The University of Jordan

Course title: Italian in the Field of Media

Corse code: 1504438

Prerequisite:

Providing departement: D.M.L.

Module coordinator:

COURSE OBJECTIVES
In this course participants are introduced to characteristics of different kinds of media. Students receive an overview about different categories of newspapers and magazines. The different kinds of newspapers and magazines are described, background information about

different products of the press is acquired. Articles from newspaper and magazines are presented by students and then discussed. Basic knowledge about the Italian press laws is gathered.

In this course students will learn also about the psychology of media and its effect on culture and the formation of public opinion. The language of communication of different Italian TVs and newspapers.

The students will learn to recognize the advantages and the disadvantages of the different methods of teaching and how to plan and perform a successful and interesting lesson. They shall learn to observe from the perspective of a teacher but also to take into consideration the differences between students (such as motivation, previous knowledge, cultural learning traditions, etc.) and to improve some of those old learning traditions originating from school times.
LEARNING OUTCOMES

Successful completion of this module should lead to the following learning outcomes:

A- Knowledge and Understanding

A1: To know the main Italian Newspapers and the main issues of the Italian culture.
A2. To be able to discuss the various issues of the Italian society.

B- Intellectual skills

B1: To read currently Newspapers articles in Italian language

B2: To identify the different communication style of the Italian newspapers
B3: To propose critical evaluations

C-Practical skills

C1: To use the Italian dictionary

C2: To use cultural books

C3:To explor the Italian newspapers websites

D-Transferable skills

D1:To have the vocabulary to explain in Italian a complex subject

D2.To orient themselves in european cultural history, Ideologies and way of thinking.

TEACHING METHODS

Duration:

Lectures: 3 hours per week

TESTS & EVALUATION

1-Exams :I Mid-term exam 30 points

 Final exam 50 points

2- Participation 10 points

3- Research and presentation 10 points

TEXTBOOK& MATERIAL
1. La Repubblica Newspaper
2. Il Corriere della sera Newspaper

3. Il Giornale Newspaper

4. Il Mainfesto Newspaper

5. L’Unita’ Newspaper

6. La liberazione News paper

7. Rai News 24 News TV station

8. TG5 News TV station

TEACHING METHODS

Selected essays form different Italian newspapers TV journals, Italian websites.

Personal research in different Italian newspapers and TV.

Duration:

Lectures: 3 hours per week

TESTS & EVALUATION

1-Exams :I Mid-term exam30 points
 Final exam 50 points

2- Participation 10 points
 Presentation 10 points
