School of Humanities and Social Sciences

Media Studies and Cultural Studies

SUBJECT PACKAGE

2001/2002

CONTENTS
Overview of Media and Cultural Studies Subject area.

3

Media Studies, Major, and Minor Level 1 – Route Requirements

6

Modules available on the Media Studies Major, Joint and Minor

for Level 1 Students

7

Media Studies, Major, and Minor Level 2 – Route Requirements

8

Modules available on the Media Studies Major, Joint and Minor

for Level 2 Students

9

Media Studies, Major, and Minor Level 3 – Route Requirements

10

Modules available on the Media Studies Major, Joint and Minor

for Level 3 Students

11

Cultural Studies Joint and Minor Level 1- Route requirements.

12

Modules available on Cultural Studies Joint and Minor for Level 1

Students

12

Cultural Studies Joint and Minor Level 2- Route requirements.

13

Modules available on Cultural Studies Joint and Minor for Level 2

Students

13

Cultural Studies Joint and Minor Level 3- Route requirements.

14

Modules available on Cultural Studies Joint and Minor for Level 3

Students

14

Module descriptions of Level 1 MS modules

15

Module descriptions of Level 2 MS modules

27

Module descriptions of Level 3 MS modules

42

MEDIA STUDIES AND CULTURAL STUDIES

Subject Package 2000/2001

Overview of subject area

Media and Cultural Studies is a growing area of study within the School of Humanities and Cultural Studies. It is situated in the Society and Culture Field. It provides a Media and Communications single honours degree(subject to validation), Major, Minor and Joint pathway in Media Studies, and a Major,(Subject to validation) Joint and Minor in Cultural Studies . Students from across the School and the University also take modules from the area, especially in Media Production, Communication Studies, Humanities and Sociology. Media and Cultural Studies provide the opportunity for students to critically examine the nature and role of media and culture in society, as well as to equip them with a range of important intellectual skills and engage in practical work.

The origin of modern Cultural Studies dates from the foundation of the Centre for Contemporary Cultural Studies in Birmingham in 1964. Thereafter there emerged a multi-disciplinary approach to studying culture that drew not only on the ones derived from the Social Sciences and the Humanities, but also on more radical approaches such as Semiotics, Structuralism and Poststructuralism, Marxism and Feminism. This facilitated a radical reconceptualisation of what is commonly understood by “culture” and an interrogative deconstruction (or “reading”) of cultural products in relation to political structures and social practices (including race, class and gender). Cultural Studies combined stances that questioned the celebration of high, elite culture (for example, “great” literature, art and music) and ones derived from the Sociology of Culture, History, Cultural Anthropology and Linguistics.

Media Studies has developed as an area of study in the UK since the 1970s. It is closely allied to Cultural Studies in many of its concerns, but tends to have more of a focus on those aspects of culture associated with the production, distribution and reception of media artefacts. Drawing on Sociology, History, Political Economy, Politics and Political Philosophy amongst other disciplines, Media Studies seeks to develop an informed, critical awareness of the role of major media such as the press, broadcasting, cinema and computer based technologies. Students also study strands of production within the Major and Joint Media Studies programme.

The University of Glamorgan (then the Polytechnic of Wales) was amongst the first UK. Higher Education institutions to teach Cultural Studies. Many of the leading figures in the subject have lectured here or been associated with us as External Examiners or Consultants. Students working in Media and Cultural Studies can address a range of themes including:

· the media and culture industries (for example, the history and current development of the press, radio, television, advertising and fashion);

· global media and media policy;

· social theory and the media;

· popular culture (popular music, musical cultures, magazines, soap operas, cinema, leisure and style) and consumerism;

· cultural identity, youth subcultures, ideology and subjectivity;

· gender, gender politics, ethnicity, race and representation;

· cultural history institutions, practices and policies, including the heritage industry;

· postmodernism and globalisation, including the spread of “global culture” through communication technologies (television, the Internet, etc.);

Students are introduced to a range of cultural and media theories and research methods. Amongst the theoretical approaches are: Constructionism (including semiotic and discourse approaches); Structuralism and Poststructuralism; Postcolonialism; Marxism; Feminism; and those drawn from Sociology and Cultural Anthropology, History, Economics, Literary Studies and Linguistics. Amongst the research methods employed are Ethnography and Visual Ethnography; Policy Research; Oral History and Documentary; Life History and Auto/biography; archival Research; and Narrative and Discourse analysis.

Finally, Level Two students are encouraged to study at one of our European partners, for which an EU. Erasmus-Socrates grant is available.

Staff contacts
The School of Humanities and Social Sciences(HASS) is organised into areas called Fields. The Field of Society and Culture contains a number of Subject Areas, one of which is the Media and Cultural Studies Subject Area.

Most of the teaching on Media Studies and Cultural Studies is done by the following staff, the majority of which are in the Media and Cultural Studies Subject Area, and some of whom are in other Subject Areas.

Dr David Barlow
Room A19; telephone x 3566; email: dbarlow@glam.ac.uk
Dr. John Beynon

Room E11; telephone x2696; email: wjbeynon@glam.ac.uk
Dr.Jon Blackwood
Room A117; telephone x 2168; email: jblackwo@glam.ac.uk
Rod Jones

Room K133: telephone x2857; email: rjones@glam.ac.uk
Glenn Jordan

Room A117; telephone x2168; email: gjordan@glam.ac.uk
Dr. Brett Mills

Room A19; telephone 3757; email: bmills@glam.ac.uk
Dr. Philip Mitchell
RoomA1/5; telephone x2978; email: pmitchel@glam.ac.uk
Mike O’Hara

Room E13; telephone x2811; email mohara@glam.ac.uk

Tom O’Malley

Room A115; telephone x2865; email tpomalle@glam.ac.uk
Subject Area Leader

Tim Robins

Room A19; telephone x2572; email: trobins@glam.ac.uk
Office Hours All staff will post times on their doors when they will be in their offices to discuss any matters you wish to raise with them. You should familiarise yourself with the office hours of staff.

Noticeboard. There is a noticeboard in E block as you go into the building on your left. It is near Room E11. There you will find notices about Media and Cultural Studies.

Award Issues

Dr Philip Mitchell is the ‘Award’ Tutor for the Media Studies Major and Joint, and the Cultural Studies Joint and Minor. Students should contact Philip in the first instance if they have an inquiry about these awards. Philip is also the person to whom students on these awards should bring their Module Enrolment forms for signing. It is Philip’s job to check that the forms are filled in accordance with the route requirements .

Completing your module enrolment forms
If you are a Year 1 student, you will be required to complete module enrolment forms for Semester A within days of arriving at Glamorgan.

Whether you are a Major, Joint or Minor the forms will require you to fill in a number of compulsory Modules. These compulsory modules are listed in this document under the headings of your programme. You must check to see which modules are compulsory for your subject area. You are then allowed to choose optional ones. The School allows you a good deal of choice in Year 1 to select from a range of additional modules. But it is very important that you fill your compulsory modules in correctly.

Also please remember to put some reserve choices in at the bottom of the form.

When you are choosing your optional ones, check on the School Timetable in Block A that you are not choosing courses that occur on the same day and same time.

In Semester B you will be required to fill in a form selecting your second year modules if your are Year 1 and your third year modules if you are Year 3. The same rules apply, this time to Year 1 students and Year 2 students. In both cases you should familiarise yourself with module content before you make your choices.

School Student Handbook-Essential Information
The’ School Student Handbook –Essential Information’ is issued to all students at the beginning of the academic year. You should read it carefully. It contains all the information you will need to know about School assessment procedures and student support services.

Assessment Deadlines

The ‘School Student Handbook – Essential Information’ will also contain the School deadline dates for assessment for each year. If you are doing a module from the School, even if you are based in another School, eg Electronics, or Business, you must adhere to the Humanities and Social Sciences deadlines when submitting coursework. If you do not you will be subject to the penalties for late work. If you have a problem and think you may have good reason for not making the deadline you must inform one of the School of Humanities and Social Sciences School Tutors. A list of these Tutors and their availability is in the School Office room A 26.

IMPORTANT NOTE. MANY MODULES IN THE SCHOOL OF HUMANITIES HAVE DEADLINES WHICH, FOR VARIOUS REASONS, ARE EARLIER THAN THE SCHOOL DEADLINE. YOU MUST DOUBLE CHECK YOUR MODULE ASSESSMENT REGULATIONS AND ENSURE THAT YOUR WORK IS IN BY THE DEADLINE SET ON THAT MODULE. SOMETIMES THIS WILL BE THE SAME AS THE SCHOOL DEADLINE, OTHER TIMES NOT.
Progress Tutors
If your are registered as a student in HASS you must consult the noticeboards in Block A to discover who your School Progress Tutor is. Do this in Week 1 by going to their office and arranging a time to meet. The Progress Tutor will keep a watching eye on your progress throughout your undergraduate career, and will also be the first port of call for you if there are problems that you face which cannot be resolved by module leaders or your Award Tutor.

MEDIA STUDIES MAJOR, JOINT AND MINOR

YEAR/LEVEL 1

Route requirements for Media Studies awards

Students taking a Major, Joint or Minor in Media Studies need to select a minimum number of specified modules at each level to meet the requirements of your particular route, some of which are compulsory. These requirements are given below.. Where you have choices over and above the specified requirements you are encouraged to select your remaining choices from this list.
MEDIA STUDIES MAJOR
Level One

You must take at least 4 modules from the list Modules available on the Media Studies Major, Joint and Minor for Level 1 Students . These must include:

in Semester A, MS101, MS108;

and in Semester B, MS 113.

You must also select one only of the following modules:

MD102 (Semester A) or MD106 (Semester B). These are the same module.

MD103 (Semester A) or MD107 (Semester B). These are the same module.

MD104 (Semester A) or MD 108 (Semester B).These are the same module.

MD105 (Semester A) or MD109 (Semester B). These are the same module.

MEDIA STUDIES JOINT
Level One

You must take at least 2 modules from the list Modules available on the Media Studies Major, Joint and Minor for Level 1 Students. These must include:

in Semester A, MS101;
You must also select one only of the following modules:

MD102 (Semester A) or MD106 (Semester B). These are the same module.

MD103 (Semester A) or MD107 (Semester B). These are the same module.

MD104 (Semester A) or MD 108 (Semester B).These are the same module.

MD105 (Semester A) or MD109 (Semester B). These are the same module.

MEDIA STUDIES MINOR
Level One

You must take at least 2 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor for Level 1 Students. These must include:

in Semester A, MS101
Modules available on the Media Studies Major, Joint and Minor for Level 1 students.
Level One
Semester A

Prerequisites.
MS101

Media and Communication

MS108

Analysing Media Culture

MS129

Cultural and Critical Studies

MS131

Culture, Communication, Media

MS140

Musical Cultures I (Double)

MD102

Introduction to Video Production

MD103

Introduction to Photography

MD104

Introduction to Desk Top Publishing

MD105

Introduction to Radio Production

TD103

Introduction to Cinema

TD106

Contemporary TV Drama

Level One
Semester B

MS113

Media and Power

MS118

Doing Media Culture

MS133

The Social Production of Art

MS140

Musical Cultures I (Double)

MD101

Introduction to Radio Listening

MD106

Introduction to Video Production

MD107

Introduction to Photography

MD108

Introduction to Desk Top Publishing

MD109

Introduction to Radio Production

TD113
Aspects of American Cinema
TD103

TD112

Documentary Drama

MEDIA STUDIES MAJOR, JOINT AND MINOR

YEAR/LEVEL 2
MEDIA STUDIES MAJOR
Level Two

You must take at least 6 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor For Level 2 Students. These must include:

in Semester A, MS201
and in Semester B, MS203
You must also select one of the following modules:

MD2F1 (Semester A; single semester double module) or MD2F4 (Semester B; single semester double module). These are the same module.

MD2F2 (Semester A; single semester double module)

MD206 (Semester A)

MD203 (Semester B)

MEDIA STUDIES JOINT
Level Two

You must take at least 4 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor for Level 2 Students. These must include:

in Semester A, MS201
and in Semester B, MS203
You must also select one of the following modules:

MD2F1 (Semester A; single semester double module) or MD2F4 (Semester B; single semester double module). These are the same module.

MD2F2 (Semester A; single semester double module)

MD206 (Semester A)

MD203 (Semester B)

MEDIA STUDIES MINOR
Level Two

You must take at least 2 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor for Level 2 Students. These must include:

in Semester A, MS201
Modules available on the Media Studies Major, Joint and Minor for Level 2 Students
Level Two
Semester A

MS201

Media in Contemporary Society

MS206

Media, Gender and Race

MS223

Independent Study (Media/Culture)

MS2F7

Photography and Culture Practical

MD103/107

MS240

Musical Cultures 2 (Double)

MS140

MD206

Audio Documentary (Single)

MD105/109

MD2Fl

Studio Video Production (Double)

MD102/106 or TD114

MD2F2

Single Camera Video Production (Double)

MD102/106 or TD114

MD2F3

Publishing Practical (Double)

MD104/108

TD213

Radio Drama

MD105/109

TD219

Scriptwriting (Radio) 1

TD222

Studies in the British Film Industry

TD103

TD228

Documentary Form

TD114 or MD102 or MD106

Level Two
Semester B

MS203

Histories of Public Communication

MS101 or MS113

MS208

International Media

MS209

Researching Media Culture

MS221

Understanding Media Culture

MS108 or MS118

MS226

Independent Study (Media/Culture)

MS225

Culture, Subjectivity and Power
At least one of MS129, MS130, MS131 or

 MS132.

