Maharshi Dayanand University Rohtak

Ordinance, Syllabus and Course of Reading M.A.(Journalism and Mass Communication) Examination

Session : 2015-16

MAHARSHI DAYANAND UNIVERSITY ROHTAK Department of Journalism & Mass Communication

ORDINANCE : M. A (Journalism and Mass Communication) w. e. f. 2015-16

Two Years Regular Course (Four Semesters)

- 1. The duration of the course Master of Journalism (Mass Communication) MJ (MC) shall be of two years. The course will be divided in two years i.e. Master of Journalism (Mass Communication) (Previous) and Master of Journalism (Mass Communication) (Final) and in four semesters. The semester examination shall be held ordinarily in the month of April/May and December/January or any such date as may be fixed by the Vice-Chancellor. A supplementary examination for re-appear and failed candidates shall be held along with the semester examination.
- 2. The last date for receipt of admission form and fee without late fee as fixed by the Vice-Chancellor shall be notified to the H.O.D. concerned.

Criteria for Eligibility:

- **3.** The minimum qualification for Master of Journalism (Mass Communication) course will be as under :
 - a) Bachelor of Journalism (Mass Communication) (Three years degree course).

OR

 b) B.A./B.Sc./B.Com. (Hons.) in the subject of the than Journalism & Mass Communication with at least 50% in aggregate.

OR

c) Ist Bachelor Degree with at least 50% marks in aggregate or 45% marks in the subject of Journalism & Mass Communication.

OR

- **d**) Any other examination recognized by this University as equivalent.
- 4. There will be 30 seats.
- **5.** The admission to Master of Journalism (Mass Communication) course will be through entrance test.
- The examination of Master of Journalism (Mass Communication) shall be open to a person who has passed examination laid down in clause;
 - i) who has been on the rolls of the university teaching department throughout the academic year preceding the examination; and
 - whose name is submitted to the Registrar/Controller of Examination by the Head of the Department provided that the Head of the Department certifies that the candidate has:
 - a) Attended not less than 80 percent of the full course of Lectures delivered in each paper and 80 percent of tutorials (Lectures and tutorials shall be counted

up to 20 days before the commencement of the examination).

- b) Obtained at least 40 percent marks in practical (internal/external) on the basis of assignments done by a student up to the end of February of the academic year); and
- c) Satisfactorily performed the work of his class and is of good character.
- There will be an entrance test for admission to Master of Journalism (Mass Communication).
- 8. A student who having attended the prescribed number of lectures does not appear at the examination, or having appeared at the examination has failed may be permitted to appear at the examination as ex-student for three consecutive years without attending a fresh course of instruction as a regular student in the University Teaching departments.
- **9.** The amount of Examination fee to be paid by a candidate shall be fixed by the university for each examination.
- The medium of instructions as well as of examination shall be Hindi/English.
- 11. For the field visit the student will have to deposit a sum of Rs. 1000/- yearly.
- **12.** The examination shall be held according to the syllabus and courses of reading prescribed by the Academic Council.
- **13.** The minimum number of marks required to pass the examination shall be 40 percent in each paper.

- **14.** Successful candidates shall be classified as under on the total aggregate number of marks obtained.
 - a) Those who obtain 60 percent more of the total marksFirst Division
 - b) Those who obtain 50 percent of more but less than 60 percent of total marks
 Second Division
 - c) Those who obtain less than 50 percent of total marksThird Division
 - each successful candidate shall be granted a degree stating the division in which he has passed.

M. A (Journalism and Mass Communication)

Two Years Regular Course (Four Semesters) 2015-2016

The M .A (JMC), Master Programme in the subject of Journalism and Mass Communication under the Semester System will consist 20 papers/Courses in all. The programme will be spread over to four semesters. First two semesters will be in M. A (previous) and rest of the semesters in M.A (Final) year. Each Semester will comprise of Five Papers of 100 marks each. The M. A (JMC) Programme in the Subject of Journalism & Mass Communication will be of 2000 Marks in total. The Semester-wise break up of the paper/Courses will be as under :-

M.A (JMC) – (Previous)

SEMESTER - I

Paper No. Nomenclature	Theory Marks	Internal Assessment/ Practical Marks	Total Marks	Time
Paper-01 Introduction to Communication & Journalism	80	20	100	3 hrs.
Paper-02 Language Skills & Writing for Media	80	20	100	3 hrs.
Paper-03 General Awareness	80	20	100	3 hrs.
Paper-04 Development of Media	80	20	100	3 hrs.
Paper-05 Computer Application	80	20	100	3 hrs.
in Communication				

in Communication

M.A (JMC) – (Previous)

SEMESTER - II

Paper No. Nomenclature	Theory Marks	Internal Assessment/ Practical Marks	Total Marks	Time
Paper-01 Communication Theories & Research	80	20	100	3 hrs.
Paper-02 Public Relations & Corporation Communication	80	20	100	3 hrs.
Paper-03 Media Laws & Ethics	80	20	100	3 hrs.
Paper-04 Advertising Principles and Practice	80	20	100	3 hrs.
Paper-05 Media Management	80	20	100	3 hrs.

