Fall, 2010

JOMC 842. 1

 Practicing Mass Media History with Concepts

Fridays, 9 – 11:45 a.m.,

340 Carroll

Betty Houhin Winfield, Ph.D.

Office Hours: Thursdays, 2:30 – 4 p.m.

Park Distinguished Visiting Professor

Or by appointment

Office: 370 Carroll Hall

Phone: (919) 962-0025

e-mail: bettywin@email.unc.edu
The past is but a prologue. The Tempest, William Shakespeare

FOCUS:

In this weekly research seminar, we will apply communication concepts with historical methods for an original bit of research. The aim is to understand mass media history, as well as be a historiography class by helping you use historical methods for your chosen topics and communication concepts for focusing and analyzing a bit of original research. Thus, we will not only learn about mass media history, but actually add to the field by using historical principles, research methods and writing. History is more than telling what happened in the past; it gives insight and understanding of our mass media. An application of concepts is one way.

DESCRIPTION:

The class is also evaluative as well as analytical with the reading responses, discussions and placements of your original research. There is your active involvement with presentations and responses as well as short written reactions to readings about concepts and historical methods during the first half of the semester. For the rest of the semester, students will share their weekly progress in stages for completing original research for a potential thesis or dissertation chapter, journal publication, or a conference paper.

TEXTS:

David Hackett Fischer: Historians’ Fallacies, Toward A Logic of Historical
 Thought (New York: First Harper Torchbook Edition, 1970).
Geraldine Muhlmann: A Political History of Journalism (Malden, Mass. &

 Cambridge, U.K., 2008).

James West Davidson & Mark Hamilton Lytle: After the Fact, the Art of
 Historical Detection 6th ed.(New York: McGraw-Hill, 2010).

OTHER READINGS: found in the Library as a two hour Reserve

The past is not dead, it is not even past.

William Faulkner, Requiem for a Nun (1951)
WORKLOAD:

1) Weekly readings of around 100-150 pages.

2) Six/Seven short papers: one page hard copy, 250 words, 12 pt. font, as a response paper to the week’s readings and question.

3) Step by step progression in completing your final paper of original historical research, applying a concept, of no more than 25 pages readings with Chicago Manual of Style endnotes or footnotes.

GRADES:

Six out of Seven response papers: 15 points each
 95 pts.

Concept explanation for final paper:

 70

 Primary & Secondary sources explained:

 50

Final Paper:

125

Oral Presentation:

 50

Participation in Class:

 35

425 pts.

EXPECTATIONS:

· All your work is original.

· Chicago Manual of Style for citations is used in your final paper.

· Your presence is necessary.

· That the seminar begins on time.

· All papers are due at the beginning of class unless stated otherwise.

· Academic honesty. If questions, check the University’s Honor Code. http://honor.unc.edu.

*

I became a newspaperman. I couldn’t find honest employment. Mark Twain
*
When we hear news we should wait for the sacrament of confirmation.
Voltaire

To understand another human being you must gain some insight into the conditions which made him what he is. Margaret Bourke-White
Final Paper
Your final project, from 20- 25-pages (excluding notes), is an application of a concept with historical research. As a historical study and the need to use both primary and second sources, your historical topic must be at least 10 years old, meaning the event charted must have occurred prior to 2000.

As noted in the syllabus, you have these paper-related deadlines:

· Topic of your paper, by or before: September 17.

· Concept/s to be used: Be able to discuss: October 29.

· Conceptualization of your paper, including your concept/s: October 29

· Primary/secondary sources: November 5

· Final papers: November 29.

· Oral Presentation: December 3.

The paper will be evaluated according to standards established by national conventions where journalism/communication history papers are presented. Use these standards as a check list as you complete your study:

1) Originality and importance of the topic;

2) Conceptualization and literature review;

3) Clarity of research purpose and focus;

4) Research methods and use of original, primary sources;

5) Evidence supports the paper’s stated purpose, focus and conclusions;

6) Quality of writing, organization and presentation;

7) Degree to which this work contributes to the understanding of

communication/journalism history.

The hope is that you will submit your paper to one of these organizations for future presentation:

The American Journalism Historians Association (AJHA) conference [deadline: May 15, 2011],
The AEJMC History Division [deadline: April 1, 2011],

The ICA Communication History Interest Group (Deadline: November 1, 2010],

The AEJMC Southeast Colloquium [deadline: December 13, 2010].

Warning: a paper submission is a promise to attend that conference to present your work.

Submission to an academic conference is not a requirement for the course, yet, competitive acceptance of a bit of original research is impressive to potential employers, whether academic or otherwise.

The simplest truths often meet the sternest resistance and are slowest in getting general acceptance.

