University of Makeni

Fatima College

MAKENI DIOCESE

P.O. BOX 1

Sierra Leone - West Africa

[image: image1.jpg]

DEPARTMENT OF MASS COMMUNICATION

UNDERGRADUATE PROGRAMME

BA DEGREE

Department of Mass Communication
Mission Statement

Informed by Catholic Social Teaching, the University of Makeni promotes human, social, political and economic development in Sierra Leone and Africa as a whole, which at the same time respects the environment so that its resources are used for the benefit of all.

Objectives

To create a teaching and learning environment that nurtures academic excellence.
To uphold the rule of law within civil society, politics, business and religion and to build, through sensitisation, education and training, institutions that serve the common good in Africa.

To empower women in Sierra Leone in solidarity with women’s global struggle for emancipation.

Aim

To combine theory and research with practical training suitable to university degree level and the award of the BA degree of University of Makeni
BACHELOR OF ARTS DEGREE IN MASS COMMUNICATIONCATION
A Bachelor of Arts Degree in Mass Communication is awarded by the University of Makeni to students who over the period of four years, completed the prescribed course of studies, with the submission and successful defence of a final Essay/Project

Duration of the Programme

The Bachelor Programme extends over a period of four academic years, eight semesters. The second and third semesters of the third year are devoted to media experience and attachments, respectively.

Course Structure

1st Year ---- credits

2nd Year =------credits

3rd Year - ----credits

4th Year ---- credits

Total –

A credit is defined as one contact hour per week.
Course Descriptions
MCC 101
SOCIOLOGY: THEORIES AND PERSPECTIVES

Organisation:
2-hours/week, 2 credits

Purpose:

To introduce the students to different perspectives in sociology.

Content:

The course will examine the organic model of content, socio-biology (evolutionary sociology) of H. Spenser, the society as a moral entity (E. Durkheim), the conflict theory of society (K. Marx), the structural perspective (from Marx Weber to the Frankfurt School and the French Sociologists), the interactive perspective (Mead & the Chicago School), the functionalist perspective (T. Persons, R.K. Morton) and the post modernist perspective (C.W. Mills, M. Foucault, et al.)
Assessment:

Student performance: a reflection paper applying one of the perspectives on a social problem of the neighbourhood, and a final examination.

Main bibliography

Bloom, L. Changing Africa: An Introduction to Sociology. London: Macmillan, 1987

Osborne, R. & Van Loon, B., Sociology for beginners. London: Icon Books, 1996

Olatunde, O.T. and Ade, A., Sociology, An Introductory African Text. London: Macmillan Press. 1993

MCC 102
HISTORY OF THE MEDIA

Organisation:
2-hours/week, 2 credits

Purpose:

To survey the major historical innovations and the development of media technologies in relation to social evolution and exposure and explore the impact of the media technology on the evolution of societies.

Content:

The course explores the prehistoric origin of communication through arts, the evolution of verbal concept of communication, the birth of language and transmission of culture through communication. It gives an overview of the Gutenberg invention of the printing press, which marked the birth of the mass media and influenced the development of cities, civilisation and various institutions of communication.
The course will then examine the growth of the new mass media – popular newspapers, magazines and news agencies, the telegraph, radio, cinema, television, internet, ICTs and the entertainment industry and their contribution to industrial revolution, development and globalisation. Special attention will be given to media development in Africa.

Assessment

Mid-term test and final paper

Main bibliography:

Crowly, D., and Heyer, P., Communication in History, Boston: Pearson Education, Inc. 2003
McLuhan, M., Understanding the media. New York: New American Library, 1964
Ziegler, D., Thunder and Silence: The Mass Media in Africa. New Jersey: Africa Press, 1992.

MCC 103
INTRODUCTION TO CRITICAL THINKING

Organisation: 2-hours/week, 2 credits

Purpose:

To introduce students to the world of rational and critical thinking through a play-way method.

Content:

The course introduces and defines the concept of naming and its attributes, sources of knowledge; perception; meaning and types of terms; the meaning of understanding and defining; inference and testimony; arguments, proposition and syllogisms. It also assesses cognitive processes of analysis and synthesis, faulty arguments – fallacies, bully arguments, dilemmas, and moral responsibility in the face of truth-pluralism vs. relativism.
Assessment

Reflection papers and final examination
Main Bibliography:

Allen, M., Smart Thinking: Skills for Critical Understanding and Writing. New York. Oxford University Press, 1997
Copi, I.M. & Cohen, C., Introduction to Logic. London: Macmillan Publishing Company, 1990

Thomson, A., Critical Reasoning. A practical Introduction. London: Routledge, 1996

MCC 104
CULTURE, COMMUNICATION AND SOCIETY

Organisation:
2-hours/week, 2 credits

Purpose:

To help the students understand culture, its effect on the perception of ‘reality’ and the meaning and practices, behaviours and conventions. It also makes the students aware of the importance of their cultures and of the respect due to other peoples’ cultures.
Content:

The course focuses mainly on African society. It starts with the definition of culture, communication, social communication and society, and analyzes the components of culture (roles, norms, kinship system), and how culture is produced and communicated (mythology, rituals, mentors, models, sages-story, song, dance, proverbs, riddles). The students also examine the relationship between culture and traditional law, and the role of social institutions in preserving and transmitting culture. Cross-cultural dynamics are presented in relation to family and gender, behavioural patterns in African societies. The impact of the West on African culture and communication is presented through case studies.
Assessment

Students will be assessed on the basis of written exam, oral presentations, and active participation in the class meetings.
Main Bibliography:

Lonergan, B., Insight (NY, 1957) and Method in Theology (NY, 1972)

MCC 105
MEDIA LANGUAGES
Organisation:
2-hours/week, 2 credits

Purpose:

The course illustrates ‘effective communication’ and applies it to different media messages.