MS240

Musical Cultures 2 (Double)

MS140

MD203

Introduction to Radio Journalism

MD105/109

MD2F4

Sem B: Studio Video Production (Double)

MD102/106 or TD114

TD223

Scriptwriting (TV)

TD225

Studies in European Cinema Post-1945

TD103

TD229

Practical Production TV2

TD114 or MD102 or MD106

MEDIA STUDIES MAJOR, JOINT AND MINOR

YEAR/LEVEL 3

MEDIA STUDIES MAJOR
Level Three

You must take 8 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor For Level 3 Students. These must include:

in Semester A, MS310
You must also select one of the following modules:

MS3D1 - Double module across two semesters **SEE NOTE BELOW…SEE NOTE BELOW…

MD3D4- Double module across two semesters

MEDIA STUDIES JOINT
Level Three

You must take at least 4 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor For Level 3 Students These must include:

in Semester A, MS310
You must also select one of the following modules:

MS3D1 - Double module across two semesters

MD3D4- Double module across two semesters

MEDIA STUDIES MINOR
Level Three

You must take 2 modules from the list entitled Modules available on the Media Studies Major, Joint and Minor For Level 3 Students. These must include:

in Semester A, MS 310

IMPORTANT NOTICE……MS3D1 DISSERTATION
All students intending to submit a dissertation in Media & Cultural Studies in 2001-2002 MUST submit the following typed details to John Beynon by, at the latest, July 1st 2001. These can either be handed in at the HASS. Student Office (Room A26) with the request to be placed in his tray; put under his door (room E11); or e-mailed to him. Please note that students will be allocated a Supervisor solely on the basis of these details. Failure to submit such an outline a proposal may mean that you will not be allocated a supervisor and, therefore, unable to do a dissertation. The details required are:

NAME

HOME ADDRESS & TELEPHONE NUMBER

TERM TIME ADDRESS (for 2001-2002) & TELEPHONE NUMBER
TITLE OF PROPOSED DISSERTATION

BRIEF DESCRIPTION (no more than 100 words)
Modules available on the Media Studies Major, Joint and Minor For Level 3 Students.

Level Three
Semester A

MS306

Television: Forms and Practices

MS310

Media Policy and Politics

MS201

MS316

New Media Societies

MS320

Independent Study (Media/Culture)

MS333

Music as Communication

MS335

Researching Communication.

MS3D1

Dissertation: Media (Double)*SEE NOTE BELOW…SEE NOTE BELOW

MS3D6
Photographic Projects: Theory and Practice

MS2F7 or MD2F5
(double module)

or MD204
MD3Ql

Major Video Project (Quadruple)
 At least one of MD2F1, MD2F2/2F4, TD228,

 TD229

MD3D4

Writing for the Screen (Double)

MD2F1, MD2F2/2F4, TD223, TD228

 TD229

MD304

Independent Study

MD312

Radio Station 1

MD105/109

TD357

Gender and Film Theory

TD103

Level Three
Semester B

MS307

Consumer Culture

MS314

The Media in Wales

MS317

New Media Cultures

MS331

Journalism and Society

MS336

Music in the Post-Modern World

MS338

Memory and Society

MS2F6 or MS225 or MS334
MS339

Independent Study (Media/Culture)

MS3D1

Dissertation: Media (Double)

MS3D6

Photographic Projects: Theory and Practice

(continued)

MD3F7

Radio Station 2 (Double)

MD312

MD3Q1

Major Video Project (Quadruple)
At least one of MD2F1, MD2F2/2F4, TD228,

 TD229

MD3D4

Writing for the Screen (Double)
MD2F1, MD2F2/2F4, TD223,TD228

 TD229

MD307

Independent Study

TD301

Radio Production 3

TD213, MD203, MD206 or MD312

TD313

Gender, Popular Culture and Performance

TD344

Alternative Forms: Cinema, TV, Video

TD103

IMPORTANT NOTICE

All students intending to submit a dissertation in Media & Cultural Studies in 2001-2002 MUST submit the following typed details to John Beynon by, at the latest, July 1st 2001. These can either be handed in at the HASS. Student Office (Room A26) with the request to be placed in his tray; put under his door (room E11); or e-mailed to him. Please note that students will be allocated a Supervisor solely on the basis of these details. Failure to submit such an outline a proposal may mean that you will not be allocated a supervisor and, therefore, unable to do a dissertation. The details required are:

NAME

HOME ADDRESS & TELEPHONE NUMBER

TERM TIME ADDRESS (for 2001-2002) & TELEPHONE NUMBER

TITLE OF PROPOSED DISSERTATION

BRIEF DESCRIPTION (no more than 100 words)
CULTURAL STUDIES JOINT AND MINOR

YEAR/LEVEL 1

Route requirements for Cultural Studies Joint and Minor

Students taking a Joint or Minor in Cultural Studies need to select a minimum number of specified modules at each level to meet the requirements of your particular route, some of which are compulsory. These requirements are given below. Where you have choices over and above the specified requirements you are encouraged to select your remaining choices from this list.

CULTURAL STUDIES JOINT

Level One: Semester A

Students must take a minimum of two modules from the list Modules available on Cultural Studies Joint and Minor for Level 1 students, including at least one of:
MS129, MS131

Level One: Semester B

Students must take a minimum of two modules, including at least one of:

MS132, MS133

CULTURAL STUDIES MINOR
Level One Semester A

Students must take one of these module, and are encouraged to take both:

MS129, MS131

Level One Semester B

Students must take one of these modules, and are encouraged to take both:

MS132, MS133

Modules available on Cultural Studies Joint and Minor for Level 1 students
Level One Semester A

Prerequisites

AH104
Introduction to Art History

MS101
Media and Communication

MS108
Analysing Media Culture

MS129
Cultural and Critical Studies

MS130
Understanding Communication

MS131
Culture, Communication, Media

MS140
Musical Cultures I (Double)

Level One Semester B

MS113
Media and Power

MS118
Doing Media Culture

MS132
Youth Cultures: Teddy Boys to Rave

MS133
The Social Production of Art
MS140

Musical Cultures I (Double)

CULTURAL STUDIES JOINT AND MINOR

YEAR/LEVEL 2

CULTURAL STUDIES JOINT
Level Two Semester A

Students must take two modules from list 1 (MS2F7 counts as two), and may take one more module from either list 1 or list 2

List 1: MS206, MS222, MS2F7 (single semester double)
List 2: MS201, MS223

Level Two Semester B

Students must take two modules from list 1 (MS2F6 counts as two), and may take one more module from either list 1 or list 2

List 1: MS224, MS225, MS2F6 (single semester double), MS221

List 2: MS203, MS208, MS209, MS226, AH209

CULTURAL STUDIES MINOR
Level Two Semester A

Students must take one of these modules, and are encouraged to take two (MS2F7 counts as two):

MS222, MS2F7 (single semester double), MS223

Level Two Semester B

Students must take one of these modules, and are encouraged to take two (MS2F6 counts as two)

MS224, MS225, MS2F6 (single semester double), MS226

Modules available on Cultural Studies Joint and Minor for Level 2 students

Level Two Semester A

MS201
Media in Contemporary Society

MS206
Media, Gender and Race

MS222
Cultural Policy

MS223
Independent Study (Media - Culture)

MS2F7
Photography and Culture Practical (single Sem. double module)
 MD103/107

MS240
Musical Cultures 2 (Double)

MS140
Level Two Semester B

AH209
Photography: Themes and Issues

MS203
Histories of Public Communication

MS101 or MS113

MS208
International Media

MS209
Researching Media Culture

MS221
Understanding Media Culture

MS108 or MS118

MS224
Aesthetics, Culture and Social Thought

MS129 or MS133

MS225
Culture, Subjectivity and Power At least one of MS129, MS130, MS131 or

 MS132.
MS226
Independent Study (Media - Culture)

MS2F6
Documentary Research and Writing (single semester double module)

MS240
Musical Cultures 2 (Double)

MS140

CULTURAL STUDIES JOINT AND MINOR

YEAR/LEVEL 3

CULTURAL STUDIES JOINT

Level Three Semester A

Students must take two modules from list 1, and may take one more module from either list 1 or list 2

List 1: MS334, MS3D1, MS3D5 (double), MS3D6 (double)

List 2: MS333, MS306, MS310, MS316, MS320, MS335

Level Three Semester B

Students must take two modules from list 1, and may take one more module from either list 1 or list 2

List 1: MS3D1, MS3D5 (continued), MS3D6 (continued), MS337

List 2: MS307, MS314, MS317, MS331, MS336, MS338, MS339

 CULTURAL STUDIES MINOR
Level Three Semester A

Students must take one of these modules

MS334, MS3D5 (double), MS3D6 (double), MS333, MS320

Level Three Semester B

Students must take one of these modules

MS337, MS3D5 (continued), MS3D6 (continued), MS339

Modules available on Cultural Studies Joint and Minor for Level 3 students
Level Three Semester A

MS306
Television: Forms and Practices

MS310
Media Policy and Politics

MS201

MS316
New Media Societies

MS320
Independent Study (Media – Culture)

MS333
Music as Communication

MS334
Cultural Politics

MS222 or MS225

MS335
Researching Communication

MS3D1
Dissertation (Media – Culture) (double module)

MS3D5
Culture, Gender and Masculinities (double module)
MS3D6
Photographic Projects: Theory and Practice

MS2F7 or MD2F5

(double module)

or MD204

Level Three Semester B

MS307
Consumer Culture

MS314
The Media in Wales

MS317
New Media Cultures

MS331
Journalism and Society

MS336
Music in the Post-modern World

MS337
Post-modern Culture and Globalisation

MS338
Memory and Society

MS2F6 or MS225 or MS334

MS339
Independent Study (Media – Culture)

MS3D1
Dissertation (continued)
MS3D5
Culture, Gender and Masculinities (continued)
MS3D6
Photographic Projects: Theory and Practice (continued)
WL310
Welsh Folk Culture

MODULE DESCRIPTIONS

Level One

Module Code: MS101 Media and Communication
Field: Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader:
Philip Mitchell

Aims and Objectives

To introduce students to the key concepts, issues and debates within media studies, with particular reference to contemporary debates surrounding broadcasting and the press in the United Kingdom.

Content

Students will be introduced to the key concepts and methods involved in studying the mass media, especially radio, television and the daily press. The economic, political and cultural aspects of mass media institutions, texts and audiences will be examined. Issues to be considered will include the following: contemporary debates surrounding press freedom and state regulation of the media; media ownership and control; party politics and the media; news values and agenda-setting; debates about media representations (including sexism and racism) and their effects and influences; the advertising industry; new media technologies; television and its audiences; the media’s role in military conflict; and questions of taste, pleasure and interpretation.

Learning Outcomes

Students will be able to demonstrate a solid introductory grounding in the above as a platform for further study in a range of related areas, as well as developing key essay-writing skills.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay: 2,500 words.

Indicative reading list

Branston, G. and Stafford, R. (1999) The Media Student’s Book. (2nd ed.) London: Routledge.

Briggs, A. and Cobley, P. (1997) The Media: An Introduction. Harlow: Longman.

Burton, G. (1997) More Than Meets The Eye: An Introduction to Media Studies. 2nd ed. London: Arnold.

Jones, M. and Jones, E. (1999) Mass Media. Basingstoke: Macmillan.

Negrine, R. (1994) Politics and the Mass Media in Britain. 2nd ed. London: Routledge.

O'Sullivan, T. et al. (1998) Studying the Media: An Introduction. 2nd ed. London: Arnold.

Stokes, J. & Reading, A. (eds) (1999) The Media in Britain: Current Debates and Developments. Basingstoke: Macmillan.

Taylor, L. and Willis, A. (1999) Media Studies: Texts, Institutions and Audiences. Oxford: Blackwell.

Module Code: MS108 Analysing Media Culture
Field: Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Tim Robins

Aims and Objectives

To introduce students to the frameworks, terms and practices of key practitioners within cultural and media studies and to encourage students to apply these to the analyses of the production, forms and content of different media.

Content

This module encourages students to reflect critically on the production, forms and content of different media, including cinema, television, comic-books, magazines and computers. Students will be introduced to terms and practices used within the respective media industries and encouraged to critically analyse these within the context of media, cultural and communication studies. Alongside industry terms, the module will equip students with analytical tools and concepts drawn from a range of academic disciplines. The key tools and concepts will be drawn from film studies, media studies and communication studies. These include: sign, codes, narrative, genre and mise-en-scene. Students will be introduced to the work of writers such as Barthes, Propp, Todorov and Levi-Strauss. Key concepts will be taught through application to a range of examples drawn from animated cartoons, comic strips, television news and drama, mainstream and avant-garde cinema, photography and the internet.

Learning Outcomes

Students will be able to do the following: identify typical representational practices within a range of specified media; define key concepts in media analysis; apply key concepts in media analysis to a range of specified media; present their work in a form appropriate to, for instance, essay-writing and presentation to groups.

Teaching and Learning Methods

A combination of lectures, presentations and seminars (two hours per week in total).

Assessment

Essay and presentation equivalent to 120 effort hours and 2,500 words.

Indicative Reading

Ashley, B:

(1989) The Study of Popular Fiction: A Source Book. London: Pinter.

Branston, G. and Stafford, R:
 (1996) The Media Student’s Book. London: Routledge.

Nelmes, J. (ed.):

 (1996) An Introduction to Film Studies. London: Routledge.

O’Sullivan, T., et al:

 (1994) Studying the Media: An Introduction. London: Arnold.

