SCHEMATA OF THE SYLLABUS

The MMC degree in Communication with Specialization in:

· Hindi Print Journalism

· Public Relations

· Development Communication

· Television, Radio & Film

· Media Administration

Note: The offer of the number of specialization will depend on the availability of the faculty members/ experts
	COURSE
	SESSIONAL
	THEORY
	PRACTICAL
	INTERN-SHIP

	First Semester

Core Courses Course – C 101 (4 Credits)
	30
	70

	Introduction to Communication Principles and Theories
	
	
	
	

	Course 102 (4 Credits)

History of Media and Laws
	30
	70

	Course 103 (4 Credits)

Print Journalism : Reporting, Writing and Editing (P)
	30

	70
	

	Course 104 (4 Credits)

Skills for Communication (P)
	30

	70
	

	Minor Elective /Allied Course
	
	
	
	

	Semester Break

 Internship (1 Credit)
	
	
	
	25

	SECOND SEMESTER

Core Courses

Course 201 (4 Credits)

Advertising and Public Relations
	30
	70

	Course 202 (4 Credits)

Research Methodology
	30
	70

	Course 203 (4 Credits)

Radio, Television and Film (P)
	30

	70

	Course 204 (4 Credits)

Computer Theory and Application (P)
	30

	70
	

	Minor Elective/Allied Course
	
	
	
	

	Summer Break

Internship II (2 Credits)

	50

	Third Semester Core Course

Course C 301 (4 Credits)

Film Appreciation
	30
	70

	
	

	 Minor Elective
	
	
	
	

	 Specialized Paper(4 Credits)
	30
	70
	
	

	Dissertation Proposal Writing

(3 Credits)
	30
	70
	
	

	Semester Break

Internship III (1 Credit)
	
	
	
	25

	Fourth Semester Core Course

Course – C 401

Communication Technologies (4 Credits)
	30
	70
	
	

	Minor Elective
	
	
	
	

	Specialized Paper(4 Credits)
	30
	70
	
	

	Specialized Paper(4 Credits)
	30
	70
	
	

	Dissertation (5 Credits)
	20
	60
	(Viva) 20
	

	Internship I+II+III (4 Credits)
	
	
	
	100

P = Practical Paper

* = The ratio between theory and practical components are to be decided later

MA (Mass Communication)
FIRST SEMESTER

COURSE – C 101

INTRODUCTION TO COMMUNICATION PRINCIPLES & THEORIES

This course introduces to the students the basic concepts, models and theories of Communication. Most of these basic concepts, models and principles evolved in the western societies. In the formal classes, the treatment of the topics will focus on the applicability of these in the Indian context. The course will also concentrate on the alternative perspectives including the Indian perspective of Communication.

Block I: Introduction to the Origin and Basic Concepts of Communication

Unit 1: Evolution of Communication as a Subject of Study

Unit 2: Nomenclature, Aspects and Specialized Areas

Unit 3: Concepts and Definitions of Communication

Unit 4: Types, Functions and Process

Block II: Early Models and Theories

Unit 1: The Media-society Relationship; Relationship between Models and Theories

Unit 2: Mainstream analysis of Communication

Unit 3: Early models of Communication

Unit 4: Later Models of Communication

Block III: Emergence of Theories

Unit 1: Propaganda: Concept, Devices and Theory; System Theory; Information Theory

Unit 2: Cognitive and Consistency Theories

Unit 3: Attitude Change Theories

Unit 4: Interpersonal and Mass Communication Theories

Block IV: Advanced Theories

Unit 1: Agenda Setting, Cultivation Theory and Uses & Gratification Theory

Unit 2: Knowledge Gap Hypothesis; and Media Hegemony Theory

Unit 3: Frankfurt School and Emergence of Critical Theory

Unit 4: Phase of ‘Ferment in the Field’ and Aftermath

Block V: Alternative Models of Communication

Unit 1: Normative Theories

Unit 2: Development Communication and Various Alternative Perspectives

Unit 3: Indian Perspective/ Context of Communication

Unit 4: McBride Commission Report and International Communication

Reading List: (additional books will be prescribed by the respective teachers at a later date)

· McQuail Denis. Mass Communication Theory, 4th ed., Sage Publication Ltd., London, 2000.

· Rogers M. Everett. A History of Communication Study, New York, Free Press, 1997.

· Littlejohn, W. Stephen. Theories of Human Communication, 3rd ed., Belmont, California, 1989.

· Severin J. Werner, James W. Tankard Jr., Communication Theories – Origin, Methods, Uses, 2nd ed., New York, Longman, 1988.

· Kincaid, D. Lawrence, Communication Theory – Eastern and Western Perspectives, Academic Press Inc., San Diego, 1987.

· Kumar. J. Keval, 'Mass Communication in India, Jaico Publishing house, Bombay, (New Ed.)

COURSE – C 102

HISTORY OF MEDIA AND PRESS LAWS

This course will provide the students with the historical background of the media – the press (print), radio, and television. It will also touch upon the recent developments in new media such as satellite, cable, Internet, etc. The purpose of this course is to help the students to construct a historical framework in which major technological discoveries will be highlighted. They will also be required to analyze how these technological discoveries converged to give birth to major media and how these have brought about a fundamental change in the society and culture of communication.

Block I: Origin and Growth of the Press in India

Unit 1: Historical Development of the Press as a media Institution in India

Unit 2: Advent of Printing Press in India and Newspaper.

Unit 3: Role of the Press in India’s social awakening in 19th century

Unit 4: Role of the Press in India’s Freedom Movement

Block II: Contemporary Indian Press

Unit1: Study of leading newspapers and journalists in India since 1947

Unit 2: The vernacular Press in India with reference to the Hindi language Press

Unit 3: Development of news agencies

Unit 4: Contemporary development in Indian Press, vis-à-vis other media

Block III: The Beginning and Evolution of Radio & Television in India

Unit 1: Invention and development of radio as a medium of mass communication

Unit 2: Development of radio in pre-independence & post-independence India

Unit 3: Invention and development of TV as a medium of mass communication in India

Unit 4: Advent and growth of satellite and cable TV in India

Block IV: Film Media

Unit 1: Film as medium of mass communication

Unit 2: Historical development of film in India

Unit 3: Regional cinema

Unit 4: Documentaries

Block V: Indian Constitution and Press Laws

Unit 1: Main features of the Indian Constitution

Unit 2: Rights, privileges and liabilities of the press; parliamentary privileges

Unit3: Contempt of court

Unit4: Important Acts and laws on press
Reading List: : (additional books will be prescribed by the respective teachers at a later date)
· Nadiq Krishna Murthy. Indian Journalism, Prasaranga, University of Mysore, Mysore, 1966.

· Wilbur Schramm. The Story of Human Communication, Harper & Roy, New York, 1988.

· Rangaswamy Partha Sarathi. Journalism in India, Sterling Publisher, New Delhi, 2001.

· Chatterjee, P.C., Broadcasting in India, Sage, New Delhi, 1990.

· Luthra, I.I.R. Indian Broadcasting, Publications Division, New Delhi, 1986.

COURSE – C 103

PRINT JOURNALISM: REPORTING, WRITING & EDITING

This course introduces to the students the process and art of print journalism. It will provide the students the skills of reporting and editing of events following certain established rules and conventions. The students will be given practical assignments to drill the skills needed for reporting, writing and editing. Emphasis will be given to the practical assignments that the students will be doing to complete their portfolio. A separate assignment sheet will be given to the students for the portfolio.

Block I: Journalism

Unit 1:
Concepts, dimensions and functions of journalism

Unit 2:
Nature of the media and content: Print, electronic and on-line newspapers

Unit 3:
Journalism as a profession: role and responsibilities and challenges; objectivity and fairness; careers in journalism; training problems; perception & response of the industry

Unit 4:
Indian society – demography, socio-economic & political profile and the responsibility of the press

Block II: News

Unit1:
Definition & Concept of news – news values, news elements, objectivity

Unit 2:
Types of news: hard news, soft news, human interest news (stories), etc.

Unit 3:
Story form: inverted pyramid structure; intros/leads; types of leads, etc.

Unit 4:
Sources of news& news gathering: beats, PIB, press release, press notes, handouts, electronic newsgathering devices and sources.

Block III: The Reporter & Reporting

Unit 1: Professional reporter; societal knowledge, ethics of reporting and professional hazards

Unit 2: Kinds of reporting: investigative, interpretative, in-depth, etc.

Unit 3: Photo journalism and photo-editing; photo and illustration; scaling a picture.

Unit 4: Interview; techniques for interviewing for gathering news.

Block IV: Writing

Unit 1:
Writing styles needed for journalism

Unit 2:
Art of writing features, reviews, profiles, obituaries; letter to the editor, etc.

Unit 3:
Editorials/and column writing

Unit 4:
Magazine writing

Block V: Editing

Unit 1:
News values: basic norms, criteria for testing a copy and selecting news stories.

