1

[bookmark: _GoBack]COMMUNICATION IN A GLOBALIZED WORLD

Instructor: Olga Baysha, Ph.D.
Office: 307
Office hours: Tuesday 13:00 – 15:00 or by email appointment
Email: baysha.global@gmail.com

	
	Tuesdays, classroom 506

15:10 – 16:30
16:40 – 18:00

	
	


Course Description

Globalization refers to all the processes by which the citizens of different nation-states are incorporated into a single global society. Since these processes are multiple and non-linear, there are as many conceptualizations of globalization as there are academic disciplines. There is a widely shared understanding, however, that media and communication technologies are central to all global transformations. It is communication technologies that establish global networks, producing complex configurations of “the local” and “the global,” “the traditional” and “the modern,” or “the social” and “the natural.” 


The aim of this course is to present globalization as a synthesis of several disciplinary approaches with an emphasis on media and communication. The course is divided into two parts. The first presents globalization as westernization and modernization – an outlook implying that the history of globalization starts with the history of the West. During the first part of the semester, we will examine the limitations of this perspective and the problems associated with it: racism, orientalism, nationalism, and so forth. We will also analyze the role of media in constructing and reproducing these negative manifestations of modernity. 


The second part of the course presents contemporary issues of global network society: the emergence of the global market system, the rise of the fourth world, the formation of supranational public spheres, and the spread of global social movements. None of these developments would have been possible but for global communication networks, the analysis of which will be central to our class discussions.


Course Objectives

There are three principle objectives to this course:

I. To introduce you to the history of globalization and contemporary debates on the role of media in the emergence of global networks.
II. To assist you in learning how to approach and analyze complex social issues related to the formation of global network society.
III. To help you critically examine many of our own values that we usually take for granted, i.e. those involved in our interactions with people of other cultures.

Required Readings

All class readings will be sent by group email or distributed in class. To situate media-focused literature on globalization within a broader inter-disciplinary field of globalization studies, I have selected class readings from different research traditions: the philosophy of globalization, the history of globalization, the cultures of globalization, the politics of globalization, the economics of globalization, and the social issues of globalization. All media-related articles are assigned together with relevant texts from other disciplines. This will give you a deeper understanding of global processes and their complex interrelations.

Grading Criteria:

1. Attendance – 10% of your semester grade

Class lectures and discussions are critical to your ability to grapple with the readings analytically; therefore, it is essential that you are in class, engaged, and ready to participate. If you miss a class, you will need to ask another student for notes and reflections about what was covered. If you are ill or are experiencing a family emergency and have to miss a class, please make sure to send me an email. In case of illness, you will need to provide me with a note from a doctor. If you miss classes without excuse, your attendance grade will be as follows:

	Number of unexcused absences and grades
	

	1
	8

	2
	6

	3
	4

	4 or more
	2


2. Participation – 10% of your semester grade

You are required to do the assigned readings and come to class prepared to discuss the material. 
Be prepared to point to specific examples from the text during class discussion. Offer your ideas and interpretations. The grade will be assigned according to the following criteria:

	Participation on a regular basis
	8-10

	Participation from time to time
	5-7

	Participation on rare occasions
	3-6

	Lack of participation
	2

	Lack of participation and 4 absences
	1


3. Reaction Papers – 40%

Your class readings, together with questions on them, will be emailed to you every Wednesday morning/afternoon. 

Every week, no later than Monday noon (12:00 p.m.), you need to send me by email (baysha.global@gmail.com) a brief reaction paper (no more than 1 page, 12-point Times Roman, spaced 1.5, Word format, NOT pdf!!) on assigned class readings. 

IMPORTANT: If you want me to give you a detailed feedback on your paper, you need to submit it no later than Sunday 8:00 a.m.!

In sum, you will need to write 8 reaction papers, 4% each. The grade will be assigned according to the following criteria:

	A paper that clearly demonstrates your understanding of the assigned reading and your ability to critically evaluate it. The paper is written clearly, without grammar and other stylistic mistakes.
	10

	All of the above AND minor problems with grammar

	9

	All of the above AND any problems with editing

	8

	The paper is written well and demonstrates your understanding of the assigned reading BUT reveals some problems with your ability to critically evaluate it

	7

	The paper demonstrates your understanding of the assigned reading BUT reveals some problems with your ability to critically evaluate it AND has problems with grammar

	6

	The paper demonstrates your understanding of the assigned reading BUT reveals some problems with your ability to critically evaluate it AND has problems with the logical organization of the paper

	5


	The paper reveals some problems with understanding the assigned reading

	4

	The paper reveals serious misunderstanding of class readings

	3

	The paper reveals serious misunderstanding of class readings AND its organization is poor.

	2

	The paper is not submitted or severally neglected performance is demonstrated

	1-0


5. Midterm essay – 20%

The format of the exam is to be announced later.

