UNIVERSITY OF CALCUTTA

SYLLABI

F O R

THREE-YEAR HONOURS AND GENERAL DEGREE COURSES OF STUDIES

Journalism & Mass Communication

2010

Syllabi for Three-Year B.A. (Honours & General) Courses in **Journalism & Mass Communication**

(Professional Lab Oriented Communication and Media Course)

Honours

Part-I

Paper-I

100 Marks

First Half:	Reporting	50 Marks
	Module One	25 Marks
	Module Two	25 Marks
Second Half:	Editing	50 Marks
	Module Three	25 Marks
	Module Four	25 Marks
Paper-II		100 Marks
First Half:	History of Indian Journalism	50 Marks
	Module One	25 Marks
	Module Two	25 Marks
Second Half:	Practical	50 Marks

	Part-II	
Paper-III		100 Marks
First Half:	Mass Communication	50 Marks
	Module One	25 Marks
	Module Two	25 Marks
Second Half:	Media Management and Laws	50 Marks
	Module Three	25 Marks
	Module Four	25 Marks
Paper-IV		100 Marks

Practical

Part-III

Paper-V		100 Marks
First Half:	National and International Affairs 50 Marks	
	Module One	25 Marks
	Module Two	25 Marks
Second Half:	Visual Media	50 Marks
	Module Three	25 Marks
	Module Four	25 Marks
Paper-VI		100 Marks
First Half:	Radio Journalism	50 Marks
	Module One	25 Marks
	Module Two	25 Marks
Second Half:	Television Journalism	50 Marks
	Module Three	25 Marks
	Module Four	25 Marks
Paper-VII		100 Marks
First Half:	Advertising	50 Marks
	Module One	25 Marks
	Module Two	25 Marks
Second Half:	Public Relations	50 Marks
	Module Three	25 Marks
	Module Four	25 Marks
Paper-VIII	Practical	100 Marks

Question Patterns and Break-up of Marks for each module will be in the following order:

- (a) Two Broad Questions consisting 10 Marks each;
- (b) One Short Answer-type Question consisting 5 Marks;

This Order will be applicable for every module of all papers.

<u>Part I</u>

Paper I

First Half: Reporting

Module: One

News: Definition; Elements of News; News Values; Objectivity of News; Reporters/Correspondents; Chief Reporter; News Beat; News Sources; Special Correspondent; Parliamentary Correspondent; Foreign Correspondent; District Correspondent; Feature; Photo Journalism.

Module: Two

Specialization in Reporting: Political Reporting; Crime and Legal affairs Reporting; Public affairs Reporting; Human Interest Stories; Business Reporting; Science Reporting, Sports Reporting; Film Reporting; Environment and Human Rights; Page-3 Reporting; Interpretative and Investigative Reporting; Online Reporting; Interviewing; Column writing; Writing a report on any given topic.

References:

- (1) Professional Journalists: John Hohenberg
- (2) Into The Newsroom: Leonard Ray
- (3) Professional Journalism: M.V. Kamath
- (4) Reporting Manual: Sourin Banerjee
- (5) Reporting: M.V. Charnley
- (6) Guide Line for News Reporters: Sol Robinson
- (7) Reporting Methods: S. Kundra
- (8) Outline of Reporting: M.K. Joseph
- (9) Handbook of Reporting and Editing: R.K. Ravindran.

Second Half: Editing

Module: Three

Principles of Editing; Editor; News Editor; News Coordinator; Sub-Editors; Chief Sub-Editor; Headline: different Types; Techniques of Writing Headlines; Lead; Intro; News Compilation; Re-writing.

Module: Four

Editing Agency Copies; Copy Testing; Page Planning; Picture Editing; Proof Reading; Page Make-up; Cartoons; Page Lay-out; Principles of Page lay-out; Graphics and Illustrations; Typography; Magazine Editing; Use of Computer and Softwares in Editing; Writing Editorial; Editing a News Story with Headline.

