NORTHEASTERN UNIVERSITY CREATIVE INDUSTRIES
IM 1110 Interactive Media and Society
Spring Term, Wed. & Fri. 11:45 am – 1:25 pm, January 9 – April 17, 2013

Professor: Mary Hopper, Ph.D.

Phone: (617) 642-3753
Email: mehopper@mehopper.net
Web : http://www.mehopper.net
COURSE DESCRIPTION
Offers a critical historical survey of interactive media from analog to digital techniques and from physical to virtual spaces. Examines the social, ethical and cultural impact of interactive media. Concludes with a study of current issues and directions in interactive media. Through weekly lectures, research projects and critical analyses, students consider current and historical aspects of interactive media and design.

REQUIRED READINGS
There is no required textbook for this course. All readings are listed in the syllabus and available online.

Please note that the readings currently listed in the syllabus may be substituted or changed.

GOAL AND OBJECTIVES
Overall Goal

Goal: Students will have the opportunity to explore the evolution and future of a wide range of media forms from personal, social, cultural, legal and political perspectives.

Specific Objectives

•
Identify the terminology and describe the history of the fields of communication, media, computing, interactive media, digital culture, creative industries and other closely related subjects.

•
Describe the historical development of interactive media from analog to digital techniques and from physical to virtual spaces.

•
Explain the forces that shape the converged and complex information technology arena today.

•
Describe the range of issues related to our 21st Century “smart world” where advanced computation applications, AI, robotics and related technologies are increasingly ubiquitous and invisible.
•
Discuss the current and future impact of interactive media from personal, social, cultural, economic, ethical, legal, political and global perspectives.

•
Discuss how interactive media contributes to personal, social and cultural meaning making.

•
Research future directions in interactive media and systematically examine the implications of those developments from multiple perspectives.

•
Create a digital media project and then demonstrate proficiency at publishing that project on the web.

COURSE METHOD
The course will be carried out using a variety of educational approaches that will include weekly lectures, electronic form discussions, small group activities, individual written papers and research projects.

ASSESSMENT

Face to Face Attendance, Reading and Participation (20 Points)
The dynamics of this course requires more than just completing a list of assignments. Participation is a vital element for success in this course, so your attendance is required in all classes. Completion of reading assignments before class, and participation in class activities is mandatory. You should visit all required web sites and review readings before class in order to contribute to group activities, and you should be prepared in advance for your part in group presentations. There will be some pop quizzes.
Excused absences due to illness, urgent family business, work-related and transportation-related issues should be discussed with me as soon as possible. Repeated unexcused absence, late arrival, early departure or lack of participation may result in a warning and then loss of points.

Blackboard Discussion Participation (20 Points)
You will also be expected to be an active participant in class online discussions in Blackboard. You will be directed to contribute one or more responses to specified threads with thoughtful commentary and critical analysis, much like would be expected if these assignments were turned in on paper.

Quick 5 Minute Demo (10 Points)

You will present a short demo of a current technology or resource in front of the class.

Short 5 Page Paper (10 Points)

You will write a short research paper about a current technology topic. This will be written in APA style.

Special Interest Group (20 Points)
You will be assigned to a “Special Interest Group” (SIG). You will participate in numerous in-class discussions and assignments with this group, and your work will culminate in a final presentation.

Experience Points (20 Points)
Late in the semester you will engage in one or more activities of your choice. This will require some combination of research, writing, class presentation and digital media production.
Further more detailed information on all of the above assignments will be provided separately.
Standards for Written Work, Discussions and Presentations
All assignments must be grammatically correct, in APA format, well organized and use appropriate language for a professional setting. One point will be deducted for each day an assignment is late.
Course Evaluation

The College of Arts, Media and Design considers student feedback essential and requires all students to complete TRACE evaluations at the end of the semester. You will be asked to provide a screen shot that reflects your participation. Note that you can, anonymously, opt out of completing the survey and still obtain the screen shot that satisfies the TRACE requirement.

Blackboard
Blackboard is a key tool used for participation in this course. All course announcements and updates will also be posted in Blackboard, so always be sure to check it before and after attending class.

