Danijel Labaš

Introduction to Global Communication – English, Master's Degree (Optional)
Lectures: 30; 2 hours/classes per week

ECTS: 5
Description of content: Global mass communication is a reality. Everyone talks about globalization. What is with this great item, with global communication in Croatia. Can Croatia be „centrum mundi“ in globalized world of communication? Is the globalization paradigm worth for Croatia, too? In the global epoch characterized by the fact there is no dominating or controlling centre to the contemporary world? In the world where we would expect to find that there are a number of significant production centres (‘nodes’) for media artefacts that exchange their products reciprocally. Is it possible? Let us think once more on small Croatia... In the global epoch, it is no longer viable to talk of isolated ‘national’ units, either of economic life or of culture. Held and McGrew in 2002 stated: ‘Hybrid cultures and transnational media corporations have made significant inroads into national cultures and national identities’. And these developments have been particularly influenced by the evolution of media technologies. What is with globalization of media technologies in Croatia and in the world?

1) Introduction: Who is „centrum mundi“ in global communication order? Could it be Croatia?;

2) Identity and Otherness in global communication: who are You, who am I; who are They in globalized world of Computer-mediated-Communication?;

3) Cultural diversity, new (virtual) communities and global media: what we (can) know of each other and in which way?;

4-5) Global communication, proximity and accountability;
6) J. Habermas - ethics of dialogue (Diskursethik);
7) E. Levinas – ethics of responsability;

8-9) What is wrong with global communication: open questions;
10) From „globality“ to global solidarity;
11-12) MacBride Report (Unesco);

13) The Digital Divide;

14) Glocalization;

15) Conclusions – discussion.

The lessons/classes will mostly follow the articles recommended to read (see the list below) and be based on my personal research on E. Levinas, J. Habermas and S. Petrilli.

Recommended literature can be of help to students in writting an essay about one topic (personal choice of everyone) to be discussed in our classes.

LITERATURE (recommended)

1) Denis McQuail, Mass Communication Theory, Sage, London – Thousand Oaks – New Delhi, 52005, pp. 77-109; 111-134; 245-271;

2) International Commission for the Study of Communication Problems – Sean MacBride, Communication and Society Today and Tomorrow, Many Voices One World, Towards a new more just and more efficient world information and communication order, Kogan Page, London/Uniput, New York/Unesco, Paris. Unesco, 1980 (Spanish version at: http://unesdoc.unesco.org/images/0004/000400/040066sb.pdf);

ARTICLES

From “Global Media and Communication”:

3) Colin Sparks, What’s wrong with globalization?, Global Media and Communication, Volume 3(2), 2007, 133-155;

4) Shelton A. Gunaratne, A systems view of `international' communication, its scope and limitations, Global Media and Communication, Volume 3(3), 2007, 267-271;

5) Andrew Calabrese, Communication, global justice and the moral economy, Global Media and Communication, Volume 1(3), 2005, 301-315;

6) Divina Frau-Meigs, Cultural diversity and global media studies, Global Media and Communication, Volume 3(3), 2007, 260-266;

7) Claudia Padovani, Debating communication imbalances from the MacBride Report to the World Summit on the Information Society: an analysis of a changing discourse, Global Media and Communication, Volume 1(3), 2005, 316-338;

8) Natalie Fenton, Mediating solidarity, Global Media and Communication, Volume 4(1), 2008, 37-57;

From “The Convergence: The International Journal of Research into New Media Technologies”:

9) Everett M. Rogers, The Digital Divide, The Convergence: The International Journal of Research into New Media Technologies, Volume 7(4), 2001, 96-111;

10) Bill Seaman, Pattern Flows: Hybrid Accretive Processes Informing Identity Construction, The Convergence: The International Journal of Research into New Media Technologies, Volume 11(4), 2005, 12-31;

11) Ian M. Clothier, Created Identities: Hybrid Cultures and the Internet, The Convergence: The International Journal of Research into New Media Technologies, Volume 11(4), 2005, 44-59;

From “European Journal of Communication”:

12) Manuel Puppis, National Media Regulation in the Era of Free Trade. The Role of Global Media Governance, European Journal of Communication, Volume 23(4), 2008, 405-424;

13) Slavko Splichal, ‘New’ Media, ‘Old’ Theories. Does the (National) Public Melt into the Air of Global Governance?, European Journal of Communication, Volume 24(4), 2009, 391-405;

From “Journal of Business and Technical Communication”:

14) Doreen Starke-Meyerring, Meeting the Challenges of Globalization. A Framework for Global Literacies in Professional Communication Programs, Journal of Business and Technical Communication, Volume 19(4), 2005, 468-499;

From “Journal of Communication Inquiry”:

15) Victor Pickard, Neoliberal Visions and Revisions in Global Communications. Policy from NWICO to WSIS, Journal of Communication Inquiry, Volume 31(2), 2007, 118-139;

From “Journal of Creative Communication”:

16) Tej K. Bhatia – Mukesh Bhargava, Reaching the Unreachable. Resolving Globalization vs. Localization Paradox , Journal of Creative Communication, Volume 3(2), 2008, 209-230;

From “Journalism”:
17) Herman Wasserman – Shakuntala Rao, The Glocalization of journalism ethics, Journalism, Volume 9(2), 2008, 163-181;

From “Media, Culture & Society”:
18) Dal Yong Jin, Neoliberal restructuring of the global communication system: mergers and acquisitions, Media, Culture & Society, Volume 30(3), 2008, 357-373;

19) Robert Pike – Dwayne Winseck, The Politics of Global Media Reform, 1907-23, Volume 26(5), 2004, 643-675.