Contents:

The course defines languages and codes as used in different media to convey information, emotions and values. It refers to the media as elements of mediation in the perception of reality, and provides a critical evaluation of what is conveyed through media messages. The process of signification is introduced as closely related to the production of effective media messages. The key elements of rhetoric, i.e. organisation and style, are explained and evaluated in different media messages, by analysing radio programmes, TV programmes, newspapers and magazine articles, and web sites. The course also introduces the cultural dimension of meaning making in relation to media texts and highlights the role the audience plays in interpreting the messages. The application of signification to media texts is further deepened in SCC 209 General Semiotics.
Assessment:

Analysis of programs and articles; final examination.

Main Bibliography

Berger, A., Media Analysis Techniques. London: Sage Publications, 1998.

Cohen, R., Communication Criticism: Developing your critical Powers. London: Sage Publications, 1993.
Price, S., Media Studies. Essex: Longman, 1993

MCC106
SOURCES AND METHODS OF NEWS GATHERING

Organisation: 2-hours/week, 2 credits

Purpose:

To help students acquire essential skills in newsgathering.

Contents:

The course introduces students to news and methods of gathering it, ways of distinguishing reliable and unreliable sources of news for print and electronic media. In addition, they learn various methods of gathering news and get a chance to practice these skills in group work. They also learn the essence of news and news values, news classifications, how to conduct interviews and various reporting techniques, including investigative reporting. There are practical assignments of newsgathering throughout the course.
Assessment:

Regular practical assignments, portfolio on newsgathering methods and oral examinations.

Main Bibliography:

Crump, S., Newsgathering and reporting for the 1980s and Beyond: The New Fundamentals of Journalism. Corona del Mar, Califonia: Zeta Publishers, 1992.

Clayman, S., and Heritage, J., The News Interview: Journalists and Public Figures on the Air. Cambridge: Cambridge University Press, 2002.

Ford, M., The Sacred Art of Reporting. Dublin: Dominican Publication, 2002

MCC107
INTRODUCTION TO LITERATURE
Organisation: 2-hours/week, 2 credits

Purpose:

This course introduces students to the roles and functions of literature in society and to the different literary genres. Students examine the close relationship between literature and journalism and learn their different roles and functions. They therefore acquire skills in crossover usage where necessary or appropriate.
Assessment

CAT, Final written Examination
Main Bibliography:

MCC 108
INTRODUCTION TO IMAGE AND PHOTOGRAPHY

Organisation: 2-hours/week, 2 credits

Purpose:

The course imparts both basic knowledge and artistic insights about basic photographic practice.

Contents

The course introduces students to ‘visual thinking’ and explains how different cameras operate (shutter speed, focus, zoom, use of flash, different lenses, etc.). it elaborates on selection and composition of a good shot, on light control, choice of films and special effects in relation to motion and depth of field. The theoretical input is complemented with regular photographic assignments leading to a portfolio.
Assessment:

Regular photographic assignments, final examination and final portfolio.

Main Bibliography

Langford, M., Starting Photography. Oxford: Focal Press. 1999.

Hart, R., Photography- 101 Essential Tips. London: Dorling Kindersley, 1995.

MCC 110
INTRODUCTION TO FILM THEORIES

Organisation: 2-hours/week, 2 credits

Purpose:

To introduce students to a critical approach to films through an overview of the historical development of films and their relation to social issues.

Contents:

The course focuses on film language, which is appreciated through actual screening. It gives an overview of the birth and development of film; from theatre to cinema, the silent feature to sound cinema. It highlights film trends and focuses on historical filmmakers, such as the Edison and the Lumiere Brothers, George Meles and Edwin Poter and Griffith, who have defined the basic elements of filmic language. It also analyses the various film movements including Italian Neo-Realism, Classic Hollywood, German Expressionism, French Impressionism and Soviet Montage and Film theories – Realism and Formalism. Particular attention is given to African films, which are examined from religious and socio-cultural perspectives. Analysis of religious films also takes precedence in this course to examine how Christian virtues, myths and religious ideologies are expressed in popular movies.
Assessment
A written film analysis, group presentations of film analysis and final examination.

Main Bibliography

Bordwell, D., and Thompson, K., Film Art: An Introduction. NY McGraw-Hill, 1997
Nelmes, J., An Introduction to Film Studies. London: Routledge, 1996

Ekwuezi, H., Towards the Decolonisation of the African Film. Nairobi; ACCE, 1991
MCC 120
INTRODUCTIONS TO JOURNALISM
Organisation:
2-hour/weeks, 2 credits

Purpose:

To introduce students to the principles and concepts of journalism. It also aims the helping them understand them the role of journalism in the democratic process.

Contents:

The course introduces students to key concepts and principles of journalism and provides a brief historical overview of its development. In addition, it helps students acquire a critical approach to society issues by introducing the role of journalism in social transformation and democratization. It also prevents the different branches of journalism, with particular emphasis on: advocacy, development and international journalism (with reference to NWICO and MacBride report). It reflect on current journalism trends across Africa, organisation changes and the question of new value versus commercial interests.

It briefly presents the challenges of journalism practice in Africa: work conditions, training facilities, legal framework, availability and accessibility to source especially in relation to rural reporting. Community media are also introduced.

Assessment:

Continuous assessment tests and final examination.

Main Bibliography:

Bourgault L.M.,Mass Media in Sub Saharan Africa. Indianapolis: Indiana university press, 1995.

Ford M, The Sacred Art of Reporting. Dublin: Dominican publication, 2000.

Odero, M.,and kamweru, E ., Media Cultural And Performance In Kenya. Nairobi:

Friedrich Ebert Stiffing, 2000
MCC 124 MEDIA HOUSE VISITATION
Organisation:
 6 credits

Purpose:

To provide students with exposure to media organisation and other agencies with media/communication departments

Concepts:

A variety of media organisation, both big and small, which specialize in television production, radio production, magazine and newspaper production and community media, are visited. Each student is expected to observe the environment of the various organisations, enquire about their histories, mission statements, target audiences, management structure, facilities, equipment, challenges and strategies. For each visit, the student writes a two-page report. The reports are used in the three days seminar (equivalent to 21 contact-hours) to reflect on the insights students have acquired during the visits. The seminar takes place on the fourth week of the third semester. After the seminar, each student writes a paper on one of the media house s/he visited.

