[image: image1.png]

GUANGDONG UNIVERSITY OF FOREIGN STUDIES

School of Journalism & Communication

Handbook of Undergraduate Programs

（2013）
Journalism Department
Journalism Department，founded in 2001，originally belonged to the International College of Guangdong University of Foreign Studies. It has become a member of Journalism and Communication school Since 2005．Journalism Department now has 15 teachers，including four professor, four associate professors. It has a reasonable academic structure and a well-arranged group of Intellectual elite who have the experience of either studying abroad or working in media field.

With the support of the university from 2006, Journalism Department has found several university-level groups, including one scientific research group and a teaching group. Moreover it contains two key courses of university level. Now, Journalism Department has achieved great success in the field of news communication history, the practice of news communication and the study of International news media.

The department admits 110 students majoring in Journalism every year and adopts two education modes, one of which is ali-English education.

Contents
Part One Undergraduate Programs
……………………………………………

Prospectus for………………………………………………………

Part Two Course Syllabuses
………………………………………………………

General Education Modules
…………………………………………………………

Foreign Language Education Modules ……………………………………..
Program Knowledge Education Modules……………………………………………
 Discipline Course ……………………………………………………
 Program Knowledge Module Courses ……………………………………
 Practice Education Modules
……………………………………………………

Part One

Undergraduate Programs

Guiding Teaching Plan of the Journalism (International News) Specialty

Ⅰ.Training objectives and teaching requirements

The specialty aims to cultivate high-level communication professionals who have solid foundation on Chinese and English and students who have moral, intellectual, physical, and aesthetic development. After graduation, students are able to work bilingual in newspapers, radio, television, websites and other media institutions, party and government organs, overseas news agencies, foreign advertising public relations firms, foreign agencies in China, domestic and foreign enterprises and other units. It requires students to pass National College English Test 6 and encourage students to participate in TEM-8 in school.

Graduates are required to have the following knowledge and skills:

Master the basic theory and knowledge of Journalism

2. Master some job knowledge and skills of interviewing, writing, editing, commenting and photography

3. Gain the competence in investigation and socialization

4. Know the guidelines, policies and regulations of news

5. Know the current situation and recent trends of Chinese Journalism, as well as the development of foreign Journalism.

6. Acquire good English communication skills and intercultural communication competence

Ⅱ. The basic education system and the Period of Study

 The basic education system: 4 years, the period of study: 3-6 years.

Ⅲ.Hours and credits

The total study hours are 2664, the total credits are 159. It includes 103 credits on required courses, accounting for 64.8%; 56 credits on elective courses, accounting for 35.2% and 27.5 credits on practice and teaching, accounting for 17.30%.

	Course Category
	Course Credits
	Percentage of the Total Credits

	General Education Modules
	Compulsory
	Ideological and Political Theory
	12+（4）
	13.21%

	
	
	Natural Sciences (Computer Basics, Advanced Math)
	3
	

	
	
	National Defense and Physical Education
	6
	

	
	Elective
	Classical Reading
	2
	8.81%

	
	
	Culture and Literature
	2
	

	
	
	Art and Aesthetic Appreciation
	2
	

	
	
	Philosophy and History
	6
	

	
	
	Others Humanities and Social Sciences
	
	

	
	
	Natural Sciences
	2
	

	Foreign Language Education Modules
	College English/Second Foreign Language
	28　
	17.61%　

	Program Knowledge Module Courses

	Discipline Course
	12　
	7.5%　

	
	Program Knowledge

 Module Courses

	Compulsory (including discipline-related classical reading)
	28　
	17.61%　

	
	
	Elective
	42　
	26.42%　

	Practice Education Modules
	Comprehensive Practice Courses

	
	

	
	Teaching practice in Ideology and Political lesson
	Social Practice(1)
	2
	2.5%

	
	
	Social Practice(2)
	2
	

	
	Specialized Internship
	4
	2.5%

	
	Graduation Thesis/Design
	6
	3.8%

	
	Innovation Abilities
	
	

	Total
	159
	

Note:

1. Classical Reading Module lasts for 4 terms (Term 1-Term 4). It is arranged and coordinated by the University’s Academic Programmes Division and the teaching issues are organized and conducted by Faculty of Chinese Language and Culture.

2. Courses that meet the teaching requirements of College Chinese fall under Culture and Literature category of General Education Modules.

3. Credits earned from courses under Creativity category can be transferred to elective courses of the same type under General Education Modules, with a maximum of 8 credits.

IV.
Major Subject:

 Journalism & Communication

V.
Core Courses:

 Journalism Theories, Interviewing and Writing,. News editing, News Comment, News Photography, Radio and Television Journalism, The History of China's Journalism ,The History of Foreign Journalism, Communications Theories, Law of Journalism and Media Ethics, Public Relations, Network Communication, International News Editing and Translating, English News Reporting.

VI.
Social Practice and Research:

 1. Military training and military theory course, organized and implemented by the university, 2 credits.

 2. Students should not only participate in labor and social practices which organized by the university, but also take internship in media units which is arranged during summer vacation of the 3 rd year and the first semester of 4th year(Students are required to provide the published news works and some relevant practice results). In addition, students will learn some practical courses. At the same time, students are encouraged to practice on the relevant media institutions on holidays and familiar with their operation. Students are also welcomed to publish some articles in the media.

 3. Fourth-grade students are required to write thesis, 6 credits.

 4. Carry out research activities by using forms such as researches, lectures, reports and others, students who have published news reports, comments and investigation reports (with official registration numbers or ISBN) could get the innovation credits.

VII.
Degree to Be Awarded:

 Students would be conferred degree of Bachelor of Arts after passing examinations, according to "The People's Republic of China Degree Regulations".

Prospectus for

(General Education Modules)

	Course

Category
	Course

Code
	Course
	Credits
	Total Hours
	Allocation(week hours)

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	compulsory
	ZG10010
	Ideological cultivation and basics of law
	2+(1)
	36
	2
	
	
	
	
	
	
	

	
	ZG10060
	Introduction of Mao Zedong Thought and the Chinese characteristic socialism theory system
	4+(2)
	72
	
	
	
	4
	
	
	
	

	
	ZG10030
	Outline of Modern Chinese History
	2
	36
	2
	
	
	
	
	
	
	

	
	ZG10040
	Basic theory of Marxism
	3
	54
	
	3
	
	
	
	
	
	

	
	ZG10050
	Policy & political situation
	1+(1)
	
	
	
	
	
	
	
	
	

	
	XX10010
	Fundamentals of computer
	3
	54
	3
	
	
	
	
	
	
	

	
	QT10010
	Military training and theory
	2
	36
	2
	
	
	
	
	
	
	

	
	TY10011
	PE(1)
	1
	36
	2
	
	
	
	
	
	
	

	
	TY10012
	PE(2)
	1
	36
	
	2
	
	
	
	
	
	

	
	TY10013
	PE(3)
	1
	36
	
	
	2
	
	
	
	
	

	
	TY10014
	PE(4)
	1
	36
	
	
	
	2
	
	
	
	

	Elective
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	Total
	35
	684
	13
	7
	4
	10
	2
	2
	
	

Notes:

 1. “Ethics and the Basics of Law” includes 1 credit for “Honesty and Self-cultivation”.

2.” Current Situations and Policies” will be arranged over the 8 academic years by the School of Marxism. It includes 38 credits for “Guidance for University Students’ Career Development and Employment” which will be organized and given by Student Career Service Center.

3．The four credits in brackets are for Social Practice, to be coordinated by the Division of Academic Programmes, implemented by the School of Marxism and the University Youth League, and recognized for credits by the School of Marxism.

Prospectus for

 (Foreign Language Education Modules)

	Course

Code
	Course
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	JY50122
	Comprehensive English（2）
	4
	72
	4
	
	
	
	
	
	
	

	JY50052
	The network independent study(2)
	2
	36
	2
	
	
	
	
	
	
	

	JY50123
	Comprehensive English（3）
	4
	72
	
	4
	
	
	
	
	
	

	JY50053
	The network independent study(3)
	2
	36
	
	2
	
	
	
	
	
	

	JY50600
	Intermediate English Listening and Speaking
	2
	36
	
	
	2
	
	
	
	
	

	JY50610
	Intermediate culture of English-speaking countries
	2
	36
	
	
	2
	
	
	
	
	

	JY50560
	Academic English
	2
	36
	
	
	2
	
	
	
	
	

	JY50620
	Intermediate Movie English
	2
	36
	
	
	
	2
	
	
	
	

	JY50630
	Intermediate English Literature
	2
	36
	
	
	
	2
	
	
	
	

	JY50590
	Business English
	2
	36
	
	
	
	2
	
	
	
	

	JY50231
	News English（1）
	2
	36
	
	
	
	
	2
	
	
	

	JY50232
	News English（2）
	2
	36
	
	
	
	
	
	2
	
	

	Total
	28
	504
	6
	6
	6
	6
	2
	2
	
	

Prospectus for

 (Discipline Courses)

	Course

Code
	Course
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	XW20080
	General

Education of Humanities(18 courses)
	2
	36
	
	2
	
	
	
	
	
	

	XW20020
	Introduction to Communication
	2
	36
	
	2
	
	
	
	
	
	

	XW20040
	Introduction to Sociology
	2
	36
	
	
	2
	
	
	
	
	

	XW20090
	International Communication (English)
	2
	36
	
	
	2
	
	
	
	
	

	XW20100
	International Politics and Economy
	2
	36
	
	
	
	2
	
	
	
	

	XW20110
	Communication Research Methods
	2
	36
	
	
	
	2
	
	
	
	

	Total
	12
	216
	
	4
	4
	4
	
	
	
	

Prospectus for

 (Program Knowledge Education Modules)

	Course

Type
	Code
	Name
	Sore
	Total

Hours
	Allocation（week hours）

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	Compulsory
	XW30010
	Theory of Journalism
	2
	36
	2
	
	
	
	
	
	
	

	
	XW30030
	History of Chinese Journalism
	2
	36
	2
	
	
	
	
	
	
	

	
	XW30020
	Photo Journalism
	1+1
	36
	2
	
	
	
	
	
	
	

	
	XW31540
	News Interviewing
	1.5+0.5
	36
	
	2
	
	
	
	
	
	

	
	XW31270
	News Writing
	4
	72
	
	
	4
	
	
	
	
	

	
	XW32320
	News Edit
	3+1
	54
	
	
	
	4
	
	
	
	

	
	XW31290
	News Comment
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31300
	Journalistic Law and Ethic
	2
	36
	
	2
	
	
	
	
	
	

	
	XW32080
	International News Translation and Editing（English）*
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW31320
	History of Foreign Journalism
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31330
	Public Relations
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32431
	Specialized classic reading （1）
	1
	18
	
	1
	
	
	
	
	
	

	
	XW32432
	Specialized classic reading （2）
	1
	18
	
	
	1
	
	
	
	
	

	
	total
	28
	486
	6
	5
	5
	4
	6
	2
	
	

	 Elective

Compulsory
	XW30560
	In-depth Report*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW30370
	Media Management*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30950
	Organizational Communication*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30530
	Theory of Aesthetics*
	2
	36
	
	2
	
	
	
	
	
	

	
	XW30520
	News Report Art*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32340
	Research on News Spokesman *
	2
	36
	
	
	
	
	
	2
	
	

	
	XW30510
	Media psychology *
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30460
	Introduction of Advertising*
	2
	36
	
	2
	
	
	
	
	
	

	
	XW30570
	Advertising Planning and Creation*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32120
	Media Frontier Observation◇
	2
	36
	
	
	
	2
	
	
	
	

	
	total
	20
	360
	
	4
	
	2
	8
	6
	
	

	TotoVision news courses module
	XW31370
	Online Communication
	2
	36
	
	
	2
	
	
	
	
	

	
	XW30420
	Journalism of Broadcasting and Television
	2
	36
	
	
	2
	
	
	
	
	

	
	XW32170
	TV Produce and Production*
	2+2
	72
	
	
	
	
	
	4
	
	

	
	XW32200
	Multimedia Communication Application#*
	2
	36
	
	
	2
	
	
	
	
	

	
	XW31380
	Appreciation of Chinese and Overseas Film and TV *
	2
	36
	
	
	
	2
	
	
	
	

	
	XW30580
	Television and Broadcasting Program Host*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31390
	Documentary Appreciation*
	2
	36
	
	
	
	2
	
	
	
	

	
	total
	16
	288
	
	
	6
	4
	2
	4
	
	

	International news courses module
	XW32381
	English News Reporting (1)(English)
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW32382
	English News Reporting (2)(English)
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW30450
	Research on The Famous Journalists in China and Foreign Countries(English)*
	2
	36
	
	2
	
	
	
	
	
	

	
	XW32190
	Reporting for Foreign Audiences(all English)*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32350
	News Interpreting(English)*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32250
	International Journalism Theory and Practice(English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32420
	The Comparative Study of Chinese Journalism and Western Journalism(English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32390
	English Feature Writing(English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW32140
	Contemporary World Affairs*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31430
	Western Communication Theories*
	2
	36
	
	
	
	
	
	2
	
	

	
	total
	20
	360
	
	2
	
	2
	6
	10
	
	

Note:

1.The courses marked "#"are all practice courses;"1+1"or"1+3" means the theory and the practice teaching proportion of the course; courses marked"(English)" are English course or bilingual courses; courses marked"◇" are lectures courses on application taught by experts engaged from the campus or outside.

Among Elective course, TotoVision News module course and International News courses module, courses without "*" are must-elected while those with"*" are not.

The students are required to take 42 credits from these elective courses(including major practical training courses), 756 hours in total; and at least 10 credits on TotoVision News courses module (with"*") and at least 14 credits on International News courses module.

