AGENDA Feb 6
Language and aging: projections and portrayals ch 4-5 
1. Textbook Chapters

4 Mass media use and aging   
5 Mass communication theory & portrayals of elderly people

2. Visual media: (child’s image of age) 
Knots on a counting rope (on reserve)  
Millions of Cats  

3. Print Media:The state of the news media 2005 (www.journalism.org)

powerpoint/handout overview

interaction – small group discussion,Audience chapters, and fishbowl
4. Print Media:


handouts and overview from online sites for
AoA, NC DHHS, Mecklenburg County’s Cog

www.aoa.gov/press/fact/pdf/fs_hispanic_elderly.pdf  

www.aoa.gov/press/fact/pdf/ss_stat_profile.pdf
http://www.seniornet.org/php/default.php
http://newsinhealth.nih.gov/
http://www.aging.unc.edu/news/newsletter.html
http://www.dhhs.state.nc.us/aging/plan.htm
http://www.centralina.org/ombudsmanoutlook/Ombudsman%20Outlook%20106.pdf
http://www.aoa.gov/press/fact/pdf/fs_global_aging.pdf
5. Visual Media: impact of TV Electronic storyteller
6. Visual Media: introducing dementia and aging *Grand Rounds
  
interaction 
7. beginning at 7, In two groups, which change places at 7:45

   Group A does


Conversational analysis in the classroom


a. Analysis of Snippets from actual conversation

b. Scripting

   Group B goes to Fretwell 418 for
CENTRA: hands, co-presenters, web-safari and Powerpoint from NC-DHHS
Charticle: who’s online

From http://www.pewinternet.org/pdfs/PIP_Generations_Memo.pdf
[image: image1.jpg]~ Joumnalism.or

'Ehe State of
~ the New


 

[image: image2.emf]
The following segments are excerpted from the Introduction: Five Trends
There are now several models of journalism, and the trajectory increasingly is toward those that are faster, looser, and cheaper. The traditional press model - the journalism of verification - is one in which journalists are concerned first with trying to substantiate facts. It has ceded ground for years on talk shows and cable to a new journalism of assertion, where information is offered with little time and little attempt to independently verify its veracity. Consider the allegations by the "Swift Boat Veterans for Truth," and the weeks of reporting required to find that their claims were unsubstantiated. The blogosphere, while adding the richness of citizen voices, expands this culture of assertion exponentially

The rise in partisanship of news consumption and the notion that people have retreated to their ideological corners for news has been widely exaggerated. A year ago we mentioned a third, older form of news that seemed to be gaining momentum - the journalism of affirmation. Here the news is gathered with a point of view, whether acknowledged or not, and audiences come to have their preconceptions reinforced. In 2004, that notion gained new force when Pew Research Center survey data revealed that Republicans and conservatives had become more distrustful of the news media over the past four years, while the perceptions of Democrats, moderates and liberals had remained about the same. This led to the popular impression that independent journalism was giving way to a European-style partisan press, in which some Americans consume Red Media and others Blue. The evidence suggests that such perceptions are greatly overstated.

To adapt, journalism may have to move in the direction of making its work more transparent and more expert, and of widening the scope of its searchlight. Journalists aspire in the new landscape to be the one source that can best help citizens discover what to believe and what to disbelieve - a shift from the role of gatekeeper to that of authenticator or referee. To do that, however, it appears news organizations may have to make some significant changes. They may have to document their reporting process more openly so that audiences can decide for themselves whether to trust it. Doing so would help inoculate their work from the rapid citizen review that increasingly will occur online and elsewhere. In effect, the era of trust-me journalism has passed, and the era of show-me journalism has begun.

Despite the new demands, there is more evidence than ever that the mainstream media are investing only cautiously in building new audiences. That is true even online, where audiences are growing. Our data suggest that news organizations have imposed more cutbacks in their Internet operations than in their old media, and where the investment has come is in technology for processing information, not people to gather it. One reason is that the new technologies are still providing relatively modest revenues. The problem is that the traditional media are leaving it to technology companies - like Google - and to individuals and entrepreneurs - like bloggers - to explore and innovate on the Internet.

The three broadcast network news divisions face their most important moment of transition in decades. A generation of network journalists is retiring. Two of the three anchors are new. One network, CBS, has said it wants to rethink nightly news entirely. Nightline, one of the ornaments of American broadcast journalism, was fighting for its life. After years of programming inertia and audience decline, network news finds itself at a crossroads. If the networks rethink nightly news, will they build on the programs' strengths - carefully written, taped and edited storytelling - or cut costs and make the shows more unscripted, like cable interview programs?

The study is the work of the Project for Excellence in Journalism, an institute affiliated with Columbia University Graduate School of Journalism. The study is funded by the Pew Charitable Trusts, and was produced with a number of partners, including Rick Edmonds, the University of Missouri School of Journalism, Michigan State University, the University of Alabama, and Princeton Survey Research Associates International.

 


+++++++++++++
Find an example of each theory (discussed in Chapter 5)  in tonight’s agenda and interaction

social learning theory – vicarious learning and symbolic modeling

cultivation hypothesis – repeated exposure

agenda setting – who really sets the agenda, you, your interest, or media hype?

uses and gratification perspective – media use as goal directed

dependency model – media (here, tv) homogenizes, bridging gap btw specialization x isolation

