DELHI SCHOOL OF JOURNALISM

UNIVERSITY OF DELHI

2017

Preface

In 2022 the University of Delhi will complete 100 years of its establishment, which will be celebrated with great fanfare. The University hopes that this event will be covered by students who will be graduated from the Delhi School of Journalism. The vision of this new set up is to churn out highly qualified and well equipped journalists, who could match the world-class journalist community and media professionals. The motive and commitment behind this noble intention will go a long way to serve the society and the nation in many respects.

About the School

The Delhi School of Journalism, University of Delhi, resolves to identify and nurture aspiring journalists; enable them to become a driving force for a quality driven public sphere and information economy; and thereby promoting democracy and development in the truest sense:

- by creating a mechanism of training that imparts theoretical perspectives, technical skills and professional ethics of service;
- by nurturing a pool of minds that could gather and transmit information without prejudices, to strengthen the democratic processes and the governance systems;
- by instilling a sense of responsibility into the personal and professional conduct of the students, so as to preserve the culture of peace, development and order in society; and
- by developing and enriching the discipline of Journalism through interdisciplinary modules, innovative pedagogical techniques and integration of critical insights into the teaching, learning and professional schemes.

The School will focus on imparting knowledge and skills to the prospective students in the following areas.

- 1. Media and Communication
- 2. Writing for the Media
- 3. News Reporting and Editing
- 4. Programming for the Media
- 5. Media Production in all Formats Print, Broadcast (TV and Radio), Film and Online
- 6. Media Technology
- 7. Communication for Development
- 8. New and Social Media
- 9. Multimedia
- 10. Foreign and Regional Languages

About the Program

The School will offer a Five Year Integrated Program in Journalism.

- The program offers an exit option after three years; in that case the student will be awarded Degree of Bachelor of Journalism (BJ).
- The students completing two years post graduate course will be awarded the Degree of Master of Journalism (MJ).
- This is a bilingual program, i.e. offering instructions in both English and Hindi as applicable.
- Hindi translation of important books written in English will be made available.
- The program includes teaching of **four** foreign languages (French, Spanish, Chinese, and Arabic) and **two** regional languages (Tamil and Bengali) in ten semesters (A student has to select one foreign language and one regional language).
- More foreign and regional languages will be introduced in due course, depending on the needs of the program and the availability of instructors.

Appendix-LXVII (DSJ English Syllabus) E.C. dated 03.07.2017/14-15.07.2017

(Page No. 682-859)

The Five Year Integrated Program has 28 Core Courses, two Ability

Enhancement Compulsory Courses, two Ability Enhancement Elective

Courses (skill based), four General Elective Courses and four Discipline

Specific Elective Courses and Dissertation as per the UGC guidelines.

The program is designed with equal weightage on Classroom Lectures (50%

Credits) and Assignments/Projects and Internship (50% Credits). Students

need to produce Newsletters and Documentaries, Broadcast News Bulletins,

and Multimedia Contents of broadcast standards. The learning process will

be adequately supported by a state of the art media lab cum studio.

The program is conceived as an interdisciplinary learning, incorporating the

fundamentals of social sciences, sciences, gender studies, ethics, and global

issues. Apart from the regular academic exercises, students will be required to

take up internships with media houses, and research driven projects related

to the media and communication.

The teaching initially will rely on cooperative teaching, involving faculty

members of Journalism in various colleges of the University of Delhi and

eminent professionals from the industry. The faculty of other universities in and

around Delhi may also be invited. Foreign and Indian Languages will be

taught by the professors of the respective departments in the University

and/or by other experts.

Examination Scheme

There are 28 Core Papers of 100 marks each in which 75 marks are for theory

and 25 marks are for internal assessment. The program also has two AECC

Papers of 100 marks each in which 75 marks are for theory and 25 marks are

for internal assessment. There are two AEEC Papers of 100 marks each in

which 75 marks are for theory and 25 marks are for internal assessment. If

AEEC paper is purely practical, the theory marks differ. There are four GE

Papers of 100 marks each in which 75 marks are for theory and 25 marks are

for internal assessment. There are four DSE papers of 100 marks each in which

685

75 marks are for theory and 25 marks are for internal assessment. The Compulsory Language Papers in all ten semesters also follow the same pattern, i.e. 75 marks for theory and 25 marks for internal assessment.

Admission Requirements and Procedure

- 1. Students shall be admitted to this program, through a national level written entrance test conducted by the University of Delhi.
- 2. Students who secure 50% in Class XII (irrespective of the streams) will be eligible to apply for the entrance test.
- 3. The entrance test will examine the candidate's proficiency in General Knowledge and Current Affairs, and Analytical and Comprehension Skills. The entrance test will be designed with the comparable standard of competitive exams at the national level for Class XII students.
- 4. The admission will be done completely on the basis of the cumulative results of the Entrance Test (65% weightage) and Class XII Examination (35% weightage).
- 5. Reservation and other exemptions are applicable as per the Delhi University rules.

Total Seats	60
General	30
OBC	16
SC	09
ST	05

Supernumerary Seats

PwD	3
CW	3
Foreign Students	3

If there are vacant seats after three years (i.e. the exit point for those students who wish to leave with Degree of Bachelor of Journalism), new students may be allowed to apply for an entrance test for the Post Graduation course. The eligibility requirement for the Post Graduate entrance test is Bachelor's Degree from a recognized University.

Expansion Plan

- Short Term Courses (three to six months) for working journalists and University students.
- Add on Courses on any foreign and regional languages, if required.
- Research Programs (M.Phil. and Ph.D.) could be initiated after the establishment of the School.
- Any other program that may be considered useful for promoting study of journalism by the competent bodies of the University.

Abbreviations

AECC	Ability Enhancement Compulsory Course
AEEC	Ability Enhancement Elective Course
ВЈ	Bachelor of Journalism
CC	Core Course
CW	Children/Widows of the Eligible Armed Force's
	Personnel
CGPA	Cumulative Grade Point Average
CL	Compulsory Language
DSE	Discipline Specific Elective
DSJ	Delhi School of Journalism
DSNG	Digital Satellite News Gathering
GEC	General Elective Course
HEIs	Higher Educational Institutions
ICT	Information and Communication Technology
MJ	Master of Journalism
M.Phil.	Master of Philosophy
ОВ	Outdoor Broadcasting
Ph.D.	Doctor of Philosophy
PTC	Piece to Camera
PR	Public Relations
UGC	University Grants Commission
V/O	Voice Over
UNESCO	United Nations Educational, Scientific and Cultural
	Organization

Index

Proposed Schemefor Five Year Integrated Course	viii - xvii
Credits Core Course (CC)	01 - 67
Ability Enhancement Compulsory Course (AECC)	68 - 76
Ability Enhancement Elective Course (AEEC)	77 - 80
Discipline Specific Elective (DSE)	81 - 99
Generic Elective Course (GEC)	100 - 126
Compulsory Language (CL)	127 - 160

DELHI SCHOOL OF JOURNALISM

Proposed Scheme for Five Year Integrated Course (CBCS)

Preamble

The University Grants Commission (UGC) has initiated several measures to bring equity, efficiency and excellence in the Higher Education System of country. The important measures taken to enhance academic standards and quality in higher education include innovation and improvements in curriculum, teaching-learning process, examination and evaluation systems, besides governance and other matters.

The UGC has formulated various regulations and guidelines from time to time to improve the higher education system and maintain minimum standards and quality across the Higher Educational Institutions (HEIs) in India. The academic reforms recommended by the UGC in the recent past have led to overall improvement in the higher education system. However, due to lot of diversity in the system of higher education, there are multiple approaches followed by universities towards examination, evaluation and grading system. While the HEIs must have the flexibility and freedom in designing the examination and evaluation methods that best fits the curriculum, syllabi and teaching-learning methods, there is a need to devise a sensible system for awarding the grades based on the performance of students. Presently the performance of the students is reported using the conventional system of marks secured in the examinations or grades or both. The conversion from marks to letter grades and the letter grades used vary widely across the HEIs in the country. This creates difficulty for the academia and the employers to understand and infer the performance of the students graduating from different universities and colleges based on grades.

The grading system is considered to be better than the conventional marks system and hence it has been followed in the top institutions in India and abroad. So it is desirable to introduce uniform grading system. This will facilitate student mobility across institutions within and across countries and

also enable potential employers to assess the performance of students. To bring in the desired uniformity, in grading system and method for computing the cumulative grade point average (CGPA) based on the performance of students in the examinations, the UGC has formulated these guidelines.

CHOICE BASED CREDIT SYSTEM (CBCS)

The CBCS provides an opportunity for the students to choose courses from the prescribed courses comprising core, elective/minor or skill based courses. The courses can be evaluated following the grading system, which is considered to be better than the conventional marks system. Therefore, it is necessary to introduce uniform grading system in the entire higher education in India. This will benefit the students to move across institutions within India to begin with and across countries. The uniform grading system will also enable potential employers in assessing the performance of the candidates. In order to bring uniformity in evaluation system and computation of the Cumulative Grade Point Average (CGPA) based on student's performance in examinations, the UGC has formulated the guidelines to be followed.

Outline of Choice Based Credit System

- **1. Core Course:** A course, which should compulsorily be studied by a candidate as a core requirement is termed as a Core course.
- 2. Elective Course: Generally a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/ subject of study or which provides an extended scope or which enables an exposure to some other discipline/ subject/ domain or nurtures the candidate's proficiency/skill is called an Elective Course.
 - **2.1. Discipline Specific Elective (DSE) Course:** Elective courses may be offered by the main discipline/subject of study is referred to as Discipline Specific Elective. The University/Institute may also offer

discipline related Elective courses of interdisciplinary nature (to be offered by main discipline/subject of study).

2.2. Dissertation/Project: An elective course designed to acquire special/advanced knowledge, such as supplement study/ support study to a project work, and a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation/project.

Project work/Dissertation is considered as a special course involving application of knowledge in solving / analyzing /exploring a real life situation / difficult problem. A Project/Dissertation work would be of 6 credits. A Project/Dissertation work may be given in lieu of a discipline specific elective paper.

NB: Considering the unique nature of the Five Year Integrated Program and the career and academic prospects of the students, Dissertation is made compulsory and treated as a Core Course in the Tenth Semester, with 12 credits.

2.3. Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective.

NB: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.

3. Ability Enhancement Courses (AEC)/ Competency Improvement Courses/
Skill Development Courses/Foundation Course: The Ability Enhancement (AE)
Courses may be of two kinds: AE Compulsory Course (AECC) and AE Elective
Course (AEEC). "AECC" courses are the courses based upon the content that
leads to Knowledge enhancement. They (i) Environmental Science, (ii)
English/MIL Communication) are mandatory for all disciplines. AEEC courses
are value-based and/or skill-based and are aimed at providing hands-ontraining, competencies, skills, etc.

- **3.1. AE Compulsory Course (AECC):** Environmental Science, English Communication/ MIL Communication.
- **3.2. AE Elective Course (AEEC):** These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based instruction.

Details of Credits and Number of Lectures and Tutorials/Practicals

	Cou	rse	Lectures	Credits	Number of Courses	Total Credits
1.		Core Courses (CC)	05+01	06	28	174*
		Elective Course				
2.	2.1.	Discipline Specific Elective (DSE)	05+01	06	04	24
	2.2.	Generic Elective Course	05+01	06	04	24
	,	Ability Enhancement Courses				
		Ability Enhancement				
3.	3.1.	Compulsory Course (AECC)	04	04	02	08
		Ability Enhancement				
	3.2. Elective Course (AEEC)		04	04	02	08
4.		Compulsory Language (CL)	05+01	06	10	60
		TOTAL			50	298

^{*}Dissertation is given 12 Credits. Hence, there are 174 Credits; i.e. [27 X 06 = 162] + [12] = 174.

DELHI SCHOOL OF JOURNALISM

Five Year Integrated Program (CBCS) - Detailed Scheme

Semester	Credits	Core Course	Ability Enhancement Compulsory Course [AECC]	Ability Enhancement Elective Course (Skill Based) [AEEC]	Discipline Specific Elective [DSE]	Generic Elective Course [GEC]	Compulsory Language [CL]
I	28	CC 01 Introduction to Media and Communication CC 02 Basics of Reporting and Editing	AECC 01 English/Hindi- MIL			GEC 01 Information Literacy and Techniques OR History of Media	CL 01 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali
II	28	CC 03 Media and Society CC 04 ICT and New Media	AECC 02 EVS			GEC 02 Media, Polity and Legal Systems in India OR History and Media OR Writing for the Media	CL 02 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali

Semester	Credits	Core Course	Ability Enhancement Compulsory Course [AECC]	Ability Enhancement Elective Course (Skill Based) [AEEC]	Discipline Specific Elective [DSE]	Generic Elective Course [GEC]	Compulsory Language [CL]
III	34	CC 05 Introduction to Broadcast Media CC 06 Print Journalism and Production CC 07 Media Laws and Ethics		AEEC 01 Design and Layout Software		GEC 03 Media and Economics OR Disaster Management and Communication OR Media and Consumer Education	CL 03 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali
IV	34	CC 08 Photography CC 09 Integrated Marketing Communication CC 10 Media and Cultural Studies		AEEC 02 Multimedia Animation		GEC 04 Media and Human Rights OR International Relations	CL 04 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali

Semester	Credits	Core Course	Ability Enhancement Compulsory Course [AECC]	Ability Enhanceme Elective Coul (Skill Based [AEEC]	rse Specific	Generic Elective Course [GEC]	Compulsory Language [CL]
V	30	CC 11 Radio Journalism and Production CC 12 Basic Mathematics for Journalists			DSE 01 DSE 02 Media Industry a Governance OR Media Trends ar Current Affairs OR Media and Geogra OR Representation Gender in Media	aphy of	CL 05 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali
VI	30	CC 13 Development Communication CC 14 Research Methodology-I			DSE 03 DSE 04 Web Journalism OR Media and Psycho OR Media Entertainm and Fashion Trem OR Sports Journalism OR Architects of Journal	logy ent ods m	CL 06 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali

^{*} In semesters V and VI, students need to select **two** DSE papers from the given options in the respective semesters.

Semester	Credits	Core Course	Ability Enhancement Compulsory Course [AECC]	Ability Enhancement Elective Course (Skill Based) [AEEC]	Discipline Specific Elective [DSE]	Generic Elective Course [GEC]	Compulsory Language [CL]
VII	30	CC 15 Global Media and Politics CC 16 Television Journalism and Production CC 17 Science Journalism CC 18 Cinema Studies-I					CL 07 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali
VIII	30	CC 19 Business Journalism CC 20 Data Journalism CC 21 Documentary Production CC 22 Social Media and Communication					CL 08 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali

Semester	Credits	Core Course	Ability Enhancement Compulsory Course [AECC]	Ability Enhancement Elective Course (Skill Based) [AEEC]	Discipline Specific Elective [DSE]	Generic Elective Course [GEC]	Compulsory Language [CL]
IX	30	CC 23 Research Methodology II CC 24 Investigative Journalism CC 25 Communication and Public Policy CC 26 Cinema Studies-II					CL 09 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali
X	24	CC 27 Media and National Security CC 28 Dissertation*					CL 10 French/ Spanish/ Chinese/ Arabic/ Tamil/ Bengali

^{*}Faculty members will mentor the students for their research dissertation having 12 Credits.

Total Credits - 298

Core Courses (CC)

Introduction to Media and Communication

Scope

The course introduces the students to communication theories and models, and use of different types of media.

Unit 1 - Basics of Communication (12 Lectures)

- 1. Communication: Definition, Elements, Processes
- 2. Types of Communication: Verbal and Non-Verbal; Formal and Informal; Mediated and Non-Mediated
- 3. Forms of Communication: Intrapersonal, Interpersonal, Group, Public and Mass Communication
- 4. Communication Models: Linear, Non-Linear, Interactive and Transactional Models

Unit 2 - Understanding Media (12 Lectures)

- 1. Types of Media Folk, Print, Broadcast, Film, and New Media
- 2. Functions of Media
- 3. Alternative and Community Media
- 4. Critical Media Literacy Douglas Kellner

Unit 3 – Mass Communication Theories and Models (12 Lectures)

- 1. Normative Theories of the Press
- 2. McQuail's Four Models of Communication
- 3. Indian Theory of Communication (Sadharanikaran)
- 4. Media and the Public Sphere Jurgen Habermas

Unit 4 - Mass Communication and Effects Paradigm (12 Lectures)

- 1. Direct Effects
- 2. Limited Effects
- 3. Cultural Effects
- 4. Alternative Paradigms

Unit 5 - Communication, Media and Society (12 Lectures)

1. Media in Everyday Life – News and Entertainment Media, Mobile Phone

- and Applications, Twitter and Face Book
- 2. Media and Communities Real and Virtual
- 3. Role of Media in Democracy
- 4. Communication and Media in the Internet Age: Changing Trends

Outcome

Students will understand the elements and processes of communication and thereby improving their own communication skills. This will help them to explore myriad career options in communication and journalism.

- 1. Denis McQuail, McQuail's Mass Communication Theory (Sixth Edition), New Delhi: Sage Publishers, 2010.
- 2. Gupta, Bharat, Dramatic Concepts, Greek & Indian: A Study of the Poetics and the Nāṭyaśāstra, New Delhi: D.K.Printworld, 1994.
- 3. Howley. K. Understanding Community Media, London: SAGE Publications, 2012.
- 4. Fiske, John. Introduction to Communication Studies. New York: Routledge, 1982.
- Kellner, D., & Share, J., Critical media literacy, democracy, and the reconstruction of education. In D. Macedo & S.R. Steinberg (Eds.), Media literacy: A Reader. New York: Peter Lang Publishing, 2007. (Page nos. 3-23).
- 6. Kevin Williams, Understanding Media Theory. New York: Bloomsbury Academic, 2003. (Page nos.168-188)
- 7. Keval J. Kumar, Mass Communication in India, New Delhi: JIACO, 1994.
- 8. Melvin L. DeFleur, Margaret H. DeFleur, Mass Communication Theories: Explaining Origins, Processes, and Effects. New York: Routledge, 2016.
- 9. Michael Ruffner and Michael Burgoon, Interpersonal Communication, New York: Holt, Rinehart and Winston, 1981. (Page nos. 21-34; 59-72)
- 10. Stanley J. Baran and Dennis K. Davis, Introduction to Mass Communication Theory (Fifth Edition). New Delhi: CENGAGE Learning, 2012.
- 11. Uma Narula, Handbook of Communication: Models, Perspectives and Strategies, New Delhi: Atlantic Publications, 2006.

Basics of Reporting and Editing

Scope

The course will enable the students to understand various aspects of print journalism, and organizational structure of print media enterprises.

Unit 1 - Understanding News (12 Lectures)

- 1. Ingredients of news
- 2. News: meaning, definition, nature
- 3. News as a process: from the event to the reader (how news is carried from event to reader) Hard news vs. Soft news, basic components of a news story
- 4. Attribution, objectivity, embargo, verification, balance and fairness, brevity, dateline, credit line, byline.

Unit 2 – Understanding the structure and construction of news (12 Lectures)

- 1. Organizing a news story, 5W's and 1H, Inverted pyramid
- 2. Criteria for news worthiness, principles of news selection
- 3. Use of archives, sources of news, use of internet
- 4. Language and principles of writing: Basic differences between the print, electronic and online journalism

Unit 3 – Covering news (12 Lectures)

- 1. Role and responsibilities of a Reporter
- 2. General assignment reporting/working on a beat
- 3. Covering of beats- crime, courts, health, human rights, legislature, education, sports reporting

Unit 4 – Newsroom (10 Lectures)

- 1. Organizational setup of a newspaper, Editorial department
- 2. Introduction to editing: Functions, headlines, role of sub-editor, news editor, Editor

Unit 5 - Role of Media in a Democracy (14 Lectures)

- 1. Responsibility to Society
- 2. Press and Democracy

- 3. Contemporary debates and issues relating to media
- 4. Ethics in journalism
- 5. Covering the beats and writing reports/interviewing personalities. Exercises on copy-editing. Discussions on current affairs

Suggested Projects

- 1. Presentation on the genesis of Journalism and Yellow Journalism.
- 2. Covering an event and presenting how it travels across different media forms.
- 3. Presentation on the differences between print, broadcast and online journalism.
- 4. Presentation on the relationship between media and democracy.

Outcome

The course will enhance the reporting and editing skills of the students and they will become proficient in news gathering techniques.

- 1. Baskette and Scissors, The Art of Editing, Boston: Allyn and Bacon Publication, 2004.
- 2. Chaturvedi, S.N., Dynamics of Journalism and Art of Editing, New Delhi: Cyber Tech Publications, 2007.
- 3. Daniel, MacDougall, and Curtis, Principles of Editorial Writing, Dubuque, Iowa: W.C. Brown Co. Publishers, 1973.
- 4. Fedler, Fred and Bender, and R. John, Reporting for the Media, London: Oxford University Press, 2016.
- 5. Hodgson, Modern Newspaper Practice: A Primer on the press, Oxford: Focal Press, 1996.
- 6. Itule, Bruce and Abderson, and Douglas, News Writing and Reporting for Today's Media, New York: McGraw Hill Publication, 2006.
- 7. Keeble, and Richard, The Newspaper's Handbook, London, UK: Routledge Publication, 2001.
- 8. McQuail, and Denis, Mass Communicating Theory, New Delhi: Sage Publication, 2010.
- 9. Mencher, and Melvin, News Reporting and Writing, New York: Mc Graw Hill Publication, 2003.

Media and Society

Scope

The course explores the impact of media in society, the patterns of media representations, constructions and stereotypes, and media as a social institution.

Unit 1 – Introduction to Society and Media (12 Lectures)

- 1. Basic concepts
- 2. Relationship between media and society
- 3. Media in socio-cultural context

Text

- 1. Hodkunson, Paul, Media, Culture and Society: An Introduction, London: Sage Publications, 2010.
- 2. Giddens, Anthony and Duneier Mitchell, Introduction to Sociology, (ninth edition), New York: WW Norton and Company, 2000. (Chapter 3, Part 2)
- 3. Pandey, Vinita, Indian society and culture, New Delhi: Rawat Publications, 2016.
- 4. Deshpande, Satish, Contemporary India: a Sociological View, New Delhi: Penguin, 2004. (Chapter 1 Squinting at Society).

Unit 2 - Media and Power (12 Lectures)

- 1. Communication and social order
- 2. Democracy and Internet

Text

1. Curran, James, Media and Power (Communication and Society), New York: Routledge, 2002. (Chapter 2 and Chapter 8)

Unit 3 - Media Content and Representation (12 Lectures)

- 1. What is representation?
- 2. Construction
- 3. Stereotypes

Text

- 1. Mankekar, Purnima, Media Worlds: Anthropology on New Terrain, Berkeley: University of California Press, 2002.
- 2. Shani, Orgad, Media Representation and the Global

Imagination: A Framework, Cambridge: Cambridge University Press, 2012. (Chapter 1)

3. Slippery Subjects - Gender, Meaning, and the Bollywood audience - www.eprints.lse.ac.uk

Unit 4 – Mapping the Field and Rethinking Audience (12 Lectures) Text

- 1. Selected chapters from Will Broker, Jeremyn Deborah, Audience Studies Reader, Routledge, 2003.
- 2. Simon Cottle (ed), Ethnic Minorities and the Media, Introduction-Media Research and Ethnic Minorities: Mapping the field, Open University Press, 2000.
- 3. Sonia Livingstone, Relationships between Media and Audiences: prospects for audience reception studies, LSE Research online (http://eprints.lse.ac.uk/1005/, 2008.

Unit 5 - Media Analysis Paper (12 Lectures)

Students will produce a 2000 word paper analyzing the media representation through any soap, film, news coverage on a particular issue of their choice. This would be combined with their exposure to some interactions with functionaries in the media who would acquaint them with challenges of negotiating between the needs of news making and presenting social issues or events.

Outcome

The course will impart a sociological understanding of media representations to the students, which may help them to balance the news process and the information needs of the public.

- 1. Benshoff, Harry M., America on Film: Representing Race, Class, Gender and Sexuality at the movies. New Jersey: Wiley Blackwell, 2009.
- 2. Berger and Asa Arthur, Media and Society: A Critical Perspective. UK: Rowman & Littlefield, 2012.
- 3. Daramola I., Mass Media and society, Lagos: Rothan Press, 2005.
- 4. Dines, Gail, and Jean Humez (ed), Gender Race, and class in Media: A

- critical Reader, (4th ed.), New Delhi: Sage Publications, 2015.
- 5. Edward Said, Covering Islam: How the Media and the Experts Determine How We See the Rest of the World, New York: Vintage, 1997.
- 6. Gorman, Lyn, and McLean David, Media and Society into the 21st century: A Historical, London: Sage, 2005.
- 7. Marshall, McLuhan, Roads and Paper Routes in Understanding Media: Extensions of "Man", New York: McGraw-Hill, 1964.
- 8. McQuail, D. McQuail's Mass Communication Theory, (5th Ed.), London: Sage, 2005.
- 9. Rajagopal, Arvind, Politics after Television, Cambridge: Cambridge University Press, 2001.

ICT and New Media

Scope

The course intends to improve students' knowledge and skills in Information and Media Technology – including both hardware and software.

