

Open University of Mauritius

BA (Hons) Communication, Media and Journalism (OUba016)

1. Aim and Rationale

The BA (Hons) Communication, Media and Journalism is an interdisciplinary programme that combines courses in Communication, Media, Advertising, Public Relations, and Journalism. The programme provides students with an appropriate balance of theoretical knowledge and practical experience on how communication and media actually work. On the practical side, the programme focuses on developing key skills in communications and audio-visual productions via hands-on experience for entry level careers in the audio –visual industry, public relations, advertising or journalism. On the theoretical side, it provides students with necessary skills to work in a communication and media related profession.

The programme will endeavour to broaden understanding of current and emerging communication technologies and to provide practical knowledge and some hands-on experience in media and to prepare learners for a challenging career within the media, advertising, marketing and public relations industry. The main objectives are:

- To facilitate the development of analytical skills in interpreting, using and delivering information, particularly through mass media.
- To develop the skills to communicate effectively in using a variety of communication technologies.
- To develop an understanding of production processes in the audio-visual media industry and how to use the media more effectively
- To develop the skills of hands-on production employed in the audio-visual media industry
- To understand audio visual languages.

The programme is meant for those who are interested in:

- Video and audio productions
- Understanding media and power
- Graphics design
- Public relations
- Marketing communications
- Journalism
- The relationship between the media and society

2. General Entry Requirements

- I. EITHER “Credit” in at least three subjects at School Certificate or General Certificate of Education O-Level or equivalent and “Pass” in at least two subjects at Higher School Certificate or General Certificate of Education Advanced Level or equivalent;
- II. OR An appropriate equivalent Diploma/Certificate/Foundation Courses acceptable to Open University of Mauritius.
- III. Learners who do not qualify under options I and II may register for Foundation Courses offered by The Open University of Mauritius. Those who complete the Foundation Courses successfully will be eligible for registration for the relevant degree programmes.
- IV. **OR** Qualifications awarded by other universities and institutions, which are acceptable to the Open University of Mauritius as satisfying the minimum requirements for admission.
- V. Mature candidates having a strong background of work experience and uncertified learning may be assessed for entry to programmes through the Accreditation of Prior Learning (APL) and the Accreditation of Prior Experiential Learning (APEL). Please consult the General Rules and Regulations of the Open University of Mauritius for further details.

3. Programme Requirements

As per general entry requirements.

4. Minimum Requirements for Awards

(i) Degree Award

For the award of the degree, all modules of the programme must be completed. Every module carries 4 credits except the audiovisual production 3 (workshop-video) module carry 6 credits. The dissertation carries 8 credits.

(ii) Diploma Award

The diploma is awarded as a possible exit point in the programme. A learner may opt for a Diploma in Communication, Media and Journalism provided s/he satisfies the minimum requirements, as specified below and who has obtained a minimum of 60 credits.

5. Programme Duration

	Normal	Maximum
Diploma:	2 years	3 years
Degree:	3 years	6 years

6. Credits per Year: Maximum 42 credits and minimum 18 credits.

7. Minimum Credits Required for Degree Award: 114

8. Assessment

Assessment will be based on a written examination of 2 hours duration which would account for 70% of the final module grade and continuous assessment would account for 30% of the final module grade. Continuous assessment would be based on assignment(s). Each module will carry 100 marks. To pass any module, the learner should score a minimum of 40% in continuous assessment and a minimum of 40% in the end of semester examination. Learners may re-sit up to a maximum of two failed modules for the semester of the programme.

9. Grading

Marks (x) %	Description	Grade	Point
$x \geq 70$	Excellent	A	5
$60 \leq x < 70$	Very Good	B	4
$50 \leq x < 60$	Good	C	3
$45 \leq x < 50$	Satisfactory	D	2
$40 \leq x < 45$	Pass	E	1
$x < 40$	Ungraded	U	0

10. Award

BA (Hons) Communication, Media and Journalism

1st Class with Honours	CPA \geq 70
2nd Class 1st Division with Honours	$60 \leq$ CPA $<$ 70
2nd Class 2nd Division with Honours	$50 \leq$ CPA $<$ 60
3rd Class	$45 \leq$ CPA $<$ 50
Pass	$40 \leq$ CPA $<$ 45
No Award	CPA $<$ 40

If CPA < 40, the learner will have to repeat the entire academic year, and retake the modules as and when offered. However, s/he will not be required, if s/he wishes, to retake module(s) for which Grade C or above has been obtained. Learners are allowed to repeat twice once over the entire duration of the Programme of Studies. No award is made if CPA < 40.