MA(JMC) - (Final)

SEMESTER - III

Paper No. Nomenclature	Theory Marks	Internal Assessment/ Practical Marks	Total Marks	Time
Paper-01 Print Journalism – I (Reporting & Editing)	80	20	100	3 hrs.
Paper-02 Print Journalism – II (Editorial & Feature)	80	20	100	3 hrs.
Paper-03 Radio Journalism (Programme & Production)	80	20	100	3 hrs.
Paper-04 T.V. Journalism (Programme & Production)	80	20	100	3 hrs.
Paper-05 Current Affairs	80	20	100	3 hrs.

MA(JMC) - (Final)

SEMESTER - IV

Paper No. Nomenclature	Theory Marks	Internal Assessment/ Practical Marks	Total Marks	Time
Paper-01 On-line Journalism	80	20	100	3 hrs.
Paper-02 (Optional Group-A)	80	20	100	3 hrs.
(Optional Paper-1) Women & Media				
(Optional Paper-2) Environment & Media				
Paper-03 (Optional Group – B)	80	20	100	3 hrs.
(Optional Paper-1) Political Communicatio	n			
(Optional Paper-2) Business Journalism				
Paper-04 (Optional Group - C)	80	20	100	3 hrs.
(Optional Paper-1) Cinema Studies				
(Optional Paper-2) Travel Journalism				
Paper-05 Project Report & Comp	orehensive	e Viva- voce		100

Note :- There will be optional groups in Paper II, III & IV of Fourth Semester of MJ(MC) Final. Students may opt any one option from the above groups.

MA (JMC) - (Previous)

SEMESTER - I

Paper-01 Introduction to Communication and Journalism

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Communication : Definition, Nature & Scope
- **1.2** Nature & Process of Human Communication
- **1.3** Functions of Communication
- **1.4** Types of Communication : Inter personal, Intra personal, group and mass communication

Unit 2

- **2.1** Elements in the process of communication
- 2.2 Communication flows : one step, two step, multi-step flows
- **2.3** Barriers in communication
- 2.4 Verbal, Non-verbal communication

Unit 3

- **3.1** Journalism : Definition, nature and scope
- **3.2** Journalism as a profession
- **3.3** Duties and responsibilities of a journalist
- **3.4** Current issues in Journalism

Unit 4

4.1 Journalistic terminology

- 4.2 Code of Ethics for Journalists
- 4.3 Various organizations of Journalists
- **4.4** Emerging trends in Journalism

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Reference books :

- 1. Mass Communication, Wilbur Schram
- Mass Communication Theory & Practice by Uma Narula, Hiranand Publication, New Delhi.
- **3.** Hand Book of Journalism & Mass Communications by V.S. Gupta, Vir Bala Aggarwal, concept Publishers, New Delhi.
- 4. Understanding Media by Marshal McLuhan.
- 5. lapkj ek/;eksa dk izHkko] vkseizdk'k flag] Dykfld ifCy'klZ] ubZ fnYyhA
- 6. lapkj vkSj lapkj ek/;e] Mk0 pUnzizdk'k feJ] lat; izdk'ku] ubZ fnYyhA
- 7. समकालीन पत्राकारिता : मूल्यांकन और मुद्दे, राजकिशोर, वाणी प्रकाशन।
- 8. सपनों में बनता देश, राजेन्द्र माथुर, सामयिक प्रकाशन।
- 9. मीडिया विमर्श, रामशरण जोशी

M.A.(JMC) - (Previous)

SEMESTER - I

Paper-02 Language Skills and Writing for Media

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Elements of language, language as a skill
- **1.2** Importance of language in Communication Process
- **1.3** Language Skills & Media Writing
- **1.4** Essentials of good writing

Unit 2

- **2.1** Vocabulury- importance of right words.
- **2.2** Sentences- Types, use, etc.
- 2.3 Words & Phrases. Synonyms & antonyms
- 2.4 Media Terminology- words/ terms commonly used in media/ journalism & mass communication

Unit 3

3.1 Paragraph- Principles of organizing & developing paragraph

3.2 Paragraph- argument, counter- argument, explanation & illustration

- 3.3 Methods of paragraphing, Summary
- 3.4 Writing paragraph on contemporary issues.

Unit 4

- **4.1** Translation- Definition, significance, types, translation process-essentials
- **4.2** Writing- Creative writing, journalistic writing, difference between both
- 4.3 Writing- Various forms, essentials of effective writing
- **4.4** Media Writing- Basic features for writing for Print Media, Electronic Media, New Media, writing for P.R, etc.

