[image: image1.jpg]

M.Sc. Mass Communication
Syllabus

Duration: two year

Eligibility: Bachelor degree in any discipline

Session: 2008-09
Institute of Mass Communication and Media Technology

Kurukshetra

Institute of Mass Communication and Media Technology

Kurukshetra University, Kurukshetra

M.Sc. Mass Communication
Scheme of Examination

w.e.f. session 2008-09
First Semester

T P IA T

I. Science of Communication

80 - 20 = 100

II. Current Affairs and Media Issues

80 - 20 = 100

III. Basic Writing Skills

80 - 20 = 100

IV. Photography and Videography

50 30 20 = 100

V. Computer Application-I

50 30 20 = 100

Second Semester

VI. Science and Technology of Mass Communication
80 - 20 = 100

VII. Reporting Skills and Practice

50 30 20 = 100

VIII. Editing skills and Practice

50 30 20 = 100

IX. Public Relations and Corporate Communication

80 - 20 = 100

X. Computer Applications-II

50 30 20 = 100

Third Semester

XI. Media Production (Print)

50 30 20 = 100

XII. Media Production (Electronic)

50 30 20 = 100

XIII. Development Communication

80 - 20 = 100

XIV. Advertising and Social Marketing

80 - 20 = 100

XV. Communication Research

80 - 20 = 100

Forth Semester

XVI. Media Laws and Ethics

80 - 20 = 100

XVII. Communication Technologies and Convergence
80 - 20 = 100

XVIII. Media Management and Marketing

80 - 20 = 100

XIX. Special Paper (any of the following)

50 30 20 = 100
1. Television Production

2. Radio Production

3. Print Media Production

4. Web Production

5. Public Relations

6. Advertising

7. Media Research

8. Science and Technology Communication
XX. Research Project related to the field of specilisation:

Report : 40
To be evaluated by a committee of three to be nominated Viva : 40
by Director, IMC&MT

IA : 20
Paper-I (First Semester)

Science of Communication

Time: 3 Hrs.

Marks: 80

Unit-I

· Definition, concept, process and elements of communication

· Evolution of human beings and human communication

· Role, scope and need of communication in society

· Functions and objectives of communication

· Barriers in communication

Unit-II
· Principles of communication

· Socialization and communication

· Traditional communication forms

· Verbal communication

· Non-verbal communication

Unit-III

· Communication in ancient civilizations

· Indian concept’s of communication

· Levels of communication and interaction: intra-personal, interpersonal, Group, public and mass communication. machine to man, man to machine, machine to machine and mediated communication

· Spiritual communication

Unit-IV

 Models and theories of human communication

· Aristotle

· Osgood

· Dance

· New comb

· Schramm

· Meaning theory

· Relational theory

· Transactional theory

Paper-II (First Semester)

Current Affairs & Media Issues

Time: 3 Hrs.

Total Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Indian social system

· Indian political system

· Indian economic system

· Indian election system

Unit-II

· Indian educational system

· Indian judicial system

· Indian culture-diversity & unity

· Landmarks of ancient, medieval and modern history of India

Unit-III

· Landmarks of social economic development in India

· Freedom of press & media

· Press commission of India

· Press council of India

Unit-IV

· Regulation of media content

· Accountability and credibility of media

· Status of media persons in India

· Terrorism and media

Paper-III (First Semester)

Basic Writing Skills

Time: 3 Hrs.

Total Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Origin of writing

· Role and scope of writing

· Language, dialects and script

· Essentials of good writing

Unit-II

· Writing for self-expression

· Writing for individuals and small groups

· Writing for formal communication

· Writing for mass consumption

Unit-III

· Descriptive writing

· Analytical writing

· Writing fiction

· Writing poetry

Unit-IV

· Readability : concept and importance

· Writing for spoken word
· Writing for visuals

· Writing for web & mobile telephones

Paper-IV (First Semester)

Photography and Videography
Time: 3 Hrs.

Total Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Visual communication: concept & scope

· Types of visual communication

· Symbolism in visual communication

· Merits and demerits of visual communication

Unit-II

· Basic process of photography

· Technologies of photography

· Composition and editing of photography

· Caption writing and photo feature

Unit-III

· Basic Process of videography

· Technologies of videography

· Camcorder: structure and functions

· Video camera: shots and angles

Unit-IV

· Outdoor shooting

· Studio shooting

· Lights: type and use

· Sound: recording & dubbing

Paper-V (First Semester)

Computer Application –I

Time : 3 Hrs.

