ANNEXURE – COM & JOUR -1

P.NO.1 TO 46

University of Mysore
Department of Communication and Journalism
Credit based, choice based continuous assessment pattern
Honor’s Degree Program/ PG Diploma Program

	Semester
	Type of paper
	Paper title
	Credits

	First semester
	Hard core papers

PGDHC
	1.1
	Introduction to Communication and Journalism
	4
	

	
	
	1.2
	Reporting
	4
	

	
	
	1.3
	Editing
	4
	12

	
	Soft core papers

PGDSC
	1.1
	Media Law and Ethics (Compulsory)
	2
	

	
	
	1.2
	Newspaper Production
	2
	

	
	
	1.3
	Web Journalism
	2
	

	
	
	1.4
	Development Communication
	
	06

	
	Open electives

PGDOE
	1.1
	Media and Society
	2
	

	
	
	1.2
	Advertising
	
	20

	Second semester
	Hard core papers
	2.1
	Feature Writing
	4
	

	
	PGDHC
	2.2
	Radio and TV Journalism
	4
	

	
	
	2.3
	One Term Work / Minor Project work
	4
	12

	
	Soft core papers
	2.1
	Photojournalism
	2
	

	
	PGDSC
	2.2
	Corporate Communication
	2
	

	
	
	2.3
	Advertising Practice
	2
	

	
	
	2.4
	Writing for TV
	
	

	
	
	2.5
	Writing for Radio
	
	

	
	Open electives
	2.1
	Public Relations
	2
	

	
	PGDOE
	2.2
	Freelance Journalism
	
	20

	
	
	
	Total Credits = 40

first semester
PGDHC 1.1 Introduction to Communication and Journalism

I.
Definition, Nature and Scope of Journalism – Qualifications, Duties and Responsibilities of Journalists – Journalism as a profession –Characteristics of Mass Media: Newspaper, Magazine, Radio, TV, Cinema, Folk Media.

II.
Journalistic Terminologies – Four theories of press – professional organizations; ABC, INS, AFWF, AINEC, Karnataka Media Academy.

III.
Communication; Definition, Nature and Scope of Communication –– Kinds of Communication; Intra-personal, Inter-personal, Group and Mass Communication, Verbal and Non – verbal Communication.

IV.
Communication models; Definition, Scope and Purpose of Models; Shannon and Weaver, Lasswell, Cagood and Schramm, Dance’s Helical Model, Spiral Model, Reley and Riley Model, New Comb’s ABX Model and Gerbner’s Model, Diffusion of Innovation Model.

V.
 Communication Theories; Cognitive Dissonance, Selective Exposure, Perception and Retention, Uses and Gratification Approach, Cultivation Approach.

Books of Reference:

1. Mass Communication – A Critical analysis – Keval J Kumar

2. Professional Journalism – M. V. Kamat

3. Theory and Practice of Journalism – B. N. Ahuja

4. Professional Journalist – John Hohenberg

5. Mass Communication – Wilbur Schram

6. Understanding Media – Marshall Mc luhan

7. Folk Media for Development – N. Usha Rani

8. Theory & Practice of Journalism – B N Ahuja

9. Mass Media and National Development – Wilbur Schramm

10. Passing of Traditional Society – Daniel Lerner

11. Communication Theories, Origin, Methods, Uses – Werner Severin J and James W Tankard Jr., Longman Publications, 1988

12. Communication models for the study of Mass Communication – Denis Mc Quail and S. Ven Windah, Longman, Singapore Publications, 1981

13. Theories of Mass Communication – Melvin L Defluer and Sandra J Ball, Longman Publications

PGDHC 1.2 – Reporting

I.
Meaning and Nature of Reporting – Qualifications & duties of a Reporter, Basics of Reporting – Process of Accreditation from Central and State Governments – Privileges given to Reporters by the Government.

II.
News; Definition, Elements, Sources and Types – Structure of News – Format of News Writing; Lead and Body – Types of Lead.

III.
Techniques of Reporting – Tools of News Gathering – Interview – Types and Techniques.
IV.
Reporting Crime – Speech – Sports – Foreign – Accidents – Budget – Development; Reporting Executive – Legislature – Judiciary; Investigative Reporting – History – Case Studies – Techniques – Problems.

V.
Objectivity in Reporting – Advocacy Reporting; Community Reporting – Panchayat Raj Reporting – Reporting for Local Newspapers.
Books for Reference:

1. News Reporting – B. N. Ahuja and S. S. Chhabra

2. News Writing and Reporting – Mames M Neal and Suzanne S Brown

3. Investigative Reporting and Editing – P. N. Williams

4. Reporting for the Print Media – F. Fedler

5. Reporting – Mitchell V Charnley

6. Depth Reporting – Neal Copple

7. Interpretive Reporting – D. D. Mach Dougal

8. Writing for the Mass Media – James Glen Stevall

9. Journalism – G. K. Puri

10. Journalists Hand Book – M. V. Kanath

11. Professional Journalism =- M. V. Kamath

12. Reporting India 1973, 1974, 1976 – G. G. Mirchandani

13. Dateline Bhopal: A Newsman’s Dairy of the Gas Disaster – A. Chishti

14. News Reporting and Editing – K. M. Srivastava

PGDHC 1.3 – Editing

I.
Newsroom Organization – Small, Medium, and Big Daily – Editorial Staff Pattern; Role and Functions of the Editor, Chief Sub-Editor, Sub-Editors, News Editors and Staff.

II.
Principles of Editing – Rewriting different copies – Computer Editing – Style Sheet.

III.
Techniques of Headline Writing – News and Feature Headlines – types and Functions of Headlines.

IV.
Editorials – Function, Principles, Types; Letters to the Editor.

V.
Newspaper Design and Layout – Design of inside pages; Forms of Design, Latest trends of Layout; Picture Editing and Caption Writing; Comparative study of Newspaper Makeup, Computer Page Makeup; Principle & Techniques of Page Makeup – Practicals.

Books for Reference:

1. News Editing – Bruce II Westley

2. The Art of Editing – P.K. Baskette and Jiz Sissors

3. The Sub-Editor’s Companion – Michael Hides

4. The Simple Sub’s Book – Lealie Sellers

5. The Techniques of Clear Writing – Robert Gunning

6. Handling Newspaper Text – Harold Evans

7. Newspaper Design – Harold Evans

8. News Headlines – Harold Evans

9. Elements of Newspaper Design – Ames

10. News Reporting and Editing – K. M. Srivastava

PGDSC 1.1 – Media Law and Ethics (Compulsory)
I.
Indian Constitution – Salient Features of Indian Constitution, Fundamental Rights, Fundamental Duties.

II.
Freedom of Speech and Expression with Special Reference to Freedom of Press in India – Constitutional expectations to Freedom of the Press, Case Studies, Law of Defamation, Sedition, Obscenity.

III.
The Censorship – The Law of Parliamentary Privileges.

IV.
Right to Information – Right to Privacy, Case Studies – The Official Secrets Act 1923, The Copyright Act, The Press-Media council, The Contempt of Court Act, The Press and Registration of Book Act, Working Journalist Act, Rules of Newspaper Registration.

