Next Steps in Advocating Communication for Social Change at the Community Level: Building the Body of Knowledge

Convened by the Communication for Social Change Consortium

at the Bellagio Study and Conference Center
Bellagio, Italy

May 2-6, 2004
In May 2004, the Communication for Social Change Consortium (the Consortium) convened a meeting of authors and scholars in communication for development to discuss and select pieces for an anthology with the aim of creating an academic reference resource of communication for social change for scholars and practitioners around the world. Approximately 100 texts on communication for development, participatory communication, citizens’ media, and community media were pre-selected. With a focus on theoretical essays as opposed to case studies, the strategy was to trace the concept of communication for social change from its origins, looking back 40 to 50 years if necessary. The end goal was to select 50 essays that are key to the understanding of communication for social change. A panel* of 12 met for 3 days with the editors of the anthology and the Consortium to determine the 50 final texts to be published. This panel consisted of participants with recognition as development communication experts and scholars, from various regions of the world and it included members of what might be considered the "old" and the "new" generation of thinkers.

The editors, Alfonso Gumucio Dagron (managing director of the Communication for Social Change Consortium) and Thomas Tufte, PhD (professor at Roskilde University) are both communication practitioners and educators. They were particularly interested in pieces that are not currently well represented in bibliographies, for example, authors and texts from Asia and Africa as well as those originally written in Spanish, French, Italian, or Portuguese. Their vision was to create an historical perspective on the evolution of communication thinking: an itinerary on ideas, not just practices.

The main criteria Gumucio Dagron and Tufte used to create the list of 100 pre-selected texts were related to the following key concepts:

- Participatory communication
- A sense of ownership
- Supporting citizens' or community organisations
- Horizontal, dialogic
- Cultural appropriateness
- Communication process rather than product
- Endogenous approach to development
Key to this meeting and the process leading up to it was the use of the CFSC paradigm (see http://www.communicationforsocialchange.org/mission.php for a definition of CFSC) in its planning and implementation. To that end, authors as well as professors who will ultimately use the Anthology created and commented on the list of background texts from which the editors selected candidates for the Anthology. The criteria used by the editors to select the 100 initial texts were developed by practitioners and educators in the CFSC Network. And the selection of the final 50 texts was to be accomplished by the educators present at this meeting based on what they felt their students need to do their work better once they become practitioners.

Background
During most of 2003 the Consortium worked to add entries to an online bibliographic database. Communication specialists, authors and academics were invited to send in their suggestions for inclusion, which resulted in more than 2,000 entries in the database - including books, journals, articles, anthologies, and even unpublished conference papers.

For the purpose of the larger database, "Communication for Social Change" includes everything related to development communication, alternative and radical media, participatory approaches, community and citizens’ media, etc. The Consortium made a specific choice to exclude pieces on mass media, social marketing or vertical communication unless they were studied critically.

This database is conceived as a continually growing entity. As new articles and essays on development communication are published, they will be submitted and added to the database, creating an online bibliographic resource by and for scholars, students and development communication specialists to use in their work and to support their research. According to the Consortium, this database will be made public sometime in 2005.

Purpose of the Anthology

The 3-day workshop began with an introduction to the Consortium and the anthology process by Denise Gray-Felder, president of the Consortium. She described the origin and development of the concept of a Masters Programme for CFSC. Initially, a group of interested individuals, most members of what was then the Communication for Social Change Network, met in 2002 to discuss the education of development communicators and they asked the question, "Can we influence/develop a curriculum for Communication for Social Change to train a "new" communicator?" As a result of this meeting, an outline for a 16-week course was developed. Since that time, Gray-Felder and the Consortium have been engaged in discussions with several universities on how to partner together to work on this curriculum. A short course for World Bank employees and a decision-makers short course for administrators and managers have both been developed since that time. During the development of these curricula a question arose: "What are the definitive texts on which to base a curriculum?" According to Gray-Felder, the Anthology Panel was convened to answer that question: to look through the body of knowledge - particularly the seminal texts and writers whose language is not necessarily English – i.e., "less-discovered writers" – in order to bring forward these voices in particular in a definitive collection of CFSC-focused documents.

