UNIVERSITY OF MADRAS

B.Sc. DEGREE COURSE IN VISUAL COMMUNICATION

CHOICE BASED CREDIT SYSTEM

(w.e.f. 2008-2009)

Semester II

Core:

Communication Skills

Unit I:

Interpersonal communication: Theories and Models - Transactional analysis etc.

Unit II:

Group communication: Theories and Models - Decision making process, leadership, team work communication patterns in group context

Unit III:

Public communication: Rhetoric Model, Persuasion Models

Unit IV:

Non-verbal Communication: Theories and Models, Types of non-verbal behavior Kinesics

Unit V:

Case Studies in communications skills, Ideation and Creative Thinking - Lateral Thinking. Designing Messages for different audiences

References

Wood, Julia T: Communication Mosaics: An Introduction to the Field of Communication, 2001. Wadsworth

Larson, Charles U; Persuasion: Reception and Responsibility. Wadsworth, 2001.

Drawing – II

The drawing record should contain exercises completed by each student on every practical class during the first semester with proper dates and signature of the concerned lecturer. It should contain a content page of exercises completed by individual students. The following exercises are compulsory. All exercises must be in pencil and in different medium -charcoal, watercolor, pastels, oil paints. Each exercise should have at least 5 drawings. {Roughs also should be submitted along with the final drawings.}. All exercises must be in pencil and in different medium -charcoal, watercolor, pastels, oil paints. Each exercise should have at least 5 drawings. {Roughs also should be submitted along with the final drawings.}

· Forms— humans, animals, birds,

· Live models

· Landscapes

· Monuments

· Environmental Exposure

Allied:

Graphic Design – II

Record should contain at least THREE exercises each with written briefs, scribbles and final artwork). Cutting and pasting work for advertisements must be done with design elements (logos, illustrations, lettering, etc.) created by the students themselves
(cutting and pasting from magazine or any other secondary sources will not be allowed).

Record

· Logo design

· Letterhead

· Visiting Cards

· Brochures

· Print Advertisements - Black & White, Colour

 B.Sc. DEGREE COURSE IN ELECTRONIC MEDIA

CHOICE BASED CREDIT SYSTEM

(w.e.f. 2008-2009)

Semester II

Core:

Communication Skills

Unit I:

Communication: Nature, Scope and Significance; Communication as a process and a product, Communication and Persuasion.

Unit II:

Interpersonal communication: Theories and Models - transactional analysis, etc. Group communication: Theories and Models - Decision making process, leadership, team-work communication patterns in-group context

Unit III:

Public communication: Rhetoric Model, Persuasion Model

Unit IV:

Non-verbal Communication: Theories and Models, Types of non-verbal behavior - Kinesics

Unit V:

Case Studies in communications skills, Ideation and Creative Thinking. Designing Messages for different audiences

References

Wood, Julia T. Communication Mosaics: An Introduction to the Field of Communication, 2001. Wadsworth

Larson, Charles U. Persuasion - Reception and Responsibility. Wadsworth, 2001

Radio Production

Unit I:

Production Process in Radio Stations

Unit II:

Basics of Radio Programming - from conception to execution of ideas

Unit III:

Radio Station Organization and Management

Unit IV:

Formats and Styles in Radio Production - writing and reading for the radio

Unit V:

Advanced Radio Production Techniques - using digital technologies, creating audio special effects.

References
Hausman, Carl; Benoit, Philip and O’ Donnell, Lewis: Modern Radio Production-Production, Programming and Performance. Wadsworth. Thompson Learning, 2000.

Mcleish, Robert; Radio Production - A Manual for Broadcasters. Wadsworth. Thompson Learning, 1994

Hausman, Carl; Benoit, Philip and O’Donnell, Lewis: Announcing: Broadcast Communication Today. Wadsworth. Thompson Learning, 2001

Allied:

Radio Production Lab

Radio Announcing Practice: Drills

Commercials

Drama

Interviews

News and Public Affairs

Radio Documentary

Covering Live Shows (music concert or sports)

B.A. DEGREE COURSE IN JOURNALISM

CHOICE BASED CREDIT SYSTEM

(w.e.f. 2008-2009)

Semester II

Core:

Printing and Publication Design

Unit 1

History of printing. Recent technological development of printing processes. Importance of printing processes in design decisions.

Unit 2

Principles of printing. (relief, planography etc.,) Type-setting methods: hot metal, photo composition and digital. Plate making process. Types of printing processes- Letter Press, Offset, Gravure, Flexography and Silk Screen. Colour printing process - colour separation, colour correction and colour reproduction. Current trends and future developments in printing processes (Laser Printers, Scanners, Ink-jet printers, Image setters, Direct-to-plate printing etc.).

Unit 3

Elements of publication design. Page-makeup & Layout. Types of Layout-Books, Magazines, Brochures, Catalogues etc., Typography - typeface design, copy fitting, communication through typography. Special designs (information graphics, charts, tables boxes etc.).

Unit 4

Printing Management, Printing press organization and structure Economics of printing - different types of paper, ink, plates, miscellaneous; Print order estimation, managing wastage.

Unit 5

New technological development in printing process. Digital pre-press. Direct to plate technologies. Recent trends printing processes. An over-view of printing and publishing industry in India. An over-view of electronic publishing.

Social Issues in India

Unit 1

Social problem in India - Social Transformation, Tradition and Modernity,
Caste System and its Transformation, Demographic Trends in India - Population, Human Development

Unit 2

Communalism, Secularism, Uniform Civil Code, Linguistic division of State, Weaker Sections, Regionalism, Reservation Issues, Issues Related to Education

Unit 3

Family Issues, Women’s issues, Status, Empowerment, Widowhood, employment, Issues of Drug Addiction, Juvenile Delinquency, Child Labor, Students Unrest, Generation Gap, Consumer Rights and Interests, Social Exclusion and Inclusion, Disability-related issues

Unit 4

Health Related issues in India - Common Health Issues, AIDS, Vaccination, Drugs

Unit 5

Environmental issues - Conservation, Pollution etc.

Allied:

Webpage Design

Web Design will include Orientation on Dream Weaver and Flash.

Focus on News-based Web Page Design.

