FSEM 100-19/Mieras/Fall 2010/2

American Popular Culture

FSEM 100-19

Stetson University/Fall 2010

Tues/Thurs. 10:00 am - 11:15 am
Flagler Hall 213
Dr. Emily Mieras

Office: Sampson 218/386-822-7532

emieras@stetson.edu

Office Hours:  M 4-5pm, W noon-2pm, Th 1-2 pm

Other times by appointment 

COURSE DESCRIPTION

This course is a first-year seminar in which you will learn how to interpret American popular culture and analyze the ways it shapes, reflects, and challenges American ideals and values and expresses aspects of American identity. Film, television, news media, popular fiction, news media, shared rituals, music, advertisements and theme parks are just some of the many forms of popular culture that both shape and reflect American values and ideals. Far from being neutral texts, or merely entertainment, these cultural forms are carriers of meaning. In this course, you will develop the analytical tools to interpret those meanings.  Our topics include how ideas about gender, race, and class have shaped American popular culture, the role of youth in American popular culture, the connection between popular culture and national identity, and the connection between popular culture and systems of power in American society.  Not least, this class aims to make you critical and thoughtful analysts of the popular culture you encounter every day.

We will consider questions like the following: What dreams, fears, or desires does popular culture help people express? To what extent does popular culture shape its audience and to what extent does the audience shape the culture? How does historical context (the circumstances of any given time period) shape the popular culture of an era? How does popular culture influence and reflect events, ideas, and behaviors in American society at large? What does popular culture mean for individual Americans, past and present? 
I bring a few assumptions to teaching this class and expect you to go along with them for the semester: 

1) A movie is never "just a movie" (you can substitute “song,” “cartoon,” “advertisement," "sitcom" or whatever you choose for "movie" and this axiom still holds!) 

2) All cultural products/cultural texts (such as, for example, films, novels, TV shows, fashion trends, toys) have something to tell us about the people who made them, the people who see/use/read them and the times in which they were created. 

As part of Stetson’s First Year Seminar program, the course is designed to introduce you to college work and college writing. Thus, you will work on developing analytical reading and writing skills, public speaking skills and effective academic research skills while honing your abilities to participate in constructive intellectual discussion.

COURSE LEARNING PROCESS AND FORMAT: 
This class will help you learn through writing, speaking, and listening. As a writing-intensive course, it will include assignments directed both at helping you improve your writing skills as well as helping you understand the material. As a seminar, it will help you learn to articulate your ideas about course material effectively, develop productive discussion abilities, and learn how to get the most from listening to me and to each other. Seminars are student-centered and discussion-intensive. Our class meetings will center on discussion of the day’s texts (written, visual, or aural) with the goal of having us work together to develop an understanding of their significance. Thus, each of you plays a major role in making this course a success. 

Teaching apprentice: We are fortunate to have a student teaching apprentice assisting with the course. Abby Lemay is a senior American Studies and Sociology major with a minor in Women and Gender Studies, and she will be working closely with you throughout the semester. You ask Abby (as well as me) for additional help with course material outside of class, and she will help facilitate our daily class work, as well.  You can contact Abby at alemay@stetson.edu or text her at 401-528-9162 (pls., just texts, no calls!). 

 Blackboard:
The Blackboard course site is an integral part of this class. I will post some readings, handouts, announcements, and occasional discussion topics to the site. It is your responsibility to check the site several times each week so you are up-to-date on class news and assignments. You will also post some of your own work to the site. It is up to you to contact Information Technology (IT, 822- 7217) if you have any trouble using Blackboard. 

Please note that you should treat your Blackboard posts as serious writing. You can be informal (you may use “I” or colloquial terms if necessary), but you must write in grammatically correct sentences, check your spelling, and make an effort to develop and support your ideas. You should also make sure to be civil as you respond to other students’ ideas.

Course Texts:  

Guide to Writing at Stetson University (required; available for purchase at Bookstore) 

Our daily required readings are available on Blackboard or through the library’s e-book service. See Course Schedule for details. 

Visual and Aural Texts: This course also includes several visual and aural texts (listening assignments, films, TV episodes). You will be required to watch/listen to many of these texts outside class as homework; details on availability and screening times will be provided on Blackboard throughout the semester. Plan ahead to make sure you can complete these assignments by the day of class discussion.