Alfonso Gumucio Dagron addressed the context within which the Anthology was developed. He reviewed the process of the original CFSC Network, which was initially supported solely by The Rockefeller Foundation and has held meetings twice a year since 1997 to broaden the debate, develop a working definition of the theory and model, and determine the best ways to advocate for and support the education of communicators in this new paradigm. He indicated that the definition of CFSC was a working and continually growing one open to new contexts and considerations. The questions posed by the Network prior to curriculum and anthology development, according to Gumucio Dagron, included: who is going to teach and what are the students going to read? The Anthology will attempt to answer the second question. Its key aim will be to identify the theoretical history of how the concept of CFSC has evolved. It will be an attempt to:

· Trace the history of communication for social change concepts

· Rescue seminal texts that remain hidden because of their language or region

· Provide visibility to authors from Africa, Asia and Latin America not often cited in bibliographies

· Translate & print texts that are no longer in circulation

· Demonstrate participatory development & dialogue through the process of selection of texts.

Gumucio Dagron then briefly reviewed the bibliographic database that served as the source for the texts selected for review by the panel. He outlined the process by which authors and academics submitted articles and publications they had written or they used in their classes that were relevant to both CFSC and Communication for Development (CfD). He pointed out that the database was not specific to social change, but had as its focus communication in relation to development, which is inclusive of social change, but not exclusive of other paradigms. As of May 2004, there were 1,625 approved and 825 pending/awaiting approval bibliographic references to documents and articles within this database.

Jim Hunt, senior advisor for the Communication for Social Change Consortium, presented the outline for a Curriculum for a Masters Programme in CFSC. Entitled "A Learning Approach to CFSC," this outline identified the core elements to be included within the curriculum, the community this curriculum seeks to address, the proposed guidelines and expectations prior to admission to such a programme, and the competencies expected to be achieved. The outline also covered the core courses and fields of study necessary for completion of the programme as well as the pedagogical approaches recommended. It addressed evaluation as a key element of the programme, focusing on the continual role of the Consortium in evaluating CFSC programmes adopted by universities to determine how to best support and adjust the curriculum for best results for both teachers and students. Ideal students for this programme would be:

· Practitioners already

· Familiar or committed to the values of CFSC

· Committed to experiential and team learning and teaching

· Committed to formal and informal research

Process

Alfonso Gumucio Dagron and Thomas Tufte (the editors) offered an outline of considerations for the next three days. They suggested that Anthology should be:

· 2 volumes

· A maximum of 50 texts

· Possibly available in print, CD-Rom and on the web (though still in discussions on this).

At this meeting, the authors/academics were tasked with choosing from 82 texts pre-selected and uploaded in full for review prior to the meeting, 10-15 texts that were not yet uploaded or not yet found and any additional suggestions stemming from discussions during the meeting.

In determining pre-selection, the editors addressed the following:

· Issues: geography, gender, sciences,

· Theories: development, anthropology, culture, interdisciplinary

· Audience: academia - students, practitioners (planners, leaders working in communities)

They indicated some challenges they had faced in pre-selection:

· Difficulties finding African texts

· 1/3 of the texts are more than a decade old; 2/3 of texts are from this decade. They suggested that perhaps there is more homework to be done in finding older texts.
· Avoiding case studies. Instead, they chose to focus on the evolution of thought: key concepts - dialogue, horizontal communication, community, voice, participation - how have these been conceived over time?

· Several texts are in dialogue with texts from the late 50s early 60s (seminal works - Schramm, Lerner, Rogers). The editors are considering abstracting these historical texts and using as a context for the contemporary debate.

Outlining the structure of the Anthology, the editors specified that one volume would be an historical perspective. They proposed that this volume would emphasise chronology - since the contexts of theoretical discussions have been so different, they reflected that a chronology might be important.

· First phase - starting of field (40s and 50s) through early 70s

· Second phase - early 70s to mid-80s

· Third (last) phase - from mid-80s through to 1995

The second volume, according to the editors, should present the contemporary debate. Some of the key concepts in this volume might be voice, community, dialogue, social movements, culture/popular culture, power, public sphere.

As they presented the list of titles of over 90 pre-selected texts, they made the following observations for the panel to consider:

· There are many texts on "informing sciences" - anthropology, education, environment, agriculture, etc. How many of these should be included in the Anthology? Perhaps one of each?

· There are a large number of Latin American texts. (The editors commented that this seemed to be a reflection of history. There has been a lot of theory stemming from Latin American scholars.)

· There is a considerably smaller number of texts from Africa, Asia, the Arab world and Eastern Europe. (The editors commented that they had difficulties soliciting contributions - maybe there aren't any out there?)

