Preferences on Health Insurance During Policy Debate,” Public Opinion Quarterly 62:209–229.
Everett M. Rogers and James W. Dearing, “Agenda-Setting Research: Where Has It Been, Where Is It Going?” Media Power in Politics 5th edition, ed. Doris Graber (Washington, CQ Press, 2007) pp. 80– 97.

1–23 and 41–68.

 +++
*****WEEK 4: Thurs Oct 07 COMMON TIME Pizza & Ad Content Analysis*****
 +++
Thurs Oct 7
Public Opinion 3: News Content and Priming Effects

Read: Lance Bennett, “ News Content: Four Information Biases That Matter,” News: The Politics of Illusion 6th Edition, New York: Longman, pp. 36–73.

Frank D. Gilliam, Jr. and Shanto Iyengar, “News Coverage Effects on Public Opinion About Crime,” in Doris Graber ed. Media Power in Politics, 5th edition. Washington: CQ Press, pp. 127–137.

Shanto Iyengar and Donald R. Kinder “Chapter 11: Electoral Consequences of Priming” in News That Matters (Chicago: University of Chicago Press, 1987). Pp. 98–111.

 ===

 ************Turn in Second Ad Content Analysis 10/07************
 ===
Tues Oct 12

Public Opinion 4: Framing Effects in News and Policy Making

Read:
Denis Chong and James Druckman, “Framing Public Opinion in Competitive Democracies,” American Political Science Review, 101, 4 (November 2007) 637–655.

James Druckman, “On the Limits of Framing: Who Can Frame?” Journal of Politics 63, 4 (November 2001) 1041–1066.

Thurs Oct 14
The Profession of Journalism: Norms, Production Values, and Audience Response

Diana C. Mutz, “Effects of In-Your-Face Television Discourse on Perceptions of a Legitimate Opposition,” American Political Science Review, 101, 4 (November 2007) 621–635.

David Barker and Kathleen Knight. 2000. “Political Talk Radio and Public Opinion,” Public Opinion Quarterly 64: 149–170.

Lance Bennett, “How Journalists Report the News,” News: The Politics of Illusion 6th Edition, New York Longman, pp. 151–179.
Walter Cronkite, “Reporting Presidential Campaigns: A Journalist’s View,” Doris Graber, Denis McQuail, and Pippa Norris, eds. The Politics of News, The News of Politics. Washington” CQ Press,1998, pp. 57–69.

 ===

******Turn in First News Content Analysis Assignment 10/14********
 ===
Part 3: Campaign Communication and Information Processing
Mon Oct 18

MIDTERM BREAK

Tues Oct 19
Information Processing and Citizens’ Understanding of Politics 1: Political Knowledge

Nicholas Valentino, Vincent Hutchings, Antoine Banks, and Anne Davis. 2008. “Is a Worried Citizen a Good Citizen? Emotions, Political Information Seeking and Learning via the Internet. Political Psychology. 9, 2: 247–273.

Nicholas A. Valentino, Vincent L. Hutchings, and Dmitri Williams. 2004. “The Impact of Political Advertising on Knowledge, Internet Information Seeking, and Candidate Preference,” Journal of Communication 54, 2: 337–354.

Markus Prior. 2005. “News vs. Entertainment: How Increasing Media Choice Widens Gaps in Political Knowledge and Turnout,” Journal of Political Science 49: 3 577–592.

****Begin Data Entry News Content Analysis****

Thurs Oct 21
Information Processing and Citizens’ Understanding of Politics 2: Assessing Issues and Candidates

Read: George Marcus and Michael MacKuen, “Anxiety, Enthusiasm, and the Vote: The Emotional Underpinnings of Learning and Involvement During Presidential Campaigns,” American Political Science Review, 87, 3 (September 1993) 672–685.

David Redlawsk, “Hot Cognition or Cool Consideration? Testing the Effects of Motivated Reasoning on Political Decision Making,” Journal of Politics, 64, 3 (August 2002) 1021–1044.

Allyson Holbrook, Jon Krosnick, Penny Visser, Wendi Gardner, and John Cacioppo.2005. “Attitudes toward Presidential Candidates and Political Parties: Initial Optimism, Inertial First Impressions, and a Focus on Flaws,” American Journal of Political Science 45, 4: 930–950.

C. Richard Hofstetter and David Barker, et al. 1999. “Information, Misinformation, and Political Talk Radio,” Political Research Quarterly 52, 2: 353–369.
Washington” CQ Press,1998, pp. 57–69.

 ===

******Turn in Second News Content Analysis Assignment 10/21******
 ===
Tues Oct 26
Candidate Communication and Campaign Strategy 1: Advertising Strategy and Effects—Journalists’ Responses

Read: Darrell M. West, (Ch 4) “Media Coverage of Ads” Air Wars: Television Advertising in Election Campaigns, 1952–2000, 4th ed. (Washington, CQ Press, 2005) pp. 69–89.