Unit 2:
Sub editor: skills, duties, responsibilities of a sub-editor.

Unit 3:
Editing process: editing tools, copy editing and re-writing copy, space and typographical aspects, etc.

Unit 4:
Newspaper production; layout, printing process, electronic news-room and pagination

Reading List: : (additional books will be prescribed by the respective teachers at a later date)
· M.V. Kamath, The Journalists Handbook, Vikas Publishing House, New Delhi, 1995.
· George, T.J.S. Editing: A Handbook for the Journalist, IIMC, New Delhi, 1989.
· Srivastava, K.M. News Reporting and Editing, Sterling Publishers, New Delhi, 1995.
· Herbert Strentz, News Reporters and News Sources, Prentice Hall of India, New Delhi, 1992.
· George A. Hough, News Writing, Kanishka Publishers, New Delhi, 1998.
· Jan R. Hakemulder, Fay A.C. de Jonge and P.P. Singh, News Reporting and Editing, Anmol Publications, New Delhi, 1998.
COURSE – C 104

 SKILLS FOR COMMUNICATION

This is a practical course on listening, speaking, writing and visualization. The students will be taught the skills of speaking in groups and public. They will be taught how the skills should be applied to a formal gathering and in an informal one. The students should also develop their writing abilities: usage of appropriate words, application of grammar, short sentences, structuring of the pieces, etc. The students will be taught the skills of creating the visuals. They should be able to select good visuals from the bad ones. A separate assignment sheet indicating the entire practical exercises that each of the students will have to do for a portfolio during the session will be given at the beginning of the session.

Block I: Formal Speaking Assignments

Unit 1: Presentation of a paper/speech

Unit 2: Presentation of a poem, short story, novel, summary from a piece, etc.

Unit 3: Participating in a formal discussion such as meeting, interview, etc.

Unit 4: Anchoring of a formal programme

Block II: Informal Speaking Assignment

Unit1: Speaking one to one on any topic

Unit 2: Speaking in a group informally on any topic

Unit 3: Speaking impromptu in a gathering

Unit 4: Preparation for informal speaking assignment

Block III: Writing

Unit 1: Writing paragraph/ short introduction/ brief

Unit 2: Writing from interviews

Unit 3: Writing summary/reports of speeches/discussion, etc.

Unit 4: Writing for speaking; anchoring of a programme, etc.

Block IV: Listening

Unit 1: Skills for listening

Unit 2: Listening to formal programmes versus informal.programmes

Unit 3: Listening to audio/radio

Unit 4: listening & writing key terns/technical points, etc.

Block V: Understanding Visual Production & Presentation

Unit 1: Nature of images: paintings, posters, graphics, cartoons, photographs as representations

Unit 2: Photography as a medium of expression

Unit 3: Composition: frames, portraits, close-up, long shots, depth of field, computer software

Unit 4: Equipment’s usage: Camera, lenses, films, flash, filter, exposure, etc.

Reading List: : (additional books will be prescribed by the respective teachers at a later date)
· Osborn, Michael and Suzanna Osborn, Public Speaking, 3rd edition, Hongaton Mifflin Co., 1994.

· McGregor, Graham and White, R.S. The Art of Listening, (eds.) Croom Helm, Sydney, 1986.

· Devito A. Joseph. Human Communication – The Basic Course, Harper Collins, 6th ed., New York.

· Natalie Rogers. How to Speak without Fear, Goyl Saab, Delhi, 1982.

SECOND SEMESTER

COURSE – C 201

 ADVERTISING & PUBLIC RELATIONS

Advertising and Public Relations (increasingly being called Corporate Communications) are the two essential specialized areas of the discipline of Communication. These two areas are closely related and hence these have been put together to provide the students with the historical background and latest developments. The students will be taught to use various tools of PR for Communication. They will also be taught the process of producing the ads. The students will be asked to determine the kind of impact the ads and PR campaigns can make on the audience.

Block I: Advertising

Unit 1: Evolution and growth of advertising

Unit 2: The ways advertising works

Unit 3: Definitions of various key concepts

Unit 4: Advertising and social context

Block II: Creativity and Qualities of Advertisements

Unit1: Brand and Brand Positioning

Unit 2: Stages in the creative process

Unit 3: Media planning

Unit 4: Qualities of a successful advertisement

Block III: Introduction to Public Relations

Unit 1: Public relations in India: Definition, Nature and Scope of Public Relations.

Unit 2: Elements of Public Relations: Publicity and Propaganda

Unit 3: Tools and Methods

Unit 4: PRO; House Journals, Media Support and media

Block IV: Public Relations and Corporate Public Relations Management

Unit 1: Public Relations as a management function

Unit 2: Role of Public Relations in Government, Industry, Public and Private Sectors

Unit 3: Public Relation Strategy

Unit 4: Implementation of strategy

Block V: Ethics, Accountability in Public Relations and Advertising

Unit 1:
Need of Accountability and Ethics in Public Relations management and Advertising

Unit 2:
Codes of conduct and professional PR organizations (PRSI, IPRA, etc.)

Unit 3:
Public Relations & Credibility

Unit 4:
Advertising and social and cultural change; Impact of ads on children, Women, etc; Advertising and Consumerism.

Reading List : (additional books will be prescribed by the respective teachers at a later date)
· Jones, Philip John, What's in a Brand? Building Brand Equity Through Advertising, Tata Mc Graw-Hill, New Delhi, 1998.

· Sisson Z. Jack and Lincoln Bumba Advertising Media Planning, NTC Business Books, 3rd ed. USA.
· Sengupta. Subroto, Brand Positioning: Strategies for Competitive Advantage, Tata Mc Graw –Hill, New Delhi, 1990.

· Wells Williams et. al Advertising Principles and Practices, 3rd ed. Prentice Hall, New Jersey, 1995.

· Seitel, P. Fraser. The Practice of Public Relations, 6th ed, Prentice Hall, New Jersey, 1995.

· Balan, R.K. Corporate Public Relations, Sterling Punishers Pvt. Ltd, New Delhi, 1992.

COURSE – C 202

RADIO, TELEVISION & FILM

Radio, television and films are the integral parts of mass media. The students will be provided with the knowledge of primary characteristics of these media. They will be taught how these are to be considered when the programmes are made for various channels. The students will be taught about the basic concepts and grammar of the visual language needed for production for these media. The students will be assigned to produce short programmes for each of these media.

Block I: Radio

Unit 1: Nature of radio as a medium of communication

Unit 2: Radio news and structure of radio newsroom

Unit 3: Educational radio; advent of FM

Unit 4: Radio and rural development; community/campus radio; public broadcasting service

Block II: Television

Unit1: Nature of TV as a medium of communication

Unit 2: The visual language

Unit 3: Production team: duties, functions and responsibilities

Unit 4: The process of producing a TV programme

Block III: Writing

Unit 1: Educational TV in India

Unit 2: TV news: structure of a TV newsroom

Unit 3: Doordarshan versus other satellite TV channels

Unit 4: Role of TV in development: approaches to study TV

Block IV: Film

Unit 1: Nature of films, elements and characteristics

Unit 2: Films and social issues

Unit 3: Films as Art

Unit 4: Film theories and film criticism

Block V: Popular Cinema and Film Industry in India

Unit 1:
Film policy of Indian gov’t; Films Division, & NFDC

Unit 2:
Committees and working groups on Cinema, Findings and Recommendations

Unit 3:
Satellite communications, new media and film industry

Unit 4:
Major film directors: Dada Shaheb Phalke, Satyajit Ray, Mrinal Sen, Adoor Gopalakrishnan, Shyam Benegal, Raj Kapoor, etc.

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Gerald Millerson. The Technique of Television Production, 12th ed. Focal Press, London, 1990.

· Nick Dimbleby, Richard Dinberly and Ken Whittington. Practical Media: A Guide to Production Techniques, Holder & Stoughton, London, 1994.

· Robert Leleish. The Technique of Radio Production: A Manual for Broadcasters, Focal Press, London, 1988.

· Stephen Prince. Movies and Meaning: An Introduction to Film, Allyn and Bacon. London, 1997.

· Chatterjee P.C. Broadcasting in India, Sage, New Delhi, 1990.

· Dasgupta, Chidananda, The Cinema of Satyajit Ray, National Book Trust, Delhi, 1992.

· Seton, Marie. Portrait of a Director: Satyajit Ray, Penguin Books, New Delhi, 2003.

COURSE – C 203

 COMMUNICATIONS RESEARCH METHODOLOGY

The main aim of this course is to make the students aware of the importance of research in Communications. The students will be taught the different methods for conducting Communications research. The students will also be taught to design instruments to collect data with various approaches to analyse data.