Unit 1 - ICT: Basic Concepts (12 Lectures)

- Hardware and Software Components of Computer Systems A Brief Sketch
- 2. Different File Formats and Media Codecs
- 3. Computer Networks Internet, Intranet and www
- 4. Telecommunications 3G and 4G
- 5. Digitization and Media Convergence
- 6. Social Construction of Technology

Unit 2 - New and Social Media (12 Lectures)

- New Media: Definition and Features (Lev Manovich); User and the Screen
- 2. Social Media Platforms Facebook, Twitter, YouTube, Instagram, WhatsApp, WordPress, Social Bookmarking, Skype and the 'Blogosphere'.
- 3. Identity, Fandom and Narratives in New/Social Media
- 4. Economy of New Media
- 5. Internet as a Convergent Media Platform
- 6. Social Media and the Post Modern Public Sphere

Unit 3 – Applications of ICT and New Media (12 Lectures)

- 1. Community Informatics Cyber Mohalla and Akshaya Projects
- 2. Virtual Reality 2D/3D Modeling and Simulation; Videogames
- 3. E-Governance Digital India Initiative
- 4. Cyber Space Activism
- 5. New Media as an Economic Arena: Digital Marketing, E-Commerce and e-Banking
- 6. ICT and Social Inclusion Gender, Human Rights and Subaltern Issues

Unit 4 – ICT and New Media: Ethical Concerns (12 Lectures)

- 1. Globalization & Emerging Cyber cultures, Netiquette
- Information Rights and Intellectual Property Rights Copyright and Copy Left, Plagiarism, Open Source Approach and Creative Commons
- 3. Facets of Cybercrime
- 4. Electronic Documents and Digital Signature
- 5. Internet Governance and Regulatory Frameworks

Unit 5 - ICT Literacy and Skills - (Practical Based - 12 Lectures)

1. Microsoft Word

Creating and Formatting Documents (2 Lectures)

Create New Blank Documents, Open A Word/PDF file In Word for Editing, Saving documents, Font Formatting (Font, Size, Color, Style), Paragraph Formatting (Alignment, Paragraph Spacing, Line Spacing), Multicolumn text (as in Newspapers and magazines), Format Painter, Word Art

Use of Commands (2 Lectures)

Find and Replace commands, Create Bookmarks, Insert Hyperlinks, Go To command, Modify Page Setup, Insert Headers and Footers, Insert Watermarks, Record and Run Macros, Assign Shortcut Keys to Macros Autocorrect and autocomplete features, Insert Built-In Fields, Insert Special Characters (like ©, ™, ₤), Page Breaks/Section Breaks

Tables and Lists (1 Lecture)

Create Tables, Convert Text to Tables, Convert Tables to Text, Table Title, Sort Table Data, Apply formulae in A Table, Merge/Split Cells Create a numbered and bulleted list, Create Custom Bullets, Increase and Decrease List Levels, Modify Numbering.

Insert Shapes/Images (1 Lecture)

Insert Simple Shapes, Modify Shape Properties (Color, Size, Line, Fill)
Insert Images, Apply Artistic Effects, Apply Picture Effects, Modify Image
Properties (Color, Size, Shape), Wrap Text around Shapes/Images

Create and Manage Indexes/Table of Contents (1 Lecture)

Create Indexes, Update Indexes, Mark Index Entries Create and format Table of Contents

Create and format Table of Figures

Mail Merge Operations (1 Lecture)

Perform Mail Merge, Manage Recipient Lists, and customize mail merge

2. Microsoft Power Point

Create Presentations and Slideshows (2 Lectures)

Create Blank Presentations, Create Presentations Use Templates, Apply a Slide Master, Slide Layouts, Add Background Images, Insert Headers and Footers, Insert Charts, Modify Chart Type

Create Custom Slideshows, Configure Slideshow Options, Rehearse Timing, Modify Slide Order

Insert and Format Media (1 Lecture)

Adjust Media Window Size, Set Start/Stop Times, Link to External Media

Apply Transitions and Animations (1 Lecture)

Apply Transitions between Slides, Apply Animations to Shapes and Text, Set Timing for Transitions and Animations, Use the Animation Pane.

Outcome

Through this course, students will become capable of creatively using various ICT devices and digital platforms.

- 1. Castells, Manuel, The Network Society: A cross-cultural perspective. UK: Edward Elgar, 2004.
- 2. Dovey, Lister, Giddings Grant, and Kelly, New Media and Technologies, UK: Routledge, 2003.
- 3. Eugenia, Siapera, Understanding New Media, London: Sage, 2011.
- 4. Gane, Nicholas, and David Beer, New Media: The Key Concept, New York: Berg, 2008.
- 5. Goldsmith, Jack, and Tim Wu, Who controls Internet? Illusions of Borderless World, New Yourk: Oxford University Press, 2006.
- 6. Jenkins, Henry, Convergence Culture: Where Old and New Media Collide, New York: NYU Press, 2006.
- 7. Khan, R, and D Kellner, "New Media and Internet Activism: From the Battle of Seattle to Blogging "New Media & Society, (Vol. 6, No.1), 2004.

- 8. Lambert, Joan, and Curtis Frye, Microsoft Office 2016 Step by Step, New York: Microsoft Press, 2016.
- 9. Lievrouw, and Livigstone. Hand Book of New Media, New Delhi: Sage, 2006.
- 10. Manovich, Lev, What is new Media? In the Language of New Media, Cambridge: MIT Press, 2001.
- 11. Martin, Lister, New Media A Critical Introduction, London: Routledge, 2009.
- 12. Miller, Vincent, Understanding Digital Culture, London: Sage, 2011.
- 13. Narayan, Sunetra Sen, and Shalini Narayanan, India Connected: Mapping Impact of New Media, New Delhi: Sage, 2016.
- 14. Pavik, John V. New Media, Columbia: Columbia University Press, 2001.
- 15. Van Dijk, "The network Society: Social Aspects of New Media, London: Sage, 2005.

Introduction to Broadcast Media

Scope

The course will introduce the basics of broadcast media – Radio and Television, and broadcast news production techniques.

Unit 1 – Basics of Sound (12 Lectures)

- 1. Concepts of sound-scape, sound culture
- 2. Types of sound
- 3. Sound Design-Its Meaning with examples from different forms
- 4. Introduction to microphones
- 5. Characteristics of Radio as a medium
- 6. Acoustics

Unit 2 - Basics of Visual (12 Lectures)

- 1. What is an image, electronic image, television image
- 2. Digital image, Edited Image-politics of an image
- 3. Changing ecology of images
- 4. Characteristics of Television as a medium
- 5. Visual Culture

Unit 3 – Radio (12 Lectures)

- 1. Elements of a Radio Story
- 2. Elements of a Radio programming
- 3. Working in a Radio studio
- 4. Introduction to Recording and Editing Sound.

Unit 4 - Television (12 Lectures)

- 1. Basics of a Camera- (Lens & accessories)
- 2. Electronic News Gathering (ENG) & Electronic field Production (EFP)
- 3. Visual Grammar Camera Movement, Types of Shots, Focus, etc.
- 4. Elements of a Television News Story
- 5. Basics of Editing for TV- Basic Soft-wares and Techniques (for editing a news capsule)

Unit 5 - Broadcast Media: Critical Issues and Debates (12 Lectures)

- 1. Public Service Broadcasters AIR and DD News
- 2. Changing Character of Television News 24 Hours news format, News Production cycle, etc.
- 3. News: Performance and Construction.

Outcome

Students will acquire hands-on training in Radio and Television News Production, which may enable them to pursue internships with Television Channels.

- 1. Allen, Robert, C. and Hill, Annette (Eds.), The Television Reader, New York: Routledge, 2004.
- 2. Chatterjee, P.C., Broadcasting in India, New Delhi: Sage, 1987 (Page nos. 25-78)
- 3. Fleming, Carrol, The Radio Handbook, London: Routledge, 2002, (Page nos. 47-105)
- 4. Glen, A. Creeber, Toby Miller and John Tulloch, The Television Genre Book, London: British Film Institute, 2009.
- 5. Herbert E. Zettl, Television Production Handbook. UK: CENAGE Learning, 2009. (Page nos. 20-80, 85-135)
- 6. Mc Leash G., Robert, Radio Production, US: Taylor & Francis, Focal Press, 2005.
- 7. Mirzoeff, Nicholas, An Introduction to Visual Culture, New York: Routledge, 2009.
- 8. Musburger, Robert, B., and Kindem, Gorham, Introduction to media Production, Elsevier: Focal Press, Boston, 2009, (Page nos.-95-133, 179-212).
- 9. Pavarala, Vinod and Malik, Kanchan K., Facilitating Community Radio In India: Profiles of NGOs and their Community Radio Initiatives Other Voices, New Delhi: Sage, 2007.
- 10. White, Ted D. and Barnas, Frank, Broadcast News, Writing Reporting & Producing, Elsevier, Focal Press, UK, 2013, (Page nos. 3-17, 245-257, and 279-286).

Print Journalism and Production

Scope

Students will acquire advanced print media skills like, editing, design, layout and production.

Unit 1 – Print Journalism: An Overview (10 Lectures)

- 1. Introduction to Newspapers (major international, national and regional)
- 2. Kinds of print publications- tabloid, broadsheet;

Unit 2 - Newspaper content (14 Lectures)

- 1. Headlines; importance, functions of headlines, typography and style, language, types of headline, style sheet
- 2. Features: writing style, different types of features; article, special articles, article versus features
- 3. Editorial: Significance, types of editorials, edit page, op-ed, opinion column, writing editorials, caricatures and cartoons
- 4. Selection and positioning of news pictures
- 5. Week-end pullouts, Supplements, Backgrounders

Unit 3 – Specialized Reporting (10 Lectures)

- 1. Parliamentary
- 2. Development
- 3. International Affairs
- 4. Science and Technology
- 5. Elections
- 6. Agriculture

Unit 4 – Trends in Print journalism (14 Lectures)

- 1. Citizen Journalism
- 2. Technology and Magazine boom, Magazine types: news, special interest, general, lifestyle; Magazine Formats and unique features that have developed.
- 3. Editorial policy and ethical debates in print journalism. (Advertorial

trend), paid news, agenda setting, pressures in the newsroom, trial by media, gatekeepers.

Unit 5 - Production of Newspaper (12 Lectures)

- 1. Principles of Layout and Design: Layout and format, Typography
- 2. Copy preparation, Design process (size, anatomy, grid, design)
- 3. Handling text matter (headlines, pictures, advertisements)
- 4. Page make-up (Front page, Editorial page and Supplements)
- 5. Production of a newspaper

Outcome

Students' skills in writing news and feature stories, OP-ED articles and editorials will be fine-tuned.

- 1. Allan, Stuart, Journalism: Critical Issues, New Delhi: Open University Press, 2005.
- 2. George, T.J.S., Editing: A Handbook for Journalist, New Delhi: IIMC, 1989.
- 3. Goodwin, Eugene, H., Groping for Ethics in Journalism, USA: Iowa State Press, 1999.
- 4. Heinemann, Hodgson, F.W., Modern Newspaper Practice, London: Heinemann, 1984.
- 5. Kamath, M.V., Professional Journalism, New Delhi, Vikas Publication, 1980.
- 6. Nanda, Vartika, Tinka Tinka Dasna, New Delhi: Delhi Press, 2016.
- 7. Sarkar, N.N., Art and Print Production, New Delhi: Oxford University Press, 2013.
- 8. Shrivastava, K.M., News Reporting and Editing, New Delhi: Sterling Publishers, 1991.

Media Laws and Ethics

Scope

The course will introduce media laws and ethical frameworks for media practitioners in the Indian and the global contexts.

Unit 1 – Laws regulating the Media (12 Lectures)

- Laws Bills and Acts, Ordinance, Regulations, Statute, Code, Norms, Conventions
- 2. Freedom of the press and the Constitution-need for a free press in a democracy
- 3. Article 19(1) (a) of the Indian Constitution-Freedom of speech and expression and its reasonable restrictions Article 19(1)2

Unit 2 - Media laws pertaining to the State, Citizens, Judiciary, Legislature and Parliament (14 Lectures)

- 1. The State: Sedition-incitement to violence (section 121 IPC) IPC 121 read with 511 Inflammatory writing IPC (353)
- 2. Citizens: Defamation IPC (499) 500) civil and criminal defamation-libel, slander
- 3. Legislature: Parliamentary privileges / Articles 105 (Parliament)
 Article 194 (State Legislation)
- 4. Judiciary: Contempt of Court, Covering and reporting court proceedings (Article 361A)

Unit 3 - Acts and Laws: India (12 Lectures)

- 1. Press Registration of Books Act. 1867/1955 role of RNI
- 2. Copyright Act 1957
- 3. Official Secrets Act 1923
- 4. Code of conduct for journalists
- 5. Issues of privacy and Right to Information Act 2005

Unit 4 – Regulation and Regulatory Bodies (10 Lectures)

- 1. Regulation, Self-Regulation and Deregulation
- 2. Regulatory Bodies PCI, TRAI, CBFC, NBSA, BCCC, ASCI, ICANN

Unit 5 - Cyber Media and New Media Laws (12 Lectures)

- 1. Cyber Crime regulated by Cyber Laws or Internet Laws
- 2. The Computer as a Target: Hacking, Virus/Worm attacks, DOS attack etc.
- 3. The computer as a weapon: Cyber Terrorism, IPR violations, Credit card frauds, EFT frauds, Pornography etc.

Assignment / Project

Students' visit to the Parliament (Session Total Credits 6)

Outcome

A thorough understanding of media laws and ethical issues will convince the budding journalists to engage in their career assignments without compromising the professional and ethical standards.

- 1. Barua, Vidisha, Press& Media Law Manual, New Delhi: Universal Law Publishing, 2004.
- 2. Iyer Vekat, Mass Media Laws and Regulations in India, New Delhi: AMIC, 2000.
- 3. Kamath, Nandan (Ed.), Law Relating to Computers, Internet and Ecommerce, New Delhi: Universal Law Publishing, 2003.
- 4. Pathak, Juhi P, Introduction to Media Laws and Ethics, New Delhi: Shipra Publications, 2014.
- 5. Ravindranath, P.K, Press Laws and Ethics of Journalism, New Delhi: Author Press, 2004.
- 6. Saxena, Ambrish, Freedom of Press and Right to Information in India, New Delhi: Kanishka Publication, 2004.
- 7. Singh, Yatindra, Cyber Laws, New Delhi: Universal Law Publishing, 2004.
- 8. Thakurta, Paranjoy Guha, Media Ethics, New Delhi: Oxford University Press, 2009.
- 9. Venkateshwaran, K.S., Mass Media Laws and Regulations in India, New Delhi: Bahri Sons India Research Press, 2000.
- 10. Constitution of India (Article 19 (1) and 19 (2) 105, 194)
- 11. Guide to Cyber Laws & The IT Act, with Rules, Regulations, Notifications and Case Law, New Delhi: Universal Law Books, 2016.

Photography

Scope

The course will introduce the students to the fundamentals of photography, camera operations, lighting techniques and visual grammar.

Unit 1 - Photography History (12 Lectures)

- 1. Brief History of Photography
- 2. How Camera works? Camera Obscura
- 3. The role & importance of photography

Unit 2 - Camera (12 Lectures)

- 1. Camera, Elements, Camera formats & Accessories
- 2. Camera Design & Lenses
- 3. Principles & various types of Photography

Unit 3 – Lighting and Composition (12 Lectures)

- 1. Principles of Lighting, Sources and devices of light
- 2. Principles of Photographic composition
- 3. Exposure and Measurement of light

Unit 4 – Approach to printing of Photography (12 Lectures)

- 1. Printing of Digital Photographs
- 2. Converting develop photograph into digital photograph
- 3. Photo magic and appreciations

Unit 5 - Photo Journalism (12 Lectures)

1. Ethics and Photography

Practical- Project/ Photo Album – Students may be taken outdoors for a Photo shoot. (Total Credits – 6)

Outcome

This course will open an avenue for the students to explore career options and individual ventures in Photojournalism, which is a specialized and developing area in the media landscape.

- 1. Folts, M James A. Lovell, Ronald P., Handbook of Photography learning, Fred C. Zwahlen, Jr. USA: Delmal Thomsan, 2005.
- 2. Frost, Lee, Photography, UK: Hodder Headline, 2007.
- 3. Langford, Michael, Fox, Anna, Smith, Richard, Sawden, Langford's Basic Photography: The Guide for serious Photographers, UK: Focal Press, 2010.
- 4. Sharma, O.P., Practical Photography, New Delhi: Hind Pocket Books, 2003.
- 5. Sirkar, N.N., Art and Print Production, Oxford University Press, New Delhi, 2008

Integrated Marketing Communication

Scope

The course will introduce the students to the basics of Advertising, Public Relations, Marketing and Corporate Communications.

Unit 1 – An Introduction to IMC (12 Lectures)

- Defining marketing communication in the context of corporate organizations
- 2. Evolution of IMC factors contributing to its growing importance
- 3. Various stakeholders of IMC: Defining internal & external public's

Unit 2 – Promotional Tools: Promotional Mix (12 Lectures)

- 1. Personal Selling
- 2. Advertising
- 3. Public Relations
- 4. Direct and Database marketing
- 5. Sales Promotion
- 6. Online marketing

Unit 3 – Advertising Theories and Effects (12 Lectures)

- 1. Advertising Theories and Models- AIDA, DAGMAR and Maslow's Hierarchy Model
- 2. Advertising and development, Functions of advertising, positive and negative aspects of advertising.
- 3. Ethical & Regulatory Aspects of Advertising Apex Bodies in Advertising AAAI, ASCI and their codes.

Unit 4 - Marketing Communication (12 Lectures)

- 1. Situation analysis, Market Research and formulating objectives
- 2. Media planning, budgeting, Scheduling, Media buying and selling for a campaign

Unit 5 – IMC Campaign (12 Lectures)

1. Developing IMC campaign

- 2. Methods of measuring effectiveness of campaign- pre testing and post testing
- 3. Interface of media and clients with ad agencies, functions and types of ad agencies

Students can be taken for a visit to Advertising companies and PR companies for students to see the actual working E.g. Ogilvy & Mather Ltd, DDB Mudra Group, JWT, Lowe Lintas & Partners.

Project/ Practical - develop an IMC Campaign based on their learning after the visit. (Total Credits – 6)

Outcome

Students will get essential Advertising and Public Relations skills, which will help them to devise marketing mix and promotional strategies independently and pursue internships.

- 1. Aaker, David, A, and Mayers, Advertising Management, New Delhi: Prentice Hall, 2007.
- 2. Batra, Myers, and Aaker, Advertising Management, New Delhi Prentice Hall, 1996.
- 3. Jefkins, Frank. Advertising, New Delhi: Tata Mcgraw Hill, 2007.
- 4. Jethwaney, J., and Shruti, Jain, Advertising management, New Delhi: Oxford University Press, 2006.
- 5. Kenneth, Clow, E., Integrated Advertising, Promotion and Marketing, London: Pearson Education Limited, 2016.
- 6. Kotler, Philip, Marketing Management, New York: Pearson Prentice Hall, 2002.
- 7. Semenik, Allen, Advertising and Integrated Brand Promotion, New Delhi: Vikas Publication House, 2008.
- 8. Valladaras, June, The Craft of Copywriting, New Delhi: Vikas Publication House, 2008.

Media and Cultural Studies

Scope

The course will introduce the students to the different cultural and ideological contexts in which media operate.

Unit 1 – The Politics of Culture (10 Lectures)

- 1. Understanding Culture
- 2. Mass Culture, Popular Culture and Folk Culture
- 3. Media and Culture

Unit 2 – Culture and Power (12 Lectures)

- 1. Ideology and Hegemony
- 2. Frankfurt School, Media as Culture Industries
- 3. Political Economy

Unit 3 - Representation (12 Lectures)

- 1. Image Analysis Media as texts, Signs and codes in Media
- 2. Barthes Codes
- 3. Narrative
- 4. Genre Theory
- 5. Media inter-textuality, Social construction of reality
- 6. Representation of class, caste, gender issues in media

Unit 4 - Theories of Media Effects and Audiences (14 Lectures)

- 1. Uses and Gratification Approach, Cultivation Effects
- 2. Encoding and Decoding, Reception studies
- 3. Active audiences
- 4. Gendered reception
- 5. Subcultures, Music and the popular, Fandom

Unit 5 - Media and Technologies (12 Lectures)

- 1. Folk Media as a form of Mass Culture
- 2. Live Performances and Audiences
- 3. Media technologies, Technological determinism

4. New Media and Cultural Forms

Suggested Projects

- 1. Present an analysis of the feedback on YouTube or any other websites on popular videos and discuss the audience activity
- 2. Do a small discussion with a small group of women on contemporary women's magazines /soap operas/advertisements targeting women and analyse it in class
- 3. Present a brief description of fan activities for various sports and film stars on the net/print, narrate and analyse the content in class

Outcome

The course will generate a thorough understanding of the cultural contexts, which may enable the students to critically analyze the ideological patterns of the production, distribution and consumption of media narratives.

- 1. Adorno, Theodore, and Max Horkheimer, The Culture Industry: Enlightenment as Mass Deception, Stanford: Stanford University Press, 1944.
- 2. Althusser, Louis, On the Reproduction of Capitalism: Ideology and Ideological State Apparatus, New York: Verso Books, 2014.
- 3. Barthes, Roland, Mythologies, London: Hill and Wang, 1972.
- 4. Baran, and Davis, Mass Communication Theory: Foundations, Ferment and Future, Wadsworth: CENGAGE Learning, 2006.
- 5. Fiske, John, Introduction to Communication Studies, London: Routledge, 1982.
- 6. Gramsci, Antonio, Prison Note Books, Columbia: Columbia University Press, 2010.
- 7. McQuail, Dennis, Mass Communication Theory, London: Sage, 2000.
- 8. Rayner, Philip, and Wall Peter, Media Studies: An Essential Introduction, New York: Routledge, 2008.
- 9. Storey, John, Cultural Theory and Popular Culture: An Introduction, London: Pearson Longman, 2009.
- 10. William, Kevin, Understanding Media Theory, London: Oxford University Press, 2003.

Radio Journalism and Production

Scope

The course will introduce the students to the core features of radio as a mass medium, radio production and broadcast techniques and audience analysis.

Unit 1 - Introduction to Radio Broadcasting (12 Lectures)

- 1. Radio as a Medium Characteristics
- 2. Radio Formats Radio News Bulletins, Radio Magazine, Talk Show, Interview, Discussion, Commentary, Radio Feature/ Docu-Drama, Radio Drama, Outdoor Broadcasting, Radio Jingles, and Phone In.
- 3. Radio Clock Public, Private, Community Radio Station
- 4. Radio Transmission SW, AM and FM
- 5. Types of Radio Broadcasting HAM Radio; Satellite Radio; Digital Audio Broadcasting; and Online Radio
- 6. Criteria for good Sound Clarity, Intelligibility and Fidelity

Unit 2 – Radio Journalism (12 Lectures)

- 1. Radio as News Medium Features
- 2. Reporting for Radio News gathering Techniques and Tools, Using Sound Bites (*Vox Populi*)
- 3. Scripting for Radio News
- 4. News Presentation; Broadcasting Voice Prosody and Pronunciation.

Unit 3 – Pre Production (12 Lectures)

- 1. Ideation and Research
- 2. Writing for Radio Characteristics and Principles,
- 3. Scripting for Different Radio Formats For Example: Radio Features (Using Narrations/commentary), Radio Drama; and Writing Audio Cues
- 4. Planning Time and Resource Budgeting; Hiring Key Personnel (Creative and Technical)
- 5. Roles and Responsibilities of Key Personnel in Radio Production

Unit 4 – Production (12 Lectures)

- 1. Recording Programs Creative Use of Sound and Voice
- 2. Working of a Radio Studio and Production Control Room Studio Layout; Acoustics; Input and Output Chain Microphones, Cables and Speakers; Studio Console for Recording and Mixing, Talk Back System

Unit 5 – Post Production (12 Lectures)

- 1. Sound Editing Principles of Sound Editing, Audio Editing Softwares
- 2. Use of Archived Sounds, Music and Sound Effects (sfx)
- 3. Marketing Radio Programs
- 4. Audience Feedback and Analysis
- 5. Archiving, Podcasting, Monetization of Radio Programs (CDs & DVDs), Sharing Via Social Media (Sound Cloud)

Outcome

After this course, students will become capable of producing various radio programs individually.

- 1. Saxena, Ambrish, Radio in New Avatar- AM to FM, New Delhi: Kanishka Publishers, 2008.
- 2. Aspinall, R., Radio Production, Paris: UNESCO, 1971.
- 3. Das, Biswajit, "Mediating Modernity: Colonial Discourse and Radio Broadcasting in India," Communication Processes (Vol 1), Media and Mediation, B. Bel, B. Das, J. Brower, Vibhodh Parthasarthi, G. Poitevin (Eds.) New Delhi: Sage Publishers, 2005.
- 4. Flemming, C., The Radio Handbook, London: Routledge, 2002.
- 5. Keith, M., Radio Production, London: Focal Press, 2007
- 6. McLeish, Radio Production, London: Focal Press, 2015.
- 7. McLeish, R., Techniques of Radio Production, London: Focal Press, 1988.
- 8. Nisbett, Using Microphones, London: Focal Press, 1994.
- 9. Reese, D.E., and Gross, L.S., Radio Production Work, London: Focal Press, 1977.
- 10. Siegel, E.H., Creative Radio Production, London: Focal Press, 1992.

11. Vinod, Pavarala, and Malik, K., Facilitating Community Radio in India: Profiles of NGOs and their Community Radio initiatives other voices, New Delhi: Sage, 2007.

Basic Mathematical Statistics

Scope

The course will introduce the students to basic mathematical and statistical tools for data collection and analysis.

Unit 1 - Collection and Presentation of Data

- 1. Meaning and Scope of Statistics
- 2. Collection of Statistical Data: Census and Sample survey.
- 3. Types of Data: Primary and Secondary, Cross-section and Time Series, Univariate and Bivariate.
- 4. Graphical Presentation of Data: Pie charts and Bar graphs Frequency distribution, Histogram and Ogive. Bivariate frequency distribution

Unit 2 - Descriptive Summary Measures of Univariate Data

- 1. Measures of Central Tendency: Mean Median and Mode.
- 2. Measures of Dispersion: Range, Quartile Deviation, Mean Deviation, Standard Deviation, Coefficient of variation, Deciles and Percentiles.
- 3. Coefficients of Skewness and Kurtosis.
- 4. Statistical Moments: Central and Non-central.

Unit 3 - Descriptive Analysis of Bivariate Data

- 1. Methods and measures of studying relationship between two variables: Scatter Diagrams, Simple correlation coefficient, Rank correlation coefficient, Linear Regression, Coefficient of determination.
- 2. Estimation of simple and exponential trends for Time Series.

Unit 4 – Elements of Probability Theory

- 1. Random experiments, Sample Space and events.
- 2. Different Approaches to Probability: Classical, Frequency interpretation and Axiomatic approach,
- 3. Deduction of simple properties from axioms. Counting techniques

- and their use in Probability.
- 4. Conditional Probability: Independence of Events, Bayes' Theorem and its applications.

Projects and Assignments

- 1. Forming a frequency distribution (discrete as well as continuous) for a given raw data.
- 2. Graphical presentation of data with proper labeling: Pie charts, bar graphs, histogram and ogive.
- 3. Obtaining measures of central tendency: mean, median, mode, quartiles, deciles and percentiles for data in the raw form or as a frequency distribution.
- 4. Obtaining measures of dispersion standard deviation, coefficient of variation, for data in the raw form or as a frequency distribution.
- 5. Calculating coefficient of skewness and kurtosis.
- 6. Calculating correlation as well as rank correlation coefficient.
- 7. Drawing scatter diagram.