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Suggested Readings:

- 1. Writing for the Media (Vsha Raman), OVP
- 2. Writing for the Mass Media (James Glen Stovall)
- 3. Professional Journalism (M.V. Kamath)
- **4.** Editing (J.J.S. George)
- 5. Grammar and Composition (Wren & Martin)
- 6. Media Aur Jan Samvad (Vartika Nanda, Udai Sahay) Samyik Prakashan.
- 7. The Cambridge Introduction to Creative Writing (David Morley)
- 8. The Craft of Corporate Journalism- Writing and Editing (Lionel L. Fisher)

MA (JMC) - (Previous)

SEMESTER – I

Paper-03 General Awareness

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Goals and objectives of Indian Constitution Parliamentary System
- **1.2** Fundamental Rights and Directive Principles of State
- **1.3** Centre-State relationship; federal and unitary
- **1.4** Electoral Process, Emergency Powers & Amendment of Constitution

Unit 2

- 2.1 Parliamentary and Legislative procedure in India
- 2.2 Power and privileges of Parliament members
- **2.3** Indian Judicial System
- **2.4** Introduction to various political systems in the world

Unit 3

- **3.1** Indian History Stage & Characteristics
- **3.2** Cultural diversities of India
- **3.3** Indian Economic Environment
- **3.4** Globalization and India

Unit 4

4.1 Indian Foreign Policy

14

- 4.2 UN and SAARC
- 4.3 India and its neighbours
- **4.4** Current National and International events.

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Reference Books :

Students will consult newspapers, magazines and annual publication of Malyalam Manorma and Publication Divisions, Govt. of India.

SEMESTER - I

Paper-04 Development of Media

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1**^{**u**}**1** Development of Print Media : Historical View
- 1^v2 Indian Press; Post Independence
- **1**^{**v**}**3** Origin of Indian News Agencies and their role
- **1**^v**4** Management and ownership Pattern of Press

Unit 2

- 2.1 Development of Radio : Historical view
- 2.2 Development of Radio in India
- 2.3 Public and Private Radio Systems, FM, AM etc.
- 2.4 Organizational structure of the Radio

Unit 3

- **3.1** Development of Television : Historical view
- **3.2** Development of Television in India
- **3.3** Public and Private T.V. Channels
- **3.4** Organizational structure of the television Industry

Unit 4

- 4.1 Cinema : Historical View
- 4.2 Development of Cinema in India

- 4.3 Characteristics of Hindi Cinema
- 4.4 Cinema as a powerful medium of Mass Communication

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Reference books :

- 1^v Journalism in India, by Ranga Swami (Sterling Publications)
- 2^v History of Journalism in India, by Natrajan. J.
- 3^v The Press, by Rao Chalpathy (National Book Trust)
- 4º Folk Theatre of India, by Gargi Balwant
- ⁵^v Traditional Folk Media, by Parmar, S.
- 6^v Broadcasting in India, by Awasthi G.C.
- 7^v Indian Broadcasting, by Luthra, H.R.
- 8^v Indian Film, by Bernard, Eric

MA (JMC) - (Previous)

SEMESTER - I

Paper-05 Computer Application in Communication

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Definition, Origin & History
- **1.2** Classification of Computers
- **1.3** Introduction to input & output devices
- **1.4** Introduction to memory Primary & Secondary

Unit 2

- 2.1 Introduction to graphical and user interface (GUI)
- 2.2 File and Folders Flash, Directory
- 2.3 Creating, Copying, Moving, Deleting and Renaming
- 2.4 Applications & Setting : Desk top Management, tool box

Unit 3

- **3.1** MS-Word and Application –basics
- **3.2** Typing and editing, formatting text
- **3.3** Quick Express basics
- **3.4** Power Point Introduction, presentation, graphics, creating presentation and slide shows

Unit 4

- 4.1 Introduction to Internet, definition, various activities
- 4.2 Tools and services on Internet
- 4.3 Internet protocols FTP, HTTP, TCP, IP
- **4.4** Major News Sites E Magazines, outline newspapers

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Reference Books :

- 1. Fundamentals of Computers by V. Raja Raman
- 2. Adobe Photoshop Creative techniques, PHI
- 3. Personal Computer Book by Robin Bradbeer
- 4. Computer Handbook by Peter Roadbell

MA(JMC) - (**Previous**)

SEMESTER - II

Paper-01 Communication Theories and Research

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** SMVR, Laswell Model
- **1.2** Osgood Model, Dance Model
- **1.3** Shannon and Weaver Model, Wilbur
- 1.4 Westley & Macbean, Garbiner Model

Unit 2

- **2.1** Theories of Communication
- 2.2 Two step and multi step
- 2.3 Commercial, Play Theory
- **2.4** Uses and Gratification
- **2.5** Perception and Retention Theory

Unit 3

- **3.1** Research : Meaning & Concept
- **3.2** Type of Research
- **3.3** Research Process
- **3.4** Research Approaches

Unit 4

4.1 Nature and Significance of Communication Research

- 4.2 Stages and types of Communication
- **4.3** Public Opinion Research
- **4.4** Quantitative & Qualitative content analysis

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Reference books :