Block I: An Overview of Research in Communication

Unit 1:
Origin of research in Communication; Administrative versus Critical research; Communication research versus Marketing research

Unit 2:
Context in Communication Research

Unit 3:
Significance of Communication research; the process of theory building

Unit 4:
Aspects of research; and Before Research Begins

Block II: Steps for Conducting Communication Research

Unit1:
Title, Introduction, Rationale, Problem, Aim & Objectives

Unit 2:
Theoretical/ Conceptual/ Operational Framework; Hypothesis

Unit 3:
Methodology: Design, Universe/ Population, Variables, Sample, Instrument, Types of Data, Data Collection, Time Schedule, Budget, Limitations, etc.

Unit 4:
Data Analysis Methods, Writing of Report, Summary, Executive Summary, Conclusion and Recommendations

Block III: Contemporary Research Designs

Unit 1: Qualitative, Quantitative, Interpretative, Basic and Applied

Unit 2: Experimental/ Naturalistic, Laboratory/ Field Research, Cross Section and Longitudinal.
Unit 3: Participant Observation; Non- participant Observation, Overt & Obtrusive

Unit 4: Content Analysis

Block IV: Sampling Methods

Unit 1:
Formative, Process and Summative Research: Probability & Non- Probability; Sample and Sampling; Pre-test and Pilot-test

Unit 2:
Survey design in Probability Sampling: Simple Random, Systematic Random, Stratified, Multistage Cluster Sampling

Unit 3:
Survey Design in Non- Probability Sampling: Purposive, Convenience and Quota Sampling; Designing of Instrument; ethical issues and current problems

Unit 4:
Aspects of Media for Research

Block V: General Statistics

Unit 1: Frequency Distribution and Measure of Location

Unit 2: Measure of Dispersion, Skewness and Frequency Distribution

Unit 3: Dispersion, Deviation, Variance, Standard Deviation Correlation and Regression

Unit 4: Some test of Significance

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Khotari, R.C. Research Methodology: Methods and Technique, Delhi: Wiley Eastern Ltd. 1985.

· Gupta S.C. and Kapoor K.V. Fundamentals of Mathematical Statistics, Sultan Chand & Sons, Delhi, 1994.

· Rebecca B. Rubin et.al. Communication Research Measures, The Guilfor Press, New York, 1994.

· Susanna, Horning Priest. Doing Media Research: An Introduction, Sage, New Delhi, 1996

· Arthur, A. Berger. Media Research Techniques, Sage, New Delhi, 1996.
COURSE – C 204

 COMPUTER THEORY & APPLICATION

This course in computer theory and application is aimed to give the students basics of the computer and how it can be applied to enhance their efforts to communicate to the audience. The students will have theory classes and enough of practical sessions to practice whatever they will learn in theory classes.

Block I: Introduction to Computer System

Unit 1:
Basic principles of functioning of computer, Introduction to different operating systems and Utility packages

Unit 2:
MS DOS – Internal and external commands

Unit 3: Windows Basics, the User interface (Task bar, start Button, Title Bar, Right clicking)

Unit 4:
Windows Accessories, Miscellaneous Features My computer icon, network neighborhood, explorer)

Block II: Word Processing

Unit1:
Introduction with special reference to MS WORD, Opening documents and moving around, manipulating windows

Unit 2:
Using the interface, proofing documents, document enhancement, creating and printing merged documents
Unit 3:
Using Wizards and Templates

Unit 4:
Handling graphics and, creating tables and charts

Block III: Spreadsheet and Presentation Package

Unit 1: Worksheet basics and data entry

Unit 2: Working with graphs and charts, database management

Unit 3: Power Point basics: Creating, handling and presentations

Unit 4: Adding clipart and other objects

Block IV: Adobe Photoshop Studio

Unit 1: Introduction to Photoshop and its features: Painting and Drawing

Unit 2: Creating and Understanding selection

Unit 3: Introduction to painting techniques and image editing

Unit 4: Automating Photoshop

Block V: Page Maker

Unit 1: Publication set-up, Graphics and Text Blocks

Unit 2: Indexes, Contents and Pagination

Unit 3: Different utilities available in Page Maker for Publication

Unit 4: Aldus Additions

Reading List: : (additional books will be prescribed by the respective teachers at a later date)
· Jain, V.K. PC Software, BPB Publications

· Giordan & Mainz, Using Adobe Photoshop, PHI

· McMillan & Co. Mastering PageMaker, BPB Publication

THIRD SEMESTER

Course – C -301
 FILM APPRECIATION

In this course on film appreciation, the students will be introduced broadly to the origin and development of film language and cinema in India and abroad. The emphasis will be on India. The students will also gain information and knowledge about the operation of film industries.

Block – I: The Component of Film
Unit-1: The raw material and equipment

Unit-2: The story, screenplay and script

Unit-3: The actors, crew members, and the director

Unit-4: The process of film making

Block – II: Film Language and Evolution
Unit-1: Film language, form, movement etc.

Unit-2: Early cinema, Birth of a Nation and important films of the silent era

Unit-3: The Talkies

Unit-4: Early talkies

Block – III: Film Theories and Criticism

Unit-1: Realist theory; Auteurists

Unit-2: Psychoanalytic, Ideological, Feminists

Unit-3: How to read films?

Unit-4: Film Criticism / Appreciation

Block – IV: Development of Cinema in the World
Unit-1: Sergei Eisenstein and Soviet films

Unit-2: Akira Kurosawa and Japanese films

Unit-3: De Sica and Italian films

Unit-4: French film

Block – V: Indian Films Industry

Unit-1: The early era

Unit-2: The important films made by the directors

Unit-3: The regional films

Unit-4: The documentaries in India

Reading list : (additional books will be prescribed by the respective teachers at a later date)
· Kholi Vanita, The Indian Media Business, Response Books, New Delhi, 2003.

· Lumet Sidney, Making Movies, Vintage Books, New York, 1996.

· Thoraval Yues, The Cinemas of India, Macmillan, Delhi, 2000.

· Eisestein Sergei, Methods of Montage in Film Form.

FOURTH SEMESTER

COURSE – C 401

Communication Technologies

The discipline of communication study is a by product of the development and growth of technologies, particularly in the area of communication. Therefore, the issues in communication/media study is largely influenced the kind of technologies that are employed in media and communication industry. It is therefore, required for the students to know the kind of technologies that are currently available in the market and that are being employed for the purpose of communication. This course will provide the students with a canvas of available technologies and their workings.

Block I: Technologies and their Development

Unit 1: Ways technologies develop

Unit 2: Factors leading to technological development

Unit 3: Broadly what are these technologies

Unit 4: Adoption of technologies: Diffusion

Block II: The Evolution of Mass Communication and technologies
Unit 1: The old media

Unit 2: The New media

Unit 3: The convergence of media

Unit 4: The Implications of convergence for media and industry

Block III: The New Media and Future Trends

Unit 1: Personal Convenience: On-line papers/personal newspapers, personal TV, Broadcast (radio)

Unit 2: Broadcast, TV, Cable, Satellite, Fiber optics

Unit 3: Films/ Motion Pictures; Blur between old movies and new movies distribution

Unit 4: 3D: Holograms, Virtual reality, etc.

Block IV: New Technologies Information Society and Prospect of India

Unit 1: What constitute an information society

Unit 2: Information Society: Increase or Decrease of Public sphere

Unit 3: Information Society, Globalization, and Nation State

Unit 4: What is the prospect for India?

Block V: Impact of Communication technologies

Unit -1: Social, religious and cultural

Unit -2: Economic: World economy and Market; Global city

Unit -3: Impact on education: Globalization

Unit- 4: Leading to equality or disparity?

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Rogers M. Everett, Communication Technology: The New Media Society, The Free Pres, Collier Macmillan Publisher, London, 1986.

· Dizard Wilson Jr. Old Media, New Media- Mass Communication in the Information Age, 2nd ed, Longman, New York, 1997.

· Webster Frank, Theories of the Information Society, Routledge, New York,1995.