Theory Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit I

· Origin and growth of computer

· Devices of computer system

· Computer memory and its types

· Operating system and its types

Unit II

· Natural Language

· Machine Language

· Assembly Language

· High Level Languages

Unit III
· Problem analysis with example

· Algorithms, pseudo codes

· Decision tables and flow charts

· Structured programming concepts

· Modular programming concept

Unit IV

· MS. Word

Title bar, menu bar, status bar, tool bar,

English and Hindi typing

All options of file menu, edit menu, view menu, insert menu,

Format menu, tools menu, table menu, window menu and help menu.

· MS. PowerPoint

Title bar, menu bar, status bar, tool bar,

How to make a PowerPoint presentation

All options of file menu, edit menu, view menu, insert menu,

Format menu, tools menu, slide show menu, window menu and help menu.
Paper-VI (Second Semester)

Science and Technology of Mass Communication
Time: 3 Hrs.

Total Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.
Unit-I

· Definition, concept and process of mass communication

· Characteristics and functions of mass communication

· Technologies of mass communication

· Sociology of mass communication

· Concept of global communication and cultural diversity

Unit-II

· Various media and their characteristics & Technologies

· Diversity and plurality in media

· Role of media in society

· Importance of objectivity in media

· Market Driven content of media

Unit-III

· Lasswell

· Westley and maclean

· Gerbner

· Convergence

· Gatekeeping

· Flow chart of mass communication

· Dominant paradigm

Unit-IV

· Social theories: bullet theory, agenda setting theory, uses and gratification, cultivation theory

· Psychological theories: individual difference theory, cognitive dissonance theory, two step and multi step theory

· Theories of the role and importance of mass communication (Impact theories)

· Trends in mass communication: journalism, entertainment, infotainment, education, public relations and advertising, technologies, convergence

Paper-VII (Second Semester)

Reporting skills and practice

Time : 3 Hrs.

Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

. Unit-I
· Concept and definition of news

· News values

· News sources

· Structure of news- 5W and 1H

· Importance of intro and types of intro
· Inverted pyramid pattern need and usefulness
· Alternate problem of news writing

· Organization of reporting staff in a daily newspaper

· Ethics and fairness in reporting

Unit-II

· Interview

· Types of interview

· Conducting interview

· Reporting press conference

· Types of reporting

· Reporting : crime, court, weather, legislature and parliament, human interest, life style

Unit –III
· Different formats of TV news packaging

· Peace to camera- meaning, importance and use

· Vox pop- meaning and use

· Techniques of television interview

· Bite selection, live and phono reporting

Unit-IV

· Difference between television, radio and newspaper reporting

· Preparation for radio reporting

· Voice dispatch

· Interview technique

· Reporting from the field

· Structure a radio report – news capsuling and radio commentary
· Reporting for the web
Paper-VIII (second Semester)

Editing skill and practice

Time : 3 Hrs.

Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Need and purpose for editing

· Principle of editing

· Organization and operation of the newsroom of a daily newspaper, duties of sub editor, news editor, chief sub editor and editor in chief in a news organization

Unit-II

· Intro: purpose and kinds

· Headline and its types

· Headline significance and function

· Do's and dont's of headline writing

· Introduction to typography

· Style sheet

· Translation

· Proof reading

· Traditional symbol of proof reading

· Editing and designing on computer

· Selection and editing photos

· Cropping and caption writing

Unit-III

· Structure and function of news channel

· Role of copy writer and copy editor

· Writing headline, teasers and slugs for television

· Importance of rundown and assignment board

Unit-IV
· Structure and functions of radio channel

· News service division and its functions

· Dubbing, mixing, cross fade, analogue editing, digital editing
· Editing for web media
Paper-IX (Second Semester)

Public Relations and Corporate Communication

Time : 3 Hrs.

Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I
· Public Relations – concept and definition :

· Evolution and growth of public relations

· Functions of public relations

· PR in relation to marketing, advertising, publicity, propaganda and rumours

Unit-II

· PR tools & methods

· Public relations writing

· PR campaigns
Unit-III

· Principles of PR

· Laws and ethics in PR, PRSI code

· PR organizations- PRSI, IPRA etc.