Dan Stevens, John Sullivan, Barbara Allen, and Dean Alger. 2008. “What’s Good for the Goose is Bad for the Gander: Negative Political Advertising, Partisanship and Turnout,” Journal of Politics, 70, 2: 1–15.
******** Continue Data Entry News Conent Analysis******

Thurs Oct 28
Candidate Communication and Campaign Strategy 2: Can Facts Overcome Feelings?

I. Do Fact Checks Help?

Read: Barbara Allen, Daniel Stevens, and John Sullivan, “Fair’s Fair? Principles, Partisanship, and Perceptions of Fairness in Campaign Rhetoric” Paper Presented at the American Political Science Association Meetings, September 2–6, Toronto.

II. Did Racism and Sexism Play Roles in the 2008 Election?

Read: Caitlin Dwyer, Daniel Stevens, John Sullivan, and Barbara Allen. 2009. “Racism, Sexism and Candidate Evaluations in the 2008 U.S. Presidential Election,” Analyses of Social Issues and Public Policy. 9 (1): 223–240.

******** Complete Data Entry News Conent Analysis******

 ===

 *************Turn in Third Ad Content Analysis 10/28************
 ===
Tues Nov 2
Candidate Communication and Campaign Strategy 3: Tailoring the Message, Creating the Persona

Read: Brendon J. Doherty and Melissa Cully Anderson, “Message Tailoring in Spanish: Courting Latino Voters in the 2000 Presidential Advertising Campaign” in David A. Shultz, ed. Lights, Camera, Campaign! New York: Peter Lang, 2004. Pp. 121–148.

David A. Shultz, “ From Saxophones to Schwarzenegger: Entertainment Politics on Late-night Television,” in David A. Shultz, ed. Lights, Camera, Campaign! New York: Peter Lang, 2004. Pp. 215–238.
===
*****VOTE*****Leave Campus 5:00 for Election Night Party*******
==
Thurs Nov 4
Debrief Election I—Discuss Race, and Class in Candidate Construction and Electoral Responses

Read: Transcript and View Video of “Media Tackles Sensitive Race Issue in 2008 Election NPR 7 May 2008 Found at:

http://www.pbs.org/newshour/bb/media/jan-june08/race_05-07.html
Richard Dyer, “Lighting for Whiteness,” The Film Cultures Reader, ed. Graeme Turner (London: Routledge, 2002) 95–106.

Robert M. Entman and Andrew Rojecki, “(Ch 4) The Meaning of Blackness in Network News and “(Ch5) Violence, Stereotypes and African Americans in the News,” The Black Image in the White Mind: Media and Race in America (Chicago: University of Chicago Press, 2000).

Recommended: Robert M. Entman and Andrew Rojecki, “(Ch 7) Affirming Discord” and “(Ch 8 Black Power,” The Black Image in the White Mind: Media and Race in America (Chicago: University of Chicago Press, 2000).

WORKSHOP I on NEWS AND AD ANALYSIS RESEARCH
 ===

*************Turn in Final Ad Content Analysis 11/04*************
 ===
Tues Nov 9
Debrief Election II—Discuss Gender (Race, and Class) in Candidate Construction and Electoral Responses

Discuss Our General Findings and Poster Topics

Read: Laura Kipnis, “Medusa for President: What Hillary’s Male Biographers Reveal about Themselves,” Thirty Ways of Looking at Hillary: Reflections by Women Writers, Susan Morrison, ed. (New York: Harper, 2008) 148–158.

Deborah Tannen, “The Double Bind: The Damned-if-You-Do, Damned-if You-Don’t Paradox Facing Women Leaders,” Thirty Ways of Looking at Hillary, 126–139.

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

Rec:

Montague Kern and Marion Just, “A Gender Gap Among Viewers,” in Pippa Norris, ed. Women Media and Politics (Oxford: Oxford University Press, 1997) 99-112

.

Andrew Kohut and Kimberly Parker, “Talk Radio and Gender Politics,” in Pippa Norris, ed. Women Media and Politics (Oxford: Oxford University Press, 1997) 221–234.

If you thought reading about Hillary Clinton was interesting the following are other chapters on e-reserve from the same book:

Amy Wilentz, “The Yellow Pantsuit,” Thirty Ways of Looking at Hillary, 1–8.

Katha Pollitt, “Hillary Rotten,” Thiirty Ways of Looking at Hillary, 16–25.

Letty Coffin Pogrebin, “The Wife, the Candidate, The Senator, and Her Husband: Managing the Transformation from Consort to Candidate,” Thirty Ways of Looking at Hillary, 104–115.

WORKSHOP II on NEWS AND AD ANALYSIS RESEARCH POSTER & AD/NEWS DISPLAY PREPARATION
Thurs Nov 11

Interpreting Messages and Voting — Assessing the Election—

Prospects for Change

No additional reading

WORKSHOP II Ion NEWS AND AD ANALYSIS PRESENTATION
Tues Nov 16

 ===
***PUBLIC POSTER & AD/NEWS PRESENTATION Election 2010**

 ===