GROUP – A

SPECIALIZATION: HINDI JOURNALISM

Spl:Hin - 01

fgUnh Hkk"kk vkSj i=dkfjrk % mn~Hko ,ao fodkl

lu~ 1826 es dydRrk ls izdkf'kr gq, igys fgUnh lekpkj i= ls orZeku le; rd fgUnh i=dkfjrk us ,d yEch nwjh r; dh gSA fgUnh i=dkfjrk ds yxHkx ikSus nks lkS lky ds bfrgkl esa blds Lo:i vkSj fetkt esa vusd cnyko vk;s gSaA bUgha cnykoksa ds vuq:i fgUnh i=dkfjrk ds bfrgkl dks fofHkUu dky [k.Mksa ds vUrxZr le>kuk bl ikB~;dze dk mís'; gSA fgUnh i=dkfjrk ds bfrgkl dks tkuus ls iwoZ fgUnh Hkk"kk ds mn~Hko] fosdkl] jktHkk"kk ds :i es fgUnh rFkk fgUnh lkfgR; ds laf{kIr bfrgkl dks le>uk vko';d gS ftUgsa ikB~;dze ds izFke nks [k.M es LFkku fn;k x;k gSA

CykWd 1 % fgUnh Hkk"kk% Lo:i ,oa fosdkl

;wfuV 1% Hkk"kk% ifjHkk"kk] izd`fr ,oa Lo:i

;wfuV 2% fgUnh Hkk"kk dh mRifr ,oa fodkldze

;wfuV 3% ekud fgUnh

;wfuV 4% fgUnh gsrq laoS/kkfud micU/k ,oa jktHkk"kk vf/kfu;e

CykWd 2 % fgUnh lkfgR; dk laf{kIr bfrgkl
;wfuV 1% vkfn dky

;wfuV 2% HkfDr dky

;wfuV 3% jhfr dky

;wfuV 4% vk/kqfud dky

CykWd 3 % Lora=rk ls iwoZ fgUnh i=dkfjrk
;wfuV 1 % izkfjEHkd ;qx A 1826 & 67A

;wfuV 2% HkkjrsaUnq ;qx A 1867 & 1900A

;wfuV 3% f}osnh ;qx A 1900 & 1920A

;wfuV 4% x¡k/kh ;wqx A 1920 & 1947 A

CykWd 4 % & Lora=rk ds i'pkr fgUnh i=dkfjrk

;wfuV 1 % Lora=rk ds i'pkr fgUnh lekpkji=ks ,oa if=dkvks dh izxfr

;wfuV 2% LokfeRo ds Lo:i es ifjoZru

;wfuV 3% vakpfydrk dk cks/k

;wfuV 4% v/kqukru izo`fRr;kWa

CykWd 5 % fgUnh lkfgR; es ehfM;k ds fofo/k :i

;wfuV 1% jsfM;ks

;wfuV 2% Vsfyfotu

;wfuV 3% fQYe

;wfuV 4% U;w ehfM;k

lUnHkZ lwph%

· izlkn Mk0 oklqnsouUnu vk/kqfud fgUnh O;kdj.k vkSj jpuk] Hkkjrh Hkou] iVuk] 2003

· dqekj vejsUnz] flag fu'kkUr % bDdhloha lnh vkSj fgUnh i=dkfjrk] lkef;d izdk'ku] ubZ fnYyh] 2001

· oSfnd] Mk0 osn izrki ¼la­½ fgUnh i=dkfjrk ds fofo/k vk;ke] fgUnh cqd lsaUVj] ubZ fnYyh] 1992

· dqekj pUnz% tu lapkj ek/;eks es fgUnh] Dykflsd ifCyds'kUl dEiuh] ubZ fnYyh] 2000
Spl: Hin - 02

mPprj fjiksfVZax ,oa lEiknu

i=dkfjrk ds c<rs {ks= ds lkFk lkFk fjiksfVZax ,oa lEiknu esa fo"k; fo'ks"kKrk dh ekax c<rh tk jgh gS A blh rF; ds vuq:i ikB;dze esa fofo/k fo"k;d fjiksZfVax ,oa lEiknu dks LFkku fn;k x;k gS A

CykWd 1 % mPprj fjiksZfVax & 1

;wfuV 1% fooj.kkRed fjiksfVaZx

;wfuV 2% [kksth fjiksfVZax

;wfuV 3% fjiksfVZax es jax

;wfuV 4% fjiksfVZax esa oLrqijdrk

CykWd 2 % mPprj fjiksfVZax & 2

;wfuV 1% vijk/k fjiksfVZax ,oa U;kf;d fjiksfVZax

;wfuV 2% vkfFkZd ,oa d`f"k fjiksfVZax

;wfuV 3% 'kS{kf.kd fjiksfVaZax

;wfuV 4% LokLF; fjiksfVZax

CykWd 3 % mPprj lEiknu &1

;wfuV 1% lekpkj MsLd dk laxBu ,oa lekpkj lEiknu dh uohu rduhd

;wfuV 2% 'kh"kZ dk p;u ,oa 'kh"kZ ys[ku

;wfuV 3% fo'ks"k ifjf'k"V dk lEiknu

;wfuV 4% bySDV~kfud ist ysvkmV% QksVks] xzkfQDl] foKkiu vkfn

CykWd 4 % mPprj lEiknu &2

;wfuV 1% lEikndh; ys[ku

;wfuV 2% LrEHk ys[ku

;wfuV 3% Qhpj ys[ku

;wfuV 4% iqLrd] fQYe ,oa dyk leh{kk

CykWd 5 % vuqokn

;wfuV 1% vuqokn% vFkZ izd`fr ,oa fl}zkUr

;wfuV 2% vuqokn ds izdkj% iw.kZ vuqokn] lkj vuqokn

;wfuV 3% vuqokn dh jpuk izfdz;k% okD; foU;kl] eqgkojs] mi;qDr 'kCnkoyh

;wfuV 4% rduhdh ,oa oSKkfud jpukdeZ vkSj vuqokn

lUnHkZ lwph%

· jktsUnz% laokn vkSj laoknnkrk] gfj;k.kk lkfgR; vdkneh]paMhx<] 1975

· f=[kk uUnfd'kksj% lekpkj ladyu vkSj ys[ku] mRrj izns'k fgUnh laLFkku] y[kum]1974

· Hkkukor Mk0 latho % lEiknu dyk] ;wfuoflZVh ifCyds'kUl]t;iqj]1997

· Tkks'kh] jke'kj.k% i=dkfjrk esa vuqokn] jk/kkd`".k izdk'ku] izkbosV fy0] ubZ fnYyh] 2003

Spl: Hin - 03

tu lapkj ek/;e vkSj fgUnh

tu lapkj ek/;eks dk nk;jk mRrjksRrj c<rk pyk tk jgk gS A foLr`r gksrs tulapkj {ks= es fgUnh ds LFkku vkSj iz;ksx dks le>kus gsrq bl ikB~;dze dk fu/kkZj.k fd;k x;k gS A tu lEidZ] foKkiu] lekpkj lfefr] jsfM;ks] Vsyhfotu rFkk vk/kqfud ek/;e usV vkfn ij ek?;eksa dh fof'k"Vrkvksa ds vuq:i fgUnh esa ys[ku dh tkudkjh nsuk ikB~;dze dk mís'; gS A

CykWd 1 % –tu lEidZ ,oa foKkiu es fgUnh

;wfuV 1% tu lEidZ vfHk;ku es fgUnh

;wfuV 2% tu lEidZ ds midj.k & izsl foKkfIr] izsl dkWaUQazsl] izsl Vwj

;wfuV 3% Hkkjrh; miHkksDrk cktkj] foKkiu vkSj fgUnh

;wfuV 4% foKkiu es fgUnh dkih ys[kuA

CykWd 2% –laokn lfefr vkSj fgUnh

;wfuV 1% laokn lfefr dk egRo vkSj vko';drk

;wfuV 2% Hkkjrh; laokn lfefr;ksa dk bfrgkl

;wfuV 3% fgUnh laokn lfefr & laokn ladyu vkSj izlkj.k

;wfuV 4% fgUnh laokn lfefr dh leL;k,sa ,oa Hkfo";

CykWd 3% –jsfM;ks izlkj.k gsrq fgUnh
;wfuV 1% O;ogk;Z fgUnh O;kdj.k vkSj cksypky dh fgUnh

;wfuV 2% Loj foKku% v{kj] cyk?kkr] mPpkj.k rFkk y;

;wfuV 3% jsfM;ks gsrq fgUnh lekpkj ys[ku

;wfuV 4% jsfM;ks gsrq fof'k"V ys[ku

CykWd 4 % –Vsyhfotu izlkj.k vkSj fgUnh
;wfuV 1% Vsyhfotu gsrq lekpkj ys[ku

;wfuV 2% Vsyhfotu dk;Zdzeksa esa fgUnh ds fofo/k iz;ksx

;wfuV 3% laokn ys[ku

;wfuV 4% fodkl dk;Zdze gsrq ys[ku

CykWd 5 % –fgUnh vkSj usV

;wfuV 1% baVjusV ij fgUnh

;wfuV % usV gsrq ys[ku

;wfuV 3% vku ykbu lekpkji=

;wfuV 4% osc ist gsrq ys[ku

lUnHkZ lwph%

· Tkskxysdj dk'khukFk xksfoUnjko tks'kh jke'kj.k ¼l½ laokn lfefr dh i=dkfjrk] jk/kkd`".k izdk'ku izk0 fy0] ubZ fnYyh] 2003

· ipkSjh lq/kh'k] 'kekZ vpyk % u, tu& ek?;e vkSj fgUnh] jktdey izdk'ku] ubZ fnYyh] 2002