· PR Setup in central and state governments

· PR in public and private sector
· Functions and responsibilities of PRO

Unit-IV
· Corporate communication- concept and scope

· Corporate identity for image building
· PR and corporate advertising

· PR in crisis management

· Case studies : corporate communication

· Event management

· Special Applications of PR

· Welfare agencies

· Business and professional association

· Armed forces
· International public relations
Paper-X (Second Semester)
Computer Application –II

Time : 3 Hrs.

Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Process of data transmission

· Basics elements of computer network

· Types of network

· Network topologies

Unit-II

· Introduction to internet

· Growth & development of internet

· Main facilities in internet

· Use of search engines

· E-mailing, blogs, chatting, bulletin boards

Unit-III

· Switching, routing and congestion control

· X.25, internet protocol(IP)

· Transport layer functions and protocols:

Addressing flow control, connection management, multiplexing.

· Transmission control protocol and user data gram protocol

· Socket and TLI interface.

· Application layer services and protocols:

· Domain name services, network management protocol, file transfer protocols.

Unit-IV

· Use of internet explorer, WWW, how to navigate web pages, surfing net

· How to create , send , forward, delete, save an email

· Use of Search engines

· PageMaker in detail.

Paper-XI (Third Semester)

Media Production-I (Print)

Time : 3 Hrs.

Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Printing processes

· Desktop publishing

· Newspaper production- principles of design, newspaper makeup, dummy, effect of television and new media on newspaper makeup, newspaper form, design elements, front page, editorial page, colour page, graphics and illustration production, special pullouts and supplements

· Magazine production- layout and design

Unit-II

· Press release and press handout

· Backgrounders and rejoinders

· Interviews

· Exhibitions

· House journals

· Brochure

· Annual reports

· Bulletin boards

· Pamphlets/handbills

· Posters

Unit-III

· Classified, display and display classified ad.

· Magazine advertisement

· Outdoor and other forms advertisement

· New trends in advertisement production

· Point of purchase material production

Unit-IV

· Basic principles of photography

· Photographic equipments, still camera, lens, films and light

· Visualization of shot, composing a shot

· Photography for newspaper and magazine

Paper-XII (Third Semester)
Media Production-II (Electronic)

Time : 3 Hrs.

Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Radio Studio

· Audio equipments-recorders, audio console, microphones,

· Recording, editing

· Planning and production of radio programme

· Talks, interview

· News bulletin, news reports, news reals

Unit-II

· Television studio set up

· Process of television production- pre production, production, post production

· Production personal and their responsibility

· Production equipment: camera, mixer, lights, recorders

Unit-III

· Various shots and camera movements
· Editing process

· Planning and production of TV programme

· News bulletin

· Documentary

· Interview

Unit-IV

Web Production:

· Structure and function of web portal

· Web team members

· Basic structure of HTML

· Creation of web page,

· Hyperlinks

Paper-XIII (Third Semester)
Development Communication

Time : 3 Hrs.

Theory Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Social change, modernization and development

· Characteristics of developed and developing society

· Theories of development : social, political and economic theory

· Models of development : western, eastern, Gandhian,

· Schumacher's development communication-concept and meaning
· Spiritual vs. materialistic development
Unit-II

· Family planning

· National integration

· Women and child development

· Uplift of weaker sections

· Education literacy

· Poverty alleviation programmes and unemployment

· Human rights

· Environment and ecology

· Health, hygiene and nutrition

· The concept of social marketing and media
· Development Indices
Unit-III

· Government sector

· Public sector

· Corporate sector

· Non governmental organizations (ngos) and social service organizations
· National and international bodies

· Media for development communication

Unit-IV

· Panchayati Raj

· Rural journalism

· Media and agricultural development programmes

· Role of community radio and local media in development

Paper-XIV (Third Semester)

Advertising and Social Marketing

Time : 3 Hrs.