Assessment:

Attendance and active participation in the visit and the seminar, class presentation, class discussions, final paper (3,000 words). The students reflects specifically on the identified challenges, to become also better to evaluate communication strategies adopted in specific contexts.

MCC 201
PRINCIPLES OF ECONOIMICS

Organisation:2-hour/weeks, 2 credits

Purpose:

To provide students with an understanding of basic economic principle as well as the major economic problems which need to be addressed in the 21st century.

Contents:

The contents gives an overview of the science of economics; central problems of economic society, including the population problem; the free enterprise system; exchange, division of labour and the labour and the concept of money and forms of business organization. The course also covers determination of price by supply and demand; the economic role of government; national income; inflation and unemployment; exchange and interest rates; modern economics and African cultures.

Assessment:

Continuous assessment and final examination.

Main Bibliography:

Samuelson P.A., Economics. NY: McGraw-Hill, 1984 Edition (updated).

Silk L., Economic Plain English. NY: Simon and Schuster, 1978.

Schumacher E.F., Small is beautiful – Economics as if People Mattered.

NY: Harper & Row, 1975.

MCC 202
MEDIA MANAGEMENT

Organisation: 2-hour/weeks, 2 credits

Purpose:

To help students acquire essential skills in media management that will make them aware of modern management challenges.

Contents:
Acquired media management skills as well as the ability to differentiate and appreciate the different management styles and skills required for print and broadcast media houses. The students also gain skills to manage alternative and mainstream media house.

Assessment:

Mid-term test and final oral examination.

Main Bibliography:

Barratt M., Making the Most of the Media:How to Profit from the Opportunities of Exposure. London: Kogan Page, 1996.

Berger, A., Essentials of Mass Communication Theory. London: sage Publication, 1995.

Louise, M.L., Mass Media in sub- Saharan Africa Bloomington: Indiana University Press, 1995.
MCC 203 PSYCHOLOGY OF COMMUNICATION
Organisation: 2-hours/weeks, 2 credits

Purpose:

To explore the link between communication and cognitive psychology, and the psychological mechanism contributing to media effects, especially in relation to children, youth and cultural change. This will create awareness of how media message influence perception, attitudes and behaviours.

Contents:

The course offers an overview of socio-cognitive theories, and deepens major theories related to media effects: cultivation, socialization, and agenda setting. Maslow’s hierarchy of needs is used to explain the relevance of media message for social psychology; cognitive-construction theories are presented to shed light on how news media influence the “perception” of the world; motivational theories (uses and gratifications theory)explain how audiences make use of the media. Particular attention is devoted to communication and persuasion, with attention to the psychological components of propaganda and advertising. Stereotypes are explored in relation to family, gender, sex, ethnicity, and religion. The relationship between media and violence is also explored, and media campaign to change attitudes and behaviours are extensively evaluated.

Assessment:

Mid-tern test, class presentations, final paper

Main Bibliography:

Harris, R.J., A Cognitive Psychology of Mass Communication. Mahwah, N.J Erlbaum, 1999

Karzenny F. et al., Mass Media Effects Across Cultures. London: Sage Publication, 1992.

Lembo, R., Thinking Through Television. Cambridge University Press 2000.

MCC 204
PUBLIC RELATIONS AND ADVERTISING I
Organisation: 2 hour/weeks, 2 credits

Purpose:
To introduce students to major concepts and practical skills in public relations and advertising
Contents:
The course defines P.R. and Advertising and gives a brief history of both. It also introduces public relation and advertising as communication processes, and valuates the impact of both on society, community, mission and ministry. The concept of “publics“ is adequately deepened. The course also look at how public relation and advertising departments work, the roles of public relation officers and advertising experts. After explaining the different types of advertising, public relation programmes, media or press relation, ethical issue in public relation and advertising are presented and discussed. Finally, students plan and advert of their choice, whose implementation is accomplished with the skills acquired in production courses.

Assessment:

Public relation strategic plan project, class presentation of radio, television and print advert and the final examination.

Main Bibliography:

Marconi, J., Public Relations. The complete guide, Thompson Publisher 2004.
Jefkins, F., Advertising. London: prentice hall, 2000.

Arens, W.F., Contemporary Advertising. New York: McGraw hill 1999.

MCC 205 MASS MEDIA THEORIES

Organisation: 2 hour/week 2 credits

Purpose:

To provide a comprehensive presentation of the major mass media effect theories and equip student with the ability to understand how media message are influencing social and cultural change.

Content:

The course depend definitions of mass communication and provide an over view of the historical development of media theories: from “the magic bullets” to “cultural studies” and “reputation theory” and “reception theory”. It thoroughly discuss the social and cultural function of the media (introduce in SCC 106-introduction to social communication II and SCC 120-introduction to journalism) and invigilates the dynamic which contribute to the globalization of culture. It also considers mass communication as am modern ritual, affecting values and believes.

Assessment:

Mid-term test, end of term paper and oral exam.
Main Bibliography:

Watson, J., Media Communication: An Introduction to Theory and Process. London: MacMillan press, 1998.
Berger, A., Essential of Mass Communication Theory. London: Sage Publication 1995.

McQuail, D., Mass Communication Theory: An Introduction. London: Sage Publications, 1994.

MCC 206 MEDIA LAW & ETHICS I

Organisation: 2-hour/week, 2 credits
Purpose:
To introduce students to ethical and legal issues related to media and publishing and to create an awesome of the implication of ethics, morality and self-revolution on the media profession.
Content:

The courses gives a brief introduction to media law and ethical is used: code of ethics and overview of the concept of media law and ethics, the role of law and ethics in media with a force on defamation, libel sedition ,freedom of information and expression ethics, morality, self-regulation of media- codes of ethics and conductor. Case studies are presented and discussed.

Assessment:

Continuous assessment test final exam (written or oral).
Main bibliography:

Lihand, A., Law and Ethics of the Media. Nairobi: Pauline, 2002.

Makali, D., Media Law and Practice: the Kenya jurisprudence. Phonix, 2003.

