[image: image1.jpg]Tz

CHINESE CULTURE UNIVERSITY

Attachment 2
INTERNATIONAL MASTER’S PROGRAM IN DEPARTMENT OF JOURNALISM
ABOUT THE PROGRAM
The Department of Journalism has a long and distinguished tradition of excellence in undergraduate and graduate educations. Our nationally acclaimed graduate program is the driving force of our department. The graduate program of journalism was established in 1980, instituted originally under the graduate school of philosophy and then under the graduate school of politics. Later it was set up independently in 1983. At present, the graduate program of journalism offers master degree and 42 new students (include 22 domestic students and 20 international students) are offered admission every year.
As one of the few journalism departments in the country, we provide training across the full spectrum of journalism and mass communication studies. In addition to the widely recognized areas of specialty that comprise journalism and mass communication, the department emphasizes innovative, interdisciplinary studies in new media technologies, critical-cultural studies, integrated marketing communications and communication in politics. Each emphasized field has diverse selected courses. The objective of these courses is to cultivate students with professional knowledge and skills.
ADMISSION
Eligible Applicants:

The international applicants have to hold a valid, ROC-recognized bachelor’s degree, or its equivalent. Furthermore, the international applicants have to satisfy all applicable requirements stated in the CCU Regulations for International Admission.
Criteria for Admission:

1. The international master program requires applicants to provide school transcript(s) (including proofs of outstanding academic achievements).

2. The applicants have to submit one copy of English or Chinese Master Research Plan (including a statement describing the applicant’s Chinese language ability).
3. Works or papers related to communication are encouraged to attach to the application package. Preference is given to students who have social science backgrounds or media experiences.
PROGRAM STRUCTURE
On the path to the master’s degree, each student must complete 30 credits, including 10 credits in the required courses and at least 20 credits in elective courses.
The international master’s program in the Department of Journalism at Chinese Culture University gives most courses in English. After one year of study and upon completing required courses, students may apply for the taking of a thesis proposal review exam. A five member committee shall be formed in evaluating the thesis proposal. Passing the thesis proposal review exam authorizes a student to become a candidate of a master degree, and thus initiates the thesis writing process. The thesis could be written in English or Mandarin and conform to the standard format used by CCU.
REQUIRED COURSES
	Courses
	Unit
	Courses Description

	Mass Communication Theory
	4 credits
	Examine communication theories in several categories. Our emphasis will be on the nature of communication theory, the idea of communication ecology and its implication, some historical forces or generative forces affecting the field of communication especially the construction of communication theory. Also, we will examine communication or/and mass media effects in different aspects such as culture, society, politics economics etc. Some efforts will be also devoted to compare the differences and similarity in communication effects as revealed in different culture forms.

	Mass Communicational Methodology
	3credits
	The objective of this course is to make students know the procedure of research construct and have the competence of conducting a research in the field of mass communication. To achieve the above objective, the content of this course includes systematic introduction of basic concepts of research construct, comparison of different research methodologies, the methods of sampling and data collection, and data analysis and reporting.

	Statistics in Communications
	3 credits
	This course is to provide students with an introduction to different types of quantitative research methods in Journalism and statistical techniques. Statistical techniques including regression analysis, factor analysis, analysis of variance (ANOVA), and other techniques often used in Journalism will be introduced to develop students’ practical experiences in research.

ELECTIVE COURSES
	Courses
	Unit
	Courses Description

	Introduction to Communication Literature
	2credits
	The objective of this course is to build up a solid foundation for graduate students to pursue further theoretical knowledge by reading and criticizing famous articles or research papers in mass communication. Moreover, the topics of selected papers also include the theories and implications of communication technology and social change.

	Media Production and Integration in Journalism
	2 credits

	This course is aim to education students in the theory of visual editing and skills of pictures editing, visual presentation in the print and online publications. Students are taught to use graphic and editing software such as Photoshop, Premiere and InDesign to edit and arrange media materials into final publications.

	Seminar on Communication Ecology
	2 credits
	The purposes of this course are to give social phenomena or to be specific, or/and communication phenomena a reasonable explanation. For this purpose, we will try to examine how and/or why the communication environment has changed over time. Of course, the material covered also including western communication environment and communication environment in Asia or in Taiwan particularly. Beyond that, we will also try to 1. Ask new questions or reexamine what we used to ask. 2. Find new materials or historical forces (such as WTO, APEC, 911 etc) 3. Find new mechanism to solve old questions or to dig a new one.

	Journalism and Communication in the Information Age
	2 credits
	This course introduces key issues and debates of journalism and communication in the information age. It is designed for graduate students to gain theoretical and practical knowledge on journalism and communication and their transformation in the information age. The content of this class includes the following subjects: (1) Media organization and news production culture; (2) News report and media content; (3) the debate on old and new media; (3) journalism, media and society; (4) the debate on media effect; (5) journalism, media, and the public sphere in the information age. Students who attend this class will be expected to develop ability to deal with the complex phenomena, issues and situations about journalism and communication in our changing society.