Thwaites, T., Davies, L. and Mules, W: (1994) Tools for Cultural Studies: An Introduction. London:

 Macmillan.

Module Code: MS113 Media and Power
Field:
 Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Tom O’Malley

Aims and Objectives

This module aims to: introduce students to the history of key media in the UK and the USA; familiarise students with critical issues in the study of these media, with particular reference to debates about the role the media plays in power structures in society; develop students’ understanding of key theoretical models that have been used to study the relationship between the media and power structures in society.

Content

Drawing upon case studies from television, radio, the press and film, this module examines the question of media power as it pertains to issues of media production, distribution and negotiation. The module considers how mass media institutions have developed over time, how they operate today and what we might anticipate happening in the future. By taking the question of media power as its focus, it encourages students to make connections between the media and the larger social structures and institutions indicative of British society.

Learning Outcomes

On completion of the module, students will have acquired: a firm historical and critical understanding of the history of key media in the UK and the USA; the capacity to understand and apply theoretical perspectives relevant to the study of the relationship of the media to questions of power in society; enhanced study skills, in particular close reading, summary writing and essay planning and writing.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week). Seminars are linked to related reading and group work in seminars, for which students have to prepare readings and notes.

Assessment

Coursework essay: 2,500 words

Indicative Reading

Crisell, A:

(1997) An Introductory History of British Broadcasting. London: Routledge.

Curran, J. and Seaton, J: (1997) Power Without Responsibility. 5th ed. London: Routledge.

Negrine, R:

(1994) Politics and the Mass Media in Britain. 2nd ed. London: Routledge.

Richards, J:

(1984) The Age of the Dream Palace: Cinema and Society in Britain 1930-

 39. London: Routledge.

Seymour-Ure, C:

(1991) The British Press and Broadcasting since 1945. Oxford: Blackwell.

Tunstall, J:

(1983) The Media in Britain. London: Constable.

Williams, K:

(1998) Get me a Murder a Day! London: Arnold.

Module Code: MS118 Doing Media Culture

Field:
 Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Tim Robins

Aims and Objectives

This module aims to trace the production, distribution and consumption of media artefacts; to use a range of methods to investigate the distinctive forms of media artefacts; and to develop team working skills through practical research.

Content

This module encourages students to identify tools and concepts from media, cultural and communication studies that enable the practical investigation of media culture. Students will be introduced to the ways of working of cultural studies practitioners. Students will carry out cultural studies work such as textual analysis, brief ethnography and photo montage/collage.

Learning Outcomes

On completion of the module, students will be able to: identify and use ways of investigating media culture; critically evaluate the results of such investigations; present their own results of investigating media culture in the form of an essay and a group presentation.

Teaching and Learning Methods

A combination of workshops and presentations (2 hours per week in total).

Assessment

Portfolio of assessment equivalent to 120 effort hours and 2,500 words.

Indicative Reading

Berger, A:
 (1997) Narratives in Popular Culture, Media and Everyday Life. London: Sage.

Briggs, A. and Cobley, P:

(1998) The Media: An Introduction. London: Longman

du Gay, P:

(1997) Production of Culture/Cultures of Production. London: Sage

Hall, S:

(1997) Representation. London: Sage.

Jones, M. & Jones, E:

(1999) Mass Media. London: Macmillan.

Module Code: MS129 Cultural and Critical Studies

Field: Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: Rod Jones

Aims and Objectives

This module aims to introduce students to the basic concepts and theoretical approaches within the field of cultural studies. It will also familiarise students with a range of issues addressed by cultural studies and provide an introductory basis for further studies in the discipline.

Content

The module begins by examining how, out of a range of different and often competing definitions of culture, theories and practices have emerged which have come to be known, collectively, as cultural studies. It then goes on to debate some key areas within British cultural studies: e.g., the effects of commercialisation and the market on cultural standards, tastes and popular pleasures; issues and theories of ideology; semiotics, post-structuralism and postmodernism; feminist theories; media theories and representational practices, etc. The course draws on a wide range of examples of popular and ‘high’ culture and students are encouraged to analyse artefacts of their own choosing within seminar discussions and course assessment.
Learning Outcomes

Students will be able to utilise some of the methods and procedures associated with cultural studies; they will be aware of interdisciplinary approaches within academic research; they will understand why the concept of culture is important to the study of modern society and literature; and they will have developed their critical and conceptual abilities within the field. The criteria for assessment include: knowledge and interpretation of the chosen area of study; ability to relate specific knowledge to a wider context; presentation of material; construction and coherency of argument; clear structure and critical evaluation.
Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

A written assignment of 1,500 words (50%); a practical assignment of 1,000 words (50%).

Indicative Reading

Berger, A.A:
 (1995) Cultural Criticism: A Primer of Key Concepts. London: Sage.

Billington, R. et al: (1991) Culture and Society: A Sociology of Culture. Basingstoke: Macmillan.

During, S. (ed.):
 (1993) The Cultural Studies Reader. London: Routledge.
Storey, J: (1993) An Introductory Guide to Cultural Theory and Popular Culture. London: Harvester.

Turner, G: (1992) British Cultural Studies - An Introduction. London: Unwin Hyman.

Module Code: MS130 Understanding Communication
Field: Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake:8 Maximum: 80
Module Leader: Michael O’Hara

Aims and Objectives

The module provides a general introduction to the theory and practice of communication, with special emphasis on the value of a learning approach to communication. Principles of interactive learning and the education of the whole person are employed to stimulate learning about group dynamics and the co-operation required to work effectively with others - one of the key skills of the marketplace. By examining individual, social and group transactions through which personal and academic identities are constructed, maintained and transformed, the students begin to look closely at the process of communication and learning at university level as well as discovering techniques for effective and successful study. One of the main aims of the module is to encourage students towards taking responsibility for their own learning.

Content

This module is unusual in that it is about the how of learning rather than the what, and consequently about the process the students go through to understand this, because the application of theories to personal communication, thinking and learning is a gradual procedure that has individual foundations and consequences.

Lectures concern theories and models of communication, thinking, emotional intelligence, identity, learning and working styles, group dynamics, time awareness and management, goal setting and the project approach to learning.

The students form small groups and then choose a project that they have full control over, deciding the direction, content and outcomes. They are encouraged to examine what is happening to their group and their project in the light of the theory. Unusually the content of the project is secondary to the examination of the individual and collective learning process, though it can take students 4 or 12 weeks to realise this, mainly because they are used to being spoon-fed information and have rarely been in the position of taking full responsibility for their own learning.

Of course response to this varies and a high degree of personal interaction between the facilitator and student groups is required. Indeed some students may struggle hard with the autonomy granted by the module, though theoretical and collective pressures usually produce the requisite realisations albeit within individual time-frames. For the committed student, major gains on a personal level that have ramifications for their overall approach to learning and university in general are available almost immediately, for others a delayed reaction or timed-release mechanism effects change on a personal and individual basis. The written report is the modular focus for this.

Learning Outcomes

These include the following: learning how to learn, about the students own preferred style of learning and working, and how to improve these skills; improving personal communication skills, and increasing understanding of group dynamics and group communication skills; learning how to work more effectively with other people; learning how to make future project/group work more productive; time awareness and time management skills; being aware of learning outcomes that are available on a course and discerning how to set personal goals; project management, planning and organisational skills; mastering a new, personally defined communication skill; becoming a more confident communicator; becoming aware of the necessity of being an active communicator/learner.

Teaching and Learning Methods
Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework: a 2,000 word report (50%) and a 10 minute group presentation (50%).

Indicative Reading

Boud, D:

 (1988) Developing Student Autonomy in Learning. London: Kogan Page.

Handy, C:

 (1990) The Age of Unreason. London: Arrow.

Hare, R:

 (1970) Knowhow: A Student Guide to Project Work. London: Intertext.

Honey, P:

 (1988) Improve Your People Skills. Maidenhead: Honey.

Honey, P:

 (1992) The Manual of Learning Styles. Maidenhead: Honey.

Honey, P. and Mumford, A: (1990) The Opportunist Learner. Maidenhead: Honey.

Kolb, D. A:

 (1984) Experiential Learning: Experience as the Source of Learning and

 Development. London: Prentice Hall.

Stewart, I:

 (1987) T.A. Today: A New Introduction to Transactional Analysis.

 Nottingham: Lifespace.

Module Code: MS131 Culture, Communication, Media
Field: Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: John Beynon

Aims and Objectives

To introduce students, by means of a number of case studies and their associated tasks, to the inter-related fields of cultural, communication and media studies.

Content

MS131 starts with a question (which it subsequently seeks to answer), namely: What is (or are) Cultural, Communication and Media Studies? Its content varies greatly from year to year and rarely is the same material repeated or used in the same way. Amongst the case studies in recent years have been, for example, the deployment of semiotics to “read” and “decode” a range of visual images, including adverts; representations of nationhood, in particular “being” English, Welsh, British and European; the local heritage industry; the global pop music business, including the Madonna phenomenon; discourse and ways of talking about food; globalisation and the spread of the “Coca-Cola culture”; global television and media ownership; audience reception studies; consumerism; the depiction of gender in selected films; a critique of the so-called “Information Society”; inter-personal communication; the origins of language and thought; gendered communication; “giving voice” and the politics of literacy, etc.

Learning Outcomes

At the conclusion of the module, students will have acquired a grasp of the varied concerns and principal ways of thinking associated with cultural, communication and media studies. Issues outlined here are picked up and extended in various modules at levels two and three.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Student Portfolio (2,500 words), consisting of 6 mini research tasks.

Indicative Reading

Cobley, P:
(1996) The Communication Theory Reader. London: Routledge.

du Guy, P:
(1997) Doing Cultural Studies. Milton Keynes: Open University Press.

Fiske, J:

(1989) Understanding Popular Culture. London: Unwin Hyman.

Fowles, J:
(1996) Advertising And Popular Culture. London: Sage.

Lull, J:

(1995) Media, Communication, Culture. Cambridge: Polity Press.

Munns, J. and Rajan, G:
 (1995) A Cultural Studies Reader. London: Longman.

O’Sullivan, T. and Jewkes, Y: (1997) The Media Studies Reader. London: Arnold.
 The Polity Reader in Cultural Theory (1994) Cambridge: Polity Press.

Module Code: MS132 Youth Cultures: Teddy Boys to Rave
Field: Society and Culture

Level: 1

Credit Rating: 12

Special Features:

Minimum Intake:30 Maximum:200
Module Leader: Jon Blackwood

Aims and Objectives

The module provides an innovative introduction, using materials that students tend to find intrinsically interesting, to a range of key concepts and issues in cultural studies. More specifically, the module studies post-war youth subcultures (most of them British) in order to understand their specific content – their dress-styles and speech-styles, their core activities and milieu – as well as their relation to the larger society and culture. It also examines linkages between youth subcultures and social divisions in contemporary British society, especially divisions of social class but also of race and gender. It explores youth subcultures, moreover, as crucial arenas for the construction and reconstruction of personal and group identity, and examines the relation between youth subcultures and post-war “affluence” in British society, probing linkages between the rise of “youth culture” and that of mass culture and the cultural industries.

Content

This module is about subcultures in post-war Britain. It is about counter-hegemonic meanings and nonconformist identities. It is about youth as cultural innovators, consumers and rebels.

Teds, Mods, Rastas, Punks, Skinheads, Hippies, Ravers and Freaks – these and other youth subcultures are an important feature of post-war British society (and many other societies as well). This module studies such groups, probing their dress-styles, music, speech-styles, focal concerns and territory; exploring the ways in which they negotiate class, race and the capitalist market, examining why they have been so often associated with aggressive masculinity.

This module will be of particular relevance to students in cultural studies, communication studies, media studies sociology and anthropology.

Learning Outcomes

In the course of this module students will acquire knowledge of a range of concepts and issues in cultural studies. They will grasp and apply a range of key concepts, including the following: culture, subculture, “parent culture” and counter-culture; cultural domination, cultural appropriation and cultural resistance; moral panics and “magical solutions”; and mass culture and commodification.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week). In addition to written materials, seminars will make use of audio-taped music, visual images and videotapes. The emphasis is on developing student’s awareness of how theoretical concepts and perspectives from cultural studies are useful in making sense of everyday life, especially the worlds of young people. Some analytical and practical work will be done in small groups. Students will be actively encouraged to learn from each other.

Assessment

One coursework essay of 1,500 words (50%) and one 1½ hour examination (50%).

Indicative Reading

Brake, M:
(1985) Comparative Youth Culture: The Sociology of Youth Culture and Youth

 Subcultures in America, Britain and Canada. London: Routledge.

Hall, S. and Jefferson, T. (eds.): (1993) Resistance through Rituals: Youth Subcultures in Post-War

 Britain. London: Routledge.

Hebdige, D:
 (1988) Subculture: The Meaning of Style. London: Routledge.

McRobbie, A:
 (1991) Feminism and Youth Culture: From Jackie to Just Seventeen. Basingstoke:

 Macmillan.

Thornton, S: (1995) Club Cultures: Music, Media and Subcultural Capitalism. Cambridge: Polity Press.

Module Code: MS133 The Social Production of Art
Field: Society and Culture

Level: 1

Credit Rating: 12

Minimum Intake:12 Maximum:40
Module Leader: Rod Jones

Aims and Objectives

This module aims to help students to achieve the following: to understand the social, conventional and historical basis of cultural production and by so doing to assess critically traditional notions of artistic creativity; to understand the arts and culture generally as a source of ideology; to understand the potential of culture as a site for the production of alternative and oppositional social values.