Pumber; R., Mass Media Law. Dubuque: Bound and benchmark: 1993
MCC 207 SEMINAR IN MEDIA RESEARCH I

Organisation: 2-hour/week, 2 credits
Purpose:

The course provide competence and skills which students need to choose a research project and implement it, using quantitative methods, in view of their long essay.

Content:

This course deals with the methodology of scientific research and its relevance to the media with particular reference research Africa. It familiarise student with the steps of scientific research, with emphasis on survey and content analysis: choice of research topic, library research, and statement of the problem, research methods, and formulation of research hypotheses to be verified. It explains type of measurement (variables, construct, and categories), sampling criteria and how to comply and administer questionnaire. It devotes particular attention to the methodology of quantitative research: student are asked to carry out a survey (planning the research project, conducting library research, identifying population and sampling, implementing data collection and computer assisted data processing with SPSS) and to write a report. The course also introduce content analysis:
Assessment:

Class assignment of the research project and final exam.

Main bibliography:

Berger, A., Media Research Techniques. London: Sage Publications, 1998.

Hansen, A. et al. Mass Communication Research Methods. New York: Palgrave; 1988.

Wimmer, R.D and Dominick J.R., Mass Media Research and Introduction. Belmont: Wadsworth; 1997.

MCC 208 SEMINAR IN MEDIA RESEARCH II

Organisation: 2-hour/week, 3 credits

Purpose:
The course aims at equipping students with knowledge and skills to conduct quantitative research, and the ability to choose the appropriate research method (quantitative or qualitative) vis-à-vis the type of research project they have to implement.
Content:

The course built on MCC 207-Seminar in Media Research I and expand on quantitative research. It provides skills required for the final project. The course evaluates the difference between quantitative and qualitative research. It introduces techniques of qualitative research (participant, observation, interviews, focus group, and case studies) and relates them to administrative research and advertising. Students are asked to conduct qualitative media research methods and write a report for each one of them.

Assessment:

Continuous assessment tests, research project, and final exam.

Main Bibliography:

Travers, M., Qualitative Research through Case Studies. London: sage publication, 2001

Hansen, A.et al., Mass Communication Research Methods. New York: Palgrave, 1998
Chitere, O.and Mutiso,R.,Working with Rural Communities: A participatory research perspective in Kenya. Nairobi: Nairobi University Press,1991.

MCC 209 GENERAL SEMIOTICS
Organisation: 2-hours/week, 2 credits
Purpose:

To examine the different elements involved in meaning making and applying them to the analysis and production of specific texts.

Contents:

The course defines Semiology and Semiotics, and offers a historical overview of the subject. It presents the evolution of semiotic theories: structural, functional and pragmatic approaches. Particular attention is devoted to the mechanisms of interpretation with analysis of different media texts.
Assessment:

Mid-term test and final exam

Main Bibliography:

Noth W., Handbook of Semiotics. Indianapolis: Indiana University Press, 1995

Eco, U., A Theory of Semiotics. Bloomington: Indiana University Press, 1976.

Ricoeur, P., Interpretation Theory. A

Ustin, TX: Texas University Press, 1976
MCC 210 COMMUNITY MEDIA

Organisation: 2-hour/weeks, 2 credits

Purpose:

The course elaborates on the specific role of alternative media in the society, with particular attention to community building.

Content:

The course assesses community media and its role in the development and self-reliance of the local community. It focuses on developing a mission statement, understanding the public and stakeholders. In addition, it examines characteristic structures for community participation, mobilization of local resources, negotiation processes, conflict resolution, and the role of community media in solving community problems.

Assessment:

Mid-term test, reflection paper, and final examination.

Main Bibliography:
Nwosu, P., and Eronini, M., Communication and Rural Development. Nairobi: African Council for Communication Education. 1993.
Participatory management of community radio: Econews Handbook.

MCC 211 COMMUNITY DEVELOPMENT

Organisation: 2-hours/week, 2 credits
Purpose:

The course aims at providing skills concerning community development and equipping students with positive attitudes towards active community participation.

Content:

The course defines the concepts of community development and its basic assumptions and principles. It examines the various functionaries involved in a community development process and programs and their roles, including aspects of leadership, the community development worker, the subject matter specialist, and the administrator. In addition it evaluates the strategies and methods of community development process model and provides a critique on the present state of community development theory and practice, national development- rural development projects, women’s self-help activities and other development programmes in Kenya. It compares these projects with selected community development experiences in other developing countries, with a special focus on gender issues.
Assessment:

Continuous assessments and final examination.

Main Bibliography:

Corat Africa., Management for Development Workers, Nairobi: Corat Africa, 1988
Chitere, O.P. (ed),Community Development: Its Conception and Practice with Emphasis on Africa, Nairobi: Gideon were press, 1994

Shaffer,R., Community-Balanced Development. Nairobi: Map International, 1993

MCC 212 LONG ESSAY

Organisation: 5 credits

Purpose:

The long essay is meant to sharpen the student’s skill for research and synthesis by carrying out research and analyzing material scientifically.

Contents:

At the end of the fifth semester, students are expected to submit a long essay of about 8,000 words, which elaborates a scientific analysis and a sociological reflection on communication challenges related to the area of specialization. The long essay is read, corrected and evaluated by the supervisor and a reader. The evaluation of long essay is based on the criteria set by the institute. The long essay is a preparatory phase for the final project.

MCC 301 POLITICAL ECONOMY OF THE MEDIA

Organisation: 2-hours/week, 2 credits
Purpose:

This course aims at depending understanding of the economic and political trends influencing national and international media.

Contents:

The course does an in-depth analysis of the influence extracted by political, economic and financial trends on media organisations, with attention to the various elements and stakeholders that affect their establishment and growth. It also examines communication policies related to national planning and development and explore the economic factors influencing national and international communication flows. Accessibility and right to information, introduced in MCC 120-Introduction to Journalism, are elaborated. Special attention will be devoted – through case studies – to media synergies and media monopolies multinational companies and conglomerates, and their implication on freedom and pluralism of the media worldwide.

Assessment:
Continuous assessment tests, Research paper, and final examination.