Email
All communication between you and I regarding this course will be done through your NEU email,

so it is your responsibility to check your NEU email address regularly. Please feel free to contact
me at m.hopper@neu.edu with any questions or to schedule an appointment.

Grading System (Based on Official University System)
	Grades
	Course Points
	Grade Point
	Interpretation

	A
	96-100
	4.000
	Outstanding

	A–
	90-95
	3.667
	

	B+
	85-89
	3.333
	

	B
	80-84
	3.000
	Good

	B–
	75-89
	2.667
	

	C+
	70-74
	2.333
	

	C
	65-69
	2.000
	Satisfactory

	C–
	60-64
	1.667
	

	D+
	55-59
	1.333
	

	D
	50-54
	1.000
	Poor

	D–
	45-49
	0.667
	

	F
	40-44
	0.000
	 Unacceptable

Late assignments will be penalized one point every 24 hours after they are overdue without a valid excuse.

Northeastern University Academic Honesty and Integrity Statement
The University views academic dishonesty as one of the most serious offenses that a student can commit while in college and imposes appropriate punitive sanctions on violators. Here are some examples of academic dishonesty. While this is not an all-inclusive list, we hope this will help you to understand some of the things instructors look for and strongly recommend that you include the text below as part of your syllabus. The following is excerpted from the University’s policy on academic honesty and integrity; the complete policy is available at http://www.osccr.neu.edu/policy.html.

• Cheating – intentionally using or attempting to use unauthorized materials, information or study aids in an academic exercise. This may include use of unauthorized aids (notes, texts) or copying from another student’s exam, paper, computer disk, etc.

• Fabrication – intentional and unauthorized falsification, misrepresentation, or invention of any data, or citation in an academic exercise. Examples may include making up data for a research paper, altering the results of a lab experiment or survey, listing a citation for a source not used, or stating an opinion as a scientifically proven fact.

• Plagiarism – intentionally representing the words or ideas of another as one’s own in any academic exercise without providing proper documentation by source by way of a footnote, endnote or intertextual note.

• Unauthorized collaboration – Students, each claiming sole authorship, submit separate reports, which are substantially similar to one another. While several students may have the same source material, the analysis, interpretation and reporting of the data must be each individual’s.

• Participation in academically dishonest activities – Examples include stealing an exam, using a pre-written paper through mail order or other services, selling, loaning or otherwise distributing materials for the purpose of cheating, plagiarism, or other academically dishonest acts; alternation, theft, forgery, or destruction of the academic work of others.

• Facilitating academic dishonesty – Examples may include inaccurately listing someone as co-author of paper who did not contribute, sharing a take home exam, taking an exam or writing a paper for another student.

Copyright 2009 © by Northeastern University

IM 1110 Interactive Media and Society TENTATIVE COURSE SCHEDULE
	Week 1
	Introductions

	Wednesday

January 9

	Welcome!

Pre-Questionnaire, Course Overview, Syllabus Review, Assignment Preview, Introductions
Assignment: Blackboard Discussions Introduction

	Friday

January 11

	Warm Up…

Explore “Media” and related links in Wikipedia. http://en.wikipedia.org/wiki/media
Assignment: Quick Demos

	Week 2
	Context

	Wednesday

January 16

	Communication, Media, Interactive Media…

Reading: “Communication Models”
http://www.shkaminski.com/Classes/Handouts/Communication%20Models.htm
McLuhan, M. (1964). Understanding media: The extensions of man. New York: Signet. http://www.bard.edu/graduate/mfa/summer/readings/documents/McLuhanMedium.pdf
Quick Demos

	Friday

January 18

	…and Society, Perspectives & Issues (Habits of Thought)
Reading: Kling, R. (1996). Hopes and Horrors: Assumptions Underlying Stories About Computerization. CMC Magazine, February 1, 1996.

http://www.december.com/cmc/mag/1996/feb/klininc.html
http://www.december.com/cmc/mag/1996/feb/klinbtua.html
Howcroft, D. & Fitzgerald, B. (1998). From Utopia to Dystopia: the twin faces of the Internet. Boston: Kluwer Academic Publishers, pp. 49-70. http://swcta.net/moore/files/2012/04/dystopia.pdf
Katz, J., Rice, R. & Aspden, P. (2001). The Internet, 1995-2000: Access, Involvement, and Expression. American Behavioral Scientist, vol. 45 no. 3 405-419. http://arxiv.org/html/cs/0109032v1
Quick Demos