V.
Press Commission – Laws relating to Broadcasting – Telecasting and Advertisement in India.

Books for Reference:

1. Law and the Media – An Everyday Guide for Professionals – Crone

2. Media and Ethics – S K Aggarwal

3. Mass Media Laws and Regulations in India – K S Venkataramaiah

4. Press and the Law – An Grover

5. Press in Chains – Zamir Naizi

6. Freedom of the Press – Some Recent Incidents – K S Venkataramaiah

7. Mass Media and Freedom of Press in India – K S Padhy

8. Battle for Freedom of Press in India – K S Padhy

9. Laws of Press in India – B Basu

10. The Press Council – T N Trekha

Pgdsc 1.2 – Newspaper production
I.
Management Concept and its Application in Newspaper Organization – Organization Setup of a Newspaper.

II.
Newspaper Registration, Types of Ownership Patterns and Operation, Merits and Demerits – Small Newspaper – Problems and Prospects.

III.
Factors Affecting Newspaper Production – Newspaper Economics: Finance, Revenue, Expenditure, Raw Materials, Purchase of Machinery.

IV.
Circulation, Management, Promotion and Problems of Circulation, Status and Working Conditions of Newspaper Employees.

V.
Housing & Arranging the Newspaper Production Plant – Problems, Financial & Legal Issues.

Books for Reference:

1. Law and the Media – An Everyday Guide for Professionals – Crone

2. Newspaper Management in the New Multi-Media Age – Mehre

3. Managing Electronic Media – Czech Beckerman

4. Newspaper Organization and Management – Herbert Lee Williams

5. Electronic Media Management – Mocavatt and Pringle

6. Media and Communication Managemant – C R Rayudu

7. Management Principles and Practice – S B Banerjee

8. Management: An Integrated Approach – Edited by R S Dwivedi, Nahal Publishing House

9. Management Principles and Practice – Dalton E Mac Forland

10. Communication and Management – Nataraja Kumar, Gyan Publishing House

PGDSC 1.3 - Web Journalism

I.
Basics of computers-Hardware and Software- Modem, Hard disk, CD ROM, Control Panel, CPU.

II.
Internet- History and Structure, Internet Explorer, Email- Search Engines; Google, Yahoo, Netscape and others. -HTML basics.
III.
Online Journalism- Writing for the web-multimedia writing- applied interactive newspapers-cyber journalism-web casting-information esign-interactive media- The elements of digital storytelling.
IV.
The elements of digital storytelling- Web Advertising - Computer assisted research, Reporting and the Internet – Web casting – Pod casting Web Design and Web Development –Web Development Tools - DREAMWEAVER, Flash, Final Cut Pro, AVID- Publishing your own web page.

V.
Blogging – Blogging software and Technique -The Public Sphere in the Internet Era - Emergence of Collaborative Citizen Journalism- Cyber Laws of India- Code of Ethics in Web Media.
Books for references:
1. Producing for the Web (Media Skills)- Jason Whittaker, 2000.
2. Writing for Multimedia and the Web – A practical guide to content development for interactive media – Timothy Garrand.
3. The Digital Designer: 101 Graphic Design Projects for print, the web, multimedia, and motion graphics – Stephen Pite.
4. Absolute beginner’s guide to computer basics- Michael Miller.
5. Discovering Computers 2007: A Gateway to Information, Complete – Gary B.Shelly, Thomas J.Cashman and Misty.

6. Clear Blogging: How People blogging are changing the world and how you can join them – Bob Walsh.
7. Hands on guide to video blogging and podcasting – Damien Stolarz.
8. Journalism and New Media – John V.Pavlik.
9. 21st century journalism – a practical guide – Andras Nyiro and others.

10. The Idea of Public Journalism – Theodore L.Glasser.
PGDSC 1.4 - Development Communication

I.
Definition- nature and concept of development – old and new paradigm of development – Indian concept of development – characteristics of developing societies; gap between developed and developing societies.

II.
Development communication – definition, origin – development of the concept of development communication – role of media in development communication – strategies in development communication – case studies and experience.

III.
Indian development efforts – five year plans – first generation economic reforms – second-generation economic reforms – development communication efforts and effects.

IV.
Development communication planning strategies and action plans – decentralization, panchayat raj institutions and communication. Problems faced by governmental and non-governmental agencies in development communication – diffusion of innovation, models in agricultural communication – case studies of communication support to agriculture.

V.
Writing development stories in areas like family welfare – health – education – environment and development. Writing development messages for rural audience; specific requirements for writing development stories for media like newspapers, magazines radio and television.

Books for Reference:

1. Communication for development in third world – Srinivas R. Melkata

2. India’s information revolution – M. Rogers and Ana Aravind Singhlal.

3. Design and development message – Bella Modi.

4. Development commercial – Uma Navula.

5. Interdependent development – Naoold Brookfield.

6. Definition of innovations – Everest M Roger.

7. Folk media for development – N. Usha Rani.

8. Community Radio – M. Abdul Rehaman Pasha

9. C¨sÀÄåzÀAiÀÄ ¥ÀwæPÉÆÃzÀåªÀÄ – F±ÀégÀ zÉÊvÉÆÃl
10. The enghtenth elephant – Ishwar Daitota

PGDOE 1.1 Media and Society
Unit I:
Social implication of print, electronic media and new media.

Unit II:

Theoretical and methodological issues surrounding mass media process and its effects.
Unit III:

The social context of mass media rural, urban, semi urban mass.

Unit IV:

Effects of media on religion and social institutions, foreign media and Indian culture.

Unit V:

Social effects of the new media, need for the governing body, effects on children, youth and women, social benefit of the mass media and cultural exchange.

Books for references:
1.
Media and culture an introduction to mass communication – Richard Campbell.
2.
Mass media issues analysis and debate – Jeorge Oddman.

PGDOE 1.2 Advertising
I.
Origin and Development of Advertising in the World and in India - Advertising, Definition, Nature and Scope, Advertising and Society, Types of Advertising.

II.
Advertising and Propaganda, Publicity and PR – Advertising Agency; History, Structure, Organization, Functions, Commission System.

III.
Ad. Copy, Visualization, Layout, Principles, Characteristics, Types and Strategies, Advertising media, Newspapers, Magazines, Radio, TV, Outdoor, Direct Mail Order.

IV.
Brand Positioning – Media Planning, USP, Selection of Time and Space in Print and Electronic Media – Scheduling Advertisements – Ad. Campaign, Process, Strategies, Concepts and Principles of Marketing.

V.
Economic, Social, Cultural, Psychological and Ethical aspects of Advertising – Ad. Research; Techniques of pre-test and Post-test, Consumer behaviour, Process of Market research.

Books for Reference:

1. Essential of Advertising – Chandan Singh and Malhan

2. Advertising Procedure – Otto Kleppner

3. Ogilvy in Advertising – David Ogilvy

4. Advertising Principles and Practice – Sethia and Chunawalla

5. Brand Positioning – Sengupta Subroto, Tata Mac Graw Hill Publishing Company

6. Advertising – Ahuja and Chhabra

7. Ad. Worlds – Brand Media and Audiences – Meyers, Greg

8. Broadcast Advertising – Sheriyl K Ziegler and Herbert H Howard

second semester

Pgdhc 2.1 – Feature Writing
I.
Feature: Definition and Characteristics – Feature Styles – Structure of a Feature – Story, Types of Feature.

