
POSC 215: Political Communication in Comparative Context

POSC 215

Prof. Barbara Allen

Tues Thurs 3:10–4:55

Willis 408

CMC 210

Mon, Tues, Wed, Thurs

By appt. (sign-up at office)

The Course

This course is an introductory research seminar in which we study campaign communication in a comparative context. Our main “case” will be the 2010 UK elections. We will look at major theories of political communication that emphasize the election context. Much of the research on this subject has been conducted on political advertising, debates, and news coverage of election campaigns in the United States. These inquiries have raised several important concerns about democratic electoral processes. Researchers have asked if campaign negativity, especially negative campaign advertising on television, turns voters off. Researchers have studied other effects: on the political knowledge that voters glean from ads, news, and debates, the engagement of the electorate with campaigns, the potential for a more polarized electorate as elections turn more negative, how unlimited advertising—with very little regulation—influences voting behavior and on and on. No other democracies permit the level of political advertising that exists in the US. Few approach the threshold of permissible “free speech” that exists in the US. The UK case will suggest ways in which different legal and cultural environments influence such political communication and its effects. The UK case also stands on its own without making comparisons to the US case. We will see that many observers fear the “Americanisation” of political communication—especially ads. And the UK did hold its first US-style election debates. But we will also find that negative advertising communication is more likely to take place on “posters” (billboards) or pamphlets than on the telly. We will look at the institutional and cultural environments that produce such similarities and differences—as well as the communication in ads, posters, and pamphlets.

Course Requirements

Below are general topics and readings for each of our meetings. We have an opportunity to analyze the video style of UK campaign ads (Party Election Broadcasts, PEBs), posters, and other campaign communication. Your research will enable you to make comparisons to similar analyses of US ads and other election communication. The communication content analysis will include individual and group work. Final grades will be based on these assignments, overall class participation, and the final visual presentation (a poster (a real poster, not a billboard), slide enhanced presentation, etc.) conveying your research results. We will join the POSC 204 class in a public presentation of our results on November 16.

Grades will be computed as follows:

Participation in group assignments

20

Graded Research Assignments

30

Research Poster & presentation

40

Class participation

10

Total

 100%

Tues Oct 19
Research Challenges in Comparative Study of Elections and Campaign Communication

After class read:

K. Knight and M. Marsh. 2002. “Varieties of Election Studies” in Mark N. Franklin and Christopher Wlezien eds., The Future of Election Studies Boston: Pergamon/Elsevier) 13–31.

M. Marsh. 2002 “Electoral Context” in Mark N. Franklin and Christopher Wlezien eds., The Future of Election Studies Boston: Pergamon/Elsevier) 51–61.

Thurs Oct 21
Comparing Electoral Systems and Campaign Communication

Read: Andre Blais and Louis Massicotte, 2002. “Electoral Systems,” in Lawrence LeDuc, Richard G. Niemi, and Pippa Norris, eds. Comparing Democracies, London: Sage Publications. 40–69.
Pippa Norris. 2002. “Campaign Communication,” in Lawrence LeDuc, Richard G. Niemi, and Pippa Norris, eds. Comparing Democracies, London: Sage Publications. 127–147.

Lynda Lee Kaid and Christina Holtz-Bacha. 1995. “Political Advertising Across Cultures” Comparing content Styles, and Effects,” in Lynda Lee Kaid and Christina Holz-Bacha, eds. Political Advertising in Western Democracies: Parties and Candidates on Television. Thousand Oaks: Sage Publications. 206–227.
Graham Roberts. 1997. “The Liberal Democrats,”

Historical Journal of Film, Radio, and Television; 17, 4 (Oct): 463–467.

Michael David Kandiah, “The Conservative Party’s 1997 Party Election Broadcasts in Historical Context,” Historical Journal of Film, Radio, and Television; 17, 4 (Oct); 459–462.

Tues Oct 26
Evaluating Television Advertising

Read: Lynda Lee Kaid and Anne Johnson. 2001. “Videostyle Concept, Theory, and Method” in Lynda Lee Kaid and Anne Johnson, Videostyle in Presidential Campaigns: Style and Content of Televised Political Advertising. Thousand Oaks: Sage Publications. 25–37.