Frederick Douglass
*

POTENTIAL SOURCES:

· 2010 AEJMC or AJHA Conference Program for history paper ideas

· Skim these resources:

· Louis Round Wilson Library, http://www.lib.unc.edu/wilson/
· Documenting the American South (UNC) http://docsouth.unc.edu/index.html
· Duke University Digital Collections, http://library.duke.edu/digitalcollections/

· Library of Congress, American Memory, http://memory.loc.gov/ammem/index.html
· UNI Digitized Primary American History Sources,
http://www.library.uni.edu/library-instruction/course-web-pages/digitized-primary-american-history-sources

· The National Archives, Access to Archival Databases, http://aad.archives.gov/aad/
I renew myself at the fountain of the past. Francois Truffaut
~

WEEKLY SCHEDULE:

Week 1: Concepts, Thinking Historically and Mass Media History, An Introduction

August 27
Q’s: What is a concept? What communication concepts do you already know? Why are they important? How does a concept relate to history?

Mass Media history? What do you already know about mass media history? How do we think historically?

Readings:

Howard Becker (1998), “Concepts” Tricks of the Trade: How to Think about your Research While You’re Doing It (University of Chicago Press).

James West Davidson & Mark Hamilton Lytle (2010), “Prologue, The Strange Death of Silas Deane”; Ch. 1, “Contact”; Ch. 2, “Serving Time in Virginia” After the Fact, The Art of Historical Detection, xvii – 51.

Jack McLeod, “Concept Explication and Theory Construction,” The Evolution of Key Communication Concepts, Sharon Dunwoody, Lee B. Becker, Douglas M. McLeod and Gerald Kosicki, eds. (Hampton Press, 2005).

Michael Schudson & Susan Tifft (2005), “American Journalism in Historical Perspective,” The Press, Geneva Overholser & Kathleen Hall Jamieson, eds.

Short Paper (due Monday, August 30 via e-mail): Explain how a particular communication concept is of interest to you as a media historian.

*

Week 2: Concepts of Witness/Ambassador. Authority/Shaper and Material Witness of Collective Memory

September 3
Readings:

Geraldine Muhlmann, Chapter 1: “Unifying and Decentring in Modern Journalism”; and Chapter 2, “An Archetype of the Witness-Ambassador: Severine, Reporter at the Trial of Captain Dreyfus,” A Political History of Journalism, pp. 1 – 60.

Barbara Zelizer (1998), “Remembering to Forget,” Remembering to Forget: Holocaust Memory through the Camera’s Eye, pp. 202-241.

Barbara Zelizer (2002), “On the Establishment of Journalistic Authority,” & “Epilogue: Beyond the Journalistic Authority to the Shaping of Collective Memory,” Covering the Body: The Kennedy Assassination, the Media, and the Shaping of Collective Memory, pp. 1-17; 201-214.

James West Davidson & Mark Hamilton Lytle, “Material Witness,” in After the Fact; the Art of Historical Detection, 98-124.

Paper: How might the concept of witness be defined for a new study of history?

The past never passes;

those who look past linger on the scene,

even as newcomers crowd their way in.
Pierre Nora, Rethinking the French Past: Realms of Memory, 1992

When and how did the United States become a land of the past, a culture with a discernable memory (or with a configuration of recognized pasts)?
Michael Kammen, Mystic Cords of Memory, 1993
Week 3: RISE OF PROFESSIONALISM

September 10

Readings:

Hazel Dicken-Garcia (1989), Ch. 1, “Journalistic Standards in History,” Journalistic Standards in the Nineteenth Century America, pp. 3-28.
W.B. Elkin, “The Problem of Civilization in the Twentieth Century,” American Journal of Sociology 13 (4): 541-559.

Geraldine Muhlmann, Chapter 3, “Unifying through a Test: Nellie Bly, Albert Londres and Edward R. Murrow,” A Political History of Journalism; and Chapter 4, “The Limitations of the Position of Witness-Ambassador: The Case of Lincoln Steffens,” A Political History of Journalism, pp. 61-111; 112-124.

John McNay, “Breaking the Copper Collar: Press Freedom, Professionalization and the History of Montana Journalism,” American Journalism 25 (1).

Ted Curtis Smyth, “ The Reporter: 1880-1900: Working Conditions and Their Influence on News,” Journalism History 7:1 (1980): 1-10.

Paper: How might you apply the concept of professionalism to another bit of historical research?

Professor Jane Brown will talk about using concepts in research.

*

Perhaps an editor might divide his paper into four chapters: First, Truths;

Second, probabilities; Third, Possibilities; Fourth, Lies.

Thomas Jefferson
*

The World is a perfect vessel; it can neither be added to nor subtracted from.

Lao-Tzu

Three hostile newspapers are more to be feared than a thousand bayonets.

