JCO 4209 GENDER IN MEDIA AND COMMUNICATION
	
COURSE NAME:	GENDER IN MEDIA AND COMMUNICATION COURSE CODE:	JCO 4209
CREDIT UNITS: 3
CONTACT HOURS: 45
TYPE OF COURSE : ELECTIVE

Course Description
The course is designed to enable students appreciate various gender issues as they affect media and communication. Students are introduced to the basic gender concepts, the dual sphere and the socialization process through which gender roles are acquired. Students explore how the gender interventions from WID to GAD have influenced media operations over time. A critical analysis is made of the media gender coverage quantitatively and qualitatively and factors that contribute to such coverage are examined. Students are exposed to ways of how to achieve gender-sensitive communication.

Course objectives
1.	To enable students get an appreciation of the basic gender concepts and how they affect media coverage and communication
2.	To give students opportunity to critically analyze media coverage from a gender perspective
3.	To equip students with knowledge and skills for attaining gender responsiveness in the media and communication
4.	To enhance students’ ability to engage in gender sensitive communication and media

Course Outline
1. Understanding gender concepts and terminologies.
2. Gender relations and gender roles constructions.
3. Why focus on women and gender issues in the media?
4. Gender	equality	and	gender	equity	and	linkages	to	media	and communication.
5. Feminist theories and approaches to gender relations.
6. Coverage and portrayal of women and men in the media.
7. Gender representation in the media.
8. Gender and access to information and communication channels
9. Women’s media.
10. Gender-responsive advertising and graphics in the media.
11. Challenges of integrating gender issues in media and communication.
12. Gender responsive communication
13. Gender mainstreaming in the media and communications: strategies and options.

Learning Outcomes
By the end of the course, students should:
1. Have capacity for critical gender analysis and report in a gender responsive manner.
2. Use gender sensitive language in communication and the media.
3. Have an appreciation of how gender imbalances in the media contribute to stereotype and perpetuation of gender inequalities and negatively the impacts on national development.

Methods of Teaching/Delivery
•	Interactive lectures
•	Group Work Practical Sessions
•	Seminar Presentations
•	Case studies

Assessment Methods
•	Coursework of at least 2 assignments will constitute 40%
•	Final examination will account for 60%

Reference Materials/Learning Resources
•	Who makes the news? The Global Media Monitoring Project 2010. www.whomakesthenews.org
•	Creedon, P.J. (ed) (1993) Women in Mass Communication.
•	Nassanga, G.L. (1997) ‘Women, Development and the Media: Case Study of Uganda.’ Media, Culture and Society, Vol. 19(3) 471-476.
•	Nassanga, G.L. (2002) ‘The Road to a Gendered Media in Uganda: Challenges and prospects’. Women’s Congress Papers. Makerere University, Kampala. www.makerere.ac.ug/genderstudies
•	Teri	Kwai	Gamble	&	Michael	W.	Gamble	(2003)	The	Gender
Communication Connection.
•	Gail Dines & Jean M. Humez (eds) (2003) Gender, Race & Class in
Media
•	Ivy Backlund (2004) Gendered Speak
•	Julia T. Wood (2001) Communication, Gender & Culture
•	Boserup Ester (1989) Women’s Role in Economic Development.
•	Rodda Annabel (1994) Women and the Environment.

[bookmark: _GoBack]
