Communication 110: Introduction to Communication Studies

Spring 2011

Lecture Topics and Readings

January 11: Introduction to Course
Readings: No readings assigned this first week. For all subsequent weeks, please come to class having completed the readings assigned for each lecture topic. For the January 18th lecture, for instance, you should have read the two pieces by K. Miller and N. Postman.

January 18: Communication Studies in Context: Models, Methods and Meanings
Miller, K. Conceptual Foundations

Postman, N. The Judgment of Thamus

January 25: Language and Culture
Fischer, S. Scripting the Future

Hall, E. T., Monochronic and Polychronic Time

February 1: Issues in History of Communication – The Question of Orality
Fernback, J., Legends of the Net

Levitt, S. and S. Drubner, How is the Ku Klux Klan Like a Group of Real-Estate Agents?
February 8: Marshall McLuhan and Medium Theory
McLuhan, M., The Medium is the Message
Morrison, James, Marshall McLuhan: The Modern Janus
February 15: Reading Break
February 22: Mid-Term Exam
March 1: Making Meanings: Encoding and Decoding Messages
Kingwell, M., Fear and Loathing in Couchland: Eight Myths about Television

Doyle, A., An Alternative Current in Surveillance and Control

Chandler, D., Semiotics: The Basics

Hall, S., Encoding/Decoding

March 8: The art and science of persuasion
Heath, J., I Hate Myself and Want to Buy

Paterson, M., You are what you buy – Theories of the Consumer

Strinati, D., The Frankfurt School
Cialdini, R. Click, Whirr
March 15: Communication and Popular Culture
Inglis, D., ‘High,’ ‘Popular,’ and ‘Low’ Culture in Everyday Life

O’Brien, S., et.al., The History of Popular Culture

March 22: Communication, Culture, and Cinema
Truner, G., Film Languages

MacKinon, K., Masculinities in the Movies
March 29: The New Media – Technology and Social Relations
Castells, M., The Culture of Real Virtuality

Franklin, U., The Real World of Technology

Pecora, V., The Culture of Surveillance
 TERM PAPERS ARE DUE IN TUTORIAL THIS WEEK
April 5: Green consciousness and social transformation: A communication perspective
Singer, P., A Changing World

Taylor, B., and D. Milford, Why Consumption Matters