Note

- 1. Laboratory Work / Practical and Projects highlighting applications to various Social sciences and advice of the teacher will be a significant part of the course.
- 2. Every student has to do a project related to actual data and learn how to use available software.

Outcome

Students will acquire essential skills for quantitative data collection and analysis.

- 1. Freund, John, Modern Elementary Statistics, Eleventh Edition, NJ: Prentice Hall, 2004.
- 2. Johnson., R.A., Bhattacharyya G. K., Statistics- Principles and Methods, III Edition, USA: John Wiley & Sons, 2001.
- 3. Mann, P. S., Introductory Statistics, (4th Edition), USA: John Wiley & Sons,

2016.

- 4. Newbold Paul, Statistics for Business and Economics, NJ: Prentice Hall, Third Edition, 1990.
- 5. Wild C.J., and George Seber A.F., Chance Encounters, A First Course in Data Analysis and Inference, USA: John Wiley & Sons, 2000.

Development Communication

Scope

The course will introduce the students to the concepts of development, development communication and strategies, and ICT for Development.

Unit 1 - Development: Concept, Concerns, Paradigms (12 Lectures)

- 1. Concept of development
- 2. Models of development
- 3. Basic needs model
- 4. Nehruvian model
- 5. Gandhian model
- 6. Panchayati raj
- 7. Developing countries versus developed countries

Unit 2 - Development communications: Approaches (12 Lectures)

- 1. Paradigms of development: Dominant, dependency & alternative paradigm
- 2. Development communication approaches diffusion of innovation, empathy, magic multiplier
- 3. Alternative Development communication approaches:
 - Sustainable Development
 - Participatory Development
 - Inclusive Development
 - Gender and development
- 4. Development Support Communication (DSC) definition, genesis, areas, Woods Triangle

Unit 3 – Role of Media in Development (10 Lectures)

- 1. Mass Media as a tool for development
- 2. 'Critical Appraisal of Development Communication Programs and Government Schemes in India: Traditional Media, Print, Radio, TV and Video Case Studies': SITE, Krishi Darshan, Kheda, Jhabua, MNREGA:
- 3. Role of development agencies and NGOs in development communication

- 4. Cyber media and development: e-governance, e-chaupal, national knowledge network, ICT for development
- 5. Narrowcasting

Unit 4 - Practicing Development Communication (10 Lectures)

- 1. Strategies for designing messages for print
- 2. Community radio and development
- 3. Television programs for rural India
- 4. Participatory Video

Unit 5 - Rural Journalism (8 Lectures)

- 1. Information needs in rural areas
- 2. Use of traditional media for development in rural areas : Rural newspapers
- 3. Critical appraisal of mainstream media's reportage on rural problems and issues;
- 4. Specific features of tribal society;
- 5. Critical appraisal of mainstream media's reportage on tribal problems and issues.

Practical (8 Lectures – 6 Credits)

- 1. Project on any development issue;
- 2. Reporting on the development communication strategy of any NGO;
- 3. Designing effective communication material for development;
- 4. Preparing a multi-media campaign on a social issue.

Outcome

Development communication will enable the students in understanding development policies, and assessing the risks and opportunities to bring about positive social change through sustainable development.

- 1. Belmont, C.A., Technology Communication Behaviour, New Delhi: Wordsworth, 2001.
- 2. Dharmarajan, Shivani, NGOs as Prime Movers, New Delhi: Kanishka

- Publishers, 2007.
- 3. Melkote, Srinivas R., and Steeves, H. Leslie. Communication for Development in the Third World, Sage, 2001.
- 4. Murthy, D. V. R., Development Journalism, What Next?, New Delhi: Kanishka Publication, 2007.
- 5. Pramanik, and Ghosh, Panchayat System in India, New Delhi: Kanishka Publication, 2007.
- 6. Quebral, Nora C., What Do We Mean By Development, in International Development Review, February, 1973.
- 7. Rogers, Everett M., Communication and Development- Critical Perspective, New Delhi: Sage, 2000.
- 8. Sen, Amartya., and Knopf, Alferd A., Development as Freedom, New York: Anchor, 1999.
- 9. Thussu, Daya, Media on the move: Global flow and contra flow, London: Routledge, 2006.
- 10. Upadhyay, Anil K., Mass Media and Development issues, Varanasi: Bharti Prakashan, 2007.
- 11. Wilbur, Schramm, Mass Media and National Development- the role of information in developing countries. Stanford: Stanford University Press, 1964.

Research Methodology I

Scope

The course will introduce the students to the basic concepts in research in social sciences and research methods.

Unit 1 – Introduction to Research: Definition and Steps (14 Lectures)

- 1. Definition, Role and Purpose of Scientific Research
- 2. Academic and Private Research (e.g. online polls, opinion polls
- 3. Steps in Research (Research Question, Hypothesis, Review of Literature)
- 4. The place of theory in Research-theoretical framework

Unit 2 - Elements of Research (12 Lectures)

- 1. Concepts and Constructs
- 2. Independent and Dependent Variables
- 3. The Nature of Measurement, Levels of Measurement,
- 4. Measurement Scales, Specialized Rating Scales, Reliability and Validity

Unit 3 – Approaches, Techniques and Framework for a Research Approach (12 Lectures)

- 1. Choosing a Research Design
- 2. Qualitative and Quantitative Research Approaches -Survey,
- 3. Content Analysis, Observational methods, Focus Groups, Intensive Interviews
- 4. Designing and using a Questionnaire

Unit 4 - Sampling and Data Analysis (14 Lectures)

- 1. Population and Sample, Need for Sampling,
- 2. Sampling Procedures, Sample Size, Sampling Error
- 3. Data collection: Primary and Secondary data
- 4. Data Analysis Techniques, Coding and Tabulation, Interpretation, Non Statistical Methods, Working with Archives; Internet-based Research.

Unit 5 - Project Report Writing (8 Lectures)

- 1. The content of a Research proposal
- 2. Writing the Research Report Citations, Bibliography

Projects

1. Students need to conduct an applied research and make the presentation of the findings in the form of a research paper.

Outcome

The course will make the students capable of designing and conducting minor research projects.

- 1. Berger, Arthur Asa, Media Research Techniques, London: Sage Publication, 1998.
- 2. Bertrand, Ina, and Peter Hughes, Media Research Methods: Audiences, institutions, Texts, New York: Palgrave, 2005.
- 3. Croteau, David, and Hoynes William, Media/Society: Industries, images and Audiences. New York: Pine Forge Press, 2002.
- 4. Fiske, John, Introduction to Communication Studies, London: Routledge, 1982.
- 5. Kothari, C.R., Research Methodology: Methods and Techniques, New Delhi: New Age International, 2004.
- 6. Wimmer, D. Roger, and Dominick R. Joseph, Mass Media Research, Wadsworth: Thomson, 2006.

Global Media and Politics

Scope

The course will introduce key stages of development in the media and communication arenas associated with the logic of globalization and global conflicts.

Unit 1 - Media and Global Communication-A Brief Overview (12 Lectures)

- A short history of political propaganda, Nazi propaganda, Media and propaganda, Radio and International Communication, Media during WWII
- 2. Radio Free Europe, Radio Liberty, Voice of America

Unit 2 - Emergence of the Politics of Global Communication (10 Lectures)

- 1. Flaws in the flow of communication
- 2. Role of UNESCO NIIO and NWICO The MacBride Round Table
- 3. Role of NANAP and NAMEDIA

Unit 3 – Global Communication and Conflict (14 Lectures)

- 1. Vietnam War, Pentagon papers
- 2. The Cold War, Diplomacy and Media, Media and espionage
- 3. Reporting the first televised War-Gulf war 1
- 4. Persian Gulf War of 2003- Embedded Journalism
- 5. Mapping the Al Jazeera phenomenon

Unit 4 – New Dimensions post 9/11 (12 Lectures)

- 1. Reportage of 9/11
- 2. Journalism after 9/11 Discourses and implications
- 3. Arab spring and its aftermath

Unit 5 - Flows of Global Content (12 Lectures)

- 1. Cultural imperialism
- 2. Contra flows media exports in television, films, music
- 3. Media hegemony and homogenization
- 4. Glocalization and global cultures

5. Media conglomerates

Suggested Projects

- 1. Presentation on the advent of Satellite television in India
- 2. Presentation on trans-world chains-BPO's/call centres
- 3. Presentation on case studies-Rupert Murdoch, Ted Turner
- 4. Project on global programs and the Indian Diaspora
- 5. Project on issues of identity and cultural imperialism
- 6. Presentation on gulf wars and their implications for the media

Outcome

Through this course, students will have a detailed understanding of sociopolitical issues of national and international importance, and transactions in the global market place and the polemics of culture and identity that accompany them.

- 1. Allan, Stuart, Zelizer, and Barbie, Reporting War: Journalism in War Time, Routledge Publication, 2004.
- 2. Artz, Lee, and Yahya Amalipor, R., The Globalization of Corporate Media Hegemony, New York Press, 2003.
- 3. Barbie, Zelizer, and Allan Stuart, Journalism after 9/11, New York: Tylor and Francis, 2012.
- 4. Hussain, Zahida, Ray, and Vanita, Media and Communications in the third world countries, Gyan Publications, 2007.
- 5. Kamalipour, Yahya R., Snow, and Nancy, War, Media and Propaganda- A Global Perspective, New York: Rowman and Littlefield Publishers, 2004.
- 6. Many Voices, One World, New York: Rowman & Littlefield, 1980.
- 7. Thussu, Daya Kishan, Iternational Communication: Continuity and Change. Oxford University Press, 2003.
- 8. Thussu, Daya Kishan, War and the Media: Reporting Conflict 24X7, London: Sage, 2003.

Additional Readings

- 1. Gorman, Lyn and McLean, David, Media and Society into the 21st Century: A Historical Introduction, (2nd Edition), UK: Wiley-Blackwell, 2009. (Page Nos. 82-135, 208-283)
- 2. Monroe, Price, Media Globalization: Media and Sovereignty, Cambridge: MIT Press, 2002.
- 3. Patnaik, B.N & Hasnain, Imtiaz (eds.), Globalization: Language, Culture and Media, Shimla: Indian Institute of Advanced Studies, 2006.
- 4. Singh, Yogendra, Culture Change in India: Identity and Globalization, New Delhi: Rawat Publication, 2000.

Television Journalism and Production

Scope

The course will introduce the students to the basics of TV journalism, electronic news gathering techniques, and production of TV programs.

Unit 1 – Understanding TV Journalism (14 Lectures)

- 1. Organizational structure of TV news channels
- 2. Modern TV newsroom: Input/output and Assignment Desks
- 3. Visual sources for TV: servers, graphics, archives, MSR and OB
- 4. TV Reporters Tools and techniques
- 5. Locating TV stories, Developing TV stories
- 6. Structuring a TV news report, V/O's, packages & story formats.
- 7. PTC: Opening, Bridge and closing.
- 8. Introduction to The equipment: Shooting, recording and editing.

Unit 2 - Writing for TV (10 Lectures)

- 1. The writing process-Thinking audio video
- 2. Planning and structuring the copy for various audio visual inputs
- 3. Editing bytes, procuring & editing visuals archives, graphics & other sources
- 4. Writing Anchor Leads
- 5. Writing for Astons, subtitles, scrawls and other TV screen value addition instruments.
- 6. Broadcast styles and techniques of writing, Rewriting agency copy, Writing for Bytes and Outside Broadcast (OB) copy
- 7. Understanding the pitfalls of broadcast punctuation and presentation

Unit 3 – TV News Production (12 Lectures)

- 1. The production team and the process : Line producers, field producers and their role
- 2. The production process, Gate keeping, the run downs, leads, bunching, kickers, Rhythm and flow.
- 3. Back timing and going on air, News analysis and experts,

Commercials and promo breaks, Headlines

4. Discussions and talk shows Organizing studio for TV news programs

Unit 4 - Broadcast Techniques (12 Lectures)

- 1. Live reporting: organizing thoughts and adlibbing, DSNG, Multiple OB locations and Split screen, V/O from field and technical challenges.
- 2. Major International events and TV coverage
- 3. Satellite link for News reporting: Satellite bookings & co-ordination with local TV channels, booking local editing facilities
- 4. Planning news stories of cultural and social interest on the side lines
- 5. Satellite phones, broadband, optical fiber and internet & 3G based solutions

Unit 5 - Exercises (12 Lectures)

- 1. TV writing for different types of visuals
- 2. Structuring TV news reports
- 3. Reporting TV news stories
- 4. Different types of PTC
- 5. Interactive OB exercises
- 6. Facing the camera and voice training
- 7. Studio anchoring and Use of Teleprompter
- 8. Voice over, sound track for features.
- 9. Moderating studio news programs

Outcome

The students will become capable of making TV News bulletins, documentaries and other programs.

- 1. Baruah, U.L., This is All India Radio. (1st Edition), New Delhi: Publication Division, Ministry of Information and Broadcasting, Govt. of India, 1983.
- 2. Bhatt, S.C., Satellite Invasion of India, (1st Edition), New Delhi: Gyan Publication House, 1994.
- 3. Bignell, Jonathan, Jeremy, Orlebar, and Patrica Holland, The

- Television Handbook, London: Routledge, 2005.
- 4. Chatterji, P.C., Broadcasting in India. New Delhi: Sage, 1987.
- 5. Fleming, Carole, and Pete Wilby, The Radio Handbook, London: Routledge, 2002.
- 6. Nanda, Vartika, Television aur Crime Reporting, (1st Edition), New Delhi: Rajkamal Parkashan, 2010.
- 7. Orlebar, Jeremy, The Practical Media Dictionary, London: Arnold, 2003.
- 8. Page, David, and William Crawley, Satellites over South Asia, (1st edition), New Delhi: Sage Publications, 2001.
- 9. Rajagopal, Arvind, Politics after Television, (1st Edition), Cambridge UK: Cambridge University Press, 2001.
- 10. Saksena, Gopal, Television in India, (1st Edition), New Delhi: Vikas Publication House, 1996.
- 11. Starkey, Guy, and Andrew Crisell, Radio Journalism, (1st edition), Los Angeles: Sage, 2009.
- 12. Thussu, Daya Kishan, News as Entertainment, (1st edition), Thousand Oaks California: Sage, 2007.
- 13. Verma, and Adarsh Kumar, Advanced Journalism, (1st edition), New Delhi: Har- Anand Publications, 1993.

Science Journalism

Scope

This paper will acquaint the students with different aspects of science reporting and writing.

Unit 1 – Introduction to Science Communication (12 Lectures)

- 1. Definition, History of science journalism in India, Skill of Science writing, Scientific temperament.
- 2. Role of media in public awareness of Science.
- 3. Growth of science journalism, Obstacles in the field of Science journalism and public attitude about science.

Unit 2 – Communicating Science and Technology (5Lectures)

- 1. Scope and reach of mass media: Visible scientists and their inventions/discoveries.
- 2. Reporting of Seminars, Lectures, Science fairs, Exhibition, Workshops, Scientific tour, Conferences.

Unit 3 – Media and Agriculture Extension (8Lectures)

- 1. Agricultural media reporting, Analytical stories in advanced agricultural techniques: Horticulture, Apiculture, Sericulture, Fisheries etc.
- 2. Government initiatives, scope and importance of Agro-journalism.

Unit 4 - Discovery Science (20Lectures)

- 1. Astronomy: Discovery of Solar System objects and their properties, development of Telescope technology from Galileo's first telescope to modern large and space telescopes
- 2. Environmental reporting- e-waste management, 3-R policy, Green chemistry, Organic farming, Extreme weather patterns and phenomena, Climate change and health, influence of climate change on extinction of species.
- 3. Biotechnology Genetic engineered crops: BT Cotton, BT Mustard, BT Brinjal etc., Green revolution.

- 4. Geoscience- Role of plate tectonic, Anatomy of mountain belt etc.
- 5. Medicines-Systems of medicine, rational use of medicines, issuesmisuse, Proper awareness of usage of medicines.
- Science Mystery-Bermuda triangle, Eye of Sahara, Life on Antarctica etc.

Unit 5 - Health Reporting/Communication (15Lectures)

- Advancement in health science
- 2. Statistical analysis in health reporting
- 3. Public understanding of health issues Malnutrition, Malaria, Dengue, Chikungunya, Contagious diseases, Chronic diseases, Checking epidemic, Public awareness about epidemics, Effects of pollution, Water and Sanitation.
- 4. Media health and everyday life, Skill of medical writing, Tangible impact of insensible health reporting, Ethics in science reporting.

Lab/Presentation/Projects

Scientist interview/ Script on recent Nobel laureates of Science/ Script of any epidemic disease/ Visit to agriculture research centre or science research institute/Article for a science magazine/Preparation of program on science issues for radio/Create a Science blog.

Outcome

After the course, students will be able to contribute to Science and Technology section of newspapers and magazines, radio, television and web portals.

- 1. Allan, Stuart, Media, Risk and Science, UK: Open University Press, 2002.
- 2. Burkett, D.W., Writing Science News for Mass Media, New York: Greenwood Press, 1969.
- 3. Claron, Burnett, Agricultural News Writing, Iowa: Kendall Hunt Publications, 1973.
- 4. Elise, H., Ideas into Words: Mastering the Craft of Science Writing, USA: Johns Hopkins University Press, 2003.

- 5. Fox, Rodney, Agricultural and Technical Journalism, New York: Greenwood Press, 1969
- 6. Gregory, J., and S. Miller, Science in Public: Communication Culture and Credibility, New York: Plenum Press, 1998.
- 7. K.T., Richard, Health communication, New York: Springer, 2005.
- 8. Nelkin, D., Selling Science: How the press Covers S&T, New York: Freeman & Co., 1987.
- 9. Rahman, A, Science and the Human Condition in India and Pakistan, New York: Rockfeller University Press, 1984.
- 10. Robert, C, Environmental Communication and the Public Sphere. London: Sage Publications, 2015.
- 11. Seale, C. Media and Health. London: Sage Publications, 2002.
- 12. Soundari, M.H., Indian Agriculture and Information and Communication Technology. 2011.
- 13. Stuart, A. "Science Journalism in a Digital Age," October 2011.
- 14. Vasudevan, Ravi, The Melodramatic Public: Film, Form and Spectatorship in Indian Cinema, New Delhi: Springer, 2006.
- 15. Vilanilam, J.V., Science Communication and Development. New Delhi: Sage, 1993.

Online Resources/Journals

- 1. http://op.niscair.res.in/index.php/JST
- 2. Journal of Krishi Vigyan, ISSN: 2319-6432
- 3. Science and Technology, Print ISSN: 2394-3750, Online ISSN: 2394-3769

Cinema Studies I

Scope

This course will introduce the students to the elements of Cinema, its narrative techniques, and cinema movements in India.

Unit 1 - Cinema as a Form (10 Lectures)

- 1. Elements of a film- shot, scene, sequence, lighting, composition, cinematography, screenplay, editing, mis-e-scene, deep focus
- 2. Vocabulary of visuals
- 3. Sound and Cinema-diegetic and non-diegetic sounds

Unit 2 - Cinema as a narrative (10 Lectures)

- 1. Linear vs non-linear storytelling
- 2. Story, plot, character
- 3. Continuity editing and illusion of reality
- 4. Film Genres

Unit 3 - Popular Hindi Cinema (10 Lectures)

- 1. From Silent to talkies
- 2. Studio Era
- 3. Noted Directors and styles
 - Raj Kapoor
 - Bimal Roy
 - Guru Dutt
 - Anurag Kashyap
 - Vishal Bhardawaj

Unit 4 – Cinema movements in India (10 Lectures)

- Indian Parallel Cinema/Indian New Wave- noted directors and styles
 - Satayjit Ray
 - Ritwik Ghatak
 - Mrinal Sen.
 - G Arvindan

- Adoor Gopalkrishnan
- Shyam Benegal

Unit 5 - Cinema and Identities (6 Lectures)

- 1. Cinema and Nation
- 2. Diasporic Cinema

Films to be screened and discussed (14 Lectures)

- 1. Sahib Biwi aur Ghulam
- 2. Pyaasa
- 3. Jagte Raho
- 4. Black Friday
- 5. Pather Panchali
- 6. Swayavaram
- 7. Uttaryanam
- 8. Bhuvan Shome
- 9. Nishant

Project/Assignment - (Total Credits-6)

Outcome

Cinema studies will allow the students to explore the interconnectedness of personal visions, artistic and technological developments, social changes, as well as the audio visual means through which cultures and nations are defined.

- 1. Bose, Mihir, Bollywood: A History, New Delhi: Tempus, 2006.
- 2. Friedman, et al. An Introduction to film Genres, New York: W.W. Norton and Company, 2013.
- 3. Rajadhyaksha, Ashish, Indian Cinema: Origins to Independence, in *The Oxford History of World Cinema*, Geoffrey Nowell Smith (ed.), New York: OUP: 2007.
- 4. Ramachandran, T.M., 70 Years of Indian Cinema, 1913-1983, Mumbai: Cinema India International, 1985.
- 5. Ramussen, Dana, India's New Wave Cinema: All about Parallel

Cinema, USA: Biblio Bazar, 2010.

- 6. Ray, Satyajt Rayi, Deep Focus: Reflections on Cinema, New Delhi: HarperCollins, 2011.
- 7. Stam, Robert, Film Theory: An Introduction, London: Blackwell, 2000.

Business Journalism

Scope

The course will introduce the students to the basics of business reporting, and its tools.

Unit 1 – Business Journalism: Basics (10 Lectures)

- 1. Business Journalism definition and scope;
- 2. Principles of business reporting;
- 3. Functions of a business reporter;
- 4. Sources of business reporting.

Unit 2 – Business Journalism Types (16 Lectures)

- 1. Types of business reporting:
- 2. Financial reporting
- 3. Budget reporting
- 4. Market reporting
- 5. Demonetization
- 6. Chamber of commerce
- 7. Foreign direct investment
- 8. Stock market
- 9. Real estate
- 10. CSR and business
- 11. Reporting of business scams, mergers and acquisitions

Unit 3 – Business Journalism: Tools (10 Lectures)

- 1. Tools of business communication
- 2. Video and web conferencing
- 3. Social networking sites
- 4. Preparing business letters, house journals, trade Journals, annual reports and business journals
- 5. Editing business communication, meetings of business organizations.

Unit 4 – Business Journalism: Various Media Platforms (12 Lectures)

- 1. Overview of Business Journalism in India,
- 2. Major business publications, mass media business an analysis.
- 3. Business newspapers: Economic Times, Business Line, Financial Express
- 4. Business pages and supplements of major Newspapers
- Leading business magazines Business India, Business World,
 Business Today, Outlook Business Magazine, Forbes.
- 6. Business TV channels in India.

Unit 5 – Business Journalism: New Trends (12 Lectures)

- 1. Ethics in Business Reporting
- 2. Regulatory agencies of business in the government
- 3. New trends in Business Journalism

Suggested Projects

- 1. Students will write news analyses of issues raised by attempted or ongoing reform across key sectors of the economy and discuss the problems of regulating a liberalized financial sector.
- 2. Students will be asked to cover corporate and business conferences and write news reports.
- 3. They will make power point presentations on the Union Budget and the Economic Survey.

Outcome

Students will acquire the necessary knowledge and skills of reporting various business happenings for different media platforms.

- 1. Bahl, Sushil, Business Communication Today, New Delhi: Sage Publications, 2002.
- 2. Kaul, Asha, Business Communication, New Delhi: Prentice hall Of India, 2000.
- 3. Kincaid, Lawrence D., Communication Theory: Eastern and western Perspective, Michigan: Academic Press University of Michigan, 1987.

- 4. Madhukar, R.K., Business Communication, New Delhi: Vikas Publishing, 2010.
- 5. Murphy and Hildebranat, Effective Business Communication, New York: McGraw Hill, 1991.
- 6. Thill, Boveen, Business Communication Today. New York: McGraw-Hill Education, 1995.
- 7. Wadia, Angela, Successful Communication for Business Development, New Delhi: Kanishka Publishers, 2000.
- 8. Yadava J.S., Communication in India: Some Observation and Theoretical implications, New Delhi: IIMC, 1981.

Data Journalism

Scope

The course will introduce the students to data journalism, the recent trend in journalism and its tools and methods.

Unit 1 – Data Journalism: An introduction (12Lectures)

- 1. Concept and nature
- 2. History- National and International perspective
- 3. Relevance and Critique

Unit 2 – Finding and understanding Data (12 Lectures)

- 1. Resources of data for stories
- 2. Analyzing Data Compile, Clean, Context, Combine, Communicate
- 3. Data journalism Newsroom team

Unit 3 - Interpreting Data (14 Lectures)

- 1. Sorting Data Tools and Techniques
- 2. Ethics and Concerns
- 3. Writing stories based on Data
- 4. Visualization of Data Infographics, Bubble plots, interactive visualization

Unit 4 - Data Journalism: Case studies (10 Lectures)

- 1. Contemporary examples Wikileaks (Afghan war logs), Panama papers
- 2. Collaborations Media organizations and individuals

Unit V - Project work (12 Lectures)

- 1. Writing a data driven news story
- 2. Publishing it online

Outcome

The course will enable the students to make news reports based on analyzing, investigating and interpreting data and impart data management skills.

- 1. Bonegru, L., Chambers, L., and Grey, J., The Data Journalism Handbook. USA: O' Reily Press, 2012.
- 2. Craig, D., and L. Zion, Ethics for Digital Journalists: Emerging Best Practices, (1st ed.), New York: Routledge, 2015.
- 3. Mair John, Keeble, L.R., (eds.), Data Journalism, UK: Arima Publishing, 2014.
- 4. Lesage, F., and R.A. Hackett, Between Objectivity and Opennessthe Mediality of Data for Journalism, published by www.cogitatiopress.com, 2014.
- 5. Murray, P., Interactive Data Visualization for the Web, USA: O' Reily Press, 2013.
- 6. Meyer, P., Precision Journalism: A Reporter's Introduction to Social Science Methods, Washington DC: Rowman & Littlefield Publishers, 2002.
- 7. Rajsekar, P., India's Media: Missing the Data Journalism Revolution, published by www.americanpressinstitute.org/ in 2014.
- 8. Susman-Pena, T. Understanding Data: Can News Media Rise to the Challenge?" The Center for international Media Assistance. 2014.
- 9. Wong, D, The Wall Street Journal guide to Information Graphics- The Do's and Don'ts of Presenting Data, Facts and Figures, New York: W.W. Norton & Company, 2014.

