PAPER ASSIGNMENT #1
SELF, SOCIETY, AND MEDIA CRITIQUE

Worth 50 points

Overview

The media play a significant role in shaping peoples’ sense of self. They do so by presenting certain types of people in certain types of situations, but not other types of people in other types of situations. Media show us over and over again what kind of person we are supposed to be based on our gender, race, sexual orientation, socioeconomic class, and physical ability. And because they show us the kind of self we are supposed to be in relation to these categories, they also provide us with a basis for assessing how well we fit into the “perspectives of the generalized other” (Wood text).

Purpose

The purpose of this paper is to demonstrate the role that the media plays, both positively and negatively, in the creation of the self. As a result of completing this assignment, you should be more mindful and critical of how media shapes our views of ourselves and our social worlds.

Content
The first step in completing this assignment is to review three current issues of popular magazines. Select magazines that appeal to you and your interests as well, as magazines that are aimed at people who are different from you. Examine both the articles and advertisements, looking carefully for the cultural values they convey in relation to gender, race, sexual orientation, socioeconomic class, and physical ability. This will involve looking at what and who is depicted in the articles and ads, as well as what and who are NOT depicted.

Here are some questions to help guide your review and analysis:

· Are men and women represented equally in the magazines? Are the men and women shown doing similar or different things? Overall, what do the magazines convey in terms of women and men and what they are expected to do?

· How is race conveyed in the magazines? Are some races represented more than others? Are they shown doing similar or different things? Overall, what is conveyed in terms of what people of certain races are expected to do?

· What sorts of people are represented in terms of sexual orientation? What cultural values do you think this reflects?

· How is socioeconomic class conveyed? Do the magazines present people from different classes? If so, how are they depicted? If not, what does this convey in terms of cultural values?

· Are people with physical disabilities represented in the magazines? If so, how are they represented? If not, what does this tell us about the way society views and values the disabled?

· What about age? Do you see examples of ageism?

· How does the inclusion or exclusion of these variables influence our sense of identify?

You should not try and answer all of these questions. What I’m looking for is for you to showcase your understanding of interpersonal concepts of your choice by using the magazine and textbook material and analysis of evidence to support your thesis and main points (claims). Samples of concepts to address are: language and verbal communication, the expression of emotions, and nonverbal communication. This assignment will encourage you to exercise critical judgment as to which perspective of self you accept and reject.

Organization

You should organize your paper into the following three parts:

I. Introduction: Provide a general preview of the body of the paper, including the particular magazines you reviewed. Give your thesis statement (the central idea that captures the main focus of your paper).

II. Body: Discuss in detail your answers to some of the questions above (you don’t need to answer every question). Here you should describe the specific ways in which the magazine reflects particular cultural values that help shape peoples’ self-identities. The body is by far the longest section of the paper.

I expect specific examples from magazines and direct quotes from your text and magazines as well. I expect you to cite your sources (author, date of publication) within the text, and with a reference page at the end listing all your sources, including each magazine.
III.
Conclusion: Provide a brief summary of the paper, reiterating the thesis statement. You should also discuss your personal impressions of the magazines and how they might influence your own sense of self.

Evaluation

Papers will be evaluated on the following criteria: Demonstrate an understanding of communication concepts and principles from the text. Papers must analyze how these communication concepts apply to magazine examples. Third, papers must demonstrate college level writing mechanics and style.

The paper must be typed (double spaced) and must display acceptable college level standards of grammar, punctuation, sentence structure, paragraph structure, spelling, etc. Please use 12 point font and one inch margins on all sides. Minimum: 5 pages. You need to run your paper through Turnitin.com (with receipt attached) before handing it into me.
I do not accept handwritten work. Must be turned in at the beginning of class on due date as a hard copy.