Lynda Lee Kaid and Anne Johnson. 2001. “Negative and Positive Videostyle,” in Lynda Lee Kaid and Anne Johnson, Videostyle in Presidential Campaigns: Style and Content of Televised Political Advertising. Thousand Oaks: Sage Publications.107–134.

Lynda Lee Kaid and Anne Johnson. 2001. “Videostyle in International Perspective,” 1 in Lynda Lee Kaid and Anne Johnson, Videostyle in Presidential Campaigns: Style and Content of Televised Political Advertising. Thousand Oaks: Sage Publications. 67–178.

Thurs Oct 28
Historical Developments in US and UK Poltical Advertising : Case Study—the Impacts of Margaret Thatcher and Ronald Reagan’s Communication Strategies on US and UK Politics

Read:

Daron R. Shaw. 1999. “A Study of Presidential Campaign Event Effects from 1952–1992,” The Journal of Politics. 61, 2 (May): 387–422.

Margaret Scammell. 1995. “Crusted Agent to Media Expert: The Changing Face of Campaigns,” in Designer Politics: How Elections are Won. New York: St Martin’s Press. 25–59.

Margaret Scammell and Holli Semetko. 1995. “Political Advertising on Television: the British Experience,” in Lynda Lee Kaid and Christina Holz-Bacha, eds. Political Advertising in Western Democracies: Parties and Candidates on Television. Thousand Oaks: Sage Publications. 19–43.

Patrick Devlin. 1995. “Political Commercials in American Presidential Elections,” in Lynda Lee Kaid and Christina Holz-Bacha, eds. Political Advertising in Western Democracies: Parties and Candidates on Television. Thousand Oaks: Sage Publications. 186–205.

Recommended:

Margaret Schammell. “Thatcher’s Legacy: The Americanisation of British Politics? in Designer Politics: How Elections are Won. New York: St Martin’s Press. 269–98.
Robert E. Denton, Jr. 1988. “The Primetime Presidency of Ronald Reagan,” in The Primetime Presidency of Ronald Reagan. New York: Greenwood Press. 63–80.
Tues Nov 2
The British News Environment, Campaigns and Political Knowledge

Read:

Pippa Norris and David Sanders. 2001. “Knows Little, Learns Less?” Paper Prepared for Panel 38-2 Communication and Global Politics, Annual Meeting of the American Political Science Association, San Francisco. September 1–4 2001.

Holli Smetko. 2000. “Great Britain: The End of The News at Ten and the Changing News Environment,” in Richard Gunther and Anthony Mughan, Democracy and the Media: A Comparative Perspective. London: Cambridge University Press. 343–374.

David Deacon, Dominic Wring, Michael Billig, John Downey, Peter Golding and Scott Davidson. 2005. Reporting the 2005 UK General Election. Lounghborough University: British Electoral Commission.
Thurs Nov 4
Attend Andrew Busch meets with class regarding US Midterm Elections Lei 304; Attend Campus Lecture 7:30 Boliou 104

Tues Nov 9

A New Horizon? Election 2005.
Read:

Pippa Norris 2006. “Did the Media Matter? Agenda Setting, Persuasion and Mobilization Effects in the British General Election Campaign, British Politics 1: 195-221.

David Sanders. 2006. “Reflections on the 2005 General Election: Some Speculations on How The Conservatives Can Win

Next Time,” British Politics, 1, 170–194.

Thurs Nov 11
 A New Political Order? A New Media Order?

Read:

Ruth Fox. 2010. “Five Days in May: A New Political Order Emerges,” Parliamentary Affairs 63(4): 607–662.
Steven Fielding. 2010. “Labour’s Campaign: Things Can Only Get…Worse?” Parliamentary Affairs 63(4): 653–66.
Andrew Gamble. 2010.” New Labour and Political Change,” Parliamentary Affairs 63(4): 639–52.
Jane Green. 2010. “Strategic Recovery? The Conservatives Under David Cameron,” Parliamentary Affairs 63(4): 667–88.
David Cutts, Edward Fieldhouse, and Andrew Russell. 2010. “The Campaign That Changed Everything and Still Did Not Matter? The Liberal Democrat Campaign and Performance,” Parliamentary Affairs 63(4): 689–707.
Dominic Wring and Stephen Ward. 2010. “The Media and the 2010 Campaign: the Television Election?” Parliamentary Affairs 63(4): 802–817.
Tues Nov 16
Present Research Findings