11. Programme Plan

YEAR 1

Code Module Name L+P	Hrs/Wk	Credits
-------------------------	--------	---------

Semester 1

Introduction to Media and Communication	3+0	4
IT Essentials	3+0	4
Introduction to Journalism	3+0	4
Audio- Visual Production 1 (Introduction)	3+0	4

Semester 2

Organisational Communication	3+0	4
Essential Employability Skills	3+0	4
Effective Business Communication	3+0	4
Audio- Visual Production 2 (Screenwriting)	3+0	4

Elective:

Communication Orale et Ecrite (100% Coursework)		4
---	--	---

OR

Media and Popular Culture (100% Coursework)		4
---	--	---

YEAR 2

Code Module Name L+P	Hrs/Wk	Credits
-------------------------	--------	---------

Semester 1

Principles of Journalism	3+0	4
Public Relations 1	3+0	4
Communication Theories	3+0	4
Audio- Visual Production 3 (Workshop- Video)	3+0	6

Semester 2

Media Law and Ethics	3+0	4
Public Relations 2	3+0	4
Principles of Advertising	3+0	4
Audio- Visual Production 4 (Workshop- Audio)	3+0	4
Project Management	3+0	4

YEAR 3

Code Module Name L+P	Hrs/Wk	Credits
-------------------------	--------	---------

Semester 1

Research Methods	3+0	4
Fundamentals of Graphics Design	3+0	4
Media, Culture and Society	3+0	4
Intercultural Communication	3+0	4

Semester 2

Media Literacy	3+0	4
Political Communication	3+0	4
Marketing Communication	3+0	4
Dissertation		8
Elective: Corporate Governance and Ethics	3+0	4

OR

Basics of Web Development	3+0	4
---------------------------	-----	---

Total no. of modules: 26

Total no of credits: 114

12. Syllabus Outline

YEAR 1 SEMESTER 1

INTRODUCTION TO MEDIA AND COMMUNICATION [OUba016111]

Module Aims: The module provides students with an overview and evaluation of various media and auxiliary industries, such as journalism, radio, television, movies and advertising, public relations. Students learn about the development of mass media and become critically aware about the importance of communications technology and media in everyday life.

- Unit 1: Introduction to Mass Communication
- Unit 2: Functions of Mass Communication
- Unit 3: Evolution of Media
- Unit 4: Different forms of Mass Media
- Unit 5: Role and Impact of Mass Media
- Unit 6: Responsibilities of Mass Media
- Unit 7: Media and Government and Democracy
- Unit 8: The Future of Mass Media

IT ESSENTIALS [OUba016112/ IT 100]

Module Aims: The module provides an introduction to information technology, computers and computer networks and their application. Students will also learn how communications systems can help boost productivity.

- Unit 1: IT and Computers
- Unit 2: Stepping in the Computer
- Unit 3: Input and Output Devices
- Unit 4: Secondary Storage
- Unit 5: Systems Software
- Unit 6: Systems Development
- Unit 7: Computer Networks
- Unit 8: Issues and Trends in IT

INTRODUCTION TO JOURNALISM [OUba016113]

Module Aims: This course is a basic introduction to the field of journalism. It will acquaint students to the journalism profession from both a theoretical and a practitioner's perspectives. This course surveys the evolution of the news media, beginning with newspapers in the 18th century and continuing through the coming of the Internet and the Digital Revolution now sweeping through journalism.

- Unit 1: History of Journalism
- Unit 2: Evolution of News Media
- Unit 3: Changing Definition of News
- Unit 4: News Selection and News Agendas
- Unit 5: Changes in the Business Model
- Unit 6: Press Freedom
- Unit 7: Press Censorship

Unit 8: Ethical and Legal Approach to Journalism

AUDIOVISUAL PRODUCTION 1 (INTRODUCTION) [OUba016114]

Module Aims: This module will introduce students to the world of audio visual production including various media formats, characteristics of each format (audio, video, film) as a means of communication.