II.
Writing Feature – Sources of Ideas – Collection of materials; Presentations; Market for features; Feature Syndicates.

III.
Freelancing – Illustrations – Illustrating the write-ups with photographs, drawings, maps, caricatures.

IV.
Review: Definition, Types of reviews – Book review, Film review, Drama review –Difference between review and criticism, Columns: Characteristics, Techniques of Writing Columns, Types of Column, Columnists.

V.
Magazine Journalism: Nature, Importance, Functions, Techniques – Specialized Publication, Types of Magazine – Writing for women and children, Writing on Industry, Science and Technology, Sports, Agriculture, Films. Typography; Layout and Design of Features, Trends, Future of Magazines.

Books for Reference:

1. How to Criticize books- O Hinkle and J Henry

2. Effective Feature Writing – C A Sheenfeld

3. Modern Feature Writing – H F Harrington and Elme Scott Watson

4. Writing Feature Articles – A Practical Guide to methods and Markets – hennessy

5. Before My Eyes: Film Criticism and Comment – Kauffmann

6. Beyond the Facts – A Guide to the Art of Feature Writing

7. Freelancing – R K Murthy

8. Suddiyashte Alla – Niranjana Vanalli

pgdhc 2.2 – Radio and TV Journalism
I.
TV Programme Production - Stages of Production – TV Crew- Principles of Scripting for TV- Production techniques of News, Documentary, Interview Programmes- TV Anchoring; principles and technique.

II.
Camera – Types, Functions and Operations – Basic shots, movements and angles- Types of Lens and functions- Visual Composition.

III.
Light- Characteristics of Light, Types of Light ; 3-point Lighting and others-Types of Lighting Equipment, Lighting effects,

IV.
Sound – Importance of audio in video – characteristics of sound – types of microphones – audio work station and its functions

V.
Editing and Post Production Techniques – Analogue, Non-linear Editing –Principles of Editing Producing TV Programmes – News, Documentary, Interview.

Books for Reference:

1. Techniques to TV Production – Rudy Bretz (McGraw Hill)

2. Video Production Handbook – Miller (Focal Press)

3. Working with Video: A Comprehensive Guide to the World of Video Production – Winston Brian and Julta Kevdal

4. Basic TV Staging – Millerson Gerald (Focal Press)

5. Video Camera Techniques – Millerson Gerald (Focal Press)

6. TV Sound Operations – Glyn Alkin

7. Sound Techniques for Video- TV Media Manual Series (Focal Press)

8. The Moving Image: Production Principles as Practices – Foresman Company

9. Understanding TV – Prager

10. Techniques of TV Production – Gerald Millerson

11. TV Production Handbook – H Zettel

12. Audio – Visual Journalism – B N Ahuja

13. Writing for TV & Radio – Robert Hellard

14. TV News – Fang L F
15. TV Production – Allan Wurtzel

Introduction to TV Journalism – S Kaushik

pgdhc 2.3 – One Term Work/Minor Project Work
pgdsc 2.1 – Photojournalism
I.
Photo Journalism: History of Photography and Photo Journalism.

II.
Photo Journalism: Definition, Nature, Scope and Functions of Photo Journalism – Qualification and Responsibilities of Photo Journalists, News Photographers and News Value, Types and Sources.

III.
Selection, Criteria for News Photographs – Channels of News Pictures – viz., Wire, Satellite, Agency, Stock, Picture Library, Freelancer, Photo Editing, Caption Writing, Photo – presentation.

IV.
Legal and Ethical aspects of Photography – Professional Organizations – Camera – Components and Types of Camera, Types of Lens, Types of Films, Types of Filters – Importance of Light and Lighting Equipments – Camera Accessories – Picture appreciation.

V.
Digital Camera – Digital Technology and its future – Darkroom Infrastructure – Film developing and Printing.

Books for Reference:

1. Basic Photography – Newnes

2. The Hanlyn Basic Guide to Photography – Hamlyn

3. History of Photography – Cyernshem G R

4. Photo Journalism – Rothsteline

5. Techniques of Photo Journalism – Milten Feinberg

6. Photo Journalism Manual – Bergin

7. Picture Editing – Stanley E Kalish and Clifton C Edom

8. News Photography – Jack Price

9. 1000 Ideas for better News Picture – High Sidley and Rodney Fox

10. Press Photography – Rnede and Mc Cal

11. Pictures on a Page: Photo Journalism, Graphic and Picture Editing – Evans

12. Photo Journalism: The Professional’s Approach – Kebre

13. Newspaper Photography: A Professional View of Photo Journalism today – John

14. Practical Composition in Photography – Bruck

15. Photographic Color Printing: Theory and Technique – Current

pgdsc 2.2 – Corporate Communication
I.
Organizational communication : Nature, Meaning- Human Communication Process: Nature, Meaning- Theories of Organizational Communication: Classical Theory, Human Relations Theory.
II.
Importance of Corporate Communication- Nature, Meaning of Corporate Communication- Corporate communication practices- organizing, budgeting.

III.
Functions of Corporate Communication: brand strategy, media relations, internet communication, corporate advertising, ,corporate identity, intranet communication, marketing communication, public relations, crisis communication, annual report, corporate mission statement, training and employee development, technical communication, , issue management, ethics code.

IV.
Government relations, corporate culture, corporate philanthropy, employee/internal communication, executive communication/speeches, reputation management, community relations, labor relations, investor relations,

V.
CSR: Corporate Social Responsibility- its importance, CSR focus areas and practices: environmental conservation, energy conservation, disaster management, workplace health and safety, consumer rights advocacy, community development.

Books for references:

1. Organizational Communication- Gary L.Kreps

2. Inside Organizational Communication- Gary L.Kreps

3. Corporate Communications – Argenti

4. Corporate Communication – Paul A.Argenti

5. Managerial Communication: Strategies and Applications – Geraldine E. Hynes and Geraldine Hynes

6. The Power of Corporate Communication: Crafting the Voice and Image of Your Business – Paul A.Argenti

7. Corporate Conversations: A Guide to Crafting Effective and Appropriate Internal Communications – Shel Holtz

8. Corporate Communications: Theory and Practice – Joep P.Cornelissen

9. Essentials of Corporate Communications and Public Relations – Harvard Business School Press (Author) and Society for Human Resource Management (Author)

pgdsc 2.3 – Advertising Practice

Unit I
Nature and scope of advertising: Advertising concepts, evolutions of advertising; role of advertising in modern society; socio and economic impact of advertising; advertising agencies, types of advertising agencies; planning advertising campaigns.

Unit II

Classification of advertising: consumer advertising; business advertising; trade advertising, professional advertising, industrial advertising, mail order and personal selling, local regional national. Functional classification; product and institutional advertising, direct action and indirect action advertising; primary and selective advertising.

Unit III

Media of advertising: Direct mail, newspaper advertising; magazine advertising; radio commercials and TV commercials; outdoor advertising, posters, painted bulletin, spectaculars and transit media and new media.

Unit IV

Writing advertisement copy: Writing advertisement copy for print media, radio and television; visualization, layout, illustration, color; elements of advertisement copy; headline, sub-headline, text, slogan, logo, trade mark.

