

INTRODUCTION

MEDIA & TEXTS (CULTURE)

Arts Foundation Programme
Nottingham University Malaysia
Julian Hopkins
February 2012

OVERVIEW

- Introducing myself
- Course information
- Referencing & plagiarism
- Media, text & culture
- Conclusions

WHO AM I?

- Ireland, Luxembourg, UK, Belgium, Malaysia
- Malaysia since 2002
- MA (Hons) Sociology – University of Glasgow
- MA Social Anthropology of Development – SOAS, University of London
- Senior Lecturer at HELP University College, ADP Programme
- PhD candidate – Monash University, Sunway campus
 - *The monetisation of personal blogging: assembling the self and markets in Malaysia*
 - Blogging, participating, online survey, interviews
- Frown a lot, bit deaf, look serious, but I'm not so bad ☺

TALK TO ME

Julian Hopkins

Room: B1B18

Consultation times: Monday & Tuesday, 16-17.00

Email: julian.hopkins@nottingham.edu.my

Blog: <http://julianhopkins.net>

Password for Media & Texts page: **f50fc8**

Facebook: <http://www.facebook.com/julianhopkins>

Twitter: <https://twitter.com/#!/julianhopkins>

TALK TO ME

- Consultation hours
 - Emails – include your name, relevant tutorial group, and student ID
 - Explain your request clearly and concisely
 - We can work together
 - I'm always learning too
 - Your questions and comments help me to teach the whole class better
 - I may frown often – but it doesn't mean I'm unapproachable
 - New students who are not familiar with college are welcome to come and see me
 - College is different from school
 - You have to take responsibility for your own work, and develop your own ideas
-

COURSE TIMETABLE

- Lecture
 - Monday 11-12am: F1A09
 - Tutorials
 - Group 1: 12-13.00, F1A09
 - Group 2: 11-12.00, EA51
 - Group 3: 12-13.00, EA51
-

READINGS

- See module outline
- Each week
 - One or two chapters from O'Shaughnessy, M. & Stadler, J. (2008) *Media & Society*
 - One extra reading
- Necessary to refer to these in the assignment and in the exam

ASSESSMENT

- | | |
|--------------------------|-----|
| ○ Group research project | 50% |
| To be confirmed | |
| • Draft proposal | 10% |
| • Final paper | 30% |
| • Peer assessment | 10% |
| ○ Exam | 50% |

REFERENCING & PLAGIARISM

- Follow the citation style taught in your Foundation class
- In-sessional classes available
- Citation management software
 - Zotero:
http://www.zotero.org/support/screencast_tutorials
 - Endnotes:
<http://www.nottingham.edu.my/IS/FAQs/EndNote.aspx>
- More next week

Simple rule:
**NO COPYING AND PASTING
ANYTHING**
without putting it in “quotes” and
indicating the source (Hopkins
2012: 18)

MEDIA

MEDIA

- Broad definition: a 'medium' (plural – 'media') is anything used to transmit a message
 - 'media' = 'middle' (O'Shaughnessy & Stadler 2008: 4)
- "the technologically developed **communication** industries normally making money, which can transmit information and entertainment **across time and space** to individuals and/or large groups of people" (O'Shaughnessy & Stadler 2008: 3; emphasis added)
- Talk to people who are not there – but contexts change and therefore more scope for different interpretations

TEXT

"A text traditionally refers to a sequence of writing,
bounded by the medium on which it is written"
(Hartley *et al.* 2002: 226)

- Extended to non-written texts, and anything that can be 'read' (*ibid*: 226-7)
 - Contexts, intertextual

MEDIA TEXTS

Material intended to communicate meaning that is
transmitted via technologies which are specifically
designed for this purpose

CULTURE

“culture [is] the set of learned behaviours, beliefs, attitudes, values and ideals that are characteristic of a particular society or population.” (Ember *et al.* 2005: 217)