Unit 1: Introduction to Audiovisual Production

Unit 2: Introduction to Radio

Unit 3: Introduction to Television

Unit 4: Grammar of Shots

Unit 5: Introduction to Film

Unit 6: Video Production Process

Unit 7: Visit to OU Audio Studio

Participants will be introduced to audio equipment of the Open University audio studio to gain a basic understanding of audio-recording and editing.

YEAR 1 SEMESTER 2

ORGANISATIONAL COMMUNICATION [OUba016121]

Module Aims: This module explores various methods, channels, and audiences of organizational communication in the corporate world and helps students develop familiarity with organizational communication theory as applied to practical situations.

Unit 1: Introduction to Organizational Communication

Unit 2: Communication Flows in Organization

Unit 3: Organizational Communication Theories

Unit 4: Intrapersonal and Interpersonal Business Communication

Unit 5: Group Communication, Teamwork, and Leadership

Unit 6: Power and control

Unit 7: Organizational Change

Unit 8: Conflict and Negotiation

Unit 9: Organizational Culture

Unit 10: Setting Ethics and Values

ESSENTIAL EMPLOYABILITY SKILLS [OUba016122]

Unit 1: Interview Skills (Get set for your interview)
Unit 2: Presentation Skills
Unit 3 Body Language Time and Priority Management
Unit 4: Negotiation Skills
Unit 5: Public Speaking Skills
Unit 6: Time and Priority Management
Unit 7: Job Search Skills

EFFECTIVE BUSINESS COMMUNICATIONS [OUba016123]

Module Aims: This course is designed to give you a comprehensive view of communication, its scope and importance in business and the role of communication in establishing a favourable outside the firm environment, as well as an effective internal communications program. The Business Communications course will prepare students to create effective business communications, present business briefings, produce understandable business documents and examine the impact of the communications process on the business operation.

Unit One – Communication Basics

Topic 1: Understanding Communications
Topic 2: Barriers to Communications
Topic 3: Types of Communications
Topic 4: Communications Skills

Unit Two – Business Correspondence

Topic 1: Audience Analysis
Topic 2: Types of Business Correspondence

Unit Three – Meetings, Reporting and Presenting

Topic 1: Business Meetings
Topic 2: Business Reports
Topic 3: Presentation Skills

AUDIOVISUAL PRODUCTION 2 (SCREENWRITING TECHNIQUES) [OUba016124]

Module Aims: This module will provide students with an introduction to the basic principles and practices for developing scripts for film and documentary. It covers aspects of screenwriting from the development of ideas to production and post-production.

Unit 1: Scriptwriting Overview
Unit 2: Skills of the Scriptwriter
Unit 3: Steps in Screenwriting Process
Unit 4: Basic Screenwriting for TV Documentaries
Unit 5: Basic Screenwriting for Movies
Unit 6: Writing Scripts for Promotional Spots
Unit 7: Script Writing and Storyboarding Exercises
Unit 8: Visit to OU Video Studio

Participants will be exposed to studio cameras, sound equipment, lighting, Tele prompter and video switching devices and editing with interview and presentation sessions in Studio.

ELECTIVE: COMMUNICATION ORALE ET ECRITE [OUba016125]

Module Aims: Savoir écrire et savoir parler sont des besoins et des atouts dans la vie quotidienne, sociale, professionnelle, et en particulier lorsqu'on étudie. Il est tout à fait possible de perfectionner ses capacités d'expression et de communication. Les techniques d'expression écrite et orale répondent à cette demande. Par une méthode active, des conseils concrets, de nombreux exemples et des exercices vivants, ce module permet chacun d'améliorer ses prestations écrites et ses interventions orales. Il est centré autant sur l'organisation de la pensée que sur les formes de la communication. C'est un outil efficace de formation personnelle et de promotion professionnelle.

Elements de contenu

Unit 1: De la pensée à l'expression
Unit 2: Grammaire et expression
Unit 3: L'écrit
Unit 4: L'oral

ELECTIVE: MEDIA AND POPULAR CULTURE [OUba016126]

Module Aims: This module will help students to analyse the use of English in media, comment on discourses in popular culture and to critically examine the narrative structure and semiotics of films and other media.

