

JLS 712
MEDIA LAW AND ETHICS

Course Team

Innocent Okoye, Ph.D. (Course Developer/Writer) – UNILAG
Dr. John Edemode (Course Editor) – Auchi Polytechnic
Charles C. Onwunali, Ph.D (Course Reviewer) – UNILAG
Christine I. Ofulue, Ph.D (Programme Leader) - NOUN
Dr. Chidinma Henrietta Onwubere (Course Coordinator) -
NOUN

NATIONAL OPEN UNIVERSITY OF NIGERIA

© 2018 by NOUN Press
National Open University of
Nigeria
Headquarters
University Village
Plot 91, Cadastral Zone
Nnamdi Azikiwe Expressway
Jabi, Abuja

e-mail: centralinfo@nou.edu.ng
URL: www.nou.edu.ng

Published by
National Open University of Nigeria

Printed 2008, 2018

ISBN: 978-978-8521-19-8

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

CONTENTS	PAGE
Introduction.....	1
What You will Learn in this Course.....	1
Course Aims.....	1
Course Objectives.....	1
Working through this Course.....	2
Course Materials.....	2
Study Units.....	3
Textbooks and References.....	4
The Assignment File.....	4
Tutor-Marked Assignment	4
Final Examination and Grading.....	5
Course Marking Scheme.....	5
Course Overview	5
How to Get the Most of this Course.....	7
Facilitators/Tutors and Tutorials	7
Conclusion.....	8
Summary.....	8

Introduction

Welcome to JLS 712: Media Law and Ethics

This course is a three-credit unit course for postgraduate students in journalism. The materials have been developed with the Nigerian context in mind. This course guide gives you an overview of the course and also provides you with information on the organization and requirements of the course.

What You Will Learn in this Course

This course guide is designed to show you what you will be doing in this course and to prepare you adequately for the task ahead. It is essential that you read the course guide carefully and be familiar with its contents. This will enable you to get your work properly done and get the best out of the course.

Media Law and Ethics equips the prospective journalism professional with the basic legal and ethical safeguards to perform his or her job within the acceptable legal and ethical boundaries. Ignorance of the law is not a defence for breaking the law. Nor can ignorance be a defence for the violation of the code of ethics of any profession. It is for this reason that the professional must be conversant with what is legally and ethically expected of him.

Course Aims

The aims of this course are to help you understand the legal and ethical principles which should guide a journalist in the performance of his professional duties in Nigeria. These broad aims will be achieved by:

1. Introducing you to the essence and purpose of law and ethics in any society
2. Introducing you to the philosophical foundations of media law and ethics
3. Acquainting you with the essential legal and ethical provisions to guide the Nigerian journalist's conduct as a professional.

Course Objectives

To achieve the aims set out above, JLS 712 also has specific objectives. The unit objectives are at the beginning of each unit. I advise that you read them before you start working through the unit. You can also refer to them during your study of the unit to check your progress.

Below are the broader objectives for the course as a whole. By meeting these objectives, you should consider yourself as having met the aims of the course. On successful completion of the course, you should be able to do the following:

- Define law and ethics and understand their purpose in society
- Understand the important theories of ethics
- Understand why the media of every country are regulated
- Know the essential media laws in Nigeria
- Know the code of ethics of the Nigerian Press Organization (NPO)
- Know the defences open to a journalist in the event of litigation
- Know the cardinal journalistic principles or canons of journalism
- Know the ethical mechanisms in Nigerian journalism and how they operate
- Be acquainted with some ethical case studies in Nigerian journalism.

Working through this Course

To complete the course, you are required to read the study units and other related materials. You will also need to undertake practical exercises for which you need a pen, a note book, a copy of the 1999 Constitution of the Federal Republic of Nigeria, among other materials listed in this guide.

At the end of each unit, you will be required to submit assignments for assessment. At the end of the course, you will write a final examination.

Course Materials

The major materials you will need for this course are:

- Course guide
- Study units
- Assignment file
- A copy of the 1999 Constitution of the Federal Republic of Nigeria
- Code of Ethics of the Nigerian Press Organisation (NPO)
- The National Broadcasting Code
- Code of Ethics of the Nigerian Institute of Public Relations
- Code of Ethics of the Advertising Practitioners Council of Nigeria (APCON)
- Relevant text books, including those listed under each unit
- You also need to read newspapers and magazines, listen to radio and watch television regularly.