“culture [is] the sphere in which class, gender, race and other inequalities were made meaningful or conscious, and lived through either by resistance (subcultures) or some sort of 'negotiated' accommodation (audiences).” (Hartley *et al.* 2002: 49)

CULTURE

- A “multi-discursive” term (Hartley *et al.* 2002: 51)
 - Many meanings, depending on context and use
- ‘High’ and ‘low’ culture
- Ideal vs. actual
- Power: who decides?
 - Ideology
 - Subcultures
- Fields, practice and literacies

NEW MEDIA

“graphics, moving images, sounds, shapes, spaces, and texts that have become computable; that is, they comprise simply another set of computer data” (Manovich 2001: 20)

- Digital as opposed to analogue (Poster 2001)
- New media = digital media
- Affordances – potential uses, and limitations, of a technology or object (e.g. Hutchby 2001)
 - Replicability
 - Asynchronicity
 - Accessibility

'SOCIAL' MEDIA

GLOBALISATION, MULTICULTURALISM

- Globalisation – the spread of beliefs, practices and technologies around the world – is not new
 - But it's happening a lot faster
- A 'global village'?
 - Culture flows: diffusion, assimilation, adaptation
 - 'Glocalisation'
- How to reconcile different cultures?

MEDIA, TEXTS & CULTURE

- Media = communication
- Media content = texts
- Culture = shared beliefs and practices

CONCLUSIONS

- Media and culture are dynamically interrelated
 - Each affects the other
- Different media have different affordances
 - These influence how media and culture are able to affect each other
- Culture is always changing, and power relations are important to understand the forms in which it appears

REFERENCES

- Hartley, J., Montgomery, M. & Brennan, M. (2002) *Communication, cultural and media studies: the key concepts*. London & New York, Routledge.
- O'Shaughnessy, M. & Stadler, J. (2008) *Media & Society*. 4th ed. South Melbourne, Vic., Oxford University Press.
- Ember, C.R., Ember, M. & Peregrine, P.N. (2005) *Anthropology*. 11th ed. Pearson/Prentice Hall.
- Hutchby, I. (2001) Technologies, Texts and Affordances. *Sociology*, 35 (2), pp.441 –456.
- Manovich, Lev. *The Language of the New Media*. Cambridge, MA: The MIT Press, 2001.
- Poster, Mark. *What's the Matter with the Internet?* London & Minneapolis: University of Minnesota Press, 2001.

IMAGES

1. Hopkins, J. (2009). Tambun cave paintings, Malaysia.
2. Magritte, R. (1968). *La Trahison des Images*. [online]. Wikipedia. The Free Encyclopedia. Available at: <<http://upload.wikimedia.org/wikipedia/en/b/b9/MagrittePipe.jpg>> [15 October 2007].
3. Banksy (n.d.). *This is a pipe*. [online] Available at: <<http://www.banksy.co.uk/indoors/pipe.html>> [14 February 2012].
4. Anon (1968). *On vous intoxique*. Available at: <<http://www.justseeds.org/blog/images/France-13.jpg>> [10 February 2012]
5. Anon (2012). *Weatherman sez*. Available at: <<http://occuprint.org/wiki/uploads/Posters/WeathermanSez.png>> [14 February 2012].
6. Avtec Media Group (2010). *Social network logos*. Available at: <<http://avtecmedia.com/marketing/social-networking/>> [15 January 2012].
7. Tandberg (n.d.). [*Tolerance*]. Random Blowe. Available at: <http://1.bp.blogspot.com/_QI1gRwFYn-k/TU47i9x10KI/AAAAAAACqg/Aw8kFTInS50/s1600/multiculturalism.jpg> [12 February 2012].
8. Hitched. [*No phone*]. From Hello to Hitched. Available at: <<http://hitchedsalon.typepad.com/.a/6a01156f4fdb9970c015433c3cf10970c-pi>> [15 February 2012]