- 1^o Mass Communication in India by Kewal, J. Kumar, Jacob Publishing House.
- 2^v Mass Communication Theories, Mac Quail Denis, Sage Publication.
- 3^o Communication Theories Origin Methods by Sevrin J. Warner, James D. Tankard, Longman, New York.
- 4^v Mass Communication Theory & Practice by Uma Narula
- 5^v Mass Media Research by Dimmel Dominique.
- ⁶^v Hand Book of Journalism & Mass Communications by V.S. Gupta, Vir Bala Aggarwal, concept Publishers, New Delhi.
- 7^o Understanding Media by Marshal McLuhan.
- 8ण सम्प्रेषण प्रतिरूप एवं सिद्धांत, डा० श्रीकांत सिंह

MA(JMC) - (**Previous**)

SEMESTER - II

Paper-02 (Public Relation and Corporate Communication)

Time allowed: 3 Hours

Max. Marks: 80

Not : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** PR : Meaning, Definition, Concept
- **1.2** History of PR
- **1.3** PR Programmes
- **1.4** Qualities of PR

Unit 2

- **2.1** Role and functions, Image Advising
- **2.2** Tools of PR, PR at Crisis
- 2.3 PR Publics, PR in Corporate World
- 2.4 Organizational Structure of PR Department

Unit 3

- **3.1** PR Publicity, Propaganda, Public affairs, lobbying etc.
- **3.2** Theories of PR, Symmetrical & Asymmetrical
- **3.3** Ethics of PR
- **3.4** PR in Industry (Public Sector, Private Sector, Multi nationals), Corporate Communication.

Unit 4

4.1 Corporate Communication; meaning and concept

- **4.2** Significance and objectives
- **4.3** Designing communication plans and understanding publics
- 4.4 Tools, skills & strategies of Image Projection

PRACTICAL

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

Reference books :

- 1. Public Relations in India, J.M. Kaul
- 2. Public Relations by, Anil Vasu
- 3. Corporate Public Relations, by R.K. Balan, Sterling Publisher
- 4. The Practice of Public Relations, by Seitel, P. Fraser.

MA (JMC) - (Previous)

SEMESTER - II

Paper-03 Media Laws & Ethics

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1**^{**v**}**1** Press Regulation : A historical Perspective
- 1^v2 Censorship and Media : A historical Perspective
- 1^{v3} Emergency & Censorship : Indian Experience
- **1**^T4 Freedom of Speech and Expression in the Constitution of India

Unit 2

- **2**^{**v**}**1** Media and right to information
- **202** Contempt of Court act 1971
- **2**^v**3** Defamation Law in India

2^v**4** Right to Privacy

Unit 3

- 3.1 Press and Registration of Books Act, 1867
- **3.2** Copy Right Act 1957
- **3.3** Consumer Protection Act 1986
- 3.4 Prasar Bharti Act 1996

Unit 4

4.1 Media Ethics – Meaning and Concept

- 4.2 Media Ethics A historical perspective
- 4.3 Code of ethics for media professional
- **4.4** Ombudsmen A perspective

Total Marks : 20

Note : The Break up of 20 marks for Internal Assessment (Theory Paper) is as under :

1. House Test	5+5=10 Marks
2. Class Attendance	05 Marks
3. Term Paper	05 Marks

Reference Books :

- ¹^o Mass Media Laws and Regulations in India by Venketeshwaren K. S., AMIL Singapore.
- 2^v Press Laws by Vasu S.S.
- 3^v Media Ethics and Laws by Hakemulder, J. R.
- 4^v Principles and Ethics of Journalism by Hakemulder J. R.

MA (JMC) - (Previous)

SEMESTER - II

Paper-04 Advertising : Principles & Practice

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Advertising : Meaning and Concept
- **1.2** Historical perspective of advertising in India
- **1.3** Advertising : Nature and Types
- **1.4** Role of Advertising: Social & Economic

Unit 2

- 2.1 Objectives of Advertising : General & Specific
- **2.2** Legal and Moral aspects of Advertising
- 2.3 Advertising and freedom of expression
- 2.4 Social Advertising

Unit 3

- 3.1 Advertising Media : Print, Radio, TV and Internet
- **3.2** Outdoor Media, Alternative Media & tools
- **3.3** Advertising campaign planning & managing
- **3.4** Role or Research in Advertising

Unit 4

4.1 Copy writing : Different process, copy language

- **4.2** Different types of copy
- 4.3 Creative Brief and writing for different media, copy testing
- **4.4** Graphic designing, Art and layout

PRACTICAL

Marks : 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

Reference Books :

- 'What's in a Brand? Building Brand Equity' by Jones, Philip John, Tata Mac Graw, Hill New Dehli.
- 2^v Advertising Media Planning, Sison Z, Jack and Lincoin, Bumba, NTC, Business Books.
- 3^v Foundation of Advertising Theory and Practice by Chunawallah, SA and Setia, KC.