Unit 1: Cultural liberalism
Unit 2: Use of English in comic strips, songs, films, soaps, social media, advertising, graffiti etc.
Unit 3: Semiotics in films and other media
Unit 4: Current discourses and debates on popular culture

YEAR 2 SEMESTER 1

PRINCIPLES OF JOURNALISM [OUba016211]

Module Aims: The goal is for students to acquire fundamental newsgathering and writing skills needed to thrive as a journalist working in any medium. Students are expected to learn and adhere to professional newsroom standards.

Unit 1: Essentials Practices and Principles
Unit 2: Techniques of News Gathering and
Unit 3: Reporting Skills
Unit 4: Craft of Conducting Interviews
Unit 5: Writing Leads, Transitions, and Endings
Unit 6: Storytelling Skills

Unit 7: Variety of Media Platform
Unit 8: Exploring the Social Media Culture

PUBLIC RELATIONS 1 [OUba016212]

Module Aims: This module will create awareness among students of the significance of PR in social and business contexts. They will learn about elements of the corporate image and identity and acquire knowledge of how public relations work in harmony with associated disciplines of marketing and advertising.

Unit 1: The Evolution of PR
Unit 2: PR & its Role in Organizations
Unit 3: Publics of PR
Unit 4: PR and Image
Unit 5: Relations between PR and Marketing and Advertising
Unit 6: PR Tools
Unit 7: Theories of Public Relations
Unit 8: Personality Traits of a PR Practitioner
Unit 9: PR in the Digital Age (Websites, Twitter, Facebook and other Social Media)

COMMUNICATION THEORIES [OUba016213]

Module Aims: This course reviews the major schools of thoughts that have influenced media. Students will develop an understanding of the strengths and limitations of basic theories of mass communication.

Unit 1: The Nature and Uses of Theories
Unit 2: The Magic Bullet Theory
Unit 3: The Two-Step Flow of Communication Theory
Unit 4: Agenda-setting Theory
Unit 5: Information Utility Theory
Unit 6: Content Analysis
Unit 7: Network Model
Unit 8: Systems Theory
Unit 9: Linear Theory
Unit 10: Shannon and Weavers' Model

AUDIOVISUAL PRODUCTION 3 (ONE FULL WEEK WORKSHOP ON VIDEO PRODUCTION) [OUba016214]

Module Aims: This is a practical course for students to create and produce their own media content. Students will acquire hands-on experience filming on location and editing.

Session 1: Outline Topics, Concepts and Formats
Session 2: Scriptwriting and Storyboarding
Session 3: Outdoor Recording (Recce and Shooting)
Session 4: Post- Production (Derushing and Editing)

Session 5: Evaluation and Production Report

YEAR 2 SEMESTER 2

MEDIA LAW AND ETHICS [OUba016221]

Module Aims: This course covers essential knowledge of legal and ethical issues involved with the mass media industry. Students will develop an understanding of the Mauritian legal system and laws relating to the different forms of media. Freedom of expression, copyright issues, cyber-crime, the Independent Broadcasting Authority, the Mauritius Broadcasting Corporation Act will be the focus of this course.

Unit 1: Overview of Media Law and Ethics

Unit 2: An introduction to the Mauritian Legal System

Unit 3: Constitutional Guarantees: Freedom of Expression and the Liberty of the Press

Unit 4: Civil Defamation

Unit 5: Criminal Laws affecting the Media

Unit 6: Contempt of Court

Unit 7: The Rights to Privacy

Unit 8: Confidentiality: Access to Information, Official Secrets, Protecting Sources

Unit 9: Broadcasting Laws and Regulations

Unit 10: Electronic Media and Communications

Unit 11: Ethics and the Legal Implications of Auto-regulation

PUBLIC RELATIONS 2 [OUba016222]

Module Aims: In this course students gain an understanding of the importance of planning public relations programmes and activities and communication with an organisation's stakeholders such as employees, the community, customers, media and the government.

Unit 1: Community Relations

Unit 2: Media Relations

Unit 3: PR and Public Opinion

Unit 4: PR Campaign

Unit 5: PR Audit

Unit 6: Crisis Management to PR

Unit 7: Campaign Research and Evaluation

Unit 8: PR and Ethics

PRINCIPLES OF ADVERTISING [OUba016223]

Module Aims: This module introduces students to the advertising business; the role and types of advertising and advertising production. Students will develop an understanding of the relationship between advertising and creativity across a variety of media including print, radio and television.