Documentary Production

Scope

The course will introduce the students to the history of documentary and its various narratives and production techniques.

Unit 1 – Understanding the Documentary (12 Lectures)

- 1. Origin & Growth
- 2. Defining documentary
- 3. Modes of Documentary films
- 4. Different genres, present scenario
- 5. Relevance and Importance of Documentary films

Unit 2 - Pre-Production (12 Lectures)

- 1. Documentary storytelling,
- 2. Researching and writing scripts for documentaries
- 3. Writing a proposal and budgeting

Unit 3 – Techniques (12 Lectures)

- 1. The Documentary Crew
- 2. Equipment
- 3. Sound for Documentary

Unit 4 – Video Documentary Production (10 Lectures)

- 1. The Documentary Camera
- 2. Shooting styles
- 3. Production details and logistics
- 4. Editing styles

Unit 5 – Screening and Shooting the Documentary (14 Lectures)

(Students will make a 10 minutes duration Documentary film) Films screening of the following Directors-

- 1. D.W Griffith- Birth of a Nation
- 2. John Grierson- The Battleship Potemkin
- 3. Robert Flaherty- Moana

- 4. Dziga Vertov Man with a Movie Camera
- 5. Karuppan Chettiar- Mahatma Gandhi: Twentieth Century Prophet
- 6. Anand Patwardhan-Bombay Our City
- 7. Rajesh K. Jala- The Children of Pyre

Practical + Viva

Total Credits - 6

Outcome

Students will be able to undertake documentary projects on different sociocultural and development themes.

- 1. Badley, W. Hugh, The Techniques of Documentary Film Production, New York: Focal Press, 1963.
- 2. Bernard, Curran, Sheila, Documentary Storytelling (4thEdition), London: Focal Press, 2015.
- 3. Barnouw, Erik, A History of the Non-Fiction Film, London: Oxford University Press, 1993.
- 4. Das, Trisha, How to Write a Documentary, New Delhi: Public Service Broadcasting Trust, 2007.
- 5. Ellis, Jack EC, A New History of Documentary Film, New York: Bloomsbury Publishing, 2005.
- 6. Haywood, Susan, Cinema Studies, the Key Concepts (4th ed.), London and New York: Routledge, 2013.
- 7. Monaco, James, How to Read a Film, New York: OUP, 2000.
- 8. Neal, Steve, (ed.), Genre and Contemporary Hollywood, London: BFI, 2002.
- 9. Mehrotra, Rajiv, The Open Frame Reader: Unreeling the documentary Film (Ed.) New Delhi: PSBT, 2006.
- 10. Nelmes, Jill (ed.), An Introduction to Film Studies, London: Routledge, 2007.
- 11. Rabiger, Michal, Directing the Documentary, New York: Focal Press, 2009.
- 12. Renov, Michael, Theorizing Documentary AFI Film Readers, New York: Routledge, 1993.

CC 22

Social Media and Communication

Scope

The course will introduce the students to the basics of social media and its networked, decentralized and participatory dynamics.

Unit 1 - Social Media: Basic Concepts (12 Lectures)

- 1. Definition of social media, social, para-social and asocial nature of social media
- 2. Social media concepts and theories
- 3. Computer-mediated communication theories
- 4. Social media-Impersonal, interpersonal, hyper-personal
- 5. Virtual Identity

Unit 2 – Brief History of Network Sites (14 Lectures)

- 1. Rise of social media-history and evolution
- 2. Social network site definitions
- 3. Interaction, community
- 4. Platforms-blogs, twitter, face-book, Pinterest, LinkedIn, Google+,
- 1. Flickr, Instagram, YouTube, Skype, Google Hangout, Snapchat etc.
- 5. Applications-politics, government, social support, democracy

Unit 3 – Social media and Journalism (12 Lectures)

- 1. Sources of news, writing styles on various platforms
- 2. News aggregators
- 3. News Consumption cultures-feedback and sharing
- 4. Crowd sourcing, micro blogging, trolling, addiction
- 5. Social Media Activism
- 6. Social Media Integration

Unit 4 - Social Media Marketing (12 Lectures)

- 1. Social Media Marketing Introduction
- 2. Social Media Management Strategies, Tools and Technologies
- 3. Social Media Audience Measurement
- 4. Case studies of successful social media marketing campaigns

Unit 5 – Social Media and Contemporary concerns (10 Lectures)

- 1. Trolling and counter-communities
- 2. Small Media platforms
- 3. Social media ethics and its limitations
- 4. Future of social media

Suggested Projects

- 1. Group project on the phenomenon of trolling online and its impact on social media as a platform of communication
- 2. Prepare case studies on successful social media marketing campaigns and current trends
- 3. Discussions on social media as a public sphere and holding public personalities accountable
- 4. Present a paper on the impact of social media on news production and consumption

Outcome

The course will enable the students to pursue new avenues of internet mediated communication like blogging and social media campaigns.

- 1. Coban, and Baris, Social Media and Social Movements: The Transformation of communication Patterns, New York: Lexington Books, 2016.
- 2. Fuchs Christian, Social Media: A Critical Introduction, London: Sage, 2014.
- 3. Lipschultz, and Harris Jeremy, Social Media Communication: Concepts, Practices, Data, Law, New York: Routledge, 2014.
- 4. Seargeant, Philip and Tagg, and Caroline, The Language of Social Media: Identity and Community on the Internet, New York: Palgrave Macmillan, 2014.
- 5. Trottier, Daniel and Fuchs, and Christian, Social Media, Politic and the state: protests, Revolutions, Riots, Crime and Policing in the Age of Facebook, Twitter and You Tube, New York: Routledge, 2015.

CC 23

Research Methodology II

Scope

The course will introduce the students to the advanced research methods, with an emphasis on communication research.

Unit 1 – The Research Process (12 Lectures)

- 1. Brief history of the development of Mass Media Research
- 2. Paradigms and nature of research
- 3. Hypotheses, Concepts, Link between Theory and Research

Unit 2 – Research Approaches (12 Lectures)

- 1. Experimental research, Cross-sectional and longitudinal research
- 2. Post-hoc analysis, quasi-experiments, Multi-strategy (mixed methods)
- 3. Explanation, Causation, Correlation and Association Measures

Unit 3 – Ethnography and Other Methods (12 Lectures)

- 1. Readership and Audience Surveys, Case studies
- 2. Ethnographic Studies, Textual Analysis
- 3. Grounded Theory Method, Critical Discourse Analysis, Semiotics

Unit 4 – Statistical Tools and Dealing with Data (12 Lectures)

- 1. Introduction to Statistics, Hypothesis Testing
- 2. Basic Statistical Procedures, Non-Parametric and Parametric Statistics
- 3. Exploring relationships between variables,
- 4. Analyzing and interpreting data, Thematic coding analysis,
- 5. Quantitative and Qualitative Data-and their integration in multistrategy designs SPSS

Unit 5 - Research Applications and Writing (12 Lectures)

- 1. Research in Print Media, Electronic Media
- 2. Market Research
- 3. Report Writing The Scientific Journal Format

- 4. Writing for Non academic Audiences
- 5. Project Report

Suggested Assignments

- 1. The student will carry out an experimental research and present the results by writing a research paper/report.
- 2. The student will analyse a media text based on the techniques of a textual analysis.

Outcome

Students will be able to design and conduct communication research projects independently.

- 1. Berger, Arthur Asa, Media Research Techniques, New Delhi: Sage Publication:, 1998.
- 2. Bertrand, Ina and Hughes, and Peter, Media Research Methods, New York: Palgrave, 2005.
- 3. Colin, Robson, Real World Research: A Resource for Users of Social Research Methods in Applies Settings, UK: Wiley Publications, 2011.
- 4. Croteau, David and Hoynes, and William. Media/Society: Industries, Images and Audiences, New York: Forge Press, 2002.
- 5. Fiske, John, Introduction to Communication Studies, New York: Routledge Publication, 1982.
- 6. Jensen and Bruhm Klaus, A Handbook of Media and Communication Research: Quantitative and Qualitative Methodologies, New York: Routedge, 2012.
- 7. Wimmer, Roger D, and Joseph, R. Dominick. Mass Media Research. Wadsworth: Thomson, 2006.

CC 24

Investigative Journalism

Scope

The course will introduce the students to the history, growth, functioning and significance of investigative journalism.

Unit 1 – Introduction to Journalism and News (10Lectures)

- 1. Investigative Reporting: History, Concept, Process & News values
- 2. Investigative reporting and crime reporting
- 3. Regional, National and Global Perspectives

Unit 2 – Working with Sources (14 Lectures)

- 1. News Sources Traditional and new media
- 2. Field Reporting
- 3. Confidentiality (On/Off the record)
- 4. Finding Story in Figures
- 5. Attribution and its types; Credibility and Quotations
- 6. Fact Checking Process

Unit 3 – Ethical Issues and Concerns (16 Lectures)

- 1. Ethico-legal Coefficient
- 2. Right to Privacy
- 3. Accuracy & Conflict of Interest
- 4. Variables of Information: Sources; Social media feeds, eye witness, over hearing, propaganda, whistle blowers
- 5. Challenges to facts and fairness: Conflict of interest
- 6. Plagiarism
- 7. Using Right to information

Unit 4 – Reporting / Editing Story (12 Lectures)

- 1. Organizing, writing& editing the story
- 2. Making story Interactive
- 3. Case Studies of significance
- 4. Risk factors
- 5. Presentation and Peer Review

Unit 5 - Practical Approaches (8 Lectures)

- 1. Sting Operations
- 2. Using Internet / Social media for Investigative Reporting
- 3. Contemporary debates

Practical/ Project

Teacher to give stories to students to investigate and file a project report

Outcome

The course will help the students to develop the art of investigative reporting.

- 1. Gaines, William C., Investigative Journalism: Proven Strategies for Reporting the Story, Washington DC: CQ Press, 2007.
- 2. Mazzett's, Mark, The way of the Knife: The CIA, a secret Army, and a war at the Ends of the Earth, New York: Penguin Press, 2014.
- 3. Nanda, Vartika, Tinka Tinka Dasna, New Delhi: Delhi Press, 2016.
- 4. Nazakat, Syed, A Manual for Investigative Journalism, Singapore: Drummond, 2010.
- 5. Pilger, John, Tell Me No Lies: Investigate Journalism and its Triumphs, New York: Vintage Digital, 2011.
- 6. Spark, David, Investigative Reporting: A Study in Technique, London: Focal Press, 2012.

CC 25

Communication and Public Policy

Scope

The course intends to explore media's influence in public policy.

Unit 1 – Introduction to Public Policy (14 Lectures)

- 1. Nature, Scope and Importance of Public Policy
- 2. Evolution of Public Policy and Policy Sciences
- 3. Public Policy and Public Administration
- 4. Institutions of Policy Making

Unit 2 - Civil Society & Public Policy (12 Lectures)

- 1. Media Advocacy & Public Policy
- 2. Role of Civil Society& Institution in Policy making
- 3. Social Movements: Impact on Policy Making

Unit 3 – Media &Public Policy Discourse (12 Lectures)

- 1. Social Reforms & Media
- 2. Political Reforms & Media
- 3. Democratization: Participatory Media

Unit 4 – Media & Public Policy Institutions (12 Lectures)

- 1. Right to Information and Citizen Participation in administration
- 2. Public Interest Litigation & Judicial Activism
- 3. Information and Internal Accountability Central Vigilance Commission, Central Information Commission

Unit 5 - Public Policy Practices (10 Lectures)

1. Papers & Case Studies

Outcome

Students will have a comprehensive understanding of the role of media and communication systems in framing public policy.

- 1. Anderson, J.E., Public Policy-Making: An Introduction, Boston: Houghton, 2006.
- 2. Athique, A., Indian Media Global Approaches, Cambridge: Polity Press, 2012.
- 3. Bava, Noorjahan, (ed.) Non Government Organizations in Development-Theory and practice, New Delhi: Kanishka, 1997.
- 4. Bava, Noorjahan, (ed.) Inclusive Growth in Globalized India-Challenges and options, New Delhi: Deep and Deep, 2008.
- 5. Theodoulou, Stella Z., and Matthew Alan Cahn, Public Policy, NJ: Prentice Hall, 1995.
- 6. Wiarda, H.J., Civil Society: The American Model and third World Development, Boulder: Westview Press, 2003.

CC 26

Cinema Studies II

Scope

The course will introduce the students to the international film movements and genres.

Unit 1 - Introduction to Narrative Cinema (12 Lectures)

- 1. Origin & History of Narrative film
- 2. Soviet Cinema: Montage Theory
- 3. German Expressionism

Unit 2 – Film Movements – I (10 Lectures)

- 1. Italian Neorealism
- 2. French new wave
- 3. Film Noir

Unit 3 - Film Theory- I (10 Lectures)

- 1. Auteur Theory
- 2. Alfred Hitchcock
- 3. Agnes Varda
- 4. Satyajit Ray
- 5. Akira Kurosawa

Unit 4 – Film Theory – II (10 Lectures)

- 1. Feminist Film Theory
- 2. Queer Cinema

Unit 5 - Changing Paradigms (8 Lectures)

- 1. Globalization & Cinema
- 2. Changing Technology and its Impact on World Cinema

Project/Assignment

Films to be screened and discussed (10 Lectures)

1. Alfred Hitchcock-Rear Window

- 2. Agnes Varda-The Creatures
- 3. Satyajit Ray- Pather Panchali
- 4. Akira Kurosawa- Rashomon
- 5. Vittoria De Sica-Bicycle Thieves
- 6. Jean-Luc Godard-Breathless
- Billy Wilder- Double Indemnity
 (Total Credits 6)

Outcome

Through this course, student will understand the society through films, in the respective socio cultural and economic contexts. This advanced course may encourage students to take up a career in film making.

- 1. Berger John, Ways of Seeing, New York: Penguin, 1990.
- 2. Butler Judith, Bodies That Matter: On the Discursive Limits Of "Sex", New York: Routledge, 1993.
- 3. Cook, Pam, and Mieke Bernick, London: The Cinema Book, BFI, 1985.
- 4. Hanson, Ellis, (ed.) Out Takes: Essays on Queer Theory and Films. Durham: Duke University Press, 1999.
- 5. Mulvey, Laura, Visual and Other Pleasures. London: BFI, 2009.
- 6. Nelmes, Jill (ed.) Introduction to Film Studies. (5th edition), New York: Taylor and Francis, 2011.
- 7. Stam, Robert, Film Theory: An Introduction, New York: Wiley Blackwell, 2000.
- 8. Thornham, Sue, (ed.), Feminist Film Theory: A Reader, New York: Taylor and Francis, 2011.
- 9. Wood, Robin, Hitchcock's Film Revisited, Columbia: Columbia University Press, 2001.

CC 27

Media and National Security

Scope

The course will introduce the students to the fundamentals of national security and related issues, and the role and responsibility of media with respect to national security.

Unit 1 – National Security: Theory and Development (12 Lectures)

- 1. Idea of a Nation state
- 2. Origin of the concept of National Security
- 3. Elements of National Security Political, Military, Economic, Environmental and Cyber
- 4. National Security Doctrines

Unit 2 – National Security Institutions (12 Lectures)

- 1. National Security Agency
- 2. Role of Intelligence Agencies CIA, Mossad, RAW, IB and ISI
- 3. National Security Think Tanks
- 4. ICWA, Centre for Land Warfare Studies, Centre for Air Pollution Studies and National Maritime Foundation

Unit 3 - National Security and International Diplomacy (12 Lectures)

- 1. National Security as a Determinant of Foreign Policy
- 2. National Security Issues in Multilateral Fora Cuban Missile Crisis, Indo Pak Conflicts- Chinese Interests in South China Sea
- 3. International peace processes

Unit 4 – National Security and Media (12 Lectures)

- 1. Coverage of National Security Issues
- 2. National Security: Propaganda and Counter Propaganda
- 3. Security Threats in Social Media Case Study IS Indoctrination and Recruitment

Unit 5 - Media Surveillance (12 Lectures)

1. Media Technology and Surveillance

- 2. Intercepting Communication
- 3. Issues of Encryption and Decryption in Telecommunications
- 4. Case studies Wikileaks, Watergate, Edward Snowden leaks, etc.

Outcome

After studying this paper, the students will get an overview of national security issues, especially in the context of the Press. It will enable the future journalists to be cautious and sensitive while reporting national security issues.

- 1. Diamond, John, The Media: Witness to the National Security Enterprise in The National Security Enterprise: Navigating the Labyrinth, Roger Z. George, Georgetown: Georgetown University Press, 2011.
- 2. Media and National Security, Volume 1 of New Delhi paper by Rhea Abraham, New Delhi: K W Publishers, 2012.
- 3. Leonard, Barry, (ed.), The Impact of the Media on National Security Policy Decision Making, Darby: Diane Publishing, 1994.
- 4. James M. Marye, The Media and National Security Decision-making, USAWC strategy research project, Contributors ARMY WAR COLL CARLISLE BARRACKS PA., U.S. Army War College, 2004.
- 5. Akinfeleye, Ralph, Afolabi, Contemporary Issues in Mass Media for Development and National Security, Quebec: Unimedia Publications, 1988.
- 6. McLeod, Douglas, M. and Shah, Dhavan V. News Frames and National Security, Cambridge: Cambridge University Press, 2015
- 7. Reveron, Derek, S., Cyberspace and National Security: Threats, Opportunities, and Power in a Virtual World, Georgetown: Geogretown University Press, 2012
- 8. Whelan, Chad, Networks and National Security: Dynamics, Effectiveness and Organization, Farnham: Ashgate Publishing Limited, 2012.

CC 28

Dissertation

Students need to submit a 100 page dissertation having 12 credits, at the end of the Tenth Semester. Each student needs to identify a research topic in consultation with the allotted faculty guide/mentor.

Ability Enhancement
Compulsory Course
(AECC)

AECC 01 Option A – English Communication

Unit 1 - Introduction

- 1. Theory of Communication,
- 2. Types and modes of Communication

Unit 2 - Language of Communication

- 1. Verbal and Non-verbal (Spoken and Written)
- 2. Intra-personal, Inter-personal and Group communication
- 3. Personal, Social and Business Barriers and Strategies

Unit 3 - Speaking Skills

- 1. Monologue
- 2. Dialogue
- 3. Group Discussion
- 4. Effective Communication/Mis-Communication
- 5. Interview
- 6. Public Speech

Unit 4 - Reading and Understanding

- 1. Close Reading
- 2. Comprehension
- 3. Summary Paraphrasing
- 4. Analysis and Interpretation
- 5. Translation (from Indian language to English and vice-versa) Literary/Knowledge Texts

Unit 5 - Writing Skills

- 1. Documenting
- 2. Report Writing
- 3. Making notes
- 4. Letter writing

- 1. Fluency in English Part II, Oxford University Press, 2006.
- 2. Business English, Pearson, 2008.
- 3. Language, Literature and Creativity, Orient Blackswan, 2013.

AECC 01 Option B - MIL Communication Hindi

रोगेस्टर-1/2

हिंदी भाषा और सम्प्रेषण (स्नातक स्तर के सभी पाठ्यक्रम : बी.ए. / बी.एस.सी. / बी.कामें. ऑनर्स और प्रोग्राम के सभी विद्यार्थियों के लिए)

इकाई-1 : भाषिक संप्रेषण : स्वरूप और सिद्धांत

- संप्रेषण की अवधारणा और महत्व
- संप्रेषण की प्रक्रिया
- संप्रेषण के विभिन्न मांडल
- संप्रेषण की चुनौतियाँ

इकाई-2 : संप्रेषण के प्रकार

- मीखिक और लिखित
- वैयक्तिक और सामाजिक
- व्यावसायिक
- भ्रामक संप्रेषण
- संप्रेषण बाधाएँ और रणनीति

इकाई-3 : संप्रेषण के माध्यम

- एकालाप
- रंबाद
- सामृहिक चर्चा
- प्रभावी संप्रेषण

इकाई-4: पढ़ना और समझना

- गहन अध्ययन
- अध्याहार
- सार और अन्वय
- विश्लेषण और व्याख्या
- अनुवाद

सहायक ग्रंथ

- हिंदी का सामाजिक संदर्भ रवींद्रनाथ श्रीवास्तव
- संप्रेषण-परक व्याकरण : सिद्धांत और स्वरूप सुरेश कुमार
- प्रयोग और प्रयोग वी. आर. जगन्नाथ
- कुछ पूर्वाग्रह अशोक वाजपेयी
- भाषाई अस्मिता और हिंदी रवींद्रनाथ श्रीवास्तव
- रचना का सरोकार विश्वनाथ प्रसाद तिवारी
- भातीय भाषा चिंतन की पीठिका विद्यानिवास मिश्र

AECC 02

Environment Studies

Unit 1 – Introduction to Environmental Studies (2 lectures)

- 1. Multidisciplinary nature of environmental studies;
- 2. Scope and importance; Concept of sustainability and sustainable development

Unit 2 – Ecosystems (6 lectures)

- 1. What is an ecosystem? Structure and function of ecosystem; Energy flow in an ecosystem: food chains, food webs and ecological succession.
- 2. Case studies of the following eco systems
 - Forest ecosystem
 - Grassland ecosystem
 - Desert ecosystem
 - Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries)

Unit 3 – Natural Resources: Renewable and Non-renewable (8 lectures)

- 1. Land resources and land use change; Land degradation, soil erosion and desertification.
- 2. Deforestation: Causes and impacts due to mining, dam building on environment, forests, biodiversity and tribal populations.
- 3. Water: Use and over-exploitation of surface and ground water, floods, droughts, conflicts over water (international & inter-state).
- 4. Energy resources: Renewable and non-renewable energy sources, use of alternate energy sources, growing energy needs, case studies.

Unit 4 – Biodiversity Band Conservation (8 lectures)

- 1. Levels of biological diversity: genetic, species and ecosystem diversity; Biogeographic zones of India; Biodiversity patterns and global biodiversity hot spots
- 2. India as a mega-biodiversity nation; Endangered and endemic species of India Threats to biodiversity: Habitat loss, poaching of

- wildlife, man-wildlife conflicts, biological invasions; Conservation of biodiversity: In-situ and Ex-situ conservation of biodiversity.
- 3. Ecosystem and biodiversity services: Ecological, economic, social, ethical, aesthetic and Informational value.

Unit 5 - Environmental Pollution (8 lectures)

- 1. Environmental pollution: types, causes, effects and controls; Air, water, soil and noise pollution
- 2. Nuclear hazards and human health risks
- 3. Solid waste management: Control measures of urban and industrial waste.
- 4. Pollution case studies

Unit 6 - Environmental Policies & Practices (7 lectures)

- 1. Climate change, global warming, ozone layer depletion, acid rain and impacts on human communities and agriculture 2/2
- 2. Environment Laws: Environment Protection Act; Air (Prevention & Control of Pollution) Act; Water (Prevention and control of Pollution) Act; Wildlife Protection Act; Forest Conservation Act. International agreements: Montreal and Kyoto protocols and Convention on Biological Diversity (CBD).
- 3. Nature reserves, tribal populations and rights, and human wildlife conflicts in Indian context.

Unit 7 – Human Communities and the Environment (6 lectures)

- 1. Human population growth: Impacts on environment, human health and welfare
- 2. Resettlement and rehabilitation of project affected persons; case studies.
- 3. Disaster Management: floods, earthquake, cyclones and landslides.
- 4. Environmental Movements: Chipko, Silent valley, Bishnois of Rajasthan.
- 5. Environmental ethics: Role of Indian and other religions and cultures in environmental conservation.
- 6. Environmental communication and public awareness, case studies

(e.g., CNG vehicles in Delhi)

Unit 8 – Field Work (Equal to 5 lectures)

- 1. Visit to an area to document environmental assets: river/ forest/ flora/fauna, etc.
- 2. Visit to a local polluted site-Urban/Rural/Industrial/Agricultural.
- 3. Study of common plants, insects, birds and basic principles of identification
- 4. Study of simple ecosystems-pond, river, Delhi Ridge, etc.

- 1. Carson, R., Silent Spring, Houghton: Mifflin Harcourt, 2002.
- 2. Gadgil, M., &Guha, R., This Fissured Land: An Ecological History of India, University of California Press, 1993.
- 3. Gleeson, B. and Low, N., (eds.) Global Ethics and Environment, London: Routledge, 1999.
- 4. Gleick, P. H., Water in Crisis. Pacific Institute for Studies in Development, Environment & Security. Stockholm: Oxford University Press, 1993.
- 5. Groom, Martha J., Gary K. Meffe, and Carl Ronald Carroll, Principles of Conservation Biology, Sunderland: Sinauer Associates, 2006.
- 6. Grumbine, R. Edward, and Pandit, M.K., Threats from India's Himalaya dams. Science, 2013. 339: 36-37.
- 7. McCully, P., Rivers no more: the environmental effects of dams, London: Zed Books, 1996. (Page Nos. 29-64)
- 8. McNeill, John R., Something New Under the Sun: An Environmental History of the Twentieth Century. London: W. W. Norton & Company, 2000.
- 9. Odum, E.P., Odum, H.T. & Andrews, J., Fundamentals of Ecology. Philadelphia: Saunders, 1971.
- 10. Pepper, Gerba, C.P. & Brusseau, M.L., Environmental and Pollution Science. Cambridge: Academic Press, 2011.
- 11. Rao, M.N. & Datta, A.K., Waste Water Treatment. Oxford: IBH Publishing, 1987.
- 12. Raven, P.H., Hassenzahl, D.M. & Berg, L.R., Environment, (8th

- edition). NJ: John Wiley & Sons, 2012.
- 13. Rosencranz, A., Divan, S., & Noble, M. L., Environmental law and policy in India. New Delhi: PHI Learning, 2001.
- 14. Sengupta, R., Ecology and economics: An approach to sustainable development. New Delhi: OUP, 2003.
- 15. Singh, J.S., Singh, S.P. and Gupta, S.R., Ecology, Environmental Science and Conservation. New Delhi: S. Chand Publishing, 2014.
- 16. Sodhi, N.S., Gibson, L. & Raven, P.H., (eds). Conservation Biology: Voices from the Tropics. NJ: John Wiley & Sons, 2013.
- 17. Thapar, V., Land of the Tiger: A Natural History of the Indian Subcontinent, California: University of California Press, 1998.
- 18. Warren, C. E., Biology and Water Pollution Control. Saunders: WB, 1971.
- 19. Wilson, E. O., The Creation: An appeal to save life on earth. New York: Norton, 2006.
- 20. World Commission on Environment and Development. Our Common Future. Oxford University Press, 1987.

