

Current Issues In Sociology of Mass Communication


David Imhonopi
Chuks Urim

Includes
Dictionary
of Sociology
and Mass
Communication

Published in Nigeria by
Euphrates Publishers,
G.P.O. Box 36978, Dugbe
Ibadan, Nigeria.

© David Imhonopi and Chuks Urim

First Published in 2004

All rights reserved. This book is copyright and so no part of it may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, electrostatic, magnetic tape, photocopying or otherwise, without the prior written permission of the copyright owner.

ISBN: 978-062-466-X

Foreword

This book has been written to look at *Current Issues in Sociology of Mass Communication*. Knowledge is the vehicle that the human society rides on for advancement and growth. But knowledge can only become relevant and progressive when it meets the dynamic needs of the human society. In other words, *Current Issues in Sociology of Mass Communication* addresses fundamental issues in Mass communication using a historical and comparative methodology birthed in the womb of sociological analysis, which delivers to its readers refreshing insights into the concept.

This book has gone further to make issues discussed understandable as it has deliberately adopted a unique approach which is designed to assist students in understanding difficult terms and concepts, and sheds more light on the meaning of acronyms used.

Furthermore, as a way of increasing the vocabulary of students of Sociology and Mass Communication, the authors have deliberately included two glossaries on Sociology and Mass Communication and Media, to expose students to terminologies and language tools that will help them not only in grasping the nitty-gritty of their disciplines, but also enable them express themselves using a language medium characteristic of their disciplines.

In all, issues treated are current, thought-provoking, insightful, academic and commendable.

This book therefore will be a worthy text for all students of Sociology and Mass Communication, as they strive to distinguish themselves in two great disciplines that society needs to understand itself, express and articulate its dynamism and advance itself continually.

A.A. Oyekunle

Head,

*Department of Sociology,
Olabisi Onabanjo University,*

September, 2004

Acknowledgement

We acknowledge the Holy Spirit, our Source of Inspiration, Strength and Guidance. You're the Best!

Our thanks go to all the lecturers in The Department of Sociology (Olabisi Onabanjo University), especially the HOD of Sociology Department, Olabisi Onabanjo University, Mr. A. A. Oyekunle, and Dr. Patrick Edewor of the same department, for their marvelous support and assistance.

God bless you all!

We also would like to appreciate the Management and Staff of Gideon Trust and Investment Limited and Daniel Institute of Business Strategy for their support and teamwork – especially with regards to their impact and exposure of one of the authors to areas like Banking Operations, Globalisation, Consulting, Management, Manpower Development, the Internet and others. Specific mention goes to Mr. E. A. Idowu (General Manager, Gideon Trust and Investment Limited), Mr. Kola Owolabi (Principal Consultant, Daniel Institute of Business Strategy) and Deacon Yinka Oluwafunmi (Head of Banking Operations and Management Services, Gideon Trust and Investment Limited).

May God enrich you all!

To our Pastor and Spiritual Father, Bishop David Oyedepo, thank you for feeding us nutritionally with the words of faith and grace for supernatural exploits.

We love you!

To our families, we thank you for your reposed confidence in us; your prayers, expressed confidence in our abilities and staunch support all the way have helped to make this project a reality.

God bless you!

Content

Pages

<i>Dedication</i>	v
<i>Foreword</i>	vi
<i>Acknowledgement</i>	vii
1. Introduction: Defining Sociology and Mass Communication	1
2. Communication; Meaning, types and Functions	10
3. Society, Values and Mass Media	22
4. Theories/Approaches of Mass Communication	27
5. Role and Influence of Mass Media in Society	39
6. Globalization and Mass Media: Sociological Appraisal	55
7. The Internet: A New Global Media Tool	75
8. Public Opinion and Public Policy	91
• Glossary of Sociology	107
• Glossary of Mass Communication	159

Chapter 1

DEFINING SOCIOLOGY AND MASS COMMUNICATION

Introduction

In the ages past, human beings have taken active interest in their societies. They have tried to understand the various structures and functions of the society as evidenced in the early writings of Plato, Aristotle and others.

Such quest of man continued until August Comte (1798-1857) coined the term 'Sociology,' the seed which was nurtured by Herbert Spencer, Emile Durkheim and other early and modern writers like Ferdinand Toennies (Ferdinand Tönnies) - Georg Simmel, Max Weber, Albion Woodbury Small, Charles Horton Cooley, Pitirim Sorokin, Robert E. Park, Karl Mannheim, Talcott Parsons, Robert K. Merton, Peter Blau, Reinhard Bendix, Norbert Elias, John Rex, David Lockwood, Erving Goffman, Harold Garfinkel, and Anthony Giddens. (Karl Marx would not have called himself a sociologist, but his thought has had an immense impact on sociological theory.)

Therefore, Sociology as a discipline emerged in the 19th century as an academic response to the challenge of modernity; as the world is becoming smaller and more integrated, people's experience of the world is increasingly atomized and dispersed. Sociologists hoped