	Week 3
	

	Wednesday

January 23

	Hypertext/Hypermedia
Reading: Bush, V. (1945), As we may think. Atlantic Monthly, 176: 101–8.
http://www.theatlantic.com/magazine/archive/1945/07/as-we-may-think/3881/?single_page=true
Nelson, T. (1965). A file structure for the complex, the changing, and the indeterminate.

http://www.scribd.com/doc/454074/A-File-Structure-for-the-Complex-The-Changing-And-the-Indeterminate
Engelbart, D. C. (2004) Vision Highlightsfrom "Augmenting Society's Collective IQ." Keynote Speech at Hypertext 2004. http://www.dougengelbart.org/about/vision-highlights.html
Conklin, J. (1987). Hypertext: an introduction and survey. Computer, 20 (9), 17-41.
http://www.ics.uci.edu/~andre/informatics223s2007/conklin.pdf

Quick Demos

	Friday

January 25

	Perspective & Issues, Media Impacts
Reading: Carr, N. (2008). Is Google Making Us Stupid? What the Internet is doing to our brains.

The Atlantic Magazine, July/August 2008.
http://www.theatlantic.com/magazine/archive/2008/07/is-google-making-us-stupid/6868/
13 ways the Internet is making us smarter (David Weinberger, Huffington Post)

http://www.huffingtonpost.com/david-weinberger/internet-makes-us-smarter_b_1225187.html?ref=technology&ir=Technology

	Week 4
	

	Wednesday

January 29

	New/Interactive/Converged /Social Media

Reading: Kay, A. & Goldberg, A. (1997, March). Personal Dynamic Media. IEEE Computer, March 1977, pp. 31-41. http://www.newmediareader.com/book_samples/nmr-26-kay.pdf
Manjoo, F. (2011). The Great Tech War Of 2012. Fast Company, October 19, 2011

http://www.fastcompany.com/magazine/160/tech-wars-2012-amazon-apple-google-facebook
Quick Demos

	Friday

February 1

	Socio-Cultural Perspective & Issues

Reading: Kelly, K. (1994). The Electronic Hive: Embrace it.
http://www.kk.org/writings/the-electronic-hive-embrace-it.php
Birkerts, S. (1994.) The Electronic Hive: Refuse it.

http://www.kk.org/writings/embrace_it.pdf
Howcroft, D. & Fitzgerald, B. (1998). From Utopia to Dystopia: the twin faces of the Internet.

http://swcta.net/moore/files/2012/04/dystopia.pdf
Quick Demos

	Week 5
	

	Wednesday

February 6

	Publishing, “The Press”
Reading: Gates, D. (2002). Newspapers in the Digital Age. USC Annenberg Online Journalism Review, 2002-05-01. http://www.ojr.org/ojr/future/1020298748.php
Vesely, J. (2007). The handoff: Newspapers in the digital age. Seattle Times, November 18, 2007.
http://seattletimes.nwsource.com/html/opinion/2004018678_sundayjim18.html
Berghel, H. (2001). A Cyberpublishing Manifesto. Communications of the ACM, 44-. 3. pp. 17-20.
http://www.berghel.net/publications/c_pub/c_pub.php
Quick Demos

	Friday

February 8

	Ethical Perspective & Issues
Reading: "Ethics in the Age of Digital Photography." The American National Press Photographers Association [Includes many famous examples of digital manipulation].

http://www.nppa.org/professional_development/self-training_resources/eadp_report/ethics.html
American Photography: A Century of Images (The PBS series)

http://www.pbs.org/ktca/americanphotography/features/digital.html
Greg Apodaca's Digital Portfolio. [Gallery with roll over images that display original scan before retouching].

http://www.gregapodaca.com/portfolio/before-apple/
Kelly, L. (2010). No retouching? No problem for Jessica Simpson, Britney Spears The Washington Post. http://voices.washingtonpost.com/celebritology/2010/04/no_retouching_no_problem_for_j.html
Quick Demos