Content

Beginning with popular and romantic notions of art and artists, the course seeks to demonstrate the social basis of artistic production and the complex effects of this social embeddedness for the arts and their understanding and evaluation. The first part of the course considers the changing social position, roles and functions of the artist, the development of cultural institutions and the material and technical means of artistic production and their effects on the arts over a considerable stretch of time from the late Middle Ages to the present time. This is carried out as two case studies centring on music and the visual arts respectively. The second part of the course considers the formative influence of style, language, genre and aesthetic vocabulary on the values and ideas expressed in the arts (both traditional and modern) as they shape our understanding of the contemporary world.

Learning Outcomes

Students will be able to assess critically different and competing views of artistic creativity; they will gain an understanding of culture as a process within wider social and political change; where applicable, they will come to some understanding of their own practical cultural specialisms as determined and enabled by wider social structures and processes.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

One written assignment 1,500 words (50%), one supervised assignment (1 hour) (50%).

Indicative Reading

Kempers, B:

 (1987) Painting. Power and Patronage. Harmondsworth: Allen Lane.

Lewis, J:

 (1990) Art, Culture and Enterprise. Andover: Routledge.

Masterman, L. (ed.):
 (1984) Television Mythologies. London: Comedia.

Sim, S. (ed.):

 (1992) Art: Context and Value. Milton Keynes: Open University.

Williams, R:

 (1981) Culture. Glasgow: Fontana.

Wolff, J:

 (1981) The Social Production of Art. Basingstoke: Macmillan.

ModuleXE "module" Code: MS 140 Musical Cultures 1

FieldXE "field"
Society and Culture

Credits 24 (Double module)

Special Features:

.

Minimum Intake:
 Maximum Intake:

Module Leader:
Mike O’Hara

Aims and ObjectivesXE "module"
Music is a fundamental human activity and everyone, whether they are aware of it or not, has ideas and theories about music. As long as that theory remains unspecified, then it not only controls people and their musical activities, but it also limits and circumscribes their capabilities and renders them vulnerable to manipulation by those who have an interest in doing so for purposes of power, status and profit. The aim of this module is to give students the basic theoretical, conceptual and practical tools necessary to take control of their musical lives.

It also seeks to provide an understanding of how music works, of the basics of harmonization and arrangement, which is an invaluable asset to record producers, recording engineers or anyone involved in the technical side of the music industry. Engineers and musicians need a common language as well as a basic working knowledge of the pitch and timbral ranges of commonly encountered musical instruments, while the ability to follow a score is essential for some musical genres. This module encourages these basic skills, but also provides a stimulus for broader exploration to students who already have creative musical abilities.

Content

1.The idea of music

What is music and how do we start to discuss and study it? The origins of music. Where does music come from? What use is it? What are the functions of music? The relationships between music and society. Musicianship. The variety of approaches to both the idea of music and the sounds of music from around the world.

2. The human response.

The physical impetus. Rhythm, pitch and melody. The emotional and cognitive response. Listening as a process of mediation between the individual and the environment. Musical ecology. Music and language. Music as a universal language?

3. Social and cultural forms

Music and power, the evolution of musical discourses. Music and mathematics. Music as ritual and myth. The ideological base of musical performance. Musical communication and gender. Music and money. Noise and social cohesion. The relationship between music and other cultural and social forms.

4. Applications of music

Music therapy. Music and healing around the world. Music as a vehicle for self-actualisation. The hidden powers of music. Muzak as a culturally desirable practice. The musical message in cinema. Nostalgia time and memory. Music and politics. Music as an instrument of social control. Evolution, innovation and change in musical cultures.

5. The sounds of music

Skills of individual and group musicianship. Participant composition/creativity with sound. Modes and scales, keys, sharps and flats, circle of fifths, key signatures. Harmonized major scale, chord types, chord extensions, chord sequences. Stave notation, non standard notation (Nashville System etc.); Musical instrument and vocal ranges, tuning systems, combining tonal colours and dynamics. African scales and rhythmic cycles, Indian raga, gamilan. Critical listening, analysis & evaluation; artistic evaluation.

Learning outcomes

Systematically reflect on their own experience of music and use this as a basis for some conclusions about the relationship between music, culture and society.

Be familiar with the basic theoretical and conceptual issues raised in the study of musical meaning and musical cultures.

Be able to write simple arrangements and follow a simple score.

Demonstrate understanding of the musical principles underlying scales, chords, and harmony, as well as a basic understanding of some alternative forms of musical language which are not based on harmonic tonality.
Teaching and Learning methods

This module combine a one-hour lecture and seminar with two hours of practical music workshops per week.

AssessmentXE "assessment"
A 3,000 word essay and a 10 minute presentation will make up 50%. Practical work will also make up 50%.

Indicative Reading
John Blacking

 (1987)
A Commonsense View of All Music C.U.P
S.Frith, A.Goodwin
(1990)
On Record: London: Routledge,
Anthony Storr

 (1993)
Music and the Mind London:Harper Collins

John E. Kaemmer
(1993)
Music in Human Life Univ. of Texas Press

James Lull (ed)

(1987)
Popular Musicand Communication London:Sage

Jean-Jacques Nattiez
(1990)
Music and Discourse Princetown: P.U.P.,

Jacques Attali

(1985)
Noise: The Political Economy of Music. Minnesota

Lucy Green
 (1988)
Music on Deaf Ears. Manchester Univ. Press,

J.T. Titon (ed)

(1992)
Worlds of Music New York; Maxwell Macmillan,

Level Two

Module Code: MS201 Media in Contemporary Society
Field: Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Tom O’Malley

Aims and Objectives

This module aims to explore the value of social theory for the study of the media; to assess the range of theoretical traditions that are used to analyse the relationship between media and society; and to develop a critical awareness of the strengths and weaknesses of different theoretical approaches to the study of media in contemporary society.

Content

This module will examine the usefulness of social theory for understanding the operation of the mass media in contemporary societies. It will critically engage with a variety of different conceptual approaches to analysing how the media work to reproduce and, at times, challenge existing economic, political and cultural structures. Issues to be addressed include the following: the media and social institutions, the media and social forces such as class, gender and race, media construction of national identity, media coverage of general elections, media and social conflict , the media and popular culture, the globalisation of media and the media and national security.

Learning Outcomes

On completion of the module, students will have acquired: a wider knowledge of theoretical approaches to the study of the media; a deeper ability to understand, apply and criticise media theory; enhanced study skills, notably, summary writing, close reading and comprehension, essay planning and writing.
Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week). Seminars are linked to related reading and group work in seminars, for which students have to prepare readings and notes.

Assessment

Coursework essay: 3,000 words.

Indicative Reading

Boyd-Barrett, O. and Newbold, C. (eds.):
(1995) Approaches to Media: a Reader. London: Arnold.

Curran, J. and Gurevitch, M:

(2000) Mass Media and Society. 3nd ed. London: Arnold.

Curran, J. and Seaton, J:

(1997) Power Without Responsibility. 5th ed. London: Routledge.

McNair, B:

(1994) News and Journalism in the UK. London: Routledge.

Negrine, R:

 (1994) Politics and the Mass Media in Britain. 2nd ed. London: Routledge.

Module Code: MS203 Histories of Public Communication
Field: Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Pre-requisites: MS101 or MS113

Module Leader: Tom O’Malley

Aims and Objectives

This module aims to develop further students’ understanding of a range of issues associated with the historical development of the mass media in Britain. It also aims to develop skills in the critical analysis of historical accounts of media history.

Content

This module provides the student with a critical overview of the key factors which have shaped the development of the mass media in Britain. In tracing the emergence and evolution of the press, radio, and television, this module will give special attention to issues such as: the establishment of institutional structures and processes; state policy regulation and control; the concentration and conglomeration of media power; elections and the media; radical media and the articulation of dissent; popular movements and the media; the changing genres of media content; the making and re‑making of media audiences; 'elite' and 'popular media culture; and public debates about media morality, taste and permissiveness.

Learning Outcomes

Students will have a deeper knowledge of key historical problems in the history of the media, a critical awareness of the methods used to construct historical accounts of the media, as well as enhanced essay-writing and reviewing skills.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay: 3,000 words.

IndicativeReading
Curran, J. and Seaton, J: (1997) Power Without Responsibility. The Press and Broadcasting in Britain.

 5th ed. London: Routledge.

Curran, J., Smith A. and Wingate P. (eds.) (1987): Impacts and Influences: Essays on Media Power in

 the Twentieth Century. London: Methuen.

O'Malley, T. (1994): Closedown? The BBC and Government Broadcasting Policy, 1979‑92. London:

 Pluto.

Scannell, P and Cardiff, D: (1991) A Social History of British Broadcasting, Volume 1: Serving the

 Nation, 1922‑1939. Oxford: Basil Blackwell.

Strinati, D. and Wagg, S: (1992) Come on Down? Popular Media Culture in Post‑War Britain. London:

 Routledge.

Module Code: MS206 Media, Gender and Race
Field: Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: Brett Mills

Aims and Objectives

This course aims to enable students to understand concepts that will help them critically analyse different forms of media in relation to gender and cultural diversity issues, through the analysis of relevant theory, and its application to a range of examples.

Content

This module critically engages with the major debates surrounding issues of race and gender in the media, and evaluates the impact such debates have had on both representations of gender and people of colour. The module will focus on masculinity as well as femininity; ‘whiteness’ as well as colour. Theoretical debates will be explored through a variety of case studies, including: sitcom; soap opera; pop music; magazines. It will also explore audiences’ responses to representations, and the role of pleasure.

Learning Outcomes

On completion of the module, students will gain an understanding of a variety of theories regarding identity and difference vis-à-vis the media. They will also be able to employ various theoretical perspectives in order to analyse how the media represents categories of gender, sexuality and race.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay or project: 3,000 words.

Indicative Reading

Bonner, F. et al. (eds.):
(1992) Imagining Women: Cultural Representations and Gender.

Cambridge: Polity Press.

Dennis, E. and Pease, E:
(1996) The Media in Black and White. New York: Transaction.

Dines, G. and Humez, J:
(1995) Gender, Race and Class in Media. London: Sage.

Easthope, A:
(1986) What a Man’s Gotta Do: The Masculine Myth in Popular Culture. London: Routledge.

Gamman, L.

and Marshment, M. (eds.): (1988) The Female Gaze: Women as Viewers of Popular Culture.

London: The Women’s Press.

Hall S. (ed.)
(1997) Representation: Cultural Representations and Signifying Practices London: Sage.

Module Code: MS208 International Media
Field:
 Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Philip Mitchell

Aims and Objectives

This module aims to explore the range of issues raised by the international aspects of the mass media, to analyse theoretical models that have been used to explain the relationships between national and global communications systems, and to critically assess these models using data from a range of countries.

Content

This module seeks to address the ways in which international relations of power are embedded in the production, transmission and negotiation of media information across the globe. Topics to be addressed in the module may include the following: the geo-politics of information; media imperialism and technological dependency; the BBC and the Empire; mass communications and the Third World; the McBride Commission and the New World Information Order, UNESCO and media policy; the role of international news agencies; cultural sovereignty and telecommunications; modernisation and trans-border data flow; promoting the West through advertising imagery; the international audience and, finally, television, radio and the daily press in a global context.

Learning Outcomes

On completion of the module, students will have widened their knowledge of theoretical approaches to the study of the international media; deepened their ability to understand, apply and criticise these theories; and enhanced their study skills, notably those relating to research, close reading and comprehension, summary, essay planning and writing.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay or project: 3,000 words.

Indicative reading list

Barker, C. (1997) Global Television: An Introduction. Oxford: Blackwell.

Dowmunt, T. (ed.) (1994) Channels of Resistance: Global Television and Local Empowerment. London: BFI/Channel 4.

Herman, E.S. and McChesney, R.W. (1997) The Global Media: The New Missionaries of Global Capitalism. London: Cassell.

Reeves, G. (1993) Communications and the ‘Third World’. London: Routledge.

Thussu, D.K. (ed.) (1998) Electronic Empires: Global Media and Local Resistance. London: Arnold.

Thussu, D.K. (ed.) (2000) International Communication: Community and Change. London: Arnold.

Tunstall, J. (1994) The Media are American. 2nd ed. London: Constable.

Wallis, R. and Baran, S. (1990) The Known World of Broadcast News: International News and the Electronic Media. London: Routledge.

Module Code:
MS 209 Researching Media Culture

Field:

Society and Culture

Level:

2

Credit Rating:

12

Special Features:

Minimum Intake:
Maximum

Module Leader:
David Barlow

Aims and Objectives

The aim of this module is to prepare students for a final year dissertation in media and cultural studies.

Content

The module is intended to extend students’ analytical and research skills developed at level one. It will address theoretical and practical issues in designing research, including topics such as: planning the research, constructing research questions, research ethics, choosing appropriate methods, gaining access, collecting data, analysis of data, writing up and disseminating findings.

Learning Outcomes

On completion of the module, students will: be able to plan a research project; have an understanding of the processes, knowledge and skills required in research design, implementation, analysis and dissemination; and, have an awareness and basic understanding of the methodologies utilised by researchers in media and cultural studies.

Teaching and learning methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Student portfolio to include: i) Research proposal of c.1000 words, ii) Essay of c.2000 words addressing theoretical issue(s) relating to the proposed research topic.

Indicative reading

Deacon, D. et al. (1999) Researching Communications: A Practical Guide to Methods in Media and Cultural Analysis. London: Arnold.

Jensen, K. B. & Jankowski, N. W. (1991) A Handbook of Qualitative Methodologies for Mass Communications Research. London: Routledge.