Prospectus for

 (Practice Education Modules)

	Course code
	Courses
	credits
	Total

hours
	Allocation（week hours）

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	SZ40011
	Social Practice（1）
	2
	
	
	
	
	
	
	
	
	

	SZ40012
	Social Practice（2）
	2
	
	
	
	
	
	
	
	
	

	XW40010
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	XW40020
	Graduation Thesis
	6
	
	
	
	
	
	
	
	
	

	XW40030
	Innovation Abilities
	
	
	
	
	
	
	
	
	
	

	Total
	14
	
	
	
	
	
	
	
	
	

Note:

1. Social Practice (1) should be implemented in Term 2, and Social Practice (2) is arranged and conducted from Term 1 to Term 4.

2.Specialized internship will be arranged in the 6th or 8th semester.

3.Graduation Thesis/Design is required for completion during the 7th-8th semester.

4.Program Knowledge Education Modules contains 13.5 credits for Practice Education Modules (depending on whether students select the practice-related elective courses).

Distribution of Credits and Class Hours

for Journalism (International News)
	Course Category
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	General Education Modules
	Compulsory
	21
	432
	11
	5
	2
	6
	
	
	
	

	
	Elective
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	Foreign Language Education Modules
	28
	504
	6
	6
	6
	6
	2
	2
	
	

	Program Knowledge Education Modules
	Discipline Course
	12
	216
	
	4
	4
	4
	
	
	
	

	
	Program Module Courses
	Compulsory
	28
	486
	6
	5
	5
	4
	6
	2
	
	

	
	
	Elective
	42
	756
	
	4
	4
	6
	12
	16
	
	

	Practice Education Modules
	Social Practice
	4
	
	
	
	
	
	
	
	
	

	
	Specialized Internship
	4
	
	
	
	
	
	
	
	
	

	
	Graduation Thesis/Design
	6
	
	
	
	
	
	
	
	
	

	Total
	159
	2646
	25
	26
	23
	30
	22
	22
	
	

Notes:

The required courses for General Education, Foreign Language Education, Program Knowledge Education and Practice Education Modules total 103credits, covering 64.8% of the total credits. The elective courses for Program Knowledge Education and Practice Education Modules total 56 credits, covering 35.22% of the total credits. Practice Education Modules total 27.5credits, taking up 17.30%.

Guiding Teaching Plan of Journalism (International News) （All English /bilingual class）Major

Ⅰ.Training objectives and teaching requirements

The specialty aims to cultivate high-level communication professionals who have solid foundation on Chinese and English and students who have moral, intellectual, physical, and aesthetic development. After graduation, students are able to work bilingual in newspapers, radio, television, websites and other media institutions, party and government organs, overseas news agencies, foreign advertising public relations firms, foreign agencies in China, domestic and foreign enterprises and other units. It requires students to pass National College English Test 6 and encourage students to participate in TEM-8 in school.

Graduates should acquire the following knowledge and abilities:

1. Master the basic theories and basic knowledge on journalism.

2. Possess the professional knowledge and skills on interviewing, writing, edit,commenting and photographing.

3.Possess the ability on researching and social activity.
4.Understanding of journalism principles, policy, laws and regulation.

5. Understanding of China's journalism industry status and development trend of the development of foreign journalism business;
6. Have good English communication skills and cross-cultural communication capacities.

Ⅱ. The basic education system and the Period of Study

The basic education system: 4 years, the period of study: 3-6 years.
Ⅲ.Hours and credits

The total study hours are 2763, the total credits are 163. It includes 107 credits on compulsory courses, accounting for 65.6%;56credits on elective courses, accounting for 34.4% and 25.5credits on practice and teaching, accounting for 15.6%.

	Course Type
	Score
	Proportion of credits

	General Education Modules
	Compulsory
	Ideological and Political Theory
	12+（4）
	12.88%

	
	
	Natural Science（Computer Basics、Advanced Math）
	3
	

	
	
	National Defense and Physical Education
	6
	

	
	Elective

	Classical Reading
	2
	　8.59%

　

	
	
	Culture and Literature
	2
	

	
	
	Art and Aesthetic Appreciation
	2
	

	
	
	Philosophy and History
	6
	

	
	
	Other Humanities and Social Science
	
	

	
	
	Natural Science
	2
	

	Foreign Knowledge Education Modules
	College English/Second Foreign Language
	　32
	　19.63%

	Program Knowledge Education Modules
	Discipline Course
	　12
	　7.36%

	
	Program Knowledge Module Course
	Compulsory
	　28
	　17.18%

	
	
	Elective
	42
	　25.77%

	Practice Education Modules
	Program Practical Training course
	
	

	
	Comprehensive Practice Courses

	Social Practice（1）
	2
	2.45%

	
	
	Social Practice（2）
	2
	

	
	Specialized Internship
	4
	2.45%

	
	Graduation Thesis/Design
	6
	3.68%

	
	Innovation
	
	

	Total
	163
	

Note:

Classical Reading Module lasts for 4 terms (Term 1-Term 4). It is arranged and coordinated by the University’s Academic Programmes Division and the teaching issues are organized and conducted by Faculty of Chinese Language and Culture.

2. Courses that meet the teaching requirements of College Chinese fall under Culture and Literature category of General Education Modules.
3. Credits earned from courses under Innovation category can be transferred to elective courses of the same type under General Education Modules, with a maximum of 8 credits.

IV.
Major Subject:

Journalism & communication study

V.
Core Courses:

Journalism Theories, Interviewing and writing, News editing and Translating, News photography, Radio and Television Journalism, the History of China's media ,the History of Foreign Media, Communication Theories, Regulation and Ethics in Journalism, Public Relation, Internet Communication, International News Editing and Translating, English News Reporting.

VI.
Social Practice and Research:

1. Military training and military theory course, organized and implemented by the university, 2 credits.

2. Students should not only participate in labor and social practices which organized by the university, but also to the media as interns, arranged in the third year’s summer vacation and the September of the 7th semester. In addition students will learn some practical courses. And students would be encouraged to practice on the relevant media institutions on holidays and familiar with their operation. Students are also welcomed to publish some articles in the media.

3. Fourth-grade students are required to write thesis, 6 credits.

4. Carry out research activities by using forms such as researches, lectures, reports and others, students who have published news reports, comments and investigation reports (with official registration numbers or ISBN) could get the innovation credits.

VII.
Degree to Be Awarded:

Students would be conferred degree of Bachelor of Arts after passing examinations, according to "The People's Republic of China Degree Regulations".

 Prospectus for

(General Education Modules)
	Type
	Code
	Name
	Score
	 Total hours
	Allocation (week hours）

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	Compulsory

	ZG10010
	ideological cultivation and basics of law
	2+(1)
	36
	2
	
	
	
	
	
	
	

	
	ZG10060
	Mao Zedong Thought, Deng Xiaoping Theory and "Three Represents" Important Thought
	4+(2)
	72
	
	
	
	4
	
	
	
	

	
	ZG10030
	Outline of Modern Chinese History
	2
	36
	2
	
	
	
	
	
	
	

	
	ZG10040
	basic theory of marxism
	3
	54
	
	3
	
	
	
	
	
	

	
	ZG10050
	Policy & political situation
	1+(1)
	
	
	
	
	
	
	
	
	

	
	XX10010
	Fundamentals of computer
	3
	54
	3
	
	
	
	
	
	
	

	
	QT10010
	military training and theory
	2
	36
	2
	
	
	
	
	
	
	

	
	TY10011
	PE（1）
	1
	36
	2
	
	
	
	
	
	
	

	
	TY10012
	PE（2）
	1
	36
	
	2
	
	
	
	
	
	

	
	TY10013
	PE（3）
	1
	36
	
	
	2
	
	
	
	
	

	
	TY10014
	PE（4）
	1
	36
	
	
	
	2
	
	
	
	

	Elective
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	Total
	35
	684
	13
	7
	4
	10
	2
	2
	
	

Notes:

 1. “Ethics and the Basics of Law” includes 1 credit for “Honesty and Self-cultivation”.

2.” Current Situations and Policies” will be arranged over the 8 academic years by the School of Marxism. It includes 38 credits for “Guidance for University Students’ Career Development and Employment” which will be organized and given by Student Career Service Center.

3．The four credits in brackets are for Social Practice, to be coordinated by the Division of Academic Programmes, implemented by the School of Marxism and the University Youth League, and recognized for credits by the School of Marxism.

Prospectus for

 (Foreign Language Education Modules)

	Course

Code
	Course
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	JY50335
	Comprehensive English（5）
	4
	72
	4
	
	
	
	
	
	
	

	JY50345
	Network Independent Study(5)
	2
	36
	2
	
	
	
	
	
	
	

	JY50041
	Network Listening and speaking(1)
	2
	36
	2
	
	
	
	
	
	
	

	JY50336
	comprehensive English（6）
	4
	72
	
	4
	
	
	
	
	
	

	JY50346
	Network Independent Study(6)
	2
	36
	
	2
	
	
	
	
	
	

	JY50042
	Network Listening and speaking(2)
	2
	36
	
	2
	
	
	
	
	
	

	JY50440
	Film English
	2
	36
	
	
	2
	
	
	
	
	

	JY50420
	Culture of English-speaking countries
	2
	36
	
	
	2
	
	
	
	
	

	JY50520
	Practical translation
	2
	36
	
	
	2
	
	
	
	
	

	JY50590
	Business English
	2
	36
	
	
	
	2
	
	
	
	

	JY50430
	English literature
	2
	36
	
	
	
	2
	
	
	
	

	JY50740
	English writing
	2
	36
	
	
	
	2
	
	
	
	

	JY50231
	Journalistic

English（1）
	2
	36
	
	
	
	
	2
	
	
	

	JY50232
	Journalistic

English（2）
	2
	36
	
	
	
	
	
	2
	
	

	Total
	32
	576
	8
	8
	6
	6
	2
	2
	
	

Prospectus for

 (Discipline Courses)

	Course

Code
	Course
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	XW20080
	General

Education of Humanities
	2
	36
	
	2
	
	
	
	
	
	

	XW20120
	Introduction to Communication

(English)
	2
	36
	
	2
	
	
	
	
	
	

	XW20040
	Introduction to Sociology
	2
	36
	
	
	2
	
	
	
	
	

	XW20090
	International Communication (English)
	2
	36
	
	
	2
	
	
	
	
	

	XW20100
	International Politics and Economy
	2
	36
	
	
	
	2
	
	
	
	

	XW20110
	Communication Research Methods
	2
	36
	
	
	
	2
	
	
	
	

	Total
	12
	216
	
	4
	4
	4
	
	
	
	

Prospectus for

 (Program Knowledge Education Modules)
	Course

Category
	Course

Code
	Course
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	Compulsory
	XW30010
	Introduction

to Journalism
	2
	36
	2
	
	
	
	
	
	
	

	
	XW30030
	History of Chinese Journalism
	2
	36
	2
	
	
	
	
	
	
	

	
	XW30020
	Photojournalism
	1+1
	36
	2
	
	
	
	
	
	
	

	
	XW31540
	Journalistic Interview
	1.5+0.5
	36
	
	2
	
	
	
	
	
	

	
	XW31270
	Journalistic Writing
	4
	72
	
	
	4
	
	
	
	
	

	
	XW32320
	News Editing
	3+1
	54
	
	
	
	4
	
	
	
	

	
	XW31290
	News Comments
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31300
	Regulation and Ethics in Journalism
	2
	36
	
	2
	
	
	
	
	
	

	
	XW32080
	International News Compilation (English)
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW31320
	History of Foreign Journalism
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31520
	Public Relations

(English)
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32431
	Guide to Professional Classic（1）
	1
	18
	
	1
	
	
	
	
	
	

	
	XW32432
	Guide to Professional Classic（2）
	1
	18
	
	
	1
	
	
	
	
	

	
	Total
	28
	486
	6
	5
	5
	4
	6
	2
	
	

	 Elective
	XW30560
	In-depth Reporting*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32290
	Media Management and Administration

(English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30950
	Organizational Communication *
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31440
	Introduction to Aesthetics(English)*
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31450
	News report art(English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32330
	Press Release Research

（English）*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31470
	Media Psychology

(English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30460
	Introduction to Advertising *
	2
	36
	
	2
	
	
	
	
	
	

	
	XW30570
	Ad planning and creativity*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32120
	Media Frontier

Observation◇
	2
	36
	
	
	
	2
	
	
	
	

	
	Total
	20
	360
	　
	4
	　
	2
	8
	6
	
	

	Omni media News Course Module
	XW31480
	Internet

Communication

(English)
	2
	36
	
	
	2
	
	
	
	
	

	
	XW31490
	Radio and Television Journalism(English)
	2
	36
	
	
	2
	
	
	
	
	

	
	XW32170
	TV Camera

and Editing *
	2+2
	72
	
	
	
	
	
	4
	
	

	
	XW32200
	Multimedia Communication Application#*
	2
	36
	
	
	2
	
	
	
	
	

	
	XW31500
	Chinese and Foreign Film Appreciation（English）*
	2
	36
	
	
	
	2
	
	
	
	

	
	XW30580
	Radio and

Television Host *
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31510
	Chinese and Foreign Documentary Appreciation（English）*
	2
	36
	
	
	
	2
	
	
	
	

	
	Total
	16
	288
	
	
	6
	4
	2
	4
	
	

	International News Module
	XW32381
	English news reporting (1) (English)
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW32382
	English news reporting (2) (English)
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW30450
	Study of Chinese and Foreign Journalists *
	2
	36
	
	2
	
	
	
	
	
	

	
	XW32190
	External Report (English)*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32350
	Press Interpreter (English)*
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32250
	International Reporting Research (English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32420
	Comparison of Chinese and Western news (English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32390
	English News Feature (English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW32140
	Current World Issues(English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31430
	Western Communication Theory Research (English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	Total
	20
	360
	
	2
	
	2
	6
	10
	
	

Note:

All the course marked "X"after the name for practice course:"1+1" or "1+3" in the form of course means the proportion of teaching theory and practice; The course marked"(English)" after the name, means full English lessons or bilingual classes; The course marked"(English)" after the name, means inviting experts to have face-to-face teaching application class lecture courses

In the Elective course module, Omni media News course module and International news module, the course not marked "*" means compulsory and marked "*" means elective.