EVALUATION: 

I will evaluate your work based on the assignments listed below. Updates to follow on Blackboard. 
I.  PARTICIPATION 15 percent

Your responsibility as a seminar participant is threefold: 1) DO THE READING or TV/film viewing and prepare for class.  Note: Being prepared for class also means bringing the day’s reading with you as well as your notes.  2) Contribute to the discussion. Your participation grade will be based on the quality, not quantity, of your contributions. 3) Be an active listener (engaged and responsive).  
II. SHORT WRITING ASSIGNMENTS    15 percent

(Reading and Viewing Responses, Popular Culture Blog, Fan Analysis)

The purpose of these assignments is to develop various skills crucial to analytical thinking and academic success. Assessment is based on the extent to which you follow directions, show you’ve done the work, think creatively, and improve over the semester. 

1) Reading and Viewing Responses (6 total; at least 150 words each): You will write periodic responses to class reading and viewing assignments. Due dates for reading assignments indicated by RRA or RRB on course schedule, below (A & B groups for organizational purposes only--no group work needed). Viewing responses are your choice. You need to do four reading responses and two viewing responses. You will post the responses in the appropriate forum on Blackboard and should also bring them to class so you can refer to them. The purpose is to help you identify key ideas from the texts and prepare for class discussion. In the responses, you will discuss themes and issues that you think are important in the reading or viewing assignment and that relate to our course topics. You should show why they are important and/or what you think of them, giving specific examples from the texts. You should not reproduce long quotes, but you can abbreviate quotes to discuss them (e.g. “Douglas says, “Throughout our lives…an American woman” (17)). Whatever examples you use, you should use page numbers to indicate the part of the reading to which you refer. These responses should NOT be summaries, nor should they ask factual questions. Though reading each others’ posts and responding to them is a great way to learn, you must make sure you say something original in your own post to get full credit. 

2) Popular Culture Blog 

At least once a week, you will contribute a 200-word post to a class blog, describing your own popular culture experiences over the course of this semester. You should describe your experience and your reaction to it (a film you saw, a parade you watched, a (non-secret) fraternity or sorority ritual you participated in, a sports event you attended, a TV show you’ve watched, a news story that caught your eye, etc.) in your own words. Your account should not be merely summary; most of it should be analysis of your experience and connections to course themes, discussions, and readings. We will have formal discussions of blog posts at several points during the semester, and each of you will get a chance to talk to the class about your experiences. You should also respond to others’ posts at least three times during the semester.  I will explain how to join the blog during the second week of class.
3) Fan Culture Analysis This assignment is due in class September 9. You will analyze two fan websites of your choosing. You will take detailed notes on the website and include at least ½ to ¾ pages (single-spaced) of written analysis on what you’ve observed. You can choose any type of fan website you want. Some possibilities: websites for Twilight fans, for Lord of the Rings fans, for Harry Potter fans, for True Blood fans, for fans of other popular TV shows. Look for sites that yield particularly interesting fan-generated material such as fiction, message boards, and blogs. 

III.Presentation:  Music and Meaning (due for all 10/26) (10 percent).   As the culmination of our Music and Meaning unit, you will work in groups to present material on one musician or band that is important to you and that we did not discuss in class. These presentations will be short—15 minutes per group, so you need to be very focused. You should include a video or listening component, you should talk about the musician/band’s goals, focus, audience, and content, and you should explain why this person/group/ is important to the members of your group. The best way to focus will probably be to pick one song or performance by this artist and use it to illustrate these broader points. You must provide a bibliography for your presentation (e-mail to me by class time), and you must make connections to the topics we’ve discussed in class as you explain the significance of your topic.  Please see Blackboard for more guidelines for these presentations, to be posted during the first few weeks of class. 
IV. PAPERS. Please consult the Guide to Writing at Stetson as you write all your papers.
1. Paper One: Piece of Popular Culture Analysis (Or, Popular Culture Show-and-Tell); 3-4 pages; 10 percent
You will do this assignment in stages. Your goal is to analyze an example of popular culture of your choosing. 
Part I due: Aug. 26      Paper Due:  Sept. 7, in class.
a) You will choose a piece of popular culture to analyze. On Aug. 26th, you will bring the object to this class along with one page of typed, detailed, single-spaced notes that analyze the object and its significance to you and to American culture. If your object is too large or too intangible to bring to class, bring something that represents it (i.e. bring your car key to represent your car. Bring a movie poster or DVD to represent a movie.) Try to be creative about this assignment. (Please do not just choose your cell phone or I-pod for your piece of pop culture.) Do not do outside research for this preliminary assignment. Write about what you know. Include a list of topics related to your object that you would LIKE to research in order to develop your analysis more. 