References:

(1) Basic Journalism: Rangaswamy Parthasarathi

50 Marks

100 Marks

- (2) News Reporting and Editing: K.M. Srivastava
- (3) News Editing: Bruce Westley
- (4) Editing and Design: Harold Evans
- (5) Editing in the Electronic Era: M.L. Gibson
- (6) Editing Manual: Sourin Banerjee
- (7) Journalism Update: Sourin Banerjee
- (8) Professional Journalist: John Hohenberg

Paper II

100 Marks

First Half: History of Indian Journalism

50 Marks

Module: One

The Origin of Print Media in India; James Augustus Hickey; James Silk Buckingham; Serampore Baptist Missionaries; Raja Rammohan Roy; young Bengal Movement, Adam's Press Gagging Act; Derozio and Derozians; Charles Metcalfe; Sambad Prabhakar and Iswar Chandra Gupta; Tatwobodhini Patrika; Hindu Patriot and Harish Chandra Mukherjee; Somprakash.

Module: Two

Vernacular Press Act; Amrita Bazar Patrika; Surendranath Banerjee; Sandhya, Jugantar; The Statesman; The Times of India; Journalistic contribution of Mahatma Gandhi, Jawaharlal Nehru, Subhas Ch. Bose, Rabindranath Tagore; Ananda Bazar Patrika; Swadhinata; Development of News Agencies; History of Radio and Television in India.

References:

- (1) History of Indian Journalism: J. Natarajan
- (2) History of Indian Press: S. Natarajan
- (3) Romance of Indian Journalism: J.N. Basu
- (4) Journalism in India: Rangaswamy Parthasarathi
- (5) Bengal Renaissance and Other Essays: Susobhan Sarkar
- (6) Critique of Colonial India: Sumit Sarkar
- (7) The Press: Chalapati Rao
- (8) Report of the First Press Commission

Second Half: Practical

First Part (written):

- (1) Writing a Report in about 150 words from given points.
- (2) Writing a News Feature
- (3) Prioritizing the importance of News from a given set of Headlines, asserting reasons.
- (4) Writing Headlines from a news story.
- (5) Writing caption of a news picture.

Second Part (Computer practical):

20 Marks

5

50 Marks

(1) Editing a given piece of News Report or Agency Copy using word-processing software (including suitable lead and headline).

(2) Drawing a Dummy for a front page of a daily using a page-making software.

(3) Rewriting and Summarizing a given piece with headlines using word processing software.

Third Part (viva voce):

Viva-Voce on Media related General Knowledge and Current Affairs.

** [Compulsory Practical Examination (written examination) to be held at the Examination Centre.

Compulsory Viva-Voce to be conducted at the Examination Centre].

<u>Part II</u>

Paper III

First Half: Mass Communication

Module: One

Communication: Definition and functions; Types of Communication: Intra-Inter-Group-Mass Communication; Means of Communication: Press, Radio, Television, Film, Internet, Cable Network; Media-Society Theories: Mass Society, Mass Culture and Mass Audience; Normative theories, Functionalism, Critical Political Economy, Marxism, Information Society; Frankfurt School of Communication; Mass Media in India.

Module: Two

Communication models: Aristotle's classical model; Laswell's model; Shannon-Weaver's Mathematical model; Wilbur Schramm's model; David Berlo's model; Newcomb's model; Westley McLean's model; George Gerbner's model; Media Dependency model; McCombs and Shaw's Agenda Setting model; Chomsky-Herman's Propaganda model; Development Communication and Diffusion of Innovation; Dominant Paradigm; Uses & Gratification; Globalization and Mass Media.

References:

- (1) McQuail's Mass Communication Theory (4th and 5th Edition): Denis McQuail
- (2) Communication for Development in the Third World: Srinivas Melkote and H. Leslie Steeves
- (3) India's Communication Revolution: Arvind Singhal and Everett Rogers
- (4) Mass Communication Effects: Joseph Klapper
- (5) Many Voices One World: Report of the McBride Commission
- (6) Mass Communication: Rowland Lorimer

50 Marks

5 Marks

(7) Understanding Mass Communication: Melvin DeFleur

- (8) Development Communication: Uma Narula
- (9) Electronic Media and Communication Research Methods: G.K. Parthasarathi

Second Half: Media Management, Laws and Ethics

Module: Three

Definition and different types of Media Management; Ownership patterns of Newspapers in India; Corporatization and Monopolization: Changing nature of Newspaper Management; Cross Media Ownership; FDI in Media; Various Departments of Newspaper; Dual Economy of a Newspaper: Circulation and Advertisement Management of electronic Media; Public Control, Private Control; Autonomous model; Prasar Bharati; Cable TV Regulation Act; Organizational Structure of Doordarshan and All India Radio; Convergence of Media; DTH, TRP, ABC, NRS; Satellite Channels.