Napoleon Bonaparte

*

We will make war no more from this time forever. Chief Joseph

*

Week 4: CRISIS & SEEKING TRUTH
September 17

Readings:

Geraldine Muhlmann (2008), Ch. 7, “Seeing Violence: Seymour M. Hersh and Michael Herr, Two Decentring Reporters in the Vietnam War,” in A Political History of Journalism, pp. 226-257.

 James West Davidson & Mark Hamilton Lytle, Ch. 3, “The Visible and Invisible Worlds of Salem,” Ch. 7, “The Madness of John Brown,” Ch. 11, “Sacco & Vanzetti,” Ch. 13, “The Decision to Drop the Bomb,”; Ch. 16, “Breaking into Watergate,” and Chapter 17, “Where Trouble Comes,” After the Fact; The Art of Historical Detection, pp. 52-74; 148-170; 256-283; 310-336; 396-419; 420-448.

Betty Houchin Winfield (1990, 1992), “The Legacy of Roosevelt’s Press Relations,” FDR and the News Media,” pp. 231-239.

Paper: Explain what concepts could be used to research these or other historical crisis topics further?

IN A PARAGRAPH, EXPLAIN YOUR PAPER TOPIC

Veni, vidi, vici. Julius Caesar
*
Print is the sharpest and the strongest weapon in our party. Joseph Stalin

*

Week 5: CRISIS & THE RESULTING NEWS COVERAGE
September 24

Readings:
Jeffery Brooks (1995), “Pravda and the Language of Power in Soviet Russia, 1917-1919,” in Media and Revolution: Comparative Perspectives, Jeremy Popkin, ed., pp. 156-175.

Walter Lippmann & Charles Merz (1920), “A Test of News,” New Republic 23, 1-44.

Stephen MacKinnon (1995), “Press Freedom and the Chinese Revolution in the 1930s,” Media and Revolution: Comparative Perspectives, Jeremy Popkin, ed., pp. 174-188.

James Moses (1994), “Journalistic Impartiality on the Eve of Revolution: The Boston Evening Post, 1770-1775,” Journalism History 20 (3), 125-130.
Michael Socolow (2007), “News as a Weapon: Domestic Radio Propaganda and Broadcast Journalism in America, 1939-1944,” American Journalism 24 (3), 109-131.

Winfield, Betty Houchin (1992), Two Commanders-in-Chief: Free Expression’s Most Severe Tests R-7, Shorestein Barone Center, Harvard University; pp. 1-22.

Paper: Show how the concepts here, overt or embedded, are applied historically.

Barbara Friedman will discuss research about news and crises.

*

“Just fancy that!” exclaimed the proud mother.

The media only report stupid

“They’ve promoted our Herbert for hitting a sergeant!
or careless answers, not stupid

“ They’ve made him a court martial.”

or unfair questions.

 Memphis Democrat, 4 June 1942 Gen. Colin Powell

*

Week 6: BROADCASTING, BIG GOVERNMENT, SOCIAL RESPONSIBILITY
October 1

Readings:

David Baird (2004), “An Emerging Emphasis on Image: Early Press Coverage of Politics and Television,” American Journalism 20 (4), 13-31.

James Curren & Jean Seaton (1981), Chs. 16, 17 “Broadcasting and the Theory of Public Service;” “Contraction in Public Policy”, Power without Responsibility: The Press & Broadcasting in Britain, pp. 310-322; 323-329.
James West Davidson & Mark Hamilton Lytle (2010), Ch. 9, 14: “The Mirror with a Memory,” & “From Rosie to Lucy”, After the Fact, The Art of Historical Detection, pp. 203-226; 329-365.

Walter Lippmann (1922, 1991 ed.), Ch. 1, “The World Outside and the Pictures in Our Heads,” Ch. 6, “Stereotypes,” Public Opinion, pp 3-10; 53-61.

Robert McChesney (1992), “Media and Democracy: The Emergence of Commercial Broadcasting in the United States, 1927-1935,” OAH Magazine of History 5:4, 35-40.

Geraldine Muhlmann (2008), Ch. 6, “An Archetype of Decentring: George Orwell, A Political History of Journalism, pp. 195-225.

Richard Schaefer (1994), “Reconsidering “Harvest of Shame’: The Limitations of a Broadcast Journalism Landmark,” Journalism History 19:4, 121-133.

Paper: Apply the concepts in these readings to potential new image or broadcast historical study?

*

Freedom of the press is limited to those who own one. AJ Liebling
 *

Week 7: APPLYING SOCIAL SCIENCE METHODS TO HISTORICAL RESEARCH

Week of October 8, WILL MEET ON MONDAY EVENING, OCTOBER 4, the
Site to be announced

Readings:

James W. Carey (1974), “The Problem of Journalism History,” Journalism History 1: 1, 3-5.

