CSK 1104 THE DEVELOPMENT OF COMMUNICATION IN UGANDA (Core)
This course places the development of communication in Uganda in historical perspective. It surveys the evolution of the traditional forms of communication from pre-colonial to the development of contemporary forms: the newspapers, magazines, broadcasting and motion pictures. Changes in the structure of these contemporary forms are examined in connection with the historical, cultural and political trends in Ugandan society. Current knowledge about mediated communication and the role of communication in contemporary social issues will also be studied.
The practicals will delve into error-analysis in the Ugandan context and recommend solutions.
Course objectives:

This course will enable the student to:
· Appreciate the development of communication
· Grasp the effect of globalization on communication in Uganda
· Assess the economic impact of communication at the community and national level

Course outline:
Unit 1: Traditional and modern forms of Communication
Development of Traditional and modern forms of Communication
The role of Traditional and modern forms of Communication
Evaluation of Traditional and modern forms of Communication

Unit 2: The roles and activities of communication practitioners
Communication ethics
The impact of global communication
Social roles of communication media

Unit 3: The development of communication and social identity
The role of communication developments in social, psychological ad cultural contexts
Communication development and power

Unit 4: The changing roles of communication in society
Relationship building
Employment transformation e.t.c

Unit 5: Transformation of communication Institution ownership in Uganda and its implications
Nationalisation Vs Liberalisation of communication institutions
Evaluation of Nationalisation Vs Liberalisation of communication institutions

Unit 6: Communication regulatory Institutions in Uganda
The Uganda Communications Commission
The Uganda Journalism Institute
The Copy right Regulatory body

Learning outcomes:
The student will be able to appreciate the development of communication in Uganda as well as its role to society and the nation at large.

Course assessment:
Extended coursework essay}
Group presentation} = 30%
Test}
Final Comprehensive Examination = 70%
(End of Semester)

Instruction methods:
Lectures
Case Studies
Group Discussion and Class Presentations
ActivityResearchWork

References:
1. Kyeyune, H. (2004, May 21). CASE STUDY: UGANDA (Abdus Salam International Center for Theoretical PhysicsRadiocommunications Unit New Radiocommunication Technologies for Information and Communication Technologies in Developing African Countries). Retrieved December 2, 2005, from http://wireless.ictp.trieste.it/ITU_workshop/casestudies/Uganda.doc
2. CIA. (2010, March 18) Uganda. Retrieved April 3, 2010, from https://www.cia.gov/library/publications/the-world-factbook/geos/ug.html
3. ^"Uganda Posts Ltd", Ministry of Information and Communication Technology, 4 April 2010\
[bookmark: _GoBack]
