Children and the Media, BHP 212
Professors:

Dr. Cara J. DiYanni, Psychology, SCI 322A, cdiyanni@rider.edu
Dr. Aaron J. Moore, Communications, FA 2__ , amoore@rider.edu
COURSE DESCRIPTION:
This course examines how children and adolescents use and understand media and analyzes the role of media in their social and cognitive development. After studying the socializing presence of the media, students will analyze how exposure to television programs, movies, magazines and the Internet shapes children’s socio-emotional development and their understanding of cultural norms. This course will also explore the effects that media use has on children’s health, aggressiveness, and academic performance. These topics will be addressed through diverse course readings emphasizing theories of child development as well as communication theory and through primary research conducted throughout the semester.

COURSE OBJECTIVES:

By the end of the course, students will be able to:

1. Articulate and illustrate the developmental stages of childhood and adolescence

2. Understand current research on how exposure to media content impacts a child’s cognitive development, body image, health, and academic performance and how this impact may vary according to developmental stages.

3. Where the science is inconclusive, evaluate and argue varying points of view related to children and media in the United States.

4. Synthesize research material regarding children and media.

5. Plan and conduct primary social-science research.

METHODS OF EVALUATION

Students will be expected to complete weekly assignments, including reading response papers, in-class presentations, and informational videos. In addition, they will be responsible for a final research paper accompanied by an in-class presentation, and also to participate in class. The final project will consist of either a research study, a research project proposal, or a detailed analysis of a current children’s media outlet (e.g., television program, movie, website, or video game) as well as the design of a new one. All options for the final project will require a review of related, scholarly literature in the field.
Grading procedure:

Assignments (approx. 8) 5% each (40% total)

Final project:

 Paper (6-11 pages) 30%

 Presentation 15%

Class participation
 15%

Course Calendar
Jan 28-30:
Introduction to Children and the Media
Feb 4-6:
Early Development and the Media

Assignment #1 Due Feb 4
Feb 11-13:
Social and Emotional Development and Media Effects

Assignment #2 Due (Part 1 on Feb 11 and Part 2 on Feb 13)
Feb 18-20:
Children’s Media: Helpful, Harmful, or Neither?
Assignment #3 Due (Part 1 on Feb 18 and Part 2 on Feb 20)
Feb 25-27:
Group Differences in Media Usage and Effects
Introduction of final paper draft due Feb 25

Assignment #4 Due Feb 27

Mar 4-6:
Media Effects on Health in Children and Adolescents (ONLINE)

Assignment #5 Due (Part 1 on Feb 4 and Part 2 on Feb 6)
Mar 11-13:
Communication Theory and the Business of Children’s Media
Part 2 of final paper draft due Mar 13
--SPRING BREAK—

Mar 25-27:
Overview of Media Access and Use Patterns

Course Calendar (cont’d)
Apr 1-3:
Media Policy and Interventions

Conclusion of final paper draft due Apr 1
Apr 8-10:

Apr 15-17:

Final paper due Apr 15
Apr 22-24:

Apr 29-May 1:
STUDENT PROJECT PRESENTATIONS (ALL DUE Apr 29)
Important Notes:

--Assignment instructions can be found on Blackboard and will be gone over in class before they are due.
--Course readings (or links to the readings) corresponding to assignments will be posted on Blackboard.

--Students are expected to maintain BHP-level work and to participate in class regularly.

--Attendance is REQUIRED on the two days of final presentations and is highly recommended all other days; students should inform their professors if they will be absent.

--Cell phone use (texting, calling, surfing the web, etc.) in class is prohibited unless one of the professors asks students to use/ look up information on their phones.

--Laptop use is restricted to note-taking unless one of the professors asks students to use/ look up information on their laptops.

Bibliography

Barr, R., Lauricella, A., Zack, E. & Calvert, S.L. (2010). Infant and early childhood exposure to adult-directed and child-directed television programming: Relations with cognitive skills at age four. Merrill Palmer Quarterly, 56, 21-48.

Calvert, S. L., Kotler, J. A., Zehnder, S. M. & Shockey, E. M. (2003). Gender stereotyping in children’s reports about educational and informational television programs. Media Psychology, 5, 139-162.

Calvert, S.L., & Wilson, B.J. (Eds.) (2008). The handbook of children, media, and development. Boston, MA: Wiley-Blackwell Publishing.

Collins, R.L, Elliott, M.N., Berry, S.H., Kanouse, D.E., Kunkel, D., Hunter, S.B., & Miu, A. (2004). Watching sex on television predicts adolescent initiation of sexual behavior. Pediatrics, 114, e280-e289.

DeLoache, J.S., Chiong, C., Sherman, K., Islam, N., Vanderborght, M., Troseth, G.L., Strouse, G.A., & O’Doherty, K. (2010). Do babies learn from baby media? Psychological Science, 21, 1570-1574.

Lauricella, Howard Gola, & Calvert (2011). Toddlers’ learning from socially meaningful video characters. Media Psychology, 14, 216-232.

Ostrov, J.M., Gentile, D.A., & Crick, N.R. (2006). Media exposure, aggression and prosocial behavior during early childhood: A longitudinal study. Social Development, 15, 612-624.

Pempek, T., Yermolayeva, Y. & Calvert, S.L. (2009). College students' social networking experiences on Facebook. Journal of Applied Developmental Psychology, 30(3), 227-238.