· tks'kh euksgj ';ke % iVdFkk ys[ku&,d ifjp;] jktdey izdk'ku] ubZ fnYyh] 2000

· jRrw ¼Mk0½ d`".k dqekj % nwjnZ'ku % fgUnh ds iz;kstuewyd fofo/k iz;ksx] bukJh ifCy'klZ] t;iqj] 1997

· pM~<k lfork % fgUnh i=dkfjrk nwjn'Zku vkSj VsyhfQYeas] jktlw;Z izdk'ku] ubZ fnYyh] 2000

· ik.Ms; vk'kk % fgUnh foKkiu dh Hkk"kk] Cysdh ,.M ,u ifCyds'klZ izk0 fy0] ubZ fnYyh]19

Spl: Hin - 04

fgUnh es if=dk ys[ku

if=dk ys[ku i=dkfjrk dh ,d vyx fo/kk gSA vius fo"k; oSf'k"V~~; ds dkj.k if=dk ys[ku {ks= fo'ks"k esa fo'ks"kKrk dh ekax djrk gSA fgUnh esa fofHkUu fo"k;ks dh if=dkvksa dh fLFkfr vkSj Lo:i dh tkudkjh iznku djuk ikB~;dze dk mís'; gSA

CykWd 1% lkfgfR;d if=dk,sa

;wfuV 1% fgUnh txr dh izeq[k y?kq lkfgfR;d if=dk,sa

;wfuV 2% izeq[k lkfgR;dkjksa dk i=dkfjrk dks ;ksxnku

;wfuV 3% lfgfR;d i=dkfjrk dk cnyrk Lo:i

;wfuV 4% lkfgfR;d if=dkvksa dk laiknu

CykWd 2% jktuSfrd ,oa lelkef;d fgUnh if=dk,sa

;wfuV 1% fgUnh dh jktuSfrd ,oa lelkef;d if=dkvksa dk bfrgkl

;wfuV 2% fgUnh dh jktuSfrd ,oa lelkef;d if=dkvksa dk Lo:i rFkk fo"k; oLrq

;wfuV 3% fgUnh dh jktuSfrd ,oa lelkef;d if=dkvksa dk izcU/ku vkSj LorU+= fgUnh if=dk

;wfuV 4% izpfyr izeq[k fgUnh dh jktuSfrd ,oa leklkef;d fo"k;d if=dk,sa

CykWd 3% efgyk ,oa fgUnh if=dk,sa

;wfuV 1% fgUnh efgyk if=dkvksa dk fodkl

;wfuV 2% efgykvks ls lEcfU/kr izeq[k eqís vkSj if=dk,sa

;wfuV 3% efgyk if=dkvksa dh fo"k; oLrq

;wfuV 4% efgyk mRFkku es if=dkvksa dk ;ksxnku

CykWd 4% cky i=dkfjrk

;wfuV 1% cky euksfoKku vkSj visf{kr l`tukRed n`f"V

;wfuV 2% fgUnh dh cky if=dkvksa dk bfrgkl

;wfuV 3% cky fp=dFkk,sa

;wfuV 4% cky if=dkvks dh orZeku fLFkfr vkSj Hkfo";

CykWd 5% okf.kT; ,oa vkfFkZd if=dk,sa

;wfuV 1% fgUnh es okf.kT; ,oa vkfFkZd if=dk,sa

;wfuV 2% okf.kT; ,oa vkfFkZd 'kCnkofy;k¡

;wfuV 3% okf.kT; ,oa vkfFkZd if=dkvksa dh i`"B lTtk&xzkQ lka[;dh; vkdMs

;wfuV 4% Hkqe.Myhdj.k vkSj fgUnh esa okf.kT; ,oa vkfFkZd if=dkvks dh mi;ksfxrk

lUnHkZ lwph%

· frokjh Mk0 jkepUnz % if=dk lEiknu dyk] vkys[k izdk'ku] ubZ fnYyh] 1977
· fodze Mk0 lqjsUnz % fgUnh cky i=dkfjrk&mnHko vkSj fodkl] lkfgR; okfk.k bygkckn] 1991
· xqIrk Mk0 /kesZUn% y/kq if=dk,sa vkSj lkfgR;d i=dkfjrk] r{kf'kyk izdk'ku] ubZ fnYyh] 2000
· prqosZnh iszeukFk % efgyk i=dkj vkSj if=dk,sa] lkfgR; laxe] bygkckn]1997
· oSfnd] Mk0 osn izrki ¼la-½ fgUnh i=dkfjrk ds fofo/k vk;ke] fgUnh cqd lsaUVj] ubZ fnYyh] 1992

GROUP – B

SPECIALIZATION: PUBLIC RELATIONS

Course : Spl- PR - 01

GROWTH & DEVELOPMENT OF PUBLIC RELATION IN INDIA

The main objective of this course is to introduce the basic nature of Public Relations to the students. It will also trace the growth and development of Public Relations in India and identify the elements and factors of development. The principles and functions of Public Relations along with the ethics have been discussed in this course. The central and state Government Public relations, services have been outlined in detail.

Block I: Nature and scope of Public Relations & Ethics

Unit 1: Definition of Public Relations

Unit 2: Concept of Public Relations Advertising & Publicity

Unit 3: Ethics or Public Relations Professionalism

Unit 4: Career Aspect of Public Relations

Block II: Evolution of Public Relation

Unit 1: Indian models.

Unit 2: The Propaganda model

Unit 3: The Publicity model

Unit 4: The Public Relations model

Block III: Principles and Functions of Public Relations
Unit 1: Principles of Public Relations

Unit 2: Organizations & Structure of Public Relations

Unit 3: Functions of Public Relations Structure.

Unit 4: Planning Public Relations Campaign and Programmes.

Block: IV: Information & Public Relations Services

Unit 1: Ministry of Information Broad Casting.

Unit 2: Press Information Bureau (PIB)

Unit 3: Press Conference

Unit 4: All India Radio and Doordarshan.

Block V: Attributes of the Public Relations Officer (PRO).

Unit 1: Ethics of Public Relations officer

Unit 2: Job Profile
Unit 3: The advisor and Analyst

Unit 4: Public Relations Career for Women

Reading List: : (additional books will be prescribed by the respective teachers at a later date)
· jktsUnz & yksdlEidZ & gfj;k.kk fgUnh xzUFk vdkneh paMhx< & vDVqcj] 1972

· dkyhnRr >k] j/kqukFk izlkn frokjh] Mk- egsUnz e/kqi jkT; ljdkj vkSj tulaidZ & ek[kuyky prqosZnh jk"Vªh; i=dkfjrk fo'ofo|ky;] Hkksiky] 1991

· Cutlip & Center – Effective PR, Prentice Hall, N.J. ,1978

· Stephenson, Howard: Handbook of Public Relation, New York, McGraw Hill, 1971

· Narasimha Reddy C.V.- How to become a Good PRO, Sharada Publications, Hyderabad, 1974

Course : Spl- PR-02

ROLE OF PUBLIC RELATION IN GOVERNMENT AND PRIVATE SECTOR

The main objective of this course is to introduce the functions of Public Relations. We shall examine the status and position of the Public Relation in organizations. The Public Relations functions being linked to the organizational activities, the structure of the Public Relations department varies from being a one-man-show to complex multi sectorial specialized departmental structure. We shall examine the public relation set up of the central and state Governments, in the public and private sectors, and also that in the research.

Block: A: Growth of Public Relation as a Profession

Unit 1: Growth and development of Public Relation in India

Unit 2: Professional Public Relation Organizations

Unit 3: Training and Research for Public Relation.

Unit 4: New Trends in Public Relation.

Block: B: State Government-Information and Public Relations Services

Unit 1: State Information and public relation department.

Unit 2: Union Territories Information

Unit 3: Autonomous organizations.

Unit 4: Public Relation in Educational sector

Block: C: Corporate Public Relations

Unit 1: Corporate sector

Unit 2: Planning and Co-ordination the corporation's

Unit 3: Coordinate corporate performance with the public interest

Unit 4: Bring it to the notice of the public through communication

Block: D: Public Relation. in Government and Industry
Unit 1: Public Relation in public sectors

Unit 2: Public Relation in private sectors

Unit 3: Public relations in non Government and voluntary organizations.

Unit 4: The role of public relations practitioners in confronting challenges in this sector.

Block: E: Public. Relation & Training

Unit1: Academic Discipline.

Unit 2: Curriculum.

Unit 3: Indian Scenario.