M.A (JMC) (Previous) SEMESTER - II

Paper- 05- Media Management

Time allowed : 3 Hours

Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1-

- **1.1** Present Media Scenario, explanation of media in India
- **1.2** Emergence of Digital Media, Regional Media, etc.
- **1.3** Media as a Corporate Entity, Media as an Industry
- **1.4** Media- Mission, or Profession, emerging trends & challenges

Unit 2

- 2.1 Media Management- Principles, functions, significance
- 2.2 Ownership Pattern of Media- Individual Ownership, Trust, Society, Partnership, Private Ltd., Public Ltd.
- **2.3** Organizal structures of Media Organizations
- **2.4** New Trends in Media Management, Innovative practices.

Unit 3

- **3.1** Media Management- Different Management functions
- 3.2 Depts. Of media organizations- Editorial, Marketing, Circulation, Human Resources, Material Management

Max.

- **3.3** H.R. Policies for Media personnel, Wage Board, etc.
- **3.4** Brand Building for Media

Unit 4

- **4.1** Media Economics- Management & financial aspects of Media organizations
- **4.2** Revenue generation strategy, budgeting & finance, capital costs, production costs
- **4.3** Production and Scheduling, Commercial Marketing policies for revenue generation, Creativity in marketing
- 4.4 Media organizations- Indian Newspaper Society (INS), RNI, ABC, DAVP, etc.

Suggested Readings:

- 1. Media Prabandhan (Gulab Kothari)
- 2. The Indian Media Business (Vanita Kohli Khandekar), Sage Publications
- **3.** Making News (Uday Sahay)
- 4. Patrakarita Ki Lakshman Rekha (Alok Mehta), Samyik Prakashan
- 5. Media- Planning & Buying (Arpita Menon), Tata Mcgraw
- 6. Corporate Media, Dalal Street (Dilip Mandal), Rajkamal Prakashan
- 7. The Hoot Reader: Media Practice in Twenty First Century (Sevanti Ninan, Subarno Chatterji)

MA (JMC) - (Final)

SEMESTER - III

Paper-01 Print Journalism – I (Reporting & Editing)

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- 1^{v1} News : Definition, Meaning and Concept, fairness, clarity, brevity, verification, truthfulness, news slants
- **1**^{**v**}**2** Duties and responsibilities of journalist
- **1**^{**v**}**3** News structure, Introduction, types
- **1**^v**4** Journalistic interview

Unit 2

- 2.1 New source, speeches, news conferences, meetings, gatherings etc.
- 2.2 News beats, court, legislature and parliament
- 2.3 Covering crime, accident, disaster, writing obituary
- 2.4 Reporting : social, rural, art and culture and development

Unit 3

- **3.1** Investigative approach, interpretation approach, indepth approach in news
- **3.2** Analyzing news from marganlised groups and gender point of view, conflicts and communal riots
- **3.3** News for peace and reconciliation

Unit 4

- 4^{v1} News Editing : Copy editor, responsibilities and tools, selection of news for publishing
- 4^v2 Headlines, concept and types
- **4v3** Editing different copies, managing online desk.
- **4**^v**4** Essentials of page make up, proof reading & photo collection news.

PRACTICAL

Marks : 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

Reference books :

- **1.** Editing: A Handbook for Journalism, TJS George, (IIMC, Publication).
- 2. News Reporting and Editing, Srivastava, K.M. (Sterling Pub. Delhi).
- **3.** News Writing, George A, Hongda, (Kaniska Pub).

MA (JMC) - (Final)

SEMESTER - III

Paper-02 Print Journalism – II (Editorial & Feature Writing)

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Editorial : Meaning & concept
- **1.2** Editorial page : role and relevance
- **1.3** Types of editorial
- **1.4** Editorial conference

Unit 2

- **2.1** Editorial Department : role and functions
- 2.2 Various editions; regular, special & emergency
- **2.3** Editorial policy, concept
- 2.4 Relationship of Editorial Department with other departments

Unit 3

- 3.1 Editor Responsibility & functions
- 3.2 Assistant Editor, Associate Editor
- 3.3 News Editor
- 3.5 Sub Editors

Unit 4

4.1 Features : Meaning & concept

- **4.2** Types of features
- 4.3 Characteristics of features
- 4.4 Qualities of a feature writer

PRACTICAL

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation of the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

Reference books :

- 1. Professional Journalism, Kamath M.V.
- 2. Modern Newspaper Practice, Hodgson, F.W.
- **3.** The Journalist's Handbook

MA (JMC) - (Final)

SEMESTER - III

Paper-03 Radio Journalism (Programme & Production)

Time allowed : 3 Hours

Max. Marks: 80

Note: The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Radio : An oral medium, its strength and weaknesses, Radio writing
- **1.2** Radio and private service broadcasting
- **1.3** Radio for social change & development
- **1.4** Alternative radio : Community, participating Radio