Module: Four

Freedom of Information; Right to Information; Freedom of the Press with special reference to India; Press Commissions; Press Council; Press Laws: Defamation, Contempt of Court; Sedition, Official Secrets Act, Copyright Act, Press and Registrations of Books Act, Obscenity Act, Working Journalist Act, Parliamentary Proceedings Act; Codes of Ethics: Yellow Journalism.

References:

- (1) Newspaper Management in India: Gulab Kothari
- (2) Newspaper Oganization and Management: Herbert Lee Williams
- (3) India's Communication Revolution: Arvind Singhal and Everett Rogers
- (4) Media Ownership: Gillian Doyle
- (5) Sambadpatra Sangathan O Parichalana: Pabitra Mukherjee
- (6) The Indian Media Business: Vanita Kohli
- (7) Media Ethics: K.M. Srivastava
- (8) Media Monoliths: Mark Tungat
- (9) Laws of Press in India: Justice Durgadas Basu
- (10) Report of the Second Press Commission in India
- (11) Press and Press Laws in India: H.P. Ghosh

Paper IV

Practical

Written Segment:

Book Review; Film Review; Music Review; Review of Television Programmes; Writing an Editorial; Writing a Post-Editorial; Writing an Anchor Story; Writing Interview with Headline; Lead or Intro writing; Editing agency creed; Proof Reading.

Project:

15+5 Marks

25 Marks

50 Marks

25 Marks

40 Marks

Dissertation Project on Media Related Topics and Viva-Voce (Within four thousand words)

Computer:

(1) Advanced Page-designing of a broadsheet using Page Make-up Software and Picture Editing Software; Photo Editing; Candidates are expected to know various elements of page design that includes slug, info-graphics, blurbs, shoulder, reverse etc.
(2) Designing a Web Page of a Newspaper using Page Make-up Software.

Short answer type Questions on Current Issues

<u>Part III</u>

Paper V

First Half: National and International Affairs

Module: One

Indian Constitution: Preamble, Fundamental Rights and Duties; Power and Position of President, Prime Minister; Supreme Court; Parliament; Chief Minister; Governor; Election Commission; Objectives of India's Five Year Plans; Current Economic Policy; Speaker; Contemporary National Events and Issues.

Module: Two

Role of United Nations, UNESCO, Imbalances in Information Flow; McBride Commission; NWICO, NANAP; Regional Groupings; ASEAN, SAARC, European Union; International News Agencies; Foreign Policies of India and USA; Unipolar World; Sino-Indian Relations, Indo-Pak Relations; Indo-Sri Lanka Relations; Indo-Bangladesh Relations; Contemporary International Issues.

References:

- (1) The Making of India's Foreign Policy: J. Bandyopadhyay
- (2) International Relations: Joseph Frankell
- (3) International Relations in the Twentieth Century: D.C. Bhattacharya
- (4) Communication for Development in the Third World: Srinivas Melkote and H. Leslie Steeves
- (5) Many Voices One World: Report of the McBride Commission
- (6) Introduction to the Constitution of India: Justice Durgadas Basu
- (7) Indian Administration: S. Maheswari
- (8) Indian Economics: K. Sundaram

Second Half: Visual Media

50 Marks

100 Marks

50 Marks

30 Marks

Goddard, Franscois Truffaut, Akira Kurosawa, Satyajit Ray, Mrinal Sen, Ritwik Ghatak,

Tapan Sinha, Shyam Benegal, Aparna Sen, Mira Nair; Recent Trends in Indian Cinema.