Unit V

Marketing communication: Role of advertising in the marketing communication process; the importance of marketing to advertising; the key participants in the marketing process’ consumers, markets, marketers; consumer behavior from the advertisers perspectives; communication strategies for global marketing; globalization of the media and world wide advertising.
Books for references:

1.
Advertising, principles and practice - William Wells.

2.
Marketing management - Philip Kotler.

3.
Advertising and promotion an integrating marketing communication perspective – George E. Belch.
pgdsc 2.4 – Writing for TV
Unit I
Script writing to story boarding, writing for different chunks, afternoon programme, prime time programme, late night programme, grovel rules for writing.

Unit II

Writing to entertain, script format drama, script design, voice over and narration.
Unit III
Writing for special audience, programme for children, women, farmers and youth, issue based programme.
Unit IV
Writing news, reports for TV, conducting news interviews, techniques of using sound bits, news reading techniques voice modulation and pronunciations.
Unit V

Tele serial scripts, documentary, talks how sitcoms, phone in quix and emerging formats, film and TV language and its grammar.
Books for references:
1. Effects and for film television – Mitch Michel, Visual 2001.
2. Audio techniques for television production – Roger lay cock
3. Basic studio directing – Rad Yainweather.
pgdsc 2.5 – Writing for Radio

Unit I

The principle scripting for radio, developing themes, proposal for radio treatment, language for radio, programmed formats and script for radio.
Unit II
Story board script format, radio drama, script design, voiceover and narration.
Unit III
Writing for special viewers, programme for children, women, farmers and youth issue based programme.
Unit IV

Writing news, reports for radio, conducting news interviews, techniques of using soundbites, news heading techniques voice modulation and pronunciations.
Unit V
Documentaries, talkshow, phone in quix and emerging formats.
Books for references:
1. Radio and guide to broad casting techniques – Evans
2. Handbook brad casting – Waldo Abbot and A Rider
3. Broad casting and the people _ Mehra Malrani
4. Writing for TV and radio - Robert Hellard.
pgdoe 2.1 – Public Relations
Unit I

Nature and scope of public relations: PR concepts, relevance of public relations in modern societies, principles of public relations, major roles of public relations in corporate organizations, attributes of a public relations practioner, differentiating public relations from propaganda, advertising and publicity, code of conduct for PR professionals.
Unit II
Process of public relations: PR process, fact finding, planning, communication and evaluation, organizational structure of PR department and its functions, in-house department and PR counseling firms, advantages and limitations.
Unit III
Tools of public relations: Institutional publications, broachers, booklets, news letters, annual reports, house journals, house advertisements, public service advertising, corporate advertising, speakers bureau, photographs, films, videos, CD-Roms, displays, exhibits, staged events, new media and new communication technologies, news releases, (print, audio-video) and press conferences (media kits, background information’s, fact sheet) media tours, public service announcements, special events.
Unit IV
Types of PR publics: Internal publics and external publics, employees relations, stockholder relations, customers relations, community relations, supplier relations, distributor and dealers relations, government relations, investors relations, media relations, educational institutions relations and non voluntary organizations, role of public relations in government (state and central).
Unit V
Corporate communication: corporate public relations, corporate culture, corporate credibility, challenges of corporate public relations, establishing corporate credibility, restoring corporate credibility openness and honesty, consistent action, social responsibility and public education.
Major issues facing corporate public relations professionals, corporate communication strategies in the context of globalization, crisis management, diasaster management and issues management.
Books for references:

1. The profession and the practice – Otis Baskin and Craig Aronoff

2. Communication and public relations Columbus ohio merril – Pill Quirke
3. Person and education – Scott M Cutlip
4. pgdoe 2.2 – Freelance Journalism
I.
Definition, nature and scope of freelance journalism. Comparison with professional journalist – Freelance journalism in India and other countries.

 II.
Scope of writing for freelancers – letters, opinion pieces, features, reviews and creative writing.

 III.
Freelancing for radio and TV – radio jockey – techniques and presentation – radio features and other programmes – documentaries for TV channels.

 IV.
Techniques of freelancing – idea file – collecting materials – writing- rewriting- and presenting to the media legal and ethical questions.

 V.
Photography and freelancing – taking appropriate photographs – maintaining an account – managing money matters – relationship with editors – freelancing as a career.

Books of reference:

1. Freelancing – R K Murthy

2. How to be a freelance journalist – Christine Hall

3. Mass media laws and regulations in India (Ed) – Venkat Iyer.

4. Freelance Writers and Journalists – Kavitha Rao

5. Freelancing later in life – Kimberley Ripley

6. On writing – Stephen King

7. Freedom to freelance – Rusty Faicher

8. Pocket Muse – Ideas and Inspiration for writing – Monica Wood

9. ¦üæÃ¯Á£ïì ¥ÀwæPÉÆÃzÀåªÀÄ - ¤gÀAd£À ªÁ£À½î

10. ¦üæÃ¯Á¤ìUÀ¼À SÁ¸ÀV PÁ®A – ««zsÀ ¯ÉÃRPÀgÀÄ.

University of Mysore

Department of Communication and Journalism
Credit based, choice based continuous assessment pattern

Master’s Degree Program
	Semester
	Type of paper
	Paper title
	Credits

	Third semester
	Hard core papers
	3.1
	New Media Technology
	3
	

	
	MCJHC
	3.2
	Media Management
	3
	

	
	
	3.3
	Communication Theories
	3
	09

	
	Soft core papers

MCJSC
	3.1
	Comparative Journalism
	2
	

	
	
	3.2
	Media and Environment
	2
	

	
	
	3.3
	Script Writing for Radio
	2
	

	
	
	3.4
	Script Writing for TV
	
	

	
	
	3.5
	Specialized Reporting
	
	06

	
	Electives

MCJE
	3.1
	Science and Technology Communication
	2
	

	
	
	3.2
	Intercultural Communication
	
	

	
	
	3.3
	Folk Media
	
	17

	Fourth semester
	Hard core papers

MCJHC
	4.1
	Radio and TV Production
	3
	

	
	
	4.2
	Communication Research
	3
	

	
	Soft core papers

MCJSC
	4.1
	Cinematography
	2
	

	
	
	4.2
	Film Journalism
	2
	

	
	
	4.3
	Kannada press
	
	

	
	
	4.4
	Contemporary Issues in Media (Seminar)
	
	10

	
	Project Work MCJPW
	4.1
	Dissertation
	4
	

	
	*Soft study elective MCJSSE
	4.1
	Self Study Elective
	3
	

	
	Elective

MCJE
	4.1
	International Communication
	2
	

	
	
	4.2
	Health Communication
	
	

	
	
	4.3
	Agriculture Journalism
	
	

	
	
	4.4
	Magazine Journalism
	
	09

	
	
	4.5
	Media and Entertainment
	
	

	
	
	4.6
	Gender Issues in Media
	
	

	
	Total Credits = 36

* Internship - 01 credit

Lab Journal – 01 credit

Publications/ – 01 credit

Media production

Mcjhc 3.1 – New Media Technology
I. Information Technology and Media- Print Media – Electronic Media – Information Society – Introduction to Information Technology – Data, Instruction, Information Properties, Scope of Information Properties, – Information Economics, Cost and Value of Information – Types of Information System