Ability Enhancement Elective Course (AEEC)

AEEC 01

Design and Layout Software

Scope

The course will introduce the students to design software – Adobe Photoshop and InDesign; video editing software – Adobe Premiere Pro and audio recording and editing software – Adobe Audition.

Unit 1 – Adobe Photoshop (12 Lectures)

- 1. File formats
- 2. Image Correction Healing Brush, Spot Healing Brush and Patch Tools
- 3. Cropping and Transformations
- 4. Ruler Tool
- 5. Use of Red Eye, Dodge/burn and selection tools
- 6. Layers and the Adjustment Panel
- 7. Image Correction with Curves
- 8. Color Correction
- 9. Masking
- 10. Filters for image manipulation
- 11. Blending Modes
- 12. Creating text and shape layers
- 13. Transformation of Smart Objects; Liquify
- 14. Combining Multiple Images

Unit 2 – Adobe InDesign (12 Lectures)

- 1. Master Pages, Rulers and Guides
- 2. Tracking kerning and leading
- 3. Placing text and graphics on the document pages
- 4. Developing paragraph, character and object styles
- 5. Wrapping text around a graphic
- 6. Transparency effects to images and text
- 7. Animation and Interactivity
- 8. Exporting to a Flash Player or an Adobe PDF (interactive)

Unit 3 – Adobe Premiere Pro (12 Lectures)

- 1. Importing video, audio and still images
- 2. Creating sequences and choosing correct sequence preset
- 3. Changing audio levels and using audio clip mixer
- 4. Marking and moving clips, linked clips
- 5. Using the trim monitor, slip and slide trims, Ripple and rolling trims
- 6. Working with track lock and sync lock
- 7. Working with markers panel and sub-clips
- 8. Automation: sequencing Speech analysis and Adobe story integration
- 9. Working with stills and video formats
- 10. Audio editing and mixing
- 11. Adding Effects like video transitions, rendering, real time effects etc.
- 12. Colour correction

Unit 4 – Adobe Audition (12 Lectures)

- 1. Audio editing and sound effects
- 2. Exporting video and audio to different mediums and formats
- 3. File types and the need for the various formats

Outcome

Through this course, students will acquire basic design and lay-out, video editing and audio recording and editing skills.

- 1. Brad Dayley, Da NaeDayley, Adobe Photoshop CS6 Bible, New Delhi: Wiley India Edition, 2012.
- 2. Adobe Creative Team, Adobe In Design CS6 Classroom in a Book, Adobe Press, 2012
- 3. Maxim Jago, Adobe Premiere Pro CC Classroom in a Book, Adobe Press, 2015.
- 4. Adobe Creative Team, Adobe Audition CC Classroom in a Book, Adobe Press, 2013.

AEEC 02

Multimedia Animation

Scope

Through this course, students will be introduced to basic animation principles and techniques using Adobe After Effects and Macromedia Flash.

Unit 1 – Adobe After Effects (24 Lectures)

- 1. Importing Footage and Editing
- 2. Key-framing, Tweening and Basic Effects
- 3. File Formats
- 4. Masks and Layers
- 5. Pre-comping and Nesting
- 6. Text Effects
- 7. Kinetic Typography
- 8. Color Correction
- 9. Manipulating Footage

Unit 2 – Macromedia Flash (24 Lectures)

- 1. Inserting Shapes
- 2. Use of pen, pencil, brush and lasso tools
- 3. Inserting and Formatting text
- 4. Use of free transform tool
- 5. Use of Eraser, Hand, Ink Bottle, Paint bucket, Eyedropper tool
- 6. Inserting and Deleting Guides and Masks
- 7. Keyframe and Blank Keyframe
- 8. Motion and Shape Tweening in a Movie
- 9. Adding sound and animation to a movie

Outcome

Students will acquire multimedia animation skills

- Lisa Fridsma, Brie Gyncild, Adobe After Effects CC Classroom in a Book, Adobe Press, 2017.
- 2. Brian Underdahl, Macromedia Flash MX: The Complete Reference, Tata McGraw-Hill, 2002.

Discipline Specific Elective (DSE)

DSE Semester V Option A – Media Industry and Governance

Scope

The course will introduce the students to the management and organizational aspects of media enterprises.

Unit 1 - (14 Lectures)

- 1. Concept, perspective, origin and growth of Media Management
- 2. Fundamentals of management
- 3. Changing phases of Indian journalism after independence, origin and growth

Unit 2 - (10 Lectures)

- 1. Media Industry: Issues & Challenges (finance, HR, Machinery, Policy)
- 2. Media industry as manufacturers- News and content management. Market Forces, performance evaluation (TAM, TRP, IRS and HITS) and Market shifts
- 3. Changing Ownership patterns and Capital Inflow

Unit 3 - (12 Lectures)

- Structure of news media organizations in India.- Role responsibilities
 Hierarchy
- 2. Media Entrepreneurs, Qualities and Functions of media managers
- 3. Distribution / Circulation Management Process, promotion and Evaluation
- 4. Media audiences and credibility

Unit 4 - (12 Lectures)

- 1. Media Economics, Strategic Management and Marketing
- Government-Media Interface Policies and Regulations, FDI(policies & Practices)
- 3. Ethical and legal perspectives in Media management Issues related to Paid news, lobbying, pressure group influence, Corporatization and Politicization of Media

4. Budgeting, Financial management, and personnel Management

Unit 5 - (12 Lectures)

- 1. Case Studies -Indian and International Media Giants,
- 2. Cross media platforms: issues & impediments.
- 3. Corporate Ties & Audience Centric approaches

Outcome

A clear understanding of the management and ownership patterns of media houses will enable the students to undertake managerial tasks apart from the core journalistic roles.

- 1. Herrick, Dennis F., Media Management in the Age of Giants, New Delhi: Surjeet Publication, 2005.
- 2. Holt, Jennifer, Media Industries-History, Theory and Methods, UK: Wiley Blackwell, 2009.
- 3. JeffreyRobin, India's Newspaper Revolution, New Delhi: Oxford University Press, 2000.
- 4. Khandeka, Kohli Vinita, Indian Media Business, New Delhi: Sage Publications, 2016.
- 5. Kung, Lucy, Strategic management in Media, London: Sage Publications, 2017.
- 6. Lavin, John M., and Daniel B, Wackman, Managing Media Organisations, UK: Longman, 1988.
- 7. Ninan, Thomas Pardip, Political Economy of Communication in India. New Delhi: Sage Publications, 2010.

DSE Semester V Option B - Media Trends and Current Affairs

Teachers will have to decide and discuss on the contemporary relevant topics every week and ask students to prepare reports and seminar papers on them. Students may organize panel discussions and conduct lecture series by inviting eminent journalists to enrich themselves on the significant topics.

The aim of the paper is to engage students in the discussion of significant developments affecting at the national and international level. This will keep them well informed and open a plethora of perspectives to analyze the latest happenings.

DSE Semester V Option C - Media and Geography

Scope

The course will introduce the students to basic concepts in physical and human Geography.

Unit 1 – Introduction (6 Lectures)

- 1. Nature, Scope and Concept of Media Geography
- 2. News and Geography
- 3. Reporter and Geography
- 4. Geographical reach of News

Unit 2 - World Geography (15 Lectures)

- 1. Map Projection: Longitude, Latitude, Time Zone: Coordinated Universal Time (UTC), Indian Standard Time (IST)
- 2. Geography through Map: Mountain, river, desert, forest, sea, Climatic Region
- 3. Geographically disadvantage countries: Landlocked Countries, Island Countries
- 4. Economic: Mineral Resource: Iron ore, Uranium, Agriculture, Industrial Region
- 5. Population: Distribution, Density and Growth

Unit 3 - Geography of India (15 Lectures)

- 1. Physical: Physical region, Climate; Indian Monsoon and rainfall
- 2. Geography through Map: Mountain, River, Desert, Forest, National Park
- 3. Economic: Agriculture, Minerals, Industries and transport
- 4. Population: distribution, density, growth, literacy
- 5. Settlement: Urban and rural

Unit 4 - Electoral Geography (10 Lectures)

- 1. Geography of Voting, Geographic Influences on Voting Pattern,
- 2. Geography of Representation.
- 3. Delimitation of Constituency

4. Election Survey

Unit 5 - Geopolitical Issues and Media (14 Lectures)

- 1. Concept of geopolitics
- 2. Geopolitics of South China Sea, Indian Ocean, Gilgit and Baltistan,
- 3. Resource Dispute: River Water (Indus, Cauvery), Natural Oil and Gas

Outcome

The course will help the students to cultivate an interdisciplinary approach in their journalistic pursuits.

- 1. Adams, Paul, Geographies of Media and Communication, Singapore: Wiley Black Well, 2009.
- 2. Alka, Gautam, Elements of Economic Geography, Allahabad: Sharda Pustak Bhawan, 2013.
- 3. Ira, Glassner, Martin, and Fahrer, Chuck, Political Geography, Missouri: Wiley, 2004.
- 4. Khullar, D.R., India a Comprehensive Geography, New Delhi: Kalyani, 2011.
- 5. Mains, Susan. P. et al, Mediated Geographies and Geographies of Media, New York: Springer, 2015.

DSE Semester V Option D- Media Representation of Gender

Scope

The course will introduce the students to the core issues of representation of women, masculinity and gender minorities in media.

Unit 1 – Understanding Gender (12 Lectures)

- 1. Theoretical Approaches
- 2. Feminisms and theories
- 3. Introduction to Queer Theory and Identity
- 4. Intersectionality class, caste, religion

Unit 2 - Mapping Media Masculinity (12 Lectures)

- 1. Masculinities in Masculinity Studies
- 2. Hegemonic Masculinity
- 3. Modern Masculinities and Popular Culture

Unit 3 – Issues and Representation (12 Lectures)

- 1. The idea of the 'Feminine'
- 2. Women's and Men's Magazines
- 3. Sexuality and Identity (LGBT)

Unit 4 – Gender, Media and Culture: Contemporary Issues (12 Lectures)

- 1. Self-help discourses and stereotypes
- 2. Body image and issues
- 3. Mansplaining, online shaming of 'Feminazi' Contemporary Case studies

Unit 5 – Ethics in Gender Reporting (12 Lectures)

- 1. Reporting on violence
- 2. Voyeurism, sensationalism and privacy
- 3. Gender & Political reporting
- 4. Code of ethics

Suggested Projects

- 1. Present in class a personal understanding of feminism in their life
- 2. Critically analyze and present men and women's representation in magazines
- 3. Discuss social media and contemporary gender issues
- 4. Group project on voyeurism and reporting by the media

Outcome

A critical understanding of gender issues will help the students to become more responsible, fair and humane in their journalistic pursuits.

- 1. Butler, Judith, Gender Trouble: Feminism and the Subversion of Identity, Routledge, 2011.
- 2. Carter, Cynthia, Steiner Linda, and McLaughlin Lisa, Companion of Media and Gender, New York: Routledge, 2013.
- 3. Chingamuka, Saeannaa, and Danny Glenwright, (eds.) Gender and Media Diversity Journal Gender, Popular Culture and Media Freedom. South Africa: Gender Links, 2012.
- 4. Connell, R.W., Connell, and Raewyn, Masculinties, California: University of California Press. 1995.
- 5. K., Dasgupta, Rohit, and Moti, K. Gokulsing, Masculinity and its challenges in India: Essays on changing perceptions, North Carolina: McFarland & Company, 2013.
- 6. Sara, Mills, Gender and Feminism: Theory, Methodology and practice, New York: Routledge, 2011.
- 7. Srivastava, Sanjay, (ed.) Sexual Sites, SeminalAttitudes: Sexualities, Masculinities and culture in south Asia, New Delhi: Sage, 2004.

DSE Semester VI Option A - Web Journalism

Scope

The course will introduce the students to web journalism and its tools.

Unit 1 – Basics of Web Journalism (12 Lectures)

- 1. The origin and development of web journalism historicizing web journalism
- 2. Critical cultural perspective of web journalism its role in changing society and culture
- 3. Web journalism Redefining journalism concepts and practices
- 4. Web journalism ethics and rise of humanitarian code of ethics

Unit 2 – Convergence: Issues & Perspectives (12 Lectures)

- 1. Convergence: impact & new forms, Changes due to convergence
- 2. Web journalism and its distinct characteristics, Functions of web Journalism
- 3. The structure and formation of new media industry, The distinct structure and workflow of news room for web journalism
- 4. New media economics

Unit 3 – Forms and Formats of Web Journalism (16 Lectures)

- 1. Writing for web journalism Photo, audio and video for web their different narrative forms and techniques
- 2. Info-graphics and data visualization, multimedia package and multimedia documentary
- 3. New forms of journalism and latest narrative devices blogs, social media and beyond
- 4. News website and its different production stages
- 5. Researching online, online news sources, news gathering process, verification and fact check Editing for web
- 6. Packaging and distribution of online news, online advertising and marketing

Unit 4 – Ethical and Legal Issues in Journalism (12 Lectures)

- 1. Cyber laws and regulatory Framework, IT Act,
- 2. Cyber Crime, Cyber Terrorism, Cyber Security, Cyber defense, Cyber-attack,
- 3. Surveillance
- 4. Community Informatics, Open Source Approaches, Activism in Cyber space

Unit 5 – Practicing Web Journalism (08 Lectures)

- 1. Critical analyses of latest case studies
- 2. Producing multimedia documentary
- 3. Blogging: Content creation & Circulation practices

Outcome

The course will help the students to acquire web journalism skills and enable them to creatively and meaningfully engage in the cyberspace.

- 1. Blaine, M., The Digital Reporter's Notebook. London: Routledge, 2013.
- 2. Bradshaw, P., and L. Rohumaa, Online Journalism Handbook. New York: Pearson, 2011.
- 3. Brigg, M., Entrepreneurial Journalism- How to build what is next for news. Washington DC: CQ Press, 2011.
- 4. Brigg, M. Journalism Next. Washington DC: CQ Press, 2016.
- 5. Curran et.al. Misunderstanding the Internet. New York: Routledge, 2012.
- 6. Doctor, Ken, Newsonomics, USA: Martin's Press, 2010.
- 7. Friend, and Singer. Online Journalism ethics, New York: ME Sharpe, 2007.
- 8. Hill, S., and P. Lashmar, Online Journalism -The Essential Guide. 2013.
- 9. Jim, H., Online Journalism: Acritical Primer. London: Pluto Press, 2001.
- 10. Jones, and Lee, Digital Journalism. London: Sage, 2011.
- 11. Ray, T. Online Journalism: A basic text. Cambridge: Cambridge University press, 2006.

DSE Semester VI Option B - Media and Psychology

Scope

The course will introduce the students to the basic concepts in Psychology and media's impact on human behavior.

Unit 1 - Introduction (12 Lectures)

- 1. Relationship between Media and Psychology
- 2. Understanding Media Psychology
- 3. Media issues and role of Media Psychologists

Unit 2 – Media Motivation and Adoption (12 Lectures)

- 1. Cognitive, Affective, motivational effects on behaviour
- 2. Media Addiction and its implications
- 3. Media and pro-social behaviour

Unit 3 - Processing Mediated Messages (12 Lectures)

- 1. Attention and Exposure
- 2. Comprehension and Memory
- 3. Persuasion and Behaviour Change
- 4. Fantasy, reality, hyper-reality
- 5. Construction, deconstruction and dissemination of reality

Unit 4 – Psychology of Digital Media (12 Lectures)

- 1. Digital Media and contemporary technogenesis
- 2. Social Influence in virtual environments
- 3. Active Video Games, Impact, Attention and Aggression
- 4. Issues of internet addiction

Unit 5 – Applied Theory: Contemporary Research (12 Lectures)

- 1. Classical and Operant conditioning and advertising
- 2. Mass Media and Health Communication Campaigns
- 3. Reality TV, Voyeurism
- 4. Media and violence, aggression, sexuality, racism etc.

Suggested Projects

- 1. Conduct a pilot study with young adults on violent video games and their reception and impact
- 2. Conduct a pilot study on social media addiction among young adults
- 3. Write a paper on how the media and ICTs have been used for disseminating Health-related messages
- 4. Discuss the impact of advertising on consumer buying behaviour and demand

Outcome

Knowledge of psychology and the impact of media on human behavior, will help the students to qualitatively improve the media narratives that they create.

- 1. Bandura, A., Health Promotion by Social Congnitive Means. Reserachgate, 2004.
- 2. Carr, N., The Shallows: What the internet is doing to our brains. New York: W.W. Norton & Company, 2010.
- 3. Drew, D., and D. Weaver. Media attention, Media exposure and media effects. London: Sage Publishers, 1990.
- 4. Giles, D. History of the Mass media. New York: Palgrave Macmillan, 2010.
- 5. Giles, D., What is the Media psychology and why do we need it?, NJ: Lawrence Erlbaum Associates, 2003.
- 6. Harris, Cady, Tran, Comprehension and memory, Kansas: Kansas State University, 2006.
- 7. Hayles, N.K., How we think: Digital Media and contemporary technologies, Chicago: University of Chicago Press, 2012.
- 8. La, Rose, R., A Social Cognitive theory of internet uses and gratifications: Toward a New model of media attendance. London: Sage, 2004.
- 9. Rainie, L., and B. Wellman., Networked: The new Social Operating system.Cambridge,MA: MIT Press, 2012.
- 10. K. Dill, (ed.) Is There a need for a distinct field of media

- psychology. New York: Oxford University press, 2012.
- 11. Taylor, P., The Next America: Boomers, Millennials and the looming generational Showdown, New York: Public Affairs, 2014.
- 12. Turkle, S., Alone Together: Why we expect more from technology and less from each other, New York: Basic Books, 2011.
- 13. Social Cognitive theory of Mass Communication', Media Psychology. CogWeb, 2001.

DSE Semester VI

Option C - Media Entertainment and Fashion Trends

Scope

The course will introduce the students to the most recent trends in media, entertainment and fashion.

Unit 1 - Music (14 Lectures)

- 1. Music and Concert Copyrights and Publishing,
- 2. Record Label development,
- 3. Future of the Music Business due to new streaming and place shifting technologies,
- 4. Indian Music Label companies,
- 5. Music Royalty

Unit 2 – Film and TV Business (12 Lectures)

- 1. Laws and Copyrights involves with the Film and TV Business in India
- 2. Distribution of Content for Film and TV,
- 3. Business structures relating to development, production, programming of content,
- 4. Theatres and Distributors, Technology and Legal Aspects surrounding Film and TV Business

Unit 3 – Animation and Video Games Business (12 Lectures)

- 1. Growth of the Animation and Gaming Industry
- 2. Business structures relating to development
- 3. Production and programming of content
- 4. Distribution Rights of video games and content

Unit 4 – Events and Live Media Management (10 Lectures)

- 1. Researching of Product and Company brand,
- 2. Identifying target audience,
- 3. Developing Management plan and hiring people, procuring venues and entertainment licenses to stage events

Unit 5 – Fashion Journalism (12 Lectures)

- 1. Health, Beauty and fitness
- 2. Food and Interiors
- 3. Impact of social media on Fashion journalism's popularity
- 4. Impact on audiences' identities and consumption behaviours

Projects/Assignments (Total Credits -6)

Outcome

The course will enable the students to explore career options in the entertainment and fashion industry.

- 1. Folker, Hanusch, (ed.) Lifestyle Journalism. New York: Routledge, 2014.
- 2. Kumar, Gonela, Saradhi. Reading the Rabbit: Explorations in Warner Bros. Animation. New Jersey: Rutgers University Press, 1998.
- 3. Papacharissi, Zizi. Journalism and Citizenship: New Agendas in Communication. London: Routledge, 2009.
- 4. Wright, Mills, Power Elite. New York: Oxford University Press, 1963.
- 5. Wyatt, Wendy, (ed.) The Ethics of Journalism: Individual, Institutional and Cultural Influences, New York: I.B. Tauris, 2014.

DSE Semester VI Option D- Sports Journalism

Scope

The course will introduce the students to sports journalism, its features and styles.

Unit 1 – Introduction to Sports Journalism (10 Lectures)

- 1. Nature, Scope and Changing Trends of Journalism in sports.
- 2. Historical development & role of print and electronic media in sports promotion.
- 3. Sources of Sports journalism and sports bodies and their Rule &Regulation

Unit 2 – Major Sports Channels/Magazines (10 Lectures)

- 1. Sports TV Channels, Zee, New X, India Today, NDTVAND Times Now
- 2. Sports Magazines, Sports page in major Newspapers and magazines.
- 3. Coverage of International/ National Sports Events.

Unit 3 – Globalization and Sports Journalism (10 Lectures)

- 1. Sports scenario and the politics
- 2. Ethics and social responsibilities of a Sports Journalist
- 3. Research Tools for developing a Sports story

Unit 4 – Branding in Sports (10 Lectures)

- 1. Advertising/ promotional practices in sports.
- 2. Public relations in sports, pre & post press release, conferences.
- 3. Sponsorship & capital inflow

Unit 5 – Characteristics of Sports Journal (10 Lectures)

- 1. Editing and designing of Sports Journal
- 2. Qualities of effective Sports articles
- 3. Sports photo journalism

Practical (10 Lectures)

- 1. Writing and editing reports on Sports events / current affairs on sports.
- 2. Design a Sports page.
- 3. Visit to a Printing press / news Agency.

Presentation of Project/Assignment (Total Credits -4)

Outcome

The course will enable the students to undertake sports reporting and explore career options in sports journalism.

- 1. A, Aamidor, Real Sports Reporting, Valparaiso Indiana: Indian University Press, 2003.
- 2. Ahuja, B.N., Theory and Practice of Journalism, Delhi: Surjeet, 1988.
- 3. Andrew, P., Sports Journalism: A Practical Introduction, Delhi: Sage, 2005.
- 4. Boyle, R., Sports Journalism: Context and Issues, Delhi: Sage, 2006.
- 5. Kamath, M.V., Professional Journalism, New Delhi: K.S.K., 1980.
- 6. Steen, Sports Journalism: A Multimedia Primer (Paperback). Routledge, London, 2007.
- 7. Stofer, Kathryn, T., Sports Journalism: An Introduction to Reporting and Writing, USA: Rowman and Littlefield, 2010.
- 8. Wilstein S., Sports Writing Handbook, New York: McGraw Hill, 2001.

DSE Semester VI Option E – Architects of Journalism

Scope

Through this course, students will critically study the working style of journalists of national and international repute.

Unit 1 - Reformist Era in India

- Raja Ram Mohan Roy
- Ramakrisha Paramhansa
- Behramji Malabari
- Vivekanand
- Raja Ravi Verma
- Henry Vivian Derozio
- G. Subramania Aiyer

Unit 2 - Indian National Movement

- Gopal Krishna Gokhale
- Mahatma Gandhi
- M.C. Rajah
- Swaminathan Sadanand
- Bal Gangadhar Tilak
- Sardar Patel
- Baburao Vishnu Paradkar
- Madan Mohan Malaviya
- B.R. Ambedkar

Unit 3 - Post Independence Era

- Sham Lal
- Ramnath Goenka
- S. Sahay
- S. Mulgaonkar
- B.G. Verghese

Unit 4 - Post Liberalization Era

- N. Ravi

- Prabhash Joshi
- Rajendra Mathur
- Dileep Padgaonkar
- Swapan Das Gupta
- P. Sainath

Unit 5 - Global Architects of Journalism

- Joseph Pulitzer
- Bob Woodward and Carl Bernstein
- Judith Miller
- Thomas L. Friedman
- Bill O'Reilly

Outcome

The students will acquire in-depth knowledge of the architects of journalism that will enhance their journalistic aptitude and inspire them to be committed to their profession.

- 1. Brian, Denis, Pulitzer: A Life, New York: Wiley, 2001.
- 2. Douglas, George, H., The Golden Age of the Newspaper, Connecticut: Greenwood, 1999.
- 3. Jones, Kenneth W., Socio Religious Reform Movements in British India, London: Cambridge University Press, 1990.
- 4. Kundra, J.C., History of Journalism in India, Delhi: ALP Books, 2011.
- 5. Malhan, Sangita P. Menon, The TOI Story, New Delhi: HarperCollins, 2013.
- 6. Natarajan, J., History of Indian Journalism, New Delhi: Ministry of Information and Broadcasting, Government of India, The Publications Division, 1955.
- 7. Sharma, K.C., Journalism in India: History, Growth, Development, New Delhi: Regal Publication, 2007.
- 8. Varghese, B. G, Breaking the Big Story: Great Moments in Indian Journalism. New York: Viking Books, 2003.
- 9. Verghese, B.G., Warrior of the Fourth Estate, New Delhi: Penguin India, 2005.
- 10. Woodward, Bob and Bernstein, Carl, The Final Days, New York: Simon & Schuster, 1976.

General Elective Course (GEC)

Option A - Information Literacy and Techniques

Scope

The course will introduce the students to Information systems, knowledge management and certain aspects of Intellectual Property Rights.

Unit 1 - Information: Nature, Properties and Scope (10 Lectures)

- 1. Data: Definition, Types, Nature, Properties and Scope
- 2. Information: Definition, Types, Nature, Properties and Scope
- 3. Knowledge: Definition, Types, Nature, Properties and Scope
- 4. Information gathering: Prospects & impediments
- 5. Information Literacy (IL): concept, need, purpose & tools of IL. Latest trends & development in IL. Challenges: Fact vs. Myth

Unit 2 - Knowledge Management (KM): Concepts and Tools (15 Lectures)

- 1. Components of KM
- 2. Characteristics of knowledge & knowledge sharing
- 3. Knowledge Management Process
- 4. Knowledge Management Framework for skill development
- 5. Knowledge Management Tools

Unit 3 - Sources of Information & Reference Sources (12 Lectures)

- 1. Types of Information sources
 - a. Information sources by type
 - b. Information sources by content
 - c. Information sources by media
 - Printed sources of Information
 - Digital Resources (Open access & Licensed) and their usage
- 2. Accessibility & Penetration
- 3. Transparency

Unit 4 - Search Techniques and Information Retrieval (09 Lectures)

- 1. Search Strategies, Processes and Techniques
- 2. Boolean Operators (and, or, not), Keywords and Subject searches
- 3. Storage of Information/ Retrieval of Information

4. Indexing Techniques

Unit 5 - Plagiarism – Key Terms (14 Lectures)

- 1. Copyright, "fair use," and intellectual property rights (IPR), Copyright licenses GNU, Creative commons.
- 2. Types of plagiarism
- 3. Why does plagiarism matter and why should you avoid plagiarism?
- 4. Plagiarism Tools
- 5. The importance of referencing
- 6. Referencing systems
- 7. Citations and references
- 8. Referencing tools and Formats (Chicago Manual style 15thEd. /APA)
- 9. Strategies for avoiding plagiarism (Tips)

Outcome

Through this course, students will acquire information processing skills.