Film as a Medium of Mass Communication; History of Indian Motion Pictures; Visual Literacy; Language of Film; Feature Film; Documentary Film; Script; Basic Visual Media Production; Location; Camera Work; Basic Shots and Terminology; Direction; Editing; Dubbing; Digital Film Making; Sound Effects and Music; Film Censorship.

Cross Cultural Cinema; Film and literature; Film and culture; New Wave Cinema; Major Film Makers: D. W. Griffith, Robert Flaherty, John Ford, Orson Welles, Sergei Eisenstein, Pudovkin, Vittorio De Sica, Federico Fellini, Charles Chaplin, Jean Luc

References:

Module: Three

Module: Four

- (1) Our Films Their Films: Satyajit Ray
- (2) How to Read a Film: James Monaco
- (3) The Inner Eye: Satyajit Ray
- (4) Bengali Cinema: Kiranmoy Raha
- (5) Film Cultures: Janet Harbord
- (6) A Short History of Movies: Gerald Mast
- (7) A History of Film: Virginia Wright Wexman
- (8) A Short History of Film: Wheeler Winston Dixon and Gwendolyn Audrey Foster

Paper VI

100 Marks

50 Marks

First Half: Radio Journalism

Module: One

History of Radio in India; Radio News; News Editor; Producer, Radio Reporter; Radio Interview; Radio News Reels; Radio Feature; Applications of Audio Equipments and Software; Radio Talk; Audience Research.

Module: Two

SFX; Community Radio; Educational Radio; Radio Jockey; Recent Developments in FM Broadcast; National Programmes of All India Radio; BBC and other International Radio Stations; Radio and Newspaper: A Comparative study.

References:

- (1) Broadcast Journalism: An Introduction to News Writing: Mark W. Hall
- (2) Handbook of Broadcasting: Abbot and Rider
- (3) Newswriting for Broadcast: Ed Bliss
- (4) Broadcast News Producing: Brad Schultz
- (5) Radio and Television: K.M. Srivastava
- (6) This is All India Radio: U.L. Barua

Second Half: Television Journalism

Module: Three

History of Television in India; Scope of Television Journalism; TV Newsroom; News Editor; Producer; TV Correspondents; Techniques of writing TV News; TV News Production; Anchoring; Use of Clippings; TV Interview; Basic Principles of Camera Work; Live Coverage through Satellite; Effects of Television on Society.

Module: Four

Outside Coverage; Television Documentaries; News Magazines and Talk Shows; Ethical Problems; Field Research; Interviewing; Pre-Production- Need of Balanced Presentation and Selection of Topics; Cable TV; Satellite Channels and its effects on Society; Television and Video Editing; Use of software; Soap Operas; Other Entertainment Programmes.

References:

- (1) Writing and Producing for Television and Film: John Riber
- (2) Television Journalism: Ivor Yorke
- (3) Television: A Critical Review: Horace Newcomb
- (4) The Age of Television: Carl Bode

Paper VII

First Half: Advertising

Module: One

Advertising: Definition, Historical Development; Social and Economic Benefits of Advertising; Types of Advertising: Consumer, Corporate, Industrial, Retail, National, Trade; Public or Government Advertising; Product Advertising; Target Audience; Brand Positioning; USP; Advertising strategies, appeals, market and its segmentation; Sales Promotion, Creative Strategy; Purchase proposition; Creative Execution; Ad-Copy Writing; Slogan; Headline; Ad Lay-out; Use of Software in Print Advertisement; Television Advertisement; Storyboard; Radio Advertisement.

Module: Two

Outdoor Advertising; Advertising Research; Advertising Agencies; Media Strategy; Planning of Ad-budget for Newspapers, Magazines, Radio, Television; Ad contents; Surrogate Advertisements; Advertising on Internet; Advertising and Ethics; Advertising and Law.