II. Introduction to Computers – Hardware and Operations – Computer and Newspaper Production – Reporting, Editing, Pagination and Printing

III. Software for Newspaper Production, Internet – DTP, PageMaker, Ventura, Baraha, Srilipi

IV. Web Journalism – Nature, Scope, Techniques of Web Writing, Illustrations and Web Designing, Language, Presentation and Multimedia

V. Web Glossary, Laws and Ethics related to Cyber Medium

Books for Reference:

1. Computer: The Internet and International regulatory issues relating to content – A UNESCO study by Australian Broadcasting Authority

2. Desktop Computing Workbook – Paul Martin Lester – Wordsworth Publishing

3. Cyber Lines – Language and Culture of the Internet – Donna Gibbs and Others

4. Internet Advertising – New Media, New Models – Eric James, Karson

5. The Communication Revolution – Britannise

Mcjsc 3.2 – Media Management

Unit I
Principles of management: definitions, functions, management process, economic media, economic impact on media FDI influence and media management.
Unit II
Media organization structure: organization structure of Indian media, print and electronic media, ownership patterns of Indian media, newspapers, magazines television, radio networks.

Unit III
Organization structure management and Indian news agencies: economic by print media, economic of newspaper, production cost operation, non operation revenue aids, selling of space commercial print job, budgeting, promoting strategies circulation and revenue, readership measurement system ABC, NRS, INS and NI.

Unit IV
Economic of electronic and film media, radio and television production cost operation and non operation budgeting, international market for Indian television software, film production, cost and revenue royalty, film distribution and commission, theatre hiring and commission.
Unit V

Report communities/ commission: S.K.Patil committee, Ashok Chanda committee, Varghese report, Khoila committee report, Joshi committee, Paswan committee report, Prasara Bharathi act.
Books for references:

1. The Indian media business – Vanith Kohli Kandeka, 2006.

2. Media organization management – James Redmind and Robert, 2004.
3. Total quality management – Halur C.
4. Fundamental and marketing – Stantton and Charles F.
Pgjhc 3.3 – Communication Theories
I.
Introduction to mass communication theory; Defining and redefining mass communication; emergence of scientific perspective on mass communication; defining mass communication theories building theories.
II.
Normative theories - The origin of normative theories of the media; developmental media theory and clemocratic participatory theory.
III.
Limited effects theories: Two-step flow of information and influence, lazars feld model, attitude change theories, information flow theory, diffusion theory, Marxist theories.
IV.
Media and audiences: Uses and gratification, development reception studies, marchall meluhan, harole innis, agenda setting the spiral of silence.
V.
Four theories of press: Authoritarian, libertarian socialistic, social responsibility theory.

Books for reference:

1. Mass communication theory: An introduction - Denis Mcquial

2. The process and effects of mass communication – Willbur Schramm
3. Mean, massages and media – Willbin schramm
4. The effects of mass communication – Joseph Klapper
Mcjsc 3.1 – Comparative Journalism

I.
Development of Newspaper and Periodicals in USA – Milestones in the history of American Journalism; Development of British Newspapers and Magazines – Milestones in the history of British journalism.

II.
History of Journalism in India – Early Newspapers; Contribution of English Language Press to Freedom Struggle; Regional Language Press and Freedom Struggle.

III.
Profile of Newspapers; Indian Express, Statesmen, The Hindu, Hindustan times, Times of India, Free Press Journal, National Herald, Anand Bazar Patrika, Amrita Bazar Patrika, The Tribune.

IV.
History of Kannada Journalism – Kannada Press in Pre - Independent India; Profile of Prominent Newspapers of Kannada.

V.
Small Newspapers – Problems and Prospects; Press Commissions and Press Committees.

Books for References:

1. Indian Journalism – Nadig Krishnamurthy

2. History of Indian journalism – S. Natarajan

3. A History of the Press in India – S. Natarajan

4. Journalism in India – Rangaswami – Bhargava

5. American Journalism – Frank Luther Mott

6. The Press in America – Edwin Emery

7. March of Journalism – Harold Herd

8. Role of the Press Laws and Communication – B. N. Ahuja

9. History of Press, Press Laws and Communication – B. N. Ahuja

10. The World’s Greatest Dailies – Merill and Fishes

11. Freedom Movement and the Press – The Role of Hindi Newspaper – M. Gopal

12. History of Indian Press: Growth of newspapers in India – B. N. Ahuja

Mcjsc 3.2 – Media and Environment

I.
Definition, nature, and importance of environment, parameters of environment, environmental hazards, pollution, natural and manmade.

II.
Local national and international environmental issues environmental protection programmes and strategies.
III.
Role of media in protecting the environmental ecology; communication strategies for ongoing campaigns – detailed study of specialized environment ecology; media organizations and units.
IV.
International agreement; earth summits, protection of environment, natural resources laws protecting environment.
V.
Environmental reporting, types of stories – investigation in depth and interpretative writing for different media, case studies of major environmental movements media response in India.
Books for references:
1. Ecology and Equity - Mahadev Gadgil and Ramachandra Guhs.
2. Environmental concerns and strategies
3. Environmental concerns and strategies.

4. Global environmental crisis and management - G.N. Khanna.
5. Environmental politics - Krishna.
Mcjsc 3.3 – Script Writing for Radio

I.
Radio Profile: Radio as an oral medium – strength and weakness – radio and public service broadcasting, radio for social change and development, alternative radio, community radio and FM radio.

II.
Types of Radio Programmes: Brief introduction to main categories of radio programs , talk shows, discussions, interviews, radio magazines.

Audience specific programme – programme for youth, programme for women, programme for children.

Subject specific programme – educational broadcast, science and health, family programmes, sports broadcast.

III.
Radio programmes planning and broadcasting: Programme planning – role of listeners response in progarmme planning, audience research and feedback.

Equipments for radio production – studio set up, transmission and related technical persons.

Composition of programme – news, music and spoken words.

IV.
Writing for radio: Basic principles of writing for radio – language – types of radio scripts.

Interview for radio – planning and preparation – telephone interview, ….. and on the spot interview, news conference.

Reporting for radio – writing – accuracy, balance, clonty, courage of fuctries, national calamities, state mourning, election and war broadcast – editing a new bulletin.

Preparing script for anchoring, entertainment programmes.

V.
Radio production: Production elements of radio programmes: speech, narration, dialogue, sound effect, music, silence.

Criteria for a successful programme – simplicity – lithe – in what of listeners.

Presentation of radio programme – job of the presenter – broadcast speech, delivery modulation, projection of voice.

Books for references:

1. Electronic media ethics – Val limburg
2. Art and electronic media – Edward Shanken
3. Electronic media law and regulation – Kenneth C. Creech
4. Electronic media criticism – Peter B. Orlik
5. Successful television writing – Lee Goldberg William Rabkin
Mcjsc 3.4 – Script Writing for TV
I.
Writing for Television: TV – News writing – research, visualization and production script. Making copy in production languages.

TV reporting – interview techniques, piece to camera – voice over, sequencing and edition news packages, investigative reporting, economic reporting, sports reporting – human interests stories.

II.
TV news editing: Planning, production and compilation of news programme, writing lead in / introduction to news packages, headline writing, teasers, promos.