Main Bibliography:

Curran J. & Gurevitch M., Mass Media and Society. Labour: Hodder & Stoughton; 1991

Reeves J., Communication and the ‘Third World’London: Roetledge; 1993
Schiller D., “Pushing Informationalized Capitalism into Science and Information Technology” In Media DevelopmentVol.XLX, n2; 2003 (13-18)

MCC 302 COMMUNICATION POLICIES AND GLOBALIZATION

Organisation: 2-hours/week, 2 credits

Purpose:

The course gives an overview of the influence of globalization on national, regional and international communication policies. It also creates awareness of the impact of communication policies worldwide.
Contents:

 The course elaborates on the right of information and communication so as to orient students on the dimensions of globalization, policy formulation, signification of communication policies and factors that shape national and international policies. It analyze the role of communication policies in development and the challenges pertinent to policy making in contemporary society, with particular attention to the public interest, and the interest of minorities and disadvantaged groups. Case studies on globalization issues, especially those related to Africa and other developing countries, will be analyzed to explore the implication of globalization on communication and of communication policies on globalization.
Assessment:
Continuous assessment tests, research paper and final examination

Main Bibliography:

Lee, P.,Communication for All: World Information and Communication Order. New York: Orbis books, 1962.

Mowlana, H., Global Communication in Transition: the end of diversity? London: Sage Publication, 1996.

Christians, C., and Traber, M., Communication, Ethics and Universal Values. California: Sage Publication, 1997.

MCC 303 MEDIA LAW AND ETHICS
Organisation: 2-housr/week, 2 credits
Purpose:

To broaden students’ understanding of ethical and legal issues pertaining the media worldwide.

Contents:

The course will depend on fundamental principles and concepts of media ethics and law and analyses ethical decision making processes, ethical analyses, understanding social values and the roles of ethics. The coursed also undertake a board analysis of international cooperative media laws in Africa, Asia, Europe and USA; the legal in media and how to identify legal and ethical shortfalls in media; media laws and policies. Case studies are presented and discussed.

Assessment:

Continuous assessment tests, Research paper (Case Study) andfinal examination.

Main Bibliography:

Ukbapi, C. (ed), Handbook on Journalism Ethics – Africa case studies. South Africa: The media institute of South Africa (MISA), 2001.
Christians, C.et al., Media Ethics: case and Moral Reasoning. New York: long man, 1998.

Reynolds &Flores, Foreign law: Current Sources of Code and Basic Legislation in Jurisdictions of the World. Littleton, CO: Rothman, 1989.

MCC 304 INTEGRATION SEMINAR

Organisation: 4-hours/week, 4 credits

Purpose:
The course aims at linking the different input acquired over the past seven semesters, so as to help students achieve s synthesis of their studies.
Contents:

The seminar is a movement of synthesis. It is conducted by different lecturers, who offer contribution based on their specific competences. The knowledge acquired by the students during the previous semesters is assessed, and guide reflection on the role communication professional in the contemporary society. Special emphasis is put on personal responsibilities and ethical issues.

Assessment:

Class presentation, reflection papers, final examination.

MCC 305 MEDIA, CULTURE AND SOCIETY

Organisation: 2-hour/week, 2 credits

Purpose:

To give students deeper insight into the effect of mass media in society and culture, with particular attention to the alleged “westernization” of the Africa culture.

Content:

This course will depend students’ understanding of media effect on society and culture (introduce in MCC 205-Mass Media Theories) so that they can better analyse the emerging media Africa case and culture changes in Africa. The new trends in the culturalist and pluralist perspectives are also consider and Africa case studies extensively presented, to evaluate and analyse the changing trends. The roles of advertising by multination companies and the import of foreign programmes are reflected upon in-depth. The course also focuses on the encounter between media religion and culture and the solidarity between people and nations, particularly in Africa from media socio-culture perspectives.

Assessment:

Continuous assessment tests class presentation, research paper and final examination.

Main Bibliography:

Hoover,S.et al., Rethinking Media, Religion And Culture. London: stage publications,1997.

Soukup, P., Media, Culture & Catholicism. London: Sage publications, 1986

Richard,J.et al, Media Culture & Society: A critical & society: a critical reader. London: sage publications, 1986.

MCC 306 FINAL PROJECT

Organisation: 10 credits

Purpose:

The final project aims at enabling the students to condense what has been learnt in theory and practice into a composite whole.

Content:

The final project is about 12,000 words, and is elaborated in three phases: scientific analysis of a social situation, sociological reflection with emphasis on communication and elaboration of a communication project related to the situation. If a student opts to complement the project with a production, the written part will be limited to about 10,000 words. The production has been finalized by the student together with the supervisor and be approved by the director of the institute by the end of the sixth semester. The oral exposition lasts for 30 minutes, with two readers and the supervisor on board. In case of a project inclusive of a production, adequate time will be allocated to play it.

MCC 307 PUBLIC RELATIONS AND ADVERTISING II

Organisation: 2-hours/week, 2 credits

Purpose:

To deepen students’ understanding of public relations and advertising in relation to management and research.

Contents:

The course dwells on: public relation as a career, public relations communication strategy, creating an image, crisis management, PR and social responsibility, measuring the effectiveness of public relations programs. It further elaborates on creating adverts, advertising and marketing, creating an advertising strategy in view of the consumers’ behaviour. It also goes deeper into ethics in advertising.

Assessment:

A critique of an advertising/PR campaign with particular attention to ethical implications, Advertising/PR campaign evaluation and final examination.

Main Bibliography:

Marconi, J, Public Relations, the Complete Guide, USA: Thompson publishers, 2004.

Baskin, O,.Public Relations, the Profession and the practice. NY: McGraw-hill publishers, 1997.

Jefkins, F., Public Relations. London: Pitman Publishing, 2000

MCC 309 SEMINAR ON ATTECHMENT

Organisation: 2- hours/week, 2 credits

Purpose:

To enable students to reflect on the professional expertise practised during attachment.