Moores, S. (1993) Interpreting Audiences. London: Sage.

Priest, S. (1996) Doing Media Research. London: Sage.

Module Code: MS221 Understanding Media Culture
Field: Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Pre-requisites: MS108 or MS118

Module Leader: Tim Robins

Aims and Objectives

To familiarise students with key theoretical frameworks, academics and case studies that have informed attempts to understand the media as a site of cultural struggle over values, meanings, practices and ways of life.

Content

The module is intended to extend students’ analytical skills developed at level one. It will place key concepts such as sign, genre and narrative within a wider theoretical context. Among the frameworks to be considered will be the contribution of the Frankfurt School and other Marxist traditions of media analysis, structuralist semiotic approaches and their critics, the contribution of feminist and post-colonialist critiques to understanding popular media forms and practices. Analytical frameworks will be evaluated in relation to a range of media such as films, television, comics, magazines and books.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay: 3,000 words.

Indicative Reading

Fiske, J:

(1989) Understanding Popular Culture. London: Unwin Hyman.

Fiske, J:

(1989) Reading Popular Culture. London: Hyman.

Storey, J:
(1996) Cultural Studies and the Study of Popular Culture: Theories and Methods. Edinburgh: Edinburgh U.P.

Skeggs, B. (ed.):
(1995) Feminist Cultural Theory: Process and Production. Manchester: Manchester U.P.

Strinati, D:

 (1995) An Introduction to Theories of Popular Culture. London: Routledge.

Module Code: MS222 Cultural Policy
Field: Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake: 25 Maximum: 80
Module Leader: Jon Blackwood

Aims and Objectives

The aim is to provide students with an accurate view of the changes currently under way in arts policy in Britain. It will be especially useful to students who expect to work in arts, media or heritage organisations.

Content

What is the role of the arts in society? For more than a hundred years there has been, more or less, a consensus in the West: the role of arts is to make individuals better cultivate their imagination, to develop their creative talents, to improve their critical judgement, to make them better citizens. Participation in the arts, as a producer or consumer, was thought to be intrinsically good. There was no question of having to defend the arts on economic or monetary grounds. This module focuses on art and culture in 1990s Britain. It is not about artistic theory, nor about styles and innovations. Rather, it is about changing relationships between art/cultural organisations, the state and the private sector. It is about new and emerging artistic philosophies and practices in “the real world” of today – in an art world where there are new demands for resources and cultural democracy, in a funding climate where arts institutions now have to prove that they are not simply good for the soul but beneficial for the economy. Arts organisations seeking to survive in 1990s Britain face new challenges. This module explores some of them.

Learning Outcomes

In the course of this module students will acquire knowledge of art and culture in 1990s Britain. They will learn about the changing relationships between arts/cultural organisations, the state and the private sector. They will become familiar with the new and emerging artistic philosophies and practices in “the real world” of today. They will learn to apply the new access and funding criteria to case studies.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week). We make considerable use of case studies and recent reports. Some analytical and practical work is done in small groups. Students will be actively encouraged to learn from each other.

Assessment

Two coursework essays, each 1,500 words.

Indicative Reading

Arts Council of Great Britain:
 (1989) An Urban Resistance: Sixteen Case Studies Showing the

 Role of the Arts in Urban Regeneration. (booklet)

Jordan, G. and Weedon, C:
 (1995) Cultural Politics: Class Gender, Race and the Postmodern

 World. Oxford: Blackwell.

Lewis, J:

 (1990) Art, Culture and Enterprise. London: Comedia.

McGuigan, J:

 (1996) Culture and the Public Space. London: Routledge.

National Arts & Media Strategy Monitoring Group:
 (1992) Towards a National Arts and Media

 Strategy. (report)

Module Code: MS223 Independent Study (Media-Culture)
Field: Society and Culture

Level: 2 (Semester A)

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: All staff

Aims and Objectives

To research and present an item of work on a negotiated and agreed topic at a level commensurate with level two study.

Content

The independent study is the product of one semester’s effort. The essay or project may be related to or independent of taught modules, and may demonstrate initiative in modes of learning, as well as developing research, critical, practical or creative skills. The initial proposal must indicate the plan of study and the evidence or product on which the work is to be assessed. This proposal must be registered with the subject leader within three weeks of the start of the semester.

Learning Outcomes

Research and presentational competences.

Teaching and Learning Methods

Individual tutorials with supervisor (up to a maximum of 1½ hours per semester). Supervisors provide initial guidance and monitoring.

Assessment

Coursework essay: 3,000 word essay (or equivalent project agreed with supervisor and recorded by subject leader).

Indicative Reading

As advised by supervisor.

Module Code: MS224 Aesthetics, Culture and Social Thought
Field:
 Society and Culture

Level: 2

Credit Rating: 12

Special Features:

Minimum Intake:12 Maximum:40
Pre-requisites: MS129 or MS133

Module Leader: Rod Jones

Aims and Objectives

This module aims to acquaint students with some of the terms and methods employed within philosophical aesthetics, to familiarise them with competing definitions of the ‘aesthetic’ within alternative and antagonistic traditions, and to provide them with transferable skills which could usefully be employed on other courses and in other areas of their studies.

Content

The ‘aesthetic’ has played an important role in modern social thought. The module seeks to uncover the radical alternative to bourgeois notions of aesthetic autonomy. This radical, alternative tradition, beginning with Kant, recognises the centrality of the aesthetic to any full understanding of the world. In this tradition the aesthetic becomes bound up with questions about human subjectivity, experience and freedom and it begins to direct social thought towards a condition where humanity is freed from all instrumentality. The autonomy of art, represented by the aesthetic, would then act not for itself (as in bourgeois aesthetics) but in the service of social activity directed towards art’s replacement (sublation) in the realisation of human life itself as a work of art. Considered in this tradition among others are: Kant, Hegel, the German Romantic philosophers, Marx, Lukacs, Benjamin and Adorno. This work will then form the basis of a critical assessment of some trends in post-modern and post-structuralist thinking.

Learning Outcomes

On completion of the module, students will be able to understand why the ‘aesthetic’ is of pivotal importance to modern social thought. They will also be able to utilise the interdisciplinary potential inherent in the concept of the ‘aesthetic’.

Teaching and Learning Methods

Seminar (two hours per week).

Assessment

One written assignment 2000 words (50%) and one supervised assignment (1 hour; 50%).

Indicative Reading

Bernstein, J:
 (1992) The Fate of Art. Aesthetic Alienation from Kant to Derrida and Adorno.

 Oxford: Polity Press.

Bowie, A:
 (1990) Aesthetics and Subjectivity. Manchester: Manchester U.P.

Calhoone, L. (ed.): (1996) From Modernism to Postmodernism. An Anthology. Oxford: Blackwell.

Eagleton, T: (1990) The Ideology of the Aesthetic. Oxford: Blackwell.

Hanfling, O. (ed.): (1992) Philosophical Aesthetics. An Introduction. Milton Keynes: Open University

 Press.

Module Code: MS225 Culture, Subjectivity and Power
Field:
 Society and Culture

Level:
 2

Credit Rating: 12

Special Features:

Minimum Intake:25 Maximum: 80
Pre-requisites: At least one of: MS129, MS130, MS131 or MS132.

Module Leader: Jon Blackwood

Aims and Objectives

This module explores a long-standing, fundamental theme in cultural studies, namely the relationship between signifying practices, power and subjectivity. It also explores a more recently developed theme in cultural theory, namely the relationship between discourse, power and the body. The module therefore explores questions such as the following: How do we (Subjects) experience, negotiate and reproduce the social relations and cultural meanings within which we live? What is Michel Foucault’s perspective on discourse, power, the body and subjectivity? What uses can be made of this perspective in the study of gender and race? How is the gendered body constituted through discourse and power? What is contradictory subjectivity and how does it make sense of lived experience?

Content

In exploring the two themes highlighted above, this module uses both case studies and theoretical arguments, and focuses on issues such as the following: How is subjectivity –our conscious and unconscious self, our experience of emotions, our identity- produced? (How, for example, do I come to feel/know I am “girl” or “boy? “British” or “Outsider”? “White” or “Black”? “Australian” or Aborigine”? How is it that some people feel that they make history whole others feel they are made by it?) Am I a free agent or a positioned subject? Do I exercise power or am I an effect of power? Do I speak language or does it speak me? Do I shape discourse and meanings or am I their product? How can I/we resist what I/we have become? Does culture belong to the lofty real of ideas or to the worldly domain of power? The module is divided into five basic parts: (I) Introduction; (II) The Subject of Power; (III) The Gendered Subject; (IV) The Subject of Racism; (V) Final Reflections. The theoretical perspective employed draws on the work of Michel Foucault.

Learning Outcomes

In the course of this module students will acquire knowledge of a range of concepts and issues in contemporary cultural theory, including post-structuralist Foucauldian theory. Students will understand and use a range of key concepts, including the following: post-structuralism, subjectivity, subjectification, signifying practices, discourse, identity, “the docile body”, the middle passage and the contradictory subject.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Two coursework essays, each 1,500 words.

Indicative Reading

Haug, F. (ed.):

(1987) Female Sexualisation. London: Verso.

Jordan, G. (forthcoming):
Racism and the Black Subject. Oxford: Blackwell.

Morgan, S:

(1987) My Place. London: Virago.

Rabinow, P. (ed.):
(1991) The Foucault Reader. London: Penguin.

Weedon, C:

(1997) Feminist Practice and Poststructuralist Theory. Oxford; Blackwell.

Wright, R:

(1988/1945) Black Boy. London: Picador.

Module Code: MS226 Independent Study (Media – Culture)
Field: Society and Culture

Level: 2 (Semester B)

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: All staff

Aims and Objectives

To research and present an item of work on a negotiated and agreed topic at a level commensurate with level two study.

Content

The independent study is the product of one semester’s effort. The essay or project may be related to or independent of taught modules, and may demonstrate initiative in modes of learning, as well as developing research, critical, practical or creative skills. The initial proposal must indicate the plan of study and the evidence or product on which the work is to be assessed. This proposal must be registered with the subject leader within three weeks of the start of the semester.

Learning Outcomes

Research and presentational competences.

Teaching and Learning Methods

Individual tutorials with supervisor (up to a maximum of 1½ hours per semester). Supervisors provide initial guidance and monitoring.

Assessment

Coursework essay: 3,000 word essay (or equivalent project agreed with supervisor and recorded by subject leader).

Indicative Reading

As advised by supervisor.

ModuleXE "module" Code 240 Musical Cultures 2

FieldXE "field"
Society and Culture

Credits 24 (Double module)

Special Features:

Minimum Intake
:
Maximum Intake:

Pre-requisites
MS140

Module Leader:
Mike O’Hara

Aims and ObjectivesXE "module"
In the last century mass culture industries have changed the popular perception of music from being an activity to being an artefact, through creating need and promoting musical revolutions that are held to wipe out the past, though most major post-rock’n’roll musical forms continue to exist and develop. These false assumptions about the way pop music progresses can mirror notions about the manner in which popular cultural theory develops.

As well as running parallel to human society, music foretells our future, and new systems of production, distribution and consumption in the music business anticipate new social realities. This module seeks to take an interdisciplinary approach – the sociological political, anthropological and semiotic arguments cannot be disentangled from one another – incorporating institutional, textual and ethnographic analysis of popular music in order to restore to the student the necessary historical awareness coupled with a firm conceptual and theoretical base in order to meet the challenge of new technologies and new globalised systems of power.

At the same time the module seeks to build on expertise developed in level one to further the students technical skills and intuitive compositional awareness in order to sharpen their ability to respond to the musical challenges of these new modes of communication.

Content

Institutional

Reproduction & repetition, the age of the musical artefact. Mass culture. Art - Folk - Popular musical discourses of the last century. Music as product - Adorno and standardisation. Weber, Ritzer and the MacDonaldisation of music. Music as an industrial brand - the organisation of value judgements through image design - Genre.

Styles of music 1 - 20th century Classical, Serialism. Cage and Stockhausen. Berio.

Globalisation. Global pop - Cultural exchange or cultural imperialism. Transculturalism. Synergy and local identity, adaptation and low-cost technology., Modernism.Post-modernism and popular music. Music video and postmodernism.

Styles of music 2 – Jazz, Swing, Be-Bop and the 50’s and 60’s.

2. Textual

Performance. gender and local musical cultures. Improvisation. Music communities and technology.

Musical codes, Tonal European & Afro-American. Authenticity. Why has Afro-American popular music been such a powerful influence on music across the world? Realism, Modernism.Post-modernism and Jamaican music. DJ culture.

Styles of music 3 - The Funk and Hip-Hop

3. Audiences.

Music and Identity. Englishness in music, Welshness. Taste and identity. Consumption and cultural identity. The strength of marginality. Diaspora identity and music. Audience discourses - Where is electronic music sited? Attali & Composition. Is music evolving new forms of society. The present, the future. Reaching into the 21st Century.

Styles of music 4 - Progressive, electronica

4. The sounds of music

 Modes and scales, keys, sharps and flats, circle of fifths, key signatures. Harmonized major scale, chord types, chord extensions, chord sequences. Stave notation, non standard notation (Nashville System etc.); Musical instrument and vocal ranges, tuning systems, combining tonal colours and dynamics. African scales and rhythmic cycles, Indian raga, gamilan, musique concréte, serialism. Critical listening, analysis & evaluation; artistic evaluation.

Learning outcomes

Systematically reflect on their own experience of music and draw conclusions about how music organises central cultural nortions of space time, identity and society on a local, national and transnational level.