Practical

- 1. Searching on Internet, WEB-OPAC of DULS and other Universities
- 2. Access and searching of E-Resources, Database subscribed by DU and Public domain e-resources.
- 3. Case Studies for Understand the economic, legal, and social issues surrounding the use of information, and access and use information ethically and legally

- 1. Buckland, Michael, "Information as Thing." Journal of the American Society for Information Science Vol. 42, no. 5, (1991): 351-60.
- 2. Dalkir, Kimiz, Knowledge Management in Theory and Practice, Amsterdam: Elsevier Butterworth, 2005.
- 3. Eisenberg, M. B., Information Literacy: Essential skills for the information age, Westport: Libraries Unlimited, 2004.
- 4. Feather, J., The Information Society: A study of continuity and change, London: Facet Publishing, 2008.
- 5. Gorman, Lyon, and David, Mclean, Media and Society in the Twentieth Century, London: Blackwell, 2003.

- 6. Grassian, E. S., Learning to Lead and Manage Information Literacy Instruction, New York: Neil Schuman Publishers, 2005.
- 7. Grassin, E N, and J R Kaplowitz, Information Literacy Instruction: Theory and practice, New York: Neal Schuman, 2001.
- 8. Assessing the Information Need and Seeking Behaviour of Journalists. Germany: Lambert Publishing, 2014.
- 9. Information and Users: An inquiry into the Nature of designing an effective informations system for journalists. New Delhi: Bookwell, 2003.
- 10. Information Sources, Services and Systems. New Delhi: PHI, 2013.
- 11. Kamalavijayan, D., Information and Knowledge Management, New Delhi: Macmillan India Ltd., 2005.
- 12. Korfhage, R. R., Informaton Storage and Retrieval, New York: John Wiley, 1997.
- 13. Lee, Sul, H., Digital Information and Knowledge Management: New opportunities for research libraries, Harworth: Information Press, 2007.
- 14. Prasher, R. G., Information and Its Communication, New Delhi: Medallion Press, 1991.
- 15. Preston, Paschal, Reshaping Communication, Technology, Information and Social Change, New Delhi: Sage Publication, 2001.
- 16. Rao, Madan, Mohan, Leading with Knowledge: Knowledge Management Practices in Global Infotech Companies, New Delhi: McGraw Hill, 2003.
- 17. Sharma, Pandey S. K., Electronic Information Environment and Library Services, New Delhi: Indian Library Association, 2003.
- 18. Srikantaiah, T. Kanti, Knowledge Management in Practice: Connections and context, Delhi: EssEss Publication, 2008.
- 19. Sysmanski, R. A., Computers and Information Systems, Upper Saddle River(NJ): Prentice Hall, 1994.
- 20. Vickery, B C, and A Vickery, Information Science in Theory and Practice, London: Butterworths, 1987.
- 21. Walker, G, and J Janes, Online Retrieval: A dialogue of theory and practice, London: Libraries Unlimited, 1993.
- 22. Singh, Gurdev, "The Role of News Paper Clippings in News Making: Users point of view." Journal of Library and Information Science, 22, no. 2 DEC (1997): 85-93.
- 23. Singh, Gurdev, "Use of Information Sources by the Journalists Belonging"

- to Nigeria, India and USA: A Comparative Study.", Journal of Library and Information Science 24, no. 2 DEC (2000): 152-158.
- 24. Singh, Gurdev, and Sharma, Monika, "Information Needs and Seeking Behaviour of Journalists.", International Journal of Library and Information Science 5, no. 7 (2013): 225-234.

Option B - History of Media

Scope

The course intends to familiarize the students with milestone events in media history.

Unit 1 - The Pre-Gutenberg Era

- 1. Cave Paintings and Rock Art
- 2. Origin of Writing; Stone and Metal Edicts; Use of Clay, Papyrus, Parchment and Paper; Woodblock Printing.
- 3. Origin of Art of Rhetoric Greece and Rome
- 4. Acta Diurna, Roman Newsreaders
- 5. Origin of Drama/Theater and Poetry: Greek, Roman and Indian

Unit 2 - History of Print Media

- 1. The Printing Revolution
- 2. Origin of Newspapers and Magazines
- 3. Emergence of News Agencies
- 4. Penny Press, Yellow Journalism and Tabloids
- 5. E-Papers and Online Newspapers

Unit 3 - History of Broadcast Media

- 1. Telegraphy and Telephony
- 2. Origin of Radio; Radio broadcasting during World War I & II and Nazi Propaganda
- 3. Television: Origin and Technological Evolution; BBC and CNN
- 4. Online Broadcasting in the Internet Age

Unit 4 - Press in India (12 Lectures)

- 1. Newspapers Colonial Era, Role of Indian Press in National Freedom Movement, Indian News Agencies
- 2. Radio History of AIR, Evolution of Programming, Privatization of Radio Broadcasting- FM, Community Radio
- 3. Television History of Doordarshan, SITE, Privatization of TV

- Broadcasting, Transnational Television
- 4. Regulatory Mechanisms Press Council of India, Prasar Bharati Joshi, Sam Pitroda, Chanda Committees
- 5. Press in India during National Emergency (1975-77)

Unit 5 - History of Language Press in India (10 Lectures)

- 1. Hindi
- 2. Urdu
- 3. Bangla
- 4. Malayalam
- 5. Tamil
- 6. Marathi

Outcome

The course will help the students to understand the historical roots of the contemporary media phenomenon and its post-modern features.

- Biswajit, Das, B Bel, B Das, J Brower, and Vibhodh Parthasarthi. Mediating Modernity: Colonial Discourse and radio Broadcasting in India, II Communication Processes Vol. 1: media and Mediation, New Delhi: Sage, 2005.
- 2. Briggs, A. and Burke, P., Social History of Media: From Gutenberg to Internet. Cambridge: Polity Press, 2010.
- 3. Butcher, Melissa, Transnational: Cultural Identity and Change. New Delhi: Sage, 2003.
- 4. Misra, V.N., The Hindi Press in India: an Interpretative History, New Delhi: Sage,1971.
- 5. Mazumdar, A., Indian Press and Freedom Struggle (1937-42), New Delhi: Orient Longman, 1993.
- 6. Raghavan, G.N.S., Early Years of PTI: PTI Story: Origin and Growth of Indian Press, Bombay: Press Trust of India, 1987.
- 7. Jeffrey, Robin, India's News Paper Revolution: Capitalism, Politics and the Indian language Press, New Delhi: Oxford, 2003.
- 8. Manuel, Peter and P.C. Chatterjee, Cassette Culture: Broadcasting in India, Chicago: University of Chicago Press, Sage, 1993.

- 9. McDonald, Elen, The Modernizing of communication: Vernacular publishing in Nineteenth Century Maharashtra, Asian Survey, 8-7. 1968.
- 10. Neurath, P., Radio Farm Forum as a Tool of change in Indian Villages," Economic Development of Cultural Change, Vol. 10, No. 3.
- 11. Page, David, and William Crawley. Satellites over South Asia, New Delhi: Sage, 2001.
- 12. Rangaswami, Parthasarthy, Journalism in India from the Earliest to the Present Day, New Delhi: Sterling Publishers, 1989.
- 13. Vilanilam, V. John, The Socio Cultural Dynamics of Indian Television: From SITE to Insight to Privatization, Television in Contemporary Asia, David French and Michael Richards (eds). London: Sage, 2000.

Option A - Media, Polity and Legal Systems in India

Scope

The course will introduce the students to the polity, constitution and legal systems in India.

Unit 1 - Indian Constitution and Governance (12 Lectures)

- Fundamental Rights: Issues and Debates (Debates on Equality and Liberty, Freedom of Speech, Issue of Reservation, Custodial Deaths, Police Atrocities etc.)
- 2. Directive Principles of State Policy: Issues and Debates (Uniform civil Code, Cow Protection)
- 3. Centre-State Relations: Federal v/s Unitary Debates, Federal Issues in Indian Politics, Governor: Power and Functions

Unit 2 - Indian Democracy (12 Lectures)

- 1. Legislature: LokSabha and RajyaSabha: Relative Roles and Functions, Issues in Functioning of the Parliament
- 2. Executive: President, Prime Minister and Council of Ministers
- 3. Judiciary: High Court and Supreme Court, Judicial Review and Judicial Activism, Public Interest Litigation, Controversies and Issues related to Independence of Judiciary
- 4. Panchayati Raj Institutions and Grassroots Democracy in India

Unit 3 - Parties, Party System and Electoral Politics in India (12 Lectures)

- 1. Party System in India and the Rise of Coalitions
- 2. Types of Parties National and State level
- 3. Election Commission and Electoral Reforms
- 4. Law Commission and National Committee for Review of the Constitution
- 5. Identity Politics: Gender, Caste, Class and Religion in Indian Politics

Unit 4 - Media and Democracy (12 Lectures)

- 1. Democracy and Freedom of the Press
- 2. Media as a Watchdog

- 3. Freedom of Expression and responsibility of the Journalists
- 4. Power and responsibility of the media
- 5. Role of the media in semi-democratic regimes and authoritarian regimes
- 6. Media as promoter of democracy in non-democratic regimes

Unit 5 - Media and Politics (12 Lectures)

- 1. Media Government relationship (Media-Legislature, Media-Judiciary)
- 2. Government supported censorship
- 3. Covering Campaigns, Elections and Governance
- 4. E-Media and Governance
- 5. Edward Snowden, Wiki Leaks Case Studies: Freedom of the Press versus National Security Concerns
- 6. Future of the News Media: Issues and Concerns

Suggested Projects

- Group project on the success of e-governance and the role of the media
- 2. Present and analyze on any one aspect (class, caste, gender) and contemporary politics in India
- 3. Discussions on the independence of the judiciary and the recent controversies around judicial activism
- 4. Write a paper on the Uniform Civil Code arguing on the merits and demerits of the same

Outcome

Knowledge of the constitution and legal systems in India will help the students to be responsible and disciplined in their journalistic endeavors and enable them to report the political and governance issues, with larger perspectives.

- Austin, Granville, The Indian constitution: Cornerstone of a Nation, London: OUP, 1966.
- 2. Austin, Granville, Working a Democratic Constitution, London: OUP, 1999.
- 3. Baum, Matthew, Soft News Goes to War: Public Opinion and American

- Foreign Policy in the New Media Age, Princeton: Princeton University Press, 2005.
- 4. Chakrabarty, Bidyut, Indian Politics and Society Since Independence: Events, Processes and Ideology. New Delhi: Routledge, 2008.
- 5. Iyengar, Shanto, and McGrady, Jennifer A., Media Politics: A Citizen Guide, New York: W.W. Norton, 2011.
- 6. Kashyap, Subhash C. Our Parliament. New Delhi: National book Trust, 2011.
- 7. Khinani, Sunil. The Idea of India. New Delhi: Penguin, 2003.
- 8. Lippman, Water. Public Opinion. New York: Macmillan, 1922.
- 9. Mitchell, Army et al. "Millennials and Political News: Social Media the local TV for the next generation?', Pew Research Center Journalism & Mass Media, 2015.
- 10. Rajni, Kothari, Politics in India, New Delhi: Orient Longman, 1970.
- 11. Snowden, Edward. "The World say No to Surveillance". The New York Times, 2015.
- 12. Toobin, Jeffrey. Edward Snowden is No Hero. The New Yorker, 2013.
- 13. White, Theodore. The Making of the President: 1960. Atheneum, 1960.
- 14. Young, Dannagal Goldwaithe, The Daily Show as the New Journalism: In Their Own words", Laughing MAtters: Humor and American politics in the Media Age, New York: Routledge, 2008.

Option B - History and Media

Scope

The course explores the communication and media systems and traditions in human history, in the cultural contexts.

Unit 1 - Rock paintings (12 Lectures)

- 1. Paleolithic, Mesolithic and Neolithic cultures
- 2. Ajanta and other caves
- 3. Importance of writing in the Harappan context

Unit 2 - Oral tradition (22 Lectures)

- Vedic Bardic tradition charansutas and evolution of epics like
 Mahabharata and Ramayana
- 2. Jatakas
- 3. Kautilya's Arthashastra
- 4. Ashoka's edicts
- 5. People informing each other through assembly as alternate means of communication
- 6. Megasthenes and notes by Greek historians during Alexander's campaign

Unit 3 - Foreign accounts on trade, trade routes fauna and flora (12 Lectures)

- 1. PeriplusErythrae,
- 2. Ptolemy's geography
- 3. Pliny's Natural History

Unit 4 - Inscriptions, prashistis land grants and plays, fables (12 Lectures)

- 1. Use of Sanskrit by elite
- 2. Prakrit by masses as in Kalidasa's Abhijnanashakuntalam
- 3. Panchatantra

Unit 5 - Foreign Travelers (02 Lectures)

- 1. FaHien
- 2. HiuenTsiang

Outcome

The course will help the students to understand media traditions and their cultural, historical, aesthetic and archeological values.

- 1. Neumayer Erwin, Prehistoric Indian Rock Paintings, New Delhi: Oxford University Press, 1983.
- 2. LahiriNayanjot, The Archaeology of Indian Trade Routes (up to c2000B.C), Delhi: Oxford University Press, 1992.
- 3. LahiriNayanjot, Ashoka in Ancient India, Delhi: Permanent Black, 2015.
- 4. McCrindle, J.W, Ancient India as described by Megasthenes collected by Dr. Schwanbeck, 1877.
- 5. Ray Himanshu, The Winds of change: Buddhism and the Maritime Links of Early South Asia, Delhi: Oxford University Press, 1994.
- 6. ThaparRomila, Cultural pasts Essays in Early Indian History, New Delhi: Oxford University Press, 2000.
- 7. ThaparRomila, Shakuntala Text: Readings, Histories, Delhi: Kali for Women, 1999.
- 8. Upinder Singh, A History of Ancient and Early Medieval India, Delhi: Pearson, 2009.
- 9. Huntington Susan, The Art of Ancient India: Buddhist, Hindu, Jaina, New York: Weather Hill, 1995.
- 10. Samuel Beal, Si-Yu-Ki: Buddhist Records of the Western World, 1884.

Option C - Writing for the Media

Scope

The course will introduce the students to the principles of writing and translation for the media.

Unit 1 – Essentials for Good Writing (12 Lectures)

- 1. Art and Craft of Writing
- 2. Writing for Media
 - To Inform
 - To Describe
 - To Persuade
 - To Criticize
 - To Analyze
- 3. Fundamentals of Media Writing
 - Accuracy
 - Clarity
 - Concision
 - Discernment
 - Simplicity
 - Comprehension
- 4. Grammar and Punctuation
 - Choosing appropriate Words
 - Vocabulary Building: Using Dictionary, Thesaurus and Glossary
 - Understanding Rules: Punctuation, Grammar and Spelling
 - Misunderstood Words

Unit 2 – Sentencing the Words (12 Lectures)

- 1. Concision and Clarity in a Sentence
- 2. Emphasis: Total (That applies to whole Sentence) and Partial (That applies to a word or group of words)
- 3. Rhythm: Words and how they Sounds
- 4. Adding Variety
- 5. Avoiding Repetition and Monotony
- 6. Modifying Sentence length and Pattern

Unit 3 – The Art of Story writing (12 Lectures)

- 1. Choosing an appropriate Title
- 2. The Paragraph It's Elements/Theme
 - Sub Paragraphs
 - Logical Sequencing
- 3. Revise and Edit
- 4. Writing Formats
 - Letters
 - Journals
 - Features
 - Report
 - Editorial

Unit 4 – Translation: A Conceptual Frame Work (12 Lectures)

- 1. Introducing translation: brief history and significance in India
- 2. Exercise in different modules/ types of translation
 - Literal/Semantic Translation
 - Word to word Translation
 - Free/sense/literary Translation
 - Functional/Communicative Translation
 - Technical/Official Translation

Unit 5 – Translation in Journalism (12 Lectures)

- 1. Need and importance of translation in journalism
- 2. Introducing and defining the basic concepts and the process of translation (analysis, transference, restructuring) through critical examination of standard translated literary/Non Literary text.

Practical

- 1. Using tools of technology for translation: Machine/Mobile translation, Softwares etc.
- Discussion on issues of translating and attempting translation for media, film, advertisement from different languages. Resources Dictionary Thesauri Glossaries Encyclopedias

Outcome

The course intends to improve the writing and translation skills of the students.

- 1. Dev, Neira Anjana Marwah, Anuradha, and Swati Pal, Creative Writing: A Beginner's Manual, New Delhi: Dorling Kindersely, 2009.
- 2. Hornby, A.S., Guide to Patterns and Usage in English, ELBS, New Delhi: Oxford University press, 1977.
- 3. Kane, Thomas S., The New Oxford Guide to Writing, New Delhi: Oxford University Press, 1988.
- 4. Itule, B.D., and D.A. Anderson, News Writing and Reporting For today's Media, NY: McGraw-Hill, 1989.
- 5. Michelson, R. Sentences. New Delhi: IIVY Publishung House, 2003.
- 6. Sreedharan, V.S., How to Write Correct English, New Delhi: Goodwill Publications, New Delhi.
- 7. Stovall, J.G., Writing for the Mass Media, NJ: Prentice Hall, 2009.
- 8. Wren and Martin, High School English Grammar & Composition, New Delhi: S. Chand, 1995.

GFC 03

Option A - Media and Economics

Scope

The course will introduce the students to basic economic concepts and principles and media economics.

Unit 1- Introduction to Economics (12 Lectures)

- 1. Definition of Economics
- 2. Introduction to Economic theories: Classical and Keynesian
- Economy Consumer's Behaviour: Demand, Supply and Consumer's Equilibrium
- 4. Producer's Behaviour: Production Function, Cost Function and Producer's Equilibrium
- 5. Introduction to Capitalism, Socialism and Mixed Economic systems.
- 6. Basic concepts related to Economic Development: National Income, its accounting procedures, Concept of GDP, Per Capita Income, HDI, and Sustainable Development.

Unit 2 - Indian Economy (12 Lectures)

- 1. Understanding Indian Economy: Historical and Policy Perspectives since Independence (Plans and discussion of sectoral growth), Liberalization and Privatization.
- 2. Taxation System In India- Discussion of GST
- 3. Union Budget and Economic Survey
- 4. Fiscal and Monetary Policy

Unit 3 - International Economics (12 Lectures)

- 1. International Trade
- 2. Role of WTO and International Trade Agreements
- 3. Monetary Cooperation for International Development- World Bank, IMF, ADB and USAID- Loans, Grants and Aids.
- 4. Exchange rate Determination and Foreign Capital Flow.
- 5. Foreign Investment Routes- FDI, FPI, FII and Technology Transfer.
- 6. International Political Economy: Economic Conflicts, Sanctions Determinants in International Economic Cooperation Case Studies:

BRICS, CPEC, String of Pearls, EU, ASEAN.

Unit 4 - Understanding Media Economics (12 Lectures)

- 1. Development of Media Economics: Theory and Practice
- Media: A Dual Market Place- Audience and Advertisers; Advertising Market
- 3. Production, Distribution and Consumption of Media Products
- 4. Media Market-Competitive, Oligopolistic and Monopolistic
- 5. Media Industry and Change-Technology, Regulation, Globalization and Socio-Cultural Developments

Unit 5 - Impact of Economics/Business in Media (12 Lectures)

- Business Management Models for Media- Case Studies: News Corp, PrasarBharati - DD & AIR and BBC.
- 2. Entrepreneurship in Media Industry- Online Start Ups
- 3. Emergence of Cultural Industry and Economics- Monetization of Media (Cultural) Products- Music, Movies and FM & TV programs
- 4. Conflict between Business and Audience Interests- News and Entertainment Industry
- 5. TRP and Circulation Wars- Deterioration of Journalism Ethics and Standards

Outcome

Through this course, the students will have a comprehensive understanding of the Indian and International economic scenarios.

Projects

On current economic affairs: GST and its revenue generation aspects and Demonetization and Black Economy

- 1. Albarran, A.B., and S.M., Chan-Olmsted. Handbook of Media Economics, M.O. Lawrence (ed.) NJ: Erlbaum Associates, 2006.
- 2. Albarran, Alan B., Media Economics: Understanding Markets, Industries and Concepts. (2nd Edition.) New York: Blackwell, 2002.
- 3. Alexander, Alison, James Owers, Carveth Rod, and Hollifield C. Ann.

- Media Economics: Theory and Practice. (3rd Edition). NJ: Lawrence Erlbaum Associates, 2003.
- 4. Compaine, Benjamin M., Who Own the Media: Competition and Concentration in the Mass Media Industry, NJ: Lawrence Erlbaum Associates, 2000.
- 5. Doyle, Gillian, Understanding Media Economics, London: Sage, 2002.
- 6. Case, E. Karl, and Fair, C. Ray, Principles of Economics. (8th Edition). New York: Pearson Education Inc., 2007.
- 7. Gupta, S.B., Monetary Economics-Institutions: Theory and Policy. New Delhi: S. Chand Publishing, 1982.
- 8. Kaplia, Uma, Indian Economy: Performance and Policies, (15th Edition), New Delhi: Academic Foundation, 2013.
- 9. Lotz, Amanda D., and Havens, Timothy, Understanding Media Industries. London: Oxford University Press, 2011.
- 10. Picard, Robert G., Media Films: Structures, Operations, Performance. NJ: Lawrence Erlbaum Associates, 2002.

GFC 03

Option B - Disaster Management and Communication

Scope

The course will introduce the students to communication strategies and practices for disaster management.

Unit 1 - Introduction of Disaster (12 Lectures)

- 1. Natural disasters: Earthquake, tsunami, cyclones, volcanoes, flood, drought, cloud burst, forest fire, Landslides and Avalanches.
- 2. Man-made disasters: Nuclear reactor meltdown, Industrial accidents, Oil slicks and spills, Outbreaks of disease and epidemics.

Unit 2 - ICT in Disaster Management (12 Lectures)

- 1. Emergency response system, HAM Radio, Community Radio
- 2. Social Media, Blogging, Mobile applications
- 3. Geo informatics Technology (GIT), GIS, GPS

Unit 3 - Role of Media in Disaster communication (12 Lectures)

- 1. Information education and communication (IEC)
- 2. Disaster reporting, Impact of media on policy
- 3. Weather forecasting, Disaster communication System (Early Warning and its dissemination)

Unit 4 - Media coverage of Disasters (16 Lectures)

- Disaster management agencies, Developing networks and coordinations
- 2. Effective media communication in disaster and health emergencies
- 3. Ethics of disaster journalism, preparedness and handling trauma

Unit 5 - Disaster Coverage (Case Studies) (8 Lectures)

- 1. Cloud Burst, Kedarnath (2013)
- 2. Kashmir Floods (2014)
- 3. Nepal Earthquake (2015)
- 4. Japan Tsunami (2011)

Lab/Presentation/Project

Report on any one disaster/Article on disaster crisis/Visit to any Disaster management institute or agency

Outcome

The course will enable the students to devise Information, Education and Communication (IEC) Campaigns for disaster management.

- Alexander, D., Natural Disaster, London: ULC Press Ltd., 1993.
 Communities.Sage.
- 2. Dhunna, M., Disaster Management New Delhi: Vayu Education of India, 2001.
- 3. Edwards, Bryant, Natural Hazards, U.K.: Cambridge University Press, 2005.
- 4. Emergencies, Health. A WHO Handbook Non Serial Publication. World Health Organization.
- 5. Hyer, Randall N., and V.T. Covelo. Effective Media Communication during Public, Geneva: WHO, 2006.
- 6. Lindell, K.L., and R.W. Perry, Communicating Environmental Risk In Multiethnic. London: Sage, 2004.
- 7. Rabany, Ahmed, E.I., Introduction to GPS: The Global Positioning System, Norwood: Artech House, 2002.
- 8. Stephen, Wise, GIS Fundamentals, Toronto: CBC Press, 2013.

Option C - Media and Consumer Education

Scope

The course explores the role of media in protecting consumer rights and educating the public in this regard.

Unit 1 – Conceptof Consumer and Consumer Welfare (12 Lectures)

- Characteristics of Consumer Buying and Consumer Decision Making Process
- 2. Consumer Awareness and Consumer Problems Urban Consumer and Rural Consumer

Unit 2 – ConsumerGrievances and Redressal Mechanism under Consumer Protection Act -1986 (16 Lectures)

- Consumer Protection Act 1986: Consumer Rights; United Nation's Guidelines on Consumer Protection; Goods and Services; Unfair Trade Practices; Restrictive Trade Practice; Deficiency in Services.
- 2. Grievance Redressal Mechanism under the CPA-1986, Advisory Bodies, Adjudicatory Bodies (District Forum, State Commission, National Commission); Role of Supreme Court under CPA -1986

Unit 3 – Media and Consumer Protection (12 Lectures)

- 1. Media explosion and impact on Consumer Buying Behaviour
- 2. Role of Media as watchdog on consumer protection
- 3. Advertisements and their regulation: Social, Ethical and Legal Aspects of Advertising and Sales Promotion; Regulation of misleading and deceptive advertising

Unit 4 – CompetitionPolicy and Law (12 Lectures)

- 1. Competition Act 2002: Objectives, Purpose and Salient Features
- 2. How competition policy and law protect consumer interest
- 3. Complaints and Procedures: Investigation, Hearings, Enquiry, Remedies and Enforcement of Orders.

Unit 5 - ProjectSubmission (8 Lectures)

Every student must submit one project based on empirical work on any of the following topics equivalent to 8 lectures:

- 1. Role of Media in Protecting Consumer Interests
- 2. Procedure for Filing and Hearing of a complaint under CPA-1986
- 3. Two case studies on Consumer Protection decided by Supreme Court of India
- 4. Consumer Organizations and their role in the Consumer Movement in India

Outcome

The students will be equipped with certain pedagogical skills that enables them to educate the public on consumer rights and other issues, through different media platforms.