Unit 4: Case Studies

Reading List : (additional books will be prescribed by the respective teachers at a later date)
· Prof. K.R. Balan. Corporate Public Relations, Sterling Publishers Pvt. Ltd. New Delhi , 1992
· Sam Black. Practical Public Relation, Universal Book stall, Ansari Road, New Delhi , 1976
· Mk- fot; dqyJs"B tulaidZ izpkj ,oa foKku] jktLFkku izdk'ku] t;iqj] 2000
· Dr. C.V. Narasimha Reddi – Public Relations and Communication Handbook, Public Relation Foundation, Hyderabad , 2002
· Srinivas R. Melkote, Communication for Development in the Third world – Theory Practice 1991
· D. S. Mehta – Handbook of Public Relations in India; Allied Publishers Ltd, 1980
Course : Spl PR-03

MEDIA, PUBLIC RELATIONS, AND LAWS

Public Relations is a modern and effective tool. Media plays a vital role for development of Public Relations programmes. Media in public relations means using media according to objectives needed to support a campaign. The correct media selection saves time, money and effort, and helps in designing messages for special groups or audiences. Public Relations and media are also related to practical work of Public Relations Officer (PRO). This course will introduce the basic concepts and relationship between Media and Public Relations.

Block I: Public Relations Tools & Methods

Unit 1: Public Relations Strategies
 Unit 2: Public Relations Press and Electronic Media

Unit 3: House Journal

Unit 4: The Public Relations Message design

Block II: Information Technology for Public Relations
Unit 1: Communication Technology in Public Relations

Unit 2: Interactive Radio & TV

Unit 3: Internet

Unit 4: Website

Block III: Fundamental Rights
Unit 1: The law of defamation

Unit 2: The Patent Act 1970

Unit 3: The Prize competitions Act 1955

Unit 4: The Protection of Civil Rights Act 1955

Block IV: Public Relations Laws and Cyber Laws
Unit 1: The emblems and names Act 1950 (prevention of improper use)

Unit 2: Intellectual property rights

Unit 3: The consumer protection Act 1986

Unit 4: Cyber Laws

Block V: Public Relation & Management

Unit 1: Part of Top Management, Image Builder, etc

Unit 2: Skill with Words, Source of Information, Media Relations

Unit 3: Exhibitions and Campaign

Unit 4: Case Studies

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Lesly, Philip, Lesly's Handbook of Public Relations and Communication Jaico Publications, New Delhi , 1992

· Durga Das Basu, Law of the Press in India, Prentice Hall of India Private limited, New Delhi, 1980

· Mk0 latho Hkkukor] izsl dkuwu vkSj i=dkfjrk] jktLFkku fgaUnh xzUFk vdkneh] t;iqj] 2000

· B. N. Ahuja, History to Press, Press Laws & Communications , Surjeet Publications, 1988.

· Nolte, L. D., Fundamentals of Public Relations Pergamon Press, L.T.D., Oxford, 198

Course : Spl- PR-04

RESEARCH IN PUBLIC RELATIONS

The Public Relations professionals in India have not utilized the research methods to effectively monitor their performance. And that is one of the reasons why the Public Relations, inspite of great possibilities and strengths, is yet to emerge as an important tool of management. In this course, the students will be introduced to the basic concepts of research and also how to conduct research studies.

Block I: The Tools of Public Relations Research

Unit 1: Public Opinion Research

Unit 2: Public Relation Management Research

Unit 3: Various Market Research

Unit 4: Audience Research

Block II: Research Methodology

Unit 1: Survey Techniques

Unit 2: Public Relations Professional; in- Depth survey

Unit 3: It's merits and its limitations

Unit 4: Valuable themes for the Public Relations Campaigns

Block III: Research in Public Relations

Unit 1: Right selection and motivation

Unit 2: Right evaluation

Unit 3: Training and Development

Unit 4: Feedback in Public Relations

Block IV: Evaluation in the Public Relations Programmes

Unit 1: Importance of evaluation in the Public Relations Programmes at Various Stages

Unit 2: Kinds of evaluation Tools and Techniques

Unit 3: Their suitability

Unit 4: Correct interpretation of Data in the context of the Public Relations

Block V: Media Assessment

Unit 1: Interpretation of feedback

Unit 2: A Framework

Unit 3: Need assessment and setting objectives

Unit 4: Case Studies

Reading List : (additional books will be prescribed by the respective teachers at a later date)
· Edward I. Ralinson; Public Relations and Survey Research, New York,

Appletion, Century – Crafts. 1969
· H. Frazier Moore, Frank B, Public Relations, Principles, Cases and Problems; Kalupa Surieet Publication; 1985

· Bill Cantor, Experts in Action- Inside Public relations, New York; Longman; 1984

· Jefkins, Frank , Press Relation Practice, Interbooks, London, 1968
Group – C

SPECIALISATION: DEVELOPMENT COMMUNICATION

Course :Spl. Dev. Com - 01

GROWTH OF DEVELOPMENT COMMUNICATION

Development is the main challenge for the Third World countries. The main theme of this course is to discuss the various concepts and theories of development, and to understand how communication plays a vital role in the process of development. We will also discuss the growth of Development Communication as a separate branch of Communication

Block – I: Fundamental Concepts of Development

Unit-1: Concept and indications of Development

Unit-2: Economic, Social, Psychological and Political aspects of Development

Unit-3: The Measures / Indexes of Development

Unit-4: Development Dichotomies

Block –II: Theories and Strategies of Development

Unit-1: Stages of Growth

Unit-2: Balanced Verses Unbalanced Growth.

Unit-3: Marxist theory of Development

Unit-4: Gandhian theory of Development and alternative models

Block – III: Evolution of Development communication

Unit-1: Modernization theory and importance of Communication.

Unit-2: Origin of the Concept: Daniel Lerner and Wilbur Schramm.

Unit-3: Growth of Development Communication: Nora Quebral, Everett Rogers and Rozario Braid

Unit-4: Diffusion of Innovation and the concept of social network for Development

Block – IV: Critique of Development Communication.

Unit-1: A Critical approach to Mass Media and Modernization

Unit-2: Research and Practice of Diffusion of Innovations

Unit-3: Critique of World Financial and Economic Institutions

Unit-4: New Roles of Communication in Development

Block – V: The Third World Aspirations

Unit-1: Dependency Theory

Unit-2: UNCATAD and demand for NIEO

Unit-3: Information Imbalance and NWICO

Unit-4: North –South and South- South Cooperation

Reading List: : (additional books will be prescribed by the respective teachers at a later date)

· Srinivas Mekote and H. Laslie Steovs, Communication for Development in the Third World, 2nd Edition, Sage, 2001.
· Wilbur Schramm, Mass Media and National Development, Stanford, Calif, orthia 1964.
· Rogers, Everette. Diffusion of Innovations, The Free Press, New York, 1983.
· Hunt Dian, Economic Theories of Development: An Analysis of the Competing Paradigms, Harvesters Whitsheaf, New York, 1989.
Course: Spl. Dev Comm. -02

DEVELOPMENT SUPPORT COMMUNICATION IN INDIA
The paper is mainly concerned with the application of Development Communication in socio economic and cultural fields, particularly in agriculture, education, health, nutrition, family welfare, women and child welfare and political decentralization. The course emphasizes on Indian experiences in these fields.

Block –I: Agricultural development and DSC.

Unit-1: Development, support Communication: The Genesis

Unit-2: Agricultural Extension

Unit-3: System Approach in Agricultural Communication

Unit-4: Case studies on DSC to Agricultural Extension

Block – II: Health Nutrition and Family Welfare.

Unit-1: DSC activities and family welfare

Unit-2: Nutrition Communication

Unit-2: Health Communication

Unit-3: DSC and Health Behavior

Block – III: Education and DSC

Unit-1: Education and Literacy Programmes

Unit-2: Formal Education and DSC

Unit-3: Informal Education and DSC

Unit-4: Case Studies

Block – IV: Women and Child Welfare

Unit-1: Concept of Gender in Society.

Unit-2: Feminist Movements and Communication.

Unit-3: Child Rights and Communication.

Unit-4: Case Studies.

Block – V: Democratization and Decentralization

Unit-1: Concept of Social Spaces

Unit-2: Democracy, Tolerance and Pluralistic Society

Unit-3: Panchayati Raj and Promotion of Participation Society

Unit-4: Case Studies
Reading List : (additional books will be prescribed by the respective teachers at a later date)
· Agrawal, Binod C and Rai Kumkum, Women Television and Rural Development, New Delhi, National Publishing House, 1988
· Ostman Ranals ,E (edc), Communication and Indian Agriculture , Sage Publications, New Delhi 1989.
· Joshi P.C., Communication and National Development. Anamika Publication, New Delhi, 2002.
Course: Spl. Dev Comm.- 03

THE ALTERNATIVE APPROACH TO DEVELOPMENT

The aim of this paper is to explore and understand some exciting and relatively recent perspectives for development, such as cultural and participatory approaches towards Communication and Development. Besides examining these perspectives, we will discuss the role and impact of third sector, new social movements and new communication technologies on development.

Block-I: Need for an Alternative Approach to Communication and Development

Unit-1: Communication and Development in a cultural context

Unit-2: Blending of Traditional v/s Modern cultural approaches

Unit-3: Folk Culture and Traditional Media for development

Unit-4: Cultural Identity and cultural imperialism

Block-II: Participatory Communication for Social Change

Unit-1: Need for peoples, participation.