Study Units

There are 21 units of six modules in this course. They are listed below.

Module 1 The Purpose of Law and Ethics in the Society

- Unit 1 The Meaning and Purpose of Law
- Unit 2 The Essence and Purpose of Ethics
- Unit 3 Theories of Ethics
- Unit 4 The Regulation of the Mass Media

Module 2 Press Freedom and the Constitutional Obligations of the Nigerian Media

- Unit 1 Press Freedom: History, Definitions, Legal bases and Constraints
- Unit 2 Public Officers, Public Figures, National Interest and The Public Interest
- Unit 3 Constitutional Provisions on the Obligations and Ownership of the Media in Nigeria

Module 3 The Universal Press Laws

- Unit 1 Defamation and its Essentials
- Unit 2 Classes of Defamation
- Unit 3 Defences to Defamation
- Unit 4 Sedition

Module 4 Copyright, Contempt, National Security and the Official Secrets Act

- Unit 1 Copyright
- Unit 2 Contempt of Court and Parliament
- Unit 3 National Security
- Unit 4 The Official Secrets Act

Module 5 The Canons of Journalism

- Unit 1 Truth and Fairness
- Unit 2 Objectivity and Integrity
- Unit 3 Other Canons: Independence, Responsibility and Accuracy

Module 6 Ethical Problems, Ethical Mechanisms and Ethical Case Studies in Nigerian Journalism

- Unit 1 Ethical Problems in Nigerian Journalism
- Unit 2 Purpose and Kinds of Ethical mechanisms

Unit 3 Regulatory Mechanisms and Ethical Case Studies

Textbooks and References

A number of books and other materials have been recommended for a good understanding of this course. You will see them at the end of each unit. Indeed, they were the books the course developer consulted while the course text was being prepared. You are advised to obtain them and other relevant ones for further reading.

The Assignment File

Two kinds of assessment are involved in this course: Tutor-Marked Assignments and a written examination. Although the answers to the Self-Assessment Exercises (SAEs) are not meant to be submitted, yet they are as important as the Tutor-Marked Questions. The SAEs give you an opportunity to assess yourself and know to what extent you understand each topic. But the Tutor-Marked Assignments are to be answered and submitted for marking. The work you will submit to your tutor for assessment will weigh 30% of your total score.

Tutor-Marked Assignment

You will be required to submit a specified number of TMAs. Each unit in this course has a TMA. You should attempt all the questions, and you will be assessed on all of them but the best four performances will be used for your 30% weighting.

After you have completed each assignment, send it together with a Tutor-Marked Assignment form, to your tutor. Please ensure that each assignment reaches your tutor before the deadline for submission.

If you have a genuine reason for not completing your work on time, contact your tutor to see if he or she can give you an extension. Normally, extensions may not be granted after the deadline. Since a commitment to deadline is the soul of the journalistic enterprise, journalism students are trained to meet deadlines.

Final Examination and Grading

The final examination for JLS 812: Media Law and Ethics will be a test of three hours, which will carry a score of 70%. The examination will be set from all the topics covered, and will reflect the kind of self-

assessment exercises and tutor-marked questions you encountered. You should revise the entire course and review all your self-assessment questions and tutor-marked assignments before the examination.

Course Marking Scheme

The following table lays out how the actual course marking is broken down.

ASSESSMENT	MARKS
Assignment 1-4 (the best four of all the assignments submitted)	Four assignments, best three marked out of 10% Totalling 30%
Final Examination	70% of overall course score
Total	100% of course score

Course Overview / Presentation Scheme

UNITS	TITLE OF WORK	WEEK ACTIVITY	ASSESSMENT (END OF UNIT)
Module 1 The Purpose Of Law And Ethics In The Society			
Unit 1	The Meaning and Purpose of Law	Week 1	Assignment 1
Unit 2	Essence and Purpose of Ethics	Week 2	Assignment 1
Unit 3	Theories of Ethics	Week 3	Assignment 1
Unit 4	The Regulation of the Mass Media	Week 4	Assignment 1
Module 2 Press Freedom and the Constitutional Obligations of the Nigerian Media			
Unit 1	Press Freedom: History, Definitions, Legal Bases and Constraints	Week 5	Assignment 1
Unit 2	Public officers, Public Figures and the Public Interest	Week 6	Assignment 1
Unit 3	The Constitutional Provisions on the Obligations and Ownership of the Nigerian Mass Media	Week 7	Assignment 1
Module 3 The Universal Press Laws			