III.
TV Anchoring: Voice broadcast skills, enunciation, facing a camera, eye contact, use of teleprompter live studio, kkkk Interviews, moderating TV studio discussions, anchoring chat shows.

IV.
Commentary writing: Writing for TV news – script for educational / developmental programmes – voice over’s.

V.
Ethics, norms and responsibilities of video / TV writing.

Books for references:

6. Electronic media ethics – Val limburg
7. Art and electronic media – Edward Shanken
8. Electronic media law and regulation – Kenneth C. Creech
9. Electronic media criticism – Peter B. Orlik
10. Successful television writing – Lee Goldberg William Rabkin
11. Better broadcast writing - better broadcast news – Greg Doffs.
12. A guide to scripting for TV, Radio and Film – Ronald wolfe.
Mcjsc 3.5 – Specialized Reporting

Unit I

News perspectives: principles of news, changing values of news, news as purposive behavior, news as propaganda, are the five W’s and one H still relevant? Writing for changing time-brief, crisp and to the point, does news has mere informational value or is it a form of knowledge?

Unit II

Routine reporting: A typology of events, accidents, scandals, speeches and covering celebrities, page 3 reporting sunshine stories, court and legislative reporting, press conferences planted stories and superficial events. Crime and sports stories, interviews.

Unit III

Specialized reporting: in-depth analysis of events and individuals, interpretation of political, scientific, economic, sociological events, covering various movements, investigative reporting, reporting war and conflicts, communal riots and ethnic issues (with relevant examples), special reporting, agriculture, drought, floods and other national disasters, covering foreign affairs.

Unit IV

Sources of news: Traditional sources, media sources, cross media sources including – radio, TV and internet. News is what newspaper man make it – gate keeping and news making process, validation of news sources.
Unit V

News reporting and professionalism: some constrains, defining objectivity, pressures, political, economic and sociological and PR professionals and spin doctors, intra organizational controls, owner and editor’s relationship, professional norms and ethics. Present status of Indian news reporting (with recent examples) as case studies.
Books for references:
1. News: A reader – Howard Tumber
2. Making news – A handbook of media in contemporary India – Uday Sahay
3. The Indian reporters guide – Richard Critchfield
4. Tell me no lies – John Pilger
Mcje 3.1 – Science and Technology
I.
Nature, scope and importance of science and technology coverage in today’s media, evolution of science in India importance and function of science.
II.
Major scientific institutions in India – personalities – ISRO-DFRL-CFTRI and RO.
III.
Aims and objectives of science coverage in media, types of news stories in news media – sources of science.
IV.
Writing science stories – editorials, articles, features, supplements,- trends in science and technologies reporting in India.

V.
Science forums, leading science journals and news papers, noted science journalists in India.
mcje 3.2 – Intercultural Communication

I.
Culture: Definition, Process, Culture as a Social Institution – Value Systems; Primary & Secondary, Easter & Western perspectives.

II.
Inter-Cultural Communication – Definition, Process, Philosophical & Functional Dimensions – Cultural Symbols in Verbal & Non-Verbal Communication.

III.
Modern Mass Media as Vehicles of Inter-Cultural Communication – Barriers – Religious, Political & Economic Pressure – Conflicts.

IV.
Impact of New-Technologies on Culture – Globalization Effects on Culture and Communication. Mass Media as a Culture Manufacturing Industry. Mass Media as a Cultural Institution – Typologies, Criticisms & Justification.

V.
Culture – Communication & Folk Media – Character – Context & Functions – Dance & Music as Instrument of Inter-Cultural Communication; UNESCO’s Efforts in the Promotion of Inter-Cultural Communication – Other Organization – Code of Ethics.

Book for Reference:
1. Culture & Communication – A World View - K S Sitaram

2. Hand of Inter-Cultural Communication - Asante

3. An Outlines of Indian Philosophy - Hiriyanna

4. Culture, Communication & Social Change - P Joshi

5. The Effects if Mass Communication - Joseph Klapper

6. Mass Culture, Language & Arts in India
 - M L Apte

7. Media, Culture & Communication - S Banerjee

8. Media, Culture & Society – A Critical Reader - R Collins

9. Folk Music & Mass Media – Shayam Parmer
mcje 3.3 – Folk Media

I.
Origin and meaning of the concept ‘ folk media’ – characteristics of folk media – relevance of folk media in modern society.

II.
Classification of folk media forms, important folk media forms in India – Folk songs, Folk dances, Folk theatre, Folk tales, Folk games and street plays.

III.
Popular folks arts in Karnataka and their use in development communication: Yakshagana, Harikathe, Puppetry, Gee Gee & religious folk songs Dollu kunitha, Veeragase, Kamsale.

IV.
Popular folk media forms of Andra Pradesh, Tamil Nadu, Kerala, Maharastra, Punjab.

V.
Integrated use of Folk Media and Mass Media – role of government agencies like Song and Drama Division, Information and Publicity Department, Yakshagana Academy, prominent folk artists.

Books for References:

1.
Folk Media For Development – Dr. N. Usha Rani

2.
Folk Media & Communication – Ranganath H.K.

3.
Traditional Folk Songs – Shyam Parmar

4.
Folk Arts And Social Communication – Durgadas Mukhopadhya

5.
Role Of Traditional Folk Media In Rural India – N. Vijaya

6.
Folk Theatre In India – Gargi Balawant

7.
The Indian Theatre – Mulk Raj Anand

8.
Complete Book On Puppetry In India – Curre D.

9.
The Passing Of Traditional Society – Daniel Lerner

10.
Traditional Folk Media In India – Shyam Parmar

mcjhe 4.1 – Radio and TV Production
I.
Radio – Nature and Characteristics – Origin and Development –TV – Origin and Development - Nature and Characteristics – Structure and Organization of TV Studio – TV Crew.

II.
Structure and Operation of Broadcast Studio Technology of AM and FM radio stations – Technological infrastructure of a radio station; recording system, microphones, acoustics of recording studio, audio workstation.

III.
Principles of scripting for radio and television - Developing themes, proposals for radio and television – Treatment- Language for radio and television -Programmed formats and scripts for radio ; Interviews, Documentaries, Commercials , Features and Sports.

IV.
Writing News reports for radio – Conducting News Interviews – Technique of Using sound bytes - News Reading Techniques- Voice Modulation – Pronunciation.

V.
Radio anchoring – Qualities, Duties and Responsibilities of Radio Anchors- Principles and Techniques of anchoring – Language and Anchoring – Production of Interactive Radio Programmes.

Books for Reference:

1. Radio: A Guide to Broadcasting Techniques – E Evans

2. Hand Book of Broadcasting – Waldo Abbot and R Rider (McGraw Hill)

3. Techniques to TV Production – Rudy Bretz (McGraw Hill)

4. Broadcasting and the People =- Mehra Massani (NBT)

5. Video Production Handbook – Miller (Focal Press)

6. Working with Video: A Comprehensive Guide to the World of Video Production – Winston Brian and Julta Kevdal

7. TV Sound Operations – Glyn Alkin

8. Techniques of TV Production – Gerald Millerson

9. TV Production Handbook – H Zettel

10. Audio – Visual Journalism – B N Ahuja

11. Writing for TV & Radio – Robert Hellard

12. TV News – Fang L F

13. TV Production – Allan Wurtzel

14. Introduction to TV Journalism – S Kaushik

mcjhc 4.2 – Communication Research

I.
Nature and Meaning of Research – Types of Research – Pure and Applied – Types of Communication Research – Print and Electronic Media Research.