The editors then outlined the three main goals for the meeting:

· Establishment of the overarching concepts to guide both volumes

· Selection of texts for suggested volume one - Historical Volume: through 1995 - the context from which the theory/model of Communication for Social Change was developed

· Selection of texts for suggested volume two - Conceptual Volume: from 1995 forward - the development of the theory through to present time [2004]

Overview of Seminal Works in Latin America, Asia, Europe, Africa and North America

Each member of the panel presented a short overview of seminal works, either from the region in which they work or from which they originated.

The overview of seminal works in Latin America included the following observations:

· Reference to the proliferation of writings on communication and development throughout the 1970s and 80s and the dearth of writings currently.

· Relation of communication for development to education.

· Shift in the 1990s from institutional concerns (and academic writing) to grassroots and local participation efforts (and project-based case studies reflecting new ideas)

A point was made by one panel member that universities in Latin America aren't educating students on the current, contemporary situation of communication for development, but instead focus on the practical steps of communication and how to communicate. They suggested that the context within which that communication takes place is a missing element in current university communication programmes.

The overview of seminal works in Asia included the following observations:

· Communication for development has perhaps evolved from agricultural communication.

· There has been a significant western influence in Asian communication theory/focus.

· The perspective of communicators has been practice-oriented as opposed to theoretical.

· There are seemingly an infinite number of communication projects in Asia, but most don't have the ability (financing) to look back to critically to examine what has been and is being done.

· From an Asian perspective, it is important to look at indigenous communications. While much theory and practice has been advanced, it is not necessarily connected specifically to communication for development/social change.

Concluding discussion pointed out that the absence of new thinking and new contributions from Asia is partly because of the context and poverty, but also possibly because it is a non-interventionist culture. There is no need to promote social change outside of local environments.

The overview of seminal works in Europe included the following observations:

· In the mid-1980s there was a focus on creating and developing communication policies.

· Diffusion theory is dominant in the European field.

· Missionary tendencies have influenced theory from this part of the world.

· Communication for Social Change has been a very American-driven discussion.

The overview of seminal works in Africa included the following observations:

· Issues of colonialism and the number of languages make it impossible to discuss all of the African continent as one region.

· In general, it is difficult to find African conceptual and academic papers - writing these papers is a time-consuming and costly effort. It is often not financially possible in Africa. In addition, some of the best African scholars are no longer living in Africa.

· CFSC does not arise from Africa - this particular paradigm is somewhat foreign to Africa.

· The best works that relate to CFSC theory are case studies. Within universities, communication for development is taught as a relation of theory and practice. It is never just theoretical, but is always grounded in practice.

· Some sister-subjects to consider for this anthology: 1) Development Studies - dialectic between race and capital; neo-liberalism and globalisation; ecological sustainability; health delivery, and 2) Anthropology - ethnographic studies.

The overview of seminal works in North America included the following observations:

· "Founding Fathers"

· Early focus is overwhelmingly international and specifically on individual behaviour.

· The idea of independent media centres was a United States concept that has been imported everywhere and is important with respect to participatory communication.

· It may be important to highlight theoretical texts that have been marginalised or that have been written by minorities within the United States.

· There are texts that critique communication for development: communication is not always the answer, social movement theory is important (political sociologists are focusing more on this), the public sphere should be a focus, non-material-based social issues - cultural identities, rights, gender – are central. And then there are texts that critique communication about development, such as theories of post-development and attempts to look at issues of power.

Discussion of Overviews

To begin discussions, the editors suggested a clarifying question: where do we draw the line? They reflected that many of the specific texts suggested in the overviews were "informing" the paradigm of CFSC instead of being about the paradigm. Panel members responded that many of the informing texts are very important because they address issues of power, gender, culture, and the like. Discussion continued around the size limitations of the Anthology and the need to cut the list of texts down to approximately 50 key works. Because the curriculum that is being developed is specific to CFSC, it was again suggested that the panel stay away from "informing" texts since the curriculum will ultimately be informed by other studies dependant on the culture or context of the country and university within which students are studying. In addition, the Consortium staff reminded the panel of the larger bibliographic database of over 2000 texts which will be made public in the future.

Panel members also reflected on the need to focus on theory and texts addressing communication and social change and relevant to developing countries. In response to this, a clarifying comment from the Consortium staff indicated their desire to focus on poor and marginalised communities, not just developing countries.