References:

- (1) Advertising: Frank Jefkins
- (2) Avertising: James S. Norris
- (3) Brand Positioning: Subrato Sengupta
- (4) Effective Advertising: Marieke De Mooji
- (5) Creative Advertising: Theory and Practice: Gillian Dyor

50 Marks

100 Marks

- (6) Principles of Advertising: Monle Lee and Carla Johnson
- (7) Advertising Management: Alok Bajpaye
- (8) Advertising Today: The Indian Context: Dr. Sarojit Dutta

Second Half: Public Relations

50 Marks

Module: Three

Public Relations: Definition and History; Internal and External Publics; PR Publicity, Propaganda and Opinion; PR as a Management Function; PR and Marketing; Image Management; PR Principles: Planning, Implementation, Research and Evaluation; PRO: Qualifications and Functions.

Module: Four

Tools of Public Relations; Media Relations; Press Release; Press Conference; House Journal; Corporate Film; Crisis Management; Community Relations; Corporate Public Relations; Employee Relations; PR in Public Sector; Financial PR; Shareholder Relations; DAVP, PR by Government Departments; PR Counseling; PR Agencies; Marketing Communications; PR for Hospitals, Charitable Institutions, NGOs; Use of Internet as a major PR Tool; PR Research; PR Ethics; Emerging Trends in PR.

References:

- (1) Handbook of Public Relations and Communications: Phillip Lesly
- (2) Media Relations: Jane Johnston
- (3) Practical Public Relations: Sam Black
- (4) Public Relations in Practice: Anne Gregory (IPR publication)
- (5) Public Relations in your Business: Frank Jefkins
- (6) Public Relations in India: J.M. Kaul
- (7) Corporate Public Relations: K.R. Balan
- (8) Jana Sanjog: Samar Basu

Paper VIII

100 Marks

Practical as per Latest CSR, CU.

1st Half (Written Segment and Anchoring)50 Marks2nd Half (Video Documentary and Computer)50 Marks

First Half:

First Part

- (a) Radio Presentation
- (b) Preparation of Radio News, Talks, and Different Programme
- (c) Techniques of Radio Script writing.
- (d) News Script Writing for Television

(e) Script writing for different Television Programmes (TV Ta Discussion)	lk Show/ Panel				
(f) Press Release					
(g) Press Rejoinder					
(h) Slogan writing					
(i) Making different Illustrations					
(j) Classified Advertisement					
(k) Display Advertisements					
(1) Writing for a House Journal					
(m) Cinema Script Writing (Documentary)					
Second Part	10 Marks				
Anchoring (5 Minutes)					
Second Half: (Video Documentary and Computer) 50 Marks					
(a) Video Documentary	25 Marks				
(20 Marks for Documentary and 5 for Viva Voce)					
(b) Computers	25 Marks				
(i) Preparing a Print Advertisement using necessary software.	15 Marks				
(ii)Preparing a Slide Presentation about Media Related events using presentation					

(ii)Preparing a Slide Presentation about Media Related events using presentation software. 10 Marks

- Examination in 1st half and 2nd half of Paper VIII will be conducted separately on separate dates.
- Any candidate failing to appear any half of the Practical Paper or Viva Voce or non-exhibition of video documentary on the day of examination will be treated as absent for the whole paper.

General Course Journalism & Mass Communication (JORG)

Part-I			
Paper-I	100 Marks		
Print Journalism			
Module: One	25 Marks		
Module: Two	25 Marks		
Module: Three	25 Marks		
Module: Four	25 Marks		
Part-II			
Paper-II:	100 Marks		
Media Management, Advertising and Public Relations			
Madula, One	25 Marks		
Module: One Module: Two	25 Marks 25 Marks		
Module: Three	25 Marks		
Module: Four	25 Marks		
Paper-III:	100 Marks		
First Half: Indian Constitution, Economy and Press laws	50 Marks		
Module: One	25 Marks		
Module: Two	25 Marks		
Second Half: Practical	50 Marks		
Part-III: Paper IV	100 Marks		
1 at t-111. 1 apri 1 t	100 1 1111 NS		
First Half: Advanced Media Studies	75 Marks		
Module: One	25 Marks		
Module: Two	25 Marks		
Module: Three	25 Marks		

Second Half: Practical External assessment: Viva-Voce

Question Pattern and break-up of Marks will be in the following order: (a) One Broad question comprising 15 Marks;

(b) Two short answer-type question comprising 5 Marks each

This order will be followed in each module of every paper.