Theory Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Definition, concept and process of advertising

· Growth and development of advertising

· Economic and social aspects of advertising

· Media of advertising, characteristics of each medium

Unit-II

· Types of advertisements and their elements

· Advertising industry: advertising agencies and the media of advertising

· Market mix and market segmentation

· Creative strategy and creative process

Unit-III

· Media planning and budgeting

· Organizing advertising compaigns

· Case studies of advertising campaign

· Social advertising

Unit-IV

· Social marketing and development

· Communication strategies for NGOs

· Advertising standards council of India and other organisation in advertising

· Ethics in advertising

· Advertising research

Paper-XV (Third Semester)

Communication Research

Time : 3 Hrs.

Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Research: concept, definition, role and scope
· Social research, communication research, media research

· Basic elements of research.

· SITE, NRS, IRS, TRPs

Unit-II

· Need and scope of media research
· Fundamental research and applied research

· Experimental design and semi experimental design

· Exploratory, descriptive design, benchmark studies, panel studies

Unit-III

· Methods of communication research: observation, case studies, census, random sample survey, content analysis

· Data collection tools

· Questionnaire-preparation and pre-testing

· Art of conducting research interview

· Feedforward and feedback

Unit-IV

· Sources of data, Data coding, tabulation, graphs and tables.

· Statistical methods: mean, median, mode, standard deviation, chi-square test

· Interpretation of data, research report writing

· Problems in communication research.

Paper – XVI (Fourth Semester)

Media Laws and Ethics

Time : 3 Hrs.

Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Constitution of India: fundamental rights,

· Freedom of speech and expression

· Right to information act 2006

· Press and books registration act 1867

· Copy right act 1957

· Official secrets act 1923

· Law of defamation

· Contempt of court and legislature

Unit-II

· Press commissions

· Press council – structure and functions

· Prasar bharti act 1990

· Cable TV networks regulation act 1995

· Cinematograph act 1952

· Information technology Act 2000

· Convergence bill, cyber laws

Unit-III

· Code of ethics by editor’s guild of India,

· Code of conduct for journalists by press council and media houses

· Reports of various committees & commissions dealing with media in India – Chanda committee, Varghese committee, Joshi committee, Vardhan committee, Sengupta committee,

· Mac Bride Commission

Unit-IV

· ASCI code of ethics for advertising

· DAVP’S code of advertising

· IPRA code of ethics for PR practitioners

· PRSI code for PR practitioners

Paper-XVII (Fourth Semester)
Media Technology and Convergence

Time : 3 Hrs.

Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

· Basic concept of new media

· Difference between new and old media

· Characteristics and limitations of new media
· Convergence: technologies, content, users
Unit-II

· Internet, mobile phones, interactive television, video games, Ipod, IPTV

· Blogs, community network sites, bulletin boards, chatting, mailing, searching

· e-business, e-democracy, e-banking, e-shopping, e-governance, e-learning, e-publishing

Unit-III

· New media as a medium of journalism

· Introduction to major Indian news portals

· New media and Indian democracy

· New media and digital divide

Unit-IV

· Ethical issues related to new media

· Intellectual Property Rights (IPR) and new media
· Security Issues and new media

· Comparative analysis of ten websites
Paper-XVIII (Fourth Semester)

Media Management and Marketing

Time : 3 Hrs.

Marks: 80

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I
· Management : concept and scope

· Principles of management

· Theories of management

· Human resource of management

· Finance management

· New trends in management

Unit-II
· Media Management : concept, need and scope

· Operations and structure of news media companies

· Media business and new technology

· New trends in media business

· Legal issues in media business

Unit-III
· Marketing: concept, need and scope

· Principles of marketing

· Theories of marketing

· Marketing and new technology

· New trends in marketing

Unit-IV
· Media marketing : concept, need and Scope

· Penetration, reach, access and exposure to media

· Revenue-expenditure in media

· Selling and buying space and time on media

· TRP and audience profiles

Paper-XIX (Forth Semester)

Special Paper
Time: 3 Hrs.

Total Marks: 50

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Special Paper (any one of the following):

1. Television production

2. Radio production

3. Print media production

4. Web production

5. Public relations

6. Advertising

7. Media research

8. Science & technology communication
Paper-XX (Forth Semester)

Research Project

Research Project related to field of specialization
Report : 40
To be evaluated by a committee of three to be nominated Viva : 40
by Director, IMC&MT

IA : 20
Kurukshetra University

PAGE
17