Contents:

After attachment each student writes a report of 3,000 words on media organizations where the attachment was accomplished. The report includes an in-depth discussion on their personal professional experience. The report is presented in class. The oral presentation is complemented by a demonstration of the work accomplished by the student (a minimum of six items)

Assessment:

Class presentation, class discussion,written papers.

AREAS OF SPECIALIZATION COURSES
MCA 102 DESKTOP PUBLISHING I

(Pre-requisite: basic computer skills).

Organisation: 2-hours/week, practicum,3 credits (p)

Purpose:

This course imparts basic competence and skills in desktop publishing.

Content:

This is a hand-on course, which mainly develops the layout of a publication. Therefore, it builds on SCC 113-media language and relates to SCC 114-method and source of newsgathering for the content of publication. The course offers basic principles of print media: how to identify the target audience and the purpose of the message, organisation of the message, choie and economy of words. It expands on principles on page layout, and instruct students on Microsoft publisher and abode Photoshop. Students produce a leaflet and a newsletter.

Assessment:

Regular practical assignments, mid-term tests, production of newsletter and final examination.

Main Bibliography:

Hudson,D., Designing for Desktop Publishing: How to create clear and effective documents with your DTP program. Oxford: How to Books, 1998.

Mostafa,J., Desktop Publishing. London: Dorling Kindersley, 2000.

Lumgair, C., Creative design with your Computer. London: teach yourself books 1999.

MCA VIDEO BASICS

Organisation:2-hours/week, practicum,3 credits (p)
Purpose:

The course provides competence in video literacy and in planning a small video project. It also introduces the students to basic video camera skills.

Contents:

The course deepens visual literacy and filmic language (introduce in MCC 118-introduction to film theories), and elements of composition (introduce in MCC 117-Introduction to image and photography). It dwells mainly on analysis of televisions/video clips (introduce in MCC 113-media language), through practical assignments. It also introduces basic equipment and camera work (colour balance, types of shots and camera movements, variation of depth of field) and initiates the students into planning a small project (how to identify target audience, purpose of the video and the communication objectives). Treatment and storyboard are explained. Students progressively develop their video projects, refining their treatments and storyboard in view of the target, purpose and communication objectives of their video.

Assessment:

Continuous assessment tests, camera competence, class presentation, project of a 5’video (team work), final examination.

Main Bibliography:

Barger, A., Arthur. Media Analysis Techniques. London: Sage publications, 1998.

Hale, N., Making a Video. UK: How to Books Ltd., 1997.

Zettl, H., Video Basics. Washington: Wardswoth publishing Co. 1994.

MCA 106 SOUND RECORDING TECHNIQUES

Organisation: 2-hours/week, practicum,3 credits (p)
Purpose:

The course aims at equipping students with competence in sound physics and sound recording. It also elaborates on voice, psychology of sound, and interview techniques.

Contents:

It introduces basic sound physics, microphone and tape recorders. It refers to sound psychology and expands on the communicative power of voice, music and sound effects. In addition, it introduces the basic elements of radio interviewing and expands on ‘radio as a flow’: writing for the ear and radio pace and rhythm are presented in their basic elements. Students are initiated to microphones and portable recorders for recording interviews and sound effects. At the end of the course a simple interview programme is produced with a basic mixer, music is used as ‘punctuation’ in order to evaluate the students’ mixing skills.
Assessment

Regular practical assignments, analysis of sound, 5-minute production (very simple) and final examination.

Main Bibliography

 Berendt, J.E., The third Ear: On Listening to the World. NY: Henry holt company, 1992.
Andy, B., Popular Music and Youth Culture: Music, Identity and Place. New York: Palgrave, 2000
Hausman, C. et al., Modern Radio Production. Belmond: Wardsworth Publishing Co. 1996.

MCA 108: DELELOPMENT COMMUNICATION: A HISTORICAL OVERVIEW

Organisation: 2-hours/week, 3 credits

Purpose:

The course aims at clarifying the role of communication in development through an extensive historical overview.

Contents:

The course builds on MCC 113-Social Systems and Trends in the World Today and relates to MCC 110-Culture, Communication and Society. The course introduces the following theories of development: Modernisation, Dependency, Liberation Theology and Development, Empowerment and Self-reliance. For each theory, the related communicating strategies are presented: extension, diffusion of innovation, conscientisation, participation and knowledge sharing. The UN decade of development is critically examined. Relevant case studies are presented and discussed to enable students to identify failures and successes in the application of development communication strategies to different socio-cultural contexts.
Assessment
Class presentation, reflection papers, final examination.

Main Bibliography
Melkote, S., Communication for Development in the “Third World”. London: Sage Publications, 1991.
White.[Ed] , Participatory Communication: Working for Change and Development. London: Sage Publications, 1994.

Nwosu, I.E., Research and Training for Rural Development Communication: Adopting the Tri-Modular Training and Sequential Research Models. Nairobi: African Council for Communication Education,1987.
MCA 201 NEWS WRITING AND EDITING FOR PRINT

Organization: 2-hours/week, 2 credits

Purpose:

The course explains the fundamental concept and practise of news writing and imparts sills in writing newspapers articles.
Contents:
Students expand their understanding of news (economy of words, the 5 W’s and H), editing skills including use and misuse of language, headline writing, attribution/ back ground, house policies, styles and conventions. In addition, students acquire skills in story organization, how to handle running and related stories

Assessment
Regular practical exercises and final examination.
Main Bibliography
McGiffert, R.C., The Art of Editing the News. Philadelphia: Chilton Book Company, 1972.

Sheehan, P.V., Reportorial Writing. Philadelphia/New York: Chilton Book Company, 1972.
Butcher,J., Copy-Editing: the Cambridge Handbook for Editors, Authors and Publishers. NY: Cambridge University Press, 1992.

MCA 202 MAGAZINE DESIGNS & EDITING

Organization: 2-Hours/week,2 credit

Purpose:
The course introduces students to the principals and practices of magazine design and layout

Contents:
Students learn to differentiate between newspaper and magazine editing and acquire skills in magazine editing, thematic approach to magazine, different types of magazine and newsletters. They also learn the different concerns and considerations in publishing magazine for different audiences such as women, children, the business community, and the church. They also deal with corporate newsletters.