At this point, the discussion moved to the definition of "social change". Questions asked included:

· Are texts on "social change" only about participatory perspectives?

· Do they necessarily need to address power structures and empowerment?

· Does a "social change" perspective need to address political as well as social issues?

Several members indicated their need for a definition of CFSC to specifically focus them for this project. They offered that "social change" is a tool, not a goal; it is a way of approaching "democratic" development. One panel member proposed that the "founding fathers" for communication for development theory are not necessarily the "founding fathers" for communication for social change. Another suggested that perhaps the group needed to look at the process of selection of texts and the outline for inclusion in the Anthology as perspectives moving from CfD towards CFSC.

Key Concepts/Themes for Selection of Texts:

At the end of the first day, three working groups discussed focus points for both volumes of this anthology. They explored what might be the key concepts for selecting CFSC texts. Working group members suggested numerous themes and then grouped these themes within concept categories. All three of the groups grappled with the issue of defining the "key" to social change, making the point that different people in different parts of the world have different understandings of words and concepts. They referenced the Consortium's definition:

Communication for Social Change is a process of public and private dialogue through which people define who they are, what they want, what they need and how they can act collectively to meet those needs and improve their lives. It supports processes of community-based decision-making and collective action to make communities more effective and it builds more empowering communication environments. (CFSC Consortium, May 2004)

The lists of concepts created by the individual working groups were quite similar and the process of combining and refining these into one central list was quick and brought up few points of contention. The larger group discussion introduced the following points:

· Consider the importance of including reference to the concepts applicable within the introduction to the historical pieces. And perhaps include reference to the historical pieces under the Contemporary/Thematic sections (Vol 2) as references as well.

· Social change must include structural change.

· Is there a difference between power and empowerment - is it that all concepts referring to power are obstacles to empowerment? Or is there a more fundamental difference and distinction to be made?

Final list of Concepts and themes selected by the group as a whole:

Culture - identity, interculturality, hybridity, glocalisation, popular culture, social norms & values, indigenous knowledge.

Power/Empowerment - structures & institutions, globalization, issues of difference (ethnicity, class, gender, sexual identity, age), issues of access & communication rights, capacity building.

Social Movements - civil society, radical/alternative/indigenous media, transnational/national, networking.

Community/Public - dialogue/debate, voice, public sphere, conscientization, interactive learning.

Cross-cutting: social change, participation, democratization/citizenship.

Creating an Outline for Two Volumes

On the second day, three working groups were again formed for discussion of texts for both the Historical and the Conceptual/Contemporary volumes. In order to organise and frame their initial 100 selections, the editors had chosen 1995 as a "turning point" in history for CFSC - identifying the past approximately 10 years as the contemporary debate and conceptual formation of the theory. All 3 individual working groups questioned this date, but all 3 also choose to loosely stay within the framework proposed by the editors by keeping 1995 as an approximate cut-off point between the 2 volumes. All 3 groups considered the suggested list of text provided by the Consortium piece by piece, outlining why potentially each piece should be included and why perhaps it should not. As each group progressed through this assessment, new texts and additional authors were added to the list for potential inclusion in either volume of the Anthology.

Discussions from the 3 Working Groups introduced the following points and questions:

· Perhaps there is a need for an additional conceptual category to consider: Research & Evaluation?

· Perhaps there is a need for a section within the one of the volumes that collects or references overviews/retrospectives - since they don't fit into either concepts/themes or, really, history.

· There is a need to focus less on individual authors and more on tendencies and trends.

· Conceptual ideas take precedence over specific dates - look at decades loosely

· Should there be a focus on use of media?

· Should you just look at one side, or do you look at all of the contestations to the theories as well?

· Should the historical volume include "seminal texts" (classics) only or also include critiques?:

· All 3 groups grappled with this question/issue. Some people felt that only the classics should be included in a historical volume, some felt that both classics and their critiques should be included, and some felt that only "new", non-traditional thinking should be included even in the historical volume.

· There were moments in history where key experts got together and key policy documents were created/written. These might be included as highlights or as references throughout the historical volume - one suggestion included putting these in "boxes" throughout the volume.

· Guiding principle: was this considered a significant piece by the field - was it referenced often?

· Access: lots of historical pieces (particularly classics) are already widely accessible. One group member suggested that because of their easy accessibility, classics might not be appropriate in this anthology.