Be familiar with the theoretical and conceptual issues raised in the study of musical meaning and musical cultures in the context of modernity and post-modernity.

Be able to write more complex arrangements arrangements and follow scores.

Demonstrate greater understanding of the musical principles underlying scales, chords, and harmony, as well as a basic understanding of some alternative forms of musical language which are not based on harmonic tonality.
Teaching and Learning methods

This module combine a one-hour lecture and seminar with two hours of practical music workshops per week.
AssessmentXE "assessment" requirements
A 3,000 word essay and a 10 minute presentation will make up 50%. Practical work will also make up 50%.
Indicative Reading
Jacques Attali

(1985)
Noise: The Political Economy of Music Minnessota

Simon Frith

(1998)
Performing Rites. Oxford O.U.P.
Brian Longhurst

(1995)
Popular Music and Society Cambridge, Polity Press

Richard Middleton
 (1990)
Studying Popular Music Milton Keynes O.U.P

Keith Negus
 (1996)
Popular Music in Theory: Cambridge:Polity Press

Paul Oliver (ed)

 (1990)
Black Music in Britain: Milton Keynes: O.U.P

Robert W. Witkin (1998)
Adorno on Music London:Routledge

George Lipsitz (1994)
Dangerous Crossroads: Popular Music, Postmoderism,

and the Poetics of Place London:Verso

Module Code: MS2F6 Documentary Research and Writing
Field: Society and Culture

Level: 2

Credit Rating: 24 (Single semester double module)

Special Features:

Minimum Intake:8 Maximum: 15
Module Leader: John Beynon

Aims and Objectives

To introduce students to a range of data collection and analytical skills that lie behind high quality media documentaries (whether radio or television) and documentary and biographical writing.

Content

This is a well-established module and many of its former students now work in the mainstream media as researchers, scriptwriters and producers. MS2F6 focuses on the “hidden labour” of research and scripting that lies behind the production of high quality television and radio documentaries. It will, therefore, be of particular interest either to those who intend to develop careers in the media or, alternatively, those who are just interested in documentary (as opposed to fictional) writing (including “faction”, auto/biography and local/regional history).

MS2F6 brings together a critical appreciation of documentary forms and ethnography. Students watch and comment upon extracts from a wide range of recent television documentaries. Then, prior to starting their own data-gathering, they are introduced to field-based research, in particular ethnographic, life history and oral reminiscence methods. Although there is some opportunity to carry out observational work (including the use of video and photography), the module focuses in the main upon interviewing, life history data and the exploitation of a range of archival sources. Students can work alone or in pairs and are free to choose the nature of the data-based project (whether, for example, the reconstruction, using oral testimony, of a significant event; or the collection of a life history; or the writing of an auto/biography; or the investigation of family history, myths and stories; or the exploration of an era, culture or lifestyle using ethnographic interview and observation., etc. Students can also undertake a piece of investigative journalism of an approved topic.

Learning Outcomes

At the conclusion of the module, students will have acquired: a range of ethnographic, interview, life history, auto/biographical and archival skills; a range of analytical and presentational competences; the ability to appraise critically the data-gathering methods, the data and their own efforts as acolyte field and documentary researchers/writers.

Teaching and Learning Methods

4-hour blocked lecture/workshop (containing a number of documentary screenings and group-based activities), followed by fieldwork.

Assessment

A Project composed of two parts, the first being a data-based fieldwork report and analysis (3,000 words) and the second a 3,000 word analytical appraisal.

Indicative Reading

Beynon, J:

(1985) Initial Encounters. London: Falmer Press.

Collier, J. and M:
(1986) Visual Anthropology: Photography as a Research Method.

 Albuquerque: University of New Mexico Press.

Corner, J:

(1996) The Art of Record. Manchester: University Press.

Jackson, P:
(1999) A Retake Please: Night Mail to Western Approaches. Liverpool: Liverpool

 University Press.

Kay, B. (ed.):
(1980) Voices from Scotland’s Recent Past. Edinburgh: Polygon.

Mason, J:
(1996) Qualitative Researching. London: Sage.

Parker, T:
(1990) Life After Life. London: Secker and Warburg.

Plummer, K:
(1983) Documents of Life. London: Allen and Unwin.

Module Code: MS2F7 Photography and Culture Practical
Field: Society and Culture

Level: 2

Credit Rating: 24 (double module, single semester)

Special Features:

Minimum Intake: Maximum:

Pre-requisites: MD103 or MD107

Module Leader: Glenn Jordan and Ian Wiblin

Aims and Objectives

To provide a further introduction, through photography as visual ethnography, to a range of conceptual and practical issues in field research. Specifically, the module provides further development in basic camera and darkroom skills in black and white still photography, as well as in the production and analysis of visual displays, incorporating images and text, documenting cultural behaviour, artefacts and activities in particular social settings.

Content

This module is the second in a series of modules in practical photography. It further explores concepts, issues and techniques in the photographic documentation of cultural behaviour, artefacts and activities. It combines black and white still photography (camera, darkroom and presentation skills) with visual ethnography, i.e. issues and techniques of qualitative field research. Each student will produce a visual display that includes images with descriptive and analytical text.

Learning Outcomes

In the course of the module students will acquire a range of appropriate conceptual and practical skills in visual ethnography. These will include:

· basic skills in visual ethnographic field research – e.g. uses and limitations of photography in the study of culture; the camera in the field (participant and non-participant observation); using photography to do community surveys and to study cycles of daily life; using the camera to study social interaction and body language (i.e., kinesics and proxemics); investigating material culture through the photographic image;

· more advanced camera skills – e.g., further exploration of issues and techniques involving aperture, f-stops, image composition and exposure control; also, further exploration of lighting, including practical flash techniques and portraiture photography;

· more advanced darkroom skills – e.g., varying paper grades and exposure for effect; cropping and enlarging images; dodging and burning; toning;

· more advanced skills in visual ethnographic field research – e.g., investigating microcultures and subcultures; further photographic documentation of facial expression, body language and social interaction; studying personal and cultural identity; reflexivity in fieldwork;

· presentation techniques – composition, cropping, borders, mounting and displaying.

Students will use these practical and conceptual skills to produce and analyse visual displays.

Teaching and Learning Methods

This module combines lecture-demonstration (a total of 24 hours) and supervised practical work (a total of 24 hours). The emphasis is on the development of visual literacy and practical skills in photography and image-based ethnographic research. The process will contain student-driven activities to achieve these ends. Some analytical and practical work will be done in small groups. Students will be actively encouraged to learn from each other.

Assessment

Portfolio (60%) and critical review (40%).

Indicative Reading

Collier, J. and Collier, M: (1986) Visual Anthropology: Photography as a Research Method. University

 of New Mexico Press.

Langford, M:
 (1986) Basic Photography. Focal Press.

Langford, M: (1993) Michael Langford’s 35mm Handbook. Ebury Press.

Level Three

Module Code: MS306 Television: Forms and Practices
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Tim Robins

Aims and Objectives

To allow students to examine the social, cultural, institutional, organisational, group and individual forces that shape television production.

Content

Television remains a primary source for information and entertainment, albeit one increasingly linked to other commercial and communications activity. This module will focus on the changing institutional and organisational contexts of television production. Students will be encouraged to identify and critique the links between the activity of television production and the distinctive forms of television products. The module begins by outlining the function of genres such as soap opera, news and science fiction for television production as well as the tensions between genres and scheduling. Students will examine the causes of standardisation of media products and the implications of this process for audiences and academics. By focusing on a series of case studies, the module will discuss the context of television production: the historically specific social, cultural, institutional, organisational, group and individual forces that shape the form and content of a television programme. These case studies will be chosen to allow comparative historical and institutional analysis between public service and commercial broadcasting. Case studies will be drawn from a list that includes: EastEnders, Coronation Street, Doctor Who, Star Trek, Blue Peter, Crossroads, Hazell, Brookside.

The module will focus on the contributions of individuals to the production process. This includes evaluating the relative importance of producers, directors and writers to the production process, the experience of women and black people in the media and their contribution to programme making, as well as questioning the assumptions underlying notions of authorship. Issues of access will be extended to include the ability of non-media professionals to participate in programme making. Case studies here will include talk and chat shows such as Kilroy.

Learning Outcomes

Students will be able to do the following: define the characteristics of elements that constitute the production context of television production; evaluate the contribution such elements make to specific television genres; present the findings of a task designed to apply library-based research about television production to specific television programmes in an appropriate academic form.

Teaching and Learning Methods

Lecture (two hours per week) and seminar (one hour per week).

Assessment

Coursework essay equivalent to 120 effort hours and 3,000 words.

Indicative Reading

Alvarado, M. et al. (eds):
 (1993) The Screen Education Reader. London: Macmillan.

Corner, J:

 (1991) Popular Television in Britain. London: BFI.

Dyer, R. et al. (eds.):
 (1987) Coronation Street. London: BFI.

McQuail, D:

 (1997) Mass Communication Theory. 3rd ed. London: Sage.

Tunstall, J:

 (1993) Television Producers. London: Routledge.

Module Code: MS307 Consumer Culture
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: Brett Mills

Aims and Objectives

Students will critically trace academic attempts to characterise, analyse and explain consumer culture.

Content

The academic content of this module allows students to identify the defining characteristics of consumer culture, including the nature of commodities and the implications of commodity exchange for the self and social relations. Students will look at the way commodities become meaningful in everyday life. Students will identify how spaces, such as shops and theme parks, have become consumer dream worlds. Consumers will also be seen as active in the creation of worlds organised around consumption. These worlds are represented as taste cultures or lifestyles. We will examine the relationship between taste, style and class, gender, ethnicity and education.

Learning Outcomes

Students should be able to recognise different characteristics of consumer culture and to assess a range of theories about practices of consumption.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Exam equivalent to 120 effort hours and 3,000 words.

Indicative Reading

Corrigan, P:

(1997) The Sociology of Consumption. London: Sage.

Lury, C:

(1996) Consumer Culture. Oxford: Polity.

Miles, S:

(1998) Consumerism as a Way of Life. London: Sage.

Sheilds, R (ed.):

(1998) Lifestyle Shopping. London: Routledge.

Willis, S:

(1991) A Primer for Daily Life. London: Routledge.

Module Code: MS310 Media Policy and Politics

Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Pre-requisites: MS201
Module Leader: Tom O’Malley

Aims and Objectives

This module aims to explore the range of historical and contemporary issues raised by questions of media policy and politics; to explore theoretical models that have been used to interpret these questions; and to critically assess these models.

Content

The aim of this module is to critically examine current debates regarding the role of the mass media in the political process and to engage with current issues regarding media regulation. It will also identify the factors which influence current media policies and evaluate the effects of those policies. Topics may include: the relationship of the media to the State; censorship and media representations of violence and popular dissent and the media. Also, the current policy environment within which the British media operate: the social forces of class, gender and ethnicity as they inform media policy making vis-à-vis radio, television, the daily press and the cinema. A series of case studies will be drawn from on-going media policy debates.

Learning Outcomes

On completion of the module, students will have developed their knowledge of the historical problems and theoretical approaches to the study of media politics and policy, deepened their ability to understand and critically apply these theories, and enhanced their study skills, notably those of essay planning and writing, summary, close reading and comprehension.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week). The teaching is by lectures, seminars and directed reading. Seminars are linked to related reading and group work in seminars, for which students have to prepare readings and notes.

Assessment

Coursework essay: 3,000 words.

Indicative Reading

Collins, R. and Murroni, C:(1996) New Media New Policies. London: Polity / Blackwell.

Goodwin, P.

(1998) Television Under The Tories 1979-1997 (London: BFI)

Humphreys, P. J:

 (1996) Mass Media and Media Policy in Western Europe. Manchester U.P.

O'Malley, T& Soley, C
(2000) Regulating The Press London: Pluto

 Media Culture and Society.

.

European Journal of Communications.

Module Code:
MS314 The Media in Wales
Field:

Society and Culture

Level:

3

Credit Rating:

12

Special Features:

Minimum Intake:
Maximum

Module Leader:
David Barlow
Aims and Objectives

The aims of this module are threefold. One, to enable students to develop a critical awareness of the issues underlying the history and contemporary development of the media in Wales. Two, to develop knowledge and awareness of the problems involved in researching and analysing the Welsh media. Three, to develop a capacity to engage critically with the cultural, historical, economic and political dimensions of the subject.

Content

The module will analyse the historical development of the press, broadcasting and cinema in Wales before moving on to consider contemporary developments in theatre and popular music. The latter part of the module will focus on ‘new’ media before concluding with a consideration of the threats and opportunities ‘media futures’ pose for Wales and its people. The module will consider these developments in the context of changes in the media in the UK, Europe and, where appropriate, globally, while focusing on critical issues of nation, culture, language, economics and regulation.

Learning outcomes

On successful completion of the module, students will have: an extended knowledge of the history and current state of the media in Wales; a set of skills relating to how to research the topic; the ability to understand and critically assess the key conceptual issues associated with the topic; and, the capacity to relate their knowledge to a wider body of literature in media history and media studies.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay: 3,000 words.

Indicative reading

Berry, D. (1996) Wales and Cinema: The First Hundred Years. Cardiff: University of Wales Press.

Davies, J. (1994) Broadcasting and the BBC in Wales. Cardiff: University of Wales Press.

Hume, I. (1983) ‘Mass Media and Society in the 1980’s’, in Hume, I. & Pryce, E. (eds) The Welsh and their Country, Llandysul, Dyfed: Gomer Press.