Unit 1	Defamation and its Essentials	Week 8	Assignment 1
Unit 2	Classes of Defamation	Week 9	Assignment 1
Unit 3	Defences to Defamation	Week 10	Assignment 1
Unit 4	Sedition	Week 11	Assignment 1
Module 4 Copyright, Contempt National Security And The Official Secrets Act			
Unit 1	Copyright	Week 12	Assignment 1
Unit 2	Contempt of Court and Parliament	Week 13	Assignment 1
Unit 3	National Security and the Media	Week 14	Assignment 1
Unit 4	The Official Secrets Act	Week 15	Assignment 1
Module 5 The Canons of Journalism			
Unit 1	Canons of Journalism: Truth and Fairness	Week 16	Assignment 1
Unit 2	Objectivity and Integrity	Week 17	Assignment 1
Unit 3	Other Canons: Independence, Responsibility and Accuracy	Week 18	Assignment 1
Module 6 Ethical Problems, Ethical Mechanisms and Ethical Case Studies in Nigerian Journalism			
Unit 1	Ethical problems in the Nigerian Journalism	Week 19	Assignment 1
Unit 2	Purpose and Kinds of Ethical Mechanisms	Week 20	Assignment 1
Unit 3	Self-regulatory Mechanisms and Ethical Case Studies	Week 21	Assignment 1
	Revision	Week 22	
	Examination	Week 23	
	TOTAL	WEEKS	

How to Get the Most of this Course

You need material and non-material things for this course. The material things you need include but are not limited to the following:

- i) A standard dictionary, such as the Oxford Advanced Learners.
- ii) A copy of the 1999 Constitution of the Federal Republic of Nigeria
- iii) A copy of the United Nations Declaration of Human Rights.
- iv) A copy of the African Charter on Human and People's Rights
- v) All the recommended text books on media law and ethics.

The non-material things you need for the course include but are not limited to the following:

- A) At least four continuous, uninterrupted hours of study weekly.
- B) Self-discipline and commitment to excellence.
- C) Integrity required of a scholar.

Facilitators/Tutor and Tutorials

Fifteen hours of tutorials are provided in support of this course. You will be informed of the dates, times and location of the tutorials, together with the name and phone number of your tutor, as soon as you are allocated a tutorial group. Your tutor will grade, comment on your assignment, and monitor your progress. Don't forget to send your tutor-marked assignments well ahead of the deadline. They will be graded and returned to you as soon as possible. Do not hesitate to contact your tutor by phone or email if you need help.

You should contact your tutor if:

- a) You do not understand any part of the assigned readings
- b) You have difficulty with the self-assessment exercises
- c) You have a question or a problem with an assignment, with your tutor's comment or with the grading of an assignment.

Try your best to attend the tutorials. This is the only way to have face to face contact with your tutor and ask questions. You can raise any problem you encountered in the course of your study. To gain maximum benefit from the course tutorials, prepare a question list before attending the tutorials. Also, it will be in your best interest to participate actively in the tutorials.

Conclusion

This is a particularly interesting course that opens your eyes to many things about law and ethics which you must have been seeking answers to. It also gives you a great insight into the secrets of success in life, how to be law abiding and observe all the ethical principles which you

require to excel not only in your chosen profession but also in life generally.

From what you may have noticed from the news media and from films, you can see that lack of self-discipline and/or ignorance of the law has led to the wrecking of many promising careers. If you take to heart and apply all that you have learnt in this course, you will not only excel in journalism but also succeed in life.

Summary

This course guide gives you an overview of what to expect in the course of this study. The course teaches you the fundamental principles of law and ethics relevant to the practice of journalism in Nigeria.

We wish you success with the course and hope that you will find it both interesting and useful.