b)  For the next stage of this assignment, you will write an essay that builds on these notes. The paper should explain why this object/example constitutes popular culture, why it is important, and what it can show us about American society. To do well, you must think carefully and deeply about what popular culture is, what it means and how your object is part of a broader set of American cultural patterns, values, and ideas.  Go beyond surface observation and apply the theories and concepts discussed the first days of class. For this stage of the paper, you will do some outside research.  Your research should help you develop your analysis about your object by providing background on your example and creating a context for interpreting it.  You should use two outside sources that provide analytical perspectives on the topic.
2. Paper Two: Holiday Ritual Analysis (4-5 pages, 15 percent)
Holidays are popular culture events in the United States, and they connect with many other areas of popular culture, from consumerism to film to music. In addition, the very practices people engage in on holidays (trick-or-treating, sending cards, watching football, parades) are a form of popular culture. For this paper, you have a choice of two topics that will allow you to analyze the popular culture rituals and practices associated with some American holidays.  You will do the assigned short reading as well as some fieldwork. You will combine your knowledge from the reading and your observation from the fieldwork to write an interesting paper analyzing an aspect of these holiday rituals. 


OPTION ONE: HALLOWEEN (fieldwork and reading due 11/2; paper due 11/5)

On 11/2, you will come to class with detailed notes on the readings and your fieldwork, 

prepared to discuss your experiences in class and to work on developing a thesis for your 
paper. The finished paper is due 11/5, to Blackboard.


Reading: Jack Santino, excerpt from New Old-Fashioned Ways and from All Around The 


Year (BLACKBOARD AND RESERVE) 


OPTION TWO: THANKSGIVING (fieldwork and reading due 11/30; paper due 12/3) On 11/30, you 
will come to class with detailed notes on the readings and the ritual, prepared to discuss your 
experiences in class and to work on developing a thesis for your paper. The finished paper is due 
12/3, to Blackboard. Note that this option comes at the end of the semester, so, plan ahead. 


Reading:  Elizabeth H. Pleck, “Family, Feast and Football,” from Celebrating the Family: 


Ethnicity, Consumer Culture, and Family Rituals (BLACKBOARD and RESERVE)
3.  Paper 3  Analytical Response to Course Readings (15 percent, 4-5 pages). Due Oct. 13 by 5 pm, to Blackboard. You will develop one of your Blackboard posts on a course reading into a longer analytical essay. These papers should not be reviews or summaries of the readings; they are essays in which you make your own argument about the ideas you encounter in the texts and what they mean. These papers will explore a central theme in the text, forward your viewpoint of that theme, support your viewpoint using direct evidence from the text, and offer some fresh ways of thinking about the material our author discusses.  See Blackboard for more information, and please consult Stetson’s Guide to Writing at every step of the process.

IV. Final Exam (20 percent). The final exam will combine an oral section and a short reflective take-home essay, due 12/6. 
GRADE BREAKDOWN 

Participation                             15 percent 

Short Writing Assignments   15 percent 

Paper One                               10 percent

Papers Two & Three              15 percent each

Presentation                           10 percent

Exam
                                    20 percent
Course Policies

Deadlines 

Course work is due on the date indicated on this syllabus. I will take off three points for each day a paper is late up to two weeks late; after that, I will no longer accept the paper. But NOTE: I will accept only one late paper from any student this term in any case. Obviously, if severe personal circumstances interfere with your completing your work on schedule, you can discuss those circumstances with me and we can negotiate options. 
Completion of Work

Work is complete when it contains all the required elements (for example, if I ask you to turn in fieldwork notes with your essay, it is incomplete if you do not include them). Incomplete work will lose points.  In-class work cannot be made up. 

Academic Integrity 

I will not tolerate cheating and/or plagiarism in this course. I will refer suspected cheating to the Honors Council, and penalties may range from failing an assignment to failing the course.  

Stetson’s honor pledge applies to all work done in this course.  

As a member of Stetson University, I agree to uphold the highest standards of integrity in my academic work. I promise that I will neither give nor receive unauthorized aid of any kind on my tests, papers, and assignments. When using the ideas, thoughts, or words of another in my work, I will always provide clear acknowledgement of the individuals and sources on which I am relying. I will avoid using fraudulent, falsified, or fabricated evidence and/or material. I will refrain from resubmitting without authorization work for one class that was obtained from work previously submitted for academic credit in another class. I will not destroy, steal, or make inaccessible any academic resource material. By my actions and my example, I will strive to promote the ideals of honesty, responsibility, trust, fairness, and respect that are at the heart of Stetson's Honor System.
              