Lucas, R. (1981) The Voice of a Nation? A concise account of the BBC in Wales 1923-73, Llandysul, Dyfed: Gomer Press.

Jones, A. (1993) Press, Politics and Society. A History of Journalism in Wales. Cardiff: University of Wales Press.

Williams, K. (1997) Shadows and Substance. The Development of a Media Policy for Wales. Llandysul, Ceredigion: Gomer Press.

Module Code: MS316 New Media Societies
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Tim Robins

Aims and Objectives

To encourage a multi-disciplinary approach to understanding the role of new media in social and cultural change; and to apply theories and definitions of the Information Society to specific cases.

Content

Drawing on key social theorists, the module will discuss definitions and characteristics of the information society. It will evaluate the social forces that have shaped developments such as video entertainment systems, computer networks and satellite and cable television, as well as the role such technologies play in the organisation of work and leisure and the shaping of global, national and local societies.

Learning Outcomes

On completion of the module, students will be able to evaluate claims about the relation of the new media to society, to discuss examples of the way the media shape, and are shaped by, specific social, political and economic measures.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Portfolio of work equivalent to 120 effort hours and 3,000 words.

Indicative Reading

Castells, M:

 (1996) The Rise of the Network Society. Oxford: Blackwell

Dordick, H.S. and Wang, G: (1993) The Information Society: a Retrospective View. Newbury Park,

 CA: Sage.

Grandy, O:

 (1993) The Panoptic Sort. Oxford: Westview.

Schiller, H:

 (1996) Information Inequality. London: Routledge.

Webster, F:

 (1995) Theories of the Information Society. London: Routledge.

Module Code: MS317 New Media Cultures

Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: Tim Robins

Aims and Objectives

This module aims to locate new media technologies in their cultural contexts by drawing on multi‑disciplinary perspectives. It also aims to demonstrate different ways in which the uses of new media shape and are shaped by social groups and structures of power and inequality.

Content

This module focuses on studies that have placed new media technologies in cultural contexts in order to understand the uses to which they are put by individuals variously constituted as audiences, families, age groups and families. Students will focus on examples such as the gendered use of video tape recorders in the home, the place of video games and computers in the lives of young and old people and the place of media technology in colonial and postcolonial cultures. Attention will be paid to the opportunities that new media provide for representing cultural identities and the way new media are themselves represented. For example, computer 'hackers' have been characterised as social deviants or revolutionaries, while new technologies have been represented in terms of threat, progress, speed or as offering new utopias. Such claims will be critically evaluated drawing on debates within media and communication studies.

Learning Outcomes

Students should be able to: produce a portfolio of work that demonstrates their knowledge of the uses of new media technologies by individuals in society, identify how social structures of power and inequality impact upon the uses of new media technology, indicate how new media technologies and their users have been represented in academic studies and the mass media.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Portfolio of work equivalent to 120 effort hours and 3,000 words

Indicative Reading

Castells, M:
(1996) The Rise of the Network Society. Oxford: Blackwell.

Granby, O:
(1993) The Panoptic Sort. Oxford; Westview.

Gray, A:
(1992)Video Playtime : The Gendering of a Leisure Technology London: Routledge.

Schiller, H:
(1996) Information Inequality. London: Routledge.

Spender, D:
(1996) Nattering on the Net: Women, Power and Cyberspace Australia: Spinifex.

Module Code: MS320 Independent Study (Media – Culture)

Field: Society and Culture

Level: 3 (semester A)

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: All staff

Aims and Objectives

To research and present an item of work on a negotiated and agreed topic at a level commensurate with level three study.

Content

The independent study is the product of one semester’s effort. The essay or project may be related to or independent of taught modules, and may demonstrate initiative in modes of learning, as well as developing research, critical, practical or creative skills. The initial proposal must indicate the plan of study and the evidence or product on which the work is to be assessed. This proposal must be registered with the subject leader within three weeks of the start of the semester.

Learning Outcomes

Research and presentational competences.

Teaching and Learning Methods

Individual tutorials with supervisor (up to a maximum of 1½ hours per semester). Supervisors provide initial guidance and monitoring.

Assessment

Coursework essay: 3,000 word essay (or equivalent project agreed with supervisor and recorded by subject leader).

Indicative Reading

As advised by supervisor.

Module Code: MS331 Journalism and Society
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: Philip Mitchell

Aims and Objectives

This module is organised to address a series of themes pertinent to the on‑going conceptual development of news media studies in both Europe and North America.

Content

This module commences by briefly examining the historical context of the British news media (press, radio and television). It proceeds to consider the applicability of various analytical frameworks for investigating, amongst other concerns, the production of news as a commodity; the institutional imperatives of newswork; the textual features of news discourse; the negotiation of news ideology by its audience. In the third section of the module, we will undertake an evaluative appraisal of several research studies concerning different aspects of news coverage. Topics to be addressed include the news treatment of ‘law and order issues’ vis-à-vis the articulation of dissent; the ideological effectivity of sexism and racism in the news; the dynamics of news reporting when issues of ‘national identity’ are being contested; ‘moral panics’ in the news over HIV and AIDS; interaction between journalists and the political élite.

Learning Outcomes

On completion of the module, students will be able to demonstrate: a critical awareness of the key debates which surround the role of news journalism in contemporary society and an ability to discern the strengths and weaknesses of various frameworks for analysing both news discourse and journalistic institutional procedures.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay of 3,000 words.

Indicative reading list

Allan, S. (1999) News Culture. Buckingham: Open University Press.

Bell, A. and Garrett, P. (eds.) (1998) Approaches to Media Discourse. Blackwell: Oxford.

Carter, C. et al. (eds.) (1998) News, Gender and Power. London: Routledge.

Eldridge, J. (ed.) (1993) Getting the Message: News, Truth and Power. London: Routledge.

Jones, N. (1996) Soundbites and Spin Doctors: How Politicians Manipulate the Media – and Vice Versa. London: Indigo.

Schudson, M. (1995) The Power of News. Cambridge, Mass.: Harvard University Press.

Tumber, H. (ed.) (1999) News: A Reader. Oxford: Oxford University Press.

Wilson, J. (1996) Understanding Journalism: A Guide to Issues. London: Routledge.

Module Code: MS333 Music as Communication
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: Michael O’Hara

Aims and Objectives

This module explores the central question of musical meaning and whether music is a language and what it communicates. It looks at how music communicates various meanings and values within a range of cultural values and discusses what the cultural study of music contributes to an understanding of wider cultural and social processes. It also examines the power of music to change individuals and cultures, by examining the applications of music, such as the use of muzak, music as social control, music therapy, and film music. Lastly, it seeks insight into musical pleasures and the power of music to generate different kinds of qualities of experience and its influence on our daily lives.

Content

This module examines what and how music communicates through a consideration of key writings and also a series of musical and cultural case studies. The module explores, first, a series of related issues and concepts concerning music as a language and a form of bodily communication. It then examines the boundaries of what counts as musical communication. This ranges from acoustic communication in general to the processes of invention and discovery which characterise various musical practices and musical transactions. This theoretical and reflective material is then brought to bear on a series of examples, such as music therapy, Muzak, film music and the use of music for social control. Finally the module explores some fundamental conceptual and analytical issues relevant to understanding the complex relations between music, culture, subjectivity, gender and society: and concludes by offering some conclusions about music as communication in the light of foregoing analysis and discussion.

Learning Outcomes

On completing this module students should have reflected systematically on their own experience of musical communication, using this as a basis for some conclusions about the relations between music, culture and society. They will also have developed a heightened awareness of the ways in which music conveys meaning in a variety of contexts and become familiar with the basic theoretical and conceptual issues raised in the study of music as communication. They will be able to apply theoretical models of musical communication to specific musical cultures, and will have examined in detail the way in which music conveys meaning in a particular context of the students’ choice.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment
Coursework: one essay of 2,500 words (50%) and one 10 minute presentation (50%).

Indicative Reading

Blacking, J:

 (1987) A Common-sense View of All Music. Cambridge: Cambridge U.P.
Durant, A:

 (1984) Conditions of Music. London: Macmillan.

Frith, S., and Goodwin, A: (1990) On Record: Rock Pop and the Written Word. London: Routledge.

Lanza, J:

 (1995) Elevator Music: A Surreal History of Muzak. London: Quartet.

Lull, J. (ed.):

 (1987) Popular Music and Communication. London: Sage.

Moore, A.F:

 (1993) Rock: The Primary Text. Buckingham: Open U.P.

Nattiez, J.J:

 (1990) Music and Discourse: Towards a Semiology of Music. Princetown:

 Princetown U.P.

Storr, A:

 (1993) Music and the Mind. London: Harper Collins.

Module Code: MS334 Cultural Politics

Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Pre-requisites: MS222 or MS225
Module Leader: Jon Blackwood

Aims and Objectives

To explore the relationship between culture and power; and to analyse the ways in which cultural texts and practices use language and images to produce meanings and values and to shape subjectivities.

Content

All societies contain social divisions‑between young and old, women and men, rich and poor, people of different kinship, religious, linguistic or racial backgrounds. The cultural legitimation of social relations of inequality and struggles to transform these are central concerns of cultural politics.

Each year this module explores one or two topics central in the study of cultural politics, e.g., museums and heritage, feminist art, Black British art or the Americanisation of Britain. Students study selected cultural texts and practices relating to the chosen topics in order to address key questions about the politics and how culture shapes meanings, values and subjectivity. For the next few years, the topic will be Museums and the Politics of Representation. The Museum of Welsh Life at St Fagans will be the site of our primary case study.
Learning Outcomes

In the course of this module students will acquire knowledge of a range of concepts and issues in contemporary cultural theory as they relate to questions of cultural politics. Students will analyse a range of cultural texts and practices in the light of their theoretical knowledge and will gain expertise In advanced critical analysis.

Teaching and Learning Methods

This module combines lectures (12 hours), seminars (12 hours) and directed private study. The emphasis is on developing students' awareness of what culture has to do with politics, that is, with struggles to acquire, maintain or resist power. Students will be actively encouraged to learn from each other.

Assessment

One 1,500 word essay (50%) and one 1 hour examination (50%).

Indicative Reading

Bennett, T: (1995) The Birth of the Museum: History, Theory, Politics. London: Routledge.

Hall, S. (ed.): (1997) Representation: Cultural Representations and Signifying Practices. London: Sage.

Jordan, G. and Weedon, C: (1995) Cultural Politics: Class, Gender, Race and the Postmodern World.

 Oxford: Blackwell.

Karp, I. and Lavine, S. D. (eds.): (1991) Exhibiting Cultures: The Poetics and Politics of Museum

 Display. Washington, D.C. and London: Smithsonian Institution Press.

Lumley, R. (ed.): (1988) The Museum Time-Machine: Putting Cultures on Display. London:

 Routledge.
Module Code: MS335 Researching Communication
Field:
 Society and Culture

Level:
 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:
Module Leader: Philip Mitchell

Aims and Objectives

To provide students with a critical overview of the key conceptual and methodological issues associated with research undertaken in communication studies.

Content

This module provides students with, first, a range of insights into several conceptual and methodological issues pertinent to various modes of research enquiry in media, cultural and language studies. Second, it offers a critical examination of several case studies so as to equip students with the means to evaluate the relative advantages and limitations of different research strategies. Third, this module presents students with the opportunity to discuss their individual concerns with the research and writing process (special attention is given to the dissertation).

Learning Outcomes

Students will be familiar with a range of methodological perspectives within media, culture and communication studies. They will also be able to critically evaluate these perspectives, and will be aware of the problems associated with their application.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework essay: 3,000 words.

Indicative reading list
Berger, A.A. (1991) Media Research Techniques. London: Sage.

Deacon, D. et al. (1999) Researching Communications: A Practical Guide to Methods in Media and Cultural Analysis. London: Arnold.

Gunter, B. (2000) Media Research Methods. London: Sage.

Hansen, A. et al. (1998) Mass Communication Research Methods. Basingstoke: Macmillan.

Hornig Priest, S. (1996) Doing Media Research: An Introduction. London: Sage.

Jensen, K.B. and Jankowski, N.W. (eds.) (1991) A Handbook of Qualitative Methodologies for Mass Communication Research. London: Routledge.

O’Sullivan, T. et al. (1994) Key Concepts in Communication and Cultural Studies. London: Routledge.

Module Code: MS336 Music in the Post-modern World
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Feature:

Minimum Intake: Maximum:

Module Leader: Michael O’Hara

Aims and Objectives

Music is the major cultural interface for a significant percentage of students and yet is ordinarily handled as a matter of taste and preference. This module examines music as a central cultural ritual which organises space, time and identity. It aims to provide theoretical and methodological frameworks from contemporary musicology so that students can examine their own musical experience and relate this to modern and post-modern aspects of culture. It also seeks to explain the organisation of musical worlds, whether under the influence of the global music industry or within the profession of music making from both political and technological viewpoints. Finally, it examines the idea of identity and how this relates to local, national and trans-national musical traditions, and also provides the language to examine the role of music in forming and transforming of personal identities.

Content

The study of models and methods of looking at music in culture and examining some of the important features of a successful approach to musical study. We study music within cultures by:-

examining the influence of a variety of technologies, including radio, record players, electronica and sampling, on the development of specific musical cultures and the shaping of cultural identities; using music video as a case study in the ways in which sound is combined with image within different musical cultures; looking at producing music as an industrial product and whether this influences character and meaning; looking into postmodernism and popular music and asking how important music is as a political force, both on a societal and personal level; studying the Tonal-European and Afro-American codes and through them examining the influence of black music and musical diasporas such as African and Asian musics; examining the idea of music in national cultures with specific reference to Englishness in music and the formation of identity.