Students are required to 42 credits from the professional elective module (including professional experiment (training) course),total of 756 hours. Omni media news program module (mark *) need to take at least 10 credits, international news program module (mark*) at least 14 credits.
Prospectus for

 (Practice Education Modules)

	Course

Code
	Course
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	SZ40011
	Social Practice (1)
	2
	
	
	
	
	
	
	
	
	

	SZ40012
	Social Practice (2)
	2
	
	
	
	
	
	
	
	
	

	XW40010
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	XW40020
	Graduation Thesis/Design
	6
	
	
	
	
	
	
	
	
	

	XW40030
	Innovation Abilities
	
	
	
	
	
	
	
	
	
	

	Total
	14
	
	
	
	
	
	
	
	
	

Note:

1. Social Practice (1) should be implemented in Term 2, and Social Practice (2) is arranged and conducted from Term 1 to Term 4.

2.Specialized internship will be arranged in the 6th or 8th semester.

3.Graduation Thesis/Design is required for completion during the 7th-8th semester.

4.Professional practice teaching module class contains 13.5 credits(depending on whether or not the student take some practice of elective course).

Credit hours distribution on Journalism

 (International News) major (all English/ bilingual class)
	Course Category
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	General Education Modules
	Compulsory
	21
	432
	11
	5
	2
	6
	
	
	
	

	
	Elective
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	Foreign Language Education Modules
	32
	576
	8
	8
	6
	6
	2
	2
	
	

	Program Knowledge Education Modules
	Discipline Course
	12
	216
	
	4
	4
	4
	
	
	
	

	
	Program Module Courses
	Compulsory
	28
	486
	6
	5
	5
	4
	6
	2
	
	

	
	
	Elective
	42
	756
	
	4
	4
	6
	12
	16
	
	

	Practice Education Modules
	The Social Practice Teaching of Ideological and Political Course
	4
	
	
	
	
	
	
	
	
	

	
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	
	Graduation Thesis/Design
	6
	
	
	
	
	
	
	
	
	

	Total
	163
	2718
	27
	28
	23
	30
	22
	22
	
	

Note:

 The required courses for General Education, Foreign Language Education, Program Knowledge Education and Practice Education Modules total 107 credits, covering 65.64% of the total credits. The elective courses for Program Knowledge Education and Practice Education Modules total 56 credits, covering 34.36% of the total credits. Practice Education Modules total 27.5 credits, taking up 16.87%.
Guiding Teaching Plan of Journalism（International News）major（Double degree/double major）
Ⅰ.Training objectives and teaching requirements

The specialty aims to cultivate high-level communication professionals who have solid foundation on Chinese and English and students who have moral, intellectual, physical, and aesthetic development. After graduation, students are able to work bilingual in newspapers, radio, television, websites and other media institutions, party and government organs, overseas news agencies, foreign advertising public relations firms, foreign agencies in China, domestic and foreign enterprises and other units.2. The basic education system and the Period of Study

Ⅱ. The basic education system and the Period of Study:

 4 years

Ⅲ.Hours and credits

The total study hours are 900, total credits are 60.

IV.
Major Subject:
	code
	name
	score
	Total hours
	Allocation(week hours)

	
	
	
	
	1st year
	1st year
	1st year
	1st year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	XW20020
	Communication theories
	2
	36
	
	
	
	2
	
	
	
	

	XW32260
	International communiccation(English)
	2
	36
	
	
	
	
	2
	
	
	

	XW30010
	Introduction to Journalism
	2
	36
	
	
	2
	
	
	
	
	

	XW30030
	history of Chinese journalism
	2
	36
	
	
	2
	
	
	
	
	

	XW30020
	News Photography
	2
	36
	
	
	2
	
	
	
	
	

	XW31540
	Interviewing for journalism
	2
	36
	
	
	2
	
	
	
	
	

	XW31270
	writing for journalism
	4
	72
	
	
	
	4
	
	
	
	

	XW31550
	News Editor
	2
	36
	
	
	
	2
	
	
	
	

	XW31290
	News comments
	2
	36
	
	
	
	
	2
	
	
	

	XW31300
	Journalistic Ethics and Law
	2
	36
	
	
	
	2
	
	
	
	

	XW32080
	International news interprecation(English)
	2
	36
	
	
	
	
	2
	
	
	

	XW31320
	History of Foreign Journalism
	2
	36
	
	
	
	
	
	2
	
	

	XW31330
	Public Relations
	2
	36
	
	
	
	
	2
	
	
	

	XW30560
	Depth reports
	2
	36
	
	
	
	
	
	2
	
	

	XW32290
	Media Management
	2
	36
	
	
	
	
	
	
	2
	

	XW30520
	News reporting arts
	2
	36
	
	
	
	
	
	
	2
	

	XW32340
	analytical application of literary works
	2
	36
	
	
	
	
	
	2
	
	

	XW30510
	Media Psychology
	2
	36
	
	
	
	
	2
	
	
	

	XW31370
	Internet Communication
	2
	36
	
	
	
	
	2
	
	
	

	XW30420
	radio and television journalism *
	2
	36
	
	
	
	2
	
	
	
	

	XW30790
	TV camera and editing *
	2
	36
	
	
	
	
	
	2
	
	

	XW32381
	English news report（1）（all English）
	2
	36
	
	
	
	
	
	2
	
	

	XW32382
	English news report（2）（all English）
	2
	36
	
	
	
	
	
	
	2
	

	XW32190
	International communication*
	2
	36
	
	
	
	
	
	2
	
	

	XW40010
	internship
	4
	
	
	
	
	
	
	
	
	

	XW40020
	thesis
	6
	
	
	
	
	
	
	
	
	

	
	total
	60
	900
	
	
	8
	12
	12
	12
	6
	

Note： The double major students have exemption to the course with *.

Ⅴ.Award degree

Students have passed the examinations according to the degree regulations of the People's Republic of China bachelor degree.

Part Two

Syllabuses

Foreign Language Education Modules
Syllabus for Journalistic English(1)

Course Code: JY50231
Course Category: Special Module Courses

Class Hours: 2 hours per week, 36 hours in total （including 0 hours of experiment and/or practice）
Course Credits: 2

Prerequisites: Introduction to Journalism , News Interview and Writing

Objectives and Requirements:

This course aims to cultivate student’s basic skills to read the English press—the various kinds of newspapers and news magazines in the US and the UK. By the end of the course, students are expected to have some knowledge of the history, characteristics, political tendency and viewpoints of the main English press in these two countries, to be familiar with the structure and the lay-out of the English press, to enlarge their English vocabulary with regard to politiccal economic, military, legal news and other types of news , and thus acquire the basis skills needed for the reading of different kinds of English Press.
Teaching Pattern:

Teacher-guided intensive and extensive reading plus student-centered presentation of their selected after-class press reading.

Textbooks: Handouts
References:

1.Zhou, X., ed. A Qualitative Selection of Articles From American & British Newspapers and Magazines.3rd ed. Beijing: Peking University Press, 2007.

2.Zhou, X. & Zhao, X., eds. A Study Guide to the Qualitative Selection of Articles from American and British Newspapers and Magazines. Beijing: Peking University Press,2007.

Contents:

The course covers the newspapers and magazines in the US and the UK such as Washington Post, Wall Street Journal, New York Times, USA Today, Herald Tribune , Economist, Guardian, Finacial Times, Independent, Times etc. Each class will cover the following three aspects of the selected newspapers or magazines: a brief overview of the selected newspaper or magazine with regard to its historical development, characteristics, political tendency, and viewpoints; a detailed study of some copies of the selected newspaper or magazine with regard to its contents, structure and lay-out; a study of some English vocabulary students find difficult to understand during their reading of the selected articles.

Assessment: attendance, in-class performance & final exam.

Grading: attendance 20 % , in-class performance 40 %, final exam 40 %.
Syllabus for Journalistic English (2)

Course Code: JY50232
Course Category: General Education Courses
Class Hours: 2 per week, 36 in total （including 18 hours of practices）
Course Credits: 2
Prerequisites: Comprehensive English ，Journalistic English（1）
Objectives and Requirements:

This course aims to familiarize students with the standard-speed English news of different subjects and improve their listening and speaking abilities through practice. Additionally, this course enables students to grasp the general characteristics of broadcast English news so as to lay a foundation for English news writing ,editing and interpreting. This course requires that the students should complete lots of practices of English news listening and oral expression to achieve the goal.

Teaching Pattern：
The course would combine teacher’s lectures and students ’group works. With a series of practices of English news listening and oral expression, this course aims to improve students’ listening ability and their understanding of the characteristics of English news.

Textbook（s）:

1. Self-made exercise;

2.Self-made audiovisuals

References:

1.linmei A Classified Dictionary of Media English. Foreign Language Teaching and Research Press, August 2000, the 1st edition；
2.Listening materials at Putclub.com.

Contents:

This course would arrange the every-week audiovisuals into different subjects such as politics, economics, military, law, sports, education, culture, society and life. Each subject would be given 2 weeks.

Practice Contents:

Practice 1: Political news listening and oral expression

Practice 2: Financial & business news listening and oral expression

Practice 3: Military news listening and oral expression

Practice 4: Law news listening and oral expression

Practice 5: Sports news listening and oral expression

Practice 6: Educational news listening and oral expression

Practice 7: Listening of news on science and technology and oral expression

Practice 8: Cultural news listening and oral expression

Practice 9: Social news listening and oral expression

Assessment: Final examination

Grading: attendance check 20%, course performance 20%, final exam 60%.

Discipline Course

Syllabus for Humanities General Education Lecture 18

Course Code: XW20080
Course Category: Discipline-based courses

Class Hours:2 hours per week,36 hours in total

Course Credits: 2

Prerequisites: None

Objectives and Requirements:

The course is targeted at general knowledge of the humanities and is designed to broaden students' knowledge of the humanities from a wide range of disciplines. Specifically, it

inspires students to think and analyze the applications of many key words, which might help build up a profound knowledge base as well as a critical way of thinking.

Teaching Pattern：
Lecture, Seminar and Presentation

Textbook:

Guo, Guanghua: Enlightening Your Thoughts: 28 Lectures of the General Knowledge of Humanity for Undergraduates, Jinan University Press, 2011 Edition

References:

1．Xu, Zongliang: "Seminar on Humanities Knowledge: the Confusion of Contemporary Ethics", Shanghai Jiaotong University Press 2000 Edition
2．Tu, Denghong: “Humanity knowledge for undergraduates”, Tsinghua University Press, 2010 Edition

Practices：
1.Write their feelings and experiences 2

2.Class discussionfor each statement 2
Contents:

A total of 18 lectures will be given, covering the 28 key words in textbook. Lectures are targeted at explaining the related basic theories of each key word, application and how it affects the way of thought.

Assessment:

Exercises+ Examination

Grading:

class performance 40%, final exam 60%.

Syllabus for Introduction to Communication Studies
Course Code: XW20020
Course Category:（Foundation Course）
Class Hours: 　2　per week, 　36　in total （including 0 hours of expriment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: None

Objectives and Requirements:

The aim of this subject is to let students know more about the mass communication theories, understand the functions and contents of mass media, be aware of the relationship between the mass media and the civilizations of human being and could predict the future develop directions . The teaching contents are including: exordium, mass communication theory, the type and process of mass communication, mass media, the audience and media effects.

Teaching Pattern:

Classroom lectures, case studies, seminars, reading classics
Textbook（s）:

Mass communication: media and human and social relations，Duan Jing-Su, Peking University Press, 2011.
References:

1.History of Mass Communications—a biographic method,Alfred Rogers (USA),Shanghai Translation Publishing House,2002

2.Theory of Mass Communication, Schramm,Poter, Xin Hua Publishing House.1984.

3.Communication Tutorial, Guo Qingguang the Chinese Renmin University Press, 2003 .

4.Agents of Power Allyn & Bacon; Huaxia Publishing House,1987

5.Public Opinion, Lipman [USA]，Shanghai Ren Min publishing house,2002.

6. McQuail, Denis Mass Communication Theory London: SAGE Publications 2000

7.Lull, James Media, Communication, Culture: A Global Approach 2nd ed. Cambridge：Polity Press, 2000

Contents:

The basic concepts, The origins of Mass Communication Research5 modules of communication research: control analysis, content analysis, media analysis, audience analysis and effective analysis

Assessment:

class performance +final exam
Grading:

class performance 30%, final exam 70%.
Syllabus for Introduction of Sociology
Course Code:
Course Category：Specialized Basic Course

Class Hours: 2　per week, 36　in total

Course Credits：2

Prerequisites：None

Objectives and Requirements:
This course is a basic course of social science. Social circulating system is the main idea of this course. The course takes social transformation as an explanative angle, and gives a comprehensive introduction on the basic theory and research method in microcosmic and macroscopical way. It aims to let students to analysis every aspects and all kinds of performance, all the rules of transformation in society in an integral angle.

Teaching Pattern: teaching and discussing
Textbook (s):
The Theories of Sociology (the refined edition), Zheng Hangsheng, (M) Beijing: China Renmin University Press, 2009.

Reference：
1. Sociology: A Down-To-Earth Approach, James Henslin, Beijing University Press, 2007.

2. Sociology, Anthony Giddens, (M) Beijing: Beijing University Press, 2003.

Contents：
This course mainly consists of the conceptions of sociology, the elements of sociology, socialize of people, social characters, motivation of society, social group, social organization, social classification, urbanization, social transformation, main social problems, social control, social policies and social guarantee.