Part-I

Paper-I

Print Journalism

Module: One

- (1) Newspaper as recorder of news and events; Newspaper as an organ of public opinion; Newspaper as an instrument of social service and as a promoter of democracy; Impact of newspaper on society; Newspaper and socio-economic and cultural development.
- (2) News: Definition; Elements of news; News Sources; Different types of news.
- (3) The Editor: functions and responsibilities; Editorial freedom; The role of the editor in recent perspective.
- (4) The News Editor: Functions; duties and qualities.
- (5) Chief Sub-Editor; Sub-Editors; Their duties and qualities.

Module: Two

- **25 Marks** (1) The Reporter; Duties and Responsibilities of a reporter; Duties responsibilities & qualities of a chief reporter; Foreign correspondent; Special correspondent; Bureau Chief; Duties and responsibilities of a district correspondent; Crime and
- legal reporting; Science and financial reporting. (2) News writing; Different structures of news writing (inverted pyramid structure); Intro; Lead; Language of news writing; Objectivity; Writing techniques on society, fashion, music and arts, education, employment opportunities, health, environment etc.; financial reporting.
- (3) Feature: Definition, special kind of reporting, Different types, important branch of modern Journalism.
- (4) Editorial: Importance, Choice of subjects, Arrangement, Style of presentation.

25 marks 20 Marks 5 Marks

100 Marks

Module: Three

- (1) Editing; Principles of Editing; Copy Testing; Processing Copies; Computer Editing;
- (2) Making headlines of news stories; Importance; Rules to be followed; Different types of headlines; Computer applications;
- (3) Page Make-up; Front page and other pages; Principles to be followed; Typography; Main type groups; Recent changes and development;
- (4) Photo journalism; Definition; Importance; Duties, responsibilities and qualities of a news photographer; How to edit news photos; Caption writing; Photo printing process; Dark room processing;

Module: Four

- 25 Marks
- (1) Column and columnist; Importance of column; Different types; Qualities of a good columnist;
- (2) Letters to the Editor; Importance; How to edit;
- (3) Proof reading; Symbols of proof reading; Duties and responsibilities of proof readers;
- (4) The News Agencies; Their services; functions; Importance in today's journalism; Styles of Agency reporting; How does it differ from reporting in other media; Different international News Agencies.

References:

- (1) Reporting: M.V. Charnley
- (2) Reporting Manual: Sourin Banerjee
- (3) Editing Manual: Sourin Banerjee
- (4) Professional Journalism: M.V. Kamath
- (5) News Reporting and Editing: K.M. Srivastava

Part-II

Paper-II:

Media Management, Advertising & Public Relations

Module: One

- (1) Newspaper as a business enterprise and its public service role; Indian experience;
- (2) Ownership of Newspapers; Different types in India; Main features;
- (3) Sources of revenue of newspapers; Scope in India;

100 Marks

25 Marks

16

Module: Two

- (1) Circulation of newspapers; Circulation factors: Geographical factor, Social Factor, Economic, Technological factor; Promoting circulation; Newspaper's policy:
- (2) Circulation department; Organization; Functions; Duties and responsibilities of the circulation manager; Audit Bureau of Circulation (ABC);
- (3) Advertisement department of a Newspaper; Administration of Ad-department; Advertisement Manager: Duties and responsibilities; Different types of advertisement in newspapers: classified and display; Newspaper as a medium of advertisement;

Module: Three

- (1) Advertising: Definition; Different types; Classified and display; Advertisement medium; different types; relative advantages; Selection criteria; Ethics of Advertising; Market research; Brand positioning; Creative strategy; Market and its segmentation; Sales promotion;
- (2) Advertising agency: structure, functions, important functionaries; Client; Agency relationship;
- (3) Copy writing; Types of Copy; How to prepare; Principles of writing; Main features; Copy writer: qualities, duties and responsibilities; Copy for electronic media and print media; Ad-administration and Video production;