Learning Outcomes

On completing this module the students should have reflected systematically upon their own experience of music and drawn conclusions about how their musical preferences relate to other aspects of culture and identity. They will also be familiar with the major theoretical accounts of contemporary music in the context of modernity and postmodernity, and will have identified the distinctive features of models and theories of music and culture which address the role of music relation to trans-national, national, local and ethnic identities. They will also have developed their abilities for verbal and visual presentation by illustrating and examining analytically their own musical preferences, and presenting the results for discussion, and they will be able to apply theoretical models to specific examples of musical cultures as shown in the final essay.

Teaching and Learning Methods

Lecture (one hour per week) and seminar (one hour per week).

Assessment

Coursework: one essay of 2,500 words (50%) and one 10 minute presentation (50%).

Indicative Reading

Attali, J:
(1986) Noise: The Political Economy of Music. Minneapolis: U.M.P.

Bradley, D:
(1992) Understanding Rock ‘n’ Roll. Buckingham: Open U.P.

Frith, S:

(1997) Performing Rites. Oxford: Oxford U.P.

Goodwin, A:
(1993) Dancing in the Distraction Factory: Music, Television and Popular Culture.

 London: Routledge.

Longhurst, B:
(1995) Popular Music and Society. Cambridge: Polity Press.

Middleton, R:
(1990) Studying Popular Music. Milton Keynes: Open U.P.

Negus, K:
(1996) Popular Music in Theory. Cambridge: Polity Press.

Small, C:
(1987) Music of the Common Tongue. London: Calder.

Module Code: MS337 Post-modern Culture and Globalisation
Field: Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake:8 Maximum: 20
Module Leader: John Beynon

Aims and Objectives

To work with students to explore and deepen understanding of current debates concerning the nature of culture, postmodernism and globalisation, and the relationship between them.

Content

MS337 sets out to define and trace the origins of postmodernism, with particular reference to culture and contemporary debates surrounding globalisation. The view that postmodernism is indicative of genuine “new times” (in terms of cultural production, politics, social relations and identities) is critically examined. Similarly, a fear that we are increasingly victims of McDonaldization and Coca-Cola-ization (the “homogenisation” view of global cultural spread) is contrasted with cultural “heterogenisation”, including the emergence of “hybridised” and “creolised” cultural forms. Claims that in the post-modern “global society” original forms of both political and spiritual expression (for example, eco-warriors and new religions), as well as technology-led means of personal and artistic production (utilising, for example, the Internet) have arisen, are critically examined.

Although there is a heavy emphasis on global cultural matters, this wide-ranging, inter-disciplinary module also includes passing reference to new political configurations, science and technology, business (multi-national corporations) and the accelerating global economy. The key role of the global media (including the rapidly changing communicational technologies) in spreading Western (consumer) “cultural imperialism” is also highlighted.

Learning Outcomes
A deep understanding of culture, postmodernism and globalisation, in particular the globalisation of culture (“cultural globalisation”).

Teaching and Learning Methods

Lecture/seminar (two hours per week in total).

Assessment

Coursework essay or project of 2,000 words and a 1½ hour seen examination.

Indicative Reading

Barker, C:

 (1997) Global Television. Oxford: Blackwell.

Beynon, J. and Dunkerley, D: (1999) The Globalisation Reader: An Introduction to Global Studies.

 London: Athlone Press.

Featherstone, M., et al. (ed.): (1995) Global Modernities. London: Sage.

Harvey, D:

 (1989) Postmodernity. Oxford: Blackwell.

Lyotard, J:

 (1985) The Post-modern Condition. Manchester: University Press.

Robertson, R:

 (1992) Globalisation: Social Theory and Global Culture. London: Sage.

Spybey, T:

 (1996) Globalisation and World Society. Cambridge: Polity.

Waters, M:

 (1995) Globalisation. London: Routledge.

Module Code: MS338 Memory and Society

Field:
 Society and Culture

Level: 3

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Pre-requisites: MS2F6 or MS225 or MS334

Module Leader: To be confirmed

Aims and Objectives

To allow students to understand how memory has become a site of struggle within cultural studies in which the relationship between past and present has been questioned in the creation of identities.

Content

Students will address some of the key theoretical debates that have informed oral history, while applying such debates to case materials drawn from a number of sources. The module will examine how memory has become a site of struggle for groups and individuals seeking to define identities. The module will focus on sites of memory including museums, the media and autobiography and history writing. The module will question the relationship between past and present and will question the epistemological status of memory, including debates that have juxtaposed History and Memory.

Learning Outcomes

Students will be able to discuss different definitions of memory, to identify how memory has become a site of struggle at particular cultural locations, and to evaluate and identify the key assumptions underlying the work key practitioners in the area of 'memory‑work'

Teaching and Learning Methods

A combination of lectures, presentations and workshops (two hours per week in total).

Assessment

A project representing 120 effort hours and 3,000 words.

Indicative Reading

Middleton, D. and Edwards, D. (eds.): (1990) Collective Remembering. London: Sage.

Steedman, C: (1992) Past Tenses: Essays on Writing, Autobiography and History. London: Rivers

 Oram Press.

Tonkin, E: (1992) Narrating our Pasts: The Social Construction of Oral History. Cambridge:

 Cambridge University Press.

Module Code: MS339 Independent Study (Media – Culture)
Field: Society and Culture

Level: 3 (Semester B)

Credit Rating: 12

Special Features:

Minimum Intake: Maximum:

Module Leader: All staff

Aims and Objectives

To research and present an item of work on a negotiated and agreed topic at a level commensurate with level three study.

Content

The independent study is the product of one semester’s effort. The essay or project may be related to or independent of taught modules, and may demonstrate initiative in modes of learning, as well as developing research, critical, practical or creative skills. The initial proposal must indicate the plan of study and the evidence or product on which the work is to be assessed. This proposal must be registered with the subject leader within three weeks of the start of the semester.

Learning Outcomes

Research and presentational competences.

Teaching and Learning Methods

Individual tutorials with supervisor (up to a maximum of 1½ hours per semester). Supervisors provide initial guidance and monitoring.

Assessment

Coursework essay: 3,000 word essay (or equivalent project agreed with supervisor and recorded by subject leader).

Indicative Reading
As advised by supervisor.

Module Code: MS3D1 Dissertation (Media – Culture)
Field: Society and Culture

Level: 3

Credit Rating: 24

Special Features:

Minimum Intake: Maximum:
Module Leader: All staff

Aims and Objectives

To enable students to research and write up a dissertation on a negotiated and agreed topic.

Content

The dissertation may be based on: the collection and analysis of primary or secondary data (e.g. of media texts or audience research); the evaluation or significance of primary material; the development/clarification of media or cultural theory; the critical examination of theory or methodology in media and/or cultural studies.

Learning Outcomes

Students will develop skills of research, the ability to work independently and to develop soundly-based academic judgements, and to express informed opinions that show familiarity with recent research.

Teaching and Learning Methods

Group and/or individual tutorials, amounting to the equivalent of 15 minutes per week per student.

Assessment

By dissertation, normally of 8,000 words including bibliography; students may submit work which varies up to 1,500 words either side of this norm.

Indicative Reading

As per dissertation topic.

IMPORTANT NOTICE

All students intending to submit a dissertation in Media & Cultural Studies in 2001-2002 MUST submit the following typed details to John Beynon by, at the latest, July 1st 2001. These can either be handed in at the HASS. Student Office (Room A26) with the request to be placed in his tray; put under his door (room E11); or e-mailed to him. Please note that students will be allocated a Supervisor solely on the basis of these details. Failure to submit such an outline a proposal may mean that you will not be allocated a supervisor and, therefore, unable to do a dissertation. The details required are:

NAME

HOME ADDRESS & TELEPHONE NUMBER

TERM TIME ADDRESS (for 2001-2002) & TELEPHONE NUMBER

TITLE OF PROPOSED DISSERTATION

BRIEF DESCRIPTION (no more than 100 words)
Module Code: MS3D5 Culture, Gender and Masculinities
Field: Society and Culture

Level: 3

Credit Rating: 24 (double module, semesters A and B)

Special Features:

Minimum Intake:8 Maximum:20
Module Leader: John Beynon

Aims and Objectives

Students are asked to consider the socio-historical and cultural shaping of a range of male identities, subjectivities and lifestyles (in short, “masculinities”).

Content

MS3D5 examines the social, cultural and historical construction of masculinities and how they are shaped by such factors as class, age, race, region, period and sexual orientation. The principal agencies (like the media, other aspects of popular culture, family background, school, sport, literature, the era, etc.) that help define these are also investigated. A wide range of topics are covered, a selection being made from: men and violence (including domestic violence); men and criminality; “new men” and “laddism”; men in the days of Empire; the representation of masculinity in a variety of film genres (for example, de Niro in Taxi Driver and Raging Bull); men, work and un/employment; men, achievement and enterprise; men and technology; men and language usage; male interaction; men and sexuality; men and pornography; and men’s relationships with women, etc. Video material is used, where appropriate, to illustrate these and other topics, along with carefully selected readings. In semester A the emphasis is upon lectures, supplemented by readings, whereas in Semester B it shifts to researching a Project on a student-nominated subject pertinent to the “deconstruction” and “reading” of masculinities.

The overall message of MS3D5 is that “masculinity” in the singular is a highly problematical term and that we ought more accurately to refer to “masculinities” as a series of highly fractured “texts”, interpolated by time, place and circumstances.

Learning Outcomes
A comprehensive understanding of “masculinities” and their formation in time and space, this contextualised within wider gender debates.

Teaching and Learning Methods

Two hours per week of lecture/workshop and one hour of seminar.

Assessment

The submission of a project (in two parts of 3,000 words each carrying equal weighting). Semester A’s is a portfolio composed of a series of short, critical reviews; Semester B’s is an in-depth investigation of a self-selected (but approved) topic relevant to the module.

Indicative Reading
Archer, J. (ed.):
 (1995), Male Violence. Routledge.

Beynon, J:
 (2000), Masculinities, Culture And Society. Milton Keynes: Open University Press.

Connell, RW:
 (1995), Masculinities. Cambridge: Polity Press.

Dobash, R. and R. (eds.):

(1995) Gender and Crime., Cardiff: University of Wales Press.

Harris, I:
 (1996), Messages Men Hear. London: Taylor and Francis.

Mac An Ghaill, M: (1994) The Making of Men. Milton Keynes: Open University Press.

Mac An Ghaill, M. (ed.):(1996), Understanding Masculinities. Milton Keynes: Open University Press.

MacInnes, J:
 (1998) The End of Masculinity. Milton Keynes: Open University Press.

Module Code: MS3D6 Photographic Projects: Theory and Practice
Field: Society and Culture

Level: 3

Credit Rating: 24 (Double module, semesters A and B)

Special Features:

Minimum Intake:10 Maximum:25
Pre-requisites: MS2F7 or MD2F5 or MD204
Module Leader: Glen Jordan, Ian Wiblin

Aims and Objectives

This module combines theory and practice. It will allow students to engage with core issues in the history of photography, in particular, with debates around realist and anti-realist modes of photographic practice. Building on practical photography modules offered in levels one and two, it will enable students to acquire enhanced skills in the critical analysis of photographic imagery and practice; and in the planning, execution, mounting and display of photographic projects.

Content

Through an engagement with the work of well-known photographers, students will study the philosophical assumptions and photographic conventions informing the following photographic genres: romanticism (e.g., pictorial photography, Linked-Ring Brotherhood and Photo-Secession), realism, humanist documentary (e.g., Dorthea Lange, Cartier-Bresson and Robert Capa), modernism (e.g., surrealism, Dada photo-montage and the F64 movement) and poststructuralism/postmodernism (e.g., Jo Spence, Cindy Sherman and various contemporary British photographers). Students will learn camera and darkroom skills employed within these ‘movements’ and will be required to produce a portfolio of images using techniques developed in four of the above-mentioned genres.

Learning Outcomes

In the course of this module students will acquire enhanced knowledge and skills in the history and practice of photography, Through reading, discussion and in-class exercises, students will develop enhanced skills in the critical analysis of photographic imagery and practice. They will also improve their technical skills with the camera and in the darkroom, as well as in the planning and organisation of photographic projects, and in the mounting and presentation of photographic imagery.

Teaching and Learning Methods

This module combines lecture-demonstrations, seminar discussions, supervised practical work, directed private study and student presentations (two hours per week in total). Emphasis is on the development of advanced skills in visual literacy, photographic theory and photographic practice. The process places particular emphasis on student-driven activities to achieve these ends.

Assessment

Portfolios of practical work (50%) with critical reviews (30%); seminar presentations (20%).

Indicative Reading

Barrett, T: (1996) Criticizing Photographs: An Introduction to Understanding Images. 2nd ed. Mayfield.

Barthes, R:
(1993) Camera Lucida: Reflections on Photography. Vintage Books.

Berger, J:
(1972) Ways of Seeing. BBC and Penguin Books.

Burgin, V. (ed.): (1982) Thinking Photography. Macmillan.

Evans, J. and Hall, S. (eds.): (1999) Visual Culture: The Reader. Sage Publications.

Frizot, M. (ed.):

 (1998) A New History of Photography. Könemann Verlagsgessellschaft.

Horenstein, H:
(1983) Black and White Photography: A Basic Manual. Little, Brown and Co.

Langford, M:
(1997) Story of Photography. 2nd ed. Focal Press.

1
7