Unit-2: Factors hindering peoples, Participation

Unit-3: Concepts in participation: Ownership, Management, Leadership, etc.

Unit-4: Themes and perspectives in Participatory Communication.

Block-III: New social movements and non-Govt. Alternative

Unit-1: Critique of the current society

Unit-2: The need for the third sector- NGO's / Civil society

Unit-3: The concept of empowerment

Unit-4: Factors hindering Empowerment

Block-IV: Studies in grass roots Communication Initiatives.

Unit-1: Methods of promoting participation in Development

Unit-2: Case/Studies of some NGO's: SEVA, ANAND, etc.

Unit-3: Case studies in grass roots Communication initiator / Person

Unit-4: Critique of grass root Communication.

Block-V: New Technologies and prospect of Development.

Unit-1: What are the new technologies?

Unit-2: The 'haves' and 'have not' and Communication Technologies

Unit-3: The Sociological perspectives of New Technologies

Unit-4: The Economical Implications

Reading List : (additional books will be prescribed by the respective teachers at a later date)
· Shirley White K Sandanandan Nair and Joseph Ascroft (eds.) Participatory Communication: Working for Change and Development, Sage, New Delhi, 1994.
· Jan Servaes, Thomas Jacobnson and Shirley White (eds.) Participatory Communication for Social Change, Sage, New Delhi, 1996.
· Nair and Shirley White (eds.) Perspectives on Development Communication, Sage, New Delhi, 1993.
· Britha Mikkelsen Methods for Development Work and Research : A Guide for Practitioners, Sage, New Delhi 1995.
Course: Spl. Dev. Comm - 04

PROJECT EVALUATION AND WRITING REPORTS

In this Paper, the students will be asked to identify five Projects of the categories mentioned below and study them in-depth. The students must evaluate these and write professional reports on them.

1. Projects related to women's Development. Projects related to Mother and Child care Projects related to Agriculture Extension

2. Govt. Projects on Food –for- work or similar projects.

3. NGO Activities in Varanasi and surrounding districts.

Group –D

SPECIALIZATION: TELEVISION, RADIO & FILM

Course: Spl- TRF-01

RADIO PRODUCTION

This course will expose the students to the process of making various types of programmes in audio for broadcasting purposes. The students will be taught to clearly understand the basic concepts of each type of programme, write for them and produce the same, and if possible voice the same.

Block – I: Basic Concept of Audio

Unit-1: Sound and its importance

Unit-2: Microphones

Unit-3: The Process of Recording and Editing Sound

Unit-4: The Process of Radio Broadcasting

Block –II: Radio News

Unit-1: Understanding radio news; sources of radio news

Unit-2: Writing and structuring radio news

Unit-3: Actualities and sound bytes

Unit-4: Preparing a news bulletin and casting the same

Block – III: Studio Based Programmes

Unit-1: Interview and skills for interviewing

Unit-2: Group and panel discussion; and preparing for the same

Unit-3: Skits and dramas and the process of producing them

Unit-4: Talks and features

Block – IV: Field Programmes

Unit-1: Local colors – and its importance

Unit-2: Collection of sound and sound creation

Unit-3: Commentaries for special events cultural religious, social etc.

Unit-4: Sports commentaries

Block – V: Radio Production

Unit-1: Planning and production of radio programmes

Unit-2: Studio and OB recording techniques

Unit-3: Sound mixing and editing

Unit-4: Understanding of radio programme formats

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Wat kinson, John. The Art of Digital Audio. Newton, MA: Focal Press 1994.

· Nisbett, Alex. The Use of Microphones, 3rd ed. Newton, MA: Focal Press 1989.

· O'Donnell Lewis B., Philip Benoit, and Carl. Hausman Modern. Radio Production 2nd ed. Belmont CA: Wadsworth, 1990.

 Course : Spl- TRF -02

SINGLE CAMERA PRODUCTION

This basic course in television production deals with both the single and multi-camera production will help the students to have a grip on the process of television production. It will also help the students to acquire the skills of using camera, conduct shooting and edit their footage and capsule the same.

Block - I: The Basics of Television Programme

Unit-1: The hardware for television

Unit-2: The basic language of television

Unit-3: Genre of TV programme

Unit-4: Television and audience

Block –II: Single Camera Production

Unit-1: Script for single camera production

Unit-2: Preproduction: The process

Unit-3: Production: The responsibility

Unit-4: Stages of production

Block – III: Image Making

Unit-1: Camera lenses and Light

Unit-2: Shots, filters, microphones, recorders, and /Shooting process

Unit-3: The process of post-production

Unit-4: Editing the sound

Block –IV: Made for TV-film and Programmes

Unit-1: Why made for TV-film and Programmes?

Unit-2: Writing for studio based film for video

Unit-3: Set and stage design

Unit-4: Production process: Team & Packet.

Block – V: Field Programme for Television

Unit-1: Why field programme? Types of programmes

Unit-2: Preparation for field programme

Unit-3: Cortextualitis and collaboration.

Unit-4: Editing in field progrmme

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Ward W.Larry and Gross S. Lynne, Electronic Movie Making, Wadsworth Publishing Company, 1997.

· Rabiger Michael, Directing: Film Techniques and Aesthetics, Focal Press, Boston, 1997.

· Katz Steven, Shot by Shot: Visualising from Script to Screen, Focal Press, Boston.

· Rabiger Michael, Directing the Documentary, 2nd edition , Focal Press, Boston.

Course: Spl- TRF -03

STUDIO BASED TELEVISION PRODUCTION

This course will focus on the multiple camera studio application. The elements of content, visuals, sound and technical aspects will be emphasized. Each student will be required to take up the leadership in each genre of programmes. Similarly, each student will be asked to take orders and implement the same in each type of production. All these emphasizing that TV Production is a team work.

Block – I: Understanding TV Technology

Unit-1: TV/ Video picture and its technology

Unit-2: Video camera; characteristics and features

Unit-3: Lighting a studio and placement of equipment

Unit-4: Camera language; shots; movement of Camera

Block – II: Television News

Unit-1: Characteristics and components of TV News

Unit-2: Writing TV news to graphics, still and video footage

Unit-3: TV reporting, Piece to camera, Voice over

Unit-4: Field reporting for special event / incident / areas news bulletin

Block – III: Compiling and Presenting TV News

Unit-1: Newsroom organization, studio set-up, equipment

Unit-2: Qualities of a news presenter

Unit-3: News reading, anchoring, reading, commentary, and live commentary

Unit-4: Editing and preparing news capsule

Block – IV: TV programme formats
Unit-1: Interviews and Discussion

Unit-2: Magazine programmes including news magazine

Unit-3: Docu-feature on chosen topics

Unit-4: Chat shows

Block – V: Producing a Serial

Unit-1: Concept / ideas and developing a script

Unit-2: Developing stories, characters, background, etc.

Unit-3: Writing episodes and the art of selling episodes

Unit-4: Shooting and editing the episodes

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Wurtzel and Rosenbaum, Television Production, 4th ed.

· Zetll Herbert. Sight-Sound-Motion: Applied Media Aesthetics, 2nd ed., Belmont CA: Wadsworth, 1990.

Course: Spl-TRF-04

SCREENPLAY WRITING

Scripts form the basics of all the electronic media production. A successful script for any medium is difficult to come by, more so in film industry. The course makes an attempt to help those students who would like to become a professional screenplay writer. At the end of the course, the students should be able to produce a full length screenplay each. And each of them should be in a position to translate their own screenplay into a film.

Block – I: Screenplay

Unit-1: Screenplay and its subjects

Unit-2: Screenplay format

Unit-3: The Demand of the visual medium

Unit-4: The Foundation for a screenplay

Block – II: The Process of Writing

Unit-1: The Idea and steps to write

Unit-2: The Conflict: Protagonist, antagonist and the Problem

Unit-3: The characters

Unit-4: Non-linear Circular approach

Block – III: Structure of Writing

Unit-1: Frame, shot, scene, sequence and film

Unit-2: The hero's journey

Unit-3: Developing scenes

Unit-4: Developing dialogues

Block – IV: Developing the Screenplay

Unit-1: Expand and collapse scenes

Unit-2: Assessing the quality continuously

Unit-3: Write and rewrite

Unit-4: Write on the set

Block – V: Adaptation or original and problem.

Unit-1: Adaptation ---- How?

Unit-2: Camera angles and impact of written medium

Unit-3: Pitching the ideas/stories

Unit-4: Resources for the scriptwriter

Reading List: (additional books will be prescribed by the respective teachers at a later date)
· Rabiger Michael, Directing Film: Techniques and Aesthetics, Focal Press, 2nd Edition, Boston, 1997.

· Wolff Jorgen & Cox Kerry, Successful Scriptwriting, Writers Digest Books, Ohio, USA, 1998.