This course would be last for one semester, mostly are teacher’s lecture, class discussion would be arranged in the period of teaching.

Assessment: Examination+ class performance

Grading: Attendance check 20%, Class performance 10%, Final exam 70%

Syllabus for International Communication
Course Code: XW20090
Course Category: Discipline Courses
Class Hours: 　2　per week, 　36　in total （including 0 hours of experiment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: Theories on Mass Communications

Objectives and Requirements:

This course requires students to use theories of related subjects such as mass communications, journalism and sociology to understand and analyze links of international communication such as the main body of international communication, the contents of international communication, the functions of international communication, the channels of international communication, the audience and the effects. Students would grasp the general principles and characteristics of international communication, and built up correct perceptions of international communication as well as the basic ability on external reporting.

Teaching Pattern：
lectures and seminars

Textbook（s）:

Thussu, Daya. International communication: continuity and change. London: Arnold, 2000.

References:

1. Cheng, Manli. Textbook on International Communication. Beijing University Publishing House, June, 2006.

2. Guan, Shijie . International Communication., Beijing University Publishing House, Sep. 2004.

Contents:

The contents would include : the history and current situation of international communication (2 weeks), related theories of international communication(2 weeks), the main body of international communication (2 weeks), the information control of international communication (2 weeks), the basic methods of international communication(2 weeks), the contents of international communication---international news (2 weeks) and the contents of international communication ---cultural information and data (2 weeks), the audience of international communication (2 weeks), the method of effect evaluation--- audience survey (1 week) and the contents analysis (1 week) as well.

Assessment:

 Essays
Grading:

Attendance check 20%, class performance 20%, final exam 60%.
Syllabus for International Politics and Economy
Course Code: XW20100
Course Category: Special Module Course

Class Hours: 2 hours per week, 36hours in total
Course Credits: 2

Prerequisites: Contemporary World Affairs International Broadcasting
Objectives and Objectives and Requirements:

This course puts attention to the theories and practices of international politics and economy, aiming to teach students the history, status and future of the world we live. Though Marxism theory, it will make students more flexile to analyse countries development models and what role politics and economy can play to structure the world. It can make more clear to students what China role in the world and contribute to peaceful development.

Teaching Pattern：
 Lecture, Seminar, Direct Question and Response，Documentary Playing

Textbook（s）:

1.Li Jingzhi .Contemporary World Politics and Economy[M], Beijing: Zhong Guo Ren min University Press ,2004.
2. Self-made materials.

3. Selected video and audio materials.

References:

1. William Sneit. International Relations: Politics and Economy in 21st century[M],Beijing: Beijing University Press ,2005.

2.Wang Yizhou. Contemporary International Politics, Shanghai: Shang Hai Renmin Press,1995.

Contents:

 This course is organized by principles such as from appearance to essence, from practices to concepts, from actually to theory. The main contents are included:.World Economy and Politics, international finance, China diplomacy and so on. This course would last a term. The contemporary economy reports last from 1 to 6 weeks, international politics reports are from 7-18weeks and during the period there will hold discussion and Seminar about the hot issues such as Korea Nuclear Weapons, terrorism.

Assessment:

 Exercises+ Lecture Paper

Grading:

 class performance 40%, final paper 60%.
Syllabus for Communication Research Methods
Course Code: XW20110
Course Category: Discipline Courses
Class Hours: 2 per week, 36 in total
Course Credits: 2
Prerequisites: An Introduction to Communication Studies

Objectives and Requirements:

The course aims to introduce students to the communication research methods and their applications; train students to follow academic norms and cultivate their social research ability so as to lay a foundation for their thesis writing. Students are expected to read the classic studies conducted in communication research, learn the strengths and weaknesses of each method and master the skills to design, implement and write the research.

Teaching Pattern：
Lecture, seminar, research design and implementation

Textbook（s）:

CHEN YANG. Introduction to Mass Communication Research Methods [M]. Beijing: People’s University Press. 2007

References:

1 ARTHUR ASA BERGER. Media and Communication Research Methods An Introduction to Qualitative and Quantitative Approaches 2nd ed. [M] London: SAGE Publications, 2011.

2 DONALD TREADWELL Introducing Communication Research: Paths of Inquiry [M] London: SAGE Publications. 2011

3 DAVID DEACON ET AL. Researching Communications: a practical guide to methods in media and cultural analysis [M] London: Arnold, 2007.

Contents:

The course covers the following topics: the process of doing communication research, research design and literature review, quantitative and qualiative research methods, measurement and sampling, survey, content analysis, experiment, observation, ethnography, analyzing data, writing research reports and thesis.

Assessment:

class performance, assignment and research report.

Grading:

class performance and assignment 50%, research report 50%.

Program Knowledge Module Courses

Syllabus for Theory of Journalism
Course Code: XW30010
Course Category: Special Module Courses
Class Hours: 2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: None

Objectives and Requirements:

This course would combine news ontology and theories of journalism, would enhance basic technique training, will cultivate and elevate students’ abilities on understanding, analyzing and exerting news theories. It would also lay a solid fundation on their practical and theoretical work.

Teaching Pattern：
lectures and seminars

Textbook（s）:

He Zihua. A Course in Journalism Theory[M]. Beijing: Higher Education Press, 2010.

References:

1. Li Liangrong. Theories on Journalism[M], Shanghai: Fudan University Press, 2004.

2.Wilbur Schramm. Four Theories of the Press[M]. translater: Daixin. Beijing: China Renmin University Press, 2008.
3. Marshall McLuhan. Understanding Media[M]. translator:He Daokuan. Beijing:The Commercial Press, 2001.

Contents:

Theory of Journalism is a specialized basic course for journalism major. It took the phenomenon of Journalism and Communication which existed in societies. The keystones are the interrelationship of news media and human society. It would probe the origin of news media, special rules in the period of developing and the basic rules on operation. Through study, learners would cognitive communication activities, esp. the overall operation of news media and effects. It would also be helpful on researching journalism history and grasping news techniques.

Assessment:
Examination

Grading:

class performance 30%, final exam 70%.

Syllabus for History of Chinese Journalism
Course Code：XW30030

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：Modern History of China

Objectives and Requirements:
This course would let students’ comprehend the history of Chinese Journalism, familiarize and grasp the characteristics and rules of it, built up the correct journalistic conceptions and historical conceptions, enhance their abilities in practice. Students are required to read broadly on Chinese historical books and biographies. They’d better browse the original contemporary newspapers or copies so that they can get intuitionistic cognition.

Teaching Pattern:

Lecture, Seminar

Textbook (s):
Fang Hanqi. History of Chinese Journalism[M]. Beijing:China Renmin University Press, 2002.

Reference：
1.Fang Hanqi. History of Contemporary Chinese Journalism[M]. Shanxi:Shanxi Renmin Press,1981.

2. Ding Ganlin. History of Chinese Journalism[M] Beijing:Higher Education Press, 2002.

3. Fang Hanqi. General History of Contemporary Chinese Journalism[M] Beijing: China Renmin University Press, 1992.

Contents：
The contents would involved the characteristics and developments of China’s ancient journalistic activities, the genesis and growth of China contemporary newspaper, the basic principles of journalism, the developments of broadcasting and new media,the evolvements of journalistic theories and the celebrities and affairs are considered as well.

Assessment:

Examination

Grading:

attendance check 20%, class performance 40%, final exam 40%.

Syllabus for Photo Journalism

Course Code：XW30020

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total（including 18 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：None

Objectives and Requirements:
This course requires student’s to built up the exact conceptions, to familiarize the basic functions and techniques on the main camera equipments. Furethermore Students should shoot for qualificated news photos.

Textbook (s):
Photojournalism: The Professionals’ Approach, Kenneth Kobre, the fifth edition, Shanxi normail university

Reference：
AP Guide to Photojournalism

Photojournalism

No truths are on the backside of reality—photography practice on the 20th century

Study of photography communication

Contents：
The course would be divided into 3 parts. The first part aims at building up correct photo conceptions, the second part grasping photography techniques while the third part on gaining the specialized principles of news photos. The method of teaching would combine the lecturer，our door practice, experimental practice and student’s after-school practices together.

Assessment:

Examination+ Submit Photo exercises

Grading:

class performance + photo exercises 50%, final exam 50%.

Syllabus for News Interviewing
Course Code: XW31260
Course Category: Special Module Courses
Class Hours: 1.5+0.5 hours per week, 27+9 hours in total
Course Credits: 2
Prerequisites: Introduction to Journalism Theory

Objectives and Requirements:

 This course pay equal attention to the practices and theories, it aims at cultivating student’s basic skills and techniques on news writing and interviewing. It requires students develop their abilities on collecting, analysis, dealing, and conveying information through interviewing and writing. And the essential journalistic skills would be gradually built up on the process of practice.

Teaching Pattern：
Lecture, Practice,Seminar, Direct Question and Response

Textbook（s）:

1.《News Reporting and Writing》 Melvin 9th edition (McGraw-Hill Companies, Inc. & Tsinghua University Press
2. Self-made materials.
3. Selected video and audio materials.

References:

1. Herbert, J. (2001) Practising Global Journalism: Exploring Reporting Issues worldwide. Oxford: Focal.

2. Van Ginneken, J. (1998) Understanding Global News. London: Sage.

3. Beer, de A.S. and Merril, J.C. (2004) Global Journalism: Topical Issues and Media Systems. Boston: Pearson.

4. Burgh, de H. (2005) Making Journalists. London: Routledge.

5. Hallin, D. and Mancini, P. (2004) Comparing Media Systems: Three Models of Media and Politics. Cambridge: Cambridge University Press.

6. McNair, B. (1998) The Sociology of Journalism. London: Sage.

Contents:

This course is organized by principles such as from appearance to essence, from practices to concepts, from actually to theory. The main contents are included: the main body, subjects, the audience, the organizations, the media systems and policies of every countries, the refrected news notions from international reports, news value, news selection and the comparative research of main countries’ international news reports. This course would last a term. The international report essence research would last from 1 to 6 weeks, international reports case study are from 10-13 weeks and from 14 to 16 week,there would be the comparative research on international news reports.

Assessment:

 Exercises+ Examination

Grading:

 class performance 40%, final exam 60%.
Syllabus for News Writing
Course Code: XW31270
Course Category: Special Module Courses
Class Hours: 4 hours per week, 72 hours in total
Course Credits: 4
Prerequisites: Introduction to Journalism Theory News Interviewing

Objectives and Requirements:

 This course aims at introducing the fundamental requirements and techniques on news writing to the students. And the student’s writing skills would be upgraded through teaching and practicing. This course requires students to read major media news reports as a routine work, and learn its writing skills. 5 writing practices would be done by the way of teaching in order to familiarize the basic requirements of news reports and master the writing on the news, in-depth reports and features.

Teaching Pattern：
 Lecture, Practice,Seminar, Direct Question and Response

Textbook（s）:

 New News Writing, Guo Guang Hua, Jinan University Press, 2010.12.

References:

1. Methodology on News Writing, Ai Feng, People’s Daily Press, 1994.

2. Textbook on News Writing, Liu Ming Hua, China Renmin University Press,2002.

3.The review on samples of in-depth reporting,Shi Tong Yu,　Xin Hua Press.2001.

4. News Writing and Reporting, Brian S.Brooks, 2003

5. Writing and Reporting News, Carole Rich, China Renmin University Press 2004.

Contents:

This course would be organized by 2 parts: basic knowledge on news writing & the methods of writing 3 styles of news reports. The main contents include: the fundamental requirements, the information selection, the languages, styles,structure, and writing on 3 main styles .

The practice part would be divided into 2 parts: the first parts is for students to read and comment on the news reports, it would be arranged 1 time a week, and every student must participate twice; the 2nd part is the training for news writing styles,to train their skills on short news, features and in-depth reporting, 5 times in total.

Assessment:

Exercises+ Examination

Grading:

practices after-class 30%, class performance 10%, final exam 60%.
Syllabus for News Edit

Course Code：XW30061

Course Category：Specialized Compulsory Course

Class Hours：　4 per week, 　72 in total

Course Credits：4

Prerequisites：News Interviewing, News Writing

Objectives and Requirements:
This course would impart the basic theories, knowledge and techniques on news editing through teaching. On the basis of possessing the basic principles and methods of editing, together with the working flow of editing, students’ would possess the basic qualifications on newspaper editing, and they can compete the work from planning, organizing, selecting, revising, make headlines and page designing.

Textbook (s):
1. The textbook on newspaper editing, Caiwen, China Renmin University Press

2. Self-made materials.

Reference：
1.The Techniques on Modern Editing, Translator: Li Shu, Xin Hua Publishing House

2.Editing in a Diverse Society Unbiased Elizabeth Wissner-Gross, Translator: Guo Rui, Xin Hua publishing house

Contents：
Fundamentals on newspaper editing.

Contributions selection.

Contributions revising.

Make headings

Page design and organize

organizing and planning on news reports.

Practice Contents:

Practice 1: Comparing the selection contributions between different newspaper

Practice 2: Revising contributions

Practice 3: Make headings

Practice 4: Design and organize 2-4 layouts

Practice 5: Analyze the methods of news reports planning

Assessment: Design and organize 2-4 layouts, Examination

Grading : class performance、attendance check 10%, design and organize 2-4 layouts 50%, final exam 40%.

Syllabus for News Comment
Course Code：XW30062

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：News Interviewing, News Writing,

Objectives and Requirements:
This course would get students know the fundamentals and the general situations on news commentary and grasp all the process and techniques on news comments writing. It would upgrade students’ writing abilities on news comments through practice. This course requires student’s to read the excellent news commentaries regularly,and know how to analysis by using professional knowledge. More than 3 comments would be required to write on the way of studying.

Teaching Pattern：lectures and seminars

Textbook (s):
Ding Fazhang. Textbook on news comments[M]. Shanghai: Fudan University Press, 2008.