6. Final essay – 20%

The format of the exam is to be announced later.


	TENTATIVE COURSE SCHEDULE
(Subject to change)

	WEEK #
	AGENDA
	READINGS


	1. March 31
	Introduction. What is globalization?

	Syllabus

	2. April 7
	The Age of Modernity: The West and the Rest.

	Enrique Dussel, 
“Beyond Eurocentrism”

	3. April 14
	Modernization & ‘Otherness’. Racism & Orientalism. 

	Edward Said, “Orientalism”


	4. April 21
	The Return of the Repressed. 

	Frantz Fanon, “On violence”

	5. April 28
	MIDTERM PAPER at home

	Robert Entman, “Contrast in Narratives”

Olga Baysha & Andrew Calabrese, “The construction of fear.”


	
SPRING BREAK


	6. May 12
	Power & International relations: Realism vs. Idealism

	Mahmood Mandani, “Saviors and Survivors: Darfur, Politics, and the War on Terror/” New York: Pantheon Books.


	7. May 19
	Propaganda Model. Managing Information Space
	Edward Herman and Noam Chomsky, “Propaganda model”


	8. May 26
	The neoliberal order and global resistance: Terrorism & New Social Movements

	
Charlie Beckett & James Ball, “WikiLeaks: News in the Network Era”


	9. June 2
	Terrorism & New Social Movements

	Samuel Huntington, “The clash of civilizations”


	10. June 9
	FINAL ESSAY at home

	Edward Said, “The Clash of Ignorance”


 
Main sources
Baysha, O. & Calabrese A. (2011). The construction of fear. Russian Journal of 
Communication, 11 (3).


Dussel, E. (2001). Beyond Eurocentrism: The world-system and the limits of modernity. 
In F. Jameson & M. Miyoshi (Eds.) The cultures of globalization (pp. 3–31). Durham, NC; London: Duke University Press.
Entman, R. (1991). Framing US Coverage of international news: Contrasts in narratives if the KAL and 
Iran Air incidents.

Fanon, F. (2004). The wretched of the earth. New York: Grove Press. (Original work 
	published 1961).
Herman, E. & N. Chomsky, N. (1998). Manufacturing Consent. Ney York: Pantheon.


Huntington, S. (1993). The Clash of Civilizations? Foreign Affairs, 72(3), 22-49.

Mandani, M. (2010). Saviors and Survivors: Darfur, Politics, and the War on Terror. NY: Three Rivers 
Press.

Said, E. W. (1979). Orientalism. NY: Pantheon Books.

Said, E. (2001, October 22). The clash of ignorance. The Nation.

Additional Sources
Beck, U. (2007). Power in the global age: A new global political economy. Cambridge, 
UK; Maiden, MA: Polity Press.

Beck, U. (2010). World at Risk. Cambridge, UK: Polity Press.

Boyd-Barrett, O. & Rantanen, T. (2009). Media in global context. London; New York: 
Bloomsbury.

Castells, M. (2010a). The rise of the network society. Oxford; Blackwell, MA: Blackwell.

Castells, M. (2012). Networks of outrage and hope: Social Movements in the Internet 
age. Malden, MA: Polity Press

Foucault, M. (1972). The archeology of knowledge. New York: Pantheon Books.

Fukuyama, F. (1992). The end of history and the last man. London: Hamish Hamilton.

Herman, E. & McChesney, R. W. (2001). Global Media: The New Missionaries of 
Global Capitalism. New York:Continuum.
Habermas, J. (2001). The postnational constellation: Political essays. Cambridge, MA

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

Harvey, D. (2005). A brief history of neoliberalism. Oxford, MA: Oxford University 
Press
Jameson, F. (2001). An Introduction. In F. Jameson & M. Miyoshi (Eds.) The cultures of 
globalization (pp. 1-3). Durham, NC; London: Duke University Press.

Lerner, D. (1958). The passing of traditional society: Modernizing the Middle East. New 
York: Free Press.
McChesney, R. (1977). Corporate Media and the Threat to Democracy. New York: 
Seven Stories Press.

McChesney, R.W. (2013). Digital disconnect: How capitalism is turning the Internet 
against democracy. New York: New Press.Mohanty, C. (1988). Under Western Eyes. Feminist Review, 30, 61-88.

Schramm, W. (1964). Mass media and national development: The role of information in 
the developing countries. Stanford, CA: Stanford University Press.
Schiller, H. (1976). Communication and cultural domination. New York: International 
Art and Science Press.
Stiglitz, J. E. (2003). Globalization and its discontents. New York; London: W.W. 
Norton & Company.
Wallerstein, I. (2006). European Universalism: The Rhetoric of Power. New York: New Press.
HSE
SPRING 2015


image1.jpeg
A

0 \?_.