Unit 2

- **2.1** Radio programmes brief introduction
- **2.2** Music, Spoken word, talks, discussions, interviews, dramas, documentaries, features & commentary
- **2.3** Audience specific programmes : Youth, women, children, senior citizens
- **2.4** Subject specific programmes : rural, educational, sports, science, health & family welfare

Unit 3

- **3.1** Radio Programmes : Planning & scheduling
- **3.2** Equipment for radio production : studio set up, transmission & related technical person, microphones

- **3.3** Radio Reporting, News Bulletins
- **3.4** Composition of programmes : News, Music and spoken words, radio features

Unit 4

- 4.1 Radio programmes production elements : speech, narration, dialogue, sound effect, music silence
- 4.2 Presentation of radio programmes : job of presenter, delivery modulation and projection of the voice
- 4.3 Entertainment Radio broadcasting : Anchoring & Radio Jockey
- **4.4** Studio Etiquettes, feedback, interactive programmes

PRACTICAL

Marks : 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

Reference Books :

- 1^o Broadcasting in India by Awasthy, G.C.
- 2^v Broadcasting and People by Masani Mehar
- 3^o The Art of digital Audio by Wat Kinson, John, Focal Press
- 4^v Radio Programming Tacts and strategy by Eric & Norverg
- 5^v Broadcast Journalism Basic Principles, S.C. Bhatt.
- **6**^v Radio and T.V. Journalism by Srivastava K.M.

MA (JMC) – (Final)

SEMESTER - III

Paper-04 Television Journalism (Programme & Production)

Time allowed: 3 Hours

Max. Marks : 80

Note: The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Television News, Meaning and concept
- **1.2** T.V. Newsroom operation : Basics of T.V. News
- **1.3** Structuring news story, News gathering, writing, integrating bytes, visualization of news
- **1.4** Headline writing, voice over, TV interviews, TV features & news analysis

Unit 2

- 2.1 Interview and TV production process
- **2.2** Pre production preparation
- 2.3 Post production: Overview of TV studio, master control room
- 2.4 Audio control room, vision mixture panel, floor lighting

Unit 3

- **3.1** Camera work : Different shots, movement & angles, common used terminology
- **3.2** Video tape formats, S-VHS, U-method, (low & high bend). Beta Cam SP, Digital Beta, DV Pro, Mini DV, DV etc.
- **3.3** Video Editing : Meaning & Significance

3.4 Process and principles

Unit 4

- 4.1 Duties and responsibilities of Director, producer, editor
- **4.2** Duties & responsibilities of Camera person, floor manager and production assistant
- **4.3** Duties and responsibilities of Sound recorder, technical director, set designer, make up person
- **4.4** TV personalities: Qualities and functions of anchors & news readers

PRACTICAL

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- 1^v Techniques of Television Production by Bretz Rudy.
- 2^v Video Production Handbook by Schihl J. Robert.
- **3**^v Indian Broadcasting by Luthra H.R.
- 4^v Radio and TV Journalism by Srivastva K.M.

Paper-05 Current Affairs

Time allowed: 3 Hours

Max. Marks: 80

Note: The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Political issues at National level
- **1.2** Major debates and issues in the Parliament
- **1.3** Major events, development in different ministries, India and its Neighbours
- **1.4** Major political issues covered in the media

Unit 2 Regional Issues & Problems

- 2.1 Social
- 2.2 Religious
- **2.3** Economic
- 2.4 Political

Unit 3 Current Issues in Social Development

- **3.1** Elementary Education and Higher Education
- **3.2** Health and Sanitation, AIDS & Major diseases
- **3.3** Economic Growth
- **3.4** Development of Infrastructure, Stock exchange & its behavuiour

Unit 4 Current Issues in Economic Development

4.1 Major Economic Policies

- 4.2 Current issues in Water Conservations & Management
- 4.3 Status of Women
- 4.4 Science, Technology & Environment

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

Reference Books :

Students will consult the following :

- 1. News Papers
- 2. Magazines
- 3. Journalism
- 4. Animals
- 5. Debate and Discussions on TV and Radio

MA (JMC) - (Final)

SEMESTER - IV

Paper-01 On-line Journalism

Time allowed: 3 Hours

Max. Marks : 80

Note: The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Online journalism, meaning & concept
- **1.2** Principles and Objectives
- **1.3** Role & Relevance
- **1.4** Online journalism and the globalized world

Unit 2

- **2.1** Writing and editing for online newspapers, e-magazines & news letters
- 2.2 Principles of news selection & news sources
- **2.3** Format & style of writing
- **2.4** Language of news, specialized reports, profile etc.

Unit 3

- 3.1 Web Cameras, band width, Browser progression
- **3.2** Interactive Television
- **3.3** Process of Web development
- **3.4** Need for Cyber laws, cyber crimes, privacy, domain and registration

Unit 4

- 4.1 Reliability & Truth on the Net
- 4.2 Values & Ethics of online journalism
- 4.3 The value of protocols, production of news based website
- 4.4 Freedom of the media and pressures on online journalist

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- Online Journalism a Basic Text, Tapas Ray, Foundation Books, Delhi, 2006.
- Journalism on the Web, James Glen Stovall, Publisher, Pearson Allyn & Becon, 2003.
- **3.** Web Design for Journalism, Andy Dickison, Butterworth, Heinemann, 2003.
- **4.** Journalism Online, Mikeword Focul Press, March 2002.