- Biagi S, Media/Impact: An Introduction to Mass Media, New Delhi: Cengage Learning, 2013
- 2. Boush D. M., Friestad, M. & Wright, P., Deception in the Marketplace: The Psychology of Deceptive Persuasion and Consumer Self-protection, London: Routledge, 2015
- 3. Pathi, S. & Lalrintluanga, Consumer Awareness and Consumer Protection, New Delhi: Dominant Publishers and Distributors, 2011
- 4. Mishra, S., Consumer Protection in India: Policies and Case Studies, New Delhi: Concept Publishing Company, 2012.
- 5. Nader, Ralph, Consumer and Corporate Accountability, Boston: Houghton Mifflin Harcourt Publishers, 1972.

Option A - Media and Human Rights

Scope

The course will introduce the students the students to the basic themes in Human Rights and media's role in promoting and protecting them.

Unit 1 - Understanding Human Rights (17 Lectures)

- Concept and Meaning: UN Declaration; Human Rights and Indian Constitution
- 2. Human Rights of Domestic workers, Minorities, Refugees, Construction workers, Armed Forces, Child Labour
- 3. Human Rights Violation and Activism; Court Interventions; Recent Policy Formulation and Welfare Schemes.
- Human Rights Discourse: Fundamental Rights and Human rights,
 Judiciary and Human Rights, Human Rights Activists as Pressure Groups.

Unit 2 - Gender and Human Rights (17 Lectures)

- Concept and definition of Gender (Men, Women, Other) and social structures
- 2. Determinants of Gender equity in India
- 3. Laws and Institutions related to Women's Rights; Uniform Civil Code
- 4. Government Programs and Policies for women empowerment

Unit 3 – Environment and Human Rights (16 Lectures)

- 1. Concept and definitions; Indian philosophical views on Environment
- 2. Climate Change and Global Warming- Concepts, challenges, various Agreements and Conventions
- 3. Biodiversity: Concept; Flora-fauna conservation- UN Programs and Policies, Acts, Programs and Policies in India
- 4. Sustainable Development- Meaning, challenges, success stories

Unit 4 – Project Work (10 Lectures)

Students are required to undertake projects on current issues/topics of their choice from the broad area of Human Rights, Gender or Environment. For example RTE, Human Trafficking, Climate Refugees/Migrants, etc...

Outcome

The course will enable the students to inculcate human rights approach in their journalistic pursuits.

- 1. Agnes, Flavia, Law and Gender Inequality: The Politics of Women's Right in India, London: Oxford University Press, 1999.
- 2. Baxi, Upendra, The Future of Human Rights, New Delhi: OUP, 2002.
- 3. Beteille, Andre, Antinomies of Society: Essays on Ideology and Institutions, New Delhi: OUP, 2003.
- 4. Datta, Kusum, Women's Studies and Women's Movement in India since the 1970s: AN Overview, Delhi: The Asiatic Society, 1970.
- 5. Dubash, Navroz K., (ed.) Handbook of Climate change and India: Development, Politics and governance, New Delhi: Oxford University Press, 2012.
- 6. Geetha.V., Gender, Calcutta: Stree Publication, 2002.
- 7. Kaushik, Anubha, Perspective in Environmental Studies, New Delhi: New Age International, 2006.
- 8. Kishwar, Madhu, Off the Beaten Track: Rethinking Gender Justice for Indian Women, New Delhi: OUP, 1999.
- 9. Larson, Gerald, James, (ed.) Religion and Personal Law in Secular India: A call to Judgment, Indiana: Indiana University Press, 2001.
- 11. Overton, John, and Scheyvens Regina, Strategies for sustainable Development: Experiences for the Pacific, London: UNSW Press, 1999.
- 12. Ray, Raka, Fields of Protest: Women's Movement in India, Minnesota: University of Minnesota Press, 1999.
- Shah, Nandita, and Nandita, Gandhi, Issues at Stake: Theory and Practice in Contemporary Women's Movement in India, Delhi: Kali for Women, 1992.

Option B - International Relations

Scope

The course will introduce the students to global politics and conflicts, and international institutions.

Unit 1 – How to Understand and Interpret International Politics (20 Lectures)

- 1. Realism, Liberalism, Marxism
- 2. Post-Modern and Feminist Perspective
- 3. Non-Western Traditions

Unit 2 - International Politics in Last One Century (12 Lectures)

- 1. World War Politics- World War I, World War II
- 2. Cold War and Post-Cold War Developments
- 3. Decolonization and Emergence of Third World, NAM

Unit 3 - Conflict, Peace and Governance (10 Lectures)

- 1. Conflict and Peace
- 2. Contemporary Conflicts: Syria, Israel-Palestine, Afghanistan.
- 3. United Nations: Structure, Demand for Reforms, India's Claim for permanent Seat in Security Council
- 4. Regional Organizations: EU, BRICS, G-20, ASEAN, BIMSTEC, IBSA

Unit 4 - India and International Politics (12 Lectures)

- 1. India's foreign Policy: USA, Russia and China
- 2. India and SAARC
- 3. India and Disarmament: Issues in NPT, CTBT
- 4. India as a Global Power: Changing Direction of Foreign Policy

Unit 5 – Contemporary Issues in Global Politics (06 Lectures)

- 1. Global Terrorism
- 2. Free Trade
- 3. Human Rights
- 4. Migration

Outcome

The course will enable the students to connect the global and local issues and make fair and in-depth reports on such issues.

- Acharya, Amitav, and Barry Buzan, Non-Western International Relations Theory: Perspectives on and Beyond Asia, London: Routledge, 2010.
- Bandopadhyay, Jayantanuja, The Making of India's Foreign Policy, New Delhi: Allied Publishers, 2003.
- Castles, Stephen, "Understanding Global Migration: A Social Transformation Perspective." Journal of Ethnic and Migration Studies 36, no. 10 (2010): 1565-1586.
- Chenoy, Anuradha, "India, Russia Forging Ahead in Changing Times", Employment News, November 19-25, 2016.
- 9. Heywood, Andrew, Global Politics, New York: Palgrave Macmillan, 2014.
- 10. John Baylis, Steve Smith, Patricia Owens, The Globalization of World Politics: An Introduction to International Relations, New York: Oxford University Press, 2006.
- 11. Moore, John, and Pubantz, Jerry. The New United Nations: International Organisation in the Twenty First Century, Delhi: Pearson, 2008.
- 12. Nicholson, Michael, International Relations: A concise Introduction, New York: Palgrave, 2002.
- 13. Puchala, Donald, "Some Non- Western Perspectives on International Relations." Journal of Peace Research (Sage Publications) 34, no. 2 (May 1997): 134-139.
- 14. Sumit, Ganguly, and Manjeet Pardesi, "Explaining Sixty Years of India's Foreign Policy", India Review (Taylor and Francis Group) 8, no. 1 (January-March 2009): 4-19.
- 15. Sven Bernhard Gareis, and Johannes Varwick. The United Nations: An Introduction. NY: Palgrave, 2005.
- 16. Tim Dunne, MiljaKurki, International Relations Theories: Discipline and Diversity, London: Oxford University Press, 2014.

Compulsory Languages (CL)

Compulsory Language (CL) French

Semester-1

CL-1 Developing reading and writing skills 1 (Total Credits -6)

Reading simple texts and answering questions on them. Guided writing will include subjects concerning the learners and their immediate environment.

Texts:

Version Originale – 1 Livre de l'élève: Monique Denyer, Agustin Garmendia, Marie-Laure Lions-Olivieri, Editions Maisons des Langues, Paris, 2009.

Version Originale – 1 Cahier d'exercices: Michael Magne, Marie-Laure Lions-Olivieri, Editions Maisons des Langues, Paris, 2010.

Semester-2

CL-2 Developing Listening and Speaking Skills (Total Credits 6)

Listening to simple texts and answering questions on them. Monologues and/or dialogues will be on subjects concerning the learners and their immediate environment.

Texts:

Version Originale – 1 Livre de l'élève: Monique Denyer, Agustin Garmendia, Marie-Laure Lions-Olivieri, Editions Maisons des Langues, Paris, 2009.

Version Originale – 1 Cahier d'exercices: Michael Magne, Marie-Laure Lions-Olivieri, Editions Maisons des Langues, Paris, 2010.

Semester - 3

CL-3 Language in Context: Developing Speaking and Listening Skills – 2 (Total Credits 6)

Describing past events, reading, writing and understanding short texts including news items, instructions for use, emails, logs, classified advertisements, biographies, invitations, Internet forums.

Texts:

Version Originale – 2 Livre de l'eleve: Monique Denyer, Agustin Garmendia, Corinne Royer, Marie-Laure Lions-Olivieri, Editions Maisons des Langues, Paris, 2010.

Version Originale - 2: Cahier d'exercices: Laetitia Pancrazi, Editions Maisons

des Langues, Paris, 2010.

Semester - 4

CL-4 Intermediate level reading and writing skills (Total Credits 6)

Asking for and giving instructions, narrating past events and future plans, commenting on and presenting simple texts, describing visual materials (photos, pictures, etc.), reading, understanding and preparing posters (theatre, film, books).

Texts:

Version Originale – 2 Livre de l'eleve: Monique Denyer, Agustin Garmendia, Corinne Royer, Marie-Laure Lions-Olivieri, Editions Maisons des Langues, Paris, 2010.

Version Originale –2: Cahier d'exercices: Laetitia Pancrazi, Editions Maisons des Langues, Paris, 2010.

Semester-5

CL-5 Developing Intermediate Level Speaking and Listening Skills (3) (Total Credits 6)

Students require to summarize a film, conduct opinion polls, and interviews, and work with songs.

Texts:

Version Originale – 3 Livre de l'eleve (Unités 1-5) Monique Denyer, Christian Ollivier, Emilie Perrichon, Editions Maisons des Langues, Paris, 2011.

Version Originale –3 Cahier d'exercices (Unités 1-5): Laetitia Pancrazi, Stéphanie Templier Editions Maisons des Langues, Paris, 2011.

Semester - 6

CL-6 Studying Different Text Types (Total Credits 6)

Studying different text types to familiarize oneself with different kinds of language usages and styles including reading and understanding instructions for use, classified advertisements, biographies informative texts, short scientific texts, writing a film critique, summarizing a press article, analysing and writing a summary of opinion poll results, reading a comic strip, writing a dialogue for a comic strip. Different language registers, understanding word formation. Preparing a slam.

Texts:

Version Originale – 3 Livre de l'eleve (Unités 1-5) Monique Denyer, Christian Ollivier, Emilie Perrichon, Editions Maisons des Langues, Paris, 2011.

Version Originale – 3 Cahier d'exercices (Unités 1-5): Laetitia Pancrazi, Stéphanie Templier Editions Maisons des Langues, Paris, 2011.

Semester-7

CL-7 Advanced Reading and Writing skills (1) (Total Credits 6)

Comparing headlines and presentation of news in different newspapers, analysing an editorial, writing a short story, reading and analysing texts/articles on different social issues. Preparing a blog, analysing and writing a summary of opinion poll results.

Texts:

Version Originale – 3 Livre de l'eleve (Unités 6-9) Monique Denyer, Christian Ollivier, Emilie Perrichon, Editions Maisons des Langues, Paris, 2011.

Version Originale –3 Cahier d'exercices (Unités 6-9): Laetitia Pancrazi, Stéphanie Templier Editions Maisons des Langues, Paris, 2011.

Semester-8

CL-8 Developing Advanced Reading and Writing Skills (2) (Total Credits 6)

Describing and comparing education systems, reading and analysing texts/articles on various social issues, writing an open letter to the authorities, writing a petition, describing and analysing cultural representations, writing a short story, writing blogs.

Texts:

Version Originale – 3 Livre de l'eleve (Unités 6-9) Monique Denyer, Christian Ollivier, Emilie Perrichon, Editions Maisons des Langues, Paris, 2011.

Version Originale –3 Cahier d'exercices (Unités 6-9): Laetitia Pancrazi, Stéphanie Templier Editions Maisons des Langues, Paris, 2011.

Semester-9

CL-9 Debating on Various Social Issues (Total Credits 6)

Preparing, conducting and presenting results of opinion polls on various social issues, preparing and presenting a skit. Debates, oral presentations on various

social issues, narrating one's experiences of foreign language learning.

Texts:

Version Originale – 4 Livre de l'eleve (Unités 1-5) Fabrice Barthélémy, Christine Kleszewski, Emilie Perrichon, Sylvie Wuattier Editions Maisons des Langues, Paris, 2012.

Version Originale –4 Cahier d'exercices (Unités 1-5): Laetitia Pancrazi, Editions Maisons des Langues, Paris, 2012.

Semester-10

CL-10 Media Skills* (Total Credits 6)

- 1. Brief History of journalism in the French and French-speaking world. Famous newspapers of the French and French-speaking world. (Le Monde, La Libération, France; Le Messager, Senegal; El Watan, Algeria; etc) Bilingual Regional Press. (Le Dauphiné Libéré, Le Parisien). Magazines, current affairs, fashion, children's films.
- 2. Radio and T.V. news channels in France and French speaking world, national and international. Multimedia journalism. TV5.
- 3. New or Narrative "Gonzo" Journalism. Embedded Journalism. study of examples of Travel and Environmental Journalism, Sports, Cultural and Economic journalism
- 4. Comparison of news items on different channels. Ideological Differences in news presentations.
- 5. Censorship laws in various countries. Yellow Journalism. Internet and journalism.
- 6. Professional Risks in Journalism. War and underworld reporting. Reporters without Borders.
- 7. Comparing headlines and presentation of news in various newspapers. Summarizing an article. Analyzing an editorial. Reading and analyzing texts/articles on social issues (generation gap, racial discrimination etc.). Writing a report on an opinion poll. Preparing a flyer. Analyzing & writing blogs. Reporting crime.
- 8. Preparing a weather report. Writing a small report on a given topic for the wall-newspaper. Preparing a forum on Internet; (TV/University life); managing interactions.
- 9. Editing Skills.
- 10. Project Work

Suggested Readings

- 1. www.totallygonzo.org
- 2. GUÉRY Louis, Visages de la presse. La présentation des journaux des origines à nos jours, CFPJ (1997).
- 3. http://www.lepointdufle.net/
- 4. http://enseigner.tv5monde.com/
- 5. Patrick Chardaudeau, La conquête du pouvoir. Opinion, Persuasion, Valeurs, les discours d'une nouvelle donne politique, Paris, L'Harmattan (2013).
- 6. Amossy, Ruth. L'argumentation dans le discours, Paris: Colin (2010).
- 7. http://TV5.org

Note: Teachers are free to recommend supplementary language text books.

Compulsory Language (CL) Spanish

Semester-1

CL-1 Developing reading and writing skills 1 (Total Credits -6)

Reading simple texts and answering questions on them. Guided writing will include subjects concerning the learner and his immediate environment.

Texts:

Aula Internacional 1, Editorial difusión, Barcelona (2006) / Indian Edition.

Suggested Readings

Nuevo Ven 1, Editorial Edelsa, Madrid (2004). Español sin Fronteras 1, SGEL, Madrid (1998). Planet@ 1, Editorial Edelsa, Madrid (2001).

Semester-2

CL-2 Developing listening and speaking skills -1 (Total Credits 6)

Listening to simple texts and answering questions on them. Monologues and /or dialogues will be on subjects concerning the learner and his immediate environment.

Texts:

Aula Internacional 1, Editorial difusión, Barcelona (2006) /Indian Edition.

Semester-3

CL-3 Language in Context: Developing speaking and listening skills – 2 (Total Credits 6)

Describing past events, reading, writing and understanding short texts including news items, instructions for use, emails, logs, classified advertisements, biographies, invitations, Internet forums.

Texts:

Aula Internacional 1 & 2, Editorial difusión, Barcelona (2006) /Indian Edition Suggested Reading

Nuevo Ven 1 & 2, Editorial Edelsa, Madrid (2004).

Español sin Fronteras 1, SGEL, Madrid(1998).

Planet@ 1 & 2, Editorial Edelsa, Madrid (2001).

Semester-4

CL-4 Intermediate level reading and writing skills (Total Credits 6)

Asking for and giving instructions, narrating past events and future plans, commenting on and presenting simple texts, describing visual materials (photos, pictures, etc.), reading, understanding and preparing posters (theatre, film, books).

Texts:

Aula Internacional 1 & 2, Editorial difusión, Barcelona, 2006 / Indian Edition.

Semester-5

CL-5 Developing intermediate level speaking and listening skills (3) (Total Credits 6)

Summarizing a film, preparing and conducting an opinion poll, conducting an interview, working with songs.

Texts:

Aula Internacional 2 & 3, Editorial difusión, Barcelona, 2006 / Indian Edition.

Suggested Readings

Nuevo Ven 2, Editorial Edelsa, Madrid (2004). Español sin Fronteras 2, SGEL, Madrid (1998). Planet@ 2 & 3, Editorial Edelsa, Madrid (2001).

Semester -6

CL-6 Studying Different text types (Total Credits 6)

Studying different text types to familiarize oneself with different kinds of language usages and styles including reading and understanding instructions for use, classified advertisements, biographies informative texts, short scientific texts, writing a film critique, summarising a press article, analysing and writing a summary of opinion poll results, reading a comic strip, writing a dialogue for a comic strip. Different language registers, understanding word formation. Preparing a slam.

Texts:

Aula Internacional 3, Editorial difusión, Barcelona, 2006 /Indian Edition.

Suggested Readings

Nuevo Ven 3, Editorial Edelsa, Madrid (2004). Español sin Fronteras 2, SGEL, Madrid (1998). Planet@ 3, Editorial Edelsa, Madrid (2001).

Semester-7

CL-7 Advanced reading and writing skills (1) (Total Credits 6)

Comparing headlines and presentation of news in different newspapers, analysing an editorial, writing a short story, reading and analysing texts/articles on different social issues. Preparing a blog, analysing and writing a summary of opinion poll results.

Texts:

Aula Internacional 4, Editorial difusión, Barcelona (2006) (Indian Edition Available).

Suggested Readings

Nuevo Ven 3, Editorial Edelsa, Madrid (2004). Español sin Fronteras 2, SGEL, Madrid (1998). Planet@ 4, Editorial Edelsa, Madrid (2001).

Semester-8

CL-8 Developing advanced reading and writing skills (2) (Total Credits 6)

Describing and comparing education systems, reading and analysing texts/articles on various social issues, writing an open letter to the authorities, writing a petition, describing and analysing cultural representations, writing a short story, writing blogs.

Texts:

Aula Internacional 4, Editorial difusión, Barcelona (2006) / Indian Edition.

Suggested Readings

Tema a Tema B1, Editorial Edelsa, Madrid (2011).

Tareas y proyectos en clase, Editorial Edinumen (2001).

Semester-9

CL-9 Debating on various social issues (Total Credits 6)

Preparing, conducting and presenting results of opinion polls on various social issues, preparing and presenting a skit. Debates, oral presentations on various social issues, narrating one's experiences of foreign language learning.

Texts:

Aula Internacional 4, Editorial difusión, Barcelona (2006) (Indian Edition Available).

Suggested Readings

Tema a Tema B1, Editorial Edelsa, Madrid (2011).

Tareas y proyectos en clase, Editorial Edinumen (2001).

Semester-10

CL-10 Media Skills* (Total Credits 6)

*To be complemented with demonstrations and hands on training.

Brief History of journalism in the Hispanic world. Famous Spanish and Latin American newspapers. (El País, Spain; Clarin Argentina, La Jornada Mexico etc) Bilingual Regional Press. (Gara, El Norte de Castilla).

- 1. Radio and T.V. news channels in Spain and Latin America, Hispanic channels in the United States. Multimedia journalism.
- 2. New or Narrative "Gonzo" Journalism, (Periodismo gonzo) Embedded Journalism.
- 3. Study of examples of Travel and Environmental Journalism, Sports, Cultural and Economic journalism.
- 4. Comparison of news items on different channels. Ideological Differences in news presentations.
- 5. Censorship laws in various countries. Yellow Journalism.
- 6. Professional Risks in Journalism. War and underworld reporting. Reporters without Borders.

Project Works

1. Comparing headlines and presentation of news in various newspapers. Summarizing an article. Analyzing an editorial. Reading and analyzing texts/articles on social issues (generation gap, racial

discrimination etc.). Writing a report on an opinion poll. Preparing a flyer. Analyzing & writing blogs. Preparing a weather report. Writing a small report on a given topic for the wall-newspaper. Preparing a forum on Internet; (TV/University life); managing interactions.

2. Editing Skills.

Suggested Readings

- 1. <u>www.totallygonzo.org</u>
- 2. www.periodismogonzoargentina.blogspot.in
- 3. Luis Cebrián, Juan. La prensa en la calle. Escritos sobre Periodismo Madrid: Taurus, (1980).
- 4. Martín Vivaldi, G.: Géneros periodísticos, Madrid: Paraninfo (1977).
- 5. Núñez Ladeveze, L.: Manual para periodismo, Barcelona: Ariel (1991).
- 6. Rodríguez Ruibal, Antonio: Periodismo turístico. Análisis del turismo a través de las portadas. Barcelona: Editorial UOC (2009).

Note: Teachers are free to recommend supplementary language manuals.

Compulsory Language (CL) CHINESE

Semester 1

CL-1 - Beginners Chinese 1 (Total Credits 6)

Training for Spoken skill, Writing, Grammar, and Listening

Number of Characters: Phonetic script and 200 Chinese Characters

Text:

Elementary Chinese Reader 1, Indian Edition, 2008, GBD Books, New Delhi. Worksheets prepared by the Class Teacher.

Semester 2

CL-2 - Beginners' Chinese 2 (Total Credits 6)

Training for Spoken skill, Writing, Grammar, Listening and reading comprehension

Number of Characters: 200 Chinese Characters

Text:

Elementary Chinese Readers 2, Indian Edition, 2008, GBD Books, New Delhi. Worksheets prepared by the Class Teacher.

Semester 3

CL-3 – Intermediate Chinese 1 (Total Credits 6)

Training for Spoken skill, Writing, Grammar, Listening, reading comprehension and short essays

Number of Characters: 300 Chinese Characters

Text:

Elementary Chinese Readers 2 & 3, Indian Edition, 2008, GBD Books, New Delhi.

Teaching material prepared by the Class Teacher.

Semester 4

CL-4 – Intermediate Chinese 2 (Total Credits 6)

Training for Spoken skill and Writing to improve the ability to analyse and

discuss various issues in simple Chinese

Number of Characters: 400 Chinese Characters

Text:

Elementary Chinese Readers 3, Indian Edition, 2008, GBD Books, New Delhi. Teaching material prepared by the Class Teacher.

Semester 5

CL-5 - Advanced Chinese 1 (Total Credits 6)

Training in written and oral skills in Chinese through extensive reading, colloquial Chinese, formal Chinese and audio visual exercises to improve listening skills

Suggested Readings

- 1. Yang Huiyuan, *Hanyu Tingli Shuohua Jiaoxuefa* (Instructional Methodology of Chinese Listening and Speaking), Beijing: Beijing Language and Culture University Press, 1996.
- 2. Pan Zhaoming, (ed.), *Hanyu Gaoji Tingli Jiaocheng* (Chinese Advance Level Oral Comprehensive Course), Vol. 1, Parts 1 & 2, Beijing: Beijing University Press, 1992.
- 3. Liu Yuanman et. al, *Gaoji Hanyu Kouyu* (Advance Spoken Chinese), Part 1, Beijing: Beijing University Press, 1997.
- 4. Meng Zhaoyi et. al, *Waiguo Wenhuashi* (History of Foreign Culture), (Reprint) Beijing: Beijing University Press, 2011.

Teaching material prepared by the Class Teacher.

Semester 6

CL-6 – Advanced Chinese 2 (Total Credits 6)

Advanced training in written and oral skills in Chinese through extensive reading, colloquial Chinese, formal Chinese and audio visual exercises to improve listening skills

Suggested Readings

- 1. Pan Zhaoming, (ed.), *Hanyu Gaoji Tingli Jiaocheng* (Chinese Advance Level Listening Course), Vol. 1 Parts 1 & 2, Beijing: Beijing University Press, 1992.
- 2. Zu Renzhi & Ren Xuemei, *Gaoji Hanyu Kouyu* (Advance Spoken Chinese) Part 2, Beijing: Beijing University Press, 1999.

3. Chinnery, John D., & Cui Mingqiu, Corresponding English and Chinese Proverbs and phrases, Beijing: New World Press, 1984.

Teaching material prepared by the Class Teacher.

Semester 7

CL-7 – Introduction to Chinese Culture (Total Credits 6)

Introduction to Chinese culture through Fables, Folktales, Festivals, and Proverbs

Suggested Readings

- 1. 中国文化教材, 作者:陈雄勋 编著, 世界书局, 1965.
- 2. 中国神话寓言。 Chinese Myths and Fables. Beijing Normal University Teaching & Research Cell, 1984.
- 3. 中国民间故事。 Chinese Folktales. Beijing Normal University Teaching & Research Cell, 1984.
- 4. 中国传统 节日。 Traditional Festivals of China. Beijing Normal University Teaching & Research Cell, 1984.
- 5. 成语故事 选《基础 汉语课本 》阅读材 料 Annotated Chinese Proverbs
- 6. (Supplementary Readings for Elementary Chinese Readers); 北京语言学院编;北京,外文出版社, 1982, Foreign Language Press, Beijing; First published in 1982.
- 7. 钟檎 Zhong Qin, 每日汉语:寓言六十篇,Everyday Chinese: 60 Fables and Anecdotes; 北京,新世界出版社出版,国际书店发行,1983, New World Press, Beijing; First Edition 1983.

Teaching material prepared by the Class Teacher.

Semester 8

CL-8 - Translation (Total Credits 6)

Study of syntactic structures used in Chinese with contrastive comparison with English; techniques of translation from Chinese to English and vice versa. Texts will be selected from Chinese newspapers, magazines and important speeches of leaders.

Suggested Readings

1. Wu Tong et. al., (eds.) Gaoji Hanyu Baokan Yuedu Jiaocheng

- (Advance Chinese Course in Newspaper Reading), Vol.1, Beijing: Beijing Language Institute Press, 1992.
- 2. Pan Zhaomin & Chen Ru, (eds.), Du Baokan Kan Zhongguo (Understanding China through Newspaper Reading), Beijing: Beijing University Press, 1992.
- 3. Qiao Haiqing, Fanyi Xinlun (New Theories of Translation), Beijing: Beijing Language and Culture University Press, 1993.
- 4. Wang Shixun et. al., (eds.), Baokan Yuedu Jiaocheng (Newspaper Reading Course) Vols. 1, 2 & 3, Beijing: Beijing Language and Culture University Press, 1999.

Teaching material prepared by the Class Teacher.