- Unit 1: Role of Advertising
- Unit 2: Modes of Advertising
- Unit 3: Advertising and Consumer Behavior
- Unit 4: Creating the Advertisement
- Unit 5: Media Planning and Buying
- Unit 6: Advertising Campaign
- Unit 7: Evaluating Advertising Efforts
- Unit 8: Advertising Ethics and Legal Aspects

AUDIOVISUAL PRODUCTION 4 (ONE FULL WEEK WORKSHOP - AUDIO PRODUCTION) [OUba016224]

Module Aims: This module will help students develop an appreciation of the nature of radio as a medium of communication and will provide them with hands- on experience on scriptwriting, presentation and production techniques.

- Session 1: Script Writing
- Session 2: Presenting and Interviewing Assignment
- Session 3: Creating a Radio Promo
- Session 4: Location Recording and Vox Pop
- Session 5: Evaluation and Production Report

PROJECT MANAGEMENT [OUba016225/PROMGT 100]

Module Aims: The objective of this module is to develop a practical understanding and skill to plan and manage a project to its successful conclusion. It encourages learners to reflect across management disciplines and to understand the significance of their application on the accomplishment of a project

- Unit 1: New Venture Creation in Context
- Unit 2: Identifying and Evaluating Business Opportunities
- Unit 3: Innovation and Intellectual Property Rights
- Unit 4: Competitive Entry Strategies
- Unit 5: Business Planning and Identifying Resources Required
- Unit 6: Financial Planning and Control
- Unit 7: Long-term Funding- Venture Capital, Cash Flow and Funds Flow
- Unit 8: Business Plan Evaluation

YEAR 3 SEMESTER 1

RESEARCH METHODS [OUba016311/ RESMETH 100]

Module Aims: This module will prepare students for their research projects through the elements of the research process within quantitative, qualitative, and mixed methods approaches.

- Unit 1: Research Concepts
- Unit 2: Quantitative Research Methods
- Unit 3: Design of Quantitative Surveys
- Unit 4: Qualitative Research Methods
- Unit 5: Design of Qualitative Surveys
- Unit 6: Design of Mixed Methods Research
- Unit 7: Techniques for Literature Review
- Unit 8: Presentation of Research Proposal
- Unit 9: Introduction to Statistics,
- Unit 10: Data analysis with SPSS
- Unit 11: Ethics in Research

FUNDAMENTALS OF GRAPHIC DESIGN [OUba016312]

Module Aims: The module will make learners discover the elements and components of design. The steps (style guide/mastering colour theories/choice of appropriate elements and images) needed for a good corporate design will be introduced. Learners will be able to understand the role of communication in corporate design after completion of this module.

- Unit 1: A review of the basic concepts of Design
- Unit 2: Colour: colour theory- colour wheel-achromatic colours
- Unit 3: Colour harmony and colour meaning
- Unit 4: Principles of design (PART ONE)
- Unit 5: Principles of design (PART TWO)
- Unit 6: Evolution of design
- Unit 7: Logo Design
- Unit 8: Information design (hierarchy in information)
- Unit 9: Designing with Grids
- Unit 10: The Design Process
- Unit 11: The importance of corporate branding and rebranding through colour
- Unit 12: Critical analysis of corporate logos and trademarks and ethics in corporate
- Unit 13: Short intro to - designing for Print- Desktop publishing- Prepress- Printing techniques
- Unit 14: Designing corporate identity and applications
- Unit 15: Designing for Outdoor Media

MEDIA, CULTURE AND SOCIETY [OUba016313]

Module Aims: This module introduces students to the role of communications media in the public sphere through key concepts of ideology, hegemony, globalization and popular culture to enable students to appreciate the impact of media and culture in contemporary society.

Unit 1: Definitions of Culture

Unit 2: Social and Cultural Functions of the Media

Unit 3: Aesthetics of Modern Media

Unit 4: Concepts of Ideology and Hegemony

Unit 5: Cultural Changes Associated with Digital Media Technologies.

