Media Analysis Assignment

You and members of your group will investigate how people from the target sphere you are assigned to study are portrayed in the media (e.g., print ads, tv shows, movies, music videos, video games, etc). Each group will:

1. formulate research questions about the presentation of the target group in print or media;

2. design a planned observational study to research current state of print or media;

3. perform the planned observations;

4. communicate the findings by preparing a poster board summarizing your project.

The poster board should include:

· TITLE of your media analysis

· NAMES of all group members

· TARGET GROUP OBSERVED
· METHOD OF OBSERVATION (e.g., number & type of magazines you examined, number &

 type of tv shows/movies watched, etc. BE SPECIFIC!)

· CLEAR STATEMENT OF SPECIFIC RESEARCH QUESTIONS/COMPARISONS analyzed
· SUMMARY OF FINDINGS related to each research question/comparison
On the poster board, it is strongly encouraged to include examples of ads or pictures that illustrate your findings.

The group poster board is worth 20 points. Groups will be graded on the clarity of the information presented on their poster as well as the poster’s appearance and creativity.

Each individual in the group will also prepare a reference page with justifications. The individual reference paper should include:

1. 3-5 SCHOLARLY articles/references for your media analysis

 *** note: scholarly references include journal articles, book chapters, books.

 Magazine articles (Time, Newsweek, Psychology Today) and most

 blogs, internet articles, are NOT usually scholarly references. If you are unsure,

 please ask your instructor.

2. BRIEF summary of the findings of these references
3. A CLEAR discussion of WHY you chose the article/reference and

4. HOW the article/reference RELATES to your project and your own media analysis findings

The individual reference paper is worth 30 points and should be a minimum of 3 pages and no more than 5 PAGES MAXIMUM. Students will be graded on their ability to clearly summarize the findings of their references, how well they communicate the reason(s) for choosing them, and their discussion of the relevance of these references to their media findings.
 IMPORTANT NOTES FOR BOTH PRINT GROUPS AND TELEVISION GROUPS:

1) While your group will have a primary target sphere that you are studying, you will also be making observations of the interactions of the various spheres.

· For example, if you are in the group looking at racial/ethnic presentations in television programming, you will be noticing the ways in which females and males are presented within that group, the ways in which lesbians and gays are presented within that group, etc.

· Or, as another example, if you are in the group looking at the presentation of abilities/disabilities in magazine advertising, you will be noticing the ways in which females and males are presented within that group, the ways in which different racial groups are presented within that group, etc.

BUT the primary focus of your analysis will be the target group that you are assigned to study.

2) In designing your study, you will most likely be comparing the presentation of the target group that you have chosen to research to the presentation of some other relevant groups. When you formulate your research questions and plan your observations, be sure to think about the comparisons that you would like to make.

· For example, if you are researching ethnicity, you will be comparing the presentation of Blacks and Whites, Asians and Whites, etc.

· If you are researching religion, you will (probably) be comparing the presentation of non-Christian religions to Christian religions.

3) DUE DATES FOR BOTH THE GROUP POSTER & INDIVIDUAL REFERENCE PAPER ARE INDICATED ON THE COURSE SCHEDULE.
1) Groups Examining Print Advertising (adapted from Teays, W. (1996). Second Thoughts: Critical thinking from a multicultural perspective. Mountain View, CA.: Mayfield)

For the magazine/newspaper analysis, your group should gather at least 15-20 magazine or newspaper ads across a range of products and concerns and from a wide variety of types of magazines, such as news, entertainment, special focus, children’s, women’s, men’s, etc.. Study the ads for how the target group you are investigating is portrayed. On the basis of your study, what can you infer about our society’s ideas about this group? Pay particular attention to the concepts listed below.

2) Groups Examining Television Programming

For the television analysis, your group could watch several kinds of programs, such as soap operas, game shows, situation comedies, "prime-time" shows, and Saturday morning cartoons, as well as commercials. Study the programs for how the target group you are investigating is portrayed. On the basis of your study, what can you infer about our society’s ideas about this group?

CONCEPTS TO FOCUS ON FOR ANALYSIS

Stereotypes: Watch for stereotypes particularly about the group you are studying and any others that you may notice (i.e. gender, sexual orientation, abilities, race, ethnicity, culture, age, nationality, religion, economic class, size, and so on.) Look at the various roles such as dominant or authority roles, heroes and villains, helper roles, nurturer roles. Are there any stereotypes embedded in the TV show or magazine ad? Analyze the characteristics portrayed, the comments, and the jokes, etc. in terms of stereotypes of the target group you are studying.