Reference：
1. Yang Xinmin. News commentary[M].Suzhou: Suzhou University Press, 2007.

2. Liu Shan. Contemporary News Comments[M].Shanghai: Fudan University Press, 2007.

3. Ma Shaohua. News Review[M]. Changsha: Zhongnan University Press, 2005.

Contents：
This course would teach the general principles, the basic processes and the techniques in common use on news comments. It would combine the cases to discuss the writing styles of the editorial, the commentator, the leaderette, the special column; it also would impart the basic techniques on comments of different kinds of media such as newspaper, broadcasting and internet.

Assessment:

Examination
Grading:

attendance check +class performance 40%, final exam 60%.

Syllabus for Journalistic Law and Ethics
Course Code：XW30040

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Theory of Journalism

Objectives and Requirements:
This course would get students know the fundamentals and the general situations on news commentary and grasp all the process and techniques on news comments writing. It would upgrade students’ writing abilities on news comments through practice. This course requires student’s to read the excellent news commentaries regularly,and know how to analysis by using professional knowledge. More than 3 comments would be required to write on the way of studying.

Teaching Pattern：lectures and seminars

Textbook (s):
Wei Yongzheng. Mass Communications Laws[M]. Beijing: China Renmin University Press, the 3rd edition, 2010.

Reference：
1. Huang Hu. Textbook of journalistic ethics and journalistic Law[M]. Shanghai: Fudan University Press, 2003.

2. Chen Guilan. Textbook of Journalistic Ethics[M]. Shanghai: Fudan University Press, 1997.

3.Don R. Pember. Mass Media Law[M]. The McGraw-Hill Companies, Inc.2000.

4. Leon Nilson Flint. The Conscience of the Newspaper,a case book in the principles and problems of Journalism[M]. Translator Xiao Yan. Beijing: China Renmin University Press, 2005.

Contents：
This course would introduce the basic knowledge on laws and journalistic law, including the news laws on China and other countries and the famous journalistic cases. It would tell the boundary of legal and illegal and how to protect journalists by legal weapons. The course would also introduce the professional principles, the journalistic ethics of socialism, Journalism Ethics of otherforeign countries, it will cultivate the professionalism and work ethics of the students so that they can become qualificated journalists.

Assessment:

Examination

Grading:

Attendance check +class performance 30%, final exam 70%.

Syllabus for International News Translation and Editing

Course Code：XW30070

Course Category：Special Module Course
Class Hours: 2 per week, 36 in total （including 18 hours of practices）
Course Credits: 2

Prerequisites: News Editing and Comment, International Reporting Research Reporting for Foreign Audiences

Objectives and Requirements:

This course would cultivate students’ abilities on translating and editing to the international news. It can be divided into 3 parts: Introduction of comparative translation, practices on international news translation from English to Chinese and practices on international news translation from Chinese to English. Students would learn through intensive practices.

Teaching Pattern

The course would combine teacher’s lectures, media professionals’ lectures and students ’group works, together with a series of translating practices, in order to improve students ability of translating and editing international news.

Textbook (s):
1. Textbook on News Translating, Liu Qizhong, China Renmin University Press,2004

2. Self-produced materials.

Reference：
1. Journalistic English and Translating, Xu Ming Wu, China Translation and Publishing Corporation, 2003.

2. Journalistic English Translating, Liu Xuncheng, Xiamen University Press,2002

3. How to make news translation, Liu Hong Chao, Communication University of China Press，2005

4. Handbook of TV international news translating, China Radio and Television Publishing House,2006

Contents:

On the basis of teaching the comparative translating techniques, the course would divided into 2 parts: international news translating from English to Chinese and from Chinese to English. It would involve news headings translation, lead translating, TV international news translating, radio broadcasting news translating and the newspaper international news translating.

Practice Contents:

Practice 1: Comparative Translation

Practice 2: Headline Translation and Editing

Practice 3: Lead Translation and Editing

Practice 4: Print Media International News Translation and Editing

Practice 5: Broadcasting International News Translation and Editing

Practice 6: Television International News Translation and Editing

Assessment:
Final Examination (Broadcasting international news translating +Broadcasting news translating+ Newspaper news translating)

Grading:

Final exam 50%, Practices 50%.

Syllabus for History of Foreign Journalism
Course Code：XW30090

Course Category：Specialized Module Course

Class Hours：2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：Theories on Journalism, History of Journalism in China

Objectives and Requirements:
The objective of this course is to let students know more about the journalistic history in foreign countries, familiarizing and grasp their principles, built up correct perspective on history and journalism, enhance their abilities on practice. Students would be required to read comprehensively about the world’s history book and the biographies on historical figure. They would try their best to browse the origin and copies of early newspaper in order to get a more direct viewing knowledge.

Teaching Pattern: Lecture, Seminar

Textbook (s):

Zheng Chaoran, Cheng Manli, Wang Taihong,History of Foreign Journalism[M]. Bejing: China Renmin University Press, 2002.
Reference(s):
1.Conboy, Martin, Journalism. A Critical History[M].London: SAGE Publication, 2004.

2.Woodhull, Nancy J. and Robert W. Snyder. Defining Moments in Journalism[M].New Brunswick, NJ: Transaction Publishers, 1998.

Contents：
Through studying, students would be aware of western’s mass communication system comprehensively, so that they could utilize western’s historical experience and built of the correct perspective on journalism.

The contents are include: the history of western’s media, the founding, development and principles on journalism, the developments of the western’s press, the broadcasting station and new media, the political, economical and cultural backgrouds of western’s media, the influence to western’s developments are as well.

Assessment:

Examination

Grading:

attendance check 20%, writing performance 40%, final exam 40%.

Syllabus for Public Relations

Course Code：XW20050

Course Category：Specialized Basic Course

Class Hours： 2 per week, 　36 in total

Course Credits：2

Prerequisites：Marketing,Theory of Advertising, Psychology of Advertising

Objectives and Requirements:
According to the specialty of this course, the course would be organized by teacher’s lecture, case study(the cases was selected in a wide range of China and foreign countries), motivation and simulation,which could help students to grasp the basic manipulation skills on public relations practice. And it would increase students’ abilities on analyzing, solving problems and organizing abilities.

Textbook (s):
1. Public Relations(Theory·Case), Tan Kun Zhi, Tsinghua University Press，2008

2．Self-made materials

Reference：
1. Lesley’s handbook of Public Relations and Communications, Philip Lesly editor, Shantou University Press,2004.

2. Online Public Relations, David Philips, Beijing University Press, 2005.

Contents：
This course mainly consists of public relations theories & public relations practice. The theoretical part consisits of the basic knowledge of public relations, for example the basic concepts of public relations, the principles of public relations, the main body and objects of public relations & public relations media ;the practical part consists of public relations research, propaganda,social intercommunication, public relations activities, organization design and business etiquette.

Assessment: Examination

Grading: class performance、attendance check 50%, final exam 50%.

Syllabus for Specialized classic reading （1）
Course Code：XW32431

Course Category：Specialized Module Course
Class Hours: 1 per week, 18 in total
Course Credits: 1

Prerequisites: none

Objectives and Requirements:

This course would help students to get familiar with the classics in journalism, to master the theories of journalism and related disciplines and to grasp their pulses of development. Meanwhile, the course would foster students’ good habits on reading.

Teaching Pattern

The course relies mainly on self-study while reading forums subsidiary

Reference：
[1] Fred S. Siebert, Theodore Peterson and Wilbur Schuramm. Four Theories of the Press[M]. Beijing: China Renmin University Press, 2008.

[2] John Milton. Areopagitica: A speech of Mr. John Milton for the liberty of unlicensed printing to the Parliament of England[M]. Beijing: The Commercial Press, 1958.

[3] Walter Lippman. Public Opinion[M]. Shanghai: Shanghai People's Publishing House, 2006.

[4] Denis McQuail. Audience Analysis[M]. Beijing: China Renmin University Press, 2006.

[5] Marshall McLuhan. Understanding Media: the Extentions of Man[M]. Jiangsu: Phoenix Publishing & Mesia, Inc, Yilin Press, 2011.

[6] Neil Postman. Amusing Ourselves to Death[M]. Guangxi: Guangxi Normal University Press, 2011.

[7] Jürgen Habermas. The Structural Transformation of the Public Sphere[M]. Shanghai: Academia Press, 1999.

[8] Harold Lasswell. The Structure and Function of Communication in Society[M]. Beijing: Communication University of China Press, 2013.

[9] The Commission on Freedom of the Press. A Free and Responsible Press[M]. Beijing: China Renmin University Press, 2004.

Assessment:
Performance in reading forum + Reading report

Grading:

Performance in reading forum 40% , Reading report 60%

Syllabus for Specialized classic reading （2）
Course Code：XW32432

Course Category：Specialized Module Course

Class Hours: 1 per week, 18 in total
Course Credits: 1

Prerequisites: None

Objectives and Requirements:

This course would help students to get familiar with the classics in journalism, to master the theories of journalism and related disciplines and to grasp their pulses of development. Meanwhile, the course would foster students’ good habits on reading.

Teaching Pattern

 Relies mainly on self-study while reading forums subsidiary

Reference：
[1] J·H·Altschull. Agents of Power[M]. Beijing: HuaXia Publishing House,1989
[2]Rogers,E.M. A History of Communication Study: A Biographical Approach[M]. Shanghai: Shanghai Translation Publishing House,2012

[3]ShearonA.Lowery,MelvinL.DeFleur. Milestones in Mass Communication Research: Media Effects[M]. Beijing：China Renmin University Press,2009.

[4]Larry A.Samovar, Richard E.Porter. Communication between Cultures[M]. Beijing：China Renmin University Press,2013.

[5]Harold A.Innis. The Bias of Communication [M]. Beijing：China Renmin University Press，2003.

[6]Maxwell Mccombs. Setting the Agenda: The Mass Media and Public Opinion[M]. Beijing：Peking University Press,2008.

[7]John Eldridge. Getting the Message――News ,Truth and Power[M]. Beijing：XinHua Publishing House,2004.

[8] Casper Yost. The Principles of Journalism[M]. Beijing：China Renmin University Press,2013.

[9]Henry Jenkins. Convergence Culture:Where Old and New Media Collide[M]. Beijing：The Commercial Press,2012.

[10]Jensen,K.B. Media Convergence: The Three Degrees of Network, Mass and Interpersonal Communication[M]. Shanghai：Fudan University Press,2012.

Assessment:
Performance in reading forum + book reports.

Grading:

Performance in reading forum 40%, book reports 60%.

Syllabus for In-depth Report

Course Code：XW30560

Course Category:Special Module Courses
Class Hours：　2　per week, 　36　in total（including 18 hours of practices）
Course Credits：2

Prerequisites：News interviewing and Writing,News editing and commenting

Objectives and Requirements:
The purpose of this course is to cultivate the interviewing and writing abilities on in-depth report. It could be divided into 3 parts: introduction to in-depth report and the main styles; the interviews and writings of the explanation report, the interviewing and writing ot the investigative reports. The course would combine teacher’s lecture, professional’s lecture and group practice together. Students would familiarize the in-depth report practice gradually.

Teaching Pattern：
 Lecture, Practice,Seminar, Direct Question and Response
Textbook (s): Self-made materials

Reference：
1. The Theory of In-depth Report, Xin Hua Press, 2001

2. Creative Interviewing, Ken Metzler, China Renmin University Press

3. Complete Reporter, Keilly Leiter, Julian Harris, Translater, Song Tie Jun, China Renmin University Press

4. Blundell, William E 1988 The Art and Craft of Feature Writing: Based on the Wall Street Journal: (Paperback)

Contents：
The contents would divided into 2 parts: theories and techniques .The classes would divided into 3 parts, one third of theory, one third of techniques and one third of practice and training.

Practice Contents:

Practice 1: Reports selected topic training

Practice 2: Research interview training

Practice 3: In-depth report plan and design

Practice 4: In-depth report interview and writing

Assessment: In-depth report (above 2500 words) or Research thesis.

Grading: class performance 50%, final exam 50%.

Syllabus for Media Management

Course Code：XW30380

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Theory of Journalism, News Interviewing and Writing

Objectives and Requirements:
Through studying on Media Management, students would grasp the basic theories and fundamental techniques of media management, so as to familiarize the media work flow and fit the real work better.

Teaching　Patterns:

Lectures and seminars.
Textbook (s):
New Theories on Media Management, Tan Yun Ming, Bao Guo Qiang,Beijing University Press

Reference：
Electric Media Management (the 4th edition), Translator: Pan Zi Jing, Communication University of China Press.

Media Marketing: The Prospective on IMC, Jia Guo Biao, Hunan Publishing House

Media Management, Shao Peiren /Liu Qiang, Zhe Jiang University Press.

Contents：
This course would introduce the basic theories of media management, analyze the media industry, the media market, media strategy and media resources, etc. Meanwhile it also combine China’s current situation and Western’s media management theories together, and introduce the organizations, the operations and the theories theoretically and practically. It would also discuss the developments,the marketing,the internal communications, the human resources, public relations and the execution on financial management.

Assessment: final essay

Grading: attendance check 20%, presentation 40%, final essay 40%.

Syllabus for Organizational Communication
Course Code: XW30950

Course Category:（ Specialized Module Course）
Class Hours: 　2　per week, 　36　in total （including 0 hours of expriment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: Introduction to Communication Studies
Objectives and Requirements:

The course would help students to grasp the historical evolution of organizational communication, get to know the structure and process of the organizational systems, be aware of the characteristics of the organizational communication, especially the systematical structure which a rounded organizational communications, such as message, sender, media, sign propagation, communication techniques, the processes, the audiences, the surroundings and effects, and would combine the actual situation of organization communication to explain in order for students to practice. It requires students to combine the theories and practices together, and apply learned to the practice of organizational communications, and grasp the theories and techniques sufficiently.