Assessment:
Periodic exercises in editing and final written assignment to be defended orally.

Main Bibliography:
Sheehan, P.V: Reportorial Writing. New York: Chilton Book Company,1972.

Amite, Y., The Book of Judges: The Art of Editing. Leiden: E.J. brill,1999.

Butcher, J., Copy-Editing: The Cambridge Handbook for Editors, Authors and Publishers. NY: Cambridge University press,1992.

MCA 203 DESKTOP PUBLISHING II
(Per-requisite: MCA 102, DTP I)

Organization: 2-Hours/week, 3credits (P)

Purpose:

The course provide students with advanced competence and skills in desktop publishing.

Contents:

The course expands on creative skills and techniques in desktop publishing, board analysis on how to define communication strategies. Students then analyze several graphics, letters and magazines with a view towards analyzing concepts of text/information, layout and design. Particular attention is devoted to adverts. At the end of the course, the students elaborate their own project and implement it with Page Marker and Photoshop

Assessment
Regular practical assignments, final publications and final oral examination

Main Bibliography
Hudson, D., Designing for Desktop: How to Create Clear and Effective Documents with your DTP Program. Oxford: How to Books, 1998.

Mostafa, J., Desktop Publishing. London: Dorling Kindersley, 2000.

MCA 204 ONLINE JOURNALISM I

Organisation: 2 hours/week, 4 credits (p)

Purpose:

To introduce students to the concepts and practice of online journalism starting from the premise that the medium is young and rapidly changing, and the form of online journalism is a moving target.

Contents:

This part of the course will be theoretical and practical in content, examining the origin of online journalism and its current trends. Students will learn about what online journalism do and the practical issues they face. They will learn how to conduct effective internet searches and how to access the information they find. The course will look at how people understand information on the web and how stories should be structured for the best reliability. It will examine the phenomenon of participatory journalism and the increasingly important question of who call themselves journalist. Students will be encouraged to think experimentally about storytelling in this new and evolving medium.
Assessment:

Midterm exam and a media web site analysis/critique and the web site project will take place of the final exam.

Main Bibliography:

James C. foust., Online Journalism: Principles and Practices of News for the Web. Halcomb Hathaway, Inc, 2005, US.

MCA 205 FEATURE WRITING

Organisation: 2 hour/week, 2 credits

Purpose:

To introduce students to the principles and practice of feature writing and to impart some skills

in writing feature stories.

Contents:
The course has a strong practical component and builds on MCC 113- Media Languages, as well as MCC 114 – Methods and Sources of Newsgathering . Learning to distinguish various types of features, including human interest columns, analysis and opinions. Practice in writing features designed to promote social transformation.
Assessment:

Student performance: Periodic written assignments, final portfolio and oral examination. Academic staff performance: Periodic meetings to evaluate teaching and interdisciplinary approach. Students are also involved in evaluating the course and the teaching.

Main Bibliography

Rich C., Writing and Reporting News: A Coaching Method USA: Thomson Wadsworth, 2005

Hill, E and Breen, J., Reporting and Writing the News. Toronto: Little, Brown and Company, 1977.

Burken , J. L., Introduction to reporting. Dubuque, Iowa: Wm. C. Brown Company Publishers, 1976.

MCA 206: SPECIALIZED WRITING 1

Organization: 2- hours/ week, 2 Credits
Purpose:
The course develops a critical and creative approach to writing on politics, environment, gender, economics and religion.

Contents:
The course has a strong practical component and builds on MCA 201- News Writing and Editing for Print and MCA 203- Feature Writing. Students learn different kinds of writing including analytical, interpretive, explanatory and writing for recording facts. They also learn to write specialized articles including reporting public affairs, reporting parliament, business reporting, entertainment reporting, sports reporting, gender reporting.

Assessment:
Regular practical assignment and final written examination.:

Main Bibliography:

Anderson, D. and Benjamin, P., Investigative Reporting. London: Indiana University Press, 1976.

Boafo, K., Media and Environment in Africa: Challenges for the Future, ACCE Books, 1993.

Miller, C, and Swift, K., The Handbook of Non-Sexist Writing for Writers, Editors and Speakers. London: The Women’s Press, 1995.
Okigbo, C., Reporting Politics and Public Affairs. Nairobi ACCE, 1994.
AWC, FES, Reporting Pubic Policy: A Handbook for Journalists. Nairobi: FES, 1999.
MCA 207: VIDEO PRODUCTION 1

[Pre-requisite: SCA 104- video basics]

Organization: 2- hours/weeks, 4 credits [P]

Purpose:
The course provides students with basic scriptwriting and video editing skills, and refines their video – camcorder competence. Emphasis will be on production of a short video.

Contents:
The course deepens competence on basic video acquired by the students in MCA 104- Video Basics – P. Regarding camera competence, it refines elements of composition: framing, point of view, and camera movement, with particular emphasis on understanding lighting. It introduces video interviewing and sound recording for video. The students develop the treatment and the storyboard of the project finalize in MCA 104-Video Basics – P, into a video script. Continuity and compression of time as well as basic skills for directing, are introduced. Students are introduced to a DV camera for onsite editing, microphone techniques, and to the difference between linear and non-linear editing. The course will focus on pre-production (planning and script-writing), electronic field production, in-camera editing and simple non-linear editing with adobe premiere. Basic graphics is introduced for titles and credits.

Assessment:

Regular practical assignment for scriptwriting, shooting and editing, midterm test, 10-munites video production (team work), and final examination.

Main Bibliography:

Moritz, C., Scriptwriting for the Screen. London: Routledge, 2001.

Zettl, H., Video Basics. Washington: Wardsworth Publishing Co., 1994.