	ICTs and Society
	2 credits
	This course has two objectives: first, to expose students to major issues in the study of information communication technologies (ICTs), particularly the Internet; secondly, to prepare students for critical thinking on the relationship between ICTs and society. Drawing upon these two objectives, this course starts with an introduction to the concept of social shaping of ICTs, followed by a discussion of the concept ‘information society’ to provide students with a lens to look at the development of ICTs and their impacts on society. Each topic of this course explores currently crucial issues surrounding the advent of the Internet.

	Telecommunication Policy
	2 credits
	This course aims to investigate how knowledge underpins the policy-making process. It has two objectives: first, to expose students to major issues in the study of telecommunication policy in the age of digital convergence, particularly the advent of the Internet; secondly, to provide a theoretical grounding to enable students to conduct their own research on telecommunication policy. Drawing upon these two objectives, this course starts with an introduction to the literature on how knowledge influences the telecommunication policy process. Interpretive policy research is considered in depth. At the end of this course, the public’s involvement and engagement in policy-making will be discussed.

	Seminar in Cross Cultural Communication Studies
	2credits
	This course is designed to achieve the following objectives for students to: Understand both the theoretical paradigms and phenomenon of cross-cultural communication proposed in communication and sociological theories. Being familiar with contemporary issues of cross-cultural and inter-cultural communication in gender, identity, pop cultural industry, and on-line communities. Being able to critically evaluate the strategies and theories of cross-cultural/inter-cultural communication studies in cultural imperialism, globalization, Orientalism, and Neoliberalism.

	Research Topic in International Relations and Global Issues
	2 credits
	This course provides a comprehensive presentation of international relations and global issues. The primary goals of this course are to develop students’ international awareness, and broaden their international visions. Each student is required to initiate a research project in international issues.

	Media and Cultural Studies
	2 credits
	This course will survey key benchmarks and documents in the history of media from the perspective of cultural studies, whilst also introducing critical readings of 20th and 21st century media culture. The objective of the course aims to enable students to gain an advanced understanding of the parallel and intertwined development of media, social theory and cultural studies in contemporary society. The content of this course is structured with five major parts, including media production, consumption, identity, regulation and representation in order to encompass the key fields of media and cultural studies. Students are expected to develop critical thinking to the key issues and ideas of media and cultural studies.

	Integrated Marketing Communications
	2 credits
	The objective of this course is to give students an opportunity to explore the basic principles of integrated marketing communication and know how to apply those principles in marketing communication practice. To achieve the above objective, the content of the course includes systematic introduction of the origins, basic concepts, and important models of integrated marketing communication. This course also studies worldwide successful marketing communication cases. Moreover, this course requires students to practice analyzing integrated marketing communication strategies of selected cases by their choice.

	Research Topic in Integrated Marketing Communication and New Technologies
	2 credits
	This course provides a comprehensive presentation of integrated Marketing Communications and new technologies being used in Journalism and Communications fields. Students are introduced to use technological tools to utilize marketing strategies to impact the social public. Each student is required to initiate a research project in Integrated Marketing Communication.

	Seminar in Persuasive Communication Strategies
	2 credits
	The objective of this course is to give students an opportunity to explore the basic principles of persuasion theory and know how to apply those principles in persuasion practice. To achieve the above objective, the content of the course includes systematic introduction of persuasion theories, basic elements of persuasive communication strategy, and case studies of worldwide successful persuasion cases. Moreover, this course also requires students to practice analyzing persuasive communication strategies of selected cases by their choice.

	Marketing in Creative Industries
	2 credits
	Cultural and Creative Industry (CCU) is one of popular industries in the world and is the important one in Taiwan. This course will firstly introduce some general concepts in this field and then apply for a variety of marketing strategy and methods in different creative industries. Students are expected to integrate the knowledge of marketing theories and its applications in CCU.

FACULTY
	Professor
	Position
	Degree

	Dr. Ming-Deh Yeh
	Professor and Dean of Journalism and Communication
	Ph.D., University of Pittsburgh

	Dr. Chen-Hsing Hsu
	Assistant Professor and Graduate Program Director
	Ph.D., University of Utah

	Dr. Huei-Sheng Shen
	Associate Professor
	Ph.D., University of Utah

	Dr. Yung-Yi Tang
	Associate Professor
	Ph.D., University of Wisconsin-Madison

	Dr. Yen-Hung Lo
	Associate Professor
	Ph.D., Clark University

	Dr. Huey-Rong Chen
	Assistant Professor
	Ph.D., State University of New York at Albany

	Dr. Shu-Lin Chiang
	Assistant Professor
	Ph.D., University of Edinburgh

	Dr. Win-Ping Kuo
	Assistant Professor
	Ph.D., Lancaster University

	Dr. Shyang-Yuh Wang
	Assistant Professor
	Ph.D., University of Missouri at Columbia

Contact Information
Miss Hsin-Yen, Hsieh

Email: xxy4@staff.pccu.edu.tw
Tel: +886-2-28610511 Ext. 18102

Fax: +886-2-28619786

6

[image: image1.jpg]