Teaching Pattern : Classroom lectures, case studies, seminars
Textbook（s）: The Theories and Practices in Organizational Communication, Zhang Guo Cai, Xia Men University Press,2002.

Reference：
1.Organizational Communication,Katherine Miller, Translator: Yuan Jun,Huaxia Publishing House,2000

2.Organizational Behavior, Stephen P Robins, China Renmin University Press 1997

3.The Theory and Practice of organizational Communication, Zhang Guo Cai,Xiamen University Press, 2002.

4.Principles of Management (the 4th edition) Zhou San Duo, Fudan University Press,2005.

5.The Basic Theory of Mass Communication, Duan Jingsu, Xinhua Publishing House,2003.

6.Organization communication: the relationship between structure and symbolic interaction, Hu He Ling ,Peking University Press, 2009.
Contents:

The contents included : Introduction, organization, behavior and organizational communications, the internal communications and interpersonal communications, organizational cultural communication, human management and the communications, the motivation, communication, interviewing, meeting, lecture, planning, public communications and group communications, the organizational strategy and crises public relations.

Assessment: class performance + writing performance

Grading: class performance 30%, writing performance 70%.

Syllabus for Theory of Aesthetics
Course Code：XW30530

Course Category：Specialized Elective Course

Class Hours：2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：18 lectures on liberal education
Objectives and Requirements:
Through study, students would grasp the basic theory and basic knowledge of aesthetic. The course would build up their correct aesthetic value and healthy sentiment so as to improve their abilities on appreciation and creation.

Textbook (s):
Newly Organized Theory of Aesthetics, Wang Yichuan, Fudan University Press, 2005.

Reference：
The Theory of Aesthetics (the 2nc edition), Yangxin, Gan Lin, Beijing University Press, 2001

The Process History of Aesthetics, Li Zehou, Anhui Literature Press,2000.

An Introduction to Philosophical Aesthetics, Peng Fuchun, Renmin Publishing House, 2005.

Contents：
This course aims at helping students comprehend the basic principles and knowledge of aesthetics. Through discussions on aesthetic creation, the philosophy of aesthetic appreciation, the psychology characteristics and artistic expression, the course would teach the issues such as the essence of beauty, the aesthetic types, the categories, the aesthetic activities, the aesthetic psychology, the aesthetic culture. It would observe by appropriate objects so that students could comprehend the fundamentals of aesthetics and cultivate the healthy aesthetic interests so that the teaching purpose could be obtained.

Assessment: Examination

Grading: attendance check 20%, class performance 30%, final examination 50%.

Syllabus for News Report Art
Course Code：XW20010

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：News Interviewing, News Writing

Objectives and Requirements:
The purpose of this course is to introduce news selection theory and the practices of news selection. Through teaching, students would comprehend the intrinstic factors and extrinsic factors. Through case study, especially the comparison of the reports of the same subjects, students would be trained to familiarize the news selection art in practice.

Teaching Pattern：lectures and seminars

Textbook (s):
Guo Guanghua. Theory of News Selection[M].Changsha: Hunan People’s Publishing House, 2005.

Reference：
1. O’yang Ming. Writing Principle In-depth Report[M]. Wuhan: Wuhan University Press, 2006.

2. Guo Guanghua. The comparison of news in a same subject[M]. Changsha: Hunan University Press, 2006.

Contents：
The contents mainly covers: introduction of news selection, re-define the concepts of the news, the general description of news selection, news value and news selection, media ingredients and news selection, the social elements and news selection, media selection practice, contents selection, words selection, etc. Through study, students would enhance their knowledge on news selection theory and upgrade their writing abilities on news writing. Furthermore,it would lay a good foundation on further research.

Assessment:

In-depth report (above 2500 words)

Grading:

attendance check +class performance 40%, final exam 60%.

Syllabus for Research on News Spokesman

Course Code：XW3059

Course Category：Specialized Elective Course

Class Hours：　2　per week, 36 in total

Course Credits：2

Prerequisites：Theory of Journalism, Theory of Mass Communications

Objectives and Requirements:
Through teaching, the course would cultivate the students’ attainment and basic techniques of being a spokesman. Students would familiarize the business of news spokesman, be aware of the work flow of the news spokesmen, familiarize the system of news press, grasp the techniques of working, so as to perform the duties and built up the effective, flowing, authorized and expressed communicating channels.

Teaching Pattern:

Teacher teaching, case display, group discussion, simulation of press conference.

Textbook (s):
[1] Li Xiguang, Sun Jingwei. The Textbook on the News Spokesman [M].Beijing: Tsinghai University Press, 2007.

Reference：
[1]Du Jiang. The Theories and Practices on News Spokesman [M].Sichuan: Sichuan University Press, 2005.

[2]Lang Jinsong. The practice on News Spokesman [M].Beijing: Communication University of China Press, 2005.

[3]YangZhengquan. The Practices and Theories on News Spokesman [M].Beijing: Communication University of China, 2005.

Contents：
The course would divided into 4 parts: The first part is a guide to the spokesman, such as the spokesman and the news release, be familiar with the media, the reporter and the news; The second parts are the daily news release, it includes the daily work and long-term planning, the organizational planning of the media activities, the organization and planning of news release, how to receive interviewing, the psychology of the news spokesman, the language arts of the spokesman and the etiquette of the spokesman. The third part is the emergencies and the release, it involved all the stages such as before the crisis, in the middle of crisis and in the restoration of crisis; the fourth part are the supervision and restriction of the media power, it include the analyze on the reason of media abusing their authority, the abusing means that western countries used.

Assessment:

Group work plus thesis

Grading:

Attendances check 20%, class performance 40%, final exam 40%.
Syllabus for Media psychology

Course Code：XW30510

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Theories of Journalism Theories of Mass Communications

Objectives and Requirements:
Through studying，students would comprehend the characteristics and behavior rules of senders and receivers in media communication. The course would also give the theoretical support to discuss the complicated psychology phenomenon and make communication plan.

On a premise of systematical and scientific way of teaching, the course put emphasis on make students know the basic theoretical knowledge, especially the grasp of basic knowledge of psychology. It pay attention to the subjects’ background and cultivate more widen vision field, it pay attention to connect the actual to theories, it also put emphasis on students ’observing,analyzing and solving abilities on the complicated phenomenon. The course based upon spir student’s research interests on theoretical research and emphasis making students participating the media planning creatively.

Teaching Pattern：Lecture, Seminar and Presentation
Textbook (s): Self-made materials

Reference：
1. A Cognitive Psychology of Mass Communication, Richard Jackson Harris, China Light Industry Press, 2007.

2. Mass Communication Psychology, Liu Jinglin, Communication University of China Press, 2005.

3. The Audience Psychology & Media Guide, Xin Hua Press, 2004. Editor: Zheng Xing Dong.

4. Mass Media Psychology, Fang Jianyi, Zhejiang University Press, 2007.

Contents：
The course is a multilevel subject composed by mass communication and psychology, and it is a filiation of applied psychology. It aims at teach students the characteristics and behavior rules of senders and receivers in news communication, so as to improve the work efficiency and media benefits. And lay a good foundation for students who are not journalism majors.

Assessment: Thesis Writing

Grading: class performance + attendance check 40%, final exam 60%.

Syllabus for Introduction of Advertising
Course Code：XW30460

Course Category：Specialized Module Course

Class Hours：　2　per week, 36 in total

Course Credits：2

Prerequisites：Theory of Mass Communication

Objectives and Requirements:
The course’s purpose is to teach student’s the basic theories and methods of advertising, to know the status and functions, and to grasp related knowledge so that to meet the needs of contemporary society. The main Contents: introduction of advertising, advertising management and advertising media, advertisement creation, advertising psychology, advertising theories, advertising strategies and advertising research.

Teaching Pattern:

Teacher teaching, class discussion, case display

Textbook (s):

[1] Chen Peiai. Introduction to Advertising [M].Beijing: Higher Education Press, 2004.

Reference：
[1] Arens, W.F. Contemporary Advertising [M].Beijing: Posts and Telecom Press, the 8th Edition, 2009.

[2]Wu Bolin. Theory of Advertising [M].Beijing: Tsinghua University Press, 2009.

Contents：
This course can be divided into 3 parts: The first part is the introduction of advertisement, the second part is marketing strategy and the third part is the combination of advertising and other elements.

Assessment: Examination

Grading: class performance 30%, final exam 70%.

Syllabus for Advertising Planning and Creation
Course Code：XW31350
Course Category：Special Module Courses

Class Hours： 2　 per week, 36　 in total (including 9 hours of experiment and/or practice or learning through computer)

Course Credits：2

Prerequisites：Marketing, Media Strategies for Advertising, Advertising Psychology, Public Relations.

Objectives and Requirements:
As a selective course of Advertising major, this course aims to teach the theories and methods of Advertising Planning and Creation systematically. On the one hand help students master the connotation, theory background and component elements of Advertising Planning, the connotation and methods of Advertising Creation, and the creativity laws of different media. On the other hand, analyze and summarize the practical experience of Advertising Planning and Creation through research on typical cases with a view of practice. What’s more important, enables students’ abilities of acquiring and analyzing information as well as the cooperation and communication in team work through stimulant practices over Advertising Planning and Creation in real companies.

Teaching Pattern：
The course would combine teacher’s lectures, advertising professionals’ lectures and students ’group works, together with a series of planning and creation practices, in order to improve students’ ability of planning and creation.

Textbook (s):

1. Jiang Zhibin. Advertising Planning and Creation[M]. Beijing: China Construction Industry Press, 2008.

2. Self-prepared case materials.

3. Self-prepared audio and visual materials.

References:

1. Bonnie L. Drewniany, A. Jerome Jewler. Creative Strategy in Advertising[M] . 9th ed. Shengyang: Dongbei University of Finance and Economics press, 2008.

2．Jiang Xufeng, Du Junfei. Advertising Planning and Creation[M]. 2nd ed. Beijing: China Renmin University Press, 2011.

3. Wu Bolin. Advertising Planning and Tactics[M]. 2nd ed. Guangzhou: Guangdong Economy Publishing House, 2009.

4. Wang Jian. Approaches to Advertising Creativity[M]. Beijing: Beijing University Press, 2004.

5. Bernard Cathelat, Robert Ebguy. Styles de Pub[M]. Beijing: China Prices Press, 2003.

6. He Jiaxun. Cases of Advertising[M]. 3rd ed. Shanghai: Fudan University Press, 2010.

Contents：
Under the frame of traditional advertising planning, this course integrates the concepts of IMC, absorbs the latest research findings of advertising, marketing, communication and brand management, together with advanced concepts, methods of practical operation and typical cases from famous international advertising companies, as well as emphasizes on the operating system of modern advertising planning. Contents include: Advertising Planning and Creation in 21 Century, Market Environmental Analysis and Program Planning, Integrated Brand Communication and Advertising Planning, Advertising creative process and creative thinking, Advertising creativity and national culture, Chinese traditional culture psychology and advertisement creativity, Creative strategy in advertising, Intercultural perspectives on advertising planning and creation, New media advertising planning and creation.

The course will last for a semester, with arrangements as follows: Theories & skills studies and exercises from Week1 to Week15, Practice training on stimulant Advertising Festival from Week16 to Week18.

Assessment:

Course assignments (Class debate, Display of national traditional creative elements, AD planning copies, “Advertising Festival” plans) + Final Exam (Closed-book test)

Grading:

Attendance check 10%, Course performance 40%, Final exam 50%

Syllabus for Media Frontier Observation
Course Code：XW31360

Course Category：Special Module Courses

Class Hours： 1　 per week, 18　 in total (including 0 hours of practice)

Course Credits：1

Prerequisites：Theory of Journalism, An Introduction of Advertising, Broadcasting Pronunciation Creative Basics
Objectives and Requirements:
As a special module course, this lecture course is taught by media scholars and industrial experts, aims to teach students frontier theories and practical skills of media industry, which enables students to keep track of the latest developments and general trend of media industry, improve their ability of solving problems and initiating with the theories.

Teaching Pattern：
Lectures of media scholars and industrial experts in the fields concerned

Textbook (s):

1. Self-prepared handout.

References:

See the bibliography of readings of Journalism，Advertising, and Broadcasting & Hosting Art majors

Contents：
The course will last for a semester, and the lecture will be held every two weeks. Contents include: (1) the frontier theory and practice of Journalism; (2) the frontier theory and practice of Advertising; (3) the frontier theory and practice of Broadcasting & Hosting Art.

Assessment:

Student should actively participated in the lectures at least six times for an entire semester，submit a summary report or comments on this course more than three thousand characters in the term.

Grading: Attendance check 50%, Course performance 50%.

Syllabus for Online Communication

Course Code：XW20030
Course Category：Specialized Compulsory Course
Class Hours： 2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2
Prerequisites：Theory of Journalism, Communication, News interviewing and Writing
Objectives and Requirements:
1．Be aware of the fourth media’s circumstance

2．Be familiar with the characteristics of internet media and online advertisement

3．Make full use of network resources.
4．Comprehend the challenges and impulsions of the internet media to traditional ones, develop the all media strategy.

5．Probe into the social control of internet communications.

Textbook (s):
Conspectus of Online Communicaitons(The 2nd edition), Peng Lan, China Renmin University Press, 2009.

References：
Theories about Internet Communications, Lei Yuejie, Xin xin . Communication University of China, 2008.

Theories of Online Communications, Higher Education Press, 2003.

The Upsurge of the Online Society(2nd edition), Manuel castells, Translator Xia Zhujiu, Wang Zhihong, Social Science Press,2003

Contents：
Summary

Chapter 1 Communication Environment

Chapter 2 History of Online Communication

Chapter 3 Basic Functions and services

Chapter 5 Classification of Online Media

Chapter 6 Special Column

Chapter 7 Interviewing

Chapter 8 News Writing & Editing

Chapter 8 Internet AD

Chapter 9 Traditional Media in the Modern Society

Chapter 10 Social Control of Internet Communication

Chapter 11 Side effects of Internet Communications

Chapter 12 The all media spectacles under the Triple Play background
Assessment: Thesis

Grading: presentations (4 times) 80%

attendance check + class performance 20%.

