

Politics and Communication

CSS/PSC 4310

Fall 2011

Castellaw 138

Martin J. Medhurst

Marrs McLean 213

Office Hours: T 2:00-5:00; W 2:00-5:00; and by appt.

710-7840

Martin_Medhurst@Baylor.edu
Course Description: The phrase “politics and communication” can mean many different things. This semester, it is going to mean retrospective study of the 2008 presidential campaign and prospective study of the unfolding 2012 presidential campaign, with special reference to campaign structure, function, and communication with the general public, as well as with specialized publics. Our main focus will be on the role of communication in the presidential campaign. We will examine various genres of discourse, including acceptance and keynote speeches, stump speeches, convention films, campaign ads, presidential and vice presidential debates, internet campaigning, blogs, and television news. We will also consider the interface between mass communication and interpersonal/group communication. Our focus through the first week in November will be exclusively on the presidential campaign. The last month of the course will cover important issues in campaigns and elections from a more general and theoretical point of view.
Required Textbooks:
Craig Allen Smith, Presidential Campaign Communication: The Quest for the White House (Malden, MA: Polity Press, 2010)
Nelson W. Polsby, Aaron Wildavsky, Steven E. Schier, and David A. Hopkins, Presidential Elections, 13th ed. (Rowman and Littlefield, 2011)
Stephen J. Wayne, Is This Any Way to Run a Democratic Election? 4th ed. (CQ Press, 2011)
Course Evaluation:

Mid-Term Exam

25%

(October 18)

Group Presentation

25%

(October 25-Nov. 8)

Individual Research Paper
25%

(December 1)

Final Exam

25%

(December 12, 2-4)

Course Requirements:

1) Mid-Term Exam. The mid-term will cover all of the readings and class lectures up to and including the day of the exam—October 18.

2) Group Presentation. During the first week, the class will be divided into nine groups—one each for the eight major contenders for the Republican nomination and a ninth for President Obama. These groups do not represent whom you favor, but rather who you have been randomly assigned to study for the semester. Each of these groups will give an in-class oral presentation according to the following schedule: Romney and Bachmann groups (October 25); Perry and Gingrich groups (October 27); Palwenty and Cain groups (November 1); Paul and Huntsman groups (November 3); and Obama group (November 8). Individual members of each group will contribute to their respective presentation by researching one or more of the following topics:

Candidate’s standard stump speech from September 1-October 20
Candidate’s major policy addresses from September 1-October 20

Network and Cable TV ads produced by the candidate’s campaign

Network and Cable TV ads produced by so-called 527 Groups

Viral videos on the Internet

Candidate debates
Campaign web pages
Political Blogs—1) dailykos.com, 2) salon.com, and 3) politico.com
Political Blogs—1) nationalreview.com, 2) drudgereport.com, and 3) worldnetdaily.com
Polling by the Gallup Organization

Internal polling by the candidate’s campaign

Fundraising methods and tactics

The official internet campaign conducted by the candidate’s organization

The unofficial internet campaign conducted by everyone else

Campaign scheduling and travel

Campaign strategy, with a focus on the message component

Campaign strategy, with a focus on the targeted audiences component

Campaign strategy, with a focus on the primary map and the accumulation of delegates
Campaign news coverage on the major broadcast media: CBS, NBC, ABC

Campaign news coverage on the major cable news outlets: FOX News, CNN, MSNBC
Campaign news coverage in the papers of record: New York Times, Washington Post

Campaign news coverage in Time and Newsweek

Each person in the group is to be assigned one or more of the above topics. Each person’s job is to research that topic or those topics for the purpose of contributing knowledge and expertise to the group’s oral, in-class presentation. Each group must decide how the oral presentation is to be made. The presentation can be made by as few as one person from the group or as many as the entire group—or any number in between. The task of each group is to plan and execute a 35-minute presentation, using the most effective media and techniques available.
3) Individual Research Paper. You are to select a topic directly related to campaigns and elections and write a 12 page research paper in which you a) review the current state of knowledge on the topic, b) make an argument about the topic, and c) support that argument through citation of relevant research findings. To do this successfully, you will need to consult at least four books and at least six scholarly articles—a minimum of ten sources. Scholarly journals that regularly publish on topics related to campaigns and elections include Presidential Studies Quarterly, Rhetoric & Public Affairs, Quarterly Journal of Speech, Political Communication, Journal of Communication, Political Science Quarterly, and the Journal of Language and Politics, among many others. The electronic databases “Communication and Mass Media Complete” and “JSTOR” are the best places to begin.
If you are a graduate student, then this research paper should be 20 pages.

4) Final Exam. The final exam will cover the readings and class lectures since the mid-term exam, with a heavy emphasis on the book by Stephen J. Wayne, Is This Any Way to Run a Democratic Election?
Exam Date and Time: December 12: 2:00-4:00 pm

Syllabus
Week 1
August 23

Introduction to Political Campaign Persuasion

Building Blocks of Presidential Campaigning
August 25

Voters

READ: PWSH, 1-24; Wayne, 23-55.
Week 2

August 30

Groups
READ: PWSH, 25-50; Wayne, 56-87.
September 1

Rules and Resource

READ: PWSH, 51-92

Week 3

September 6

The Nomination Process

READ: PWSH, 93-146
September 8

The Campaign

READ: PWSH, 147-208
Week 4

September 13

Presidential Campaigns as Communication

READ: Smith, 1-36
September 15

Rules as Rhetorical Constructions

READ: Smith, 37-76

Modes of Presidential Campaign Communication

Week 5
September 20

Acclaiming, Attacking, and Defending

READ: Smith, 79-92
September 22
Campaign Speeches

READ: Smith, 93-112

Week 6
September 27
Campaign Journalism

READ: Smith, 113-127

September 29
Advertising Candidates

READ: Smith, 128-146

Week 7
October 4
Televised Presidential Debates

READ: Smith, 147-166
October 6
Using New Media

READ: Smith, 167-186; Wayne, 200-228

Stages of the Campaign

Week 8
October 11
Surfacing Stage

READ: Smith, 189-206

October 13
Nomination Stage

READ: Smith, 207-222; Wayne, 173-199
Week 9
October 18
Mid-Term Exam Today
October 20
Consolidation and Election Stages

READ: Smith, 223-264

Week 10
October 25
Day #1 of Group Oral Presentations: Romney and Bachmann
October 27
Day #2 of Group Oral Presentations: Perry and Gingrich
Week 11
November 1
Day #3 of Group Oral Presentations: Palwenty and Cain

Read: P&W, 5-50.
November 3
Day #4 of Group Oral Presentations: Paul and Huntsman
Week 12
November 8
Day #5 of Group Oral Presentations: Obama
November 10
Democratic Elections: What’s the Problem?

READ: Wayne, 1-22; PWSH, 209-240
Week 13
November 15
Has Money Corrupted Our Election Process?

READ: Wayne, 88-114

November 17
No Class Today. I will be at the National Communication Association Convention in New Orleans.
Week 14
November 22
News Media: Watchdog or Pit Bull?

READ: Wayne, 115-147

November 24
No class. Thanksgiving holiday.

Week 15

November 29
Are American Parties Still Relevant or Representative?

READ: Wayne, 148-172
December 1
Elections and Government in America

READ: Wayne, 229-257; PWSH, 241-252
December 12
Final Exam: 2:00-4:00