II.
Review of Related Literature – Defining Research Problem – Research Objectives – Hypothesis, Meaning, Characteristics and Importance – Research Design – Sampling: Meaning & Types of Sampling, Probability & Non-Probability – Types of Probability Sampling.

III.
Types of Research- Survey Research, Content Analysis, historical Research, Experimental Research, Ratings Research, Non-Ratings Research, Field Study.

IV.
Data Collection – Questionnaire, Interview Guide, Observation Methods, Rating Scales.

V.
Data Analysis – Statistical Analysis – Use of Pre-Programmes Computer packages for Analysis – SPSS, Writing Research Reports, Organization, Use of Graphics & Visual Material.

Books for reference:

1. Scientific Social Surveys and Research – Pauline V Young

2. Research: An Introduction – Robert Ross

3. Sociological Research Methods – William J Good, Paul K Gat

4. Research in Education – John H Best, James V Than

5. Experimental Design in Behavioral Research – K D Broota

6. Research Methodology Methods Techniques – C R Kothari

7. Social Statistics – Bubert M Blalock Jr.

8. Behavioral research – Fred N Kerlinger

9. TV Kheda – A Social Evaluation of SITE – Aggarwal and Malik

10. Mass Media and Rural development: A Study of Village Communication in Bihar – A K Singh

11. Research and Communication Management – V P Micheal

12. Communication Research for Development – The ISRO Experience – Joshi Aggarwal

13. Qualitative Communication Research Methods – Thomas R Linglog

14. Media Analysis Techniques – Arthur Asa Berger

15. ¸ÁªÀiÁfPÀ ¸ÀA±ÉÆÃzsÀ£Á «zsÁ£ÀUÀ¼ÀÄ - © J¸ï ZÀAzÀæ±ÉÃRgÀ (ºÀA¦ «. «.)

16. ¸ÁªÀiÁfPÀ ¸ÀA±ÉÆÃzsÀ£Á «zsÁ£À - JA £ÁgÁAiÀÄt

17. ¸ÁªÀiÁfPÀ ¸ÀA±ÉÆÃzsÀ£Á «zsÁ£À - ZÀ £Á ±ÀAPÀgï gÁªï

18. ¸ÁªÀiÁfPÀ ¸ÀA±ÉÆÃzsÀ£Á «zsÁ£ÀUÀ¼ÀÄ - JA. ²ªÀªÀÄÆwð

mcjsc 4.1 – Kannada Press
Unit I

Historical development of Kannada journalism, language, literacy and various other dalit movements, professional organization in Karnataka.
Unit II

Emergence of Kannada magazine and tabloids their characteristics, contents on literacy and specialized publications, major Kannada weeklies and tabloids.

Unit III

Principles of translations, problems of translations, translating different copies, mofussil copies, science article and special articles.

Unit IV

Reporting patterns in the Kannada press, problems of rural reporting, role of Kannada newspapers in Karnataka unification.
Unit V
Prominent newspapers and personalties T.T. Sharma, P.R. Ramaiah, D.V.G., B.N.Gupta, Nanjangud Thirumalamba, T.S.R, Venkatakrishnaiah, Mahare Hanumanth Rao, R.R. Diwakar, Khadri Shamanna, Prajavani, Kannada prabha, Somyuktha Karnataka, Kannadamma, Kranthi, Andolana.
Books for references:
1. ¨sÁgÀwÃAiÀÄ ¥ÀwæPÉÆÃzÀåªÀÄ - £ÁrUÀ PÀÈµÀÚªÀÄÆwð.
2. PÀ£ÁðlPÀ ¥ÀwæPÉ EwºÁ¸À (J¯Áè ¸ÀA¥ÀÄlUÀ¼ÀÄ) – ««zsÀ ¯ÉÃRPÀgÀÄ
3. DzsÀÄ¤PÀ ¸ÀAªÀºÀ£À ªÀiÁzsÀåªÀÄUÀ¼ÀÄ ªÀÄvÀÄÛ PÀ£ÀßqÀ C©üªÀÈ¢Þ – qÁ. £À. ¥ÀÆtÂðªÀiÁ
4. ºÉÆ¸ÀUÀ£ÀßqÀzÀ CgÀÄuÉÆÃzÀAiÀÄ – qÁ. ²æÃ¤ªÁ¸À ºÁªÀ£ÀÆgÀÄ
5. PÀ£ÁðlPÀ KQÃPÀgÀt EwºÁ¸À – UÉÆÃ¥Á®gÁªï JZï.J¸ï.
6. ¸ÀAªÀºÀ£À ªÀiÁzsÀåªÀÄUÀ¼ÀÄ - ©.J¸ï. ZÀAzÀæ±ÉÃRgÀ
mcjsc 4.2 – Film Journalism
Unit I
Cinema: The origin of cinema – entertainment – association/relations with other media such as print/radio and TV.
Unit II
Development of Cinema: Important stages in development of cinema in India, various genesis of cinema – comparison with Russian, Spanish and French cinema.
Unit III
Kinds of cinema: Action/commercial/ art/ documentary instructional films, emotional cinema, animation 3D cinema.
Unit IV
Personalities on Indian and world cinema, various committees in cinema, central and state organization of cinema, film festivals and film awards.
Unit V
Censorship of film in India, film society in India – impact of globalization on Indian cinema, film publicity and distribution in the present trend.
Books for references:
1. Indian film – Erik barnouw and S. Krishnaswamy
2. Movies as mass communication – Crarty Jowelt and James M Linton
3. Film theory and practice – Mast and Cohen
4. The subject of cinema – Gaston Roberge
5. Film form, Film Sense – S.M. Eisenstain

mcjsc 4.3 – Cinematography
Unit I

History of camera: video cameras, its parts and function, movie cameras in brief, comparasion between the two, motion picture photography, the illusion of motion, persistence of vision.