Syllabus for Journalism of Broadcasting and Television

Course Code：XW30420

Course Category：Specialized Module Course

Class Hours：2　per week, 36 in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：News Interviewing and Writing

Objectives and Requirements:

Journalism of Broadcasting and Television plays an essential role on journalism classes module. It perform an important role for students grasping and know the principles and activities on broadcasting media. The target of this course is let students understand and grasp the basic principles on broadcasting TV news, the basic report styles and the essential communication methods and techniques. The abilities of analysis and solve problem could be upgraded. It would lay a fundamental basis for the follow-up classes.

Teaching Pattern:

Teacher teaching, class discussions, cases show, students’ works show

Textbook (s):
[1] Zhang Junde.Contemporary Broadcasting and Television Journalism [M].Shanghai: Fudan University Press, 2007.

Reference：
[1]. Shi Tianquan. Introduction to Broadcasting and Television [M].Shanghai: Fudan University Press, 1992.

[2] Ye Feng Ying. TV Journalism [M].Beijing: China Broadcasting and Television Press, 1997.

Contents：
This course would divided into several parts: the basic principles of TV & broadcasting news (1 week), the development of TV and broadcasting news(2 week), the business of broadcasting and TV news(interviewing, writing, editing, commentary) (8 weeks), the genre of broadcasting and TV news program (4 weeks), the management of TV and broadcasting news management(3 weeks).

Assessment:

Midterm: Broadcasting news report work

Final term: TV news report work

Grading:

Attendance checks 10%, midterm grade 40%, final work 50%.

Syllabus for TV Produce and Production

Course Code:
Course Category: Special Module Courses
Class Hours: 2+2 hours per week, 36+36 hours in total（including 36 hours of experiment and/or practice or learning through computer）
Course Credits: 4
Prerequisites: Introduction to Journalism Theory; Photojournalism.
Objectives and Requirements:

 1. Through study, students would know the characteristics of TV works, and grasp the shooting and editing methods of TV pictures.

2. Train students’ abilities on observing and analyzing TV pictures, cultivate their way of thinking on TV.

3. Grasp the general produce flow through DV filming and making.

Teaching Pattern：
 Lecture, Practice, Seminar, Direct Question and Response
Textbook:

Video field production and editing, Communication University of China Press

References:
Creation of Film Pictures, Zhang Hui Jun.

The creation work on the screen---dialogue of contemporary film makers, Zhang Huijun, Mu Deyuan.

Photography on Film & Television, Liu Yong Si

Vision and Perception on Art, Rudulf Arneham

Art of Molding and Editing on TV Photography, Ren Jinzhou

Contents:

 Basic techniques and knowledge of TV&Filming shooting and editing, the history of TV,how to Use video Camera, The editing Art of TV&Film, The use of TV production software.

Assessment:

 Exercises+ Examination
Grading:

 Exam on Theories (50%);Practices (class work +homework) (50%).
Syllabus for Appreciation of Chinese and Overseas Film and TV
Course Code：XW30970

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：No

Objectives and Requirements:
Appreciation of Chinese and Overseas Film and TV is the specialized elective course of journalism major. The words ‘New’, ’extractive’,”deep’’ are the keywords of its principles. It can trace the new pulse of the contemporary world’s TV & film creation, and comprehend the developments of all the genres. It requires students to have a approximately understanding on evolvements of TV & filming arts. On the basis of this, students could comprehend and use all the critical methods so as to upgrade their creation levels on film works.

Teaching Pattern：lectures and seminars

Textbook (s):
Peng Jixiang. Appreciation of Film and TV[M]. Beijing: Higher Education Press, 2006.

Reference：
1、Zhouxing. Introduction to Movie and TV Art[M]. Beijing: Higher Education Press, 2007.
2、Wang Guochen. The Script creation of Movie and TV Literature[M]. Hangzhou: Zhejiang University Press, 2009.

Contents：
This course would introduce histories of Movie and TV Art of China and foreign countries, the analyze of all kinds of genre and the representative works. It would also introduce basic appreciation knowledge about script, scene, picture, sculpt, sound and montage, and tells how to write movie and TV scripts and direct.

Assessment:

Write a movie comment

Grading:

attendance check +class performance 40%, final exam 60%.

Syllabus for Television and Broadcasting Program Host
Course Code：XW30580

Course Category：Specialized Module Course

Class Hours：2　per week, 36 in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：TV& Broadcasting Journalism

Objectives and Requirements:
This course would teach the study of host. It would revolve around the host organizing, handle and control the flow of the programs. It aims to get students deep into the life of the host, and learn the questions and issues which TV& Broadcasting host would pay attention to. Through the case study, the specific methods and thoughts would be learned, the communication principles and the relationships between the host and the programs would be comprehended.

Teaching Pattern:

Theoretical analysis, speech training, thinking training, group exercises, group discussion.

Textbook (s):
[1]Ying Tianchang .Conspectus on Program Host[M].Hubei: Wuhan University Press,2007.

Reference：
[1]Wu Yu. The Training Route to Host’s thoughts and Language ability [M].Beijing: China Broadcasting and Television Press, 2005.

[2] You Jie .The new Theories on TV Program Host [M]. Beijing: China Broadcasting and Television Press, 2006.

Contents：
This course would begin with the process of TV and broadcast host, pursue the inner core of the host, observe the essential qualifications of the host in the view of mass communications, and would analysis on how to cultivate this essential essence. Through teaching the process of TV and broadcast host (3 weeks), the definition in essence (2 weeks), the cultivation of the host (4 weeks), the course would start from the common characters and the specialized ability, carry out through different types of programs (2 weeks), it would upgrade students’ appreciation ability and aesthetic taste as well.

Assessment:

Group work plus final term work.

Grading:

Attendance check 30%, class performance 20%, final exam 50%.

Syllabus for Documentary Appreciation

Course Code：XW31390
Course Category：Specialized Module Course

Class Hours：2　per week, 36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：Syllabus for Journalism of Broadcasting and Television

Objectives and Requirements:
Students will understand the basic knowledge, genre and style of world cinema documentary by contemplating and appreciating Sino-foreign documentary. To deeply improve students’ ability of independent thinking and their creative ability of documentary, teachers should make students grasp the specialized method of appreciating documentary by analyzing documentary masters’ creation background and creative idea.

Teaching Pattern:
 Teacher-guided plus student-centered discussion.

Textbook (s):
[1] Hou Hong. Sino-foreign Documentary Text Appreciation [M].Sichuan: Sichuan university press, 2006.

Reference：
[1] Lin Xudong. Film Documentary Creation [M].Beijing: Broadcasting and Television Press of China, 2002.

[2] Shan Wanli. World Record Movie Document [M].Beiing: Broadcasting and Television Press of China, 2000.

[3] Zhu Jingjiang, Mei Bing. Independent Documentary Archives of China [M].Shanxi: Shanxi Normal University Press, 2004.

Contents：
Through introducing basic elements and feature of documentary creation, combing the history of China even world documentary, choosing famous authors’ typical works from each period and genre to make students learn to analyze the core content, writing skills and narrative strategy of these works. The main content of it is as following: Introduce the China movie documentary’s style and genre, transmutation and development, group and practical creation with plenty of analysis of China movie documentary in order to have a substantial content, wide vision and practical operation.

Assessment:

Usually schoolwork and term thesis
Grading:

Usually schoolwork result 30%, attendance check 20%, term score 50%

Syllabus for English News Reporting (1)
Course Code：XW31401
Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total (including 18 hours of practice)

Course Credits：2

Prerequisites：News Writing & Editing

Objectives and Requirements:
This course will teach students the key techniques in relation to English news reporting and writing. It will also develop students’ sensibility and judgment on news. The objective is to equip them to write solid news stories they have identified themselves. They will be required to contribute to class discussions and develop their own reporting and writing skills. They will also be required to demonstrate their presentations skills.

Teaching Pattern：
The teaching will combine multiple methods such as lecture, seminar, reporting and writing practice, and class presentation.

Textbook (s):
CAROLE RICH. Writing and Reporting News：a coaching method [M]. Belmont, CA : Thomson/Wadsworth, 2005.

KELLY LEITER et al. The Complete Reporter：fundamentals of news gathering, writing, and editing [M]. Beijing: China’s People University Press 2003.

Reference：
BRYCE, T. MCINTYRE. English News Writing: a guide for journalists who use English as a second language [M]. Hong Kong: The Chinese University Press, 1996.

JERRY SCHWARTZ. Associated Press Reporting Handbook [M] New York: McGraw-Hill, 2001.

Contents：
This course involves four parts: teacher’s teaching on the basic principles and rules of English news reporting; analysis of news stories; students’ practice; and evaluation of students’ work. Students will learn from the practical experiences of the teacher. They will consider a range of issues including: what is news; what it takes to be a reporter.; how to structure news stories.

Practice:

how to conduct effective interviews;

how to write a good summary intro;

how to use quotes effectively;

mock press conference;

how to rewrite press release

how to cover major news incidents.

Assessment:

Examination: a self generated news story

Grading:

Attendance 10%, writing performance and class contribution 40%, final exam 50%.

Syllabus for English News Reporting (2)

Course Code：XW31402
Course Category：Specialized Compulsory Course

Class Hours：　2　per week, 　36 in total (including 18 hours of practice)

Course Credits：2

Prerequisites：English News Reporting (1)
Objectives and Requirements:

This course aims at improving and widening students’ abilities on news reporting. It will combine teaching and writing practice to make students’ grasp the business reports and all kinds of news report, and let students’ develop more creative reporting techniques. They will also look at the writing of features and examine the differences between news and features.

Teaching Pattern：
Lectures; reporting and writing practices.

Textbook (s):

JOHN H. NOONAN, GENE MUSTAIN English News Writing [M]. Shanghai: Fudan University Press, 2008.

Reference：
MELVIN MENCHER. News Reporting and Writing 9th edition [M]. Beijing: Tsinghua University Press, 2004.

Contents：
The course will include three parts.

1. A review of English news reporting principles and basic rules of news writing.

2. The writing principles and techniques of specialist news reporting, such as financial news or sports news.

3. Examine all kinds of news writing styles such as feature, broadcasting and TV news reports. Students must read multiple English news reports as well as identifying their own stories, be it news or features.

Students will learn from the practical experiences of the teacher.

Practice:

Students will write a range of stories including business news, sports news, a profile, travel story, broadcast news, feature, reviews and a comment piece.

Assessment:

Examination – a self generated feature story

Grading:

Attendance check 10%, writing performance and class participation 40%, final exam 50%.

Syllabus for Research on The Famous Journalists in China and Foreign Countries
Course Code：XW30450

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：History of Chinese Journalism, General History of China, History of Foreign Journalism

Objectives and Requirements:
This course aims at teaching students’ general history of Chinese and foreign countries, familiarizing and grasping the famous reporters’ working trait and pattens, building up the correct prospects on journalism and history and enhancing their abilities on work. It also requires students’ to read comprehensively on Chinese and history books, browse the original papers and copies from modern times so that they can get a direct viewing knowledge.

Teaching Pattern: Lecture, Seminar

Textbook (s):
Zheng Yanan. Research on The Famous Journalists in China and Foreign Countries[M]. Haerbin: Hei Long Jiang People’s Publishing House, 2001.

Reference：
1. Fang Hanqi. Chinese History of Journalism[M]. Beijing: China Renmin University Press, 1992.

2. Zheng Chaoran. Foreign History of Journalism[M]. Beijing: China Renmin University Press, 2002.

3. Wen Yan. Study on Famous Reporter[M]. Shenyang: Liaoning Normal University Press, 2001.

4. Lan Hong Wen. Experiences of Chinese and Foreign Reporters[M]. Beijing: China Renmin University Press, 1983.

5. Cang Tian Bao Xiong. Reuters and Reuters’ News agency[M]. Translator: Tian Rui Yan. Beijing: Xin Hua Press, 1980.

6. Murdorch, Jerome Tarcil. The King of the Press[M]. Translator: Li Zong Hui. Beijing: People’s Daily Publishing House, 1991.

Contents：
The contents of teaching would cover the developments and characteristics of Chinese and foreign countries, the growth of Chinese contemporary reporters, the journalistic business and their journalistic thoughts of the famous reporters, and famous foreign reporters growth are as well.

Assessment:

Examination

Grading:

attendance check 20%, writing performance 40%, final exam 40%.

Syllabus for Reporting for Foreign Audiences

Course Code：XW30540

Course Category：Special Module Courses
Class Hours：2　per week, 　36　in total（including 18 hours of practice）
Course Credits：2

Prerequisites：International Reporting Research, Media ecology

Objectives and Requirements:
This course aims to introduce the RFFA media institutions of China, their policies and practices. Through practices and lectures, students would be required to compare the difference between the RFFA reports of China & foreign countries. Make a research on the characteristics and problems of China’s RFFA reports and grasp the abilities of reporting for foreign audiences.

Teaching Pattern

The course would combine teacher’s lectures, media professionals’ lectures and students’ group works, together with a series of reporting practices, in order to improve students’ ability of reporting for foreign audiences.

Textbook (s):
1. Textbook of Reporting For Foreign Audiences, Shen Su Ru, Wu Zhou Communication Press，2004；
2. Self-produced materials.

Reference：
1. Heather P. John O. International News Reporting, London: Wiley-Blackwell,2009

2. Arnold S. de B. John C. M. Global Journalism: Topical Issues and Media Systems (5th Edition), Boston: Allyn & Bacon,2008

3. The emergency and External Reports, Communication University of China Press

2008.