Late in the day the 3 individual working groups presented their suggested lists of texts for both volumes to the larger group. Each group's list was longer than the requested 50 texts - the lists ranged from approximately 60 to over 90 texts, with many authors and texts that were not on the original list suggested and included. Upon comparing the lists, a panel member commented that in one list, the development of communication theory was apparent while in another, the development of theories of development and social change were much more apparent. After reflecting on the 3 disparate lists, and based on a question of whether all paradigms should be included within the volume (i.e., social marketing and edutainment?), one of the editors reinforced the following point of clarification: everything should relate to participatory development and social change as the Consortium has defined it. The point was taken further to suggest that if students were interested in communication for development, the hope was that they would take additional courses and study additional texts that would introduce them to concepts such as social marketing, but that it did not have a place within a CFSC Anthology.

At the end of the second day, there was a full group discussion about the process going into the next day which outlined three possible options:

a) Keep the same three groups and review and comment on each other's lists.

b) Stay in three groups and review all three lists and develop new synthesis.

c) Split into only two groups to review all three of the lists and develop a new synthesis.

Refining the Outline

At the beginning of the third and final day of this process, the Consortium team suggested a way forward to conclude discussions. Two groups would work on cutting the number of selections from all 3 lists down to a list of 50 total texts for the 2 volumes. They suggested that group members keep in mind the 4 Conceptual categories agreed on Day One (Culture, Power/Empowerment, Social Movements, Community/Public) - but that they also consider both the categorical suggestions from the previous day - Research & Evaluation – and the question of Overview/Retrospective works.

Each of the groups used a different methods of selection on this day. One group listed all texts/authors suggested for each theme and noted how many groups endorsed each one. They then took that as a base list; if all 3 groups had suggested those items, they would be included in the Anthology without question. Discussion for this group centered only on those texts that had not been selected by all 3 groups but had only been selected by one or two. The other group looked at all text suggested by all 3 groups and made decisions based on consensus within the newly formed group.

It was noted that, in general, categorisation in a chronological volume can be difficult and artificial. In addition, many of the texts that were discussed to be cut from the list for either volume were noted as excellent, just not appropriate for this anthology. Both groups grappled with several texts written around 1995 as being appropriate for either volume. In some cases an argument was made to include anything that could be found from a particular author; in other cases an argument was made to include anything that could be found on a particular subject. There was concern about inclusion of, and a concerted effort to include, texts from all geographic regions in order to trace parallel communication developments.

Some questions and suggestions discussed during these final deliberations:

· Is it important to include pieces from "the original founding fathers" of communication for development within the historical volume even though these works may not be specifically relevant to CFSC?
· If so, does the inclusion of pieces by the "founding fathers" imply that CFSC began with them?

· If it is important to go back to the actual origins of CFSC then the historical volume would need to go back to the 1930s and writings of Bertolt Brecht.

· What about texts that are focus on/reference the traditional paradigm within the 1970s and 80s - perhaps traditional texts (with the exception of the "classics" that the CFSC theory reacts to) have no place?

· Should the historical volume be divided by institutional policies or the theoretical insights themselves? A section called "Classical Paradigm" or "Origins" up to 1968? "Emerging Critique" or "Emerging Thinking" or "Emerging Thinking & Critique" up to 1980?

· Are earlier works of authors are more important than later works in terms of the genesis of thinking?

· Suggestion: include only texts that suggest "new" things instead of texts that reinforce or repeat the same ideas.

· Should widely available authors' works be included at all or just referenced?

· Suggestion: several contemporary texts should be put together as an "opening" for the Conceptual/Contemporary volume as informing texts.

· Suggestion regarding the "Research & Evaluation" section of the Conceptual/Contemporary volume: many of these texts could be included in an "Overviews" section instead? Or perhaps not at all, since there are full textbooks on these topics.

· Suggestion regarding the "Overviews" section of the Conceptual/Contemporary volume suggested on Day Two: there is so much repetition in these "Overviews" that the inclusion of full texts within a separate section of the anthology may put a huge burden on students. Perhaps the editors could include references to, and an annotated bibliography for, them within the Introductions of both volumes?

It was noted that many of the texts are very difficult to find. Individual members of the panel volunteered to carry out, and were then assigned, the task of finding these texts and sending them to the editors. This process brought out a sense of ownership of/responsibility for the project on the part of members.