Unit 6: Media Institutions

Unit 7: Media and Globalisation

Unit 8: Politics of Popular Culture

Unit 9: Relationship between Media and Governance

Unit 10: Race, Ethnicity & Representation

Unit 11: Role of Celebrity

INTERCULTURAL COMMUNICATION [OUba016314]

Module Aims: This module acquaints students on issues such as ethnocentrism, stereotyping, race and ethnicity, conflict, negotiation and cooperation to raise students' awareness of how cultural factors affect the process communication in intercultural settings.

Unit 1: Links between Communication and Culture

Unit 2: Language and Culture

Unit 3: Identity

Unit 4: Stereotyping and Bias

Unit 5: Globalisation and Nationalism

Unit 6: Intercultural Communication Competence in the Workplace

Unit 7: Adapting to Culture

Unit 8: Intercultural Conflict Management

YEAR 3 SEMESTER 2

MEDIA LITERACY [OUba016321]

Module Aims: Through the analysis of the forms and messages of a variety of media works, students will be equipped with the knowledge and skills needed to understand and interpret media communication and to develop a critical and balanced perspective of mass media and popular culture.

Unit 1: Definition of Media Literacy

Unit 2: Media and Values

Unit 3: Media Codes and Convention

Unit 4: Narrative and Media Semiotics

Unit 5: Audience and Media Consumption

Unit 6: Message Selection and Construction

Unit 7: Visual Literacy

Unit 8: Media literacy and Civil Society

Unit 9: Media Education

BASICS OF WEB DEVELOPMENT [OUba016322]

Module Aims: The Web Development Level 1 module shall provide students with a thorough knowledge of Web Site Creation. This knowledge will range from the theoretical concepts of the Internet, the HTML, CSS, User Interface Design and JavaScript programming. First the student will get to know how the internet works, then he will be able to show his comprehension of the module pertaining to the visual and design aspects of website creation. Finally the student will be able to test, upload and maintain a web site on a free web hosting server

Unit 1: A Brief History of the Internet

Unit 2: E-Mail, Newsgroups & Viruses

Unit 3: The World Wide Web & Browsers

Unit 4: The Web Design Process

Unit 5: Introduction to HTML

Unit 6: Effective Design & Webpage Elements

Unit 7: Working with Images

Unit 8: Color and Graphics

Unit 9: Tables and Multimedia

Unit 10: Site Management

POLITICAL COMMUNICATION [OUba016323]

Module Aims: This module enables students to understand processes of political marketing, the media-political relationship, to analyse political discourses in the media and evaluate the strategic use of political lobbying.

- Unit 1: Introduction to Political Communication
- Unit 2: Political Ideologies
- Unit 3: Political Campaigning
- Unit 4: Political Marketing
- Unit 5: Globalisation of Political Communication
- Unit 6: Politics and Public Opinion
- Unit 7: Propaganda Model
- Unit 8: Relationship between Media and Politics
- Unit 9: Political Lobbying
- Unit 10: Introduction to Women, Gender, and Politics

MARKETING COMMUNICATION [OUba016324/MARCOM 100]

Module Aim: To introduce students to the different elements of the promotional mix and to develop their analytical skills in understanding and applying the integrative nature of these elements to realistic marketing scenarios.

- Unit 1: Introduction to Marketing Communications
- Unit 2: Targeting audiences, including B2B and B2C
- Unit 3: Advertising, including frameworks, media and messages
- Unit 4: Selling
- Unit 5: Public Relations and sponsorship
- Unit 6: Sales promotion and retail marketing
- Unit 7: Direct and online marketing
- Unit 8: Managing Marketing Communications, including planning and evaluation
- Unit 9: International marketing communications issues

CORPORATE GOVERNANCE AND ETHICS [OUba016325/CORGOV 100]

Module Aim: The objective of this module is to provide learners with a foundation knowledge on corporate governance as well as ethical issues in its economic, political and legal context. In addition, the module will cover comparative international models of corporate governance.

- Unit 1: The definitions and objectives of Corporate Governance
- Unit 2: The basis of sound governance
- Unit 3: OECD guidelines for Corporate Governance
- Unit 4: Philosophies of ethics
- Unit 5: Moral issues in business context
- Unit 6: International business ethics
- Unit 7: The social responsibility of business
- Unit 8: The concept of bribery & whistle blowing

DISSERTATION [OUba016326]

Supporting Materials

Manual Open University of Mauritius
Manual Commonwealth of Learning
Video
References