4. How to Make External Reports, Communication University of China Press2005.

Contents：
The contents of this course would be divided into several parts: introduction the RFFA report policies of China, the structures and current reporting situations as well. The related theories would be introduced, such as government public relations, cultural diplomacy, international news reports. The practice of RFFA and workshops would also be included.

Practice Contents:

Practice 1: Reporting for foreign audiences on self-selective topics

Practice 2: Reporting for foreign audiences on teacher-selective topics

Practice 3: Reporting public emergencies for foreign audiences

Practice 4: Research project on reporting for foreign audiences

Assessment:

 Research thesis

Grading:

Research thesis 50%. Practices: 50%.

Syllabus for News Interpreting

Course Code：XW30440

Course Category：International Journalism Module Course

Class Hours：　2　per week, 　36　in total（including 10 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：
International Journalism Theory and Practice, English News Writing, English News Translating and Editing

Objectives and Requirements:
This course aims to teach students the basic knowledge and skills of English news interpreting and to train students on combining interpreting skills with reporting skills. Through lecture and practicing, particular massive training on interpreting English broadcasting news, the course would help students interpret various English news events and improve their professional competence as well. Students are required to do interpreting exercises and to listen and watch English news report.

Teaching Pattern:

Lecture, training, and practices

Textbook (s):
1. Self-made materials.

2. Self-selected audio materials.

Reference：
[1]Wang Guizhen. A Course of Advanced English-Chinese & Chinese-English Interpretation[M]. South China University of Technology Press, 2003

[2]Zhong Weihe. A Coursebook of Simultaneous Interpreting between English and Chinese[M].Foreign Language Teaching and Research Press, 2010

Contents：
This course is organized on the principle of step-by-step learning. The contents are mainly involved: interpreting news lead; TV news structure; interpreting hard news and soft news; interpreting breaking news; editing and selecting news; news objectivity and the standpoint.

This course would last a term. From the first week to the fourth, the main lecture topics are on interpreting skills and training and interpreting news lead. From week 5 to 11, interpreting all types and styles of news would be introduced. The last four weeks would be about editing and selecting news in news interpreting.

Practices:

Objectivity and stand

Interpreting lead

Interpreting hard news

Interpreting soft news

Interpreting breaking events

Selection and editing

Assessment:
Choose 3 paragraphs from 4-5 paragraphs of TV broadcasting news and do the oral-interpreting play-by-play.
Grading:

Class performance 40%, Final exam 60%.

Syllabus for International Journalism Theory and Practice
Course Code：XW30480

Course Category：International Journalism Module Course

Class Hours：　2　per week, 　36　in total（including 4 hours of experiment and/or computer-assistant practice）
Course Credits：2

Prerequisites：English News Reporting, Comparative Journalism Studies, International Communication

Objectives and Requirements:
This course explores how academics internationally have studied journalism and introduces students to classic theories of journalism, which enables students to understand, analyse and practise international journalism. This course enquires students to pay attention to journalistic phenomena and make use of the theories and discoveries to analyze and understand the reasons and the essence of the phenomena so that they can apply their knowledge to their future work. Students must pay attention to international news reporting daily.

Teaching Pattern: Lecture, Seminar, Presentation, Research Project, Practices

Textbook (s):
1. Self-made materials.

2. Selected video and audio materials.

Reference：
[1]Loffelbolz, M and David Weaver. Global Journalism Research: Theories, Methods, Findings, Future[M]. eds. Malden: Blackwell, 2008

[2]Herbert, J. Practising Global Journalism: Exploring Reporting Issues worldwide[M]. Oxford: Focal, 2001

[3]Van Ginneken, J. Understanding Global News[M] London: Sage, 1998

[4]Beer, de A.S. and Merril, J.C. Global Journalism: Topical Issues and Media Systems[M]. Boston: Pearson, 2004

Contents：
This course is organized on principle of relating theories into practices. The main contents include: the sociological studies of journalism; Cultural Studies’ perspective on journalism; political economy and journalism; journalism in international context; characteristics of international journalism; content of international journalism; foreign correspondence and their work; and international journalism practices. This course would last a term. Week 1 to 6 introduce theoretical framework ; week 7 to 10 are about the context, characteristics and content of international journalism; from week 11 to 14, students will study international media and foreign correspondence while in the last 4 weeks, students will do some practical exercises concerning international journalism.

Practices:

1. Group studies of journalism concepts and theories

2. Presentations of group study findings

3. A research project concerning journalistic practices and phenomena

4. Writing a research proposal based on research project

5. International journalism reporting practices

Assessment:

Essay (about 2000 words)

Grading:

Class performance (class attendance, research project and proposal, presentations) 60%, final thesis 40%.

Syllabus for The Comparative Study of Chinese Journalism and Western Journalism

Course Code：XW30500

Course Category：Specialized Elective Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Theories of Journalism

Objectives and Requirements:

The course aims to cultivate student’s awareness of the similarities and difference between the Chinese and Western’s journalistic values, media systems and journalistic culture. It also teaches students to do comparative analysis of news coverage in China and Western countries.

Textbook (s):

Self-prepared materials.

Reference：
[1] ZHANG WEI. The Comparative Journalism: Methods and Textual Research [M]. Guangzhou: Nanfang Daily Press, 2003.

[2] DANIEL C. HALLIN & PAOLO MANCINI. Comparing Media Systems: Three Models of Media and Politics [M]. Cambridge: Cambridge University Press, 2004.

[3] ARNOLD S. DE BEER, JOHN C. MERRILL. Global Journalism: Topical Issues and Media Systems (5th Edition) [M]. Boston: Pearson, 2009.

Contents：
This course introduces the theoretical framework and methods on comparative study of Chinese journalism and Western journalism. It discusses the similarities and differences at both micro level such as journalists’ role perceptions, journalists norms and practices and the macro level such as journalism culture and media systems. The course will adopt case studies, which include media coverage of 911, 2010 World Expo, 2010 Asian Games, 2008 Olympic games, Wenchuan Earthquake and other latest events.

Assessment:

Term paper / essay

Grading:

Attendance 10%, class presentation and homework 40%, term paper / essay 50%.

Syllabus for English Feature Writing

Course Code：XW30490

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：English News Reporting

Objectives and Requirements:
The principles of this course is to teach students the principles and techniques of English feature writing. It would put emphasis on the applications of the narrative, description, and all techniques on interviewing and researching in feature writing and the profile. Students would be required to turn in the news feature in a prescribed time limit.

Textbook (s):
THE ART AND CRAFT OF FEATURE WRITING, Blundell, William E, Hua Xia Press.

Reference：
1. Hennessy, Brendan. 1993 Writing Feature Articles: a practical guide to methods and markets London Focal Press Ltd.

2. Mencher, Melvin News Reporting and Writing (eighth edition) McGraw-Hill Higher Education 2000
3. Blundell, William E 1988 The Art and Craft of Feature Writing: Based on the Wall Street Journal: (Paperback)

Contents：
This course would arrange teaching contents according to news feature writing steps, for example how to find a good story, how to make an outline of a story, how to make the story attractive, the planning and execution, how to organize the material and structure, and guide students to complete the planning, interviewing, writing and editing work of a special column.

Assessment: Final Essay

Grading: class attendance 10%, writing performance 40%, final essay 50%.

Syllabus for Selected Readings of Chinese and Foreign Journalistic Masterpieces

Course Code: XW30400
Course Category: Special Elective Module Courses
Class Hours: 2 per week, 36 in total
Course Credits: 2
Prerequisites: News Reporting, News Writing

Objectives and Requirements:

This course aims to cultivate students' ability to appreciate the journalistic masterpieces in China and in English speaking foreign countries. Students are expected to learn the famous journalism awards and their selection criteria; study a selection of best journalistic works, understand the determinants of a news story's communication capacity and impact. The learning outcome of the course is that students will be able to master the basic strategies of appreciating journalistic masterpieces and improve their media literacy.

Teaching Pattern:

Teacher-led lecture, students-centered discussion and analysis

Textbook（s）:

Self-selected and compiled handouts

References:

[1]
DAVID GARLOCK. Pulitzer Prize Feature Stories: America's Best Writing, 1979 – 2003 [M]. Iowa: Iowa State Press, 2003.

[2] JON E. LEWIS. The Mammoth Book of Journalism: 101 Masterpieces from the Finest Writers and Reporters[M]. New York: Running Press. 2003.

[3] WM. DAVID SLOAN & LAIRD B ANDERSON. Pulitzer Prize Editorials: America's Best Writing, 1917 – 2003 [M]. Iowa: Iowa State Press 2003

[4] Various news articles from other sources which fit the criteria for this course.
Contents:

This course is divided into two sections: Chinese journalistic masterpieces and English journalistic masterpieces. Each section will introduce students to the best journalistic writings of the different types from different medium. The course will cover masterpiece articles in: news, features, in-depth reporting, editorials and commentaries, as well as broadcast news radio and television, and online news. Students will be asked to read and analyze a select number of long-form English and Chinese journalistic masterpieces outside of the classroom and be prepared to lead discussion and analysis of the articles during the class.

Assessment:

Attendance, class participation, homework, section assignment (writing review articles)

Grading:
Attendance and class participation 15%, homework 15%, Chinese section 35%, English section 35%

Syllabus for Contemporary World Affairs
Course Code: XW30610
Course Category: Special Module Course

Class Hours: 2 hours per week, 36hours in total
Course Credits: 2

Prerequisites：International Broadcasting

Objectives and Requirements:

 This course puts attention to the theories and practices of international politics and economy, aiming to teach students the history, status and future of the world we live. It aims to give students the knowledge about IR and methods to study; talking about some hot issues in the world; giving a grand view of the relations between big powers and the future of international relations; It can make more clear to students what China role in the world and contribute to peaceful development.

Teaching Pattern：
 Lecture, Seminar, Direct Question and Response，Documentary Playing
Textbook（s）:

1.Wang Yizhou. International Security of Globalization[M], Shanghai: ShangHai Renmin Press ,1999.

2.Xing Yue, Zhan Jiajun. An Introduction of International Relations: Theory, History and Reality[M], Shanghai: Fudan University Press,2008.

3. Self-made materials.

4. Selected video and audio materials.

References:

1. William Sneit. International Relations: Politics and Economy in 21st century[M], Beijing: Beijing University Press ,2005.

2. Kissinger. Diplomacy[M], Haikou: Hainan Press ,1998.

3.Tang Xinxiang. Contemporary International History[M], Shanghai: Fudan University Press ,2002.

Contents:

 This course is organized by principles such as from appearance to essence, from actually to theory. The main contents are included:. IR Theory, American’s Diplomacy, Southern China Sea Topic, China Diplomacy and so on. This course would last a term. All reports last from 1 to 18weeks during the period there will hold discussion and Seminar about the hot issues such as Korea Nuclear Weapons, terrorism.
Assessment:

 Exercises+ Lecture Paper
Grading:

 class performance 40%, final paper 60%.
Syllabus for Western Communication Theories
Course Code: XW31430
Course Category: Special Module Courses

Class Hours: 2 hours per week, 36 hours in total

Course Credits: 2

Prerequisites: Introduction to Communication Studies

Objectives and Requirements:

This course aims to introduce the emergence, development and influence of the main communication theories in the West; to help students understand the key concepts and evaluate the strengths and weaknesses of each theory. By the end of the course, students are expected to have a good knowledge of the main currents in western thinking about the media and communication, to use correctly the key concepts and terms, to assess the utility of western communication theories for Chinese society based on their strengths and weaknesses.

Teaching Pattern:

Lecture, seminar and tutorial

Textbooks:

Self-selected and compiled handouts

References:

[1] DENNIS MCQUAIL. Mass communication theory 5th edition [M]. London: Sage Publications. 2005

[2] E.M. ROGERS A history of communication study: A biographical approach. [M]. New York: The Free Press. 1994.

[3] ARMAND MATTELART & MICHELE MATTELART. Theories of Communication: A Short Introduction [M]. London: Sage, 1998

[4] JAMES CURRAN & MICHAEL GUREVITCH eds. Mass Media and Society [M]. London: Edward Arnold. 2000.

Contents:

The course covers eight topics which includes: modernity, development and communication, functionalist theories of the media, the Frankfurt school, the British Cultural studies, ideology and hegemony, political economy and the media, the journalistic field, and theories of network society. Each topic is presented first by the teacher, then followed by seminar. The students will get individual tutorial for essay writing.

Assessment:

seminar presentation, term paper
Grading:

seminar presentation 30% , term paper 70%
Syllabus for Multimedia Communication Application

Course Code:
Course Category: Special Module Courses
Class Hours: 1.5+0.5 hours per week, 27+9 hours in total
Course Credits: 2
Prerequisites: Introduction to computer technology
Objectives and Requirements:

The course focus on the technology of the various media in the digital age, It is a course combined theory and practice. This course will base on multimedia technology in the video, audio, animation, images and so on, to introduce the basic concepts, the basic principles and multimedia application .

This course will make students learn more multimedia aesthetic and technology, especially in the network, using many multimedia application to produce multimedia work.

Teaching Pattern：
 Lecture, Practice,Seminar, Direct Question and Response
Textbook:

1.《Multimedia Application Technology》 Yang Kailan Tsinghua university press 2010

Reference：
 《Multimedia Communication Systems: Techniques, Standards, and Networks》, by K. R. Rao , Zoran S. Bojkovic , Dragorad A. Milovanovic

 《Introduction to Multimedia Communications: Applications, Middleware, Networking》 by Kamisetty Rao, Zoran Bojkovic and Dragorad Milovanovic

Contents:

Multimedia technology survey；
Multimedia personal computer；
Multimedia extended equipment；
Multimedia aesthetic basis；
Multimedia data stored and uncompressed technology；
Image processing technology;

Multimedia creation tools.

Assessment:

 Exercises+ Examination
Grading:

 class performance 40%, final exam 60%.
2