Medoff, J and Traquarry, T., Portable Video: ENG and EFP. Boston: Focal Press, 1968.
MCA 208 VIDEO PRODUCTION II

MCA 209 RADIO PRODUCTION I

MCA 210 RADIO PRODUCTION II

MCA BROADCAST NEWS

MCA 212 PERFORMANCE

MCA 215 ATTACHMENT

MCA 301 SPECIALIZED WRITING II

MCA 302 ONLINE JOURNALISM II

MCA 303 TV THEORIES AND TECHNIQUES

MCA 304 RADIO THEORIES AND TECHNIQUES

MCA 305 SCRIPT WRITING FOR FILM

MCA 306 COMMUNITY MEDIA MANAGEMENT

ELECTIVE COURSES

MCE 307 ADVANCE PHOTOGRAPHY
MCE 308: MEDIA AND GENDER

MCE 309: DEVELOPMENT JOURNALISM

MCE 310: CREATIVE WRITING

MCE 311 MEDIA AND DEMOCRACY

MCE 312 INTERNATIONAL NEWSGATHERING

MCE 313 PUBLIC RELATIONS AND ADVERTISING
MCE 314 PERFORMING ARTS

ORGANISATION OF COURSES
YEAR 1

Semester 1

Foundation Courses

	Course Code
	Module
	Credit hours

	FIII
	Introduction to University Studies
	2

	
	Communication Skills 1
	2

	
	Basic Mathematics
	2

	
	Social Research
	2

	
	Fundamental Ethics
	2

	
	
	

	
	
	

Core Courses

	Course Code
	Module
	Credit Hours

	MSC
	Introduction to Image and photography
	2

	
	Introduction to Literature
	2

	
	Introduction to Journalism I
	2

	
	Introduction to Media Languages
	2

	
	Introduction to Performance
	3

	
	
	

	
	
	

Year One

Semester II
Foundation Courses

	Course Code
	Module
	Credit hours

	
	Critical thinking and Logic
	2

	
	Social Research II
	2

	
	Communication Skills
	

	
	Intro to Computer
	

	
	Social Studies
	

Core Courses
	Course Code
	Module
	Credit Hours

	
	History of Media
	2

	
	News Gathering and Writing
	2

	
	Introduction to Film Theories
	2

	
	Introduction to Image and Photography II
	2

	
	Introduction to Journalism II
	2

	
	Intro to Literature
	2

	
	
	

	
	
	

YEAR 2

Semester I
Foundation Courses

	Course Code
	Module
	Credit hours

	
	Communication Skills
	

	
	
	

	
	
	

	
	
	

	
	
	

Core Courses

	Course Code
	Module
	Credit Hours

	
	Media Law and Ethics
	2

	
	Introduction to Performance
	2

	
	Media Research I
	2

	
	Video Basics
	2

	
	Community Development
	2

	
	News Gathering & Writing
	2

	
	Culture, Communication and Society
	2

	
	Public Relations and Advertising
	2

	
	Community Media I
	2

	
	
	

Foundation Courses

	Course Code
	Module
	Credit hours

	
	Communication Skills
	

	
	
	

	
	
	

	
	
	

	
	
	

Semester IV

	Course Code
	Module
	Credit Hours

	
	Media Research II
	2

	
	Introduction to Video Basics II
	4

	
	Introduction to Development Communication
	2

	
	Methods and Sources of News gathering
	2

	
	Sociology: Theories and Perspectives
	2

	
	Intro to Intellectual Property law
	2

	
	Introduction to Community Media II
	2

	
	
	

	
	
	

	
	
	

	
	
	

YEAR 3

Semester V

Core Courses

	Course Code
	Module
	Credit hours

	
	Social Systems and Trends in the World Today
	2

	
	Mass Media Theories
	2

	
	General Semiotics
	2

	
	Media Law and Ethics
	2

	
	Psychology of Communication
	2

	
	Journalism and Human Rights
	2

	
	Media Research Methods
	2

ELECTIVES

Area courses (3 credits) Chosen from among the following according to area of specialisation.
Print Media

SCA 102
Desktop Publishing I – P

3 credits
Electronic Media

SCA 104
Video Basics – P

3 credits
SCA 106
Sound Recording Techniques – P
3 credits
Performing Arts

Stage Management

Directing

PR & Advertising

SHORT BREAK
SCA 124A
Media House Visitation (two weeks)
6 credits

Semester VI

Core Courses

	Course Code
	Module
	Credit hours

	
	Media Management
	2

	
	Principles of Economics
	2

	
	Mass Media Theories
	2

	
	Seminar in Media Research
	2

	
	Media Law and Ethics II
	2

	
	
	

ELECTIVES

Areas of Specialisation Courses (minimum 6 credits)

Print Media

SCA 201
News Writing and Editing for Print
2 credits

SCA 203
Desktop Publishing II

4 credits

SCA 205
Feature Writing

2 credits

Electronic Media

SCA 207
Video Production II-P

4 credits

SCA 209
Radio Production I – P

4 credits

SCA 211
Broadcast News

2 credits

Performing Arts

Theatre Techniques

Acting

PR & Advertising

LONG BREAK

SCA 215
Attachment (twelve weeks)

Year 4
Semester VII

Core Courses

	Course Code
	Module
	Credit hours

	
	Media Planning and Management
	2

	
	Political Economy of the Media
	2

	
	Media Culture and Society
	2

	
	Media and Democracy
	2

	
	
	

ELECTIVES

Print Media

SCA 202
Magazine Design and Editing

2 credits

SCA 204
Online Journalism

4 credits

SCA 206
Specialised Writing

2 credits

Electronic Media
SCA 208
TV Theories and Techniques –P

4 credits

SCA 210
Radio Theories and Techniques – P

4 credits

SCA 212
Performance/Production/Drama/Dance/Music
2 credits

SCA 214
Long Essay

5 credits
SCA 309
Script writing for Film

2 credits

SCA 312
PR & Advertising

2 credits

Elective courses (minimum 6 credits)
Community Media

SCA 311
Community Media Management

2 credits

Semester VIII

Core Courses

	Course Code
	Module
	Credit hours

	
	Communication Policies and Globalisation
	2

	
	Integration Seminar
	4

	
	Media and Gender
	2

Elective courses (minimum 6 credits)

MSC 306
Final Project

10 credits

Page 24 of 24