Group: E

SPECIALIZATION: MEDIA MANAGEMENT

The following courses are to be offered for specialization to the students, who would like to take Media Management as their specialization. These courses are currently being offered by the faculty of Management studies, BHU. These will be offered with mutual agreement between the Department of Journalism & Mass Communication and the Faculty of Management studies

· Principles of Management

· Strategic Management

· Personnel Management

· Logistics Management

· Marketing

· Finance

The approved full course structure is available with Faculty of Management Studies.

The following Minor Elective Courses to be offered from the Department

Films of Satyajit Ray*

In this course on the films of Satyajit Ray, the students will be exposed to the various facets and aspects of his films made over a period of about 35 years. The students will be shown Ray films and will be helped to assess the story line, development of characters, dialogues, cinematography, music and over all philosophy. The students, at the end of the course, should be able to understand the qualities of our own master of a medium which is a little our 100 year old.

Block-I: Satyajit Ray's Background

Unit 1: The socio- cultural background and Bengal Renaissance

Unit 2: The Family of Ray and His Childhood

Unit 3: His involvement with Cinema and early Influence

Unit 4: His Decision to make films

Block-II: The Apu Trilogy and Early Films

Unit 1: Panther Panchali

Unit 2: Aparajita and Apur Sansar.

Unit 3: Jalsaghar, Devi and Monihara - films on feudal backdrop

Unit 4: Rabindranath Tagore's Influence: Charulata and Teen Kenya

Block-III: Ray's Own Themes: II phase of his Filmography

Unit 1:
Kanchanjangha, Abhijan, Mahanagar, Nayak, etc.

Unit 2:
Contemporary Themes: Aranyer Din Ratri, Pratidwandi, Seemabaddha, Ashani Sanket, Jana Aranya

Unit 3:
Films for Children: Gupi Gayen Bagha Bayen, Joi Baba Phelunath Soner Kella, Heerak Rajar Deshe

Unit 4:
Ray's Film in Hindi: Satrang Ke Khilari, Sadgati, and a short film Pikoo

Block- IV: Documentaries and the Last Phase with a Trilogy

Unit 1: Rabindranath, Sikkim, The Inner Eye, Bala and Sukumar Ray

Unit 2: Gharey Bairey

Unit 3: Ganashatru, Sakha Proshakha and Agantuk

Unit 4: A comparison of the First Trilogy with the Last Trilogy

Block-V: Portrait of a Master

Unit 1: Ray As a film Industry man; director

Unit 2: Screenplay writer, Scenarist, Musician and Editor

Unit 3: His Writings

Unit 4: Awards and his place in the world as a creative genius

Reading List:

· Thoraval Yves, The Cinemas of India, Macmillan, 2000.

· Seton, Marie, Potrait of a Director: Satyajit Ray, Penguin Books, 2003.

· Dasgupta Chidananda, The Cinemas of Satyajit Ray, National Book Trust, 1992.*Allied Course / Minor Elective Course. The course number will depend on the semester when it will be offered.

fgUnh esa l`tukRed ys[ku*
Hkk"kk ij vf/kdkj gsrq vko';d gS fd mlds O;kdj.k dh lgh le> gksA blh rF; dks /;ku esa j[krs gq, bl ikkB~;dzed es fgUnh O;kdj.k] 'kCn ,oa okD; foU;kl dks 'kkfey fd;k x;k gS A i=dkfjrk esa vuqokn dkS'ky dh vfuok;Zrk ds vuq:i vuqokn ds fl}kUrkas vkSj izfd;k dks le>k;k x;k gS A lkfgR; dh fofHkUu fo/kkvks dh tkudkjh Hkh iznku dh xbZ gS rkfd jpukRed ys[ku dh {kerk fosdflr dh tk lds A

CykWd 1 % lkekU; fgUnh O;kdj.k

;wfuV 1% fgUnh dh o.kZ ekyk vkSj mPpkj.k

;wfuV 2% fgUnh fyih] orZuh ,oa fojke fpUg

;wfuV 3% laKk] loZuke] fo'ks"k.k ,oa muds in ifjp;

;wfuV 4% foHkfDr ,oa vo;;

CykWd 2% 'kCn ,oa okD; jpuk

;wfuV 1% 'kCn Hksn] milxZ ,oa okD; foU;kl

;wfuV 2% laf/k ,oa lekl

;wfuV 3% incU/k] okD; ,oa miokD;

;wfuV 4% okD; Hksn ,oa lkekU; v'kqfð;¡k

CykWd 3% –jpukRed fgUnh

;wfuV 1% HkkokFkZ ,oa O;k[;k

;wfuV 2% vk'k; ys[ku

;wfuV 3% iYyou

;wfuV 4% la{ksi.k

CykWd 4 % vuqokn

;wfuV 1 % vuqokn% vFkZ izd`fr ,oa fl}zkUr

;wfuV 2 % vuqokn ds izdkj% iw.kZ vuqokn] lkj vuqokn

;wfuV 3 % vuqokn dh jpuk izfdz;k% okD; foU;kl] eqgkojs] mi;qDr 'kCnkoyh

;wfuV 4 % rduhdh ,oa oSKkfud jpukdeZ vkSj vuqokn

CykWd 5% lkfgR;d fo/kk,s¡

;wfuV 1% dgkuh ys[ku% dFkkoLrq pfj=] laokn ,oa 'kSyh

;wfuV 2% ukVd% UkkVd ds rRo] dFkkoLrq

;wfuV 3% laokn ys[ku

;wfuV 4% fucU/k ,oa Qahpj ys[ku

· Tkks'kh] jke'kj.k% i=dkfjrk esa vuqokn] jk/kkd`".k izdk'ku] izkbosV fy0] ubZ fnYyh] 2003

 l
izlkn Mk0 oklqnso uanu % vk/kqfud fgUnh O;kdj.k vkSj jpuk] Hkkjrh Hkou] iVuk] 2003

ENTRANCE TEST FOR

THE MA (Mass Communication) DEGREE COURSE

1. MA (Mass Communication) - 2 years

(a) GK /Current Affairs : 150 marks

(b) Language Proficiency : 150 marks

 (English, Hindi. Précis, comprehension, translation)

(c) Quantitative, Analytical, Reasoning : 150 marks

 Total 450 marks

Notes:

*As per the BHU norms, the questions in each of the above categories should be MCQ type

* The question paper will be in English and Hindi.

Syllabus

Part: I: Current Affairs: The recent issues with regard to the political, economical and social aspects of the Indian States, basic statistics about the broad aspects of the Indian population; industry, agriculture growth rate, and issues and development in science and technology.

General Knowledge: The general knowledge with regard to History, Culture, Cinema, TV, Radio and Newspaper, etc.

Part: II: Language Proficiency

(a)
Use of article, order of words, spelling, structure of sentences, vocabulary stock, idioms, tense, parts of speech.

(b)
Comprehension: paragraphs with questions based on the content of the paragraph.

(c)
Translations and Précis: Translation from Hindi to English, English to Hindi, and précis for those whose mother tongue in not Hindi

(d)
Special arrangement for those whose mother tongue in not Hindi

(e)
Synonyms, Antonyms, etc.

Part: III: Quantitative and Analytical Methods.

a)
Quantitative methods (Arithmetic, Algebra, Geometry, and Mensuration) of standard ten class under various state and central boards of secondary education.

b)
Fraction, decimal, square roots, ratio & proportion, speed, distance and time, profit & loss, percentage, simple interest, average, algebra formulae, angles, triangles, quadrilaterals and basic theorems, perimeter, area, volume of square and cube shapes.

c)
Reasoning

Ordinance for the 2 year Master of Mass Communication (MMC) Course.

1.
A course of study leading to Master of Mass Communication (MMC) degree shall be conducted by the university and shall be of two-year duration spread over four semesters.

2.
A candidate holding a Bachelor's degree in any subject with 50% marks in aggregate of all three years under the 10+2+3 system OR a postgraduate degree in any subject with minimum 50% marks in the aggregate of both the years.

3.
The candidate will not be permitted to enroll in MMC degree course with any other full-time degree/diploma course.

4.
The candidates who are in service should apply through proper channel with "no objection certificate" and 'study leave' certificate for two years from the authority.

5.
The admission will be made through competitive admission test in order of merit. There will be 25 seats. The category wise distribution of seats will be as per the rules of the Government of India.

6.
The MMC degree course will consist of 80 credits.

 7. Each course will carry 100 marks.

 Pass mark for individual paper: 40%

 Pass mark for the course will be in aggregate: 50% II – division

Those who secure 60% and above in the examination will be placed in the first division. These who obtain 50%marks & above will be placed in the second division.

There will be no third division. For passing the examination a candidate will have to obtain a minimum of 40% in each course and 50% in aggregate.

8. The term-end examinations for both theory and practical courses will be conducted by external examiners. The sesional will be conducted by the teacher(s) teaching the respective courses.

l

(48)