Unit II

Types and formats of video cameras: VHS, beta, DV CAM, HD TV, etc. tube cameras, CCD cameras, CMOS cameras, vector scope, oscilloscope, TV monitor. Detailed study of a typical DV camera and its parts (DSR – 250 and DSR -370 cameras) special camera techniques, chroma key, time lapse photography fade, dissolve.
Unit III

Source of light: Types of light (lamps) used in photography, tungsten lights, HMI lights, etc. measurements of light, exposure meters, unit of light measurement, lux and foot candles. Accessories of light, nets, barn door, butter paper etc. Lighting technique – key, fill in back light, etc. diffused lighting, march lighting, day for night and vice – versa, cutter, aesthetics of lighting.
Unit IV
Camera movements: Pan, tilt, dolly, crane, steady cam, head out rail away, fade, dissolve, switch pan, aerial, under water, ditch angle, pan glide etc. Depth of focus, depth of field, anatomy of camera, reflex and non-reflex camera, types of shutters, diaphragms of different formats, inter changeability of lenses.
Unit V
Color temperature: Color perception, light an surrounding muter color – color saturation, aesthetics of color, primary and secondary colors primary and secondary colors, contrast and complementary colors, additive process and subtraction process for day and night, under cover exposure, color de saturisation de sensitizing, bleach effect.
Books for references:
1. Television production disciplines and techniques – Burrows and Wood.
2. Directing – Film techniques and aesthetics – Rabiger
3. Optic and focus – for camera assistants – Fritz Lynn Hershey
4. A-Z of lighting terms – Fitt

5. The focal encyclopedia of films and television - Focal press 2004.
mcjsc 4.4 – Contemporary Issues in Media (seminar)
MCJPW 4.1 – Dissertation (Project work)

The student who opts for Dissertation has to take up a small research study and submit the research report. The viva-voce will be held at the end of the semester.
MCJSSE 4.1 Self Study Elective

Elective MCJSSE 4.1 - International Communication

Unit I
Basic concept: International communication: nature, importance, scope and dimensions, factors affecting the flow of information. Ideology and international communications systems: communication policies and world communications order and structure.

Unit II
Implication: Cross-cultural communication: implications, problems and perspectives; international communication; survey of international communications media, books, newspapers, magazines, cinema, satellite, tools of communications, video etc; messages, world opinion, conflict resolutions, diplomacy, educational and scientific development.

Unit III
Communication system: International communication and problems among nationals; developing countries and international communication systems; INN: inter regional satellites, ITU, WARC, TRANE, direct broadcast satellite issues, mass media and information pollution, imbalances, inequalities and other problems, NIICO and UNESCO mass media declaration.
Unit IV
Patterns of global communication: Prospects and concerns; global satellite system; global internet services.
Books for references:
1.
Television traffic a one way street - Kaarle nordenctreng and tapic van.
2.
Communication and cultural domination- Herbert schiller.

3.
The role of news media in national and international conflict- Dissanayake.

4.
The mass media declaration of UNESCO- Progser and Kordenstreng.

5.
National and international systems of broadcasting- Hnery.
Elective MCJSSE 4.1 - Health Communication

I.
Nature and scope of health communication and Indian perspective; Health status and policy in India, Role of national, International governmental and non-governmental agencies.
II.
Communication of health related issues, approaches in health communication, Change agents, Voluntary agencies, Incentives, Tackling rumours and taboos.
III.
Role of communication in health organizations, Health issues and communication campaigns, Population, family welfare, child welfare and women welfare.
IV.
Media and rural development programmes, Health supplements of daily newspaper, Health programmes in electronic media.

V.
Basic principles and adoption of media skills for population communication, Analysis of family planning communication in India, Aids awareness campaigns and communication strategies, case studies of camgins in health and populations.
Books for references:
1.
India’s Population - Agarwala
2.
The Population ahead - Francies
3.
Family planning and population programme- Berlson
3.
Communication and family planning- IIMC
Elective MCJSSE 4.3 - Agriculture Journalism

I.
Agriculture; present status of production and economic condition of farmers in Karnataka, The present agricultural policy of India and Karnataka, Techniques, services and implementation of agriculture related departmental programmes.
II.
Meaning, nature, scope and characteristics of agricultural journalism; Agricultural movement in India, Media and green revolution; Role and significance of Meida in Agrigarian society; Status of agricultural journalism in India.
III.
Agricultural media reporting, features, interviews articles, analytical stories, techniques and termino logies, agriculture and media.

IV.
Agriculture supplements of daily newspapers, Agricultural journals, eminent agricultural scientists Dr. M.S. Swaminathan, Dr. M. Mahadevappa (Paddy), L.Lakshmanaiah (Ragi), Dwarkanath (Extention technology) S.V. Rangaswamy, Narayana Reddy.

V.
Agricultural training centres – Communication programme for farmers, extention training, educating farmers Krishimela and exihibitioin, loan mela, agricultural TV channel; Kisan TV, Krishi Darshan, Annadata (ETV), Negila yogi udaya etc. Agricultural radio programme, Krishi ranga.

Books for references:
1. Agricultural news writing - Claron Burnet
2. Agricultural and Technical - Rodney Fox
3. The invisible farm - Thomas F Palwick
4. Poineer agricultural journalists - Willian and Ogilvie
5. Agricultural journalism - Nelson Antrim Cragard
6. PÀÈ¶PÀgÀ PÉÊUÉ ¯ÉÃR¤ - ²æÃ ¥ÀmÉæ
7. MAzÀÄ ºÀÄ°è£À PÁæAw - ¥ÀÆtðZÀAzÀæ vÉÃd¹é
8. One straw revolution - Fukawoka
Elective MCJE 4.4 – Magazine Journalism
Unit I

Origin and growth of magazine a survey of magazine in India. English and regional language magazine arrival of foreign magazines in India.

Unit II

Types of magazines, popular magazine, news magazine, magazine for specialized group, professional and technical magazine, content magazine format of magazines, readership of magazine.

Unit III

Production of magazine, design, layout, headlines, typography, caption writing, visual aspects of magazine photographs, cartoons, graphics, lustrations, colors, importance of new technologies.

Unit IV

Columns and columnists, national and international reputing writing columns, writing profiles editorials, interview for various magazine.

Unit V

Reviews principles of reviewing types of reviews and criticisms; book review, film, play and music, dance and theatre review, writing interpretation stories, development features and news and features.

Books for references:

1. Creating writing – Isbulla Zieher
2. Writing the modern magazine – Gunter Mex
3. Magazine design – macleam Rovrie.
Elective MCJE 4.5 - Media and Entertainment

Unit I

Concept of Entertainment: Defining entertainment, key genres of entertainment – tragedy, comedy, tragic – comedy, melodrama, elements of entertainment in TV programme – characters, action and …putacle

Unit II

Fictional entertainment programme: Soap operas, horror and detective programmes, TV – drama, their formats, case studies of these popular TV functional programmes.

Unit III

Non-Fictional Programmes: Quiz programmes, reality shows, game shows, talent hunt, their advantages and disadvantages – repercussion with recent case studies.

Unit IV

Impact and trends: TV programme impact, influence on different target audiences with special reference to youth, children, women and society.

Unit V

Specialty Channels: Movie channels, News channels, sports channels, music channels, educational channels.

Elective MCJE 4.6 - Gender Issues in Media

Unit I

Feminism: feminism in India, feminism and Media, feminist theme of communication, feminism in main stream media – teleserials – stories, cartoons and women magazines and supplements.
Unit II

Sex and gender – gender roles, gender attributes, gender taboos, gender relations and media gender justice and media.
Unit III
Women professionals in media – job opportunities – constraints – challenges – gender sensitization – women and empowerment.

Unit IV

Major issues related to women and media – lack of women perspective – trivizing women’s issues – gender stereotypes negative portrayal, communication of women’s body.
Unit V
Laws related to women issues – role of media in creating awareness, women police stations, crime against women and laws.
Books for references:
1. Women and media – Analysis alternatives and action New Delhi Kaliferr women 1994 - Bhasim K (ed).
2. Women and mass media, New York, Human science press, 1980 - Butlet Matilda.
3. Unequal opportunities the case of the women and media paris uneco, 1981 - Gallagher– Margret.
35