  ************************

Possessing academic integrity does not mean you learn in a vacuum.  Learning is a shared venture. Thus, I expect and hope that you will discuss the course and your work with your classmates. HOWEVER, all final work that you submit in this class must be your own, and you must follow Stetson’s Honor System, as well as this course’s guidelines for citing and using research materials.  I expect you to consult me if you have any questions about whether your methods of study, research, or writing fit these guidelines for academic integrity. You can consult any style manual (the Henry Holt Guide; The Chicago Manual of Style; the MLA Handbook, for example) on the proper way to cite your sources and avoid plagiarism. 

Academic Support Resources

Stetson has both a Writing Center (Flagler Hall) and an Academic Resources Center (in the CUB) to support and assist you.  

Academic Accommodations

 If you determine that disability-related accommodations are necessary for you to succeed in this course, please register with the Academic Resources Center (822-7127; www.stetson.edu/arc), which will then notify me of your eligibility for reasonable accommodations. We can then plan how best to coordinate your accommodations.

Common Courtesy 

Come to class on time. Turn off cell phones and other forms of technological communication in class. If they ring by accident, turn them off; do not answer them. Hide them somewhere where I never have to see them. 

COURSE SCHEDULE 

UNIT ONE: Thinking About Popular Culture: Concepts and Definitions

8/19 
Introduction
8/24
What is Popular Culture? 

Reading Due: 1) “Introduction” to Signs of Life in the USA (Blackboard); 

2) John Storey, “What is Popular Culture?” (BLACKBOARD) This article is fairly theoretical and dense; don’t be daunted. Read it to come up with a list of terms and definitions. We will discuss these concepts in class, focusing on how they can help us interpret popular culture this semester. 

8/26
Due: Piece of Popular Culture Assignment. Workshop on Paper Development

Read for today: Guide to Writing, 5-17. 
Unit Two: Popular Culture Crazes: Blood, Lust, and Vampires 
How does a popular culture text become a phenomenon? How do different forms of the text (e.g. film, book, products) reinforce each other? What kinds of messages do these texts send? Why the renewed interest in vampires in our times? What does this phenomenon say about American culture? About ideas about gender, about sex, about violence? 

*As you are working on the paper due 9/7, read Guide to Writing, 17-29 and 31-36. 

8/31 
The Making of A Cultural Phenomenon   RRA

Reading Due: 1) Rhonda Wilcox and David Lavery, “Introduction” to Fighting the Forces: What’s 
at Stake in Buffy the Vampire Slayer (BLACKBOARD);  


2) William Patrick Day, “Introduction” to Vampire Legends in Contemporary American Culture 
(BLACKBOARD); 


3) Backstein, Karen, “(Un)safe Sex: Romancing the Vampire,” (BLACKBOARD) 


4) Bellafante, Ginia, “New Blood for the Lineage of Desperate Housewives” and “Dear Diary: 
Bitten, 
and It’s No Hickey” (BLACKBOARD)

5) A. O. Scott, “Global Warming Among the Undead” (BLACKBOARD) 

9/2 
Unpacking Twilight  RRB (anyone can post on the film, as well)
**WATCH TWILIGHT NEW MOON by today **

Reading Due: 1) Lev Grossman, “The Next J. K. Rowling?”


2) Grossman and Bryan Alexander, “It’s Twilight in America,”


3)  Stephen Marche, “What’s Really Going on With All these Vampires?” 


4) Helford, “’My Emotions Give Me Power: The Containment of Girls’ Anger in Buffy” 

(all readings on BLACKBOARD);

9/7  Contemporary vampires, con./  PAPER ONE DUE IN CLASS
9/9
Being a Fan: Fan Culture and Agency
**Due in class: Fan Website Analysis**

Reading Due: 1) Peter Guttierez, “Twilight Criticism and the Redemption of Fandom,” 


(BLACKBOARD) 


2) Jane Margolies, “’Twilighters’ Put Small Town in Spotlight” (BLACKBOARD) 


(Recommended: read on line so you can see the photos:

http://travel.nytimes.com/2009/09/27/travel/27culture.html) 

Unit Three: Popular Culture and National Identity

How does popular culture shape and express national identity? How does it help individuals understand their connection to the nation? How do different forms of popular culture respond to times of crisis and suggest ways for individuals to deal with crisis? 
9/14  Case Study: Popular Culture and Cold War Fears   RRA

Reading Due: Susan Douglas, excerpt from Where the Girls Are (BLACKBOARD)


In class: clips from documentary film, The Atomic Cafe
9/16  **By today: watch Invasion of the Body Snatchers (1956)**

9/21
9/11 and Popular Culture  RRB

Reading Due: Jeffrey Melnick, 9/11 Culture, Introduction and Chapt. One (BLACKBOARD) 
9/23
RRA Reading due: Carolyn Kitch, “A Working-Class Hero is Something to Be: The Lasting Story of 
September 11” (BLACKBOARD)
9/28
 TBA; the class will choose ex .of 9/11-related popular culture to discuss and we will view/read/

listen to it before today. 
Unit Four: Contextualizing Race in American Popular Culture

We will use the documentary film Ethnic Notions to lay some groundwork for understandings the role of race in American popular culture, a topic relevant to our discussions of music, among others. How has American popular culture shaped and reflected attitudes about race? How can popular culture be a force for social change? 