Module: Four

- (1) Public Relations: Definition; Publics in PR; Importance of PR; PRO: Qualities and Duties; PR in Public Sector; PR for Private Sector; PR tools; Press Release; Press Conference; Press Rejoinder; Corporate PR;
- (2) House Journal: Planning; Data collection; Editing principles; Production and distribution; PR as a management function; PR institutions; PR and new technology

References:

- (1) Newspaper Organization and Management: H.L. Williams
- (2) Sanagbadpatra Sangathan O Parichalana: P.K. Mukherjee
- (3) Advertising Made Simple: Frank Jefkins
- (4) Public Relations in India: J.M. Kaul
- (5) Jana Sanjog: Samar Basu
- (6) Practical Public Relations: Sam Black

Paper-III

Indian Constitution, Economy and Press Laws

Module: One

(1) Indian Constitution; Main features; Fundamental Rights; President of India: Power and position; Prime Minister: power and position; Chief Minister: Power

25 Marks

50 Marks

25 Marks

100 Marks

25 Marks

and position; Governor: Power and position; Parliament; Supreme Court; and High Court; Local governments; Indian Foreign Policy;

(2) National Economic policy; New trends; Industrial policy; New trends; Finance Commission and its functions; Five Year Plans: Objectives; Economic policy and its impact on society;

Module: Two

- Press Laws: Defamation, Contempt of Court; Parliamentary Privileges; Article 19(1)A and freedom of press; Copyright Act; Official Secrets Act; Working Journalists' Act;
- (2) Ethics of Journalism; Freedom and responsibility of the press; Press Council of India: Constitution, objectives and guidelines; Media Council of India.

Practical:

- (1) Writing News Reports; Headlines; Intro
- (2) Page Make-up and Design; Editing news copy (Computer part): 10 Marks
- (3) Writing Short Feature
- (4) Editorial Writing
- (5) Film and Book Review
- (6) Compulsory Viva-Voce (10 Marks) to be conducted at the examination centre on the day of examination.

References:

- (1) Introduction to the Constitution of India: D.D. Basu
- (2) Bharatiya Sangbidhan Parichay: D.D. Basu
- (3) Bharater Press Ain: Banshi Manna
- (4) Indian Economics: K. Sundaram
- (5) Press Laws: N.K. Bhattacharya

Part-III

Paper- IV

Advanced Media Studies

Module: One

- (1) Communication: Definition, Scope and Functions
- (2) Mass Communication; Definition, Scope and Functions; Theories and models;
- (3) Mass Media: Definition; Different types; Functions; Recent trends; Impact of New Technologies; Film and Video;
- (4) Specialization in Reporting; Science, Political, Administration, Crime, Fashion, Financial and Agriculture journalism; Sports journalism; Coverage of environment; Human Interest;
- (5) Interpretative and Investigative reporting; Importance and Scope; Basic qualities; planning and style;

75 Marks

25 Marks

100 Marks

25 Marks

Module: Two

- (1) Press conference and interview; How to handle an important source of news; Need for preparation; How to conduct; Different types of interview;
- (2) Women and mass media; Women's page; Women's magazine; Scope in India;
- (3) Radio: Development of Radio broadcasting in India; Recent trends in Radio journalism; Radio and society; Elements of radio news; Differences in reporting and presentation between Radio and Television;

Module: Three

- Television as a mass medium; Development of TV in India; Recent trends; Cable TV and Satellite channels; TV as news medium and entertainment medium; Autonomy of Indian broadcasting; Impact of TV on Print media; Differences in news reporting and presentation between Radio & TV;
- (2) Making of front page of a daily newspaper;
- (3) Review; Style and presentation; techniques; Film review; Book review; Music review; Radio and Television review

References:

- (1) Reports of the first and second Press Commission
- (2) Radio and Television: K.M. Srivastava
- (3) Television Sambadikata: Sisir Bhattacharya
- (4) Professional Journalism: M.V. Kamath

Second Half: Practical	25 Marks
External assessment	20 Marks
Viva-Voce	5 Marks

External assessment:

Writing AD copy by computer application; Display and classified; Front page layout in computer; Heading and intro writing; Preparation of audio visual copy;

Viva Voce:

Compulsory Viva-Voce to be conducted at the examination centre on the day of practical examination

25 Marks