David Nord (2006), “James Carey and Journalism History,” Journalism History 32:3, 122-127.

David Nord (1988), “A Plea for Journalism History,” Journalism History 15:1, 8-15.

David Nord (2003), “The Practice of Historical Research,” Mass Communication Research & Theory, Guido Stempel, et al., pp. 362-385.

Robert Jones Shafer (1974), “The Nature of History,” A Guide to Historical Method, pp. 1-36.

Don Shaw will be a visiting discussant and speaker to talk about how social science research impacts his historical work.

Bring in a paragraph on the concept you will use.

**

Memory would also be a tribute, which celebrates and safeguards the ideal. Barry Schwartz

*

Week 8: NOTICING CONCEPTUALIZATION OF A HISTORICAL STUDY October 15

Readings:
James West Davidson & Mark Hamilton Lytle (2010), Chs. 4, 6, 12: “Declaring Independence”; “Jackson’s Frontier – and Turner’s”; “Dust Bowl Odyssey”, After the Fact, The Art of Historical Detection, pp. 75 – 97; 124-147; 284-309.

Hazel Dicken-Garcia (2005), Ch. 6, “The Transition from the Partisan to the Penny Press,” Fair and Balanced: A History of Journalistic Objectivity, pp. 90-99.

David Hackett Fischer (1970), “Preface, Historical Thought”; “Introduction, Logic”; and Part 1, “Inquiry, Fallacies of Question Framing” in Historical Fallacies, Toward a Logic of Historical Thought, pp. ix-xv; xvi-xxi; 3 – 39.

Betty Houchin Winfield (2003), “The Press Response to the Corps of Discovery: The Making of Heroes in an Egalitarian Age,” Journalism & Mass Communication Quarterly 80:4, 866-893.

Paper: Compare how each of these authors presented the topic, the research statement or question.

FALL BREAK
A great many people think they are thinking when they are merely rearranging their prejudices.

William James
Week 9: YOUR RESEARCH CONCEPTUALIZATION

October 29

Readings:

David Hackett Fischer (1970), Chapters II, III: “Fallacies of Factual Verification”; “Fallacies of Factual Significance”, Historical Fallacies, Toward a Logic of Historical Thought, pp 40 – 63, 64-102.

DUE: Bring in copies of your Project Conceptualization with your research statement or question, terms defined, concept explained and what you will do.

Be able to discuss what concept/s might apply to two previous After the Fact chapters.

Frank Fee will discuss how he conceptualizes his own research.
I hate quotations. Tell me what you know. Ralph Waldo Emerson

**

The most important thing any person can do is to add to the world’s store of knowledge.

 Margaret Mead

*

Week 10: YOUR PRIMARY AND SECONDARY SOURCES

November 5

Readings: NOTICE IN PARTICULAR THE SOURCES USED
James West Davidson & Mark Hamilton Lytle (2010), Chs. 8, 10, 21: “The View from the Bottom of the Rail”; “USDA Government Inspection”; and “Sitting-In” in After the Fact, The Art of Historical Detection, pp.171-202, 229-255, 366-395.

Be prepared to discuss both your primary and secondary sources.

Week 11: WRITING YOUR RESEARCH

November 12

Readings:

David Hackett Fischer (1970), Ch. IV, V, V, VI, VII, VIII, “”Fallacies of Generalization”; “Fallacies of Narration”; “ Fallacies of Causation”; “Fallacies of Motivation”; “Fallacies of Composition”, Historians’ Fallacies, Toward a Logic of Historical Thought, pp. 103-130, 131-163, 164-186, 187-215, 216-242.

*

Writing is difficult. That’s why there is so little of it that’s any good. Writing isn’t like mathematics where what you’ve put down is either right or wrong. No writer ever puts down on paper that he knows for certain if either good or bad. Andy Rooney

Week 12: MORE ON WRITING YOUR RESEARCH

November 19

Readings:

David Hackett Fischer (1970), Ch. IX, X, XI, “”Fallacies of False Analogy”; “Fallacies of Semantic Distortion”; “ Fallacies of Substantive Distortion”; “Conclusion”, Historians’ Fallacies, Toward a Logic of Historical Thought, pp. 243-262, 263-281, 282-306, 307-318.

*

Anecdotes are gleaming toys of history. Winston Churchill.
FINAL PAPER: NOVEMBER 29

Week 13: SHARING YOUR RESEARCH
December 3

Just as if you were at a conference, give a 10 minutes presentation.

*

To have great poets you must have great audiences also. Walt Whitman

*
 Tradition does not mean that those living are dead, but that the dead are living. G.K. Chesterton
4