Diversity: Think about within-group differences, which would predict a great diversity within the group you are studying. Is this diversity reflected in the ads or programs? Who populates the ads or programs? Does the ad or program reflect the society we live in? Note representations in terms of gender, gender orientation, abilities, race, ethnicity, religion, age, and class, etc. For example, record the number of opposite gender couples you see on television and in the magazines and the number of same gender couples. Contrast these figures.

Power and class: Watch for assumptions around power, class, and patterns of consumption, especially as they may relate to the group you are studying. What is the economic class of the characters in the ad? Will people of this class be the users of the product?

Political agenda: Be aware of political or social messages to or about the group you are studying. Ads often relay a set of attitudes in the verbal or visual message.

Sexuality: Look at the ways sexuality, sexual orientation, sexual violence, and intimacy are handled for the group you are studying, including turning men or women into sexual objects or using sexuality to sell the product.

What is left unsaid: What is missing from this ad? Will using the products transform my life, as the ad suggests? Look at the ways ads overlook any number of societal or personal problems for the group you are studying that may bear on buying or using the product.

SOME SUGGESTIONS FOR SPECIFIC TARGET GROUPS (just some ideas to get you started – you are free to design your observations in different ways)

Race/Ethnicity. Watch for similarities and differences in how people of different racial/ethnic groups are presented. How much ethnic diversity is there? Does it reflect our society? Are the race relations you see realistic? How are racism and injustice handled? Is the show authentic in conveying the language or culture? Is there integrity in characterizations of individuals and communities?

If you are in the group who is primarily studying the presentation of race/ethnicity in the media, you might consider Identifying three current (that is, no reruns) television series that focus on an African American family. Then identify three comparison series that focus on a European American family. Observe each program twice, comparing shows. Answer the following questions:

a) How are gender roles portrayed on the program? Does the main female character have a paying job? What kind of job is it? Does the main male character have a paying job? What is it? Who does the cooking? Who does the grocery shopping?

b) How is the family portrayed on the program? Is it a traditional married couple with children, or is it a female-headed household or some other kind of family?

c) How is emotional expressiveness portrayed on the program? What emotions do women express? What emotions do men express?

Are you able to locate programs (on English language channels) that focus on Hispanic/Latino/

Chicanas? Asian Americans? Native Americans? Arab Americans? Any other racial/ethnic groups?

Sexual orientation. What, if any, are the ways in which our gay/ lesbian/bisexual/transgendered community are presented? Analyze the comments and jokes in terms of stereotypes of lesbians and gays.

 If you are in the group that is primarily studying the presentation of lesbians and gays, record the number of anti-lesbian or anti-gay jokes and remarks in the programs. Record the number of pro-lesbian or pro-gay jokes and remarks in the programs. Analyze the comments and jokes in terms of stereotypes of lesbians and gays. Discuss how you would feel or do feel if you were lesbian or gay and heard these comments.

Abilities: What are the issues of abilities/disabilities reflected in the representation of the group you are watching?

 If you are in the group who is primarily studying the presentation of people with disabilities, record the number of jokes and remarks about disabilities in the programs. Record whether they were positive or negative. Analyze the comments and jokes in terms of stereotypes of people with disabilities. Discuss how you would feel or do feel if you were a person with a disability and heard these comments.

Age: Notice how older people are portrayed on television.

 If you are in the group that is primarily studying the presentation of age, record how many older people, both middle-aged and elderly, appear. Pay attention to the number of older people who are shown, as well as how they are shown, i.e. do they seem to be "real," or are they represented in a stereotypical fashion? Analyze the characteristics, the comments, the jokes, etc. in terms of stereotypes of older people. Watch for differences between the ways that older women and older men are presented. Watch for differences between the ways that older people of different racial groups are presented. What, if any, are the ways in which our older gay/ lesbian/bisexual/transgendered community are presented? What are the issues of abilities/disabilities reflected in the representation of older people?

Religion, Class, Size, Other: Use some of the approaches outlined above to help design your planned observations.

Psychology 191
4
 Psy of Prejudice