Conclusions

The final lists of the two working groups seemed to bring the outline of the Anthology both closer to, yet ever-farther from, completion. While texts included in the Historical volume were very similar, the categorisations of these texts (subsections suggested) were quite different. Each group suggested significantly different texts for inclusion in the Conceptual/Contemporary volume. In addition, the number of texts included in the two volumes was different: Working Group 1 selected 71 total texts plus references to others; Working Group 2 selected 96 total texts in addition to references to others. One panel member suggested that several of the selected texts could be considered "informing" texts as opposed to conceptual texts on CFSC and that these texts should perhaps be excluded from the Anthology.

It was agreed that these two lists would be left with the editors as the basis for selections for the final anthology list and that the editors themselves would make the final "cuts" based on suggestions and points made throughout the 3 days. The editors later made a decision to accommodate as many suggested authors and texts as possible. They will include three types of entries in the Anthology: a) full texts (when they consider the texts are so important they need to be read in full); b) condensed texts (between 2 to 10 pages), and c) inset boxes with excerpts (up to one page).
When asked how they felt at the end of the final day, the editors expressed satisfaction with both the process and the recommendations made by the panel. They both indicated that they felt they could go back to square one given the additional suggestions of new authors and texts. But they recognised that the initial list was limited and expressed appreciation for the additions, noting that the ultimate list was much more complete and representative than the initial one had been. One panel member noted that the ultimate list seemed to be representative of authors from all geographic regions but perhaps not of the concepts and movements within those regions, suggesting that this was still a challenge for the editors to answer prior to finalising their outline.

At the very end of the meeting Gumucio Dagron asked the panel if there were ways they would like to continue the discussion or if there were any further developments that panel members would like to carry forward from the meeting. He suggested that since the Consortium would like to position itself as a facilitator of Universities networking on these issues, the panel constituted a group of academics and authors who could remain connected to the Consortium. Panel members will remain connected to the Consortium throughout the time that it takes the editors to finalise the outline and gather the additional Anthology pieces, but the suggestion was that perhaps panel members could monitor the pilot CFSC training programmes in universities and help to evaluate the effectiveness of these programmes.

Several panel members noted that many academics feel isolated within their universities and that any way to keep the panel group connected (perhaps by bringing them together periodically or facilitating the teaching of short courses at other members’ universities) would be beneficial. Some members are the only professors within their universities addressing issues of development communication. A suggestion was made that perhaps the Consortium could consider its role as facilitating not just a network of universities, but also a network of academics who promote and advocate for CFSC through those universities.
* Panel Participants

Ms. Rosa Maria Alfaro Moreno
President. Social Communicators Association Calandria

Ms. Silvia Balit Tagliacozzo
Free-Lance Consultant and formerly with FAO, Rome
Mr. Luis Ramiro Beltran Salmon
Ph.D. in Communication and Sociology, Grupo de Prensa Lider, Communication and Sociology
Ms. Maria Celeste H. Cadiz
Dean, University of the Philippines, Los Banos, College of Development Communication

Ms. Denise Gray-Felder
President, Communication for Social Change Consortium

Mr. Alfonso Gumucio-Dagron
Managing Director, Communication for Social Change Consortium

Mr. Cees J. Hamelink
Professor, University of Amsterdam

Ms. Deborah Heimann
Director, Editorial Policy and Content Development, The Communication Initiative

Mr. James Hunt
Senior Adviser, Communication for Social Change Consortium

Mr. Daniel Prieto Castillo
Doctor en Comunicación, Univesidad Nacional de Cuyo, Facultad de Filosofia y Letras

Ms. Clemencia Rodriguez
Associate Professor, University of Oklahoma and Visiting Professor, Universidad del Norte

Mr. Jan E. Servaes
Professor and Head of School, University of Queensland, School of Journalism & Communication

Ms. Ruth Teer-Tomaselli
Professor, University of Kwa/Zulu Natal, Dept. of Culture, Communication and Media Studies

Mr. Pradip Thomas
Director, World Association for Christian Communications, Global Studies Programme

Mr. Thomas Tufte
Professor, Roskilde University, Dept. of Communication, Journalism

Mr. Robert White
Professor, The Gregorian University, Centre for Interdisciplinary Study of Communication

Ms. Karin Gwinn Wilkins
Associate Professor & Graduate Advisor, University of Texas at Austin, Dept. of Radio-TV-Film