Semester 9

CL-9 - Newspaper Chinese (Total Credits 6)

An advanced course in reading Chinese Newspaper

Suggested Readings

- 1. Wu Tong et al (eds.), 高级汉语报刊阅读教程 (An Advanced Course in
- 2. Reading Chinese Newspapers), Beijing: Beijing Language Institute Press, 1992.
- 3. Pan Zhaomin & Chen Ru (eds.), 读报刊看中国 (Understanding China through Newspaper Reading), Beijing: Beijing University Press, 1992.
- 4. 人民日报。 People's Daily. Beijing.
- 5. 光明日报。Guangming Daily [A daily newspaper of Chinese intellectuals], Beijing.
- 6. 青年日报。Youth Daily [A Daily of Chinese Youth League], Beijing.
- 7. 解放日报。Liberation Daily [A Daily of the Chinese Army], Beijing.

Teaching material prepared by the Class Teacher.

Semester 10

CL-10 – Interpretation (Total Credits 6)

An advanced course in Spoken Chinese and simultaneous interpretation Suggested Readings

1. Pan Zhaoming (ed.), Hanyu Gaoji Tingli Jiaocheng (An Advanced

- Audio Course in Chinese), Vol.1, Part-1-2, Beijing: Beijing University Press, 1992.
- 2. Zu Renzhi & Ren Xuemei, Gaoji Hanyu Kouyu (An Advanced Course in Spoken Chinese), Beijing: Beijing University Press, 1999.
- 3. Liu Yuanman et al, Gaoji Hanyu Kouyu (An Advanced Course in Spoken Chinese), Beijing: Beijing University Press, 1997.

Teaching material prepared by the Class Teacher.

Compulsory Language (CL)

ARABIC

Semester 1

CL 1 Arabic

Objective

A regular student, after completing this semester would be able to read Arabic texts printed with vowel points and copy a text.

Reading

Arabic alphabets, Shapes of Arabic alphabets, Vowel signs and other ortho-graphic signs. Joining letters: two, three, four or more letters. Pronouncing Arabic words with different vowel signs. Definite article and Indefinite article. Moon letters and Sun letters. Reading simple texts printed with vowel points. Masculine and Feminine nouns and symbols of feminine nouns.

Speaking

- Arabic phrases of greetings and expressions of thanks, welcome, excuse and apology etc.
- Pronouncing moon and sun letters prefixed with the definite article
- 50 Arabic origin words frequently used in India
- Frequently used vocabulary under the following heads: Number 1-10, Ordinal numbers 1-10, Names of days, Colour, Fruit & Journalism

Writing

- Practice writing Arabic alphabets (isolated form)
- Practice writing 2-lettered, 3-lettered and 4-lettered words etc.
- Copying simple short texts from books or newspapers
- Taking dictation of the vocabulary memorized

Listening

Listening and pronouncing peculiar Arabic letters.

Text

Minhaj al-Arabia, Part-1, (selected lessons): Syed Nabi Hyderabadi, coloured edition, 2014, M.M. Publishers, New Delhi.

Semester-2

Objective:

A <u>regular</u> student after completing this semester would be able to form simple nominal and verbal sentences using the vocabulary he/she has memorised.

Grammar:

Demonstrative Pronoun (masc. and fem. only). Detached personal pronoun. Attached personal pronoun (stressed to be given on the singular only in exercises). Following frequently used six prepositions i.e. نه بي الحي الحي المعارضة المعارض

Writing:

- Practice of 2-word simple *nominal* sentences:
 - Demonstrative/Detached personal pronoun/Proper noun /Nouns prefixed with definite article used as subject.
 - Preposition as predicate
 - Practice of verbal sentences: Verb + doer & Verb + doer + object

Reading:

- Al-Qira'atul Wazihah, Part-1, Maktaba Husainiya Deoband, Lessons 14-20.
- Al-Qira'atur Rasheedah, Part-1, Darul Maarif, Egypt Lessons: الصبي, المطر, الكتاب
 يوم العطلة الأسد والفار والفيل

Speaking:

- Oral exercise of forming *nominal* sentences:
 - Demonstrative noun/Detached personal pronoun/Proper noun/Nouns prefixed with definite article used as subject.
 - Preposition used as predicate
- Oral practice of forming verbal sentences:
 - Verb + doer & Verb + doer + object
 - Use of time, day and month in a sentence
 - Forming question by using هذا، هذه، ما. من

Listening:

- Listening to children stories downloaded from YouTube and other websites.
- Use of Flash cards

Semester-3 (6 Credits)

Objective: A <u>regular</u> student after completing this semester would be able to read simple sentences based on the grammar he/she has studied.

Grammar: Formation of demonstrative, genitive and adjectival phrases. Complete conjugation of all the four kinds of the Perfect Verb (active, passive): قد فعل فعل فعل بقعل بقعل لله فعل (active & passive). Conjugation of Imperfect Verb prefixed with ما (active & passive). Complete conjugation of Imperfect Verb prefixed with ما (active & passive). Complete conjugation of frequently used Derived Trilateral verb patterns (perfect, imperfect & passive): استفعال افتعال انفعال بنفعل إفعال بمفاعلة بتفعيل فعل الفعال بنفعال إفعال بمفاعلة بتفعيل المعالمة ا

Writing:

- Use of Demonstrative, Adjectival and Genitive phrases as subject, predicate or both in compound Nominal sentences.
- Use of Demonstrative, Adjectival and Genitive phrases as doer, object or both in Verbal sentences.

Text:

- Al-Qira'atul Wazihah, Book-2, MaulanaWahiduz Zaman Al-Kairanwi, Maktaba Husainiya Deoband, Lessons: 4, 5, 7, 18, 20, 21, 27 & 33
- Al-Qira'atur Rashidah, Book-2, Abdul Fattah As-Sabri & Ali Umar,
 Lessons: الأمانة كنز، هدية الفيران، الغراب والجرة، الصياد والأسد

Speaking:

- To practice and form sentences using is & i
- To practice and form question using

Oral exercise of recognizing different moods of a given verb.

Listening:

Listening to children stories downloaded from YouTube and other websites.

Semester-4 CL -4 (6 Credits)

Objective: A <u>regular</u> student after completing this semester would be able to understand simple news items with the help of dictionaries.

Grammar:

Classification of noun as singular, dual and plural. Use of exceptional three nouns i.e. النه أخ، ذو العنصرف. Use of exceptional proper names and adjectives i.e. البخس المنصرف. Y عير الهنصرف: case and uses. Defective noun: case and usage. Case and usage of Dual of noun; independently and in a genitive phrase. Case and usage of Broken plural. Case and usage of Sound Masculine plural; independent and in genitive. Case and usage of Feminine Sound plural. Case and usage of the following Incomplete verbs only: العلى المناب ال

Writing:

- Practice of using singular, dual and plural in different forms. Exceptional three nouns, proper nouns, adjectives and defective noun.
- Oral exercise of recognizing different mood of a given weak verb.

Speaking:

Short conversation based on the vocabulary and group discussion.

Listening:

 Small down loaded news stories from BBC, Aljazeera, You Tube and other children TVs.

Text:

- Al-Qira'atul Wazihah, MaulanaWahiduz Zaman Al-Kairanwi, Maktaba Husainiya Deoband,Book-3, Lessons: رجلة صيد، البترول.
- Al-Qira'atur Rashidah, Abdul Fattah As-Sabri & Ali Umar, Book-4
 Lessons: كسرى و الفلاح الشيخ، جزاء الخيانة، حنان الدب، التقليد الأعمى

Semester-5

Objective:

A <u>regular</u> student after completing this semester would be able to comprehend children stories.

Grammer:

Relative pronoun. Circumstantial Accusative. Passive verb and Substitute to the Doer. Object of place or time. Adverb of place and Adverb of time. Object of Cause. Cognate Object. Use of an, le, lan, kai, and hatta before an Imperfect verb. Use of lam, lanul-amr and laun-nahi before an Imperfect verb. Conjugations of the following irregular verb-patterns of Derived Trilateral verb i.e. 14-mood conjugations of Perfect, Imperfect, (active, passive), 6-mood conjugations of Imperative, Prohibitive, Active Participle and Passive Participle each:

ردى المرز النقض الحال النشق تلاقى	سمي	نادى	أحب	أر اد	ألقى	
حلا اهلا المعنى ا	تلاقى	انشق	انحاز	انقضىي	اهتز	ختار

Writing:

Exercises based on the above-mentioned grammar.

Speaking:

Classroom interaction in Arabic, short speeches and group discussions.

Listening:

To make students get familiarized with Arabic multi-media.

Text:

- Two children stories by Kamil al-Kilani, Ihsan Book Depot, Lucknow.
- Two children stories by Mohammad Atia al-Abrashi, from the collection Majmooatul-Qisas al-Adabiah, Kutub Khana Husainia, Deoband.
- Selected and edited news items.

Semester-6

Objective:

A <u>regular</u> student after completing this semester would be able to comprehend news items.

Grammar:

Conditional sentence, Elative, Specification of a sentence, Emphasis, How to address others, Prepositions (complete), Incomplete verbs (complete), Numerals, Exception

Writing:

Exercises based on the above-mentioned grammar.

Speaking:

Classroom interaction in Arabic, short speeches and group discussions.

Listening:

To listen Arabic online and off-line.

Text:

Two Stories from Kaleelah wa Dimnah: Ibnul Muqaffa.

- Al-Qira'atur Rashidah, Abdul Fattah As-Sabri & Ali Umar, Book-4
 Lessons: من سفرات سندباد البحري, (1, 2 & 3)
- Selected news items.

Semester-7

C.L.7(6 Credits)

- Reading and comprehension of news items.
- Summarizing of news items.
- Reproduction of news in one's own words.
- Transcription of news items.
- Arabic newspapers specific vocabulary & abbreviations.
- Reading of selected lessons of the book "A reader in modern literary Arabic" by Farhat J. Ziadeh, University of Washington Press.

اللغة العربية بلا معلم، الأدب للشعب، جيلنا وجيلكم، الحقيبة:Lessons

Semester-8 C.L & (6 Credits)

- Introduction to the Arab world and culture.
- Introduction to Indo-Arab relations.
- Analysing Arabic newspapers & editorials.
- Reading articles and columns on focused issues.
- Analysing news channels.
- Editorials and articles as text.

Semester-9 CL 9 (6 Credits)

- Introduction to the Arabic language
- Reading biographies, blogs, short stories
- Letter writing
- Arabic feature films/Documentary films
- Reading of selected lessons:
 - a) "A reader in modern literary Arabic" by Farhat J. Ziadeh, University of Washington Press.

 - الحريةالأرملة وابنها

b) حمار والسياسة by Taufiq Al-Hakim

Semester-10 CL 10 (6 Credits)

- Brief history of Arabic journalism in Middle East & North Africa (MENA)
- Brief history of Arabic journalism in India
- Famous Arabic newspapers and magazines
- Famous Arabic radio & T.V. news channels
- Press by-laws in the Arab world.

Project Work:

- Summarizing an article
- Analyzing an editorial
- Reading & analyzing texts/articles on social issues

Compulsory Language (CL) Tamil

Semester 1

CL 1 - Tamil Basic Grammar & Script Learning Phase-I (Total 6 Credits)

The primary objective of this semester course is to understand the basic features of forms and structures of words (morphology) with their customary arrangement in phrases and sentences; and, to serve as a reference for consolidating the grasp of the language.

- Introducing basic simple Tamil sentence formation e.g.: Noun Phrase-Noun Phrase construction (NP - NP structure) Subject, object, verb construction (SOV structure)
- Script introduction
- Introduction of Numerals (up to 100)

Semester 2

CL 2 - Tamil Basic Grammar & Script Learning Phase-II (Total 6 Credits)

This semester course tries to introduce defective verb constructions.

- Conjugation of verbs
- script writing and their occurrences in words
- Introduction of Numerals (100 and above)

Semester 3

CL 3 - Dynamics of Tamil words: Aspects, Models & Auxiliaries (Total 6Credits)

This semester course aims at creating an awareness of Dynamics of Tamil words and introducing classification weak & strong verbs- Infinitive forms of Verbs- Auxiliaries and Tamil script learning.

Practical

- Studying the rudiments of framing news headlines of Tamil on reading.
- Reading and writing of News Headlines from different Tamil Dailies (Dina-t-thanthi, Dinakaran, Dinamani, Tamizh Hindu, etc.)

Semester 4

CL 4 - Tense and Negative formations: (Total 6 Credits)

The purpose of this paper is to throw light on various aspects of tense and train the students to construct sentences, affirmative and negative.

Practical

- Reading News captions & News items
- Writing news captions
- News reading & writing
- Preparation of News captions & News items

Semester 5

CL 5 - Complex sentences in Tamil (Total 6 Credits)

The primary objective of this semester course is to introduce the students, progressive & perfect tense formation-Continuous tense formation, active and passive voice formation & Comparative Clause, etc.

Practical

- Listening Radio News
- Reading various News items such as political, social, entertainment, sports, etc.
- Writing Synopsis & Headlines for the News listened through Radio & TV

Semester 6

CL 6 - Aspects of Language styles & their application in Media (Total 6 Credits)

This semester course aims at introducing the students various syntactic constructions such as relative clause, comparative clause, conditional clause, traditional phrases, synonyms, antonyms, complex and ambiguous sentences etc.

Practical

- Drama script reading & script preparation
- Drama Listening in Radio & in Theater & synopsis writing, commentaries, etc.

Semester 7

CL 7 - Literary Trends in Tamil (Total 6 Credits)

This semester course intends to furnish a comprehensive account of the origin and development of Literary Heritage of Tamils and Tamil Literature with various language movements such as Dravidian movement, Pure Tamil Movement, etc. Provide readings through Tamil Poetry (Modern to Ancient), Cinema & Mass Media Language style, General & Literary Magazine Reading, etc.

Practical

Watching video programs of Tamil serial plays in TV, etc. and group discussions about them.

Semester 8

CL 8 - Electronic application in Tamil usage & Status of Tamil language & society abroad (Total 6 Credits)

This course aims to introduce electronic applications in Tamil Language & writings and Conversational situations. It also introduces the Status of Tamil language, literature & Tamil society in foreign countries such as Sri Lanka, Singapore, Malaysia, Europe, etc.

Practical

- Computational applications of Tamil Language
- Use of Tamil keyboards, webpage making etc
- Students play role & converse freely among them.
- Group Discussion
- Data collection about Tamil studies abroad & group discussions

Semester 9

CL 9 - Rural Culture of Tamil society (Total 6 Credits)

This course offers a glimpse into the rural cultural life of Tamils from early times and the changes that have taken place until recent times.

- Tamil Folklore (Songs, Stories, Proverbs, etc.)
- Religious Practices & Social festivals

- Social & Cultural values of Tamil society.
- Interview with different persons of various social strata.
- Provide drama script on selected topics and enact the play.

Practical

- Arrange interactions with scholars and conduct lectures, seminars, etc. on selected topics.

Semester 10

CL 10 - Free creative writing in Tamil Media (Total 6 Credits)

The purpose of the course is to train students to write a good Tamil essay, report news items, etc. in any focused subject of discussion in a comprehensive manner, presenting a coherent set of ideas in an acceptable logical way, analyzing the facts and figures of data collected, raising counter arguments and arriving at a conclusion are some of the best writings of celebrated authors, journalist, academicians, etc.

- Brief History of Journalism & Mass Communication activities in the Tamil society.
- Different Language styles used for different programs such as News Reading, interviews,
- Drama & sports news, etc.

Practical

- Viewing films & Dramas
- Listening Radio Programs.
- Writing scripts-Drama Scripts- News items
- Reporting an incident in news style.
- Interviewing Personalities (Academicians, Sports Persons, Politicians, Industrialists, business entrepreneurs, etc.)

Projects

- Comparative study of Headlines & News items in various News papers
- Summarizing articles & analyzing editorials
- Reading, analyzing and report writing about Tamil Nadu Tour (Social activities, social issues, cultural values, religious customs and festivals, historical places, etc.)
- Writing an article/report (about 100 pages) on any given topic.

- Writing Blogs, Crime reporting, live commentaries on functions, sports, etc.
- Audio-Video Recording of Tamil Nadu Tour (Forts & Palaces, Museums & Monuments, Archives and Tourist Places)

_

Suggested Reading/Reference Books

In English

- Annamalai, E. Adjectival Clauses in Tamil, Institute for the study of Languages and Cultures of Asian and Africa, Tokyo University of Foreign Studies, Tokyo. 1997
- 2. Anton, Helga & Hellmann, D. Tamil Usage in Mass Media, Universitet Hamburg, Hamburg, 1976.
- 3. Arokianathan, S. Teaching Materials for Tamil Summer School (Photo copy), French Institute, Pondicherry. 1998, 1999, 2000, 2001.
- 4. Arokianathan, S. Spoken Tamil for Foreigners, A-team Info Media Publishers Pvt. Ltd, Chennai. 2012.
- 5. Arden, A.H. A Progressive Grammar of Common Tamil, The Christian Literature Society (CLS), Madras, 1942
- 6. Asher, R.E. Colloquial Tamil, Routledge, London. 2002.
- 7. Beschi Joseph Constantious, A Grammar of the Common Dialect of the Tamil Language, Saraswathi Mahal Library, Thanjavur, 1974.
- 8. Cre-A. Dictionary of Idioms and Phrases in Contemporary Tamil, Cre-A, Chennai, 1997 & 2008 (Second Edition).
- 9. Hart, Kausalya. Tamil for Beginners Part I & II, Centre for South and South East Asia, University of California at Berkeley, 1992.
- 10. Jothimuthu. P. A Guide to Tamil by the direct method. The Christian Literature Society (CLS), Chennai, 1965
- 11. Karunakaran, K. & Balakrishnan.R. Elementry Tamil (Introductory Course), Sabanayagam Printers, Chidambaram, 2001.
- 12. Kerslake, Rev. Percy C. & C.R. Narayanasami Ayyar. Tamil Course for European Schools, CLS, Chennai, 1972.
- 13. Kothandaraman, P. A Course in Modern Standard Tamil: Laboratory Manual: Text and Exercise, IITS, Madras, 1975.
- 14. Lehmann, Thomas. A Grammar of Modern Tamil, Pondicherry Institute of Linguistics & Culture (PILC), Pondicherry, 1989.
- 15. Mikhail Sergeevich Andronov, A Standard Grammar of Modern and

- Classical Tamil, Institut vostokovedeniia (Akademiianau kSSSR), New Century Book House, 1969.
- 16. Nataraja Pillai, N. A Guide for Advanced Learners of Tamil, Central Institute of Indian Languages (CIIL), Mysore, 1986.
- 17. Rajaram, S. An Intensive Course in Tamil, CIIL, Mysore, 1987.
- 18. Sankaranarayanan, G. A Programmed Course in Tamil, Central Institute of Indian Languages (CIIL), Mysore, 1994.
- 19. Schiffmaan, F. Harold. A Reference Grammar of Spoken Tamil, Cambridge University Press, Cambridge, 1999.
- 20. SethuPillai, R.P. Tamil Literary Colloquial, University of Madras, Chennai, 1974.
- 21. Shanmugam Pillai, M. Spoken Tamil, Annamalai University, Annamalai Nagar, 1981.
- 22. Shanmugam Pillai, M. A Tamil Reader for Beginners Part-II, Thiruvarul Achchagam, Madurai, 1968
- 23. Subramanyam, P.S. Dravidian Verb Morphology: A Comparative Study, Annamalai University, 1971.
- 24. Upadhyaya, U.P. Conversational Tamil, Prism Books, Chennai, 2010.

In Tamil

- 1. Arangarajan, Marudur, 2004, Tavarinri-t-Tamil Elutha, Chennai: Ainthinai Pathippagam.
- 2. Nuhman, M.A., 2010, Adippadai-t-Tamil llakkanam, Buddhanaththam: Adaiyalam.
- 3. Parandamanar, A.K., 1972, Nalla Tamil EludaVenduma? Chennai: Pari Nilaiyam.Pattabiraman.K, 2005, Mozhi-p-Payanpaadu, Chennai: NCBH.
- 4. Subramanian, Dr. P.R., & Dr. V. Gnanasundaram, (Eds.), 2009, Tamil Nadai-k-Kaiyedu, Puthanaththam: Adaiyalam.
- 5. Thamizhannal, 2008, Ungal Tamilai-t-Therindukollungal, Madurai: Meenakshi Puththaga Nilaiyam.

Online References

- 1. www.orelhadelivro.com.br/livros/582557/tamil-for-beginners/
- 2. http://www.thetamillanguage.com/
- 3. http://ccat.sas.upenn.edu/plc/tamilweb/software/tamila2z.html

- 4. http://ccat.sas.upenn.edu/plc/tamilweb/tamil.html
- 5. http://www.venkateswara.org/CLASSES/Tamil%20Lesson%201-1.pdf
- 6. www.egaumebi.ru/lypu.pdf
- 7. www.tamilvu.org/coresite/download/ABC_Tamil.pdf

Compulsory Language (CL) Bengali

Semester 1

CL 1 - Bengali (6 Credits)

The first semester envisages familiarizing with the alphabets, learning small sentences, developing elementary reading and writing skills, reading simple words and sentences and answering questions on them.

Text

- 1. Vichitra Path Pathamala, Book 1
- 2. Vichitra Path Anusilani, Book 1 (By Mahasweta Devi and Ajay Gupta. Published by Oxford University Press Sahaj Bangla Shiksha)
- 3. Published by South Point School, Calcutta

Suggested Reading

Sahaj Path - Viswa Bharati Publication

Semester 2

CL 2 – Bengali (6 Credits)

This semester will emphasis the Listening to simple texts, and answering questions. The question-answer will be in conversation format, introducing simple grammar and parts of speech through every-day-used words and subjects concerning the learners and their immediate environment.

Texts

- 1. Vichitra Path Pathamala, Book 2
- 2. Vichitra Path Pathamala Anusilani, Book 2 By Mahasweta Devi and Ajay Gupta. Published by Oxford University Press.
- 3. Bengali Desk Work (Grammar and Composition, Part 1) By Anupama Khatgin. Published by Scholar India Ltd

Semester 3

CL 3 – Bengali (6 Credits)

Along with the reading of the text, a student will slowly developing his/her own style of writing and understanding short texts including news items, instruction for using emails, blogs, and classified advertisement.

Texts

- 1. Vichitra Path Pathamala, Book 3
- 2. Vichitra Path Pathamala Anusilani, Book 3 By Mahasweta Devi and Ajay Gupta. Published by Oxford University Press.
- 3. Sahaj Path 3 Vishwa Bharati publication
- 4. Bangla Lekha Shekhar, Book 3-4 Sisu Sahity Sansad

Semester - 4

CL 4 – Bengali (6 Credits)

The course in this semester intends to develop intermediate level speaking and writing skills. Teachers may encourage the students to converse in Bengali in the class.

Text

- 1. Vichitra Path Pathamala, Book 4
- 2. Vichitra Path Pathamala Anusilani, 4

Semester - 5

CL 5 – Bengali (6 Credits)

The course consists of asking for and giving instructions, narrating past events and future plans, commenting on and presenting simple texts, describing visual materials (photos, pictures etc.) reading, understanding and preparing posters (theatre, film and books)

Text

- 1. Vichitra Path Pathamala, Book 5
- 2. Vichitra Path Pathamala Anusilani, 5 By Mahasweta Devi and Ajay Gupta. Oxford University Press.
- 3. Natun Sahitya, Part 3 Atreyi Roy Choudhary and Devamalya Bandopadhyay by the Orchid Book, Kolkata

Apart from these, teachers may select other eminent authors like Rabindranath Tagore, Upendra Kishor Roy Choudhary and Sukumar Roy.

Semester - 6

CL 6 - Bengali (6 Credits)

In this semester, students may be introduced to different kinds of language usages and styles including reading and understanding instructions for use of classified advertisement and Bengali grammar.

Text

- 1. Vichitra Path Pathamala, Book 6
- 2. Vichitra Path Pathamala Anusilani, By Mahasweta Devi and Ajay Gupta. Oxford University Press.
- 3. Vyakaran O Rachana Shiksha by Shyam Choudhuri Basak Book Store Pvt. Ltd.

Semester - 7

CL 7 - Bengali (6 Credits)

In this semester, students may be trained in advanced reading and writing skills and translation of passages from Bengali into English (large passage) and vice versa.

Text

Any Bengali story book in simple language from the authors like Rabindranata Tagore, Bibhutibhusan Mukhopadhyay, Bibhuti Bhusan Bondopadhyay, and Sarat Chandra Chattopadlyay may be used for enhancing comprehension skills.

Semester - 8

CL 8 – Bengali (6 Credits)

In this semester, students may be introduced to advanced grammar, essay and letter writing, newspaper reading, presentation of news, and writing stories from daily life.

Text

- Sahitya Sanchayan Bangla (Pratham Bhasa) Nabam shreni Paschim Banga Madhya Sikhsha Parishad
- 2. Patha Sankalan (Class IX) Pashchim Banga Madlya Shiksha Praishad
- 3. Bangla Byakaran and Nirmiti by Dr. Ram Roy and Dr. Dayamay Roy, Santra publications Ltd.

Beside the texts, teachers should encourage students to read newspapers and different types of journals in Bengali.

Semester - 9

CL 9 – Bengali (6 Credits)

In this semester students will involve in describing and comparing education systems, reading and analysing texts/articles on various social issues, writing an open letter to the authorities, describing and analyzing cultural representations, and writing a short story and blogs.

Text

- 1. Pathasakalan (Class X)Paschim Banga Madhya Shiksha Parshad.
- 2. Bengali Grammar-Bangla Byakaran, Anada Publishers

Semester - 10

CL 10 - Media Skills (6 Credits)

- 1. Preparing, conducting and presenting results of opinion polls on various social issues, preparing and presenting a skit, debates, oral presentation on various social issues, narrating one's experience of learning a new language.
- 2. Writing for Print, radio and TV
- 3. Editing skills
- 4. Exploring various shades of journalism Yellow Journalism, online journalism, New or narrative 'GONZO' journalism, embedded journalism, travel and environmental journalism, sports, cultural and business journalism.
- 5. Comparison of news items in different Channels. Ideological differences in news presentations.
- 6. Censorship laws in various countries.

Projects

Students may undertake projects like comparing headlines and presentation of news in various newspapers, summarizing news articles, analyzing editorials, reading and analyzing texts/articles on social issues (generation gap, racial discrimination etc.), writing reports of opinion polls and crime reporting. Students also may make weather reports, wall newspapers, and internet forums.

Note: No text is prescribed for this semester. Teachers are free to suggest supplementary readings.