Paper-02 Optional Group (A)

Women & Media (Optional Paper-1)

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Status of Women and Mass Media
- **1.2** Urban and Rural attitudes prevailing in the society
- **1.3** Commodification of women
- **1.4** Promotion of women's image by the media

Unit 2

- **2.1** Theoretical perspectives on women studies
- 2.2 Classical

2.3 Marxist

2.4 Feminist, Emerging trends

Unit 3

- **3.1** Role of media in the development of women.
- **3.2** Women professionals in the media
- **3.3** Women & media : Opportunities & challenges
- **3.4** National women commission & their agencies

Unit 4

4.1 Media & gender conscious-ness

- 4.2 Media projection on Domestic Violence & sexual harassment
- **4.3** Image of women in advertisement
- **4.4** Communals riots & women.

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- 1^o The second sex, by Simon De Beauvior.
- 2^v Marriage, Migration and Gender by Rajni Patriwala & Patricia Oberoy, Sage Publication.
- 3^v The Kaleidoscope of gender, Joan Z. Spade, Catherine G. Valentine
- 4^o Deadly Laws & Jealous Reformers, Madhu Purnima Kishwar.

Paper-02 Optional Group (A)

Environment & Media (Optional Paper-2)

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Meaning & concept
- **1.2** Role & Relevance of environment studies
- **1.3** Impact of Development environment
- **1.4** Environmental issues : Pollution, etc.

Unit 2

- **201** Environmental Movements
- **2**^v**2** Environmental Protection & the role of NGOs
- **2**^v**3** Chipko Movement
- 2^v4 Narmada Bachao Andolan

Unit 3

- **3.1** Nature & coverage of environmental movements in media
- **3.2** Impacts of Movements on Masses
- **3.3** Environment & Media International Perspective
- **3.4** Green Peace & other International Environmental groups

Unit 4

4.1 Environmental crisis, global warming & Green House Effects

- 4.2 Various Government policies regarding environment
- **4.3** Environment related programmes in the media
- 4.4 Reports & features, film & documentaries

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- 1^o Our Environment, by Laeeq Futerhally (NBT)
- 2^v Ecology & Sustainable Development by Ramakrishanan P.S. (NBT)
- 3^v Environment and Urban Development by Mohan I, (Anmol Pub.)
- 4^v Global Warming by Sinha P.C.

Paper-03 Optional Group (B)

Political Communication (Optional Paper-I)

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Political Communication as emerging discipline
- **1.2** Information : its importance, scope and characteristics
- **1.3** Politics and Communication : relationship
- **1.4** Media as a source for new political power, Mass Media and Political Communication

Unit 2

- **2.1** Political Communication definition and Recent theoretical approaches
- 2.2 Political participation, Movement, elections, voting behaviour
- 2.3 Media and Political leadership
- 2.4 Political socialization & media

Unit 3

- 3.1 Channels of Political Communication : Press, radio, TV & Cinema
- **3.2** Campaigns, political marketing
- **3.3** Political rallies
- **3.4** Political surveys, pre-election surveys

Unit 4

4.1 International relations & the political communication

4.2 Media and hidden political agenda, national and international

4.3 UNO and its political communication system

4.4 War, Terrorism & diplomacy – the Indian experiences with media

PRACTICAL

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- 1. Many voices one world, Mac Bride Commission Report (Oxford)
- 2. Media and the Political Process, Eric Laun
- 3. The Politics of News, J.S. Yadav
- 4. The International Political Communication, Daw Zew W. Phillip
- 5. War, Media & Propganda, Tylor Philip
- 6. Your bias is showing, Nihal Singh
- 7. Communicating Politics : Mass Communication and the Political Process, Schlesinger Philip et al.

MA (JMC) - (Final)

SEMESTER - IV

Paper-03 Optional Group (B)

Business Journalism (Optional Paper-2)

Time allowed : 3 Hours

Max. Marks : 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Tools for a Business Journalist : Overview of Economic history of business journalism in India
- **1.2** Overview of Global Economy
- 1.3 Comparative study of major business publication: Economic Times, Financial Express, Business Standard, Business India, Business World, Business Times, Economic and Political Weekly, etc.
- **1.4** Introduction : Corporate sector in India & Industry

Unit 2

- **2.1** Government Politics & the Business Journalist, Major Ministries and their functions: Finance, Industry, Commerce, Agriculture, Telecom, IT, Steel & Mines etc.
- **2.2** Planning Commission : An overview of its role and function
- **2.3** The Central/State Budgets: An analysis