 Final Project Instructions

For this project, you will work with a partner to complete one of the 4 following options: EITHER
(a) Design, conduct, and report the results of a brief survey (e.g., 10-15 questions) of children, adolescents, or parents exploring their media usage (one type—e.g., television, internet, etc.) OR
(b) Propose a study (describing the participants and methods you would use) to examine media usage in children OR
(c) Analyze a currently existing television program, movie, website, or video game for children or teenagers in terms of the developmental principles discussed in class (more specifics below) AND design your own television program, movie, website, or video game for children or teenagers OR

(d) Write, produce and edit a (12-15 minute) video/ documentary dealing with a topic regarding children and media. Because of permission, there will be NO children interviewed for the video. Your topic would be an overview of an issue and interviews with experts in field – or consenting adults. Students who choose this option should be in close, regular contact with Dr. Moore for more specifics regarding its execution.

For the first three options, you should expect your paper to be anywhere between 6 and 12 pages in length. The following break-downs are approximate, but might help to serve as guidelines as you plan the various parts of your paper:

Introduction and Critical Analysis of Background Research: 2-4 pages

Methods/ Analysis of Current Product: 1-3 pages

Conclusion/ Creation of New Product: 3-5 pages

1. Introduction and Review of Previous Research
For ALL options, you must:

· Select a media format to study (e.g., television, movies, video games, internet) and an age group on which to focus (e.g., preschoolers, elementary schoolers, or adolescents).

· Conduct a search of current literature that is relevant to your topic. The introduction of your project will involve a critical analysis of this background research: what have the researchers already done, how does their research motivate your own, what flaws do you see in their methodologies, and what questions did they leave unanswered? For this introduction, you should expect to review no fewer than 4 primary sources.
* Note: For Options (a) and (b), you should choose to focus your research on one of the areas covered in class (e.g., health, emotional development, social development, cognitive development, perceptual development, group (culture/ gender) differences in media usage…)

For Option (c), the Introduction should cover literature pertaining to media usage/ the effects of the format that you selected on the age group you selected (e.g., television and preschoolers, or social networking sites and adolescents, or video games and elementary schoolers, etc.)
For Option (d), you will also need a 1-2 page treatment. The treatment will be an overview of your topic, your ideas for visuals, subjects to interview, and breakdown of roles for group members.
(A draft of your topic and introduction will be due via electronic submission on February 25.

2. Methods (Options (a) and (b))/ Analysis of Current Product (Option (c))
For Options (a) and (b):

· Identify the participants that you used/ would use: age(s), gender(s), ethnicity(ies).

· Explain in detail the procedure you used (would use). If you distributed (or planned to distribute) a survey, include a copy of the survey in an Appendix.

For Option (c):
Choose a current television show, movie, video game, or website that is geared toward preschoolers, elementary schoolers, or adolescents (your choice of age group). Based on your research and what you learned in class, answer the following questions:
· Is this show/ movie/ game/ website appropriate for the age group to which it was targeted? Why or why not? Be sure to indicate what aspects of cognitive, perceptual, physical, emotional, and/ or social development this product addresses. Be sure to also reference your readings (both background research and readings from class).

· What are the potential benefits for children or adolescents who view this show/ movie/ website/ play this game? Be sure to refer to possible physical, social, emotional, health, and/ or cognitive developmental benefits, citing your readings accordingly.

· What are the potential harmful effects? Be sure to refer to previous research on patterns of media use and risks, as well as the research on how media may negatively affect various aspects of health.

· Would you recommend this show/ movie/ game/ website to parents for their children to watch/ play/ view? Why or why not? Be sure to refer back to developmental and media research to back your opinion.
For Option (d):

A write up that tracks your production to date and production notes.
(A draft of this section of your project will be due via electronic submission on March 13.

3. Conclusion (Options (a) and (b)/ Creation of New Product (Option (c))

For Option (a):

· Report the results of your study: what exactly did you find?

· Write a discussion that includes all of the following: a comparison of your results to those of the background research that you read, a description of the implications of your findings, and suggestions for future research.

For Option (b):

· Discuss what you EXPECT to find. If your results were to turn out as you expected, what WOULD this imply? OR….
· If you do not know what you would find, explain why the question is open and why it SHOULD be addressed. Discuss the implications of at least two possible sets of results. For example, if the results of your study found x, it would suggest…. If the results of your study showed y, it would imply…

· Conclude your discussion by summarizing the previous work, the proposed work, the importance of the work (and why it should be carried out), and any questions left open that should be addressed by future research.

For Option (c):

Create your own television show, movie, video game, or website that would be geared toward the same age group you chose for part (a).

· Describe your show/ movie/ game/ website. For example, list the characters, and the plot of a sample episode of a TV show or of the movie. For a video game, list the characters and describe the goals of the game. For a website, describe the main content, different links, how it would look, etc.

· Referring to your readings (both from class and from your background research), why is your show/ movie/ game/ website appropriate for the age group it is targeted to? Be sure to refer to what you know about cognitive/ perceptual/ physical/ emotional/ social development and effects of media in these areas.
· Citing specific effects that you have read about in your course readings and readings for this project, what are the potential benefits of your show/ movie/ game/ website? What are the potential drawbacks?

· In a paragraph, try to sell your show/ movie/ game/ website to a parent of a child who might watch the show or movie/ play the game/ visit the website.
For Option (d): Overview of post-production process
(A draft of this third part of the project will be due via electronic submission on April 1.

(The final project report/ project proposal will be due via electronic submission on April 15.

4. Presentation
For first three options:
Create a Power Point presentation that explains the background research, your (proposed) methods (and results, if applicable) or the currently existing product that you analyzed, and your conclusions/ the new product you created. You should expect that your presentation will last about 10-15 minutes total, including a few minutes at the end for questions and answers and discussion.
For Option (d):
All group members should be prepared to give a quick introduction to the video, state their contributions, and be ready to answer questions from the class. Each group member will need to articulate what they learned about producing a semester-long video. The video will then be shown to the class.
(Final presentations will take place in class on April 29 and May 1.
A copy of your presentation should be posted on Blackboard at least one hour before class on April 29.