9/30 
**View by Today: Ethnic Notions **

Blog Discussion One

Unit Five: Music and Meaning 

How does music express generational identity? How can music be a force for social change? How does popular music intersect with other aspects of American culture, such as consumerism? What makes a form of music revolutionary, and when does it stop being oppositional and become mainstream? How do race, gender, and personal identity play a role in experiencing music and creating fan rituals and experience? 

10/5
RRB Reading Due: Glenn Altschuler, “Great Balls of Fire: Rock ‘n’ Roll and Sexuality,” from All 
Shook Up: How Rock ‘n’ Roll Changed America,  e-book; access via WebCat  

10/7
RRA Reading Due: Susan Douglas, “Why the Shirelles Mattered,” from Where the Girls Are 
(BLACKBOARD) 
10/12 
View by Today: Hype (1996) 

Blog Discussion Two 
10/13: Paper Three (Analytical Response Essays) due to Blackboard 

10/14  FALL BREAK

10/19  
RRB Reading Due: Robin Kelley, “Kickin’ Bullets, Kickin’ Ballistics,” from Kelley, Race Rebels 


(BLACKBOARD)
10/21
RRA Reading Due: excerpt from Bakari Kitwana, Why White Kids Love Hip-Hop  (BLACKBOARD)

Blog Discussion Three
10/26 Music and Meaning Presentations
Unit Six: Media and Its Messages 

How does news media shape our perception of world and local events? How do the media express a point of view? How does the news media overlap with other areas of popular culture, such as entertainment and consumerism?  How does the growing popularity of satirical news shows affect viewers’ understanding of the world?

10/28
 Reading the News (in-class exercise) 

Sunday 10/31—Halloween!  

11/2
Due: Holiday Fieldwork Option One: Halloween (see “Assignments” for more) 


Discuss fieldwork in class; brainstorm about paper structure

Reading Due for all: Reading: Jack Santino, excerpt from New Old-Fashioned Ways and from All 
Around The Year (BLACKBOARD AND RESERVE) 

11/4 
News and New (ish) Media


Reading Due: Excerpt from Stuart Allan, Online News: Journalism and the Internet(e-book)


Blog Discussion Four 
11/5 Halloween Rituals Paper Option Due by 5pm to Blackboard 
11/9 
The Power of Satire  RRB (anyone can post on the shows as well)

View by Today: At least two recent episodes of The Daily Show or The Colbert Report


(go to: http://www.thedailyshow.com/ and http://www.colbertnation.com/home)


Reading Due: 1) Jacob Gershman, “Why NeoConservative Pundits Love Jon Stewart,” 

New York Magazine 8/9/09; access at this link: http://nymag.com/daily/intel/2009/08/why_conservative_pundits_love.html
2)Jody Baumgartner and Jonathan S. Morris, “The Daily Show Effect,” American Politics Research ( May 2006),  341-367. (BLACKBOARD) / 
Unit Seven: Seeing Others, Seeing Ourselves: Reality TV, Narrative, and Celebrity 
Why do American audiences seemingly love reality TV? What role does celebrity play in American life? What constitutes celebrity today? What is real and not real about reality television? 
11/11  Reality TV—Reading TBA (BLACKBOARD)  RRA
 Class visit today or 11/16 from Andy Dehnart, Stetson professor and reality TV expert
11/16 
Reality TV—class will choose shows to discuss earlier in the semester; we’ll discuss them today
Unit Eight: TBA—Your topics and Abby’s work. 

11/18 
TBA   RRB 
11/23  TBA
11/25 THANKSGIVING BREAK

11/30
Due: Holiday Fieldwork Option Two: Thanksgiving Rituals. Discuss in Class; Brainstorm about 
Paper structure. 
12/2  LAST DAY OF CLASS; Material TBA
12/3 
Thanksgiving Rituals Paper Option Due by 5 pm to Blackboard
12/6
Final Exam date; Take-home portion of exam due by 1 pm at my office. 