48

2.4 WTO & the Indian economy: Policy measures & implications

Unit 3

- **3.1** Corporate Sectors & Industry, Major Industries in India: Changing patterns & Analysis
- **3.2** Analyzing industry trends: A journalist's guide book
- **3.3** Corporate Sector in India: Emergence, Growth & Laws.
- **3.4** Business families in India, Foreign Capital (Multinationals) and the corporate sectors

Unit 4

- **4.1** Stock markets & the Business Journalist, Introduction to stock markets.
- **4.2** How to evaluate stocks (Reading balance sheets & predicting industry trends)
- **4.3** Mutual Funds : Changing trends
- 4.4 Role & Functions of SEBI

PRACTICAL

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce. **Reference Books :**

- 1. The Business of Journalism by Serri William
- 2. Media Management in the Age Gian Business Dynamics of
- 3. Journalism, by Herrick
- 4. Profits and Losses : Business Journalism by Chirs
- 5. Business and Marketing by Tery Hope

Paper-04 Optional Group (C)

Cinema Studies (Optional Paper-I)

Time allowed : 3 Hours

Max. Marks: 80

Note : The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

- **1.1** Origin of Cinema as a medium of Mass Communication
- **1.2** Cinema in Modern Society
- **1.3** Entertainment Art in 20th Century
- **1.4** Relationship of Cinema with other media, print, radio and television

Unit 2

- 2.1 Important stages in development of Cinema in India
- 2.2 Cinema in US
- 2.3 Cinema in Western Europe, Russia and Eastern Europe
- 2.4 Cinema in Asia, Africa and Latin America

Unit 3

- **3.1** Evolution of film language, from image to idea
- **3.2** Scene and shots, Camera distance
- **3.3** Movement and angles
- **3.4** Use of sound in films

Unit 4

- 4.1 Censorship of films in India
- 4.2 Film Journalism
- 4.3 Film society Movement in India
- 4.4 Impact of Cinema on Indian Social

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- 1. Cinema and I, by Ritvik Ghatak
- 2. Theory of Films, by Kracawar Sigfried
- 3. Indian Film, by Bernard Eric & Krishna Swami
- 4. Communication Cinema Development, by Gaston, Robert
- **5.** Making Meaning in Indian Cinema, by Vasudevan, Ravi (Oxford Press)
- 6. The World of Satyajeet Ray, by Sarkar
- 7. Obsenity and Film Censorship, by William B.

MA (JMC)- (Final)

SEMESTER - IV

Paper-04 Optional Group (C)

Travel Journalism (Optional Paper-2)

Time allowed: 3 Hours

Max. Marks: 80

Note: The question paper will be divided into Five Units carrying equal marks i.e. 16 marks for each question. Each of the First Four Units will contain two questions and the students shall be asked to attempt one question from each unit. Unit Five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all question in Unit five shall be compulsory.

Unit 1

1^o**1** Pioneers in travel writing

1^{**v**}**2** Great travel stories of March Polo

- 1^{v3} Huen Tsang, Ion Batuta, Al Baruni
- 1^{v4} V.S. Naipaul, Rahul Sankratayan, William Darlympal

Unit 2

- 2.1 Travel Journalism : Meaning concept
- 2.2 Travel journalism : Writing, facts influencing travel writing
- **2.3** Types of Travel Writing, Travelogues (Travel Guides)
- **2.4** Articles on Travels

Unit 3

- **3.1** Articles on specialized topics
- **3.2** Creative travel writing Techniques of travel writing
- **3.3** Writing for travel magazines
- **3.4** Collecting information

Unit 4

Promotional Literature

Photography for Travel magazines & guide books Tourism & globalization, new trends in travel writing Study various types of travel writing journalism

PRACTICAL

Marks: 20

Each student will submit a practical profile by the end of the Semester with the consultation with the concerned teacher. This will be evaluated by the external examiner and concerned internal faculty. The practical examination will consist of a viva-voce.

- 1. Travel in the ancient world, Cason, Leonell, George Allen
- 2. The Art of Travel : Essays on Travel Writing, Dodel, Philip
- 3. Outlook Traveler
- 4. India Today Plus
- 5. AIR Magazines, Jet Airways, Swagat

M. A (JMC) - (Final)

SEMESTER - IV

Paper-05- Project Report And Comprehensive Viva- voce

Marks-100

A. Students will be required to write a Field Project Report based on field media study of media trends/ habits/ developments or some important socio- cultural- political- educational- economic aspects vis-a-vis media studies, etc.

[Topics may be like Media Literacy in Schools, Media Habit Studies,

Role of Media in Water Conservation (study of a parrticular village, any other topic related to media, etc]

The project topic will have to be got approved by the HOD.

B. Comprehensive Viva- voce

This comprehensive viva- voce will be aimed at testing the knowledge, understanding, learning and the skills acquired by the student during the two year MJMC programme.

The examination of paper- 05 will be based on viva- voce conducted by the HOD, one External Examiner, and one Internal Examiner (nominated by HOD).