	Week 6
	

	Wednesday

February 13

	Broadcasting, Radio & Cinema

Reading: Gunning, T. (1995). An Aesthetic of Astonishment: Early Film and the (In)Credulous Spectator in Linda Williams (ed.) Viewing Positions: Ways of Seeing Film. New Brunswick, NJ: Rutgers University Press, pp. 114-133. http://stuff.mit.edu/afs/athena/course/other/cms.796/www/readings/Gunning_Astonishment.pdf
Early Cinema: An Introduction to Early Cinema

http://www.earlycinema.com/index.html
Quick Demos

	Friday

February 15

	(Making of) Star Wars Day (Popcorn & Soda optional! ()

	Week 7
	

	Wednesday

February 20

	Visual Effects, Animation, CGI, Sound etc.
Reading: Burtt, B. The Sounds of Star Wars (ArtsEdge)

http://artsedge.kennedy-center.org/multimedia/AudioStories/music-of-sound/ben-burtt.aspx
Hanrahan, P. (2010). A Conversation with Ed Catmull. ACM Queue, 8(11).

http://queue.acm.org/detail.cfm?id=1883592
Carlson, W. (2003). A Critical History of Computer Graphics and Animation.
https://design.osu.edu/carlson/history/lessons.html

	Friday

February 22

	Interfaces, Immersion, Virtual Worlds & Reality

Reading: Moore, G. E. (1975). Progress in Digital Integrated Electronics. IEEE Text Speech.

http://download.intel.com/museum/Moores_Law/Articles-Press_Releases/Gordon_Moore_1975_Speech.pdf
Lanier, J. (1988). Virtual Reality Interview. Whole Earth Review.

http://www.jaronlanier.com/vrint.html
Assignment: SIG Introduction & Meeting Short Paper Due in Class!

	Week 8
	

	Wednesday

February 27

	Interface Lab

	Friday

March 1

	Other Social Perspective & Issues
SIG Meeting

	
	Spring Break

	Week 9
	

	Wednesday

March 13

	MMORPG and Games
Reading: Radoff, J. (2009, December). Six Wonderful Things About Games. Jon Radoff's Internet Wonderland. http://radoff.com/blog/2009/12/08/six-wonderful-things-about-games/

	Friday

March 15

	Economic Perspective & Issues

Reading: Bell, D. (1999). The Coming of Post-Industrial Society. New York: Basic Books. pp. x–xi.[Excerpt]

http://newlearningonline.com/new-learning/chapter-3-learning-for-work/daniel-bell-on-the-post-industrial-society/
Florida, R. (2002, May). The Rise of the Creative Class. Washington Monthly, May 2002.
http://www.washingtonmonthly.com/features/2001/0205.florida.html
Personal Branding and Marketing Yourself (Rita B. Allen, Boston.com)

http://www.boston.com/business/blogs/global-business-hub/2012/02/personal_brandi.html?camp=obinsite
Assignment: XP Assignment Given, SIG FINAL Meeting, Preparation!

	Week 10
	

	Wednesday

March 20
	SIG Presentations (25 minutes each)

	Friday

March 22
	SIG Presentations (25 minutes each)

	Week 11
	

	Wednesday

March 27

	SIG Presentations (25 minutes each)

	Friday

March 29

	SIG Presentations (25 minutes each)

	Week 12
	

	Wednesday

April 3

	XP Presentations and Projects

	Friday

April 5

	XP Presentations and Projects

	Week 13
	

	Wednesday

April 10

	XP Presentations and Projects

	Friday
April 12

	Other Current Topics…

ALL XP Assignments Due!

	Week 14
	

	Wednesday

April 17

	Conclusion …

Reading: Google CEO urges grads to turn off computers. USA Today, May 18, 2009
http://www.usatoday.com/news/education/2009-05-18-google-connection_N.htm

	Week 14
	Final TBA

	April 19-26

	Cheers to the Class – Have a Great Summer Break!

PAGE

 PAGE
1
 IM 1110 Interactive Media and Society, M. Hopper, Spring Term 2013 Page 7

